

**WASHINGTON VOTER REGISTRATION
SYSTEM (VRS)**

**VENDOR COUNTY
INTERFACE REQUIREMENTS**

**May 9, 2006
Version 2.01**

Prepared by:

Voter Registration Database Project Team

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Table of Contents

Table of Contents	2
Introduction	3
EMS/VRS Basic Communication Flow	3
Interactions	4
Item 1 – Utilize the Specified Data Communication Protocols	5
Item 2 – Generate Unique Transaction Numbers	6
Item 3 – Acknowledge and Resend Transactions	7
Item 4 – Generate Initial Load Packet to VRS (EMS_VR_INIT)	8
Item 5 – Receive VRS XML Message Notifications (VRS_VR_MSG)	11
Item 6 – Generate (EMS_VR_NEW) Packet to Add Voter	17
Item 7 – Generate (EMS_VR_UPDT) Packet to Update Voter	20
Item 8 – Generate Packet for Voter Record	23
Item 9 – Generate (EMS_GLOBAL_UPDATE) Packet for Voter List	24
Item 10 – Map Registration Source Codes to VRS Standards	25
Item 11 – Enhancements to EMS Pending/Suspended File if Needed	25
Item 12 – Queue EMS Transactions if VRS Not Available	25
Item 13 – Update EMS Records with Checksums	26
Item 14 – Poll Notifications from VRS on Configurable Interval	26
Item 15 – Receive VRS Acknowledgements (VRS_ACK)	27
Item 16 – Generate (EMS_VR_AUDIT) Packet to Begin Data Base Audit	28
Item 17 – Generate (VRS_VR_AUDR) Packet to Report Audit Status	29
Item 18 – Generate (VRS_VR_GLOR) Packet to Report Global Update Status	30
Item 19 – Generate EMS Acknowledgements (EMS_ACK)	34
Item 20 – Generate (EMS_VR_STATUS_AUDIT) Packet to Perform Voter Status Audit	35
Item 21 – Process (VRS_VR_STATUS_AUDR) Packet to Report Audit Status	36
APPENDIX A – VRS Voter Registration XML Schema	37
APPENDIX B – VRS EMS Notification XML Schema	33
APPENDIX C – EMS Voter ID List XML Schema	37
APPENDIX D – Sample XML Packets	39
EMS_VR_INIT for Initial Load	39
VRS_VR_MSG for VRS Queued Messages	46
EMS_VR_NEW for New Registrations	47
EMS_VR_UPDT for Updated Registrations	49
EMS_GLOBAL_UPDATE for EMS Voter List	51
APPENDIX E – Sample Code for Checksum	52
VRDB Audit Function Process Flow	53
Transaction Types and Codes Table	54
REVISIONS	57

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Introduction

This document provides a list of the requirements for an Election Management System (EMS) vendor to develop an interface to the Washington Voter Registration System (VRS). Section 303 of the Help America Voter Act (HAVA) requires states to implement a “single, uniform, official, centralized, interactive, computerized statewide voter registration list that is defined, maintained and administered at the state level”. The list must contain the name and registration information of every legally registered voter in the state and assign a unique identifier to each voter in the state.

References to XML packets in this document refer to an embedded string of XML. Each interaction consists of XML packets that are generated or received via SOAP/Web services. The EMS will call a VRS Web service to send data and receive a response/acknowledgement. VRS will process the EMS request and queue the notification. Using a configurable interval, the EMS will ask for notifications from VRS. Application logic on the EMS side precedes each generated XML packet and follows each retrieved XML packet. This document describes the expected application logic and also describes the transmitted XML packets. The system must be able to generate each described packet or receive and handle the described packet. Sample XML packets are included in Appendix D.

EMS/VRS Basic Communication Flow

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Interactions

This table shows a list of the interactions. Each interaction consists of the sending of XML packets between the EMS and VRS. Each of the participating XML packets is described in this document.

Interaction	Associated XML Packets	Description
Initial Database Load	Generate EMS_VR_INIT Receive VRS_ACK Receive VRS_VR_MSG Generate EMS_ACK	Transfers voters to the VRS during the EMS startup.
New Voter Registration	Generate EMS_VR_NEW Receive VRS_ACK Receive VRS_VR_MSG Generate EMS_ACK	Loads new voters to the VRS after the initial database load
Changed Voter Registrations	Generate EMS_VR_UPDT Receive VRS_ACK Receive VRS_VR_MSG Generate EMS_ACK	Updates existing voter information
EMS Polling VRS Notifications	Receive VRS_VR_MSG Generate EMS_ACK	EMS polling VRS notifications. Also for VRS generated transactions for cancellations and merges
Global UpdateData Audit Requests	Generate EMS_GLOBAL_UPDATE Receive VRS_ACK Receive VRS_VR_GLOR Generate EMS_ACK	Used for updating records when a change happens that effects many records.
Data Audit Requests	Generate EMS_VR_AUDIT Receive VRS_VR_AUDR Generate EMS_VR_UPDT Generate EMS_ACK	Used for auditing information
Status Audit Requests	Generate EMS_VR_STATUS_AUDIT Receive EMS_VR_STATUS_AUDR Generate EMS_VR_UPDT Generate EMS_ACK	Used for auditing information

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Item 1 – Utilize the Specified Data Communication Protocols

Overview: VRS communicates with the EMS using a standardized, straightforward communication protocol. The EMS must be able to support this protocol.

- Summary:**
- A. Send and receive data through Web services using Simple Access Object Protocol (SOAP). A test "sandbox" environment will be provided for EMS vendors to send and receive data.
 - B. Send and receive data in well-formed XML (Extensible Markup Language) packets.
 - C. XML packets are embedded as a string in the Web service Request and Response messages.
 - D. Send XML voter registration data to VRS in format specified in Appendix A.
 - E. Web service transactions will use Secured Sockets Layer (SSL) to ensure data encryption.
 - F. Web service transactions will use a, user name, and password associated with each county to authenticate transactions from a county. Please see Appendix E for details.

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Item 2 – Generate Unique Transaction Numbers

Overview: Each XML packet carries a unique transaction number, generated in a specific format.

- Summary:**
- A. The EMS must be able to generate unique transaction numbers. The transaction numbers follow a specific format. The transaction number is 19 digits in length, in four segments.
 - Digits 1-2 are the county code. E.g. TH
 - Digits 3-4 are the transaction type. E.g. NW or UD
 - Digits 5-12 are the date in the format YYYYMMDD, with leading zeros for the month and day if necessary. The year is in four digits. E.g. 20050304
 - Digits 13-19 are a sequential number, starting from zero on each day. The number should be filled with leading zeroes. E.g. 0000212
 - B. The last seven digits of the transaction numbers must be generated in a sequential method. There can be gaps in the transaction numbers, but the numbers must always increase and must never repeat on a single day per county.
 - C. Sample: THNW200503040000001
 - D. VRS generated transactions will begin with 00 in place of the county. E.g. 00NW200503040000021

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Item 3 – Acknowledge and Resend Transactions

Overview: Each transaction is identified with a unique transaction number. If a system sends a transaction and it is not acknowledged within a reasonable time frame, the sending system must resend the transaction. **In addition, the receiving system must be able to handle the same transaction arriving more than once. All instances of the same transaction with the same transaction number should be ignored, beyond the first instance.**

Summary:

- A. Communication between VRS and EMS require acknowledgement. The acknowledgement is the Response object from the Web service call. Transactions will have the following statuses in the EMS:
 - a. Queued – Transaction not sent to state yet.
 - b. In Process – EMS knows transaction was acknowledged.
 - c. Complete – All processing with transaction is complete.
- B. If a sent packet is acknowledged, the original transaction being acknowledged should be marked as In Process. Once VRS verification is complete, transaction status will go to Complete. It is necessary to keep track of completed transactions so that queued transactions can be resent.
- C. If a sent packet is not acknowledged in a reasonable time frame (5 minutes), the original transaction must be resent. The EMS must be able to recreate sent packets, or store each sent packet for retransmission if necessary. If an acknowledgement for a sent packet is expected and not received in some reasonable period of time, the same transaction with the same TransmitID should be resent to VRS.
- D. If the EMS receives more than one copy of a transaction packet, it should ignore all instances past the first. The EMS system must have the ability to track the notification ids to ensure that it knows when a duplicate transaction is sent so that it is not reprocessed.
- E. Provide a report of all transactions with Queued status. Communications problems or systems errors between EMS and VRS should be handled by contacting the proper personnel. It is optional for the EMS to provide email notifications.

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Item 4 – Generate Initial Load Packet to VRS (EMS_VR_INIT)

Overview: Sends an initialization request to the VRS for a single active and inactive voter. This message indicates that the voter should be added and a state id returned. Identity checks and duplicate checks will not be performed for the initial database load of voters from the EMS database to the VRS database.

- Summary:**
- A. The EMS_VR_INIT packet is used for initial loads and must not be sent once the EMS is flagged as “ACTIVE”.
 - B. The EMS_VR_INIT packet uses the VRS voter registration XML schema. Please see Appendix A for specific details.
 - C. Send EMS_VR_INIT packet to VRS Web service.
 - D. Receive a state voter ID number for each voter sent to VRS.
 - E. Receive and process VRS_VR_MSG message for status of transaction.

Details

4-A. The packet is for the initial high-speed load of the county’s voters to the VRS state database. The VRS manually maintains an EMS “ACTIVE” flag and once the flag is set, then the EMS_VR_INIT packet cannot be used to add voters to the VRS database. If the EMS is “ACTIVE” in VRS, a notification will be sent to EMS indicating EMS is already active. Call VRS Web service to load data.

4-B. The EMS_VR_INIT packet must contain the following elements listed below. For optional elements, VRS would like the data if available.

Element	Data Type	Max Length	Sample	Required	Remarks
TransmitInfo	Parent tag				
TransmitID	String	19	THIL200503040000001	Yes	
TransmitType	String	2	IL	Yes	IL for initial load
TransmitDateTime	DateTime		2005-04-04T11:20:00.0000000-07:00	Yes	
CountyWorker	String	50	Ssam	No	Send to VRS if available
EMSEntryDate	DateTime		2005-04-04T11:20:00.0000000-07:00	Yes	
CountyEMSID	String	50	987655	No	
VoterRegistrationInfo	Parent tag				
RegistrationDate	Date		2005-02-01	Yes	
RegistrationMethod	String	2	MI	Yes	Map codes to VRS standards
OtherIDProvided	Number	1	1	Yes	Flag
OtherIDDescription	String	255	Electric Bill	No	
VoterStatusInfo	Parent tag				
Military	Number	1	0	Yes	0=No

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

					1= Military Domestic 2=Military Overseas 3=National Guard/Reserves 4=Overseas US citizen 5=Unknown Military Status
StatusCode	String	5	A	Yes	A=Active I=Inactive
AbsenteeType	String	1	N	Yes	
AbsenteeDate	Date		2005-02-10	No	
VoterAddress	Parent tag				
RegisteredAddress	Parent tag				
RegStreetPreDirection	String	2	N	No	
RegStreetNumber	String	10	300	Yes	
RegStreetFraction	String	10		No	
RegStreetName	String	50	Pine	Yes	
RegStreetType	String	20	ST	Yes	
RegUnitType	String	10		No	
RegStreetDirection	String	4	SE	No	
RegUnitNumber	String	10		No	
RegCity	String	40	Olympia	Yes	
RegState	String	50	WA	Yes	
RegZipCode	String	5	98513	Yes	
RegZipCode4	String	4	2000	No	
RegCounty	String	2	TH	Yes	
SeasonalAddress	Parent tag				
MailingAddress1	String	100	400 Tree LN	No	Standard address
MailingAddress2	String	100		No	City and state combined
MailingAddress3	String	100		No	
MailingAddress4	String	100		No	
MailingZipCode	String	10	98501-3000	No	Contains plus four
MailingCountry	String	50	USA	No	
StartDate	Date		2005-06-01	No	
EndDate	Date		2005-08-01	No	
MailingAddress	Parent tag				
MailingAddress1	String	100	PO Box 10	No	Standard address
MailingAddress2	String	100		No	City and state combined
MailingAddress3	String	100		No	
MailingAddress4	String	100		No	
MailingZipCode	String	5	98522	No	Contains plus

