DISTRICT CLERK

ANNUAL AND SPECIAL SCHOOL DISTRICT MEETINGS

[image: image1.wmf]
Prepared by

Educational Management Services

State Education Department

Albany, New York

FOREWORD

This publication is based upon the most recent information available pertaining to annual and special school district meetings. The responsibilities of the school district clerk in advising the board of education, the superintendent of schools, or the school business official vary from district to district. In order to prepare proper minutes, notices and records and arrange for annual and special school district meetings, a school district clerk needs to possess a wealth of readily available information. The objective of this publication is to assist the district clerk in researching this information.

This publication is not an authority for action. The district clerk should read the law. If a problem cannot be resolved, the school district clerk should consult the school district official designated by the board of education policy and procedure. Ultimately, the school district attorney should be consulted.

TABLE OF CONTENTS

IMPLEMENTATION OF PERSONAL REGISTRATION
1

Part A.: System Authorized under Education Law

Resolutions to Establish Personal Registration
1

Designation of Members of Board of Registration
1

Compensation for Board of Registration
2

Meetings by Board of Registration
2

Form of Register
2

Role of District Clerk
3

Maintenance of Register
4

Use of Register
5

Revocation of Personal Registration
6

Part B: System Authorized under Election Law

Voter Registered under Election Law Cannot Be Required to Register

Under Education Law
7

Registration Lists
7

Requests For and Delivery of County Board Lists
7

PREPARATION OF BALLOTS
9

Responsibility of District Clerk
9

Ballots for Election of School District Officers
9

Vote on Propositions to Expend Money
10

Ballots Authorizing Expenditure of Money
11

Ballots for Change in Number of Board Members
11

Ballots for Dividing School District into Election Districts
12

ABSENTEE BALLOTS

Absentee ballots for schools using poll list
13

Absentee ballots for school using personnal registration
16

Application for absentee ballots
20

Instructions for submitting an absentee ballot
22

ANNUAL MEETING IN COMMON, UNION FREE, CENTRAL AND SMALL CITY SCHOOL DISTRICTS

Annual Budget Hearing
23

Budget Availability
23

Budget Presentation
23

Annual Meeting/Vote Date
23

Notice

24

CONDUCT OF VOTE/ELECTION

Poll List
 24

Ballot Box - Voting Booth
 24

Election of Officers
 24

Canvass of Votes - Declaration of Result
 25

Use of Voting Machines
 26

Determination of Meeting or Election Disputes
 26

REGULATIONS: SCHOOL PROPERTY TAX REPORT CARD
 27

SAMPLE AFFIDAVIT
29

SAMPLE DECLARATION
30

IMPLEMENTATION OF PERSONAL REGISTRATION

Common, Union Free and Central School Districts

Part A:

System Authorized under Education Law

This checklist is not a legal authority for action. Please read the sections of Education Law noted in parentheses. In the event a problem must be resolved, consult your school attorney.

Sections 1906, 2014 and 2606 of Education law are superseded when eligible voters are registered under Article 5-612 of Election Law.

RESOLUTION TO ESTABLISH PERSONAL REGISTRATION

1a.
Board of Education may, upon its own motion, provide for personal registration (2014.1).

1b.
Prior notice of a motion to install a system of personal registration of voters at the annual school district meeting was not necessary (7 Educ. Dept. Rep.3).

1c.
Absent the statutory authorization for a BOCES to provide for personal registration, it has no legal authority or obligation to do so (9 Educ. Dept. Rep. 3).

1d.
At an annual meeting, a majority of the voters may adopt a resolution authorizing the registration of voters during the hours of enrollment of children for a school term, to authorize registration during certain specified hours of the school day at the office of the clerk, assistant clerk, or members of the board of registration, and not less than 5 days preceding any school meeting or election (2014.2). Where a school district has provided for registration during the school day the board is not required to meet prior to the annual or special election for the purpose of registering voters.(2014.6)

DESIGNATION OF MEMBERS OF BOARD OF REGISTRATION

2a.
The board of education shall designate four qualified voters of the district to constitute a board of registration to serve until the thirtieth day following the next annual meeting or election. (2014.1)

2b.
Thereafter, the board of education shall annually designate, not later than the thirtieth day following the annual meeting, a board of registration, which shall serve until the thirtieth day after the annual meeting in the following year. (2014.1)

2c.
In the event a vacancy shall occur on the board of registration, the board of education may at any time designate a qualified voter of the district to fill a vacancy. (2014.1)

2d.
When a school district shall have been divided into election districts (2017), the board of education shall appoint a board of registration consisting of as many members as shall provide two for each election district, shall designate a place in each election district, and shall designate two members of the board of registration to attend thereat for the purpose of preparing a register for each election district. The board of education shall designate the registration place at which the district clerk shall attend (2014.4).

COMPENSATION FOR BOARD OF REGISTRATION

3. Board of education shall fix the rate of compensation for each day actually and necessarily spent on duties of office by each member of the board of registration (2014.1).

MEETINGS BY BOARDS OF REGISTRATION

4a.
Board of registration shall meet during the annual meeting or election to prepare a register for meetings or elections held subsequent to such annual meeting or election (2014.2).

4b.
Board of registration, in addition, meet on such day or days as shall be fixed by the board of education, the last day of which shall not be more than 14 nor less than 5 days preceding each school meeting or election, at place and hours designated by the board of education in resolution. Hours designated by the board of education shall include four consecutive hours between 7AM and 8PM for the purpose of preparing register for such meeting or election (2014.2).

4c.
Board of registration shall meet on such day or days as shall be fixed by the board of education, the last day of which shall not be more than 7 nor less than 2 days preceding a special meeting (2007.3b).

FORM OF REGISTER

5a.
Insofar as practical, the register shall have the same form as the register of voters in an election district for general elections in a city or village having 5,000 or more inhabitants (2014.2).

