

LOS ANGELES COUNTY

ELECTION ADMINISTRATION PLAN

2019

DEAN C. LOGAN
Registrar-Recorder/County Clerk

TABLE OF CONTENTS

INTRODUCTION..... 3

VOTER’S CHOICE ACT..... 3

VOTING SOLUTIONS FOR ALL PEOPLE..... 4

SECTION 1 – VOTER EDUCATION AND OUTREACH PLAN..... 6

1-A MEDIA OUTREACH..... 7

1-B VOTE BY MAIL EXPANSION..... 12

1-C COMMUNITY ENGAGEMENT..... 15

1-D WEBSITE INFORMATION..... 44

1-E LANGUAGE ASSISTANCE..... 44

1-F ACCESSIBILITY SUPPORT..... 47

1-G MEDIA AND OUTREACH BUDGET..... 51

1-H ANTICIPATED COST SAVINGS..... 52

1-I PUBLIC SERVICE ANNOUNCEMENTS..... 52

1-J DIRECT CONTACTS..... 53

SECTION 2 – VOTE CENTERS AND VOTE BY MAIL DROP-OFF LOCATIONS..... 53

2-A VOTE CENTER PLACEMENT PROJECT..... 53

2-B VOTE CENTERS..... 62

2-C VOTE BY MAIL DROP-OFF LOCATIONS..... 65

SECTION 3 – VOTE CENTER LAYOUT, EQUIPMENT AND STAFFING..... 66

3-A STAFFING LOGISTICS AND MULTILINGUAL SERVICES..... 66

3-B VOTE CENTER ASSISTANCE..... 67

3-C VOTE CENTER LAYOUT..... 68

SECTION 4 – SECURITY AND CONTINGENCY PLAN..... 69

4-A SECURITY METHODS AND STANDARDS..... 69

4-B VOTE CENTER SUPPORT..... 69

4-C CYBERSECURITY..... 70

4-D CONTINGENCY PLAN..... 70

ADDENDA..... 72

INTRODUCTION

Los Angeles County (County) is the nation's most populous voting jurisdiction with more than 5.4 million registered voters. Since 2009, the County's Registrar-Recorder/County Clerk (Department) has been working to improve the voting experience through its Voting Solutions for All People (VSAP) Initiative. Given the size, complexity and demographics of the County, one of the Department's top priorities has been to remove administrative barriers and obstacles that have made it difficult for voters to participate in the electoral process. VSAP seeks to ensure that voters in the County have greater opportunities to participate by providing expanded options for voting in a manner that is convenient, accessible and secure; which is fully aligned with efforts to expand voting options throughout the State.

To broaden access and modernize voting in California, the State has also taken unprecedented steps to redefine how people experience voting. To meet the needs of California's diverse and geographically complex population, the State recognized a need to provide a more flexible and modern experience that offers voters more choices for how, when, and where they cast their ballots. Senate Bill 450, the California Voter's Choice Act (VCA), was developed to facilitate this change. This document describes the County's groundbreaking approach to implementing VSAP and the VCA, which will greatly improve the way voters experience casting their ballots beginning with the Presidential Primary Election in March 2020.

VOTER'S CHOICE ACT

The VCA provides the foundational framework for counties to offer expanded options to voters by providing greater flexibility and convenience. The core elements of the VCA model include:

- Flexible in-person voting options allowing voters the ability to cast their ballots at any vote center within their county of residence over an 11-day period
- Enhanced voter services and assistance provided at vote centers, including Conditional Voter Registration (CVR)

- Expanded Vote by Mail (VBM), including convenient VBM Drop-off locations available 29 days prior to Election Day (see Section 2-C).

Successful execution of the VCA voting model requires adopting counties to carefully examine their existing conditions and processes, including voting technology, budgetary capacity, voting locations and community engagement.

VOTING SOLUTIONS FOR ALL PEOPLE

To implement the VCA in the County, the Department built on its existing transformational VSAP initiative. This endeavor put County voters at the center of developing a new voting experience that is convenient, accessible and secure.

