

2022 Filing Information for Precinct Committee Officer

kingcounty.gov/elections | election.services@kingcounty.gov

Contents

Filing to be a PCO candidate	Who can register to vote.....	11
Becoming a candidate for precinct committee officer (PCO).....	Completing voter registration form.....	11
When to file.....	Voter registration deadlines.....	11
Where to file.....	Voter concern information.....	12
Cost to file.....	Observing Elections	
Getting ready to file.....	Public access at King County Elections.....	13
Your name on the ballot.....	Live election cams.....	13
Ballot Information	Video Tour of King County Elections.....	13
Will my name appear on the ballot?.....	Take a self-guided tour of Elections.....	13
Ballot information.....		
Counting the Votes		
Counting the votes.....		7
Certifying the election.....		7
Voter Statistics and Data		
Data Visualization Tool.....		8
Data request information.....		8
Voter data requests.....		8
Mail ballot return data requests.....		9
Signature challenge data requests.....		9
Voter Registration Guidelines		
Voter registration drives.....		10

Legend

- This symbol denotes important deadlines.
- This symbol denotes general information.
- This symbol denotes important information.
- This symbol denotes contact information.

 Information contained in this manual is subject to change. Consult the online manual for the most updated information.

Contact us

- address 919 SW Grady Way
Renton, WA 98057
- phone 206-296-1565
- fax 206-296-0108
- email election.services@kingcounty.gov
- online kingcounty.gov/elections

Filing to be a PCO candidate

How to file to become a precinct committee officer candidate.

chapter 01

Becoming a candidate for precinct committee officer (PCO)

To become a candidate for precinct committee officer (PCO), you must complete and file a Declaration of Candidacy for Precinct Committee Officer. At the time of filing, you must be registered to vote in the precinct for which you are filing and be at least 18 years old by the date of the Primary election. You may only file as a Democratic Party PCO or a Republican Party PCO.

New legislation pertaining to PCO candidates went into effect in 2022 to enhance youth voting opportunities. Now a 17 year old who will turn 18 by or before the August Primary can file to run for Precinct Committee Officer. The candidate must be a registered voter in the precinct and be at least 18 years old by August 2, 2022.

Contact our office if you have any questions about your voter registration or precinct information.

When to file

The candidate filing period begins the Monday two weeks prior to Memorial Day and ends the following Friday.

All Declarations of Candidacy for PCO must be received before the close of business on the last day of the filing period. Declarations of Candidacy for PCO received after this date, regardless of the postmark, will not be accepted.

Online candidate filing starts at 9 a.m. on the first day of filing and is available until 4 p.m. on the last day of filing. Mailed Declarations of Candidacy for PCO may be submitted up to ten business days before the filing period begins. Filings received prior to this date will be returned to the candidate.

Where to file

Candidates for precincts within King County must file with King County Elections. In an effort to slow the spread of COVID-19, King County Elections strongly encourages candidates to file online. For assistance, please call 206-296-1565.

Cost to file

There is no filing fee.

Filing deadlines

Mail
May 2 - May 20, 4:30 p.m., regardless of postmark

In-person
May 16, 8:30 a.m. - May 20, 4:30 p.m.

Online
May 16, 9:00 a.m. - May 20, 4:00 p.m.

Getting ready to file

Before you file, you will need to:

- Verify that your voter registration information is current. You can verify your voter registration information online with [My Voter Information](#) on our website. Please note, redistricting has caused precincts to change. Please check your precinct with [My Voter Information](#) after March 24 to find your current precinct.
- Decide how you want your name to appear on the ballot.
- Have your contact information ready.

Your name on the ballot

When filing, you must input your name exactly as you wish it to appear on the ballot. You may use a nickname by which you are commonly known as your first name, but your last name must be the name under which you are registered to vote. For example, if you are registered to vote as William Smith but are commonly known as Bill, you may use Bill Smith for your ballot name.

You may not use a nickname that denotes present or past occupation or military rank, use a nickname that denotes your position on issues or political affiliation, or use a nickname designed to intentionally mislead voters.

Make sure you input your ballot name correctly; you cannot make any corrections once you submit your Declaration of Candidacy for PCO.

How to file your Declaration of Candidacy for PCO

As a best practice, King County Elections recommends that you submit your Declaration of Candidacy for PCO as early as possible during filing week. Our office will not accept late submissions.

Online filing is the preferred way to file for office. Online candidate filing opens on Monday, May 16, 2022, at 9:00 a.m. and is available 24 hours a day until Friday, May 20, 2022, at 4:00 p.m.

Candidates who file online will receive a confirmation email that their filing has been received and another email when their filing has been approved.

King County Elections has prepared a training video to guide candidates through preparing to file online. View the training by clicking on the image to the right or visit our [website](#).

Click on the image above will link to a brief tutorial on how to file for office online. The tutorial will be available by April 1, 2022.

