
Washington
State’s

Vote-by-Mail
Experience

2007

Washington State’s Vote-by-Mail Experience Office of the Secretary of StateWashington State’s Vote-by-Mail Experience Office of the Secretary of State

Voting by mail solves one common barrier to
the elections process by delivering the ballots
directly to voters. Many people do not vote simply
because they do not know where to vote.

People assume that they may only vote at their
assigned poll sites. If they are not familiar with
the location of the poll sites, they give up.

Voting by mail is convenient. Many people do
not have time to go to poll sites during the day.
Poll sites are assigned based on residential
addresses. But most voters are not near home
during the day. Rather, they are at work, at
school, or handling other responsibilities of life.
While polls may be open from 7:00 am until 8:00
pm, many voters simply are not near home during
that time.

Washington State’s Vote-by-Mail Experience

Voting by mail is a Northwest phenomenon.
Like their Oregon neighbors, Washingtonians
appreciate the convenience of voting at home,
as well as the ability to study election materials
and campaign literature as they fill in their
ballots. As a result, the popularity of voting by
mail has soared over the years. Today, nearly
every Washington county conducts all-mail
elections- a movement that was not led by the
state or county government, but by the people
at large. Why? Voting by mail works for
Washington.

Beginning in 1993, Washington
voters could request to vote-by-
mail for all elections.

People like voting by mail-
most importantly a voter
spreads the ballot out across
the kitchen table and really
studies the issues and
candidates.
--Sam Reed, Washington Secretary of State

‘‘

‘‘

1

Washington State’s Vote-by-Mail Experience Office of the Secretary of StateWashington State’s Vote-by-Mail Experience Office of the Secretary of State Washington State’s Vote-by-Mail Experience Office of the Secretary of State

* Vote-by-mail percentages decrease in Presidential years as overall participation climbs.

Unexpected family or work conflicts may
prevent voters from getting to the polls. Voting
at traditional poll sites requires many voters to
rush to a poll site on the way home from work,
after picking up children from daycare. Voting
by mail allows people to fill out their ballots any
time. Voters can find a moment that is calm and
quiet which, for many people, is late at night or
on the weekends. Mail ballots arrive two weeks
before Election Day, providing more time to fully
consider the candidates and issues than the
usual ten minutes spent in poll booths.

The number of Washington voters who permanently cast their ballots by mail has
increased dramatically.

	 Ballots Vote-by-Mail Percent of
Year: Cast: Ballots Cast: Ballots Cast by Mail:
2000 2,517,028 1,364,607 *54%
2001 1,464,891 984,950 67%
2002 1,808,720 1,188,303 66%
2003 1,300,602 984,014 76%
2004 2,884,783 1,974,606 *68%
2005 1,850,017 1,562,434 84%
2006 2,107,370 1,864,317 88%

2001 2002 2003 2004 2005 2006

When I voted at the polls, I
would not read up as much.
Now that I have the absentee,
I have the time to really read
things.
--Gayle, King County Elections Focus Group

‘‘

‘‘

Ballots Cast Absentee

54%

67% 66%
76%

68%

84% 88%

2000 2001 2002 2003 2004 2005 2006

54%

Vote-by-Mail Ballots Cast in General Elections

2000

67% 66%
76%

68%

84% 88%

2001 2002 2003 2004 2005 2006

2

Washington State’s Vote-by-Mail Experience Office of the Secretary of StateWashington State’s Vote-by-Mail Experience Office of the Secretary of State

History of Voting by Mail

In Washington State, County Auditors are
responsible for conducting elections, and the
Secretary of State serves as the chief elections
officer.

As early as 1915, Washington allowed voters
to cast ballots by mail if they were unable to be
present at their proper precincts on Election
Day. Washington further expanded mail voting
incrementally. In 1974, the Legislature authorized
no-excuse mail voting. This allowed voters to
request mail ballots without stating a particular
need. Currently, 28 states in the nation allow for
no-excuse mail voting.

Beginning in 1985, voters with disabilities and
those voters over the age of 65 could request to
receive ballots for all future elections by mail.