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

					four
MailingCountry	String	50	USA	No	
VoterInfo	Parent tag				
StateVRDBID	String	14		No	Not available in EMS for new registration
VoterTitle	String	5	Ms	No	
NamePrefix	String	10		No	
FirstName	String	50	Patsy	No	
MiddleName	String	26	Linda	No	
LastName	String	50	Jones	No	
NameSuffix	String	10		No	
Gender	String	1	F	Yes	
BirthDate	Date		1970-09-13	Yes	
SSN4	String	4	7777	No	
DriverLicenseNum	String	12	PAT**S*1010L	No	
VoterContactInfo	Parent tag				
PhoneNumber	String	14	360-999-6544	No	
EmailAddress	String	100	patsy@yahoo.com	No	
Jurisdiction	Parent tag				
LevyCode	Number		1	No	
PrecintID	Number		1	No	
LegislativeDistrict	Number		3456	No	
CongressionalDistrict	Number		7845	No	
TIFFImage	Parent tag				
Signature	String		Base64 encode of image	No	Records with signatures should be encoded prior to sending to VRS

4-C. Keep track of sent packets, and if not acknowledged in a reasonable amount of time, resend the original packet. During initial load, county data entry changes will be queued and sent to VRS after the initial load is completed. EMS must perform data Audit with VRS the following night after initial load.

4-D. See Item 5 for handling of messages from VRS. **No other background VRS processes should be running during initial load as that will cause data audits to fail.**

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Item 5 – Receive VRS XML Message Notifications (VRS_VR_MSG)

Overview: After any transaction that is sent to VRS, VRS will queue the XML packet for the EMS to retrieve. Used for all transactions between EMS and VRS.

- Summary:**
- A. The VRS_VR_MSG packet is received in a specific format from the VRS. Please see Appendix B for specifics.
 - B. Process data based on NotificationType from VRS.
 - C. Handle multiple notifications retrieved from VRS.
 - D. Handle error conditions.
 - E. Transactions will receive VRS_VR_MSG from the VRS notifications queue.

Details

5- The VRS_VR_MSG packet contains the following elements:

A.

Element	Data Type	Sample	Required	Remarks
Notifications	Parent Tag			
TransmitID	String	00IL200503040000011	Yes	VRS generated transactions begin with 00
NotificationType	String	S1	Yes	EMS should take returned code and process
NotificationMsg	String	Successful – New	Yes	
NotificationDateTime	DateTime	2005-04-04T11:20:00.0000000-07:00	Yes	
CorrespondingTransmitID	String		No	
CorrespondingTransmitType	String	IL	No	
CorrespondingCountyEMSID	String	987655	No	
CorrespondingCountyWorker	String	Ssam	No	
StateGeneratedInfo	Parent tag			
StateVRDBID	String	WA000249613	Yes	
Checksum	String			
RegistrantStatusCode	String	A	Yes	Status code of voter in VRS
RegistrantStatusMsg	String	Voter Status Passed in as A	Yes	Description of Status code in VRS
RegistrantInfo	Parent tag			
FirstName	String	Patsy	No	
MiddleName	String	Linda	No	
LastName	String	Jones	No	
NameSuffix	String		No	
BirthDate	Date	1970-09-13	Yes	
SSN4	String	7777	No	
DOLNum	String	PAT**S*1010L	No	
RegCounty	String	TH	Yes	

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

- 5- B. Examine the NotificationType returned from VRS and process accordingly. **Updates to voter records are based on the StateVRDBID fields. Updates to TransmitIDs are based on CorrespondingTransmitID.**

Success:

S1: Successful – New or Initial Load

EMS calls VRS Web service to add new voter (EMS_VR_NEW packet). The Web service Response is a successful acknowledgement (VRS_ACK). Upon successful VRS verification, voter is added to VRS. VRS queues notification for EMS retrieval and processing (VRS_VR_MSG).

Process S1 New code as follows:

- Assign to the EMS voter record the state-generated unique voter ID.
- Update voter status to ACTIVE.
- Mark the TransmitID as Completed on EMS.

Process S1 Initial Load code as follows:

- Assign the voter record with the state-assigned unique voter ID.
- Voter status remains ACTIVE/INACTIVE.
- Mark the TransmitID as Completed on EMS.

S2: Successful – Update

EMS generated update

EMS calls VRS Web service to update a voter (EMS_VR_UPDT packet). The Web service Response is a successful acknowledgement (VRS_ACK) VRS successfully updates voter. VRS queues notification for EMS retrieval and processing (VRS_VR_MSG).

Process S2 code as follows:

- Mark the TransmitID as Completed on EMS.
- On 'Protected Status' records: If the status sent in is different from the state status the state will send out a "WU" as well.

VRS generated update

A VRS generated voter update is determined by a CorrespondingTransmitType of "WU" for web update. This indicates the transaction was generated from the state web interface. For example, a county worker determines that a potential felon has had their rights restored. The voter will now be made Active through VRS.

Process S2 code with "WU" CorrespondingTransmitType as follows:

- Update the voter status to the status indicated in the notification message. The update should be based on the StateVRDBID field.

S3: Successful – Cancel

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

VRS cancels the registration. VRS queues notification for EMS retrieval and processing (VRS_VR_MSG). VRS will track reasons for cancellation.

Process S3 code as follows:

- Change the voter status on EMS to CANCELLED with reason specified by VRS.

S4: <Free slot for future enhancements>

S5: Successful – Merge

Through OSOS Web interface, a county worker determines that a voter is a Transfer. VRS cancels the appropriate record. The voter had the state voter id and history merged to the proper voter id. VRS queues notification for EMS retrieval and processing (VRS_VR_MSG). VRS will track reasons for cancellation.

Process S5 code as follows:

- Update the state voter id in EMS with the statevoter id provided in the NotificationMsg field based on the StateVRDBID field. The statevoter id will need to be parsed from the notification description field.

(Ex., Successful-Merge|StateVoterID: **WA000000001**)

- Update voter status to Active.
- **EMS must parse the string from the notification message exactly as described with no spaces.**

S6: Successful – Felon Cancellation

Through OSOS Web interface, voter record has gone through business process of felony verification and is determined to be a felon whose rights have not been restored. VRS cancels the registration with reason of felony. VRS queues notification for EMS retrieval and processing (VRS_VR_MSG).

Process S6 code as follows:

- Change the voter status to CANCELLED with reason of felony.

S7: Successful – Decease Cancellation

Through OSOS Web interface, voter record has gone through business process of decease verification and is determined to be deceased. VRS cancels the registration with reason of deceased. VRS queues notification for EMS retrieval and processing (VRS_VR_MSG).

Process S7 code as follows:

- Change the voter status to CANCELLED with reason of deceased.

S8: Successful – Transfer Cancellation

Through OSOS Web interface, voter record has gone through business process transfer verification to another county. VRS cancels the registration with reason of transfer. VRS queues

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

notification for EMS retrieval and processing (VRS_VR_MSG).

Process S8 code as follows:

- Change the voter status to CANCELLED with reason of transfer.
- Mark transmitId as completed.

Failure:

F1: Failure – Invalid Data Format

EMS data sent to VRS is in the wrong XML format. This situation should not occur in production environment.

Process F1 code as follows:

- Mark the TransmitID as completed. The record is not added to VRS.
- Correct data format and send data to VRS with new TransmitID.

F2: Failure – Internal Processing Failure

On error occurred during load to VRS. Contact OSOS office for assistance.

F3: Failure – Non Existent Voter

Specified voter does not exist or is not valid in the county.

- Mark the TransmitID as completed. The record is **not** added to VRS.
- Generate EMS_VR_NEW packet to VRS to add voter to VRS.

Pending:

P1: Pending - Invalid Authentication

EMS calls VRS Web service to add a voter. The Web service Response indicates Successful – Acknowledgement. VRS verifies record and determines that voter information does not match DOL or SSN record. VRS updates record with PENDING status and reason of Invalid Authentication for a new registration. The record will remain ACTIVE on an update registration. VRS queues notification for EMS retrieval and processing (VRS_VR_MSG).

Process P1 code as follows:

- Update record with the state-assigned unique voter ID and status to PENDING with a reason of Invalid Authentication for a new registration
- Mark the TransmitID as completed.

P2: Pending – Cannot Verify

EMS calls VRS Web service to add a voter. The Web service Response indicates Successful – Acknowledgement. VRS verifies record and determines that voter information is not in DOL or SSN record. VRS updates record with PENDING status and reason of Cannot Verify for a new registration. The record will remain ACTIVE on an update registration. VRS queues notification for

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

EMS retrieval and processing (VRS_VR_MSG).

Process P2 code as follows:

- Update record with the state-assigned unique voter ID and status to PENDING with a reason of Cannot Verify for new registration.
- Mark the TransmitID as completed.

P3: Pending – Potential Transfer

EMS calls VRS Web service to add new voter (EMS_VR_NEW packet). The Web service Response indicates Successful – Acknowledgement. VRS verifies record and determines that the last name, first name, and DOB match a record in another county. VRS sets new record with PENDING status and reason of Potential Transfer. These records should not appear on any ballots or poll books. VRS queues notification for EMS retrieval and processing (VRS_VR_MSG). The county that the active record resides in will get a VRS_VR_MSG as well with the TransmitType of 'IM' to inform them that there is a record that needs to be resolved via the VRDB Web Interface.

Process P3 code as follows:

- Update record with the state-assigned unique voter ID and status of voter to PENDING with a reason of Potential Transfer.
- Mark the TransmitID as completed. Record will appear in OSOS Web interface for county worker to resolve.

Process P3 code with an 'IM' CorrespondingTransmitType as follows:

- This is only for informational purposes to indicate that another voter has matched a voter in the county. No processing needs to occur.

P4: Pending – Missing Required Data

Additional data is required to complete the registration. This situation should not occur if EMS captures all required data.

Process P4 codes as follows:

- Record should still remain in PENDING status.
- Mark the TransmitID as completed.

P5: Pending – Possible Felony

Through periodic list maintenance, VRS identified the voter as a possible felon. VRS updates record with PENDING status and reason of Possible Felony. These records should not appear on any ballots or poll books. VRS queues notification for EMS retrieval and processing (VRS_VR_MSG).

Process P5 code as follows:

- Update status of voter to PENDING with a reason of Possible Felony.
- Mark the TransmitID as completed. Record will appear in OSOS Web interface for county worker to resolve, if needed.

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

P6: Pending – Possible Deceased

Through periodic list maintenance, VRS identified the voter as possibly deceased. VRS updates record with PENDING status and reason of Possible Deceased. These records should not appear on any ballots or poll books. VRS queues notification for EMS retrieval and processing (VRS_VR_MSG).

