

����������	
����
	����
�
��
����
����

��

���

��������������	���

�

���	
�� 	�� ���� � ���� ����	��
�����
	���
��
����
����

��

���

�

 ��
��
�����!�

�

����������	
���
�������������
������������
�������� ��
�
��

"	�#��
���$
���	��%&'(�)�"	�#�*
������*��
	�%+�(,�� 	-���

� �

�
���
������&�����
��	�,�������	����
���
	���)�����
����
	.�����/

���	
�

�

�
�
�������������������������

���	�������
��������������
���������
�������	�����

�������
 �������
���� ���������
�

��������	 � "	�#��
���$
���	�,�&'�

���������	 � "	�#�*
������*��
	,�+��

��
���	 � "	�#����������
�0
�1,����

�� "	�#��	����	2
��,�+��

�� "	�#��	����	
���
��,�&��

�� "	�#�3���/�
�����,�4��

�� "	�#�5
��
���$��6
�,�*��

�� "	�#�*�
2��
���
�,�*��

�� "	�#��
���3	���	�,�*��

�� "	�#��	���*
���
,��7�

�� "	�#��
���$�
���
,��"�

�� "	�#��
����
����
�,�8��

�� "	�#����
	��	
���,����

�� "	�#��#�������*	��
�,��+�

�� "	�#���

������	�,��/�

�� "	�#��
����/�
����,����

�� "	�#�$�
��"�
��
�,�9��

��
"	�#���������,�5��
�
�

�
�
�
�
�
�

�Letter from Co-Chairs of the NASS Subcommittee on P residential Primaries

We are writing this letter on the eve of Super Duper Tuesday, when two dozen states will hold contests as part of the presidential

nominating process. On a positive note, this cycle has turned out to be very competitive, and it is still not known who will earn the

nomination in either party. However, the field of candidates has been significantly reduced to just four or five viable contenders.

Anyone who cannot afford to campaign just about everywhere at once has been shut out of the race. While turnout in Super Duper

Tuesday states is expected to be high, possibly approaching or exceeding record levels, voters in the seventeen states that will vote

in March or later are unlikely to have much of a say about who wins.

There is widespread agreement that change is needed, and the time is now. If the system remains unchecked for 2012, the process

will remain chaotic, unfair and subject to the decisions of state leaders who can afford to ignore party rules and sanctions. It is time

to stop the frontloading of the presidential nominating calendar so that states are not pitted against each other in a quadrennial

attempt to land a prized early spot in the sequence of voting. We need a fair system that gives every state an opportunity to be

relevant to the selection process, every candidate a reasonable chance to be competitive, and every eligible voter the chance to

participate in a system with a logical and consistent framework.

The National Association of Secretaries of State (NASS), a bipartisan group representing the nation’s chief state election officials, is

hoping that party leaders will bring an end to our free-for-all system by adopting rotating regional primaries. Our plan would divide

the country into geographical regions (East, South, Midwest and West) and spread out the primaries and caucuses over a time

period of four months, beginning in March of each cycle. The voting order of the regions would then rotate every four years.

The traditional “lead-off” contests in Iowa and New Hampshire would still come first, but only as a warm-up to give lesser-known,

under-funded candidates the chance to establish themselves as genuine competitors in the larger, regional competitions that follow.

The NASS plan provides a more reasonable timeframe for campaigning that can alleviate some of the pressures—financial and

otherwise—that quickly drive presidential candidates out of the race. It also forces our presidential nominees to pay attention to

issues of regional concern, not just those taking priority in early primary states. More voters get a say in selecting the candidates

before the nominations are decided and each region of the U.S. has the opportunity to lead off the process every sixteen years.

Although they are not without potential problems, rotating regional primaries remain the best solution for our ailing system. The

Commission on Federal Election Reform, co-chaired by former President Jimmy Carter and former Secretary of State James A.

Baker, III, endorsed the NASS plan in its 2005 report. So have numerous pundits, campaign operatives, newspaper editorial boards,

academics, and state government groups (a detailed listing is available on page 12). In fact, the NASS proposal is the only one that

has been vetted and approved by multiple panels of bipartisan, elected officials representing both federal and state government.

Fortunately, Republican and Democratic party leaders have signaled their willingness to consider the NASS plan as they work

together on finding a solution, but there are procedural hurdles to consider before any changes can take place. The most pressing

of these may be that RNC rules limit changes to one short window of time every four years, at the national nominating convention.

At the same time, Congress is considering federal legislation. One bill, the Regional Primaries Act of 2007, mirrors the NASS plan.

U.S. Senators Amy Klobuchar (D-MN), Lamar Alexander (R-TN), and Joseph Lieberman (I-CT)—the bill’s primary sponsors—are to

be credited for bringing attention to this issue. However, there are questions about whether the Constitution will allow such a move.

For now, the nation’s secretaries of state remain hopeful that the national parties will be able to resolve the problems of front-loading

and fairness in our process. In order to do this, we hope they will give serious consideration to adopting rotating, regional primaries

for 2012. The United States of America deserves a better system for choosing its President.

