

Registrar of Voters

2018 GENERAL ELECTION

November 6, 2018

Registrar of Voters

ELECTION STATISTICS

- **269,236 Registered Voters – All-time high!**
 - 4,435 more than in the 2016 General (264,801)
 - 43,891 more than in the 2014 Mid-Term General (225,345)

Democratic – 94,606

Republican – 99,782

➤ Minor Party and Nonpartisans – 74,848

➤ **TOTAL = 269,236**

Registrar of Voters

ELECTION STATISTICS

■ **TOTAL TURNOUT – 188,824 (70.13%)**

Comparisons:

2016 General Election: 210,287 (79.41%)

2014 General Election: 116,335 (51.63%)

TOTAL TURNOUT by Tally Type

- ***Early Voters – 105,016 (39.01%)***
- **Absentee Voter – 19,213 (7.14%)**
- **Mail-In Voters – 483 (0.18%)**
- **Election Day Voters – 64,112 (23.81%)**

Registrar of Voters

Equipment and Poll Workers

- **Total of 1027 ICX Prime Voting Tablets used**
 - 215 for Early Voting
 - 812 Election Day
- **447 poll workers hired**
- **105 Polling locations**
 - 23 Early Voting Locations
 - 82 Election Day Locations

Registrar of Voters

EARLY VOTING

- **23 Early Voting Sites with over 2,200 hours of operation**
- **102 Early Voting poll workers hired**
- **215 ICX Prime Voting Tablets used for Early Voting**

Registrar of Voters

ELECTION DAY

- **82 Election Day locations**
 - Historic locations: Hungry Valley and the Pyramid Lake Tribal Office
- **345 Election Day poll workers hired**
- **812 ICX Prime Voting Tablets used for Election Day**

Registrar of Voters

ABSENTEE/MAIL IN BALLOTS

- 21,772 Issued
- 19,696 Returned
- 3 - ICC (Image Cast Central) Tabulators and 2 Adjudication Stations used
- 2 Duplication Boards
- First in the Country to use 2 page ballot with this new system

Registrar of Voters

County Workers

- 32 County employees at the polls
- 18+ technology services employees who participated in Pre-LAT (Logic and Accuracy testing) and provided troubleshooter/tech support in the field
- 5 County employees who worked in our call center on election day

THANK YOU FOR VOLUNTEERING! We couldn't have done it without you.

Registrar of Voters

Special Thanks to Our Technology Services Department

Pre-LAT

Joellie Williams
Parporn Metharom
Kelly Hvegholm
Dan Simpson
Brian Takemoto
Laura Martinez,
(Juvenile Services)

Early Voting

David Erickson
Michael Roehr
Roosevelt Wilkins
Lona Tette
Jennifer Sweezey
Parporn Metharom
Dan Simpson
Brian Takemoto

Election Day Help

David Erickson
Michael Roehr
Regine Mercado
Jeffrey Bell
Roosevelt Wilkins
Lona Tette
Perry Higginbotham
Jennifer Sweezey
Parporn Metharom
Dan Simpson
Brian Takemoto

Election Night Help

Paul Burr
Kobe Harkins
Emily Lee

Miscellaneous

Roy King
Brad Bauchman
Jason Bogal

Registrar of Voters

Special Thanks All of our Volunteers

***A VERY SPECIAL THANKS TO ALL
THE EARLY VOTING AND ELECTION
DAY WORKERS!***

Poll Worker Hotline

Gwen Hunter
Bob Thomas
Nick Hugl
Jimanda Holloway

Voter Call Center

Kim Novotny
Brandon Rhoades
Heidi Mittelstaedt-
Nelson
William Mantle
Koelyn Rollison

Voter Support

Will Thompson

Registrar of Voters

POST-ELECTION ACTIVITY

- **Post election audit completed Saturday, November 10th by the Accuracy Certification Board (ACB)**
 - Current Certification Board Members are: Greg Neuweiler, Jean Stoess, Steve Davidek, and Norm Schiff
- **Provisional Ballots have been processed - 11 provisional ballots were cast of the 114 submitted**
- **Reconciliation completed with no unexplained errors**
- **Final abstract has been printed and vote history posted**