The VSAP initiative was advised by an extensive list of researchers, designers, usability and security experts, technology and academic leaders and a wide range of community stakeholders, including Community Based Organizations (CBOs), advocacy groups and members of the public. Utilizing a combination of advisory groups, surveys, focus groups, technical analysis, and user testing, the Department set a precedent, leading the complex process of developing a new voting experience that satisfies State and local requirements, meets the needs of voters and exceeds national voting system security standards. The major components of VSAP include a redesigned VBM Ballot, a fully accessible and secure Ballot Marking Device (BMD), an electronic Pollbook (ePollbook), an Interactive Sample Ballot (ISB), a modernized Tally System (Tally), an extended voting period and vote centers, including a mobile voting program.

Redesigned VBM Ballot

The new VBM Ballot was introduced to County voters in the November 2018 General Election. The new full-face VBM ballot features larger font sizes and clearer instructions making it easy to read, complete and return. In addition, postage is prepaid, so there is no longer a need to attach a stamp. Voters who prefer to drop off their ballot in-person can do so at any VBM Drop-off location or vote center throughout the County.

Ballot Marking Device

The BMD replaces the County's legacy InkaVote system. The BMD allows every voter to customize their experience with both visual and audio access in thirteen languages (see Section 1-E) and offers accessibility features that provide voters with disabilities equality and independence in casting ballots. For auditability and security, the BMDs produce human-readable paper ballots that exceed national voting system security standards.

Electronic Pollbook

The ePollbook replaces the printed roster that was previously at polling places for check-in. The ePollbook is connected through a secure private network to the California state database of eligible voters (see Section 4-C). This allows voters to check in and cast their ballot at any vote center in the County. The ePollbook is updated in real-time and will indicate if a voter has already cast a ballot ensuring voting integrity. In addition, the ePollbook enables eligible voters to register to vote at any vote center or update their registration.

Interactive Sample Ballot

The ISB is a new convenient option to expedite the in-person voting experience. The ISB allows the voter to mark their sample ballot digitally through a web-based application accessible through the Department's website (see Section 1-F). Upon completing selections, a Quick Response (QR) Code is generated producing a Poll Pass that can be printed or saved onto a mobile device that can then be taken to any vote center and scanned on the BMD utilizing its built-in QR Code reader. The voter's selections will be imported onto the BMD allowing the voter to once again review their selections and make any further changes prior to casting their ballot.

Modern Tally System

The Tally System is an innovative solution for paper ballot scanning and tabulation that is designed to support the County's need to process millions of ballots. It utilizes high-speed scanners to capture high-definition images of ballots and a message brokering

architecture to process large volumes of digital images quickly and accurately. From paper ballot to digital image to final cast vote record, Tally captures data about how each ballot is read and processed, allowing for the tracking and auditing of individual ballots to verify the integrity and accuracy of election results.

Vote Centers

Vote centers will be located throughout the entire County. They will undergo comprehensive surveys and assessments to ensure they meet Americans with Disabilities Act (ADA) accessibility requirements and other qualifying criteria such as on-site parking availability, convenient access to public transit, and hours of operation (see Section 2-A for a full list of criteria).

Mobile Vote Center Program

The Department will also implement a new Mobile Vote Center Program (MVCP) to further expand voting opportunities to the public. The MVCP will supplement existing vote centers that may be highly congested and provide voting services to communities that may be geographically isolated or not appropriately served by a standard vote center. Mobile voting units will be deployed on a scheduled basis across the County to provide enhanced voting services and raise voter awareness during the voting period.

SECTION 1 – VOTER EDUCATION AND OUTREACH PLAN

To raise awareness among Los Angeles County voters on the new VSAP voting experience, the Department has executed a comprehensive, multilingual marketing and outreach campaign that incorporates broadcast television, radio, website banners and digital applications, social media posts, direct mailings, email notifications, automated robocalls and outreach engagements. The campaign is divided into multiple phases that will deliver specific messages on how to register to vote, how to request a VBM ballot, how to contact the Department, and how the voting experience will change through VSAP and the VCA.

The Department has existing working relationships with various media networks and intends to utilize these established resources to spread messages to current and future voters in the County. The Department will also leverage local news networks in TV, print and digital media to provide critical election information on their respective platforms.

Additionally, the Department will continue to collaborate with long-standing partners, including CBOs, high schools, community colleges and universities. Through these partnerships the Department will raise awareness of the new voting experience as well as promote civic engagement and voter participation. CBOs provide the Department valuable assistance needed to effectively outreach in their communities such as insight into language needs, locations where the community gathers, and issues/concerns that affect individual communities. They also provide access to facilities, both public and private, throughout the County.