Sincerely,

Trey Grayson, Michael A. Mauro,
Kentucky Secretary of State Iowa Secretary of State

����������	
��	���
�������
	�����
��
����
����

��

���
������ ���

���	
��	����������������
	����� �	��
�����	���
��
� ���
����

��

�� �
4

�

� �������� 	

�� � � �
������ � ������
������� � ����
��������� �
�
� �

�

�

!�	������"��
��
��

Letter from the Co-Chairs 3

Introduction by Dr. John Jackson 5

About the NASS Regional Presidential Primaries Plan ... 8

 Background .. 8

Adoption & Model Legislation .. 9

Support for the NASS Plan .. 11

NASS Meeting Summary & Highlights (November 2007) . .. 12

2008 Presidential Primary Information 14

 2008 Calendar of State Presidential Primary & Caucus Dates ... 14

Front-Loading Primaries Chart: 2000-2008 .. 15

Impacts on Election Officials .. 16

Appendix A: U.S. Map of Regional Primary Grouping s Under NASS Primaries Plan 18

Appendix B: Republican Delegate & Electoral Colleg e Allocations Under NASS Primaries Plan 19

�

� �

�

�

� �

� �

� �

�

����������	
��	���
�������
	�����
��
����
����

��

���
������ ���

���	
��	����������������
	����� �	��
�����	���
��
� ���
����

��

�� �
5

�

� �������� 	

�� � � �
������ � ������
������� � ����
��������� �
�
� �

Introduction: The Case for Regional Primaries by D r. John Jackson

The 2007-2008 nominations season will go into the record books as an

historic contest marked by a number of superlatives. It is the longest, the

most expensive, and the most frontloaded presidential primary election

cycle in American history. It also started out as the most crowded. At least

eight serious and official candidates emerged on each side—the largest

field of candidates in modern history—and a couple of others announced

and did not last long. Most observers believe that this large pool of

candidates is the result of an open contest with no current or former

president or vice president seeking either party’s nomination—the first time

this has happened since 1952.

For months, we have been hearing how it is the most expensive nominations contest in history and the one where the

table stakes to be considered a viable candidate reached unprecedented heights. Democrats Hillary Clinton and

Barack Obama needed to raise approximately $100 million by the end of December of 2007 just to be competitive with

each other. On the Republican side, it took approximately $75 million raised and spent through the early contests just

to keep up with the Joneses. Only Mike Huckabee managed to be competitive without being able to play in this

financial league, and he had a special constituency in the evangelical church base which enabled him to compete in

the early contests—especially Iowa.

Aside from fundraising, it is the longest and the most front loaded nominations campaign in history. By January 2007,

the race was already underway. The early spring months saw a number of announced and unannounced candidates

jockeying for position, media attention, and money as they crisscrossed America in a desperate search for the

resources that could propel them into that magical “first tier” circle. More intra-party debates took place in 2007 than

ever before, including one for each party on the newest venue, the YouTube Web site. By the end of the year, the

eight official candidates on each side had undoubtedly seen more of each other than they had their own families.

Part of the reason the current season has started so early, lasted so long, and grown so intense is the frontloading

phenomenon. Frontloading is the shift in state nominating contests towards the front of the calendar, a trend that

reached an all-time extreme in 2008. So much paranoia and chaos surrounded the process this time around that New

Hampshire Secretary of State Bill Gardner waited until just before Thanksgiving 2007 to set his state’s first in the

nation primary date. Ultimately, seven states held their contests in January 2008, with the Iowa caucuses taking place

just three days into the new year and New Hampshire voting on January 8 (the Wyoming Republican caucuses, which

Dr. John Jackson addresses NASS
members during the November 16
meeting on presidential primaries in
Washington, DC.

����������	
��	���
�������
	�����
��
����
����

��

���
������ ���

���	
��	����������������
	����� �	��
�����	���
��
� ���
����

��

�� �
6

�

� �������� 	

�� � � �
������ � ������
������� � ����
��������� �
�
� �

received very little media attention, were sandwiched between them). The rest of the January contests—Michigan,

Nevada, South Carolina, and Florida—quickly followed, although only Nevada and South Carolina were officially

sanctioned by the national parties. Michigan and Florida’s decision to ignore party rules has led to nasty intra-party

bickering, replete with party threats to ban all or half of the delegations from those states from attending the national

conventions later this year. Clearly, frontloading is causing conflicts and great uncertainty about the rules of the game.

The seven hotly contested contests in January served as a prologue to “Super Duper Tuesday,” the February 5

gauntlet that included twenty-three state nominating contests and one state convention. So many states moved up

their primary or caucuses to this date, the first date allowed for scheduling primaries under both parties’ rules, that the

traditional “Super Tuesday” moniker was no longer an adequate appellation. The frontloading of so many states onto

the February 5th date led some observers to call it a “de facto national primary” to emphasize its importance. Yet those

two dozen-plus states which are holding their primaries and caucuses after this date (especially those taking place in

March or later) are likely to be shut out of the process and their votes are not likely to be worth much if anything. It

should come as no surprise to anyone that the turnout in late primary states is typically very low, a pale shadow of the

more robust rates in the early states. It is also very clear that the competitive candidates proved to be the better-

funded ones who could financially and organizationally afford to run just about everywhere at once.