I needed the convenience of
[the absentee ballot] coming
to my home. I’ve been voting
absentee for ten years now.
--Heidi, King County Elections Focus Group

‘‘ ‘‘

In 1993, the Legislature expanded mail voting to
all citizens.

Voters may request registration forms in English, Chinese, Spanish,
Cambodian, Korean, Laotian, Russian, and Vietnamese.

3

Washington State’s Vote-by-Mail Experience Office of the Secretary of StateWashington State’s Vote-by-Mail Experience Office of the Secretary of State Washington State’s Vote-by-Mail Experience Office of the Secretary of State

In 1967, elections in precincts with fewer than
100 registered voters could be conducted by
mail. These became known as vote-by-mail
precincts. The threshold was later increased to
200 registered voters.

By 2002, five rural counties were conducting
all elections in the county by mail because all
precincts were vote-by-mail precincts: Clallam,
Ferry, Okanogan, Pend Oreille, and Skamania.

In 1983, a jurisdiction could request that a special
election, such as a levy election, be conducted by
mail. Beginning in 1993, County Auditors could
conduct nonpartisan primaries by mail. These
became known as vote-by-mail elections.

The close Governor’s race in the 2004
General Election revealed a number of flaws
in Washington’s election system. Many
investigations, oversight committees, and
public hearings reviewed the events of the
2004 General Election, as well as Washington’s
election system generally.

A common finding was the inefficiency and
high risk of error caused by administering two
elections simultaneously.

One election is conducted by mail

The assembly of outgoing mail ballots involves
matching the correct ballots for voters with two
envelopes. Large counties often have thousands
of ballot styles in circulation for a single election.
Ballots must be available at the county elections
department 20 days before the election, and
mailed 18 days before the election.

Each county elections department receives and
processes the voted ballots for the following four
weeks. Processing includes:
	Checking the postal date stamp to make sure

that envelopes were mailed no later than
Election Day;

	Checking voters’ signatures on the outer
envelope oath to match the signatures on file;

All vote-by-mail counties provide special
drop boxes that allow voters to return
ballots at their convenience.

Ballots must be postmarked by
Election Day.

4

Washington State’s Vote-by-Mail Experience Office of the Secretary of StateWashington State’s Vote-by-Mail Experience Office of the Secretary of State

	Contacting voters by mail or by telephone if
 the signatures do not match;
	Separating the identifying outer envelopes

from the inner security envelopes that contain
the ballots;

	Separating security envelopes from the
ballots;

	Manually inspecting the ballots to make sure
that the tabulation equipment will read the
ballots correctly;

	Duplicating the ballots if the tabulators will not
read the ballots as intended or sending ballots
to the County Canvassing Boards if voters’
intent is not clearly discernible;

	Placing ballots in secure storage until Election
Day; and

	Removing ballots from secure storage on
Election Day and processing them through
high-speed tabulators.

A second election is conducted on Election
Day

A poll election in King County requires election
workers to:
	Confirm that 400 locations are available and

have sufficient space, parking, lighting, and
 accessibility to be used as poll sites;
	Train more than 4,000 poll workers on how

to handle ballots correctly, issue correct
ballots to voters, answer voters’ questions
accurately, and operate both optical scan and
touchscreen voting equipment;

	Program and test about 450 optical scan
tabulators and about 450 accessible voting
devices;

	Print sufficient numbers of ballots in each of
the 4,000 ballot formats to meet the demand;

	Keep the various ballot styles distinct when
one poll site may handle more than 60
different ballot styles; and

	Have sufficient permanent employees and
experienced poll workers who can travel
among the poll sites on Election Day to
answer questions and resolve any problems.

2005 Legislation

With approximately 75% of Washingtonians
choosing to vote at home in 2004, the public
expressed a clear preference for casting their
ballots through the mail. Consequently, 2005
legislation allowed each county to decide whether
to conduct all elections by mail. The legislation
required the approval of both the County Auditor
and the County Commission or Council. These
became known as vote-by-mail counties. A
timeline of Washington’s progress towards voting
by mail is provided in Appendix A.Washington’s largest counties

can receive more than 100,000
mail ballots in one day.

