

	[image: ]
	
FAQs for Electronic Pollbook Reimbursement 


Implementation: This program will allow localities to request reimbursement of funds used to purchase electronic pollbooks for the locality’s polling places.  

1. Which laptops are eligible for reimbursement under this replacement program?  ONLY laptops purchased under the GFE program will be eligible.  Models are: Dell 600, 610, 620, and 630.

2. Who can make the request? The request can be made by the General Registrar or Electoral Board member. 

3. How do I request grant funding for the laptop (EPB) purchase? Fill out the Request for Reimbursement of Electronic Pollbooks form Department of Elections-626 EPB. Please provide all necessary information. 
· Locality Name: the name of the locality applying for reimbursement.
· Date of request:  the date you submitted your request.
· Description of Equipment Purchased: Include the make, model, vendor, specs, etc. 
· Per Item Cost: Indicate the cost of each piece of equipment, including accessories. 
· Quantity: Number of pieces of equipment. 
· Item Total: Cost of each item times the quantity ordered. 
· Total Purchase Cost: The sum to the items listed in the Item Total column.  
· Total amount of reimbursement requested:  Indicate the total amount you are requesting for reimbursement based on the reimbursement limits of this program.  
· Certification of Purchase:  You must certify that the laptops purchased will be used as EPB and that the laptops purchased meet the minimum performance requirements specified by Department of Elections.  You must further agree to maintain the records, receipts and other documents as directed by the Department of Elections for a period of 5 years and make them available to the Department of Elections or State or Federal auditors when requested.  
· Authorized Locality Representative: Indicate your position title, your name and sign where indicated.
· Number of precincts:  Indicate the number of precincts in your locality.

4. What else do I need to submit with the Request for Reimbursement of Electronic Pollbooks Form?  In order to receive reimbursement you must also submit a copy of the invoice for the equipment purchased by your locality

5. What is the Department of Elections Only portion? Please do not write in this area as it is reserved for Department of Elections staff. 

6. Who at Department of Elections should receive the form? You will send your completed form to Eugene Burton, Voting Equipment Coordinator.   You may fax the form to 804.786.2045 or attach the request and send to Eugene’s email address eugene.burton@elections.virginia.gov. 


7. How long will this funding be available?  Department of Elections has set aside funding for this program.  Reimbursement requests will be processed based on receipt of a completed reimbursement form and accompany documentation (invoice).  Requests will be processed until the funding is exhausted or by March 31, 2013, which is the end date for this program.  

8. If I choose to purchase my own laptops instead of the ones Department of Elections has identified, what are the minimum performance requirements? The minimum performance requirements for laptops purchased to be used as EPBs are as follows: 
· Operating System: Windows 7 Home or Professional 64 bit
· Processor: Intel Core 2 Duo or equivalent 2.2 GHz
· Hard Drive: 100GB free
· Memory (RAM): 4GB
· Display size: 1366x768 pixels 

9. I purchased new laptops prior to August 1, 2012 (the start date for this program).  Will I be reimbursed for the cost of the laptops?  This program is for laptops purchased after August 1, 2012 and before March 31, 2013.  After the program closes, we will evaluate the possibility of reimbursement for laptops purchased before August 1, 2012. 

10. Can I use funding to purchase refurbished laptops? No.  Reimbursements are for the purchase of new laptops.  Remember, all laptops must meet the minimum performance requirements set by Department of Elections.


Rev 07-2014
image1.tiff
* VIRGINIA *
DEPARTMENT of ELECTIONS

/1