While none of these trends is a new one, they have clearly reached a crescendo in the current nominations cycle.

Thoughtful critics from across the partisan and ideological spectrum have questioned whether the status quo should

be allowed to continue. As a long time observer and writer on presidential primaries and elections, I am convinced

that there has to be a better way and that it is time we try to find it. We must focus on a plan which protects the

national interest in the selection of the nation’s chief executive. It is abundantly clear that the state authorities do what

they think is best for them, for the interests they represent in the state, for the media, the hotels and motels, the car

rental agencies, and the restaurants and bars in their home state. The attraction of an early primary or caucus to a

small state represents a big infusion of external visitors and political dollars spent. Naturally, these are pursued with

all the vigor and enthusiasm a tourist bureau would lavish on the attraction of a major trade show or other popular

tourist event. No one can blame state authorities for acting according to the strategic interests of their states;

however, not one of them is acting with a view toward serving the national interest. Americans like to boast that their

president is the most powerful office in the world and there is justification for that claim. The president and the vice

president are the only two offices elected by the nation as a whole. Yet narrowing the choice down to the two major

contenders, one of whom is inevitably going to win, is left up to the whim and caprice of the calendar dictated by the

narrow and parochial interests of the different states who choose to try to play the game of musical dates. In addition,

we give the majority of attention to the early states to the exclusion of many, and indeed, most of the later states.

����������	
��	���
�������
	�����
��
����
����

��

���
������ ���

���	
��	����������������
	����� �	��
�����	���
��
� ���
����

��

�� �
7

�

� �������� 	

�� � � �
������ � ������
������� � ����
��������� �
�
� �

As a scholar deeply immersed in the study of this field for decades, I am aware that silver bullet solutions are unlikely

and a flawless plan satisfying all interests does not exist; each proposed plan attract its critics. In addition, the

candidates and their staffs will always act as rationally as possible and will shape their strategic campaign plans to

take maximum advantage of whatever set of rules may be adopted. With that caveat, however, I am convinced that

we can do better and that any plan that is transparent, agreed upon ahead of time, and as politically neutral as

possible, is preferable to the current chaos.

For my money, the best combination of assets is represented by the rotating regional primary system. I am pleased

that the National Association of Secretaries of State has taken up the cause as strong advocates for their particular

version of this idea. The NASS plan has many attractions and advantages. It would provide for a national set of rules

agreed upon in advance, which would provide transparency and stability to the system. It is clear and concise and

easy to explain to the American people and to the mass media. It preserves the advantages of natural regions which

are important factors in American politics. Campaigning in those regions would be convenient and efficient for the

candidates and relying on the media markets in each region would create some economies of scale for the campaigns.

In addition, having the primaries held in an ordered sequence would allow for each candidate victory and defeat to be

assessed and analyzed somewhat rationally before moving on to the next region. If there is to be time for “buyer’s

remorse” to set in, it can do so before the next regional vote is held. In all likelihood, it would take victories in multiple

regions to settle the nomination for either party thus ensuring that the winning candidates have wide appeal.

There may be other plans which have merit. I am also very favorable toward the plan advocated by political scientist,

Larry Sabato. It, too, has much to recommend it, and it is similar in major outline to the NASS plan. Now is the time to

act. There are serious people of good will spanning the partisan and ideological spectrum who say that we must get

this done in 2008 in order to neutralize the development of clear candidate interests which will soon become the

driving force behind any consideration of rules changes before the 2012 election cycle. I agree; now is the time to act.

I commend the National Association of Secretaries of State for their leadership role in this worthy effort, and I am

proud to be associated with their advocacy.

Dr. John Jackson, Professor of Political Science

Southern Illinois University

����������	
��	���
�������
	�����
��
����
����

��

���
������ ���

���	
��	����������������
	����� �	��
�����	���
��
� ���
����

��

�� �
8

�

� �������� 	

�� � � �
������ � ������
������� � ����
��������� �
�
� �

About the NASS Rotating Regional Presidential Prima ries Plan

Background:

Adopted in 2000, the nation’s chief state election officials

created the NASS Rotating Regional Presidential Primaries

Plan to address problems caused by the increasingly front-

loaded presidential nominating calendar. The plan urges

adoption of rotating regional primaries designed to replace the

free-for-all process that currently exists with a more rational

system that gives every state a reasonable opportunity to play

a role in the selection of presidential nominees, increases voter

participation, and improves the quality and timing of

presidential campaigns.