5

Washington State’s Vote-by-Mail Experience Office of the Secretary of StateWashington State’s Vote-by-Mail Experience Office of the Secretary of State Washington State’s Vote-by-Mail Experience Office of the Secretary of State

Vote-by-Mail Currently

As of October 2007, 36 of 39 counties in Washington conduct elections entirely by mail, and two
additional counties, King and Kittitas, have plans to switch to vote-by-mail in 2008.

Even in counties that continue to offer poll voting, the vast majority of voters choose to cast ballots by
mail. For example, in Pierce County, which continues to offer poll voting, mail ballots comprised 90%
of the ballots cast in the 2006 Primary and 84% of the ballots cast in the 2006 General.

Mail Elections

Mail and Poll Elections in 2007
Mail Elections in 2008

Mail and Poll Elections

6

Washington State’s Vote-by-Mail Experience Office of the Secretary of StateWashington State’s Vote-by-Mail Experience Office of the Secretary of State

Disability AccessVoting Centers

To accommodate the small population of voters
that prefers to vote at the polls, many vote-by-
mail counties have established community voting
centers. At a community voting center, voters
may drop off ballots, request provisional ballots,
vote on special equipment to assist those with
disabilities, and receive “I Voted” stickers.

While most ballots are received through the
mail, each County Auditor is required to provide
at least one location in addition to the County
Auditor’s Office for voters to drop off their ballots.
The County Auditors are encouraged to provide
additional drop sites for the voters’ convenience.

Mail ballots are required to be available at the
County Auditor’s Office at least 20 days before
Election Day and be in the mail at least 18 days
before Election Day.

Many counties provide equipment in several
locations, such as community centers or nursing
homes. Counties are required to establish
procedures and advisory committees to make
elections more accessible to people who face
barriers to voting.

As election administrators, we
have a clear duty to make voting
accessible to all citizens,
including those with disabilities.
--Sam Reed, Washington Secretary of State

‘‘ ‘‘

Voting equipment that accommodates
people with disabilities is available for
20 days before Election Day.

Starting in 2006, every county began
to offer accessible voting equipment.
This allowed many voters to cast secret
ballots for the first time in their lives.

7

Washington State’s Vote-by-Mail Experience Office of the Secretary of StateWashington State’s Vote-by-Mail Experience Office of the Secretary of State Washington State’s Vote-by-Mail Experience Office of the Secretary of State

The Federal Voting Assistance Program within
the Department of Defense estimates that
approximately 52,500 members of the military,
39,400 military dependents, and 72,400 overseas
citizens claim Washington as their voting
residence.

Washington law is very accommodating for
military and overseas citizens to exercise
their right to vote. Washington State exceeds
the requirements of the Federal Uniform and
Overseas Citizens Absentee Voting Act. Military
and overseas voters do not have to be registered
to vote in order to request a ballot. These voters
may request ballots by fax, phone, or email, or
by the traditional method of filling out a state or
federal form. County Auditors go to great lengths
to get ballots to military and overseas voters
quickly. In addition to sending ballots through the
U.S. mail, County Auditors can forward ballots by
fax or email.

Military and Overseas Voters

Military and overseas ballots sent through the
U.S. Postal Service are mailed 30 days before
an election. The time period for returning ballots
extends 15 days after a special election or
primary and 21 days after a general election.

The Secretary of State’s Office offers mail-in
voter registration forms on its website. Beginning
in 2008, all voters who have a Washington
driver’s license or state ID card will be able to
register online, without the trouble of printing out
the form and mailing it in. This new service will
be especially convenient for those voters who are
out of state or out of country.

The United States Postal Service is also
speeding up delivery of domestic and
overseas ballots by differentiating them
from other political mailings.

Starting in 2007, the primary date was
moved from September to August
to ensure that military and overseas
voters receive their ballots on time.

