

HAVA Complaint Hearing

55-12-003

Lisa Cyriacks

Marilyn Marks, Citizen Center

April 3, 2013

Why We Are Here

- **Lisa Cyriacks' vote for U.S. Congressional candidate was not counted.**
- **300 of her neighbors in Precinct 5 also had their votes stolen by flawed, non-compliant system.**
- **Official results were in error because system did not meet HAVA or Colorado Certification standards.**

Saguache –History of Non-Compliance

- **2010 Problems with M650, improperly used as stand alone system.**
 - **Led to re-tabulation and then unverifiable official recount.**
 - **Loss of public confidence.**
 - **Led to recall of clerk.**
 - **Commitment of SOS to oversee the 2012 election. Commitment was broken**

Saguache Problems- 2012

- **Public and Citizen Center objected to M100 use for 2012 primary.**
 - **System not certified for stand alone M100 units.**
 - **Clerk staff was untrained.**
 - **M100 used for unofficial count. Hand count was official.**
 - **Premier DRE used with ES&S M100.**
 - **SOS approved untethered components over considerable objections.**

Saguache Problems-2012

- **SOS permitted two ES&S M100's and Premier DRE's to be used for November election.**
 - **DRE tapes must be read causing loss of secret ballot.**
 - **M100 output must be manually tallied.**
 - **No unified system log can be created.**
 - **No consolidated results are created in the system.**

Inaccurate Tabulation Resulted-- 2012

- **Significant tabulation errors made in combining the machine counts.**
- **Post-election audit did not reveal problem.**
- **Canvass Board did not notice the inaccuracies.**
- **Discovery came through citizen oversight and analysis.**
- **HAVA complaint was result.**

System should be unified/certified

**Election
Management/Reporting**

Configuration of Saguache system

www.shutterstock.com · 40576042

Saguache system resulted in errors

www.shutterstock.com · 40578042

301 votes missed in one race

<u>HS CD 3</u>	Nov 12 Certified Results	1/4/2013 Revised Results		
			+301	
Sal Pace	1301	1602		
Scott Tipton	1020	1020		
Gregory Gilman (LIB)	106	106		
Tisha Casida (UAF)	111	111		
Write In Morgan West (UAF)	0	0		
Write In Jaime McMillan (UAF)	<u>0</u>	<u>0</u>		
	2538	2839		

More errors

	Nov 12 Certified Results	1/4/2013 Revised Results		
<u>PRESIDENT</u>	TOTAL			
Virgil Goode/Jim Clymer (ACP)	10	10		
Barack Obama/Biden (Dem)	1864	1865	+1	
Mitt Romney/Paul Ryan (rep)	964	964		
Gary Johnson/James Gray (Lib)	52	52		
Jill Stein/Cheri Honkala (Grn)	18	18		
Stewart Alexander/<empdza (soc)	1	1		
Ross Amderpm/Luis Rodriguez (Jus)	6	4	-2	
Roseanne Barr/Sheehan (P&F)	6	8	+2	
James Harris/Kennedy (SW)	0	0		
Tom Hoefling/Ellis (Amer)	0	0		
Gloria La Riva	0	0		
Merlin Miller	1	0	-1	
Jill Reed/Tom Cary (UAF)	7	8	+1	
Thomas Stevens Alden Link	0	0		
Sheila Tittle/Turner (WTP)	1	2	+1	
Jerry White/Phyllis Sherrer	0	0		
Write In	0	0		

HAVA Requires Audit Capacity

- *From Section 301*

- *(2) AUDIT CAPACITY.—*

(A) IN GENERAL.—The voting system shall produce a record with an audit capacity for such system.

EAC Defined “Audit Capacity”

- Letter Advisory 7.20.2005

Section 301(a)(2):

The requirements of Section 301(a)(2) of HAVA are met if the voting system conforms and complies with Sections 2.2.5.2.1 and 2.5.3.1 of the 2002 Voting System Standards.

VVSG 2002 Requirements

Produce a consolidated printed report of the results for each contest of all votes cast (including the count of ballots from other sources supported by the system as specified by the vendor) that includes the votes cast for each selection, the count of undervotes, and the count of overvotes;

Be capable of producing a consolidated printed report of the combination of overvotes for any contest that is selected by an authorized official (e.g.; the number of overvotes in a given contest combining candidate A and candidate B, combining candidate A and candidate C, etc.);

Produce all system audit information required in Section 4.5 in the form of printed reports, or in electronic memory for printing centrally; and

Prevent data from being altered or destroyed by report generation, or by the transmission of results over telecommunications lines.

Colorado Statutes Require VVSG2002

1-5-601.5. Compliance with federal requirements. All voting systems and voting equipment offered for sale on or after May 28, 2004, shall meet the voting systems standards that were promulgated in 2002 by the federal election commission. At his or her discretion, the secretary of state may require by rule that voting systems and voting equipment satisfy voting systems standards promulgated after January 1, 2008, by the federal election assistance commission as long as such standards meet or exceed those promulgated in 2002 by the federal election commission.

SOS Rules Require Full System

- 45.2.1 Definition of voting system for certification purposes

45.2.1.1 The definition of a voting system for the purposes of this rule shall be as the term is defined in HAVA Section 301(b). For Colorado purposes, no single component of a voting system, or device, meets the definition of a voting system except that nothing in this rule shall be interpreted to require the testing of an entire modified system if the Secretary of State determines.

DRE's Violate Secret Ballot

Tapes must be unrolled to count votes and can be referenced to the poll book

SOS Elections Divisions Permitted Saguache Untethered System

- We filed complaints in 2010.
- Filed informal complaints in May 2012.
- Warned of problem in fall, 2012.
- Wayne Munster approved and facilitated Saguache's system for all three elections.

Requested Resolution

- Requested resolution:
- CDOS to investigate to investigate reported errors and to determine through audit whether or not similar errors exist and the cause of such errors.
- CDOS to require that all future elections in Saguache use a certified system in compliance with Rule 45.
- CDOS to stop the use of stand-alone DRE's due to violations of voter privacy requirements of HAVA, Title 1 and the Colorado constitution.
- CDOS to consider the importance of the role of the canvass board which should be able to compare these numbers to supporting documents for accuracy and investigating issues such as the above obvious anomalies.

Questions?