1-A MEDIA OUTREACH

The Department has utilized internal and external data to determine the necessary communication channels to effectively reach the County's diverse communities. The Department will send news releases with critical information regarding all upcoming elections, voter registration and services that are offered. All news releases will include contact information such as our toll-free voter assistance hotline and a link to our website.

Broadcast Media

The Department will work with local and regional news outlets in coordinating public facing interviews that will disseminate election information and promote the Department's events. Additionally, the Department will work with multilingual broadcast media partners to create and run on-air informational segments to raise awareness and educate residents on the upcoming election and language services. The Department will work with, but is not limited to, the following major networks:

- ABC
- CBS

- KTLA
- FOX
- NBC
- Telemundo (Spanish-language)
- Univision (Spanish-language)

Radio

The Department will work with local and regional radio stations and networks, including multi-lingual outlets, in producing on-air public service announcements and informational interviews. The Department will work with, but is not limited to, the following radio networks:

- iHeart Media
- POWER 106
- Entercom
- Entravision (Spanish speaking)
- Liberman Broadcasting (Spanish speaking)
- KNX
- KPCC
- NPR
- K-ABC
- KFI
- KJLH

Print Media

The Department will work with local and regional journalists and reporters to promote departmental events, coordinate interviews and disseminate election information that can be published in their respective outlets. The Department will work with, but is not limited to, the following print media outlets:

- Los Angeles Times
- LA Daily News
- Daily Breeze
- Pasadena Star News
- Long Beach Press-Telegram
- Whittier Daily News
- San Gabriel Valley Tribune
- LA Sentinel
- La Opinion (Spanish-language)
- World Journal (Chinese-language)
- The Korea Times (Korean-language)

Social Media

The Department will continue to utilize social media platforms to engage County residents. This will include paid targeted advertisements and organic posts that encourage eligible residents and registered voters to participate in the upcoming election. The Department's handle for all platforms is @lacountyrrcc. The Department will continue to use, but is not limited to, the following social media platforms:

- Facebook: [facebook.com/LACountyRRCC](https://www.facebook.com/LACountyRRCC)
- Instagram: @lacountyrrcc
- YouTube: lacountyrrcc
- Twitter: @LACountyRRCC

Rideshare/Transportation Companies

The Department will continue to collaborate with Uber, Lyft, Metropolitan Transportation Authority (Metro), the Los Angeles County Department of Public Works, and other transportation entities across the County to promote voter registration and information, with the intent to provide discounted/free transportation services to vote centers.

Movie Theaters

The Department will partner with cinema advertising companies such as National CineMedia and Screen Vision Media to display ads in movie theaters across the County.

Billboards/Transit

The Department will utilize billboards and transit advertisements such as those at bus shelters and in mall displays to inform residents on upcoming elections.

Mobile Applications

Advertisements in mobile streaming applications, news applications and even gaming applications on mobile devices will help in reaching our younger demographic with our messaging. Some of these include Pandora and other targeted mobile applications.

Email Marketing

Targeting email marketing campaigns will also be used to send election related updates, informational materials and website links to specific voters throughout the County.

Endorsements

Influencers with large followings will use their platforms to back our message and promote the County's new voting experience. Key functions of endorsers include, but are not limited to:

- Posting on personal and business social media platforms
- Endorsement commercials and announcements
- Creating videos and educational materials
- Attending and promoting outreach events

Direct Mailing

The Department will use direct mailings to inform and educate voters on VSAP and the VCA. Additionally, various targeted mailing campaigns (e.g. crossover voting) will be created and tailored for unique audiences.

Branding

The Department will continue to use the acclaimed branding “Voting Solutions for All People” and VSAP acronym. In 2018 the VSAP logo was granted a trademark. Trademarking the logo adds trust and brand recognition as we continue to market and grow our outreach efforts for the VSAP voting experience.