Key Points and Benefits of the NASS Plan

No State or Region Dominates the Selection Process

The NASS plan divides the country into four regions by geography: East, South, Midwest and West. Regional

primaries are held in March, April, May and June, with the order of the regions rotating every four years. A lottery

drawing determines the order of the regions the first time the system goes into effect. The next presidential election

year, the region that voted first moves to the end of the sequence, and the other regions move forward. As a result, the

regions take turns going first (once every sixteen years).

Regional Groupings Foster Increased Voter Participation

Studies in 2004 showed that fewer than eight percent of the eligible electorate cast a ballot before the nomination was

effectively decided. Meanwhile, eight states cancelled their primaries outright because their contests had no impact on

the outcome of the race. By staggering the voting over a period of four months, voters can get a longer look at the

candidates and how they perform. It also allows more people to have a say in selecting the candidates before the

nominations are effectively decided.

The NASS Plan Encourages Better Campaigns

The NASS system provides a more reasonable timeframe for campaigning and it can alleviate some of the fundraising

pressures that drive lesser-known candidates out of the competition. New Hampshire and Iowa retain their early status

to allow under-funded and lesser-known candidates to compete through retail politics rather than the costly media-

driven campaigns required in larger states. By design, the plan also encourages candidates to become well-versed on

public policy issues affecting all regions of the U.S.—not just those taking priority in early primary states.

����������	
��	���
�������
	�����
��
����
����

��

���
������ ���

���	
��	����������������
	����� �	��
�����	���
��
� ���
����

��

�� �
9

�

� �������� 	

�� � � �
������ � ������
������� � ����
��������� �
�
� �

Adoption

NASS hopes to convince the major political parties to proactively adopt the rotating regional primary system at the

2008 national nominating conventions or shortly thereafter, so it can take effect in 2012. While Democratic Party rules

allow changes to the nominating calendar outside of the conventions, Republican Party rules do not. For this reason,

reform discussions are limited to a short window of time every four years. In order for the regional plan to take full

effect, NASS must secure the support of both the Republican and Democratic Parties and the rotating regional system

must receive approval in the states.

Model Legislation/Resolution for States

Approved February 12, 1999 – Last Amended February 15, 2004

Section 1

Findings and Declaration

The people of the State of __________________, acting through their elected legislative representation, find and

declare that:

The quadrennial election of the President and the Vice President of the United States is among the most important

civic acts of the voters of the State of ____________________.

b. The Process leading to the nomination of candidates for President and Vice President of the United States should

be as open and participatory as possible.

It will enhance voter participation, strengthen the political process, and protect the rights of all states and their citizens

to have a coordinated, orderly and defined electoral schedule.

The State of _______________ will participate in a rotating regional presidential primary/caucus system as defined

herein. Understanding the historically important role that smaller states have played in the presidential election

process in terms of retail politics, the states of New Hampshire and Iowa shall be allowed to conduct their primary

election or caucus prior to the commencement of the rotation schedule.

Section 2

Definition

"Presidential primary/caucus" is the official primary/caucus election conducted or sanctioned by the State of

_______________ held in any year that is evenly divisible by the number four at which delegations to national party

conventions are to be chosen.

����������	
��	���
�������
	�����
��
����
����

��

���
������ ���

���	
��	����������������
	����� �	��
�����	���
��
� ���
����

��

�� �
10

�

� �������� 	

�� � � �
������ � ������
������� � ����
��������� �
�
� �

Section 3

Notwithstanding any other provision of law to the contrary, the State of ___________________, consistent with its

decision to affiliate with Region __________, as defined by the National Association of Secretaries of State, shall not

hold its presidential primary/caucus sooner than the first Tuesday after the first Monday in March, April, May or June of

each presidential election cycle, but in no case later than six (6) days after said Monday in the order defined below in

Section 4; and shall rotate in subsequent presidential election years as specified in Section 5.

Section 4

For the purposes of presidential primaries/caucuses, the following states should be grouped as follows:

Eastern Region (1): Connecticut, Delaware, Maine, Maryland, Massachusetts, New Jersey, New York,

Pennsylvania, Rhode Island, Vermont, West Virginia and the District of Columbia.

Southern Region (2): Alabama, Arkansas, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina,

Oklahoma, South Carolina, Tennessee, Texas, Virginia, Puerto Rico and the Virgin Islands.

Midwestern Region (3): Illinois, Indiana, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio,

South Dakota and Wisconsin.

Western Region (4): Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon,

Utah, Washington, Wyoming and Guam.

It is the intent that a lottery will be held to determine which Region will begin the sequence of presidential

primaries/caucuses in March. The other regions will follow in numerical order in April, May and June. In subsequent

cycles, the first region to hold its primary/caucus would move to the end and all others in the sequence shall move up.

Section 5

Rotation of the Date of the Presidential Primary/Caucus

In the presidential primary/caucus elections subsequent to the year 20__, the date of the election shall be the first

Tuesday of the month preceding the month of the most recent presidential primary/caucus election, except if the most

recent election was conducted on the first Tuesday of March. In that case, the date of the election shall be the first

Tuesday of June.