5b.
Signatures of voters in past elections and new registrants should be available for verification of the voter's signature. (This is not a requirement of law but is a desirable procedure.)

5c.
Arrange register alphabetically by surname (2014.2).

5d.
List place of residence by street and number, or some description accurately locating place of residence.

5e.
Include column or columns in which inspectors of election may indicate whether each person voted in any election or elections, meeting or meetings. (2014.2)

ROLE OF DISTRICT CLERK

6a.
The district clerk shall attend meeting of the board of registration.

6b.
The district clerk, with the board of registration, shall prepare a register of the qualified voters who shall present themselves personally for registration (2014.2).

6c.
The district clerk shall furnish the necessary blank books and blanks at the expense of the school district (2014.2).

6d.
The district clerk shall publish in the notice of the annual meeting required by Sections 2004.5 and 2004.6, Education law, by adding information pertaining to personal registration.

1. If the district has not been divided into election districts, the notice shall state:

(a)
Place and hour or hours the board of registration shall meet to prepare the register. Any person shall be entitled to have his name placed on register if he appears before the board of registration and satisfies the board he is qualified, and then may vote at the meeting or election for which the register is prepared (2004.5a).

(b) Register will be filed in the office of the clerk of the district and be open for inspection by any qualified voter during specified hours on each of five days prior to the day set for the meeting or election except Sundays (2004.5b).

2.
If the district is subdivided into election districts, the notice shall state:

(a) Same as 6d, 1 (a) above. (2004.6a)

(b) Same as 6d, 1), above. (2004.6c)

(c) Describe each of the election districts as required by 2017.2 and 2004.6b (2014.4).

6e.
If a computer printout is used, the board of education should direct the district clerk to reconcile the new printout with the prior year's voting record or official master lists to insure that qualified voters are not omitted, and to check new registrants.

6f.
If computer printouts are issued to inspectors, prior to issue, the district clerk should draw crossed diagonal lines in ink from the last name on each page to the opposite bottom corner to prevent unauthorized additions.

6g.
If a computer printout is used, the district clerk should be provided with an official tabulation of the number of voters by election districts. The district clerk should reconcile this tabulation to lists provided to each election district.

6h.
If a computer printout is used, the method of validating signatures of voters may be established with advice of school attorney and communicated to the inspectors and other election officials at a special orientation prior to voting hours. This is not a requirement of law but is a desirable procedure. At least two options are available:

1. The printout could be augmented by a register composed of cards showing original signatures at time of registration and signature of voter each time he votes for several years.

or

2. The board of registration may issue a permanent identification cards to each voter with signature(s) of voter, address, and election district.

MAINTENANCE OF THE REGISTER

7a.
A register shall be prepared for each annual meeting or election and for each special meeting or election, except that the register prepared at the last annual meeting or election or any subsequent special meeting, election, or elections shall be used by the board of registration as the basis therefor (2014.2).

7b.
The register, so prepared, shall include all persons who shall have presented themselves personally for registration and may include all persons who shall have been previously registered for any annual or special meeting or election and who shall have voted at any annual or special meeting or any election held or conducted during the four calendar years prior to the year in which such register is being prepared (2014.2). It is recommended that the board of education adopt a resolution to that effect. Boards of education have been known to adopt a resolution that the register will include all persons who voted one year prior to the preparation of the register.

7c.
The board of registration shall remove from the register names of all persons who are known to be deceased, who have moved out of the district and who are not qualified as electors (2014.2).

USE OF REGISTER

8a.
Register shall immediately upon its completion, and not less than five days prior to the school meeting or election at which it is to be used, be filed in the office of the clerk, and thereafter, shall at all reasonable times be open to inspection by a qualified voter on each day up to and including the day set for the meeting or election, except Sunday (2015.1).

8b.
If a qualified voter is a resident of one district and his/her name appears as a resident of another district, a written sworn statement may be filed by such voter with the clerk of the district showing his/her correct residence and the name of such voter will be stricken from such register and placed upon the proper register (2015.2).

8c.
A qualified voter, upon examination of the register, may file a written challenge of the qualifications as a voter of any person whose name appears on the list (2015.3).

8d.
Statements and challenges received and preserved by the clerk or other person designated by the board of education shall be filed by the clerk or copy thereof filed with the register. Upon the face of this statement or challenge, the clerk shall write the action taken (2015.4).

8e.
The district clerk shall cause a copy of the register to be delivered on the day of the meeting or election before opening of the polls to the inspectors of the election at each voting place. The inspectors shall indicate on the copy of the register delivered to them, and opposite the name of each person so registered, whether such person did vote (2015.5).

8f.
No person shall be entitled to vote whose name does not appear upon the register (2014.2). This does not apply to persons registered to vote under Article 5-612 of Election Law (1906.6,2014.5, 2606.12). These instructions should be given by school attorney or district clerk to election, inspectors and other election officials at special orientation prior to voting hours.

8g.
In the event a person wishes to vote but his name does not appear upon the register and he/she insists he/she was properly registered by the board of registry, he/she shall be instructed to obtain a court order to compel the inspectors of election to receive the vote (2016). The school attorney at a special orientation prior to election hours should give this instruction to the inspectors and other election officials. The name of the judge and court and address should be provided to the inspectors and election officials. Before taking this action, the district clerk, by reviewing the register used in prior elections can establish whether the "voter" has vote during the four calendar years since he/she first registered (See Item 7b above) (2014.2). Also, the district clerk should be authorized to contact the county board of elections' to ascertain if the voter's name and address appear on the county board of elections list.

8h.
In the event a voter is challenged (2015.3), an inspector shall require the challenged voter to sign the declaration prescribed by law (2019) before permitting him/her to vote.

8i.
The clerk or other election official should require the voter to provide his/her surname, his/her given name, and address before allowing him/her to vote. The clerk or other election official should not apply the above information.