Quarterly VSAP Newsletters/ Board Reports

The Department will continue to send out Quarterly VSAP Newsletters and reports that are distributed to external and internal stakeholders such as the Los Angeles County Board of Supervisors, the 88 cities in the County and partnering CBOs. The newsletter provides updates on all major VSAP related milestones. Quarterly VSAP Newsletters are available online at: <https://vsap.lavote.net/reports/>

Remote Accessible Vote By Mail

The Department will inform the public about the availability of Remote Accessible Vote By Mail (RAVBM) by providing news releases and social media content for distribution to local, regional and national media outlets. Additionally, information on the availability and use of RAVBM will be provided within the mailing distribution of the Sample Ballots to all registered voters; within the Vote by Mail (VBM) informational wrap that is mailed to all VBM voters; through a targeted email campaign; and posted on our website at lavote.net.

1-B VOTE BY MAIL EXPANSION

In compliance with the VCA, Los Angeles County will also promote and expand VBM options. For the following voter groups, the Department will send all voters a VBM ballot prior to each election:

- Voters in designated precincts with fewer than 500 registered voters
- Voters residing in a legislative or congressional district that lies partially within Los Angeles County and also lies within a bordering county that is sending all of its voters a VBM ballot under the provisions of the VCA (see Maps A, B and C)
- Voters who reside in a precinct that is either more than a 30-minute travel time from a vote center or in which the previous polling place in the most recent statewide general election is more than 15 miles from the nearest voter center

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

Map A

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

Map B

Map C

The Department will continue to promote VBM and provide educational materials on VBM such as informational fact sheets, frequently asked questions (FAQs), educational videos and promotional social media posts that can be shared and circulated to all County voters. The Department will utilize media outlets for purposes of informing voters about VBM options, including promoting VBM usage, how to request a VBM ballot, instructions on how to use a VBM ballot, and how to check on the status of a VBM ballot. Additionally, all voters will continue to have the option to register as a Permanent VBM (PVBM) voter when they complete a Voter Registration form.

1-C COMMUNITY ENGAGEMENT

To effectively outreach to the public and provide information about VSAP, the Department will continue to work with partner agencies within the County, other governmental agencies, city clerks and CBOs. The Department created numerous informational flyers and posters to further educate and inform the community on VSAP and VCA (see examples attached in the Addenda). The Department will conduct presentations, staff events, provide training and materials, and ensure that a consistent message is being provided to the public. All materials provided to these organizations will be VSAP branded, ensuring the public that the information is relevant and accurate.

Countywide Collaboration/Stakeholders

Reaching and educating a massive, diverse audience requires a collective partnership from public officials (elected and non-elected), government agencies, County departments, cities, chambers of commerce, and other community stakeholders. These entities work in unison to educate and raise awareness on the upcoming changes to the voting experience through VSAP and the VCA.

Collaboration with other County departments will expand the Department's ability to reach and educate the public. The following County entities have assisted the Department previously and are a sampling of those that will assist in the VSAP messaging and branding efforts:

- Assessor
- Beaches and Harbors
- Board of Supervisors
- Chief Executive Office
- Consumer and Business Affairs
- Countywide Communications
- Parks and Recreation
- Public Library
- Public Social Services
- Public Works
- Treasurer and Tax Collector
- Workforce Development, Aging and Community Services

Community Events

Through CBO relationships and paid media partnerships, the opportunity to host and co-sponsor events across the County will produce a valuable avenue for the Department to engage with large groups of people regarding the new voting model. The Department has numerous long-standing relationships with many organizations and event coordinators, and will spend many weekends organizing tables and providing election related material to the public. Table 1 highlights a selection of major events the Department has attended this year and will plan to attend in 2020. In addition to these events, the Department has attended several hundred other community events.