Process P6 code as follows:

- Update status of voter to PENDING with a reason of Possible Deceased.
- Mark the TransmitID as completed. Record will appear in OSOS Web interface for county worker to resolve, if needed.

5- C When EMS retrieves notifications from VRS, multiple notifications can be retrieved. EMS must be able to handle multiple notifications.

5- D If the voter in the VRS_VR_MSG packet is not in the EMS database, a system error has occurred. Log the error and contact the proper personnel for troubleshooting.

5- E Once VRS_VR_MSG packet has been processed generate EMS_ACK and send to VRDB.

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Item 6 – Generate (EMS_VR_NEW) Packet to Add Voter

Overview: Sends the information for a new voter registration. (After the initial load). For each new voter, the VRS will send back the state-assigned unique voter ID along with other messages.

- Summary:**
- A. The EMS adds a new voter to the database.
 - B. The EMS_VR_NEW packet is created in a specific format as specified in Appendix A. Transaction must be sent to VRS in a manner where EMS does not have to wait for VRS response.
 - C. EMS retrieves VRS_VR_MSG notification from VRS and processes accordingly.

Details

- 6-A.** When a new voter is added to the EMS database, generate XML packet and call VRS Web service. If another form of ID was used for the voter, set the OtherIDProvided flag to 1. Provide the description of the ID if available.
- 6-B.** The EMS_VR_NEW packet must contain the following elements listed below. For optional elements, VRS would like the data if available.

Element	Data Type	Max Length	Sample	Required	Remarks
TransmitInfo	Parent tag				
TransmitID	String	19	THNW200503040000001	Yes	
TransmitType	String	2	NW	Yes	NW for new
TransmitDateTime	DateTime		2005-04-04T11:20:00.0000000-07:00	Yes	
CountyWorker	String	50	Ssam	No	Send to VRS if available
EMSEntryDate	DateTime		2005-04-04T11:20:00.0000000-07:00	Yes	
CountyEMSID	String	50	987655	No	
VoterRegistrationInfo	Parent tag				
RegistrationDate	Date		2005-02-01	Yes	
RegistrationMethod	String	2	MI	Yes	Map codes to VRS standards
OtherIDProvided	Number	1	1	Yes	Flag to indicate other id provided
OtherIDDescription	String	255	Utility Bill		
VoterStatusInfo	Parent tag				
Military	Number	1	0	Yes	0=No 1= Military Domestic

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

					2=Military Overseas 3=National Guard/Reserves 4=Overseas US citizen 5=Unknown Military Status
StatusCode	String	1	A	Yes	EMS default is A A=Active P=Pending for Administrative corrections
AbsenteeType	String	1	N	Yes	
AbsenteeDate	Date		2005-02-10	No	
VoterAddress	Parent tag				
RegisteredAddress	Parent tag				
RegStreetPreDirection	String	2	N	No	
RegStreetNumber	String	10	300	Yes	
RegStreetFraction	String	10		No	
RegStreetName	String	50	Pine	Yes	
RegStreetType	String	20	ST	Yes	
RegUnitType	String	10		No	
RegStreetDirection	String	4	SE	No	
RegUnitNumber	String	10		No	
RegCity	String	40	Olympia	Yes	
RegState	String	50	WA	Yes	
RegZipCode	String	5	98513	Yes	
RegZipCode4	String	4	2000	No	
RegCounty	String	2	TH	Yes	
SeasonalAddress	Parent tag				
MailingAddress1	String	100	400 Tree LN	No	standard address
MailingAddress2	String	100		No	
MailingAddress3	String	100		No	
MailingAddress4	String	100		No	
MailingZipCode	String	10	98501-3000	No	Contains plus four
MailingCountry	String	50	USA	No	
StartDate	Date		2005-06-01	No	
EndDate	Date		2005-08-01	No	
MailingAddress	Parent tag				
MailingAddress1	String	100	PO Box 10	No	Standard address
MailingAddress2	String	100		No	
MailingAddress3	String	100		No	
MailingAddress4	String	100		No	
MailingZipCode	String	10	98522	No	Contains plus

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

					four
MailingCountry	String	50	USA	No	
VoterInfo	Parent tag				
StateVRDBID	String	14		No	Not available in EMS for new registration
VoterTitle	String	5	Ms	Yes	
NamePrefix	String	10		No	
FirstName	String	50	Patsy	Yes	
MiddleName	String	26	Linda	No	
LastName	String	50	Jones	Yes	
NameSuffix	String	10		No	
Gender	String	1	F	Yes	
BirthDate	Date		1970-09-13	Yes	
SSN4	String	4	7777	No	
DriverLicenseNum	String	12	PAT**S*1010L	No	
VoterContactInfo	Parent tag				
PhoneNumber	String	14	360-999-6544	No	
EmailAddress	String	100	patsy@yahoo.com	No	
Jurisdiction	Parent tag				
LevyCode	Number		1	No	
PrecintID	Number		1	No	
LegislativeDistrict	Number		1111	No	
CongressionalDistrict	Number		2323	No	
TIFFImage	Parent tag				
Signature	String		Base64 encode of image	No	

6-C. Receive and process VRS_VR_MSG packet. Generate EMS_ACK and send to VRDB

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Item 7 – Generate (EMS_VR_UPDT) Packet to Update Voter

Overview: Sends a voter change request. Can change any of the editable attributes of the voter, including status.

- Summary:**
- A. The EMS changes a voter record in the database.
 - B. The EMS_VR_UPDT packet is created in a specific format. Transaction must be sent to VRS in a manner where EMS does not have to wait for VRS response.
 - C. Retrieve VRS_VR_MSG packet from VRS for status of transaction and process.

Details

7-A. When voter information is changed in the EMS database, generate XML packet and call VRS Web service.

7-B. The EMS_VR_UPDT packet must contain the following elements. For optional elements, VRS would like the data if available. Note that the packet contains all of the voter's data, not just the changed elements:

Element	Data Type	Max Length	Sample	Required	Remarks
TransmitInfo	Parent tag				
TransmitID	String	19	THUD200503040000001	Yes	
TransmitType	String	2	UD	Yes	UD for update
TransmitDateTime	DateTime		2005-04-04T11:20:00.0000000-07:00	Yes	
CountyWorker	String	50	Ssam	No	Send to VRS if available
EMSEntryDate	DateTime		2005-04-04T11:20:00.0000000-07:00	Yes	
CountyEMSID	String	50	987655	No	
VoterRegistrationInfo	Parent tag				
RegistrationDate	Date		2005-02-01	Yes	
RegistrationMethod	String	2	MI	Yes	Map codes to VRS standards
OtherIDProvided	Number	1	1	Yes	Flag to indicate other id provided
OtherIDDescription	String	255	Utility Bill		
VoterStatusInfo	Parent tag				
Military	Number	1	0	Yes	0=No 1= Military Domestic 2=Military Overseas

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

					3=National Guard/Reserves 4=Overseas US citizen 5=Unknown Military Status
StatusCode	String	1	A	Yes	A=Active C=Cancelled CD=Cancelled-Duplicate CF=Cancelled-Felony CS=Cancelled-Deceased CT=Cancelled-Transfer I=Inactive IM=Inactive-Mailer returned P=Pending
AbsenteeType	String	1	N	Yes	
AbsenteeDate	Date		2005-02-10	No	
VoterAddress	Parent tag				
RegisteredAddress	Parent tag				
RegStreetPreDirection	String	2	N	No	
RegStreetNumber	String	10	300	Yes	
RegStreetFraction	String	10		No	
RegStreetName	String	50	Pine	Yes	
RegStreetType	String	20	ST	Yes	
RegUnitType	String	10		No	
RegStreetDirection	String	4	SE	No	
RegUnitNumber	String	10		No	
RegCity	String	40	Olympia	Yes	
RegState	String	50	WA	Yes	
RegZipCode	String	5	98513	Yes	
RegZipCode4	String	4	2000	No	
RegCounty	String	2	TH	Yes	
SeasonalAddress	Parent tag				
MailingAddress1	String	100	400 Tree LN	No	standard address
MailingAddress2	String	100		No	
MailingAddress3	String	100		No	
MailingAddress4	String	100		No	
MailingZipCode	String	10	98501-3000	No	Contains plus four
MailingCountry	String	50	USA	No	
StartDate	Date		2005-06-01	No	
EndDate	Date		2005-08-01	No	
MailingAddress	Parent tag				

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

MailingAddress1	String	100	PO Box 10	No	Standard address
MailingAddress2	String	100		No	
MailingAddress3	String	100		No	
MailingAddress4	String	100		No	
MailingZipCode	String	10	98522	No	Contains plus four
MailingCountry	String	50	USA	No	
VoterInfo	Parent tag				
StateVRDBID	String	14	2222	Yes	
VoterTitle	String	5	Ms	Yes	
NamePrefix	String	10		No	
FirstName	String	50	Patsy	Yes	
MiddleName	String	26	Linda	No	
LastName	String	50	Jones	Yes	
NameSuffix	String	10		No	
Gender	String	1	F	Yes	
BirthDate	Date		1970-09-13	Yes	
SSN4	String	4	7777	No	
DriverLicenseNum	String	12	PAT**S*1010L	No	
VoterContactInfo	Parent tag				
PhoneNumber	String	14	360-999-6544	No	
EmailAddress	String	100	patsy@yahoo.com	No	
Jurisdiction	Parent tag				
LevyCode	Number		1	No	
PrecintID	Number		1	No	
LegislativeDistrict	Number		12	No	
CongressionalDistrict	Number		12	No	
TIFFImage	Parent tag				
Signature	String		Base64 encode of image	No	Send signature on all updates

7-C. Receive and process a VRS_VR_MSG packet. Generate EMS_ACK and send to VRDB

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Item 8 – Generate Packet for Voter Record

Overview: Used for part two of data base audit routine by VRS.

Summary:

- A. Retrieve VRS_VR_MSG packet from VRS.
- B. The EMS_VR_UPDT packet is created in a specific format. Call VRS Web service to send data to VRS.
- C. Generate EMS_ACK and send to VRDB

Details

8 The VRS will request information for a voter in a VRS_VR_MSG packet. The packet will request the EMS's data for a specific voter.

Generate an EMS_VR_UPDT packet for the requested voter, containing the EMS's data for the voter. This packet is the same as a voter update packet.

After EMS_VR_UPDT packet is sent to VRS, receive and process a VRS_VR_MSG packet. Mark the transaction id as completed.

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Item 9 – Generate (EMS_GLOBAL_UPDATE) Packet for Global Update

Overview: Generate a list of state voter ids for registered voters in the requested county. Voting history is transferred as part of this packet. This is used to update voter records when a change happens to many records at the same time (levy changes, precincting, datelast voted). So the VRDB has the most recent information. This will run periodically depending on the business rule.

- Summary:**
- A. Generate the EMS_GLOBAL_UPDATE packet in a specific format. Call VRS Web service to send data to VRS. After completion of the list of voters, repeat until there are no more records to update.
 - B. Retrieve VRS_VR_GLOR packet from VRS

Details

9-A. The list of voters should be sent to VRS in 1,000 record packets to reduce the size of the data transfer.

9-B. The EMS_GLOBAL_UPDATE packet must contain the following elements:

Element	Data Type	Sample(or value for literals)	Required	Remarks
EMSGlobalUpdate	Parent			
TransmitID	String	THGU200503040000023	Yes	
TransmitDateTime	Datetime	2005-05-25T14:22:00.0239152-07:00	Yes	
County	String	TH	Yes	
Repeatable elements ↓				
EMSGlobalUpdateVoter	Parent			Recurring list of voter ids
StateVoterID	String	WA000000001	Yes	
Precinct	Number	65	No	
LevyCode	Number	999999	No	
DateLastVoted	Date	2004-11-01	Yes	
Repeatable elements ↑				

Only ACTIVE/INACTIVE voters should be included.

