	[bookmark: _GoBack][image: Description: !EC LOGO]

	Review of Elections Canada’s Voter Identification Policy
Discussion Guide

Objective

Elections Canada is currently reviewing its voter identification (ID) policy in order to increase the speed and consistency of the ID process at the polls and to broaden access to the vote among target groups of electors.
The current voter ID requirements have been applied during the last two general elections (2008 and 2011) as well as in various by-elections. The requirements state that voters have three options for proving their identity and address:
1. Present government-issued ID containing name, photograph and address; or
2. Present any two original pieces of ID authorized by the Chief Electoral Officer, each of which establishes the elector’s name and at least one of which establishes the elector’s address; or
3. Take an oath and have an elector who lives in the same polling division and who knows them vouch for them.
As we approach the 2015 general election, Elections Canada is planning some modifications to the policy, with the input of national and/or provincial organizations representing target electors, which include students and youth, seniors in long-term care facilities, Aboriginal electors and electors who are homeless. We hope to solicit feedback on the list of authorized ID to help us identify and mitigate barriers that ID requirements might pose to your clients.

Privacy Notice
Please note that discussions will take place in person or over the phone and will last for approximately one hour. Discussions may be recorded for transcription and analysis purposes. Elections Canada will not use your name or associate you personally with any comments you make.

Discussion
1. Introduction –Have you previously collaborated with Elections Canada on initiatives related to voter ID? If so, in what capacity?
2. List of Authorized Pieces of Identification – Elections Canada is considering modifications to the list of authorized pieces of ID (see Appendix B) in order to improve accessibility and speed up processes at the polls. In your view:
a. What are the specific challenges, if any, that your clients face in proving their identity and/or address at the polls?
b. Are there any documents that should be added to address the needs of your clients? Are any documents redundant?
c. What would be the disadvantages and/or advantages to your clients of listing broader categories of ID rather than specific documents?
3. Voter Information Card (VIC) (if applicable) – Since 2010, Elections Canada has allowed target electors (seniors living in long-term care facilities, Aboriginal people living on reserves and students living in residences whose polls are located on campus) to use their VIC as proof of address. For the next general election, Elections Canada will be authorizing the VIC as a valid proof of address for all electors.
a. If, during previous elections, your clients have been authorized to use the VIC to prove their residential address, has the VIC been useful in this regard? Why or why not?
4. Electronic Identification – Recently, many voters have been going paperless by conducting their business over the Internet and storing documents electronically. However, Elections Canada currently only accepts original documents as valid proof of ID and address. In your view, are there benefits to authorizing electronic and/or self-printed documents for your clients?
5. Communications with Electors – What types of communications would you suggest Elections Canada develop to effectively communicate ID requirements to your clients? Are the current reminder card, householder and poster (see Appendix C) helpful? How can we improve them?
6. Services – How does your organization assist your clients in meeting their ID requirements when registering and voting at the polls? Is there anything else you could do, and, if so, how can Elections Canada help?
7. Wrap-up – Do you have any additional comments that you wish to provide?

Thank you for your participation.

Attachments

Appendix A: Voter Identification Requirements: Experiences of Voters and Election Officers
Appendix B: List of Authorized Identification: Beneficiary Groups
Appendix C: Reminder Card/Householder/Poster

Appendix A: Voter Identification Requirements: Experiences of Voters and Election Officers

To inform the development of the CEO’s list of authorized ID, Elections Canada conducted a series of consultations in 2007 with election officers and representatives of target groups of electors, including seniors, students, Aboriginal electors, rural/northern electors, electors who are homeless and new Canadians. The objective of these consultations was to validate the effectiveness of the list of authorized ID; identify possible barriers that ID requirements might pose to electors; and determine how best to communicate ID requirements.

Feedback received through the consultations suggested that the new voter ID requirements did not present a major issue for most electors, with the exception of people who are homeless, new Canadians residing in high-density housing and urban centres, students, and seniors and other individuals living in long-term care facilities. The principal challenge for these groups of electors was their inability to provide proof of residential address.

Elections Canada’s 2011 post-event surveys indicate that, overall, the identification process goes well: 97% of voters thought that it was easy to meet the ID requirements; and almost all electors (99%) reported having the required ID when they ended up voting. Most electors (90%) said that they used their driver’s licence, and 16%, their health card. The majority of deputy returning officers (between 83% and 88%) were of the opinion that electors reacted somewhat or very favourably to the ID requirements, and that they seemed well prepared or somewhat well prepared to meet the ID requirements. That said, one in three deputy returning officers (33%) did claim that the voting process took a little longer as a result of these requirements.

The National Youth Survey indicated that among non-voters aged 18 to 34, 15% said that their decision to abstain was influenced by their inability to provide proof of identity, while 16% indicated that they were influenced by their inability to provide proof of address.

Use of the Voter Information Card
Following the “VIC-as-ID Project Feasibility Study Report” of 2010, Elections Canada implemented the use of the VIC as proof of address for selected electors. During by-elections in the fall of 2010 and during the 2011 general election, as well as in the following by-elections, electors living in long-term care facilities, Aboriginal people living on reserves, and students living in residences whose polls were located on campus were allowed to use their VIC as proof of address.