����������	
��	���
�������
	�����
��
����
����

��

���
������ ���

���	
��	����������������
	����� �	��
�����	���
��
� ���
����

��

�� �
11

�

� �������� 	

�� � � �
������ � ������
������� � ����
��������� �
�
� �

Support for the NASS Rotating Regional Primaries Pl an

“And although the presidential contests are working out well this year, the only

long-term solution to the competition among states to hold ever-earlier

primaries is a rotating system among regional blocs. We hope we're wrong

again in judging that outcome unlikely.” –January 31, 2008 Los Angeles Times

editorial

Bipartisan Political Endorsements

The following groups and organizations support the NASS plan:

· U.S. Senators Amy Klobuchar (D-MN), Alexander Lamar (R-TN), and Joseph Lieberman (I-CT), chief

sponsors of the Regional Primaries Act of 2007, legislation that mirrors the NASS plan. Hon. Dianne
Feinstein (D-CA) is also a sponsor.

· The Commission on Federal Election Reform (co-chaired by former President Jimmy Carter and former

Secretary of State James A. Baker, III) endorsed the NASS regional primaries plan in its 2005 report.

· The Council of State Governments (CSG) adopted a resolution in 2007 endorsing the NASS plan.

· The National Lieutenant Governors’ Association will consider a resolution to endorse the NASS plan in
February 2008.

· Former presidential candidate Michael Dukakis, former governor of Massachusetts, has publicly announced

his support for the NASS plan.

Newspaper Editorial Endorsements

More than fifty national, regional and local newspapers have endorsed the NASS plan. The list includes:

Washington Post
USA Today
Los Angeles Times (editorial endorsement, as well as endorsement by national political writer Ron Brownstein)
Boston Globe
Chicago Times
Dallas Morning News
Denver Post
Pittsburgh Post-Gazette
San Diego Union-Tribune
St. Petersburg Times

Freelance political writer Chris Weigant, covering presidential primary topics for the Huffingtonpost.com, supports the
NASS plan. Additionally, nationally-syndicated columnist David Broder has called for adoption of a “regional plan” for
selecting presidential nominees.

U.S. Senator Amy Klobuchar (D-MN),
chief sponsor of the Regional
Primaries Act of 2007.

����������	
��	���
�������
	�����
��
����
����

��

���
������ ���

���	
��	����������������
	����� �	��
�����	���
��
� ���
����

��

�� �
12

�

� �������� 	

�� � � �
������ � ������
������� � ����
��������� �
�
� �

Summary of NASS November 2007 Meeting on Presidenti al Primaries

November 16 Meeting Overview

The NASS Subcommittee on Presidential Primaries held this meeting

for the purpose of discussing the NASS Rotating Regional Presidential

Primary Plan and developing a better understanding of the legal and

procedural issues related to its implementation in 2012 or later.

Members had the opportunity to hear the history of the NASS plan, to

compare and contrast the NASS plan with other reform plans and

congressional legislation, and to learn about the rules structures of the

two national political parties.

NASS Participants (* indicates membership on the NA SS

Subcommittee for Presidential Primaries)

Hon. Todd Rokita, NASS President/Indiana Secretary of State*

Hon. Trey Grayson, Committee Co-Chair/Kentucky Secretary of State*

Hon. Michael Mauro, Committee Co-Chair/Iowa Secretary of State*

Hon. Bill Bradbury, Oregon Secretary of State*

Hon. Susan Bysiewicz, Connecticut Secretary of State*

Hon. Pedro Cortes, Pennsylvania Secretary of the Commonwealth*

Hon. Riley Darnell, Tennessee Secretary of State*

Hon. William Galvin, Massachusetts Secretary of State*

Hon. William Gardner, New Hampshire Secretary of State*

Hon. Brad Johnson, Montana Secretary of State*

Hon. Terry Lynn Land, Michigan Secretary of State

Hon. A. Ralph Mollis, Rhode Island Secretary of State*

Hon. Chris Nelson, South Dakota Secretary of State*

Hon. Stephanie Scott, Secretary of the District of Columbia

Hon. Ron Thornburgh, Kansas Secretary of State*

Mr. Charles Bearman, Chief of Staff, Office of the Mississippi Secretary of State

Mr. Paul Caranci, Deputy Secretary of State, Office of the Rhode Island Secretary of State

Mr. Les Fugate, Communications Director, Office of the Kentucky Secretary of State

Mr. Nick Handy, Director of Elections, Office of the Washington Secretary of State

Mr. Scott Moore, Communications Director, Office of the Oregon Secretary of State

Ms. Shana Shroll, Director, West Michigan Exec. Office, Office of the Michigan Secretary of State

L-R: Hon. Trey Grayson (KY) & Hon. Michael
Mauro (IA), Co-Chairs of the NASS
Subcommittee on Presidential Primaries, and
Hon. Todd Rokita (IN), 2007-2008 NASS
President, at the November 16 meeting in DC.

