
 

1 
 

 
 
 
                     

 
SUMMARY:  STATE LAW REGARDING NUMBER OF BALLOTS ORDERED FOR AN ELECTION                       November 15, 2010 

                                                       
 

State 
State Law Regarding Number of Ballots Ordered for an Election

Alabama   

Alaska  Alaska law does not prescribe the number of ballots that must be ordered for an election 

Arizona   

Arkansas  Yes,  see A.C.A. §7‐5‐602

California  In California, every county uses optical scan voting equipment for vote‐by‐mail ballots. Additionally, 56 of the 58 counties use an optical scan 
voting system  to  tabulate precinct ballots.  The  two counties  that do not use optical scan equipment  to  tabulate precinct ballots use direct 
recording electronic (DRE) voting machines, but are required to have paper ballots on hand at the polling location for any voter who requests 
to vote on paper. 
  
California law does not prescribe the number of ballots that must be ordered for an election, except in the case of the two counties using DREs 
for all polling place voting.  For counties using DREs, California law states the following: 
(a)  In the case of an election for a state or federal office, each polling place using a direct recording electronic voting system, as defined by 
Section  19251,  the  elections  official  shall  provide  paper  ballots  equivalent  to  the  following  percentages:
   (1) For a statewide general election, no less than 10 percent of the registered voters in the polling place. 
   (2) For a statewide direct primary election, for each partisan ballot form for which at least 10 percent of the registered voters in the polling 
place are eligible to request, no  less than 5 percent of the registered voters  in the precinct eligible to request that ballot form at the polling 
place. For nonpartisan voters, the total number of paper ballots among all ballot forms that they are eligible to request shall be no less than 5 
percent of registered nonpartisan voters at the polling place. 
   (3)  For  any  other  state  or  federal  election  contest,  no  less  than  5  percent  of  registered  voters  at  the  polling  place.
   (4) For purposes of this section, the number of registered voters shall be based on the registration on the 88th day prior to the day of the 
election. 
(b) The elections official shall establish procedures for the use of the paper ballots described in this section in the event the direct recording 
electronic voting system becomes nonfunctional. 
(c) Upon  request,  the precinct board shall provide a paper ballot  to a voter,  regardless of  the availability of  the direct  recording electronic 


 

2 
 

voting system, as long as supplies remain available.
(d) The paper ballots described in this section may consist of provisional ballots. 
(e) Any vote cast on a provisional ballot subject to this section by an otherwise qualified voter shall be counted as a regular ballot and shall not 
be subject to the requirements of Section 14310.  

Colorado  State law does not prescribe the number of ballots that must be ordered by the counties 

Connecticut  State law does not prescribe the number of ballots that must be ordered for the election. 

Delaware  State uses optical scan voting systems for absentee balloting.  Delaware prints all ballots in‐house on an as needed basis.

District of Columbia  District law does not specify the number to be ordered. It is at the discretion of the Board based on our needs and budget.

Florida  Their statute does not delineate a certain requirement for the number of ballots to be ordered. 

Georgia  The  State  uses DREs  for  in‐person  voting. For mail‐in  and provisional  balloting  O.C.G.A.  §  21‐2‐290 provides,  “The  superintendent  shall 
provide, for each precinct in which a primary or election is to be held, a sufficient number of ballots equal to the number of active registered 
electors.”  However, there is no specific number of paper ballots that must be ordered for an election. 

Hawaii   

Idaho  Idaho’s does use optical scan tabulation equipment but does not prescribe the number of ballots to be ordered.
 

Illinois   

Indiana  Yes, Indiana statute does prescribe the number of ballots ordered for the election. 

Iowa  Only for general elections. The legal requirement is to order at least 55 ballots for every 50 ballots cast in the precinct at the preceding similar 
(i.e. presidential or gubernatorial)  general election. 

Kansas  The county election officer is authorized under state law to determine the number of ballots needed for each polling place. 


 

3 
 

Kentucky   31 KAR 2:010. Preparation of ballots and voting systems prior to election day. 
Section  3. Number  of Ballots  to  be  Printed.  In  addition  to  the  requirements  established  in  KRS  117.145,  the  county  clerk  shall  provide  a 
sufficient number of printed ballots  for  each precinct  in  a  county  that uses  scan  voting  systems  for  each  election.  The number of ballots 
required to be printed and distributed to each precinct with scan voting systems shall be determined as follows: 
      (1) For a primary, the number of ballots shall be at least ten (10) percent more than the total number of votes cast in each party’s primary 
and nonpartisan race in the most recent presidential primary election; 
      (2) For the general election, the number of ballots shall be at least ten (10) percent more than the total number of votes cast in the most 
recent general election in which votes were cast for the electors for the President of the United States; and 
      (3) For a special election, the number of ballots shall be a sufficient number as determined by the county clerk considering the number of 
registered voters in the precinct and the type of special election to be held. 

