UNOFFICIAL COPY AS OF 02/04/04
04 REG. SESS.
04 RS HB 306/HCS

AN ACT relating to elections.

Be it enacted by the General Assembly of the Commonwealth of Kentucky:

Section 1. KRS 117.035 is amended to read as follows:

(1)
There shall be a county board of elections, which shall, at the direction and under the supervision of the State Board of Elections, administer the election laws and the registration and purgation of voters within the county.

(2)
(a)
The board shall consist of the county clerk, the sheriff, and two (2) members appointed by the State Board of Elections not later than July 1 following the election of persons to statewide office, for a term of four (4) years and until their successors are appointed. The first board shall be appointed within one (1) month following December 1, 1972, and serve until successors are appointed in April, 1976.

(b)
The sheriff shall not serve on the board during any year in which he is a candidate, but shall recommend to the board a temporary replacement to serve in his place, subject to approval by the board.

(c)
The county clerk may, at his option, continue to serve on the board during a year in which he is a candidate. If the clerk elects not to serve, he shall recommend a temporary replacement to serve in his place, subject to approval by the board.

(d)
If the board rejects a replacement recommended by the sheriff or the county clerk under paragraph (b) or (c) of this subsection, a new name shall be recommended until a temporary appointment is approved by the board.

(e)
Notwithstanding the provisions of KRS 61.080, service on the board of elections shall be compatible with the holding of any other county or city office. The members shall be at least twenty-one (21) years of age, qualified voters in the county from which they are appointed, and shall not have been convicted of any election law offense. One (1) member shall be appointed from a list of five (5) names submitted by the county executive committee of each of the two (2) political parties that polled the largest number of votes in the state at the last preceding election for presidential electors. If there are two (2) or more contending executive committees of the same party in any county, the one recognized by the written certificate of the chairman of the state central committee of the party shall be the one authorized to submit the lists. Appointees may be removed by the State Board of Elections for cause. A member appointed by the State Board of Elections may be removed upon a request approved by a two-thirds (2/3) vote of the county executive committee that submitted the member's name. If an appointee is temporarily unable to act, a temporary appointee shall be named by the State Board of Elections. A temporary appointee shall serve until the original appointee notifies the State Board of Elections that he is able to resume his term. A member appointed by the State Board of Elections shall not serve on the board if he or she is a candidate for public office, and the member shall resign upon filing papers to become a candidate for public office or shall be removed from office by the State Board of Elections. A member who resigns or is removed because of his or her candidacy shall not resume his or her term following the completion of the candidacy. Vacancies and temporary vacancies shall be filled in the same manner as provided for original appointments, and the person appointed to fill the vacancy or temporary vacancy shall be of the same political party as his predecessor.

(f)
Compensation and payment of actual expenses of members shall be set by the fiscal court either as an amount payable on an annual basis, or as an amount payable on a per diem basis of not less than fifteen dollars ($15) nor more than one hundred dollars ($100) for each day the board meets.

(3)
A majority of the board shall constitute a quorum. The county clerk shall serve as chairman of the meetings and may vote. In case of a tie, the chairman may cast an additional vote. Records shall be kept of all proceedings, and the records shall be public and kept at the office of the county clerk.

(4)
The board shall meet at least once a month and may meet more frequently if necessary. The board shall stay in session on election days to correct clerical errors and rule on questions regarding voter registration and may make to the election officers such certifications as may be necessary. On election days, appeals may be made to a Circuit Judge, but a ruling of the board shall be reversed only upon a finding that it was arbitrary and capricious.

(5)
In counties containing cities of the first and second class, the board may employ, on a bipartisan basis, a staff sufficient to carry out the duties assigned to the board.

Section 2. KRS 117.345 is amended to read as follows:

(1)
The cost of all elections held in any county shall be allowed by the fiscal court and paid by the county treasurer, except as otherwise provided by law.

(2)
When the cost of any election has been allowed by the fiscal court and paid by the county treasurer, and within sixty (60) days following the date of the election, the county treasurer shall certify a statement of the number of precincts in the county, the date, and kind of election to the State Board of Elections. The certification shall be filed within ninety (90) days after the election. Upon receipt of the certification and upon being satisfied as to the correctness thereof, the State Board of Elections shall issue its warrant upon the State Treasurer in favor of the county treasurer for the amount of two hundred fifty-five dollars ($255) for each precinct in the county.[However, the State Board of Elections shall not remit to a county payment for election expenses for any precinct containing less than three hundred fifty (350) registered voters unless the county has received prior approval from the state board to establish a precinct containing less than three hundred fifty (350) registered voters.]
(3)
Payments to any county under the provisions of subsection (2) of this section shall be terminated if and whenever it fails to renew a lease, contract, or lease and option with the State Property and Buildings Commission executed in connection with the acquisition of voting machines by the commission for the use of the county; and payments to any county shall be terminated whenever the county fails to pay any part of the rentals required for any effective period of the lease or if a county board of elections fails to provide training to precinct election officers required by KRS 117.187(2).

Section 3. KRS 117.187 is amended to read as follows:

(1)
The State Board of Elections shall regularly provide special training regarding the election laws and methods of enforcement to all members of county boards of elections, county attorneys, Commonwealth's attorneys, and certain members of the Kentucky State Police.

(2)
The county board of elections shall provide special training before each primary and regular election to all election officers, alternates, and certified challengers regarding their duties and the penalties for failure to perform. Election officers, including alternates, and certified challengers shall attend the training session, unless excused by the county board of elections for reason of illness or other emergency. Any person who fails to attend a training session without being excused shall be prohibited from serving as an election officer or challenger for a period of five (5) years. The training provided by the county board of elections shall include, but not be limited to, the following:

(a)
Operation of the voting machine or ballot cards;

(b)
Posting of necessary signs and notices at the polling place;

(c)
Voter assistance;

(d)
Maintaining precinct rosters;

(e)
Confirmation of a voter's identity;

(f)
Challenge of a voter;

(g)
Completing changes of address or name at the polling place;

(h)
Qualifications for voting in a primary election;

(i)
Electioneering and exit polling;

(j)
Write-in voting procedures;

(k)
Persons who may be in the voting room;

(l)
Election violations and penalties;

(m)
Assistance which may be provided by law enforcement officers;[and]
(n)
Election reports;

(o)
Disability awareness; and

(p)
Provisional voting process.

(3)
The county attorney shall attend the training session for election officers to assist in explaining the duties and penalties for failure to perform.

(4)
Compensation in the minimum amount of ten dollars ($10) for reimbursement of actual expenses shall be paid by the county to the election officers for attending the training session.

SECTION 4. A NEW SECTION OF KRS CHAPTER 117 IS CREATED TO READ AS FOLLOWS:

No election officer, challenger, voter, or other person permitted by law within the voting room, shall use paper, telephone, a personal telecommunications device, or a computer or other information technology system, for the purpose of creating a checkoff list or otherwise recording the identity of voters within the voting room, except for the official use of the precinct signature roster furnished or approved by the State Board of Elections that is otherwise permitted by law. For purposes of this section: "personal telecommunications device" means a device that emits an audible signal, vibrates, displays a message, or otherwise summons or delivers a communication to the possessor, including, but not limited to, a paging device or cellular telephone.

Page 1 of 5
HB030630.100-882

HOUSE COMMITTEE SUB