REVOCATION OF PERSONAL REGISTRATION

9.
The board of education may, upon its own motion and at least two months prior to a school district meeting or election at which the resolution is to be effective, revoke the provisions for personal registration. However, the board of education may not thereafter provide for personal registration unless authorized by the voters at a district meeting or election (2014.3)

Part B. System Authorized Under Election Law.

VOTER REGISTERED UNDER ELECTION LAW CANNOT BE

REQUIRED TO REGISTER UNDER EDUCATION LAW

The Election Law provides that any person registered to vote under the provisions of Article 5-612 of the Election Law is entitled to vote at school district meetings or elections notwithstanding the provisions of Sections 1906, 2014 and 2606 of the Education Law. The appropriate county board or boards of election shall deliver the registration lists for the appropriate election districts or those parts of election districts encompassing the school district. Sections 1906,2014, and 2606 of Education Law are amended to refer to Section 5-612 of Election Law.

REGISTRATION LIST

The school district will need to use both its own registration lists and the appropriate lists transmitted from the board or boards of election in order to determine which residents are entitled to vote at a given school district meeting or election.

Where school districts have been divided into election districts under the provisions of Section 2017 of the Education Law, the school district clerk must distribute the registration lists transmitted from the county board or boards of election to each of the separate election districts, so that they will be available on the day of the meeting or election.

REQUESTS FOR AND DELIVERY OF COUNTY BOARD LISTS

County boards of election "shall deliver the registration lists for the appropriate election districts or those portions of the election districts encompassing the school district to the appropriate officials of such school district as soon as possible upon request of the appropriate officials, but no later than thirty days immediately prior to the regularly scheduled special district or school district election, provided further, that such board of elections shall deliver no later than ten days prior to each special district or regular special district or school district election supplemental registration lists containing the names of those voters who have registered after delivery of the first registration lists and who are eligible to vote in such elections."

Such lists shall indicate whether a voter's registration record has been marked "permanently disabled." This information may be provided by a separate list. (Article 5-612.3, Election Law)

"Within five days of the adoption of a resolution in accordance with subdivision one and three of section two thousand fourteen of the education law, the board of education shall notify the board of election of such adoption." (Article 5-612.4, Election Law)

"The board of education of a school district which has adopted such a resolution shall, not less than forty-five days before each regularly scheduled school district meeting or election and fourteen days before any such special meeting or election notify the board of elections of the date of such meeting or election." (Article 5-612.5, Election Law)

PREPARATION OF BALLOTS

Common, Union Free, Central and Small City School Districts

This document is not a legal authority for action. Please read the sections of Education Law noted in parentheses.

In the event a problem must be resolved, consult your school attorney.

RESPONSIBILITY OF DISTRICT CLERK

1a.
The clerk shall cause the ballots to be delivered to the inspectors in sufficient number on the day of the election or meeting and not before, and at the expense of the district (2032.4).

1b
Ballots shall be printed, typed or mimeographed (2032.2).

1c.
Ballots may be written in common school districts (2032.1).

1d.
The use of a voting machine shall be deemed in compliance with any law requiring the vote to be by ballot (2035.1).

BALLOTS FOR ELECTION OF SCHOOL DISTRICT OFFICERS

2a.
The election of trustees or members of the board of education shall be held at the annual meeting on the third Tuesday in May, provided, however, that such election shall be held on the second Tuesday in May if the Commissioner, at the request of a local school district, certifies no later than March first that such election would conflict with religious observances. (2022.2)

2b.
In all union free school districts, candidates for office of member of the board of education shall be nominated by petition. Each petition shall be for a separate office. No person shall be nominated by petition for more than one office. Each petition shall be filed in the office of the clerk between the hours of 9AM and 5PM, no later than the thirtieth day (Common, Central and Union Free) or twentieth day (Small Cities) preceding the school meeting or election at which the candidates nominated are to be elected. (When the day for filing petitions falls on a Sunday, General Construction Law §§ 20 extends the deadline date to the following Monday.) Each petition shall be directed to the clerk of the school district, shall be signed by at least twenty-five qualified voters of the district, or two percent of the voters who voted in the previous annual election of the members of the board of education, whichever is greater, shall state the residence of each signer; shall state the name and residence of the candidate; shall describe the specific vacancy on the board of education for which the candidate is nominated, which description shall include at least the length of term of office and the name of the last incumbent, if any (2018.a).

2c.
Names of all candidates for each specific office shall be grouped together and at the top of each group shall be listed a description of the separate specific office, including the length of the term of office and the name of the last incumbent if any, and a direction that only one vote may be cast in each separate group (2032.2b).

2d.
The names in each separate specific office shall be listed in the order as determined by a drawing by lots. Such drawing shall be conducted by the clerk of the board of education and shall be held the day after the last possible date for the candidates to file a petition. In the event any candidate is not present or represented by a person designated in a written proxy to accomplish the drawing, the district clerk shall be authorized to act as proxy (2032.2b).

2e.
If the district has adopted a proposition pursuant to paragraph "b" of Section 2018, Education Law, the names of all candidates for vacancies upon the board of education shall be arranged as determined by drawing lots in the manner described above (2032.2b). A direction shall be made that as many candidates may be voted for, as there are vacancies to be filled (2032.2b).

2f.
A voting square shall be provided to the left of the name of each candidate on the ballot (2032.2c).

2g.
A blank space shall be provided under the name of the last candidate for each specific office so that the voters may vote for candidates who have not been nominated. Blank spaces equal to the number of vacancies must be provided if candidates do not run for specific offices. (2032.2e)

2h.
Instructions for use: The ballot shall contain the name of the school district and instructions for completing the ballot in accordance with Sections 2032.2d and 2032.2e of Education Law.