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

Table 1. Major Community Events		
DATE	EVENT	CITY
February 17, 2019	Firecracker Festival	Los Angeles
March 17, 2019	La Feria De Salud	Los Angeles
March 31, 2019	Cherry Blossom Cultural Festival 2019	Monterey Park
April 7, 2019	Cambodia Town Culture Festival	Long Beach
April 13-14, 2019	Los Angeles Times Festival of Books	USC – Los Angeles
April 20, 2019	LA Zoo Spring Fling	Los Angeles
May 5, 2019	VegFest 2019	Encino
May 24-25, 2019	RuPaul’s DragCon	Los Angeles
May 30, 2019	Equity Summit	Los Angeles
June 21-22, 2019	BET Experience	Los Angeles
July 25, 2019	2019 Continuous Improvement Summit	Montebello
July 26, 2019	2019 LA Veterans Resource Expo	Pomona
August 24, 2019	I Heart Wilmington’s Community Wellness Festival	Wilmington
August 29-September 22, 2019	LA County Fair	Pomona
September 8, 2019	Festival De Jalisco	Lynwood
September 8, 2019	Mexican Independence Parade	East Los Angeles
September 28-29, 2019	VSAP Mock Election	Various locations throughout the County
October 19, 2019	Taste of Soul	Crenshaw
November 2, 2019	Town Hall with Congresswoman Maxine Waters	Torrance
November 3, 2019	Dia de Los Muertos	East Los Angeles
November 7-8, 2019	Wonder Woman Tech	Long Beach
November 9, 2019	We are Beyond Prop 187	Los Angeles
November 10, 2019	Future Fest	Los Angeles
November 16, 2109	K Love Live	Inglewood
November 16, 2109	Democratic Fall Endorsing Convention	Long Beach
November 22, 2109	Fall Carnival hosted by Council Member Marqueeese Harris-Dawson	Los Angeles
November 23, 2109	Town Hall with Congresswoman Maxine Waters	Los Angles
November 23, 2109	Town Hall with Congresswoman Maxine Waters	Lomita
December 6, 2019	Jingle Ball	Inglewood
January 18, 2020	ALTer Ego	Inglewood

VSAP Presentations

The Department continues to provide numerous in-person VSAP presentations to city councils, elected officials, government agencies, CBOs, political organizations and other

stakeholders throughout the County. The scope of the presentations include the following:

- Overview of VSAP and the VCA
- Explanation of the BMD and other VSAP components
- Review of the vote center selection process
- Outreach and other partnership opportunities
- Informational take home materials

To date, the Department has given 85 presentations to government agencies and 179 presentations to CBOs. The Department will continue to utilize VSAP presentations to directly communicate with County residents and other important stakeholders.

Mock Election

The Department hosted a Mock Election on September 28-29, 2019 at 50 vote centers located throughout the County. The purpose of this event was to raise public awareness and increase familiarity with VSAP. It was a fun event, open to the public, and provided attendees exposure to a vote center as well as hands-on experience using the BMD (promotional materials are attached in the Addenda). Everyone who attended could cast a mock election ballot and receive the full VSAP experience. There were celebrity appearances, local radio stations on-site, and prize and food giveaways to draw increased turnout. The event was well received with over 5,800 members of the public attending and casting a ballot.

Media coverage of the event was also positive and the Department benefitted from the community input and opportunity to test processes and procedures for scalability and effectiveness well ahead of the County's full roll out in 2020. The reach of the event extended well beyond those who visited the Mock Election sites. Social media contacts were significant and the Department had direct contact with more than 1.5 million voters

through direct email contacts, significant media engagement, and other outreach efforts.

Demonstration Centers

Following up on the Mock Election, the Department will be hosting Demonstration (Demo) Centers throughout the County from October 2019 through January 2020 to continue its public engagement and education campaign for VSAP. Demo Centers will allow the public to experience what a vote center will be like and enable a hands-on learning opportunity with the BMD and other VSAP components. At least ten Demo Centers will be strategically placed throughout the County, with sites in each of the five Supervisorial Districts at any given time (for locations of Demo Centers, see Demonstration Flyers attached in the Addenda).

Vote Center Placement Project

The Vote Center Placement Project (VCP) was launched by the Department to complement the VSAP Initiative to transform the voter experience, specifically around the placement of vote centers. In large part, the VCP was the County's effort to implement the VCA using the legislative parameters to build a database of potential vote centers in conjunction with extensive community involvement.

The Department partnered with PlaceWorks in this comprehensive endeavor of identifying vote centers comprised of a geospatial analysis, facility inventory, initial site assessments, and robust community and stakeholder engagement. Surveys and focus groups were also conducted to understand voter preferences. To ensure public input and involvement, the Department held two rounds of grassroots community meetings (see Tables 2 and 3 for more details). Additionally, an interactive online portal was developed to provide information on the data used in the process and to provide a convenient method for the community to submit suggestions and feedback on potential vote centers and VBM drop-off locations.