If you will be out of town and will not have computer access during the week of candidate filing, you may submit your Declaration of Candidacy for PCO by mail beginning on May 2, 2022. Filings submitted by mail must be received by 4:30 p.m. on May 20, 2022, regardless of postmark. Filings received by mail prior to May 2, 2022, will be returned to the candidate. You can also email a photo or scanned copy of your completed form to election.services@kingcounty.gov.

Once filed, a Declaration of Candidacy for PCO may not be altered. If you decide during the filing period to change the Declaration of Candidacy for PCO, you must first withdraw and then re-file by the deadline.

Deadline to withdraw candidacy
May 23, 2022 at 4:30 p.m.

Withdrawal of candidacy

The deadline for withdrawing from office is the Monday following filing week.

To withdraw, you must submit a signed request that your name be removed from the ballot. A Withdrawal of Candidacy form is available on our [website](#). The form is also available via a link in the confirmation email sent to candidates who filed online.

Ballot Information

Information about when candidates for PCO will appear on the ballot and the order in which candidates and measures appear on the ballot.

chapter 02

Will my name appear on the ballot?

Only contested races appear on the ballot. For example, if two candidates file for a Democratic Party position, but only one candidate files for the Republican Party position, only the Democratic PCO race will appear on the ballot. If, after the last day to withdraw, only one candidate has filed for a party position, that candidate is deemed elected and King County Elections will issue a certification of election. Certificates of election are provided to either the Democratic Party or Republican Party, they are not provided directly to the candidate. King County Elections will notify each candidate if they will or will not be appearing on the ballot by Tuesday, May 24, 2022.

Ballot information

PCO races only appear on even-year primary election ballots. PCO races appear at the end of the ballot. If both party positions qualify to appear on the ballot, the order is determined by the statewide results of the last presidential election.

Candidate order within each party is determined by lot. After the close of the candidate filing period, King County Elections will conduct a lot draw to determine the order in which candidate names will appear on the primary election ballot. The King County Elections lot draw will be live streamed so all candidates can observe the lot draw process.

A candidate's declared party abbreviation will be printed next to each candidate's name. Also, below each candidate, the following statement will be printed, as required by law, "I affirm I am a Democrat" if the candidate is a Democrat or "I affirm I am a Republican" if the candidate is a Republican.

A write-in line is not printed on the ballot for PCO races as there are no write-in candidates permitted.

For this office only: In order to vote for precinct committee officer, a partisan office, you must affirm that you are a Democrat or a Republican and may vote only for one candidate from the party you select. Your vote for a candidate affirms your affiliation with the same party as the candidate. This preference is private and will not be matched to your name or shared.

Precinct Committee Officer

Republican Party Candidates
vote for one

Candidate One
I affirm I am a Republican.

Candidate Two
I affirm I am a Republican.

Precinct Committee Officer

Democratic Party Candidates
vote for one

Candidate One
I affirm I am a Democrat.

Candidate Two
I affirm I am a Democrat.

Counting the Votes

Information about counting votes cast for PCO races and issuing certificates of election.

chapter 03

Counting the votes

Voters may only cast a vote for one PCO candidate. If votes are cast for more than one candidate, the race is overvoted and neither vote counts. There is no minimum requirement for the number of votes cast for a candidate to be elected. Contested PCO races are subject to recount laws. The candidate receiving the most votes in the primary is elected. PCO races do not appear on the general election ballot.

Certifying the election

Results for PCO races certify at the same time as other offices, fourteen days following the date of the primary election. Certificates of election are provided to either the Democratic Party or Republican Party, they are not provided directly to the candidate.

Voter Statistics and Data

Information about past voter turnout and how to request voter information.

chapter 04

Data Visualization Tool

Easily view [ballot return statistics](#) for each election on our website. This information is updated at least twice daily by 12 p.m. and 6 p.m. during an active election.

General data request information

All voter data requests are processed by Voter Services. Contact information for Voter Services can be found on the next page. Current lists of voter registrations are public records. (RCW 29A.08.720)

This data may be used for political purposes only. Voter registration data may not be used for commercial purposes. (RCW 29A.08.720, 29A.08.740 and 42.56.070(9))

There is no charge for data requests, unless the data is provided on paper and is over 34 sheets/ more than \$5.00 (\$0.15 per sheet x 34 is \$5.10).

Data is provided by email or on a CD, both containing a comma-delimited text file. If an alternate format is needed, contact King County Elections Voter Services.

Voter data requests

Data of registered voters within a specific district, including:

- Name of registered voter
- Voter ID
- Voter status
- Registered address, city, state and zip
- Mailing address, if provided
- Precinct name, number and portion
- Date of registration
- Date of birth
- Gender
- Voting history (if requested)

To request this information, complete the [Voter Data Request form](#) on our website. Allow 1-2 business days for processing.