VOTE ON PROPOSITION TO EXPEND MONEY

3a.
The vote upon the necessary funds to meet the estimated expenditures shall be held at the annual meeting and election on the third Tuesday in May, provided, however, that such election/budget vote shall be held on the second Tuesday in May if the commissioner, at a local school district's request, certifies no later than March first that such election or vote would conflict with religious observances. (2022.2)

3b.
Voting on all propositions involving the expenditures of money or authorizing a tax levy, shall be by ballot or by taking and recording the ayes and nays of qualified voters attending and voting at such district meetings. (2022.3).

3c.
The school district budget for any school year, or any part of such budget or any propositions involving the expenditure of money for such school year shall not be submitted for a vote more than twice. (2022.4)

BALLOTS AUTHORIZING EXPENDITURE OF MONEY

4a.
When the budget vote is by voice or hand during the annual meeting itself, separate item votes may be held on individual items of the budget if a majority of the voters wish to vote upon an item separately as indicated in the budget proposed by the board (2022.2).

4b.
When propositions are to be voted upon in a special meeting, each proposition would have to be stated separately, with estimated expenditures, in the notice of the meeting, and stated separately on the ballot (see sample propositions).

4c.
No tax shall be authorized to be levied by installments as a condition precedent to issue of bonds or capital notes unless notice of the meeting shall state that such tax will be proposed and the object and purpose thereof. The board of education must advertise addition or change of site, purchase of a site or tax for purchase of a new site, purchase of an addition to the site of any schoolhouse, purchase of land and buildings for agricultural, athletic, playground or social center purpose. building a new schoolhouse or erection of an addition to a school house (416.2), or sale of a schoolhouse or site (1709.11, 402)

4d.
The board of education is required to present at the annual budget hearing a detailed statement in writing of the amount of money which will be required for the ensuing school year, specifying the several purposes and the amount of each (Section 1716). The resolution appropriating money for school purposes is to cover the statement of items (Section 2022 Case note 1).

BALLOTS FOR CHANGE IN NUMBER OF BOARD MEMBERS

5a.
No vote shall be taken upon the proposition to increase or decrease the number of members of such board of education unless the notice of the annual meeting shall contain a statement the effect that the voters of such district will vote upon such proposition. The board of education of a school district, shall upon the application of at least twenty-five voters or five percent of the number of voters who voted in the previous election, whichever is greater, include in the notice of the annual meeting a statement that the proposition to increase or decrease such board will be presented to the annual meeting for determination. If the board refuses or fails to give such notice, the notice may be given in such manner as the Commissioner of Education may direct (1703.2) (Read Section 1703 for additional information).

BALLOTS FOR DIVIDING SCHOOL DISTRICT INTO ELECTION DISTRICTS

6a.
In any union free school district having personal registration of the voters pursuant to Section 2014, the board of education may, upon its own motion, divide the school district into election districts. Upon the petition of twenty-five qualified voters of the district, or five percent of the voters who voted in the previous election of the members of the board of education, whichever is greater, the board must submit at an annual or special meeting, a proposition to divide such school district into election districts provided, however, that in each election district the number of qualified voters shall at least equal three hundred (2017.11) (Read Section 2017 for additional information)

DIGEST OF EDUCATION LAW, SECTION 2018b

ABSENTEE BALLOTS FOR SCHOOLS USING POLL LIST

1.
(1)
The board of education shall provide for absentee ballots for the election of board of education members, school district public library trustees, annual budget, school district public library budget, and referenda.

2.
(2a)
Applicant for absentee ballot must set forth:

1. Name and residence address, including street and number, if any, town and rural delivery route, if any.

2. That on the day of the election he/she will be a qualified voter, is over eighteen years old, is a U.S. citizen and has resided in the district at least 30 days preceding the day of the vote.

3. That he/she will be unable personally to appear to vote because he/she is or will be

(a) A patient in a hospital, or unable due to illness or physical disability.

(b) Out of town because of his/her duties, occupation, business or studies.

(c) On vacation outside the district.

(d) In jail.

3.
(2b)
If to be absent from district due to business, occupation or studies, applicant must provide description of duties or special circumstances.

4.
(2c)
If on vacation - dates of beginning and ending of vacation, where he/she will be; name and address of employer, or statement of self-employment, or a statement of retirement (Chapter 26 of the Laws of 1994).

5.
(2d)
If in or to be in jail - affidavit must state if detained awaiting action of grand jury or confined after conviction for a non-felony.

6.
(2e)
Qualified voter spouse, parent, or child also entitled to vote as absentee if expected to be absent from district accompanying applicant upon personally making and signing an application in accordance with above.

7.
(2f)
A "true statement" certification must accompany application.

8.
(2g)
Qualified voters who are unable to personally appear at the polling place because of a permanent illness or physical disability and whose registration record has been marked "permanently disabled" pursuant to Election Law, are entitled to receive an absentee ballot without application. The clerk or board designee shall mail such absentee ballots by the class of mail (first or certified) as designated by the board of education.

9.
(3)
If the clerk or designee is satisfied that applicant is a qualified voter, absentee ballot is issued to applicant and appropriate entry made on the poll list.

10.
(4)
Requested by mail must be received by the clerk at least seven days before the election. A valid application must accompany the ballot.

11.
(5)
Ballots should be in the same form as those to be used in district election. If vote is to be by machine, ballot shall conform as closely as possible to manner in which names of candidates, questions and the propositions appear on voting machines and shall contain space for write-ins. Ballots shall contain instructions as to proper marking.

On back of absentee ballot shall be printed the words "OFFICIAL BALLOT, ABSENTEE VOTER".

12.
(6a)
The clerk or board designee should enclose the ballot in envelope with specified wording: (refer to statute).

13.
(6b)
Statement with specified wording to be signed and dated by the absentee voter shall be printed on the reverse side of the envelope: (refer to statute).

14.
(6c)
On side opposite the statement there shall be instructions as to duties of the voter after marking the ballot including specific direction that enveloped must reach clerk of the board not later than 5:00PM on day of election.