If the voter does not have a date last voted or the last voted date does not need to be updated, EMS should populate the DateLastVoted field with a default date of "1800-01-01" in place for null values.

Mark the transaction as completed when the VRS_VR_GLOR packet is retrieved and processed.

Generate EMS_ACK and send to VRDB

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Item 10 – Map EMS Source Codes to VRS Standards

Overview: EMS must map custom source codes to VRS standards prior to exchanging data.

- Summary:**
- A. EMS registration source codes must be mapped to VRS standards prior to sending data to VRS. This will include data for the initial load, new registrations, updated registrations, and voter record requests.
 - B. VRS standard registration source codes are as follows:
 - MI = Mail In
 - MV = Motor Vehicle
 - WI = Walk In
 - FC = Federal Card
 - AB = Agency Based
 - AC = Administrative Change
 - RD = Registration Drive
 - UN = Unknown
 - OT = Other
 - C. Registration source data received from VRS must be mapped to the corresponding codes on the EMS.
 - D. VRS standard voter status codes are as follows:
 - I = Inactive
 - IM = Inactive Mailer
 - A = Active
 - C = Cancelled
 - CF = Cancelled Felon
 - CD = Cancelled Duplicate
 - CS = Cancelled Deceased
 - CT = Cancelled Transfer
 - P = Pending
 - PVFYI = Pending identity cannot be verified
 - PAUTH = Pending identity check authentication
 - PDUPL = Potential Transfer / Potential Duplicate
 - PFELN = Potential Felon
 - PDETH = Potential Decease
 - E. Voter status source data received from VRS must be mapped to the corresponding codes on the EMS.

Item 11 – Enhancements to EMS Pending/Suspense File if Needed

Overview: EMS must handle the pending or suspense file as defined by VRS in order to ensure that only valid registered voters appear in poll books.

- Summary:**
- A. Handle VRS Pending statuses as defined in Item 5.
 - B. Ensure that only ACTIVE/INACTIVE voters are printed on poll books.

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Item 12 – Queue EMS Transactions if VRS Not Available

Overview: To ensure maximum application availability, the EMS must queue transactions to be sent to VRS if VRS is not available.

- Summary:**
- A. The EMS should queue new and updated registrations if VRS is not available.
 - B. When VRS becomes available, send individual transactions to VRS by calling VRS Web service. XML packets should conform to new registration or update registration packet.
 - C. Retrieve VRS_VR_MSG packet and process as specified in Item 5.

Item 13 – Update EMS Records with Checksums

Overview: VRS will use a standard algorithm (MD5) to generate checksum values against voter registration data. OSOS will provide checksum program to ensure all EMS use the same program.

- Summary:**
- A. EMS must be able to generate checksum values during database auditing between VRS and EMS. State will provide checksum algorithm dll file but vendor can choose to provide its own method to produce checksum.

Checksum fields: All fields in the table below **must be concatenated in order:** all columns top to bottom, Jurisdiction fields, Address fields, Voter Contact fields and Voter Info fields. **All dates must be in “yyyy-mm-dd” format. Zip code field is 5 chars. Driver license number field is 12 chars.**

Jurisdiction fields:	Address fields:	Voter Contact fields:	Voter Info fields:
<ul style="list-style-type: none">• Legislative district• Congressional district	<ul style="list-style-type: none">• Reg. street pre direction• Reg. street number• Reg. street fraction• Reg. street name• Reg. street type• Reg. street direction• Reg. unit number• Reg. city• Reg. zip code• Reg. County	<ul style="list-style-type: none">• Mailing address 1• Mailing address 2• Mailing address 3• Mailing address 4• Mailing zip code• Mailing country• Phone number• Email address	<ul style="list-style-type: none">• Voter title• First name• Middle name• Last name• Name prefix• Name suffix• DOB• Gender• SSN4• Driver license number• Military• Absentee type• Absentee date• Registration date• Registration method• Status code

For sample code see [Appendix E](#)

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Item 14 – Poll Notifications from VRS on Configurable Interval

Overview: EMS should retrieve notifications from VRS on a configurable interval. The notifications will follow Item 5.

- Summary:**
- A. On a configurable interval, EMS calls VRS web service to get VRS notifications. Recommended intervals are from 10 seconds up to longer periods of time depending on county needs.
 - B. Process VRS notifications as described in Item 5.
 - C. Ensure communication measures are in place for county technology staff to address any situation where process is not running.

Item 15 – Receive VRS Acknowledgements (VRS_ACK)

Overview: After every transaction sent by the EMS, VRS will return an acknowledgement via the Web service response.

- Summary:**
- A. A transaction from the EMS is sent to VRS.
 - B. VRS acknowledges transaction via Web service response (VRS_ACK).
 - C. Update the TransmitID as In Process.
 - D. Handle error conditions.

The VRS_ACK packet contains the following elements:

Element	Data Type	Sample	Required	Remarks
VRSResponse	Parent Tag			
SenderTransmitID	String	THNW20050304000023	Yes	
TransmitStatusID	Number	1	Yes	
TransmitStatusDescription	String	Success	Yes	
StateVoterID	String	WA000000001	No	
TransmitDateTime	DateTime	2005-05-25T14:22:00.0239152-07:00	Yes	

TransmitStatusID Codes:

0=Unknown Exception - An unhandled exception occurred, document not processed.

1=OK/Successful - Document successfully placed in inbound processing queue.

2=Transaction Already Sent - Duplicate county transaction id supplied

3=Authentication Error - Invalid credentials supplied in username and password parameters of web method.

4=InvalidData - Data not valid to process document, detailed description will accompany in description field.

5=Processing Delayed - Transaction received, but processing will occur at a later time. This will only happen with a Database Audit

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Item 16 – Generate (EMS_VR_AUDIT) Packet to Send Data Base Audit Data

Overview: EMS is sending the information necessary to audit the selected voter records. This is a batch process. If there are 10 or fewer transactions in a packet it will be run immediately. If there are more than 10 it will wait until that night to be run. At any given time a county can choose to drop any audit flag and have that voter audited.

- Summary:**
- A. Multiple audit records may be bundled together.
 - B. There will be a follow-up transaction for processing VRS_VR_AUDR after the EMS_VR_AUDIT data has been sent.
 - C. During the printing of poll books, the County EMS, prior to printing each Voter Record will have an audit flag present and the VRS checksum must match the EMS checksum. If the record does not pass either of these a provisional ballot must be used.
 - D. For walk in or in person registrations where the person wants a ballot right away. If the person has passed the state identity and duplicate verifications, the voter should be able to receive a ballot at the counter. This can be handled in two ways listed below:
 - 1) The current requirements specification allows an immediate data audit of 10 or fewer voters. This will allow the voter to be audited immediately and therefore can be issued a ballot. These audits should occur after a new registration or updated registration. However, audits should not be running during an initial load of your county data.
 - 2) Another allowable option, is to ensure that the voter can receive a ballot if the voter status is Active (after state authorization). The voter record would then be audited that night for consistency. Regular data audits of new or changed records will still need to occur.

The EMS_VR_AUDIT packet contains the following elements:

Element	Data Type	Sample(or value for literals)	Required	Remarks
TransactionType	Literal	EMS_VR_AUDIT	Yes	
TransmitID	String	THAU200503040000023	Yes	
TransmitDateTime	Datetime	2005-05-25T14:22:00.0239152-07:00	Yes	
County	String	TH	Yes	
Repeatable elements ↓				
StateVoterID	String	WA000000001	Yes	
CountyEMSID	String	CountyEMSID_0	Yes	
Checksum	String	069669813D29667EEFA B9FC004DC8CC1	Yes	
Repeatable elements ↑				

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Item 17 – Process (VRS_VR_AUDR) Packet to report audit status

Overview: The EMS has requested and the State has performed an audit. The two possible outcomes are success or failure.

Poll from:

<https://vrdbdemo.secstate.wa.gov/vrdbintegration/VRDBRetrieveMessages.aspx?op=GetAuditResponsesForMyCounty>

- Summary:**
- A. The VRS_VR_AUDR packet may contain either a StateAuditFlag or a StateStatusCode, but not both.
 - B. Presence of a StateAuditFlag indicates a successful audit and that flag should be stored in along with the voter’s record so the flag can later be checked for existence.
 - C. Presence of a StateStatusCode indicates a failed audit The EMS should:
 - a. Check the StateStatusCode and change the EMS Status to the EMS StateStatusCode equivalent if the StateStatusCode is in the protected status group.
 - b. Transmit an of an EMS_VR_UPDT packet to update the VRS with the EMS information.

The EMS_VR_AUDR packet contains the following elements:

Element	Data Type	Sample(or value for literals)	Required	Remarks
TransactionType	Literal	VRS_VR_AUDR	Yes	
StateTransactionID	String	00AU200503040012125	Yes	
CountyTransmitID	String	THAU200503040000023	Yes	
DocumentDateTime	Datetime	2005-05-25T14:22:00.0239152-07:00	Yes	
County	String	TH	Yes	
Repeatable elements ↓				
StateVoterID	String	WA000000001	Yes	
CountyEMSID	String	CountyEMSID_0	No	
StateAuditFlag	String	098sd7fa soDDnudfyasdiDSDhfasdhf 878A	No	One or the other of these elements is required, but both cannot be populated on the same packet.
StateVoterStatus	String	A	No	
CountyChecksum	String	069669813D29667EEFAB9 FC004DC8CC1		
StateChecksum	String	069669813D29667EEFAB9 FC004DC8CC1		
ChecksumMatch	Boolean	1		
Repeatable elements ↑				

Protected Status means these statuses are ones that the counties cannot change; only the state can change these. The Protected Status Group is comprised of the following entries:

Status	Description
PAUTH	Pending-Identity Does Not Match
PMDTA	Pending-Missing Information

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

PINVAL	Pending-Need to Process Validation
PVFYI	Pending-Cannot Verify Identity
PDETH	Pending verification as deceased
PFELN	Pending verification as felon
PDUPL	Pending verification as transfer or duplicate

Appropriate actions

If an update is changing one of the VRS protected statuses, an error with Invalid Data will be sent as part of the Web service acknowledgement.

- For PDUPL, PFELN, and PDETH, use the VRS web interface to resolve.
- For PVFYI and PAUTH, the business process of validating identity will need to occur.
- PINVAL should not be sent to VRS. If VRS sends PINVAL status to EMS, this is a system error and will need to be researched.
- For PMDTA, it should not happen. Contact VRS for further research.

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Item 18 – Generate (VRS_VR_GLOR) Packet to report global update status

Overview: The EMS has sent a global update and the State has processed it. The two possible outcomes are success or failure.

Poll from: <https://vrdbdemo.secstate.wa.gov/vrdbintegration/VRDBRetrieveMessages.aspx?op=GetGlobalUpdateResponsesForMyCounty>

- Summary:**
- A. Retrieve VRS_VR_GLOR packet from VRS.
 - B. Verify that all records received a “TRUE” response.
 - C. Using the UpdateSuccess field, resend failed updates to the state again. This should only include the updates that failed. EMS must ensure that an infinite loop does not occur.

Details

18-A. The Packet will contain the same number of voters that was sent to the state.