Mail ballot return data requests

Mail ballot return data includes voters (within requested districts) eligible for the current election only. The file will contain the same information as a voter data request but will also indicate if the voter has returned their ballot.

To request this information, complete the [Mail Ballot Return Data Request form](#) on our website. Allow 1-2 business days for processing.

Signature challenge data requests

Signature challenge data contains a list of voters with a signature challenge on their ballot for the current election. The file includes:

- Voter ID
- Name of registered voter
- Language
- Challenge category
- Ballot category
- Registered address, city, state and zip
- Mailing address, if provided
- Precinct name
- Legislative district

For more information about signature challenge data requests or to request this information, contact our office.

King County Elections - Voter Services

206-296-8683

elections@kingcounty.gov

kingcounty.gov/elections

Voter Registration Guidelines

General information about voter registration drives.

chapter 05

Voter registration drives

Every eligible person is encouraged to register to vote and to participate fully in all elections. Make sure the people of your community have a voice in the next election.

Tips for a successful drive:

- Plan your drive well in advance of voter registration deadlines.
- Consider coordinating with other groups to maximize your efforts.
- Obtain permission from the owner or manager before conducting drives on private property.
- Obtain forms from the Elections office or the Secretary of State's Office.
- Treat everyone the same.
- Know how to complete the form so you can assist individuals.
- Allow people to take a registration form and submit it themselves.
- Let people know they may fill out a form to update their existing registration (name change, address change, etc.)
- Assist people with disabilities only when they ask for help.
- Have contact information for the Elections office available to aid in referring people.
- Submit completed forms within 5 business days. You can submit completed forms by mail or in person to the Elections office.
- Return unused forms to the Elections office.

Do not...

- refuse to give anyone a registration form.
- offer gifts or promotional items for registering someone to vote unless you offer the same item to someone who does not register to vote.
- accept registrations you know to be fraudulent (see Voter Concern Information at the end of this chapter).

Who can register to vote

To register to vote in Washington, you must be:

- A citizen of the United States
- A legal resident of Washington State
- At least 18 years old by election day
- Not disqualified from voting due to a court order
- Not currently serving a sentence of total confinement under the jurisdiction of the Department of Corrections for a felony conviction
- Not currently incarcerated for a federal or out-of-state felony conviction

Completing the voter registration form

The below information is required on voter registration forms:

- voter's name;
- date of birth;
- affirmation of United States citizenship;
- a Washington State residential address (include both mailing and residential addresses if mail is not delivered to the residential address);
- signature attesting to the truth of the information provided.

*16 and 17 year olds can now pre-register to vote. Registrants under the age of 18 will have their registrations held until they become eligible to vote.

Voter registration deadlines for the primary and general elections

Online or by mail:

- You can register to vote, or update your registration, online or by mail until 8 days before an election.
- Mailed registrations need to be received, not postmarked, by the 8 day deadline.
- If changes to an existing registration are not received online or by mail by the deadline, a voter may still vote using their previous voter registration record information, or make the necessary updates in person.

In-person at any elections office in Washington State:

- You can register to vote, or update your registration, until 8 p.m. on election day.
- If a voters is unable to update their existing registration in-person by this deadline, they may still vote using their previous voter registration record information.

Voter concern information

If you believe you have witnessed irregularities, discrimination or fraud, please report the incident by accessing the [Voter Concern Form](#) on the Secretary of State's website.

Clearly and specifically state your concern(s) and include events, dates, times, addresses and names pertaining to your concern(s).

King County Elections - Voter Services

206-296-8683
elections@kingcounty.gov
kingcounty.gov/elections

Office of the Secretary of State
Elections Division

360-902-4180
elections@sos.wa.gov
sos.wa.gov/elections

Observing Elections

Information about observing the elections process at King County Elections.

chapter 06

Take a self-guided tour of Elections

See democracy in action! You can walk the 1/5 mile “loop” circling our ballot processing area. See every step a ballot takes, from signature verification to opening and scanning.

King County Elections Headquarters features a viewing loop so that you can observe the election process in action. No reservations are needed for this self-guided tour.

The viewing loop is open on the dates listed below during weekdays from 8:30 a.m. to 4:30 p.m., with extended hours on election days.

Primary election: July 13 - August 16

General election: October 19 - November 8

On our website, you may take a [video tour of King County Elections](#) that walks you through every step of the process. Each video segment corresponds to a view point on our self-guided tour.

More information about [observer opportunities](#) can be found on our website; continue to check back for updates throughout the year.

Live election cams

See for yourself how ballots are processed by watching our [live election cams](#) (when an election is in process) which are available on our website.

Webcams are live 24 hours a day, 7 days a week from the Monday after ballots are mailed through election certification.

Primary election live web cam dates: July 18 - August 16

General election live web cam dates: October 24 - November 29

If we are not currently processing ballots, consider watching our virtual tour video to get an idea of what we do.