(6d)
A person making a material false statement shall be guilty of a misdemeanor.

15.
(7a)
The clerk or designee shall make a list of persons to whom absentee ballots have been issued. The list must be available for public inspection during regular office hours until day of election.

Any qualified voter may file a written challenge of the qualifications of any person listed stated reasons for challenge. Challenges are to be transmitted by the clerk to the inspectors of election on election day.

16.
(8a)
The clerk is authorized to call upon police for assistance in enforcing provisions of section.

17.
(9b)
The clerk may subpoena any person to appear and to be examined in relation to any matter for which the board has a duty under this section.

18.
(9c)
No absentee ballot shall be canvassed if received after 5:00PM on day of the election.

19.
(10)
Clerk of district shall, on day of the election, transmit all absentee voters' envelopes timely received to inspectors of election.

(11) If envelope is signed, if voter has not voted in person and if no objection is made, or is unsustained if made, envelope is opened and ballot deposited in proper box without unfolding.

20.
(12)
If no ballot is in envelope, inspectors shall make a memo showing that ballot was missing. When casting ballots is completed, inspectors determine the number of absentee ballots deposited in the ballot box by deducting from the number of envelopes opened, the number of missing ballots and make a separate return thereof in duplicate.

DIGEST OF SECTION 2018a

ABSENTEE BALLOTS WHEN SCHOOL USES PERSONAL REGISTRATION

1.
(1)
The board of education of any union free, central or central high school district shall provide for absentee ballots for the election of board of education members, school district public library trustees, annual budget, school district public library budget, and referenda.

2.
(2a)
Applicant for absentee ballot must set forth:

1. Name and resident address, including street and number, if any, town and rural delivery route, if any.

2. That on the day of the election he/she will be a qualified voter, is over eighteen years old, is a U.S. citizen and has resided in the district for at least 30 days preceding the date of the vote.

3. Whether he/she is registered in the district.

4. That he/she will be unable personally to appear to vote because he/she is or will be

a) A patient in a hospital, or unable due to illness or physical disability

b) Out of town because of his/her duties, occupation, business or studies

c) On vacation outside the district

d) In jail

Application must be received by the clerk at least 7 days before the election if the ballot is to be mailed to the voter, or the day before the election if it is to be delivered personally to the voter.

3.
(2b1)
If to be absent from district due to business, occupation or studies, applicant must provide description of duties or special circumstances.

4.
(2c)
If on vacation - dates of beginning and ending of vacation; where he/she will be; name and address of employer, or statement of self-employment, or statement of retirement.

5.
(2d)
If in or to be in jail -- affidavit must state if detained awaiting action of grand jury or confined after conviction for a nonfelony.

6.
(2e)
Qualified voter spouse, parent, or child also entitled to vote as absentee if expected to be absent from district accompanying applicant upon personally making and signing an application in accordance with above.

7.
(2f)
A "true statement" certification must accompany application.

8.
(3)
If board of registration is satisfied that applicant is a qualified voter, absentee ballot is issued to applicant and appropriate entry made in the register.

9.
(4)
Ballots to be in same form as those to be used in district election as nearly as practicable. If vote is to be by machine, ballot shall conform as closely as possible to manner in which names of candidates, questions and the propositions appear on voting machines and shall contain space for write-ins. Ballots shall contain instructions as to proper marking.

On back of absentee ballot shall be printed the words "Official Ballot", Absentee Voter."

10.
(5a)
Board of registration to enclose ballot in envelope with specified wording: (refer to statute).

11.
(5b)
Statement with specified wording to be signed and dated by the absentee voter shall be printed on the reverse side of the envelope: (refer to statute).

12.
(5c)
On side opposite the statement there shall be instructions as to duties of the voter after marking the ballot including specific direction that envelope must reach clerk of the board not later than 5:00PM on day of election.

13.
(6a)
The board of registration files in office of clerk a list of persons to whom absentee ballots have been sent. The list must be available for public inspection during regular office hours until day of election.

Any qualified voter may file a written challenge of the qualifications of any person listed stating reasons for challenge. Challenges are to be transmitted by the clerk to the inspectors of election on election day.

14.
(7a)
Board of registration authorized to call upon police for assistance in enforcing provisions of sections.

15.
(7b)
Board of registration may subpoena any person to appear before it at the office of the clerk of the district to be examined in relation to any matter for which the board of registration has a duty under this section.

16.
(8)
No absentee ballot shall be canvassed if received after 5:00PM on day of the election.

17.
(9)
Clerk of district shall, on the day of the election, transmit all absentee voters' envelopes timely received to inspectors of election.

18.
(10)
Inspectors examine absentee voters' envelopes after close of polls comparing signature on each envelope with signature on the register. If signature corresponds, inspectors sign initials in register opposite name of voter. If voter has not voted in person and if no objection is made, envelope is opened and ballot deposited in proper box without unfolding. Inspectors enter words "absentee vote" at the appropriate place in the register. If the person has already voted in person, or if name, residence and signature are not on the register, or if there is no signature on the envelope, inspectors return envelope unopened to the clerk of the district.

19.
(11)
During the examination of the envelope, any qualified voter present may object on grounds that:

· person named is not qualified

· he/she was within the county or city while polls were open except in hospital, jail, physical disability

· able to appear personally while polls were open

· not entitled to cast such ballot

Inspectors shall make objection if he/she knows the above. Unless the inspectors by majority vote sustain the objection, the chairman shall endorse upon the envelope the objection and the words "not sustained," sign the endorsement, open the envelope, deposit it.

If inspectors by majority vote sustain objection, word "sustained" shall be endorsed on envelope, envelope shall not be opened, and shall be returned unopened to clerk of district.

If inspectors know person is deceased, they write "deceased-objection sustained" on envelope and return it unopened to clerk of district.