18-B. The VRS_VR_GLOR packet must contain the following elements:

Element	Data Type	Sample(or value for literals)	Required	Remarks
GlobalUpdateResponse	Parent			
StateTransactionID	String	00GU200503040056023	yes	
CountyTransmitID	String	THGU200503040000023	Yes	
DocumentDateTime	Datetime	2005-05-25T14:22:00.0239152-07:00	Yes	
County	String	TH	Yes	
Repeatable elements ↓				
EMSGlobalUpdateResponseVoter	Parent			Recurring list of voter ids
StateVoterID	String	WA000000001	Yes	
UpdateSuccess	String	TRUE	No	
Repeatable elements ↑				

Mark the transaction as completed when the VRS_VR_GLOR packet is retrieved and processed.
Generate EMS_ACK and send to VRDB.

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Item 19 – Generate EMS Acknowledgements (EMS_ACK)

Overview: After having completed the processing of notifications polled from VRS, EMS sends an acknowledgement to VRS (EMS_ACK).

EMS receives a VRS acknowledgement (VRS_ACK) via a Web service response after the EMS_ACK message is successfully received by VRS.

If EMS does not receive a Web service response (VRS_ACK) or receives an error acknowledgement (see VRS_ACK TransmitStatusID code), it needs to resend the EMS_ACK with the same TransmitID. TransmitID should be unique for each new EMS_ACK message.

VRS rejects duplicate EMS_ACK messages with the same TransmitID. It ignores all instances past the first.

The State will maintain a configuration table defining the maximum expected transaction duration for each county and each transaction type. Transactions without acknowledgements after that duration will be made available again for the EMS.

- Summary:**
- A. EMS polls notifications from VRS on a configured interval.
 - B. EMS processes notifications from VRS.
 - C. EMS sends an acknowledgement by calling VRS Web service. The acknowledgement can contain single record or multiple records. The maximum number of records allowed for each acknowledgement is 1,000.
 - D. VRS sends an acknowledgement (VRS_ACK) to EMS via a synchronous Web service response.
 - E. VRS determines whether to make notifications available again based on the expected transaction duration by county and transaction type.

The EMS_ACK packet contains the following elements:

Element	Data Type	Sample(or value for literals)	Required	Remarks
ReceivedTransactions	Parent			
TransmitID	String	THAK200503040012125	Yes	
TransmitType	String	AK	Yes	
TransmitDateTime	Datetime	2005-03-04T13:03:11	Yes	
County	String	TH	Yes	
Repeatable elements ↓				
ReceivedTransaction	Parent			
StateTransactionID	String	00NW200503040018494	Yes	Transaction ID received from VRS.
TransmitType	String	NW	Yes	IL, NW, UD, WU, AU, GU, SA, IM. TransmitType = 3 rd + 4 th char of StateTransactionID
ProcessedDateTime	String	2005-03-04T13:02:00	Yes	
Repeatable elements ↑				

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Item 20 – Generate (EMS_VR_STATUS_AUDIT) Packet to Perform Voter Status Audit

Overview: This is an optional audit designed to compare voter status between an EMS and the VRS. Each audit message can contain single audit request record or multiple records. The maximum number of records allowed for each audit message is 1,000. At any time a county can perform voter status audit.

EMS receives a VRS acknowledgement (VRS_ACK) via a Web service response after an EMS_VR_STATUS_AUDIT message is successfully received by VRS. VRS processes the audit request and generates an audit response message (VRS_VR_STATUS_AUDR) for EMS to poll.

After EMS successfully processes the audit response (VRS_VR_STATUS_AUDR), it sends an EMS acknowledgement (EMS_ACK) to VRS. VRS supports both single and batch EMS_ACK acknowledgements from EMS.

The State reserves the right to manage the processing window of these transactions (real time or batch processing).

If EMS does not receive a Web service response (VRS_ACK) or receives an error response (see VRS_ACK TransmitStatusID code), it needs to resend the EMS_VR_STATUS_AUDIT with the same TransmitID. TransmitID should be unique for each new EMS_VR_STATUS_AUDIT message.

VRS rejects duplicate EMS_VR_STATUS_AUDIT messages with the same TransmitID. It ignores all instances pass the first.

Summary: Before elections, if a full audit of a voter can not be passed, this audit can be used to validate the voter status.

- A. EMS sends an EMS_VR_STATUS_AUDIT.
- B. VRS sends an acknowledgement (VRS_ACK) to EMS via a synchronous Web service response.
- C. VRS processes the EMS_VR_STATUS_AUDIT and generates a VRS_VR_STATUS_AUDR.
- D. EMS polls notifications (VRS_VR_STATUS_AUDR) from VRS on a configured interval.
- E. EMS generates an EMS_ACK.

The EMS_VR_STATUS_AUDIT packet contains the following elements:

Element	Data Type	Sample(or value for literals)	Required	Remarks
VoterStatusAuditRequests	Parent			
TransmitID	String	THSA200503040000023	Yes	SA: Status Audit
TransmitType	String	SA	Yes	
TransmitDateTime	Datetime	2005-03-04T13:03:11	Yes	
County	String	TH	Yes	
Repeatable elements ↓				
VoterStatusAuditRequest	Parent			
StateVoterID	String	WA000000001	Yes	
CountyEMSID	String	CountyEMSID_0	Yes	
CountyVoterStatus	String	A	Yes	Voter status from EMS
Repeatable elements ↑				

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Item 21 – Process (VRS_VR_STATUS_AUDR) Packet to Report Audit Status

Overview: EMS has requested a voter status audit and VRS has performed the audit and generated the audit response to report the audit status. The two possible outcomes are success or failure.

Poll from:

<https://vrdbdemo.secstate.wa.gov/vrdbintegration/VRDBRetrieveMessages.aspx?op=GetVoterStatusAuditResponsesForMyCounty>

- Summary:**
- A. EMS sends a voter status audit message (EMS_VR_STATUS_AUDIT) to VRS.
 - B. VRS processes the audit message and generates the corresponding audit response message (VRS_VR_STATUS_AUDR).
 - C. EMS polls the audit response message.
 - D. EMS sends an acknowledgement (EMS_ACK) with one or multiple received audit responses from VRS.

The EMS_VR_STATUS_AUDR packet contains the following elements:

Element	Data Type	Sample(or value for literals)	Required	Remarks
VoterStatusAuditResponses	Parent			
StateTransactionID	String	00SA200503040012125	Yes	
CountyTransmitID	String	THSA200503040000023	Yes	
DocumentDateTime	Datetime	2005-03-04T13:03:11	Yes	
County	String	TH	Yes	
Repeatable elements ↓				
VoterStatusAuditResponse	Parent			
StateVoterID	String	WA000000001	Yes	
CountyEMSID	String	CountyEMSID_0	Yes	
CountyVoterStatus	String	A	Yes	
StateVoterStatus	String	A	Yes	
VoterStatusMatch	Boolean	1	Yes	0: no match, 1: match
Repeatable elements ↑				

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

APPENDIX A – VRS Voter Registration XML Schema

This is not the real schema. This is just a prototype to give you an idea.
For the real schema please go to our web site.

<https://vrdbdemo.secstate.wa.gov/VRDBIntegration/vrdbtransactions.asmx>

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <AddNewVoter xmlns="http://WashingtonState.VoterRegistration.Services">
 <voterInfo xmlns="http://RegistrationSchema.VoterRegistration">
 <TransmitInfo xmlns="">
 <TransmitID>string</TransmitID>
 <TransmitType>NW or UD or DS or IL</TransmitType>
 <TransmitDateTime>dateTime</TransmitDateTime>
 <CountyWorker>string</CountyWorker>
 <EMSEntryDate>dateTime</EMSEntryDate>
 <CountyEMSID>string</CountyEMSID>
 </TransmitInfo>
 <VoterRegistrationInfo xmlns="">
 <RegistrationDate>date</RegistrationDate>
 <RegistrationMethod>MI or MV or WI or FC or AB or RD or UN or OT</RegistrationMethod>
 <OtherIDProvided>int</OtherIDProvided>
 <OtherIDDescription>string</OtherIDDescription>
 </VoterRegistrationInfo>
 <VoterStatusInfo xmlns="">
 <Military>int</Military>
 <StatusCode>A or C or CD or CF or CS or CT or I or IM or P or PAUTH or PDETH or PDUPL or PFELN or PMDTA or PNVAl or
PVFYI</StatusCode>
 <AbsenteeType>N or P or T or U or V</AbsenteeType>
 <AbsenteeDate>date</AbsenteeDate>
 </VoterStatusInfo>
 <VoterAddress xmlns="">
 <RegisteredAddress>
 <RegStreetPreDirection>string</RegStreetPreDirection>
 <RegStreetNumber>string</RegStreetNumber>
 <RegStreetFraction>string</RegStreetFraction>
 <RegStreetName>string</RegStreetName>
 <RegStreetType>string</RegStreetType>
 <RegUnitType>string</RegUnitType>
 <RegStreetDirection>string</RegStreetDirection>
 <RegUnitNumber>string</RegUnitNumber>
 <RegCity>string</RegCity>
 <RegState>string</RegState>
 <RegZipCode>string</RegZipCode>
 <RegZipCode4>string</RegZipCode4>
 <RegCounty>AD or AS or BE or CH or CM or CR or CU or CZ or DG or FE or FR or GA or GR or GY or IS or JE or KI or KP or KS or KT
or LE or LI or MA or OK or PA or PE or PI or SJ or SK or SM or SN or SP or ST or TH or WK or WL or WM or WT or YA or UN</RegCounty>
 </RegisteredAddress>
 <SeasonalAddress>
 <MailingAddress1>string</MailingAddress1>
 <MailingAddress2>string</MailingAddress2>
 <MailingAddress3>string</MailingAddress3>
 <MailingAddress4>string</MailingAddress4>
 <MailingZipCode>string</MailingZipCode>
 <MailingCountry>string</MailingCountry>
 <StartDate>date</StartDate>
 <EndDate>date</EndDate>
 </SeasonalAddress>
 </VoterAddress>
 </AddNewVoter>
 </soap:Body>
  </soap:Envelope>
```

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

```
<MailingAddress1>string</MailingAddress1>
<MailingAddress2>string</MailingAddress2>
<MailingAddress3>string</MailingAddress3>
<MailingAddress4>string</MailingAddress4>
<MailingZipCode>string</MailingZipCode>
<MailingCountry>string</MailingCountry>
</MailingAddress>
</VoterAddress>
<VoterInfo xmlns="">
  <StateVRDBID>string</StateVRDBID>
  <VoterTitle>string</VoterTitle>
  <NamePrefix>string</NamePrefix>
  <FirstName>string</FirstName>
  <MiddleName>string</MiddleName>
  <LastName>string</LastName>
  <NameSuffix>string</NameSuffix>
  <Gender>M or F or U</Gender>
  <Birthdate>date</Birthdate>
  <SSN4>string</SSN4>
  <DriverLicenseNum>string</DriverLicenseNum>
</VoterInfo>
<VoterContactInfo xmlns="">
  <PhoneNumber>string</PhoneNumber>
  <EmailAddress>string</EmailAddress>
</VoterContactInfo>
<Jurisdiction xmlns="">
  <LevyCode>int</LevyCode>
  <PrecinctID>int</PrecinctID>
  <LegislativeDistrict>int</LegislativeDistrict>
  <CongressionalDistrict>int</CongressionalDistrict>
</Jurisdiction>
<TIFFImage xmlns="">
  <Signature>string</Signature>
</TIFFImage>
</voterInfo>
<UserName>string</UserName>
<Password>string</Password>
</AddNewVoter>
</soap:Body>
</soap:Envelope>
```

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

APPENDIX B – VRS EMS Notification XML Schema

This is not the real schema. This is just a prototype to give you an idea.
For the real schema please go to our web site.

<https://vrdbdemo.secstate.wa.gov/VRDBIntegration/vrdbtransactions.aspx>