8

Washington State’s Vote-by-Mail Experience Office of the Secretary of StateWashington State’s Vote-by-Mail Experience Office of the Secretary of State

Voter turnout in the spring special elections has also increased dramatically. For example,
turnout in the 2004 and 2005 special elections in Spokane County before that county
switched to vote-by-mail averaged 39%. Turnout in the 2006 and 2007 special elections after
the county switched to vote-by-mail climbed to 51%.

The preceding chart illustrates how voter turnout
increased in comparable odd and even years as
vote-by-mail increased in popularity.

Voter Participation

In the 2007 Primary, participation among mail voters was more than
quadruple the turnout at poll sites.

	 	
 Participation among Participation among
 Vote-By-Mail Voters Poll Voters

 King County 35% 8%
 Pierce County 30% 6%

2007 Primary

65	%
56	%55	%

Voter Participation Increases in Comparable Years

40%

55% 56%

65%

0%

10%

20%

30%

40%

50%

60%

70%

2003 2005 2002 2006

Voter Participation Increases in Comparable Years
70 %

40 %

60 %

50 %

40 %
30 %

20 %
10 %

0 %

55 % 56 %
65 %

2003 2005 2002 2006

Participation is higher when the ballot arrives at home.

9

Washington State’s Vote-by-Mail Experience Office of the Secretary of StateWashington State’s Vote-by-Mail Experience Office of the Secretary of State Washington State’s Vote-by-Mail Experience Office of the Secretary of State

Mail elections allow county elections departments to
efficiently handle large volumes of ballots together.

Other States

Improved Election Administration

Turnout in Washington has consistently been higher than in states where voting by mail
is substantially limited. For example, turnout statistics for Washington and Oregon are
consistently higher than states that require voters to give a reason to vote absentee, such as
Kentucky, Minnesota, Montana, Virginia, and the District of Columbia.

	

	 1998 2000* 2002 2004* 2006

 Washington 62% 76% 56% 82% 65%
 Oregon 59% 80% 69% 87% 71%
 Kentucky 48% 61% 48% 65% 50%
 Minnesota* 61% 70% 64% 78% 60%
 Montana 53% 60% 55% 71% 63%
 D.C. 40% 58% 37% 60% 31%
 Virginia 33% 69% 39% 71% 53%

* Minnesota allows Election Day voter registration.

Elections are more accurate when they are conducted by mail. The election process
is streamlined to allow election administrators to conduct one consolidated election
rather than managing two elections: by mail and at the polls. This has provided election
administrators with greater control and accuracy over elections.

Voter Turnout in Other States

10

Washington State’s Vote-by-Mail Experience Office of the Secretary of StateWashington State’s Vote-by-Mail Experience Office of the Secretary of State

While some election costs are reduced or
eliminated, such as poll site rental fees, poll
worker salaries and training costs, and poll site
tabulators, other costs increase, such as postage
and printing costs for additional ballots and
envelopes.

Vote-by-mail counties have experienced
significantly lower equipment costs. For
example, Snohomish County currently maintains
approximately 100 accessible voting devices
for conducting elections by mail. If Snohomish
County maintained poll sites, it would have to
purchase and maintain approximately 1,000
devices.

Up-to-Date Voter Registration Data

Vote-by-mail elections improve the accuracy of
voter registration. Under a traditional poll site
environment, the local elections office may send
out a mailer to confirm each voter’s registration
information only once every two years. Voter
registration files become outdated under this
system because approximately 15% of the
population moves each year.

Under vote-by-mail, the local elections office
likely sends out three or four mailings per year.
If a voter has moved, the county elections
department is notified by the U.S. Postal Service.
This allows the county elections department to
learn more quickly that a voter is no longer at
the registration address and that the statutory
process for removing the voter should begin.

More Informed Electorate

Voting by mail promotes an informed electorate.
People appreciate the opportunity to study
candidate and election materials while voting at
home.

Voters’ pamphlets are provided to each
household for each general election and
most other elections. These are compre-
hensive guides that provide candidate
statements, objective explanations of ballot
measures, and arguments for and against
ballot measures.