20.
(12)
If no ballot is in envelope, inspectors shall make a memo showing that ballot was missing. When casting ballots is completed, inspectors determine the number of absentee ballots deposited in the ballot box by deducting from the number of envelopes opened, the number of missing ballots and make a separate return thereof in duplicate.

Number of absentee voters' ballots in ballot box shall be added to the other ballots to determine the number of all ballots to be accounted for. Ballots then counted or canvassed by inspectors, or where voting machines are used, shall be added to the votes recorded on such machines.

21.
(13)
Where district is divided into election districts, provisions of this section apply provided that any reference to term "board of registration" shall refer to the board of registration appointed by the board of education for each election district except that paragraph b of subdivision 7 shall apply according to its terms.

22.
(14)
Effective date July 1, 1978. Amended through 1995.

APPLICATION FOR ABSENTEE BALLOT

Application must be received by the District Clerk at least 7 days before the election if the ballot is to be mailed to the voter, or the day before the election, if the ballot is to be delivered personally to the voter.

STATE OF NEW YORK
:

CITY OR TOWN OF

:
SS.:

COUNTY OF

:

I, __, being affirmed say: I reside at __

Street Number (if any, or town)

__

and rural delivery route (if any)

I am a qualified voter of the School District in which I reside in that : (I am or will be on such date, over 18 years of age, a citizen of the United States and have or will have resided in the district for thirty days next preceding such date. (I am registered in the district.

I will be unable to appear to vote in person the day of the School District election for which the absentee ballot is requested because I am or will be on such day:

(Complete one of the following subdivisions)

A. (
A patient in a hospital, or unable to appear personally at the polling place on such day because of illness or physical disability.

B. (
Because my duties, occupation, business or studies will require me to be outside of the county or city of my residence on such day.

(
1.
Where such duties, occupation, business or studies are of such a nature as ordinarily to require such absence, a brief description of such duties, occupation, business or studies shall be set forth (description):

__

(
2.
Where such duties, occupation, business or studies are not of such a nature as ordinarily to require such absence, a statement must be given for the special circumstances to account for such absence:

B. (
I will be on vacation elsewhere on such day.

I expect that such vacation will begin on __________________________________(date) and end on _________________________________(date) and will be at the following named place or places__

Name of Employer_____________________________________Address__________________

or self employed as a _________________________________ Located at__________________

or retired as of__(date).

D. (
I will be absent from my voting residence because

(
I am detained in jail awaiting action by grand jury.

· I am awaiting trail.

· I am confined in a prison after conviction for an offense other than a felony.

E. (
I am entitled to vote as an absentee voter in that I expect to be absent from the School District on the day of the School District election by reason of accompanying or being with the (check one) (spouse, (parent, (or child of, and reside in the same household with a person qualified to apply in that such a person (check one) (will be absent from the county of his/her residence due to his/her duties, occupation, business or studies and such absence is not caused by the fact that his/her regular daily place of business or studies is located outside such county, or (will be absent due to vacation, (a patient at a hospital, (detained in jail, (confined due to illness or physical disability.

The person through whom I claim to be so entitled (check one) (has (has not applied for an absentee ballot.

I HEREBY DECLARE THAT THE FOREGOING IS A TRUE STATEMENT TO THE BEST OF MY KNOWLEDGE AND BELIEF, AND I UNDERSTAND THAT IF I MAKE ANY MATERIAL FALSE STATEMENTS IN THE FOREGOING STATEMENT OF APPLICATION FOR ABSENTEE BALLOTS, I SHALL BE GUILTY OF A MISDEMEANOR.

Date

Signature of Voter or Mark

INSTRUCTIONS FOR SUBMITTING AN ABSENTEE BALLOT

SCHOOL DISTRICT___

ADDRESS__

(1) MARK THE BALLOT PROVIDED.

(2) *INSERT THE COMPLETED BALLOT IN THE ENVELOPE ENTITLED "ELECTION MATERIALS PLEASE EXPEDITE: AND SEAL THE ENVELOPE.

(3) COMPLETE THE FRONT OF THE ENVELOPE TURN OVER, READ THE "STATEMENT OF ABSENTEE VOTER", AND SIGN AND DATE THE ENVELOPE IN THE SPACES INDICATED.

(4) INSERT THE COMPLETED ENVELOPE IN THE ENVELOPE MARKED "DISTRICT CLERK", AND SEAL THIS ENVELOPE. THIS ENVELOPE MAY BE HAND-DELIVERED TO THE DISTRICT OFFICE, AT (INSERT ADDRESS HERE), OR POSTAGE MAY BE AFFIXED AND ENVELOPE MAY BE MAILED.

NOTE: *Where personal registration is not used and the applicant applies by letter, insert both the application and the ballot (education law section 2018b).

**All absentee ballots must be received in the Office of the District Clerk (insert address here), not later than 5:00PM on the date of the election.

GENERAL PROVISIONS FOR VOTING IN COMMON, UNION FREE, CENTRAL AND SMALL CITY SCHOOL DISTRICTS

BUDGET PRESENTATION

The budget must be presented at the budget hearing in plain language and in three (3) components; administrative, program and capital in accordance with Section 170.8 of the Commissioner's Regulations.

ANNUAL BUDGET HEARING

The budget hearing shall be held not less than seven (7) nor more than fourteen (14) days prior to the annual meeting/budget vote date. Notice of the date, time and place of the budget hearing must be included in the notice of the annual meeting.

BUDGET AVAILABILITY

The budget document shall be complete and available upon request to residents within the district seven (7) days before the budget hearing and fourteen (14) days before the annual meeting/vote date.

PROPERTY TAX REPORT CARD

Annually the board of education shall prepare a property tax report card. The property tax report card for the ensuing school year shall include a report of: (1) total spending, (2) percentage increase or decrease in total spending, (3) total estimated school tax levy, (4) percentage increase or decrease in total school tax levy, (5) projected enrollment growth, (6) percentage change in enrollment, and (7) percentage increase in the consumer price index. The report card shall be transmitted to the local paper having general circulation, appended to the proposed budget and submitted to the department no later than (24) days before the vote.