The grassroots community meetings included meetings held specifically for persons with disabilities and minority language communities. These meetings were conducted to explain the VCA, the VSAP initiative and how the new model will increase a voter's flexibility to vote at any vote center in the County over an 11-day period.

First Round Grassroots Community Meeting hosted by SBCC Thrive LA in Long Beach, CA on December 5, 2018

Each round of community meetings had a very specific focus. The first round focused on explaining the VCA and the new vote center model and soliciting meaningful public input on vote center locations. The intent was to identify the facilities that the public felt would be the most suitable locations within their community and throughout the County. The second round of meetings focused on ensuring participants understood all the changes accompanying the new VSAP experience and to provide the list (based on the first round of meetings) of recommended vote center facilities and VBM drop-off locations. Data was presented to attendees in a visual way by using simple charts and maps. Attendees were once again able to provide feedback to the Department using the VCPP Online Portal or through comment and suggestion cards.

LOS ANGELES COUNTY ELECTION ADMINISTRATION PLAN

Second Round Grassroots Community Meeting hosted by NALEO Education Fund in La Verne, CA on May 22, 2019

To further its collaboration with the community, the Department partnered with 30 CBOs to facilitate the community meetings. These organizations have an established presence in the community, connections to community leaders and organizers, as well as cultural insight into local community conditions and concerns. The groups all received training on VSAP and VCA content, as well as various outreach strategies in preparation for the meetings. This partnership was designed to empower local CBOs to be able to lead discussions and to engage County voters by spreading awareness on the improvements in the voting model and the variety of new options available to voters.

To promote the grassroots community meetings across the County, the Department created outreach materials specific to the focus of each round of meetings. These outreach materials, which were translated into all supporting languages, were shared with CBOs, County agencies, city clerks and other government agencies and community stakeholders to boost attendance to the various meetings.

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

The Department and CBOs worked diligently to promote the meetings and engage a demographically diverse body of participants. The Department also utilized various other communications channels to boost attendance. In total, over 1.5 million people were contacted through email; 108,639 people were reached and 348,950 impressions through Facebook Event Ads; and 797,704 impressions were made through Nextdoor (an application that sends direct messages to communities within the County). Over 2,300 attendees participated in-person at 67 community meetings, and the Department used the suggestion cards received during the community meetings to inform its process of creating a database of 2,000 potential vote center locations.

Second Round Grassroots Community Meeting hosted by Disabled Resource Paper in Long Beach, CA on May 3, 2019

Example of First Round Outreach Flyer

VOTING SOLUTIONS FOR ALL PEOPLE

LOS ANGELES COUNTY'S NEW VOTER EXPERIENCE!
SUGGEST VOTE CENTER LOCATIONS NEAR YOU!

In 2020, where will you choose to vote?

Where you shop? Where you play? Near work? Where you study? Near home?

WHEN YOU WANT
Vote in person up to 11 days or drop off your ballot up to 29 days before Election Day.

WHERE YOU WANT
LA County voters can vote at any of the conveniently located Vote Centers throughout the County.

HOW YOU WANT
New accessible voting equipment at Vote Centers. Translated voting materials and assistance available in 13 languages.

ATTEND A COMMUNITY MEETING!
Monday
December 10, 2018
5:00pm - 7:00pm
South Baylo University
2727 West 6th Street
Los Angeles, CA 90057

THIS MEETING WILL COVER:
LA Neighborhoods: Adams-Normandie, Angelino Heights, Chinatown, City Central, County Club Park, Downtown, East Hollywood, Echo Park, Elysian Park, Hancock Park, Harvard Heights, Historic Filipinotown, Hollywood, Hollywood Hills, Jefferson Park, Koreatown, Little Bangladesh, Little Tokyo, Los Feliz, Melrose, Pico-Union, Silverlake, Temple-Beaudry, Thai Town, University Park, Victoria Park, Westlake, Wholesale District, Wishire Center

CAN'T ATTEND THIS MEETING?
Visit VSAP.LAVOTE.net for the full list of meetings.

Los Angeles County seeks to make these meetings accessible to those who wish to participate. Simultaneous interpretation will be provided in Korean. Language assistance will be available in Spanish.

If you need special assistance to participate in this meeting or an alternative format for the meeting materials, please contact Julia Keh at jkeh@rec.lacounty.gov at least 5 working days before the meeting.