Voting by mail provides citizens with the option of
voting a few races on the ballot, putting the ballot
aside, and coming back to it after gathering more
information.

Family discussions about the issues and
candidates inspire civic engagement. Voting
at home is a perfect opportunity for parents to
discuss civic responsibility with their children.

11

Washington State’s Vote-by-Mail Experience Office of the Secretary of StateWashington State’s Vote-by-Mail Experience Office of the Secretary of State Washington State’s Vote-by-Mail Experience Office of the Secretary of State

Voting by Mail in Washington is Secure

When registering to vote, citizens must provide
identification and sign an oath. Ballot materials
are mailed to voters at least 18 days prior to an
election. Voters are provided ballots, instructions,
inner security envelopes, and outer return
envelopes. Voters complete their ballots, place
them in the inner security envelopes, and then
place the inner envelopes in the outer return
envelopes. Further, voters must sign the following
on the outer return envelopes:

•	 I do solemnly swear or affirm under
penalty of perjury that:

o	 I am a legal resident of the state
of Washington;

The rate that ballots are returned to county elections departments demonstrates how
much the public enjoys voting at home over the weekend. Ballots voted over the
weekend are processed in the mail on Monday and received by the County Auditor
on Tuesday.

o	 I am entitled to vote in this election;
o	 I have not already voted in this election;
o	 It is illegal to vote if I am not a United

States citizen;
o	 It is illegal to vote if I have been convicted

of a felony and have not had my voting
rights restored;

o	 It is illegal to cast a ballot or sign an
absentee envelope on behalf of another
voter; and

o	 Attempting to vote when not entitled,
attempting to vote more than once,
or falsely signing this oath is a felony
punishable by a maximum imprisonment of
five years, a maximum fine of $10,000, or
both.

Daily Return of Mail Ballots, as a Percentage of the Total
Returned in the 2007 Primary

 (Clark, Kittitas, Pierce, Spokane and Yakima Counties combined)

0.0%
2.0%
4.0%
6.0%
8.0%

10.0%
12.0%
14.0%

Mon, A
ug 6

Tue,
Aug 7

Wed
, A

ug 8

Thu,
Aug

 9

Fri,
Aug 1

0
Sat

Sun

Mon, A
ug 13

Tue,
Aug 1

4

Wed
, A

ug 15

Thu,
Aug

 16

Fri,
Aug 1

7
Sat

Sun

Mon, A
ug 20

Prim
ary

Wed
, A

ug 22

Family discussions about the issues and
candidates inspire civic engagement. Voting
at home is a perfect opportunity for parents to
discuss civic responsibility with their children.

12

Washington State’s Vote-by-Mail Experience Office of the Secretary of StateWashington State’s Vote-by-Mail Experience Office of the Secretary of State

The outer return envelope includes a secrecy flap
that covers each voter’s signature during transit.

Once a ballot is received in the county elections
department, the voter’s registration file is checked
to confirm that the voter has not already returned
a ballot. The voter’s signature on the outer
envelope is verified against the signature on file.
If the signature on the envelope does not match
the signature on file or if the voter failed to sign
the envelope, the County Auditor must attempt to
contact the voter to correct the situation.

Ballots are secured through the use of numbered
seals, seal logs, and access is documented from
the time of receipt through tabulation. Ballot
accountability procedures are required of each
county.

In addition to the manual methods of ballot
accountability, several Washington counties
have purchased automated ballot tracking
systems. Depending on the particular features
implemented by the county, the system can
track ballots mailed to voters, ballots returned by
voters, signatures on returned envelopes,when
inner envelopes are removed from outer return
envelopes, when ballots are removed from
inner envelopes, and which ballots have been
tabulated. Because the ballots are tracked in
batches, the privacy of the voters’ ballots is
never compromised. These automated tracking
systems provide a more accurate accounting of
the ballots than traditional reconciliation methods
implemented at polls.

Envelope tracking systems improve
accountability by maintaining a record of
which voters have returned their ballots.