ANNUAL MEETING/VOTE DATE

The annual meeting and election must be held on the third Tuesday in May, unless there is a conflict with religious observance. At the request of the school board, the Commissioner may certify by March 1 that a religious conflict exists, in which case the election and budget vote may be held on the second Tuesday in May.

The sole purpose of the annual meeting shall be the annual election of board of education members and votes involving the budget and expenditures of money for the ensuing year, authorizing the levy of taxes.

NOTICE OF ANNUAL MEETING AND BUDGET HEARING

The clerk of each school district shall give notice of the time and place of the budget hearing and annual meeting. The published notice shall appear four times within the seven weeks preceding the district meeting. The first publication shall be at least forty-five days before said meeting.

The announcement shall appear in two newspapers, if there are two, having general circulation within the district. When no newspaper has general circulation therein, the notice shall be posted in at least twenty of the most public places in the district forty-five days before the time of such meeting.

The notice must also include the time and place where budgets will be made available to residents of the district.

BUDGET NOTICE

In common, union free, central high school district and small city school districts, the clerk shall mail a school budget notice to all qualified voters of the school district after the budget hearing but no later than six days prior to budget vote(s) and election.
[image: image2.wmf]

CONDUCT OF MEETING OR ELECTION

(Common, Central and Union Free School Districts)

This is not a legal authority for action. Please read the sections of Education Law noted in parentheses. In the event a problem must be resolved, consult your school attorney.

POLL LIST

1a.
A poll list containing the name and legal residence of every person whose vote shall be received shall be kept by the clerk and the assistant clerk or clerks of the meeting or election (2029.1).

1b.
A poll list must be kept if the district does not have personal registration. An authorized official may enter the voter's name on the poll list (2029.1-Case Note 2).

BALLOT BOX - VOTING BOOTH

2a.
Board of education to provide ballot box (es) or voting booth(s) (2030).

ELECTION OF OFFICERS

3a.
All district officers shall be elected by ballot (2031).

3b.
Police are required to respond to requests for assistance regarding electioneering.

3c.
Illegal votes cast in sufficient number to change result of election may cause election to be set aside (2031 Case No. 16).

3d.
The fact that the clerk is not a qualified voter does not affect the election (2031-Case No. 18).

3e.
Propriety of candidate for election acting as clerk and maintaining the poll list not sufficient grounds to set aside election (2031-Case No. 19).

3f.
Burden of proof in illegal vote rests on persons making allegation (2031-Case Note 21).

3g.
The legality of an election can be determined only upon an appeal to the Commissioner of Education (2031 Case No. 25).

CANVASS OF VOTES - DECLARATION OF RESULT

4a.
Inspectors shall count number of ballots and compare number with number of persons recorded on the poll list as having voted (2034.1).

4b.
If the number of ballots exceeds the number listed on the poll list as voting, the ballots shall be replaced in the box, thoroughly mingled, and the chief inspector shall publicly draw out a number of ballots equal to the excess number of ballots. The withdrawn ballots will be placed in a sealed envelope, which is endorsed by the chief inspector (2034.1).

4c.
The inspectors count the ballots and the votes for each candidate tallied (2034.2).

4d.
The inspectors announce to the chairman the results of the ballot (2034.5).

4e.
The inspectors place all ballots in the ballot boxes, which are locked and sealed and placed with the chief inspector (2034.8).

4f.
If the vote is held during the meeting, the chairman shall declare to the meeting or election the result of each ballot, as announced to him by the inspectors of the election, and the persons having a plurality of the votes case, respectively for the several offices shall be elected, except in paragraphs b and d of this subdivision (2034.7a revised January 1, 1986).

4g.
If the election is held separately, under Section 2013, on the day of the annual meeting or on Wednesday next following the day designated by law for holding the annual meeting, the chairman shall declare to the meeting or election, the result of the ballot, as announced to him by the inspectors of the election, and the persons having a plurality of the votes respectively for the several offices shall be elected (2034.7b).

4h.
If the district is divided into election districts, under Section 2017, the inspectors in each election district shall prepare a written report of the ballot which shall be signed by all inspectors, given to the chief election inspector of the election district. The chief election inspector shall file the election report with the clerk within twenty-four hours. The board of education shall thereupon within twenty-four hours tabulate the result (2034.7c).

4i.
If the school district shall have adopted a proposition, under Section 2018.b, providing that in all subsequent elections, vacancies upon the board shall not be considered separate specific offices and the nominating petitions shall not describe any specific vacancy, the candidate receiving the largest number of votes shall be entitled to the longest term and the candidates receiving the next highest number of votes shall be entitled, in decreasing order of the respective number of votes, to the several offices, in decreasing order of length of such terms or unexpired portions of terms (2034.7d).

4j.
The clerk of the meeting shall record the result of each ballot as declared by the chairman (2034.8).

4k.
The clerk will provide a written notice either personally or by mail to each person elected (2034.8).

4l.
When challenged vote affects the result of an election, such election will be set aside if the challenge is based on sufficient grounds (2034-Case note 13) (See 3g above and 6a below).

USE OF VOTING MACHINES

5a.
Before a voting machine is used, the inspectors shall examine it and see that all counters are set at zero, that the ballot labels are properly placed, and the machine is in all respects in proper condition for use (2035.1).

DETERMINATION OF MEETING OR ELECTION DISPUTES

6a.
All disputes concerning the validity of any district meeting or election shall be referred to the Commissioner of Education (2037).

6b.
A recount of ballots at a special meeting is void unless pursuant to Section 310, Education Law (2037-Case note 7).