For more information, visit VSAP.LAVOTE.net

모든 사람들을 위한 투표 솔루션

LOS ANGELES 카운티의 새로운 유권자 경험!
가까운 투표 센터 위치를 제안하십시오!

2020년에 어디에서 투표하실건가요?

어디서 쇼핑하시나요? 어디서 놀으시나요? 직장과 가깝나요? 집과 가깝나요?

당신이 원하는 때에
최대 투표일 11일 전부터 직접 투표하시거나 29일 전부터 우편 투표를 제출할 수 있습니다.

당신이 원하는 곳에서
LA 카운티 유권자는 카운티 전역의 편리한 투표 센터에서 투표할 수 있습니다.

당신이 원하는 방법으로
투표 센터에서 이용할 수 있는 새로운 투표 장비가 있습니다. 번역된 투표 자료 및 지원은 13개 언어로 제공됩니다.

커뮤니티 회의에 참석하십시오!
월요일
2018년 12월 10일
오후 5:00 - 오후 7:00
South Baylo University
2727 West 6th Street
Los Angeles, CA 90057

이 회의는 다음을 다룹니다:
LA 인근: Adams-Normandie, Angelino Heights, Chinatown, City Central, County Club Park, Downtown, East Hollywood, Echo Park, Elysian Park, Hancock Park, Harvard Heights, Historic Filipinotown, Hollywood, Hollywood Hills, Jefferson Park, Koreatown, Little Bangladesh, Little Tokyo, Los Feliz, Melrose, Pico-Union, Silverlake, Temple-Beaudry, Thai Town, University Park, Victoria Park, Westlake, Wholesale District, Wishire Center

Los Angeles 카운티는 이러한 회의에 참여를 원하는 사람들이 이용가능 하도록 노력하고자 합니다. 동시 통역은 한국어로 제공됩니다. 스페인어로 언어 지원이 가능합니다.

이 회의에 참석하는데 특별한 도움이 필요하거나 회의 자료의 다른 형식이 필요한 경우 근무일 기준 회의 예정일보다 최소 5일전에 jkeh@rec.lacounty.gov로 Julia Keh에게 연락하십시오.

더 많은 정보를 원하시면 VSAP.LAVOTE.net 을 방문하십시오

Example of First Round Social Media Post

VSAP.LAVOTE.net

LOS ANGELES COUNTY'S NEW VOTER EXPERIENCE!
SUGGEST VOTE CENTER LOCATIONS NEAR YOU!

LEARN MORE ABOUT VOTE CENTERS
SIGN UP FOR UPDATES

In 2020, where will you choose to vote?

Where you shop? Where you play? Near work? Where you study? Near home?

ATTEND A COMMUNITY MEETING!
Wednesday
January 9, 2019
7:00pm - 9:00pm
La Crescenta County Library
2809 Foothill Boulevard
La Crescenta, CA 91214

CAN'T ATTEND THIS MEETING?
Visit VSAP.LAVOTE.net for additional meeting dates and locations across the County.

VOTING SOLUTIONS FOR ALL PEOPLE

VSAP.LAVOTE.net

LOS ANGELES 카운티의 새로운 유권자 경험!
가까운 투표 센터 위치를 제안하십시오!

더 많은 정보를 원하시면 VSAP.LAVOTE.net 을 방문하십시오

2020-ին, որտեղից դուք կընտրեաք քվեարկութուն կատարել?

Սպասե՛ք քվեարկության կենտրոնների մասին ավելի տեղեկությունների համար

ՀԱՄԱՌԻՔ ՀԱՄԱՅՆՔԱՅԻՆ ԺՈՂՈՎԻՆ

Պահանջարկի 9-ը նվազեցնելով 2019 թ. 19:00 - 20:00
La Crescenta County Library
2809 Foothill Boulevard
La Crescenta, CA 91214

Չկարողանալով մասնակցել հանրային հավաքին կամ օգնություն կարողանալով ստանալով VSAP.LAVOTE.net