����������	
��	���
�������
	�����
��
����
����

��

���
������ ���

���	
��	����������������
	����� �	��
�����	���
��
� ���
����

��

�� �
13

�

� �������� 	

�� � � �
������ � ������
������� � ����
��������� �
�
� �

Speakers

Dr. John Jackson, Professor of Political Science, Southern Illinois University

Ms. Libby Benton, Legislative Assistant, Office of Rep. Sander Levin (D-MI)

Mr. Tim Morgan, Treasurer, Republican National Committee (RNC)

Hon. Amy Klobuchar, U.S. Senator (D-MN)

Dr. William Mayer, Assoc. Professor of Political Science, Northeastern

University

Hon. William Gardner, New Hampshire Secretary of State

Hon. Ron Thornburgh, Kansas Secretary of State

Dr. Elaine Kamarck, Lecturer in Public Policy, Harvard University

Mr. Neal Osten, Senior Committee Director, National Conference of State

Legislatures

Mr. Joseph Sandler, Chief Counsel, Democratic National Committee

Discussion Highlights

· Secretaries of State are united in their belief that any changes to the process must be vetted as soon as

possible and be ready for consideration at the 2008 nominating conventions.

· After hearing presentations about the various alternative reform plans that currently exist, NASS members

reaffirmed their commitment to the NASS Rotating Regional Presidential Primary Plan as the best solution.

· After RNC and DNC speakers separately acknowledged that the system is in need of reform and indicated

their willingness to work together, NASS members offered to serve as a bipartisan outlet through which the

two major parties can discuss alternative plans. RNC Treasurer Tim Morgan added that it was important to

bring state election officials “to the table” in crafting any kind of new system, even if it is not the NASS plan.

· NASS members agreed to reach out to the RNC’s Rules Committee to urge adoption of the NASS plan.

· The committee opted, for the time being, not to take a position on the Senate legislation that mirrors the

NASS plan, “The Regional Primaries Act of 2007.” Senator Amy Klobuchar (D-MN) stated at this meeting that

if the parties are unable to reach agreement on how to address primary problems, she and her colleagues will

take action. As a result, members chose to focus on the national parties. However, they expressed gratitude

to Senator Klobuchar and her co-sponsors for bringing attention to this timely and important issue.

· NASS members unanimously supported an invitation to work with Harvard University’s Institute of Politics to
organize a presidential primaries event in the spring of 2008.

· In addition to a recent resolution of support from the Council of State Governments, the committee urged

further work to gain endorsement or support from other state government groups, such as the National

Conference of State Legislatures and the National Lieutenant Governors’ Association.

· NASS members stressed the need for more media and public outreach devoted to primary process issues.

Dr. Elaine Kamarck, Lecturer in Public Policy at
Harvard University’s Kennedy School of
Government, addresses NASS members at the
November 16 meeting in Washington, DC.

����������	
��	���
�������
	�����
��
����
����

��

���
������ ���

���	
��	����������������
	����� �	��
�����	���
��
� ���
����

��

�� �
14

�

� �������� 	

�� � � �
������ � ������
������� � ����
��������� �
�
� �

NASS 2008 Calendar of State Primary/Caucus Dates

JANUARY 2008

· January 3: Iowa

· January 5: Wyoming (R)
· January 8: New Hampshire

· January 15: Michigan

· January 19: Nevada, South Carolina (R)
· January 26: South Carolina (D)

· January 29: Florida

FEBRUARY 2008

· February 1: Maine (R)

· February 5: Alabama, Alaska, Arizona, Arkansas, California, Colorado, Connecticut, Delaware, Georgia,
Idaho (D), Illinois, Kansas (D), Massachusetts, Minnesota, Missouri, Montana (R)1, New Jersey, New
Mexico (D), New York, North Dakota, Oklahoma, Tennessee, Utah, West Virginia (R)2

· February 9: Louisiana, Kansas (R), Washington3

· February 10: Maine (D)
· February 12: District of Columbia, Maryland, Virginia

· February 19: Hawaii (D)4, Washington, Wisconsin

MARCH 2008

· March 4: Ohio, Rhode Island, Texas, Vermont

· March 8: Wyoming (D)
· March 11: Mississippi

APRIL 2008

· April 22: Pennsylvania

MAY 2008

· May 6: Indiana, North Carolina

· May 13: Nebraska, West Virginia
· May 20: Kentucky, Oregon

· May 27: Idaho (R)

JUNE 2008

· June 3: Montana, New Mexico (R), South Dakota

AUGUST 2008

· August 25-28: Democratic National Convention in Denver, Colorado

SEPTEMBER 2008

· September 1-4: Republican National Convention in Minneapolis-St. Paul, Minnesota

1 Party caucus for delegate selection; June primary is non-binding.
2 State nominating convention for delegate selection
3 Party caucuses for delegate selection (GOP selects 51% of delegates; Dems select all delegates)
4 Hawaii’s GOP will hold its state convention on May 16-18; delegates are selected during a week-long process.