 REGULATIONS FOR THE PROPERTY TAX REPORT CARD

Part 170 of the Regulations of the commissioner is amended by the addition of a new section 170.8 to read as follows:

§ 170.8 Property Tax Report Card. Pursuant to subdivision 7 of section 1608 and subdivision 7 of section 1716 of the education law the trustee, board of trustees or board of education of each school district to which such sections apply shall annually prepare a property tax report card of a content and in a format as prescribed by this section.

 (a) Definitions. For the purposes of this section the following terms shall be defined:

(1) “Total spending” shall mean the total estimated expenses for the ensuing school year prepared pursuant to section 1608 or section 1716 of the education law.

(2) “Other revenues” shall mean the total estimated general fund revenues from sources other than a real property tax to be received in support of the estimated expenses for the ensuing school year prepared pursuant to section 1608 or section 1716 of the education law.

(3) “Total estimated school tax levy” shall mean the difference of total spending minus other revenues.

(4) “Percentage increase or decrease in total spending” shall mean the product of 100 and the quotient of: (i) the difference of total spending for the ensuing school year minus such total spending as included in the estimated expenses for the immediately preceding school year, divided by (ii) such total spending as included in the estimated expenses for the immediately preceding school year. Such increase or decrease shall be expressed as a decimal to two places.

(5) “Percentage increase or decrease in total school tax levy” shall mean the product of 100 and the quotient of: (i) the difference of the total estimated school tax levy for the ensuing school year minus the actual levy for school purposes authorized by the trustee, board of trustees or board of education of the school district for the immediately preceding school year, divided by (ii) such actual levy for school purposes authorized by the trustee, board of trustees or board of education of the school district for the immediately preceding school year. Such increase or decrease shall be expressed as a decimal to two places.

(6) “Projected enrollment growth” shall mean the difference of the public school district enrollment as defined in subparagraph two of paragraph n of subdivision one of section 3602 of the education law as estimated for the school year for which the estimated expenses have been prepared minus such public school district enrollment for the immediately preceding school year.

(7) “Percentage change in enrollment” shall mean the product of 100 and the quotient of: (i) the projected enrollment growth divided by (ii) the public school district enrollment as defined in subparagraph two of paragraph n of subdivision one of section 3602 of the education law for the school year immediately preceding the school year for which the estimated expenses have been prepared. Such change shall be expressed as a decimal to two places.

(8) “Percentage increase in the consumer price index” means the percentage that represents the product of 100 and the quotient of: (i) the average of the National Consumer Price Indexes determined by the United States Department of Labor for the twelve month period preceding January first of the current year minus the average of the National Consumer Price Index determined by the United States Department of Labor for the twelve month period preceding January first of the prior year, divided by (ii) the National Consumer Price Index determined by the United States Department of Labor for the twelve month period preceding January first of the prior school year. Such change shall be expressed as a decimal to two places.

(b) Pursuant to Education Law sections 1608(7) and 1716(7) the trustees, board of trustees or board of education of each school district to which such sections apply shall annually prepare a school property tax report card of a content and in a format as prescribed by this section.

(c) Content. The school property tax report card for the ensuing school year shall include a report of: (i) total spending, (ii) percentage increase or decrease in total spending, (iii) total estimated school tax levy, (iv) percentage increase or decrease in total school tax levy, (v) projected enrollment growth, (vi) percentage change in enrollment and (vii) percentage increase in the consumer price index.

(d) The school property tax report card shall be made available to the public by transmitting it to local newspapers of general circulation, appending it to copies of the proposed budget made publicly available as required by law and shall be made available for distribution at the annual meeting.

(e) A copy of the school property tax report card shall be submitted to the State Education Department by the end of the business day next following approval of the report card by the trustee, board of trustees or board of education, but no later than twenty-four days prior to the statewide uniform voting day.

________________________School District

_______________, New York

AFFIDAVIT BY VOTER FOR WHOM NO REGISTRATION

POLL RECORD CAN BE FOUND

AFFIDAVIT

STATE OF NEW YORK
:

:

COUNTY OF

:

I,___, being duly sworn, depose and say:

I am over the age of 18 years, a citizen of the United States, and I am now and have been for the past thirty (30) consecutive days or more a resident within the boundaries of the _________________________________ School District, Towns of _____________________, County of ___________________________________, State of New York.

I have duly registered to vote in (the general election), and I registered from this address:______________________________ in the _____________________ election district of the Town of________________________________, I remain a duly qualified voter in such election district. My registration poll record appears to be lost or misplaced or my name has been incorrectly omitted from the list of registered voters.

I understand any false statement made herein by me constitutes perjury, punishable by law.

(Signature)

Sworn to before me this

______ Day of_________, 19 .

(Chief Inspector of Elections)

NOTE: Allow to vote, however, must use paper ballots.

_________________________School District

_______________, New York

DECLARATION

I do declare and affirm that I am, and have been, for the thirty (30) days last past, an actual resident of this school district and that I am qualified to vote at this meeting.

(Date)

(Signature)

(Name)

(No. and Street)

(Town)

Action Taken:

__

__

__

__

Chief Inspector of Elections

Section 2019, Declaration in Case of

Challenge of Voter, Education Law

NOTE: Allowed to vote -- using machine or approved method.

� EMBED MS_ClipArt_Gallery ���

School Budget Notice

Budget adopted for the current year $_____	Percentage Increase or <decrease> in the budget	 %_____

Budget proposed for 2000-school year $____	Percentage Increase <decrease> in Consumer

					Price Index (CPI)				 %_____

Increase or <decrease> with current year $___

	The annual budget vote for the fiscal year 200__ - 200___ by the qualified voters of the _______________________ school district,_____________ County, New York, will be held at ________________ school(s) in said district on Tuesday, May ________, 200__ between the hours of ____:00am and_____:00pm, prevailing time in the _________ schools, at which time the polls will be opened for voting .

14
ii

_950510419