```
<?xml version="1.0" encoding="utf-16"?>
<xs:schema xmlns="http://NotificationSchema.EMSNotification" xmlns:b="http://schemas.microsoft.com/BizTalk/2003"
targetNamespace="http://NotificationSchema.EMSNotification" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:simpleType name="CountyCodeType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="AD" />
 <xs:enumeration value="AS" />
 <xs:enumeration value="BE" />
 <xs:enumeration value="CH" />
 <xs:enumeration value="CM" />
 <xs:enumeration value="CR" />
 <xs:enumeration value="CU" />
 <xs:enumeration value="CZ" />
 <xs:enumeration value="DG" />
 <xs:enumeration value="FE" />
 <xs:enumeration value="FR" />
 <xs:enumeration value="GA" />
 <xs:enumeration value="GR" />
 <xs:enumeration value="GY" />
 <xs:enumeration value="IS" />
 <xs:enumeration value="JE" />
 <xs:enumeration value="KI" />
 <xs:enumeration value="KP" />
 <xs:enumeration value="KS" />
 <xs:enumeration value="KT" />
 <xs:enumeration value="LE" />
 <xs:enumeration value="LI" />
 <xs:enumeration value="MA" />
 <xs:enumeration value="OK" />
 <xs:enumeration value="PA" />
 <xs:enumeration value="PE" />
 <xs:enumeration value="PI" />
 <xs:enumeration value="SJ" />
 <xs:enumeration value="SK" />
 <xs:enumeration value="SM" />
 <xs:enumeration value="SN" />
 <xs:enumeration value="SP" />
 <xs:enumeration value="ST" />
 <xs:enumeration value="TH" />
 <xs:enumeration value="WK" />
 <xs:enumeration value="WL" />
 <xs:enumeration value="WM" />
 <xs:enumeration value="WT" />
 <xs:enumeration value="YA" />
 </xs:restriction>
  </xs:simpleType>
  <xs:element name="EMSNotification">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="Notification">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="TransmitID">
 <xs:annotation>
 <xs:documentation>notification id used to track message sent.</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="22" />
 </xs:restriction>
 </xs:simpleType>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
</xs:schema>
```

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

```
</xs:restriction>
</xs:simpleType>
</xs:element>
<xs:element name="NotificationType">
  <xs:annotation>
 <xs:documentation>Determines if voter registration process is completed</xs:documentation>
  </xs:annotation>
  <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="S1" />
 <xs:enumeration value="S2" />
 <xs:enumeration value="S3" />
 <xs:enumeration value="S5" />
 <xs:enumeration value="S6" />
 <xs:enumeration value="S7" />
 <xs:enumeration value="S8" />
 <xs:enumeration value="F1" />
 <xs:enumeration value="F2" />
 <xs:enumeration value="F3" />
 <xs:enumeration value="P1" />
 <xs:enumeration value="P2" />
 <xs:enumeration value="P3" />
 <xs:enumeration value="R2" />
 </xs:restriction>
  </xs:simpleType>
</xs:element>
<xs:element name="NotificationMsg" nillable="true" type="xs:string">
  <xs:annotation>
 <xs:documentation>Additional description of notification message</xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="NotificationDateTime" type="xs:dateTime">
  <xs:annotation>
 <xs:documentation>Date and time when notification message sent.</xs:documentation>
  </xs:annotation>
</xs:element>
<xs:element name="CorrespondingTransmitID">
  <xs:annotation>
 <xs:documentation>Corresponding to transaction id used to track message sent.</xs:documentation>
  </xs:annotation>
  <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="22" />
 </xs:restriction>
  </xs:simpleType>
</xs:element>
<xs:element name="CorrespondingTransmitType">
  <xs:annotation>
 <xs:documentation>Corresponding to transaction type message sent, either an UPDATE or NEW.</xs:documentation>
  </xs:annotation>
  <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="NW" />
 <xs:enumeration value="UD" />
 <xs:enumeration value="IL" />
 <xs:enumeration value="DS" />
 <xs:enumeration value="IM" />
 </xs:restriction>
  </xs:simpleType>
</xs:element>
<xs:element name="CorrespondingCountyEMSID">
  <xs:annotation>
 <xs:documentation>EMS county voter id</xs:documentation>
  </xs:annotation>
  <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="50" />
 </xs:restriction>
  </xs:simpleType>
</xs:element>
<xs:element minOccurs="1" maxOccurs="1" name="StateGeneratedInfo">
  <xs:complexType>
```

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

```
<xs:sequence>
  <xs:element name="StateVRDBID" nillable="true">
 <xs:annotation>
 <xs:documentation>State generated voter identification id</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="14" />
 </xs:restriction>
 </xs:simpleType>
  </xs:element>
  <xs:element name="RegistrantStatusCode">
 <xs:annotation>
 <xs:documentation>Returned registrant status code: Active, Cancel, Inactive, Pending</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="A" />
 <xs:enumeration value="C" />
 <xs:enumeration value="I" />
 <xs:enumeration value="P" />
 </xs:restriction>
 </xs:simpleType>
  </xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
<xs:element minOccurs="1" maxOccurs="1" name="RegistrantInfo">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="FirstName">
 <xs:annotation>
 <xs:documentation>Voter first name</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="50" />
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="MiddleName" nillable="true">
 <xs:annotation>
 <xs:documentation>Voter middle name</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="50" />
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="LastName">
 <xs:annotation>
 <xs:documentation>Voter last name</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="50" />
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="NameSuffix" nillable="true">
 <xs:annotation>
 <xs:documentation>Voter name suffix</xs:documentation>
 </xs:annotation>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="10" />
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="Birthdate" type="xs:date" />
 <xs:element name="SSN4" nillable="true">
```

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

```
<xs:annotation>
  <xs:documentation>Voter last 4 digit of SSN</xs:documentation>
</xs:annotation>
<xs:simpleType>
  <xs:restriction base="xs:string">
 <xs:pattern value="\d{4}" />
  </xs:restriction>
</xs:simpleType>
</xs:element>
<xs:element name="DOLNum" nillable="true">
  <xs:annotation>
 <xs:documentation>Voter driver license number</xs:documentation>
  </xs:annotation>
  <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="12" />
 </xs:restriction>
  </xs:simpleType>
</xs:element>
<xs:element name="RegCounty" type="CountyCodeType">
  <xs:annotation>
 <xs:documentation>County of residency</xs:documentation>
  </xs:annotation>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:schema>
```


WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

APPENDIX C – EMS AUDIT XML Schema

This is not the real schema. This is just a prototype to give you an idea.
For the real schema please go to our web site.

<https://vrdbdemo.secstate.wa.gov/VRDBIntegration/vrdbtransactions.asmx>

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <RequestVoterAudit xmlns="http://WashingtonState.VoterRegistration.Services">
 <AuditRequest xmlns="http://secstate.wa.gov/VRDB/VoterAuditRequest">
 <TransmitID xmlns="">string</TransmitID>
 <TransmitDateTime xmlns="">dateTime</TransmitDateTime>
 <County xmlns="">string</County>
 <VoterAuditRequest xmlns="http://secstate.wa.gov/VRDB/VoterAuditRequestRecord">
 <StateVoterID xmlns="">string</StateVoterID>
 <CountyEMSID xmlns="">string</CountyEMSID>
 <Checksum xmlns="">string</Checksum>
 </VoterAuditRequest>
 <VoterAuditRequest xmlns="http://secstate.wa.gov/VRDB/VoterAuditRequestRecord">
 <StateVoterID xmlns="">string</StateVoterID>
 <CountyEMSID xmlns="">string</CountyEMSID>
 <Checksum xmlns="">string</Checksum>
 </VoterAuditRequest>
 </AuditRequest>
 <UserName>string</UserName>
 <Password>string</Password>
 </RequestVoterAudit>
  </soap:Body>
</soap:Envelope>
```

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Appendix D – Sample XML Packets

EMS_VR_INIT Sample XML

This is not the real schema. This is just a prototype to give you an idea. For the real schema please go to our web site.

<https://vrdbdemo.secstate.wa.gov/VRDBIntegration/vrdbtransactions.aspx>

```
<?xml version="1.0"?>
<VoterRegistration xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <TransmitInfo>
 <TransmitID>THIL200505140000001</TransmitID>
 <TransmitType>IL</TransmitType>
 <TransmitDateTime>2005-04-04T11:20:00.0000000-07:00</TransmitDateTime>
 <CountyWorker>ssam</CountyWorker>
 <EMSEntryDate>2005-04-04T00:00:00.0000000-07:00</EMSEntryDate>
 <CountyEMSID>987655</CountyEMSID>
  </TransmitInfo>
  <VoterRegistrationInfo>
 <RegistrationDate>2005-04-04</RegistrationDate>
 <RegistrationMethod>MI</RegistrationMethod>
 <OtherIDProvided>1</OtherIDProvided>
 <OtherIDDescription />
  </VoterRegistrationInfo>
  <VoterStatusInfo>
 <Military>0</Military>
 <StatusCode>A</StatusCode>
 <AbsenteeType>N</AbsenteeType>
 <AbsenteeDate>2005-01-10</AbsenteeDate>
  </VoterStatusInfo>
  <VoterAddress>
 <RegisteredAddress>
 <RegStreetPreDirection>N</RegStreetPreDirection>
 <RegStreetNumber>1313</RegStreetNumber>
 <RegStreetFraction />
 <RegStreetName>Mocking Bird</RegStreetName>
 <RegStreetType>LN</RegStreetType>
 <RegUnitType />
 <RegStreetDirection />
 <RegUnitNumber />
 <RegCity>Olympia</RegCity>
 <RegState>WA</RegState>
 <RegZipCode>98513</RegZipCode>
 <RegZipCode4>2000</RegZipCode4>
 <RegCounty>TH</RegCounty>
 </RegisteredAddress>
 <SeasonalAddress>
 <MailingAddress1>2480 Apple DR</MailingAddress1>
 <MailingAddress2 />
 <MailingAddress3 />
 <MailingAddress4 />
 <MailingZipCode>98501-3000</MailingZipCode>
 <MailingCountry>USA</MailingCountry>
 <StartDate>2005-04-04</StartDate>
 <EndDate>2005-04-04</EndDate>
 </SeasonalAddress>
 <MailingAddress>
 <MailingAddress1>PO Box Lots</MailingAddress1>
 <MailingAddress2 />
 <MailingAddress3 />
 <MailingAddress4 />
 <MailingZipCode>98522</MailingZipCode>
 <MailingCountry>USA</MailingCountry>
 </MailingAddress>
  </VoterAddress>
  <VoterInfo>
 <StateVRDBID />
 <VoterTitle>Ms</VoterTitle>
  </VoterInfo>
</VoterRegistration>
```


WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

VRS_VR_MSG Sample XML

This is not the real schema. This is just a prototype to give you an idea.
For the real schema please go to our web site.