����������	
��	���
�������
	�����
��
����
����

��

���
������ ���

���	
��	����������������
	����� �	��
�����	���
��
� ���
����

��

�� �
15

�

� �������� 	

�� � � �
������ � ������
������� � ����
��������� �
�
� �

Front-Loading in the Presidential Primaries: 2000- 2008

January Primaries:

· 2000: Iowa
· 2004: Iowa, New Hampshire
· 2008: Florida, Iowa, Michigan, Nevada, New Hampshire, South Carolina, Wyoming (R)

February Primaries:

· 2000: Arizona, Delaware, Michigan, New Hampshire, North Dakota, South Carolina, Virginia, Washington
· 2004: Arizona, Delaware, District of Columbia, Hawaii, Idaho, Maine, Michigan, Missouri, Nevada, New Mexico, North Dakota, Oklahoma,

South Carolina, Tennessee, Utah, Virginia, Washington, Wisconsin
· 2008: Alabama, Alaska, Arizona, Arkansas, California, Colorado, Connecticut, Delaware, District of Columbia, Georgia, Hawaii (D), Idaho

(D), Illinois, Kansas, Louisiana, Maine, Maryland, Massachusetts, Minnesota, Missouri, Montana (R), New Jersey, New Mexico (D), New
York, North Dakota, Oklahoma, Tennessee, Utah, West Virginia (R), Virginia, Washington, Wisconsin

March Primaries:

· 2000: California, Colorado, Connecticut, Florida, Georgia, Hawaii, Idaho (D), Illinois, (D), Louisiana, Maine, Maryland, Massachusetts,
Minnesota (R), Mississippi, Missouri, New York, North Dakota (D), Ohio, Oklahoma, Rhode Island, South Carolina (D), Tennessee, Texas,
Utah, Vermont, Washington

· 2004: Alaska, California, Connecticut, Florida, Georgia, Illinois, Kansas (D), Louisiana, Maryland, Massachusetts, Minnesota (D),
Mississippi, New York, Ohio, Rhode Island, Texas, Vermont, Wyoming

· 2008: Mississippi, Ohio, Rhode Island, Texas, Vermont, Wyoming (D)

April Primaries:

· 2000: Pennsylvania, Wisconsin
· 2004: Colorado, Pennsylvania
· 2008: Pennsylvania

May Primaries:

· 2000: Arkansas, District of Columbia, Idaho, Indiana, Kentucky, North Carolina, Nebraska, Oregon, West Virginia
· 2004: Arkansas, Indiana, Kentucky, Nebraska, North Carolina, Oregon, West Virginia
· 2008: Idaho (R), Indiana, Kentucky, Nebraska, North Carolina, Oregon, West Virginia

June Primaries:

· 2000: Alabama, Montana, New Jersey, New Mexico, South Dakota

· 2004: Alabama, Montana, New Jersey, South Dakota

· 2008: Montana, New Mexico (R), South Dakota

����������	
��	���
�������
	�����
��
����
����

��

���
������ ���

���	
��	����������������
	����� �	��
�����	���
��
� ���
����

��

�� �
16

�

� �������� 	

�� � � �
������ � ������
������� � ����
��������� �
�
� �

Administrative Election Impacts of the Front-Loaded Presidential Nominating Calendar

The administration of elections is a complex enterprise involving

approximately 200,000 polling sites, two million poll workers, 100 million

voters and 22,000 state and local election officials. While no one can

accurately predict what will happen in 2008, it is not the first time that

officials in many states have had to deal with changing election dates and

related contingencies. Nevertheless, the number of states that moved

their primary or caucus date for 2008 is unprecedented. In total, eighteen

states moved up their contests compared to the 2004 calendar.

For election officials, the frontloaded 2008 presidential primary calendar pushes election preparations into the busy

period between Thanksgiving and New Year’s Eve, creating challenges

in office staffing, filing deadlines, ballot preparations and mailings

(especially polling site selection and poll worker recruitment). 2008 also marks the first federal election cycle in which

some states are introducing new voting equipment (California, Florida, New Jersey), voter ID provisions (Georgia,

Michigan) and same-day registration (Iowa). Perhaps most importantly, it is extremely difficult to get voters engaged in

the process when it’s taking place during the busy holiday season.

Staffing Issues

Most election officials say it takes at least two months to prepare for an election. For at least half of the states, that

meant the bulk of prep work for the 2008 primary elections took place during the busy holiday season between

Thanksgiving and New Year’s Eve, a time when many offices are traditionally understaffed. Florida even began early

voting in December, which required additional workers.

Changing Deadlines

States that moved their primary date also had to change deadlines for one or more of the following filings: voter

registration, change of party affiliation/party declaration, absentee ballot requests (and deadlines) and early voting.

