

	
	
Town Situated in Two Counties
Procedures for Certifying Results
By County Having Smaller Portion of the Town

Ballots
[bookmark: OLE_LINK3]Whenever a town that is situated in two counties moves its election to November, both counties must place the town election on its November ballot (§ 24.2-601). If the county polling place contains both town and non-town voters, the officers of election must ensure that voters are provided with the appropriate ballot. Officers of election report results for this office in the same manner as all other offices on the ballot.
A voter who moves out of the town cannot return to vote in the town election. Depending on when and where he moved, that voter may be eligible to return to the precinct and vote for other offices and issues on the ballot [see "If Voter Moved" items in the What Ifs for details].
Therefore, you must have the ballot without town offices available for use by voters who moved out of the town but who are otherwise eligible to return to the precinct to vote in the November election. Please ensure that ballots without the town election are provided to these precincts and instruct your officers of election in such precincts on how to handle moved voters.
Election Night Results
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Each county enters the results for its portion of the split town in VERIS.

Canvass
Following your canvass, you are required by § 24.2-601 to report the results of the portion of the town that lies in your county to the electoral board of the county in which the larger portion of the town lies. The Certification of the Votes cast for each candidate for each office in the split town is provided for this purpose. If write-in votes were cast, the electoral board also must complete the Write-Ins Certification that lists all write-in votes cast for each office.

Then, you must fax the Certification of Votes and, if applicable, the Write-Ins Certification to the office of the general registrar of the county in which the larger portion of the town lies and mail the original of each document to that office.

LMT: 7/28/09

Ballots
Whenever a town that is situated in two counties moves its election to November, both counties must place the town election on its November ballot (§ 24.2-601). If the county polling place contains both town and non-town voters, the officers of election must ensure that voters are provided with the appropriate ballot. Officers of election report results for this office in the same manner as all other offices on the ballot.
A voter who moves out of the town cannot return to vote in the town election. Depending on when and where he moved, that voter may be eligible to return to the precinct and vote for other offices and issues on the ballot [see "If Voter Moved" items in the What Ifs for details].
Therefore, you must have the ballot without town offices available for use by voters who moved out of the town but who are otherwise eligible to return to the precinct to vote in the November election. Please ensure that ballots without the town election are provided to these precincts and instruct your officers of election in such precincts on how to handle moved voters.
Election Night Results
Each county enters the results for its portion of the split town in VERIS.

Canvass
Upon receipt of the faxed Certification of the Votes cast for each candidate for each office in the split town and, if write-in votes were cast, the Write-Ins Certification for each office, your electoral board must complete its canvass of the split town election. The documents (faxed and official) must be retained as part of your record of this election.

You then must prepare and execute the Abstract for each town office, forward a copy to the Department of Elections and to the clerk of the town council, issue the Certificate of Election to each person elected to a town office and transmit the results to the general registrar so that each winner’s record can be marked in VERIS.

LMT: 7/28/09

									Rev 7/2014
image1.png
* VIRGINIA *
DEPARTMENT of ELECTIONS

/1