<https://vrdbdemo.secstate.wa.gov/VRDBIntegration/vrdbtransactions.asmx>

This is just a sample of code. There will be many different codes.

```
<?xml version="1.0" encoding="utf-8" ?>
<EMSNotificationEnvelope xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns="http://tempuri.org/">
<EMSNotification>
<EMSNotification>
<NotificationInfo xmlns="">
<NotificationID>00UD200505160000003</NotificationID>
<NotificationType>S2</NotificationType>
<NotificationMsg>Successful - Update</NotificationMsg>
<NotificationDateTime>2005-05-16T11:10:39.0000000-07:00</NotificationDateTime>
<CorrespondingTransmitID>THUD200504080000004</CorrespondingTransmitID>
<CorrespondingTransmitType>UD</CorrespondingTransmitType>
<CorrespondingCountyEMSID>123456</CorrespondingCountyEMSID>
<CorrespondingCountyWorker>RKinnaird</CorrespondingCountyWorker>
</NotificationInfo>
<StateGeneratedInfo xmlns="">
<StateVRDBID>WA000000080</StateVRDBID>
<CheckSum>0</CheckSum>
<RegistrantStatusCode>A</RegistrantStatusCode>
<RegistrantStatusMsg>code</RegistrantStatusMsg>
</StateGeneratedInfo>
<RegistrantInfo xmlns="">
<FirstName>Lee</FirstName>
<MiddleName />
<LastName>Butkus</LastName>
<NameSuffix />
<Birthdate>1933-04-23</Birthdate>
<SSN4>9036</SSN4>
<DOLNum>BUTKULK675J3</DOLNum>
<RegStreetPreDirection>E</RegStreetPreDirection>
<RegStreetNumber>1821</RegStreetNumber>
<RegStreetFraction />
<RegStreetName>End</RegStreetName>
<RegStreetType>St</RegStreetType>
<RegUnitType />
<RegStreetDirection>NE</RegStreetDirection>
<RegUnitNumber />
<RegCity>Olympia</RegCity>
<RegState>WA</RegState>
<RegZipCode>98502</RegZipCode>
<RegCounty>TH</RegCounty>
</RegistrantInfo>
</EMSNotification>
</EMSNotification>
</EMSNotificationEnvelope>
```

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

EMS_VR_NEW Sample XML

This is not the real schema. This is just a prototype to give you an idea.
For the real schema please go to our web site.

<https://vrdbdemo.secstate.wa.gov/VRDBIntegration/vrdbtransactions.aspx>

```
<?xml version="1.0"?>
<VoterRegistration xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <TransmitInfo>
 <TransmitID>THNW20050514000001</TransmitID>
 <TransmitType>NW</TransmitType>
 <TransmitDateTime>2005-04-04T11:20:00.0000000-07:00</TransmitDateTime>
 <CountyWorker>ssam</CountyWorker>
 <EMSEntryDate>2005-04-04T00:00:00.0000000-07:00</EMSEntryDate>
 <CountyEMSID>987655</CountyEMSID>
  </TransmitInfo>
  <VoterRegistrationInfo>
 <RegistrationDate>2005-04-04</RegistrationDate>
 <RegistrationMethod>MI</RegistrationMethod>
 <OtherIDProvided>1</OtherIDProvided>
 <OtherIDDescription />
  </VoterRegistrationInfo>
  <VoterStatusInfo>
 <Military>0</Military>
 <StatusCode>A</StatusCode>
 <AbsenteeType>N</AbsenteeType>
 <AbsenteeDate>2005-01-10</AbsenteeDate>
  </VoterStatusInfo>
  <VoterAddress>
 <RegisteredAddress>
 <RegStreetPreDirection>N</RegStreetPreDirection>
 <RegStreetNumber>1313</RegStreetNumber>
 <RegStreetFraction />
 <RegStreetName>Mocking Bird</RegStreetName>
 <RegStreetType>LN</RegStreetType>
 <RegUnitType />
 <RegStreetDirection />
 <RegUnitNumber />
 <RegCity>Olympia</RegCity>
 <RegState>WA</RegState>
 <RegZipCode>98513</RegZipCode>
 <RegZipCode4>2000</RegZipCode4>
 <RegCounty>TH</RegCounty>
 </RegisteredAddress>
 <SeasonalAddress>
 <MailingAddress1>2480 Apple DR</MailingAddress1>
 <MailingAddress2 />
 <MailingAddress3 />
 <MailingAddress4 />
 <MailingZipCode>98501-3000</MailingZipCode>
 <MailingCountry>USA</MailingCountry>
 <StartDate>2005-04-04</StartDate>
 <EndDate>2005-04-04</EndDate>
 </SeasonalAddress>
 <MailingAddress>
 <MailingAddress1>PO Box Lots</MailingAddress1>
 <MailingAddress2 />
 <MailingAddress3 />
 <MailingAddress4 />
 <MailingZipCode>98522</MailingZipCode>
 <MailingCountry>USA</MailingCountry>
 </MailingAddress>
  </VoterAddress>
  <VoterInfo>
 <StateVRDBID />
 <VoterTitle>Ms</VoterTitle>
 <NamePrefix />
 <FirstName>Lordy</FirstName>
 <MiddleName>From</MiddleName>
 <LastName>Flordy</LastName>
  </VoterInfo>
</VoterRegistration>
```


WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

EMS_VR_UPDT Sample XML

This is not the real schema. This is just a prototype to give you an idea.
For the real schema please go to our web site.

<https://vrdbdemo.secstate.wa.gov/VRDBIntegration/vrdbtransactions.asmx>

```
<?xml version="1.0"?>
<VoterRegistration xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <TransmitInfo>
 <TransmitID>THUD200505140000001</TransmitID>
 <TransmitType>UD</TransmitType>
 <TransmitDateTime>2005-04-04T11:20:00.0000000-07:00</TransmitDateTime>
 <CountyWorker>ssam</CountyWorker>
 <EMSEntryDate>2005-04-04T00:00:00.0000000-07:00</EMSEntryDate>
 <CountyEMSID>987655</CountyEMSID>
  </TransmitInfo>
  <VoterRegistrationInfo>
 <RegistrationDate>2005-04-04</RegistrationDate>
 <RegistrationMethod>MI</RegistrationMethod>
 <OtherIDProvided>1</OtherIDProvided>
 <OtherIDDescription />
  </VoterRegistrationInfo>
  <VoterStatusInfo>
 <Military>0</Military>
 <StatusCode>A</StatusCode>
 <AbsenteeType>N</AbsenteeType>
 <AbsenteeDate>2005-01-10</AbsenteeDate>
  </VoterStatusInfo>
  <VoterAddress>
 <RegisteredAddress>
 <RegStreetPreDirection />
 <RegStreetNumber>1313</RegStreetNumber>
 <RegStreetFraction />
 <RegStreetName>Mocking Bird</RegStreetName>
 <RegStreetType>LN</RegStreetType>
 <RegUnitType />
 <RegStreetDirection />
 <RegUnitNumber />
 <RegCity>Olympia</RegCity>
 <RegState>WA</RegState>
 <RegZipCode>98513</RegZipCode>
 <RegZipCode4>2000</RegZipCode4>
 <RegCounty>TH</RegCounty>
 </RegisteredAddress>
 <SeasonalAddress>
 <MailingAddress1>4040 Friday Rd</MailingAddress1>
 <MailingAddress2 />
 <MailingAddress3 />
 <MailingAddress4 />
 <MailingZipCode>98501-3000</MailingZipCode>
 <MailingCountry>USA</MailingCountry>
 <StartDate>2005-04-04</StartDate>
 <EndDate>2005-04-04</EndDate>
 </SeasonalAddress>
 <MailingAddress>
 <MailingAddress1>PO Box 14440</MailingAddress1>
 <MailingAddress2 />
 <MailingAddress3 />
 <MailingAddress4 />
 <MailingZipCode>98522</MailingZipCode>
 <MailingCountry>USA</MailingCountry>
 </MailingAddress>
  </VoterAddress>
  <VoterInfo>
 <StateVRDBID>WA000000001</StateVRDBID>
 <VoterTitle>Ms</VoterTitle>
 <NamePrefix />
 <FirstName>Lortis</FirstName>
 <MiddleName>Linda</MiddleName>
 <LastName>Ames</LastName>
  </VoterInfo>
</VoterRegistration>
```


WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

EMS_GLOBAL_UPDATE Sample XML

This is not the real schema. This is just a prototype to give you an idea.
For the real schema please go to our web site.

<https://vrdbdemo.secstate.wa.gov/VRDBIntegration/vrdbtransactions.asmx>

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
  <soap:Body>
 <RequestVoterUpdatePLCDLV xmlns="http://WashingtonState.VoterRegistration.Services">
 <voterUpdatePLCDLVRequests xmlns="http://secstate.wa.gov/VRDB/VoterUpdatePLCDLVRequest">
 <TransmitID xmlns="">string</TransmitID>
 <TransmitDateTime xmlns="">dateTime</TransmitDateTime>
 <County xmlns="">string</County>
 <VoterUpdatePLCDLVRequest xmlns="http://secstate.wa.gov/VRDB/VoterUpdatePLCDLVRequestRecord">
 <StateVoterID xmlns="">string</StateVoterID>
 <Precinct xmlns="">int</Precinct>
 <LevyCode xmlns="">int</LevyCode>
 <DateLastVoted xmlns="">dateTime</DateLastVoted>
 </VoterUpdatePLCDLVRequest>
 <VoterUpdatePLCDLVRequest xmlns="http://secstate.wa.gov/VRDB/VoterUpdatePLCDLVRequestRecord">
 <StateVoterID xmlns="">string</StateVoterID>
 <Precinct xmlns="">int</Precinct>
 <LevyCode xmlns="">int</LevyCode>
 <DateLastVoted xmlns="">dateTime</DateLastVoted>
 </VoterUpdatePLCDLVRequest>
 </voterUpdatePLCDLVRequests>
 <UserName>string</UserName>
 <Password>string</Password>
 </RequestVoterUpdatePLCDLV>
  </soap:Body>
</soap:Envelope>
```

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Appendix E – Sample code for Checksum

This is written in Microsoft ASP.NET. It is just the order by which we concatenate the fields. They must be done in this order for the checksums to match.