Many of these deadlines fell around the end-of-year holiday season, creating added pressures for voters and election

officials alike. For example, Florida’s voter registration deadline for the January 29 primary fell on cusp of New Year’s

Eve. In Bergen County, New Jersey, the deadline for voters to declare a change of party affiliation was 50 days before

the election, on December 17. It is challenging to get voters to pay attention to deadlines during the holiday season.

Preparing & Mailing Ballots

Printing Ballots

With more than half of the states holding primaries in January or February, vendors faced an increased demand and

shorter timeframe for delivering printed ballots to election offices (more than two dozen states must include other

Hon. Pedro Cortes (PA), member of the NASS
Subcommitee on Presidential Primaries, at the
November 16 meeting in Washington, DC.

����������	
��	���
�������
	�����
��
����
����

��

���
������ ���

���	
��	����������������
	����� �	��
�����	���
��
� ���
����

��

�� �
17

�

� �������� 	

�� � � �
������ � ������
������� � ����
��������� �
�
� �

elective offices on their primary ballots). The volume of last-minute orders can potentially cause delivery delays, as a

limited number of private companies provide ballot printing services. Furthermore, presidential elections, for many

states, mean lengthier ballots, adding to an increased workload for vendors that provide ballots.

Absentee Ballots

Most states begin mailing absentee ballots 45 days before the election. That means absentee ballots in many states

were mixed in with the large volume of holiday mail, exacerbating the chances for delays and lost ballots. For example,

voters in Arizona, California and Florida will begin receiving their primary ballots around the holidays.

Locating Polling Sites

Some local officials have had trouble securing polling sites for primaries in states that have moved earlier for 2008.

They say that regular polling sites are unavailable (i.e. churches booked for holiday events, schools holding events

already planned for that time of year). In addition to finding alternative sites, officials must assess new sites for traffic

patterns around the site, availability of parking, disability access, and other factors.

Recruiting & Training Poll Workers

Poll worker recruitment and training takes time and preparation. Early primary/caucus states such as California,

Tennessee and Florida put out a call for more volunteers in 2008.

With primaries taking place at the beginning of the year in so many states, election officials in New York and Illinois are

wondering if they will miss out on the services of seniors and retirees who head south for the winter. Some states that

voted in January also lost out on college students and other young volunteers who are on winter break from school,

particularly those who could not attend training sessions because they took place during the same period as final

exams.

Weather

Snow and icy weather is always a practical problem on Election Day, but it becomes even more of a concern with a

greater number of early primaries in January and February. Bad weather makes it difficult to open, staff and supply

polling places. Weather could also be a challenging factor on winter days that are allotted for training election officials

and poll workers.

����������	
��	���
�������
	�����
��
����
����

��

���
������ ���

���	
��	����������������
	����� �	��
�����	���
��
� ���
����

��

�� �
18

�

� �������� 	

�� � � �
������ � ������
������� � ����
��������� �
�
� �

APPENDIX A: U.S. Map of Regional Primary Groupings Under NASS Primaries Plan

����������	
��	���
�������
	�����
��
����
����

��

���
������ ���

���	
��	����������������
	����� �	��
�����	���
��
� ���
����

��

�� �
19

�

� �������� 	

�� � � �
������ � ������
������� � ����
��������� �
�
� �

Appendix B: Republican Delegate & Electoral Colleg e Allocations Under NASS Primaries Plan

Eastern Region

Electoral College Votes RNC Delegates
Connecticut 7 30
Delaware 3 18
Maine 4 21
Maryland 10 37
Massachusetts 12 43
New Jersey 15 52
New York 31 101
Pennsylvania 21 74
Rhode Island 4 20
Vermont 3 17
West Virginia 5 30
District of Columbia 3 19
East Total 118 462

Southern Region
 Alabama 9 48

Arkansas 6 34
Florida 27 57
Georgia 15 72
Kentucky 8 45
Louisiana 9 47
Mississippi 6 39
North Carolina 15 69
Oklahoma 7 41
South Carolina 8 24
Tennessee 11 55
Texas 34 140
Virginia 13 63
Puerto Rico 23
Virgin Islands 9
South Total 168 766

Midwest
 Illinois 21 70

Indiana 11 57
Kansas 6 39
Michigan 17 30
Minnesota 10 41
Missouri 11 58
Nebraska 5 33
North Dakota 3 26
Ohio 20 88
South Dakota 3 27
Wisconsin 10 40
Midwest Total 117 509

����������	
��	���
�������
	�����
��
����
����

��

���
������ ���

���	
��	����������������
	����� �	��
�����	���
��
� ���
����

��

�� �
20

�

� �������� 	

�� � � �
������ � ������
������� � ����
��������� �
�
� �

West

Electoral College Votes RNC Delegates
Alaska 3 29
Arizona 10 53
California 55 137
Colorado 9 46
Hawaii 4 20
Idaho 4 32
Montana 3 25
Nevada 5 34
New Mexico 5 32
Oregon 7 30
Utah 5 36
Washington 11 40
Wyoming 3 14
Guam 9
West Total 124 537

First Primaries
 Iowa 7 40

New Hampshire 4 12