Registrar of Voters

VVPAT AUDIT

All of the ICX Prime Voting Tablets listed were audited by the Accuracy Certification Board (ACB) on Saturday, November 10th. The VVPAT Audit (NAC 293.255) requires that at least 2% or 20 voting machine's paper audit trails be reviewed for accuracy (whichever is greater). Our ACB chose to audit 24 machines to review.

This is done by scanning the QR codes for each copy of the ballot cast. Those are totaled and compared to the print-out from the results flash drive. The ACB also reviews at least two sets of individual votes cast visually and compares that to the VVPAT to make certain the QR code for each ballot choices are being accurately reflected.

No errors were found.

Registrar of Voters

VVPAT AUDIT

■ Locations and Machines randomly chosen by the Accuracy Certification Board

WC0196 – Aspen Grove Community Center

WC0865 – Aspen Lodge at Sierra Can

WC0875 – Brookdale Northwest

WC0876 – Caughlin Ranch Homeowners Assoc.

WC0885 – Center for Spiritual Living

WC0232 – Damonte Ranch High

WC0341 – Dodson Elementary

WC0355 – Donner Springs Elementary

WC0896 – Five Star Premier Residences of Reno

WC0646 – Galena High

WC0911 – Hungry Valley Community Center

WC0204 – Hunsberger Elementary

WC0665 – Incline Village Middle

WC0422 – McQueen High

WC0725 – North Valleys High

WC0738 – O'Brien Middle

WC0934 – Pine Middle

WC0511 – Shoppers Square

WC0962 – Sky Peaks

WC0523 – Somerset Town Center

WC0966 – South Valley VFD & Community Center

WC0994 – Verdi Elementary School

WC0998 – Washoe County Regional Shooting Facility

WC0851 – Yvonne Shaw Middle

Registrar of Voters

Areas of Improvement Since the Primary

- Fled voters – LED Lights
- NO Ballot Display issues reported
- Enhanced Voter Privacy
- Better poll worker training with more hands on time was received positively
- How to vote using the new ICX Prime video

Registrar of Voters

Areas for Review for Future Elections

- Sample Ballot formatting/printing
- More polling locations for our growing Community
- How to recruit more poll workers
- Need for more equipment and staff in future
- Other: Review poll worker and voter feedback – we are always looking to improve

Registrar of Voters

What's Next?

- Post election clean up
- Post election poll worker surveys
- Voter feedback review
- 2019 Legislative Session

Registrar of Voters

■ STAFF INTRODUCTIONS – Team ROV

- **Heather Carmen** – Assistant Registrar of Voters
- **Cate Salim** – Equipment Supply Manager/Polling Place Coordinator
- **Sara Warr** – Absent Ballot Coordinator
- **Jon Brown** – Poll Worker Recruiter and Trainer
- **Michael Chavez** – Front Office and Correspondence Manager
- **Brian Takemoto** – Technology Services (Responsible for everything)
- **Dan Simpson** – Technology Services (survived our madness for the second time)

Registrar of Voters

THANK YOU:

- To Technology Services for the incredible support we received for this General election. We would not have made it through the 2 week Pre-LAT process, early voting, or election day without them supporting us again.
- County volunteer poll workers – they are the cream of the crop
- Our Volunteer poll workers – who work so hard to ensure the integrity of our electoral process
- Early Voting poll workers – who endure two grueling weeks with a smile and eager to come back time and again to serve our community
- All the departments that came together to lend their assistance to our office to ensure that the General Election was a success!
- To our voters who appeared to vote to make this Mid-Term General election the highest Mid-term turnout we have had in the last 20 years.

Registrar of Voters

Voter Registration and Elections Administration Thank You

Questions?