According to our 2011 post-election survey of administrators, this initiative helped reduce the proof-of-identity barrier, particularly for seniors. Consultations with returning officers provided similar feedback: authorizing the VIC as proof of address was useful for seniors, and particularly for those in rural areas. Some returning officers also noted that use of the VIC accelerated processing of electors at the polls.

Our 2011 post-event survey of electors also tells us that there is a growing perception among the general public that the VIC can be used as a piece of ID at the polls. The 2011 general election saw an increase in electors saying that they used their VIC to prove their identity and address at the polls (3% in 2008 vs. 14% in 2011). Most of these electors (91%), however, did so in conjunction with another piece of ID that was sufficient by itself. Very few (n=32) reported having used the VIC by itself, which represents an incorrect use of the VIC, and even fewer (n=2) took advantage of the new rule authorizing the VIC as proof of address for some electors. About 20% of deputy returning officers reported having experienced specific problems regarding voter ID requirements. According to them, the most frequent problem was that some electors thought of using their VIC as a piece of ID, when in fact they could not. Some returning officers suggested that if the VIC were to be used as proof of address, then it should be authorized to be used as such for all voters.

Appendix B: List of Authorized Identification – Beneficiary Groups
Highlighted text indicates that the identification has been noted as benefiting certain groups of electors. The following legend indicates the groups for which the identification is most useful.

	Northern Canadians/Aboriginals

	Seniors/Long-Term care facility residents

	Homeless

	Students

	OPTION 1
	
	OPTION 2
	
	OPTION 3

	Show one original piece of identification with your photo, name and address. It must be issued by a government agency (see below).
	
OR
	Show two original pieces of authorized identification. Both pieces must have your name and one must also have your address (see below).
	
OR
	Take an oath and have an elector who knows you vouch for you. This person must have authorized identification and be from the same polling division as you.

To vote, you must prove your identity and address. You have three options:

	EXAMPLES
	IDENTITY CARDS
	ORIGINAL DOCUMENTS
(with name and address)

	· Driver's Licence
· Ontario Health Card (only if it contains photo, name and address)
· Provincial/Territorial Identification Card for the provinces/territories of
· Newfoundland and Labrador
· Prince Edward Island
· Nova Scotia
· New Brunswick
· Manitoba
· Alberta
· British Columbia
· Northwest Territories
· Nunavut

	A) IDENTITY CARDS
· Driver's Licence
· Health Card
· Canadian Passport
· Certificate of Canadian Citizenship or Citizenship card
· Birth Certificate
· Certificate of Indian Status (Indian Status Card)
· Canadian Forces Identity Card
· Old Age Security Identification Card
· Student Identification Card
· Provincial/territorial Identification Card
· Employee Card
· Parolee Identification Card

B) SERVICES CARDS
· Social Insurance Number Card
· Liquor Identification Card
· Hospital/Medical Clinic Card
· Public Transportation Card
· Library Card
· Canadian Blood Services Card/Héma-Québec Card
· CNIB Card
· Hospital Bracelet worn by resident of long-term care facilities
· Veterans Affairs Canada Health Card

C) ACTIVITY CARDS
· Credit/Debit Card
· Firearm possession and Acquisition Licence, or Possession Only Licence
· Fishing, Trapping or Hunting Licence
· Outdoors or Wildlife Card/Licence
	A) GOVERNMENT CORRESPONDENCE DOCUMENTS
· Statement of Government Benefits:
· employment insurance
· old age security
· social assistance
· disability support
· child tax benefit
· Government cheque or cheque stub
· Pension Plan Statement of Benefits, Contributions of Participation
· Income/Property Tax Assessment Notice
· Letter from Public Curator, Public Guardian, or Public Trustee

B) SERVICES DOCUMENTS
· Utility Bill (telephone, TV, public utilities commission, hydro, gas or water)
· Bank/Credit Card Statement
· Vehicle Ownership/Insurance
· Insurance Policy
· Residential Lease/Mortgage Statement

C) OTHER DOCUMENTS
· Correspondence issued by a school, college or university
· Attestation of Residence issued by the responsible authority of a First Nations band or reserve
· One of the following, issued by the responsible authority of a shelter, soup kitchen, student/senior residence, or long-term care facility: Attestation of Residence, Letter of Stay, Admission Form or Statement of Benefits

Notes:
1. For electors residing in seniors’ residences and long-term care facilities, a photocopy of an item on the list is acceptable. This exception is made to address the fact that when residents are admitted, they routinely transfer their original ID to the administrator or to members of their family.
2. A document with an address may be used as proof of the elector's residential address only if it was written by the issuer of the document. For example, a passport cannot be used as proof of address because the address is filled in by the passport holder. A passport can still be used to prove your name.
3. No document other than those included on this list may be accepted to establish the name and address of an elector.
4. For the by-elections being held on May 13, 2013, the voter information card will be accepted as one of two authorized pieces of identification at polling stations located in long-term care facilities, in seniors' residences, on Indian reserves and in students' residences located on campus. The voter information card can be used as proof of address on election day only, not at the advance polls

[image:]Appendix C: Reminder Card/Householder/Poster
[image:] [image:]
1
image2.emf

image3.emf

image4.emf

image1.png
W <

Elections Canada