13

Washington State’s Vote-by-Mail Experience Office of the Secretary of StateWashington State’s Vote-by-Mail Experience Office of the Secretary of State Washington State’s Vote-by-Mail Experience Office of the Secretary of State

Allegations of Fraud

The most common criticism of voting by mail
is that it provides greater opportunity for fraud.
While this makes for interesting headlines, it
rarely proves to be true. Claims that elections
conducted through the mail have increased risk
over elections conducted at polls do not take into
account the levels of security implemented in
jurisdictions that vote heavily by mail.

States that have limited mail voting often lack
the security measures that ensure that the
person registered to vote was the person who
voted the ballot. Because these states lack a
structured security system to handle volumes of
mail ballots, journalists are frequently unaware
of the extensive security measures that are in
place in states deliberately structured for mail
voting. Critics often assume that absentee ballots
are simply accepted and counted, and are
often unaware of the crucial element that each
signature is examined against the signature on
file.

Following the 2004 General Election and the
subsequent gubernatorial recounts, both political
parties spent a combined total of $6.5 million
contesting the election and attempting to prove
that fraud occurred during the course of the
election. Despite the numerous problems with the
election cited by the judge, none were directly
linked to voting by mail.

Contrary to allegations made by opponents to
vote-by-mail, there have been no substantiated
reports of voter coercion, such as a domineering
spouse or a corrupt nursing home employee.
Voters always have the option of coming to the
county elections department to cast their ballots.

Implementation of the statewide voter registration
database in 2006 has helped to ensure that only
those people eligible to vote receive ballots. The
voter registration database is screened daily for

duplicate registrations, monthly for deceased
voters, and quarterly for felons. The screenings
for duplicate registrations are especially important
since they contribute to the perception of voting
fraud and the assumption that people are voting
multiple ballots. In 2006:

•	 39,814 duplicate voter registrations were
identified and cancelled accordingly;

•	 40,105 registrations of deceased voters
were identified and cancelled accordingly;

•	 4,500 registrations of convicted felons
were identified and cancelled accordingly;
and

•	 91,954 active and inactive voter
registrations were cancelled for a variety of
reasons, including:
	upon the voter’s request;
	the voter moved and failed to

reregister;
	the voter moved out of state; or
	the voter had been on inactive

status for more than two federal
elections, a time period established
in federal law.

Conclusion

Voting by mail increases turnout, simplifies the
elections process, and promotes an informed
citizenry. But above all else, the people of
Washington strongly support it.

VOTE

14

Washington State’s Vote-by-Mail Experience Office of the Secretary of State

Appendix A

Washington’s Progression to Voting by Mail

1915 A voter could request an absentee ballot if he or she expected to be at least 25 miles
away from the assigned precinct on Election Day. The voter cast a ballot at a local poll
site and the ballot was treated similar to a modern day provisional ballot.

1933 Voters with disabilities and voters over the age of 65 became authorized to vote an
absentee ballot. The voter was still required to vote the ballot in the presence of an oath-
subscribing officer and the ballot had to be returned or postmarked no later than the day
of the election.

1950 Voters who did not wish to vote on Election Day due to the tenets of their religion
became eligible to vote an absentee ballot.

1963 Voters who expected to be unavailable on Election Day due to illness became eligible to
vote absentee.

1967 A precinct with less than 100 registered voters could be designated by the County
Auditor as voting by mail, also known as a mail ballot precinct.

1974 All voters became eligible to request an absentee ballot.

1983 Special elections could be conducted by mail upon the request of the jurisdiction.

1985 A voter with a disability or a voter over the age of 65 could request to vote absentee on
an ongoing basis.

1993 Nonpartisan primary elections could be conducted by mail.

1993 All voters could request to vote absentee on an ongoing basis.

2005 Counties could decide to conduct all elections by mail.

2007 36 of Washington’s 39 counties conduct elections entirely by mail. Two of the remaining
counties have plans to switch to all mail elections in 2008.

Contact Information
Elections Division

P.O. Box 40229, Olympia WA, 98504-0229
(360) 902-4180 Main

(800) 448-4881, (800) 422-8683 TDD/TTY
elections@secstate.wa.gov

15

