

The background of the slide is a stylized American flag. The top half is a dark blue field with white stars, and the bottom half is a white field with a red diagonal stripe in the bottom right corner. The stars are slightly blurred and have a soft glow.

2004 Election Day Survey: A Summary of Findings

By Kimball Brace, President
Election Data Services, Inc. September 27, 2005

Basic Election Administration Facts

- Size is important to remember
 - 1,778 of nations' jurisdictions have fewer than 1,000 registered voters in them.
 - Only 320 jurisdictions have more than 100,000 registered voters
 - Only 18 jurisdictions have more than 1 million voters.
 - Over 26% of election jurisdictions still use paper ballots.

The Election Process – From a data prospective

Citizen Voting Age Population

- 92.7% of VAP are Citizens
- Highest non-citizens in Calif. & Texas
- Urban areas more non-citizen
- Hispanic areas greatest impact
- Paper ballot jurisdictions lowest non-citizens
- Jurisdictions that changed voting equipment since 2000 have a greater the amount of non-citizens.

Citizen (CVAP) of the Voting Age Population (VAP)

Results of the U.S. Election Assistance Commission
 2004 Election Day Survey released 9/27/2005
 Obtain the full report at www.eac.gov

Registration

- Not all states report registration the same
 - 26 states: “Active” voters only
 - 20 states: Combine “Active” & “In-actives”
 - 4 states: Leave determination to locals

Reported Registration

Impact of "Inactives" on registration file size

Percent "Inactive" of Reported Registration
(States reporting both Active and Inactive as Total Registration)

Percent Increase in Registration if "Inactive" Reported
(States reporting only Active as Total Registration)

Impact of “Inactive” voters

- Inactives largest in urban areas
 - Jurisdictions > 1 million voters: 21.6% Inactives
 - Jurisdictions < 1,000 voters: 8.8% Inactives
- Predominately Hispanic areas most affected:
 - Hispanic jurisdictions: 23.7% Inactives
 - African American jurisdictions: 16.4 % Inactives
 - White jurisdictions: 14.9% Inactives
 - Native American jurisdictions: 12.0% Inactives
- No Statewide Voter Registration system in place
 - Yes: 11.0% Inactives No: 16.5% Inactives

Registration

- At least 177.3 million registered for 2004
 - Increase of nearly 15 million from 2002
 - Increase of 14 million from 2000

Registration Rates (For Reported Registration)

Registered of the Voting Age Population (VAP)

Registered of the Citizen Voting Age Population (CVAP)

Registration Rates

- Rural communities have highest registration rates of VAP,
 - But, when non-citizens taken out of calculation, Urban areas have highest registration rate.
- Hispanic registration rates lowest for VAP,
 - But comparable to other groups when non-citizens eliminated.

Turn-out

- Still don't know total number of people who participated in 2004 general election.
 - Definitions of turn-out, ballots cast, ballots counted.

903 Jurisdictions in 21 states have same number of people turning out, as that voted for President of the US

Turnout Equal to Vote for President

Results of the U.S. Election Assistance Commission
2004 Election Day Survey released 9/27/2005
Obtain the full report at www.eac.gov

Turn-out (Ballots Counted)

- At least 121.8 million ballots counted
 - 70.4% of Registered Voters
 - 60.7% of Citizen Voting Age Population
 - 55.8% of Voting Age Population
- State rates vary widely

Turnout of the Voting Age Population (VAP)

Turnout of the Citizen Voting Age Population (CVAP)

Results of the U.S. Election Assistance Commission
2004 Election Day Survey released 9/27/2005
Obtain the full report at www.eac.gov

Turnout of Registration

Results of the U.S. Election Assistance Commission
2004 Election Day Survey released 9/27/2005
Obtain the full report at www.eac.gov

Turn-out

- Suburban communities had highest turn-out
- Smaller the size of a jurisdiction, the higher the turn-out rate.
- Lowest in predominately Hispanic jurisdictions
 - Impacted by citizenship rates
- Election Day Registration jurisdictions had higher turnout: 79.2% compared to 69.9%
- Early voting jurisdictions had slightly lower turn-out