```
sb.Append(VoterRegistration.Jurisdiction.LegislativeDistrict);
sb.Append(VoterRegistration.Jurisdiction.CongressionalDistrict);
sb.Append(VoterRegistration.VoterAddress.RegisteredAddress.RegStreetPreDirection);
sb.Append(VoterRegistration.VoterAddress.RegisteredAddress.RegStreetNumber);
sb.Append(VoterRegistration.VoterAddress.RegisteredAddress.RegStreetFraction);
sb.Append(VoterRegistration.VoterAddress.RegisteredAddress.RegStreetName);
sb.Append(VoterRegistration.VoterAddress.RegisteredAddress.RegStreetType);
sb.Append(VoterRegistration.VoterAddress.RegisteredAddress.RegStreetDirection);
sb.Append(VoterRegistration.VoterAddress.RegisteredAddress.RegUnitNumber);
sb.Append(VoterRegistration.VoterAddress.RegisteredAddress.RegCity);
sb.Append(VoterRegistration.VoterAddress.RegisteredAddress.RegZipCode);
sb.Append(VoterRegistration.VoterAddress.RegisteredAddress.RegCounty);
sb.Append(VoterRegistration.VoterAddress.MailingAddress.MailingAddress1);
sb.Append(VoterRegistration.VoterAddress.MailingAddress.MailingAddress2);
sb.Append(VoterRegistration.VoterAddress.MailingAddress.MailingAddress3);
sb.Append(VoterRegistration.VoterAddress.MailingAddress.MailingAddress4);
sb.Append(VoterRegistration.VoterAddress.MailingAddress.MailingZipCode);
sb.Append(VoterRegistration.VoterAddress.MailingAddress.MailingCountry);
sb.Append(VoterRegistration.VoterContactInfo.PhoneNumber);
sb.Append(VoterRegistration.VoterContactInfo.EmailAddress);
sb.Append(VoterRegistration.VoterInfo.VoterTitle);
sb.Append(VoterRegistration.VoterInfo.FirstName);
sb.Append(VoterRegistration.VoterInfo.MiddleName);
sb.Append(VoterRegistration.VoterInfo.LastName);
sb.Append(VoterRegistration.VoterInfo.NamePrefix);
sb.Append(VoterRegistration.VoterInfo.NameSuffix);
sb.Append(VoterRegistration.VoterInfo.Birthdate.ToString("yyyy-MM-dd"));
sb.Append(VoterRegistration.VoterInfo.Gender.ToString());
sb.Append(VoterRegistration.VoterInfo.SSN4);
sb.Append(VoterRegistration.VoterInfo.DriverLicenseNum);
sb.Append(VoterRegistration.VoterStatusInfo.Military);
sb.Append(VoterRegistration.VoterStatusInfo.AbsenteeType);
sb.Append(VoterRegistration.VoterStatusInfo.AbsenteeDate.ToString("yyyy-MM-dd"));
sb.Append(VoterRegistration.VoterRegistrationInfo.RegistrationDate.ToString("yyyy-MM-dd"));
sb.Append(VoterRegistration.VoterRegistrationInfo.RegistrationMethod.ToString());
sb.Append(VoterRegistration.VoterStatusInfo.StatusCode.ToString());
```

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Transaction Types and Codes

Code	Name	Description
	Transmit Type	
NW	New	New voter registration
UD	Update	Update to an existing voter registration
IL	Initial Load	Initial load into VRDB
GU	Global Update	Updating last voted & districts
SU	Status Audit	Status Audit between EMS and VRDB
AU	Data Audit	Data Audit between EMS and VRDB
WU	Web Update	Updated on the web.
IM	Informational	Informational only
	Notification Type	
S1	Successful – New	Successfully added to VRDB and registration status is set to Active
S2	Successful – Update	Successfully update to VRDB
S3	Successful – Cancel	Successful cancellation of registration record in VRDB. Registration status set to Cancelled.
S5	Successful – Merge	Successful merge of a duplicate registration record.
S6	Successful – Felon Cancellation	Successful cancellation of a registered voter that was determined to be a felon.
S7	Successful – Decease Cancellation	Successful cancellation of a registered voter that was determined to be deceased.
S8	Successful – Transfer Cancellation	
F1	Failure – Invalid Data Format	Failed, data provided is wrong format
F2	Failure – Internal Processing Failure	Failed
F3	Failure – Non existent voter	
P1	State Pending – Invalid Authentication	Registration is in a pending status because voter information does not match DOL or SSN record.
P2	State Pending – Cannot Verify	Registration is in a pending status because state database cannot verify identity.
P3	State Pending – Potential Transfer	Registration is in a pending status because state database identified a potential transfer of registration.
P4	State Pending – Missing Required Data	Registration is in a pending status because of missing data
P5	State Pending – Possible Felony	Registration is in pending status because state identified voter as a possible felon.
P6	State Pending – Possible	

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

	Deceased	
	Voter Status	
A	Active	Registrant status is an active voter
I	Inactive	Registrant voting privileges inactive
IM	Inactive – Mailer Returned	
C	Cancelled	Registrant voting privileges cancelled
CF	Cancelled – Felony	
CD	Cancelled – Duplicate	
CS	Cancelled – Deceased	
CT	Cancelled – Transfer	
P	State Pending	Generic pending status
PDUPL	State Pending – Possible Transfer	State identified a possible transfer.
PMDTA	State Pending – missing information	Data sent to the state is incomplete
PFELN	State Pending – Possible felon	State identified a possible felon.
PDETH	State Pending – Possible Deceased	State identified a possible deceased voter.
PNVAL	State Pending- Need to Process Validation	Record is waiting to be validated.
	Registration Method	
MI	Mail In	Registrant mails in registration card
MV	Motor Vehicle	Registration register at DMV
WI	Walk In	Registration registers at election office
FC	Federal Card	
AB	Agency Based	
AC	Administrative Change	
RD	Registration Drive	
UN	Unknown	Registration method not specified
OT	Other	
	Absentee Type	
P	Permanent	Permanent absentee voter
T	Temporary	Absentee with specific time frame
N	Not Absentee	Vote in person
U	Unknown	Absentee undetermined
V	Vote By Mail	Voter is assigned to a vote by mail precinct or all elections within County are conducted on a Vote By Mail basis.

* Status Code PVFYI & PAUTH discontinued due to the Brennan Center Ruling

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

REVISIONS

April 11, 2005

Item 1 - Utilize the Specified Data Communication Protocols

Clarification: A test "sandbox" environment will be providing for EMS vendors to send and receive data.

Change: Modified SecretKey to user name and password.

Item 3 – Acknowledge and Resend Transactions

Clarification: Added 5 minutes as reasonable amount of time for transactions.

Addition:

Provide a report of all transactions with Queued status. Communications problems or system errors between EMS and VRS should be handled by contacting the proper personnel. It is optional for the EMS to provide email notifications.

Item 4 – Generate Initial Load Packet to VRS (EMS_VR_INIT)

Clarification: If the EMS is “ACTIVE” in VRS, a notification will be sent to EMS indicating EMS is already active.

Clarification: For seasonal and mailing addresses, the city, and state are combined in the mailing addresses.

Clarification: During initial load, county data entry changes will be queued and sent to VRS after the initial load is completed. EMS must perform data Audit with VRS after initial load.

Clarification: Military- 0=No, 1=Yes, 2=Overseas

Change: RegStreetDirection field extended from 2 String to 4 String to accommodate Pierce county addresses. Field is now plain text instead of enumerated.

Item 5 – Receive VRS XML Message Notifications (VRS_VR_MSG)

Change: Removed S0 - Successful Acknowledgement code. The VRS acknowledgement will be in a simpler format to reduce the size of the transaction.

Clarification: For successful VRS transactions, the Web service Response is a successful acknowledgement (VRS_ACK).

Change: S4: Successful Initial Load modified to follow the same procedures of adding a new voter. VRS will not pend the voter if identity check does not pass.

Change: P1: Pending - Invalid Authentication and P2: Pending – Cannot Verify status codes will only apply to new registrations. Voters that have already been active will keep active status if identify can be verified after an update. The voter record will appear on OSOS web interface.

Clarification: P3: Pending – Potential Transfer voter status should not appear on any ballots or poll books.

Addition: Added P4: Pending - Possible Felony status to allow for voter due process prior to official cancellation. Voter status should not appear on any ballots or poll books

Item 6 - Generate (EMS_VR_NEW) Packet to Add Voter

For county DOL web lookup:

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

The OtherIDFlag should be set to 1 to indicate another form of ID verification was used. This will allow the voter to become active if a potential transfer does not exist. Generate EMS_VR_NEW packet and send voter record including the DOL number to VRS via Web services.

Item 7 – Generate (EMS_VR_UPDT) Packet to Update Voter

Clarification: For updates on status code, allowed P for Pending administrative changes.

Addition: Add cancelled reasons for cancellations

Item 9 – Generate (EMS_REG_LIST) Packet for Voter List

Change: The list of voters should be sent to VRS by precinct to reduce the size of the data transfer.

Item 13 – Update EMS Records with Checksums

Change: Will not need to generate checksums on initial load

Item 15 - Process Walk In Registrations in Expeditious Manner

Change: The processing for walk in registrations will be the same as other registrations. However, prior to election time, the EMS must be configured to poll notifications from VRS at a faster interval.

Item 16 – Receive VRS Acknowledgements (VRS_ACK)

Change on VRS acknowledgements for smaller data packets.

Item 17 – Generate EMS Acknowledgements (EMS_ACK)

Clarification for EMS to send acknowledgement of successful VRS notifications poll.

Item 18 – Generate (EMS_VR_AUDIT) Packet to Begin Data Audit

Clarification on data Audit.

May 27, 2005

Item 15 - Removed voter walk-in process (will be treated the same as other processes)

Was Item 18 now Item 16 - Rewrote Data Audit piece.

Item 17 - Removed EMS_ACK.

Added sample code for CheckSum.

Updated schemas.

Clarification: Military- 0=No, 1=Military Domestic, 2=Military Overseas, 3=National Guard/Reserves, 4=Overseas US Citizen

Removed: S4: Successful Initial Load modified to follow the same procedures of adding a new voter. VRS will not pend the voter if identity check does not pass.

June 9, 2005

Clarification on the audit pieces as well as updated schemas.

Added S9.

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Added flow Stringt of audit.

June 23, 2005

Added Transaction Types and Codes Table.

Clarified F3 process.

August 1, 2005

Changed some wording

Clarified the detail part of the packets such as data type, length and if it was required or not.

Item 1 - removed the XML Signature requirement

Removed some status codes

Added a 'IM' (for informational) message that the state sends out if one of your records has been identified as a transfer to another county

Item 8 - we removed the 'EMS_VR_INFO' packet instead you will just send in an 'EMS_VR_UPDT' packet

Item 18 - the protected statuses have changed.

August 9, 2005

Item 16 – Removed 'EMS_VR_REQAUD'.

Defined when an Audit will run.

Readded P6- Possible Deceased notification

Removed duplicate check on initial load.

August 31, 2005

Clarified audit.

Removed cancelled voters from global update.

Removed XML Signature.

Added a step in S6 and S8 notifications as well as clarified this in 5c.

September 8, 2005

Added Item 18 VRS_VR_GLOR – this is the response you will receive after a global update has been processed, so you're not let wondering if everything is ok or not☺.

Removed 'S3 – Successful Cancel' code you will just get an 'S2 – Successful Update' instead.

September 28, 2005

Changed S2 – Successful Update message.

Clarified S3 – Successful Cancellation message.

Clarified S5 – Successful Merge message.

WASHINGTON VOTER REGISTRATION SYSTEM

VENDOR COUNTY INTERFACE REQUIREMENTS

Clarified state protected statuses and appropriate actions.

Clarified F3 - Non-existent voter message.

Reviewed and provided information on mapping VRS status codes.

November 2, 2005

Provided additional clarifications and detail to aid programming:

Item 3 – Acknowledge and Resend Transactions: bolded text for EMS to ignore the same TransmitID from VRS.

Item 4 – Generate Initial Load Packet to VRS (EMS_VR_INIT): no other processes should be running during load.

Item 5 – Receive VRS XML Message Notifications (VRS_VR_MSG):

-removed unnecessary remarks in CorrespondingTransmitID and Checksum fields.

-Further detailed that updates to voters should be based on StateVRDBID.

-Further detailed S5 message.

-Further detailed that P3 notifications with IM CorrespondingTransmitType are strictly for information purposes and should not be processed.

Item 9 – Generate (EMS_GLOBAL_UPDATE) Packet for Global Update

-Added default DateLastVoted should be 1800-01-01 if you don't want to update the date last voted or have null data.

Item 14 – Poll Notifications from VRS on Configurable Interval: the fastest EMS should poll VRS should be 10 seconds or longer.

Item 16 – Generate (EMS_VR_AUDIT) Packet to Begin Data Base Audit: added information to handle walk in registration as emailed previously on 10/19/2005

January 1, 2007

Item 1 - Added bookmarks and internal hyperlinks.

Item 2 - Status Codes: PVFYI and PAUTH were removed.