

FLORIDA SUPERVISORS OF ELECTIONS

PO Box 350 | Tallahassee, FL 32302 | Telephone: (850) 599-9120

April 7, 2020

Executive Committee
2019 - 2020

President
Tammy Jones

President-Elect
Craig Latimer

Vice-President
Wesley Wilcox

Secretary
Mark Earley

Treasurer
Ron Turner

Past President
Paul Lux

Board Of Directors
2019 - 2020

David Stafford
Mark Andersen
Tommy Hardee
Charles Overturf
Kaiti Lenhart
Lori Scott
Shirley Anderson
Mark Negley
Diane Hagan
Brenda Hoots

General Counsel

Ronald Labasky, Esq.

Governor Ron DeSantis
Plaza Level 05, The Capitol
400 S. Monroe St.
Tallahassee, FL 32399-0001

RE: Recommendations Concerning Election Related Issues Caused by
COVID-19

Dear Governor DeSantis:

All 67 Florida counties successfully completed the March 17, 2020 Presidential Preference Primary. However, due to the COVID-19 situation and concerns of the public, Supervisors of Elections encountered significant challenges with polling places becoming unavailable, difficulty in acquiring hand sanitizer and other supplies, and substantial numbers of poll workers deciding not to work, many at the last minute.

In anticipation that these challenges will continue and likely will impact the August 2020 Primary Election and the November 2020 General Election, Florida's Supervisors of Elections request your assistance through the issuance of an Executive Order modifying current Florida statutory procedures. These changes would give each county the flexibility to best administer the election in their county, based on their specific needs. As counties are preparing and making staffing and logistics decisions now, the flexibility and authority provided **as soon as possible** would be of great benefit.

We anticipate a significant statewide shortage of poll workers for the 2020 elections. While we anticipate that some level of in-person voting will continue, we believe that based on our March 17, 2020 election, alternatives or additional voting methods must be available to counties. We must also advise you that Florida is not in a position, at this time, to conduct an all-mail ballot election this year. Supervisors of Elections must be made a priority for the acquisition of supplies like hand sanitizer and other resources to ensure in-person voting is in accordance with CDC and FDOH guidelines.

For these reasons, we respectfully request modifications to existing statutory provisions and allow or provide for the following:

- As provided in your Executive Order Number 19-262 (for Bay and Gulf Counties), suspend applications of provisions of Section 101.657(1)(a) and (b), Florida Statutes, and allow each county Supervisor of Elections to designate additional or alternative Early Voting site locations.

- Allow counties the option of beginning Early Voting up to 22 days prior to the August and November 2020 elections, notwithstanding the provisions of Section 101.657(1)(d), Florida Statutes, and allow Early Voting to continue, at the chosen locations, through 7:00 p.m. on Election Day.
- Consistent with Executive Order 19-262, concerning relocation or consolidation of polling places, suspend the provisions of sections 101.001 and 101.71(1), Florida Statutes, which require there to be one polling place in each precinct. This will allow the Supervisor the option to relocate or consolidate polling places with Early Voting sites.
- Suspend the provisions of section 101.62(4)(b), Florida Statutes and allow the county Supervisors to mail any requested Vote-By-Mail ballots between the 45th and 25th days before the Primary and General Election. Suspend the requirement that the Supervisor mail vote by mail ballots within 2 business days after receipt of a request and allow for 3 business days to mail.
- Allow counties to begin canvassing and tabulating Vote-By-Mail ballots upon completion of public test in section 101.5612(2), Florida Statutes.

While there may be additional changes necessary for the August and November elections, which will come to our attention and need your assistance, authorizing these provisions at this time will allow us to prepare for more efficient and safe elections. Thank you for your consideration. Please contact me for any questions you may have.

Sincerely,

A handwritten signature in black ink that reads "Tammy Jones". The signature is written in a cursive, flowing style with a long, sweeping underline that extends to the left.

Tammy Jones
President of Florida Supervisors of Elections

cc: Secretary of State Laurel Lee