Louisiana  We are required to order 10% of the registered voters  in the election for paper ballots.  Most of the voters cast vote on DRE's or electronic 
voting equipment. 

Maine  Title 21‐A §606 sub‐§1
1. Number of ballots furnished.  The Secretary of State shall review the number of votes cast at the last election of that type as well as current 
registration and enrollment statistics in each voting district when determining the number of ballots to be furnished to each municipality. If the 
clerk believes that extra ballots will be needed, the clerk must request them from the Secretary of State a reasonable time before the election. 
The  Secretary of  State may  send  the  requested number  to  the  clerk and may  furnish as many additional ballots as  the  Secretary of  State 
believes necessary.  

Maryland  Maryland uses optical scan voting equipment  for absentee and provisional voting only.  They do not have a  law prescribing  the number of 
ballots that must be ordered. 

Massachusetts   

Michigan  State law says you they must order enough ballots for 100% of registered voters in the precinct for a general election.  For a primary election, 
must have not less than 35% more than the total number of ballots cast at the corresponding primary held four years ago.  

Minnesota  204B.29 ELECTION JUDGES; ELECTION SUPPLIES; DUTIES  Subdivision 1.Securing election materials.
...   Each precinct shall be furnished with 100 ballots of each kind for every 85 individuals who voted in that precinct at the last election for the 
same office or on similar questions, or with ballots of each kind in an amount at least ten percent greater than the number of votes which are 
reasonably expected to be cast in that precinct in that election, whichever supply of ballots is greater.    

Mississippi   


 

4 
 

Missouri  Section 115.247.3 RSMo governs the number of ballots to be provided at each polling location for general elections:
3. For each election held in a county with a charter form of government and with more than two hundred fifty thousand but fewer than three 
hundred fifty thousand  inhabitants, the election authority may provide for each polling place  in  its  jurisdiction fifty‐five ballots for each fifty 
and fraction of fifty voters registered in the voting district at the time of the election. For each election, except a general election, held in any 
county other than a county with a charter form of government and with more than two hundred fifty thousand but fewer than three hundred 
fifty thousand inhabitants, the election authority shall provide for each polling place in its jurisdiction a number of ballots equal to at least one 
and one‐third times the number of ballots cast in the voting district served by such polling place at the election held two years before at that 
polling place or at the polling place that served the voting district in the previous election. For each general election held in any county other 
than a county with a charter form of government and with more than two hundred fifty thousand but fewer than three hundred fifty thousand 
inhabitants, the election authority shall provide for each polling place in its jurisdiction a number of ballots equal to one and one‐third times 
the number of ballots cast in the voting district served by such polling place or at the polling place that served the voting district in the general 
election held four years prior. When determining the number of ballots to provide for each polling place, the election authority shall consider 
any  factors  that would  affect  the  turnout at  such polling place. The election  authority  shall  keep a  record of  the exact number of ballots 
delivered  to  each  polling  place.  For  purposes  of  this  subsection,  the  election  authority  shall  not  be  required  to  count  registered  voters 
designated as inactive pursuant to section 115.193.  
 
Section 115.393 RSMo governs the number of ballots to be provided at each polling location for primary elections: 
115.393. Prior to the primary election, each election authority shall correct any errors or omissions on the sample ballots and cause official 
ballots to be printed. For each party having a ballot at the primary election, the election authority shall deliver to each polling place a number 
of ballots equal to at least one and a half times the number of ballots cast in the voting district for the party at the next to last primary election. 
If no ballots were cast  for a party  in a voting district at  the  last primary election,  the election authority  shall deliver  to  the polling place a 
number of ballots estimated to be sufficient for the party.  

Montana  Montana state law does not prescribe the number of ballots to be ordered for each election 

Nebraska  Nebraska statutes do not prescribe the number or % of ballots the local election officials order.

Nevada   

New Hampshire  New Hampshire uses optical scan voting equipment in those cities and towns that elect to use it. The state law gives the Secretary of State 
discretion on the number of ballots to be printed to meet the needs of a general election. 

New Jersey   

New Mexico  New Mexico law does not prescribe the number of ballots to be ordered for each election. 