How are votes cast? (Turn-out Source)

- EAC identified four possible sources of votes:
 - Cast in polling places: between 55% & 72% of votes
 - Absentee ballots: 12-13% of votes
 - Early voting: between 8% and 23% of votes
 - Provisional ballots: 1.0% of votes
- Again, state variation great

Percent of Persons Who Voted in a Polling Place on Election Day

Persons Who Voted Absentee

Persons Who Voted Early

Results of the U.S. Election Assistance Commission
2004 Election Day Survey released 9/27/2005
Obtain the full report at www.eac.gov

How are votes cast? (Turn-out Source)

- Provisional Ballots
 - Over half came from urban jurisdictions
 - Particularly the 25 jurisdictions with > 1 million voters
 - Existence of statewide voter registration system:
 - Cut rate of provisionals more than half
 - Jurisdictions allowing provisionals cast anywhere:
 - 4 times the rate of provisionals being cast.
- Absentee Ballots
 - Jurisdictions allowing “No Excuse” absentee:
 - 3+ times the rate of absentees being cast.

Absentee balloting

- 16.8 million voters requested absentee ballots
 - 10.8% of registered voters
- 14.8 million ballots returned
 - 88.7% of requested
- 14.7 million absentee ballots counted
 - 96.9% of returned
- Reasons for rejecting absentee ballots:
 - No voter signature (11 states)
 - Ballot not timely received (9 states)
 - No matching signature (8 states)

Absentee balloting

- Greater the rate of requested,
 - the lower the rate of returning the ballot.
 - Is there too much automatic sending of ballots?
- Lower the rate of requested,
 - the higher the rate of returning the ballot.
 - Are fewer people more committed?
- Hispanic jurisdictions – highest request rate of all racial/ethnic groups, but lowest return rate.

Provisional Ballots

- Over 1.9 million sought to cast a provisional ballot.
 - 2.56% of all persons voting in polling places.
- Over 1.2 million provisional ballots were counted.
 - 64.5% were counted.
- Reasons for rejecting provisional ballots:
 - Not registered (18 states)
 - Wrong precinct (14 states)
 - Improper ID (7 states)

Provisional Ballots – great state variation

	<u>Highest</u>	<u>Lowest</u>
Provisional Ballots Cast	WA – 11.3%	VT – 0.05%
	AK – 10.6%	WY – 0.05%
	AZ – 8.9%	WI – 0.06%
Provisional Ballots Counted	ME – 100.0%	DE – 6.3%
	AK – 96.6%	HA – 7.2%
	OR – 85.3%	OK – 7.7%

Provisional Ballots -- Areas of note

- Counting of Provisionals varied by race:
 - Jurisdictions that are predominately –
 - Hispanic – 79.3 % of provisionals counted
 - White -- 62.6%
 - African American -- 58.6%
 - Native American -- 48.7%
- Whether provisional balloting allowed in whole jurisdiction or just home precinct impacted results.
 - Cast: 4.7% vs 1.2%
 - Counted: 71.5% vs 52.5%

Drop – off (or Residual Votes)

- 2004 was lowest rate in post WWII history.

Drop – off

- Competition reduces drop-off
 - Closer margin of victory lead to lower drop-off rates.
- Lower income & education areas had higher rates of drop-off.
- Drop-off highest in predominately Native American jurisdictions.
- Paper and punch card jurisdictions had twice the drop-off rate of electronic system communities.

Further Information Available at:

Election Assistance Commission

1225 New York Ave

Suite 1100

Washington, DC 20005

(202-) 566-3100

Karen Lynn-Dyson

Research Director

Report Contractor:

Election Data Services, Inc.
1400 Eye Street, NW, Suite 400
Washington, DC 20005
(202) 789-2004

www.electiondataservices.com

Kimball Brace
President

KBrace@aol.com