New York    


 

5 
 

North Carolina   08 ncac 06B .0101          GENERAL BALLOT GUIDELINES 

The  responsible board of elections  shall prepare ballots  in  a number equal  to 100% of  the number of  registered  voters  in  the primary or 
election and shall furnish each precinct voting place with each kind of ballot to be voted in the primary or election in a number equal to at least 
70% of the number of persons registered to vote  in the primary or election  in the precinct, keeping the balance  in reserve  in such a manner 
that  is  secured yet easily accessible  if needed.  If a  second primary or  runoff election  is necessary,  the  responsible board of elections  shall 
prepare and fully distribute, without a reservation, ballots in a number equal to at least twice the number of ballots issued for that particular 
race  in the first primary or election but  in no case more than a number equal to 100% of the number of registered voters  in the primary or 
election. 

North Dakota  No state law, but the Secretary's office recommends that counties order at least 125% of what they used in the last similar election because it 
is far less costly to recycle unused ballots than it is to deal with a ballot shortage. 

Ohio  OH state law (Ohio Revised Code 3505.11) provides the following:
(A) The ballots, with the stubs attached, shall be bound  into tablets for each precinct, which tablets shall contain at  least one per cent more 
ballots than the total registration  in the precinct, except as otherwise provided  in division (B) of this section. Upon the covers of the tablets 
shall be written, printed, or  stamped  the designation of  the precinct  for which  the ballots have been prepared. All official ballots  shall be 
printed uniformly upon the same kind and quality of paper and shall be of the same shape, size, and type. 
Electors who have failed to respond within thirty days to any confirmation notice shall not be counted in determining the number of ballots to 
be printed under this section. 
(B)(1) A board of elections may choose to provide ballots on demand. If a board so chooses, the board shall have prepared for each precinct at 
least five per cent more ballots for an election than the number specified below for that kind of election: 
(a) For a primary election or a special election held on the day of a primary election, the total number of electors in that precinct who voted in 
the primary election held four years previously; 
(b) For a general election or a special election held on the day of a general election, the total number of electors in that precinct who voted in 
the general election held four years previously; 
(c) For a special election held at any time other than on the day of a primary or general election, the total number of electors in that precinct 
who voted in the most recent primary or general election, whichever of those elections occurred in the precinct most recently. 
(2)  If, after the board complies with the requirements of division (B)(1) of this section, the election officials of a precinct determine that the 
precinct will not have enough ballots to enable all the qualified electors in the precinct who wish to vote at a particular election to do so, the 
officials shall  request  that  the board provide additional ballots, and  the board shall provide enough additional ballots,  to  that precinct  in a 
timely manner so that all qualified electors in that precinct who wish to vote at that election may do so. 

Oklahoma  The law provides:  “The county election board shall cause a sufficient number of ballots to be printed for each precinct, taking into account the 
highest percentage of registered voters likely to vote in a given election based on historical experience and other factors, but shall not 
necessarily require a ballot to be printed for each registered voter.”  (26 O.S. §6‐104) 

Oregon   

Pennsylvania  Pennsylvania must print 50 ballots for every 45 registered voters in a precinct. 


 

6 
 

Rhode Island  Our law does not dictate how many ballots must be ordered, the SOS Elections Division uses its best judgment based upon the candidates and 
the issues of the day. 

South Carolina  Optical scan ballots are used for absentee (by mail), provisional and emergency voting.
 
Absentee ‐ not to exceed 15% of the registered voters in the county (7‐15‐360)  
Emergency/ Provisional ‐ not to exceed 10% of the registered voters in a precinct (7‐13‐430 A)  
Failsafe ‐ not to exceed 5% of the registered voters in a precinct. This ballot must contain only federal, statewide, countywide, and municipal‐
wide offices (7‐13‐430 C)  

South Dakota  SDCL  12‐16‐17  "The  quantity  provided  for  a  primary  election  shall  be  at  least  ten  percent more  than  the  number  of  votes  cast  for  the 
gubernatorial candidate of the respective parties in the preceding gubernatorial primary election. The quantity provided for a general election 
shall be at least ten percent more than the number of votes cast for all candidates for Governor as shown by the returns of the last preceding 
gubernatorial election." 

Tennessee  Tennessee has two counties that utilize optical scanners on Election Day. In those counties they are required to print enough ballots to equal 
104% of registered voters. 

Texas   

Utah   

Vermont   

Virginia   

Washington  The counties decide how many ballots to order.

West Virginia   

Wisconsin  Wisconsin simply requires that “sufficient ballots” be provided.

Wyoming  No, but many of  the Clerk's have Ballot on Demand  and  they  can use  that process using Rules  and Regulations  that  can be  accessed  at: 
http://soswy.state.wy.us/Rules/RULES/7658.pd 

 