ԻՎՅԱՆԿԱՆ ԼՈՒԾՈՒՄՆԵՐ ԲՈՂՈՒՅ ՅԱՄԱՐ

Example of Second Round Outreach Flyer

 VOTING SOLUTIONS FOR ALL PEOPLE 	 SOLUCIONES DE VOTACIÓN PARA TODA LA GENTE
<p>LEARN ABOUT LA COUNTY'S VOTE CENTERS AND THE NEW VOTING EXPERIENCE!</p>	<p>¡APRENDA SOBRE LOS CENTROS DE VOTACIÓN DEL CONDADO DE LOS ANGELES Y LA NUEVA EXPERIENCIA DE VOTACIÓN!</p>
<p>ATTEND A COMMUNITY MEETING!</p>	<p>¡ASISTA A UNA JUNTA COMUNITARIA!</p>
<p>Friday, June 7, 2019 6:00pm - 8:00pm Chimbole Cultural Center Manzanita Ballroom 38350 Sierra Highway Palmdale, CA 93550</p> <p>FOCUS AREAS: Cities: Lancaster, Palmdale Unincorporated LA County: Acton, Agua Dulce, Anaverde, Bouquet Canyon, Del Sur, Desert View Highlands, Elizabeth Lake, Leona Valley, North Lancaster, Palmdale, Quartz Hill, White Fence Farms</p> <p><small>Can't attend this meeting? Visit VSAP.lavote.net for a full meeting schedule.</small></p>	<p>Viernes, 7 de junio de 2019 6:00pm - 8:00pm Chimbole Cultural Center Manzanita Ballroom 38350 Sierra Highway Palmdale, CA 93550</p> <p>ÁREAS DE ENFOQUE: Ciudades: Lancaster, Palmdale Áreas no incorporadas del condado: Acton, Agua Dulce, Anaverde, Bouquet Canyon, Del Sur, Desert View Highlands, Elizabeth Lake, Leona Valley, North Lancaster, Palmdale, Quartz Hill, White Fence Farms</p> <p><small>¿No puede asistir a esta junta? Visite VSAP.lavote.net para una agenda completa de juntas.</small></p>
<p>HOW WILL VOTING CHANGE IN 2020?</p>	<p>¿CÓMO CAMBIARÁ LA VOTACIÓN EN 2020?</p>
<div style="display: flex; justify-content: space-around;"> <div data-bbox="292 777 406 892"> </div> <div data-bbox="584 777 698 892"> </div> </div> <div style="display: flex; justify-content: space-around;"> <div data-bbox="227 913 487 997"> <p>INNOVATIVE TECHNOLOGY New accessible voting equipment designed by LA County voters to meet all of their needs.</p> </div> <div data-bbox="503 913 771 997"> <p>CONVENIENT VOTE CENTERS LA County voters can vote at any vote center throughout the County over an 11-day voting period.</p> </div> </div>	<div style="display: flex; justify-content: space-around;"> <div data-bbox="909 777 1023 892"> </div> <div data-bbox="1201 777 1315 892"> </div> </div> <div style="display: flex; justify-content: space-around;"> <div data-bbox="836 913 1096 997"> <p>TECNOLOGÍA INNOVADORA Nuevo equipo de votación accesible diseñado por los electores del Condado de Los Angeles para satisfacer todas sus necesidades.</p> </div> <div data-bbox="1112 913 1372 997"> <p>CENTROS DE VOTACIÓN CONVENIENTES Los electores del Condado de Los Angeles pueden votar en cualquier centro de votación en todo el Condado durante un período de votación de 11 días.</p> </div> </div>
<p>Los Angeles County seeks to make these meetings accessible to those who wish to participate. Simultaneous translation will be provided in Spanish. If you need special assistance to participate in this meeting or an alternative format for the meeting materials, please contact Julia Keh at jkeh@rrcc.lacounty.gov at least 5 working days before the meeting.</p>	<p>El Condado de Los Angeles procura hacer estas juntas accesibles a todos aquellos que deseen participar. Se proporcionará interpretación simultánea en español. Si usted necesita asistencia especial para participar en esta junta o un formato alternativo para los materiales de la junta, comuníquese con Julia Keh en jkeh@rrcc.lacounty.gov al menos 5 días antes de la junta.</p>
<p>For more information, visit VSAP.lavote.net</p>	<p>Para más información, visite VSAP.lavote.net</p>

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

**Table 2: Los Angeles County Registrar- Recorder/County Clerk
Vote Center Placement Project (VCP)**

First Round of Grassroots Community Meetings

Meeting Date & Time	Meeting Location	Simultaneous Interpretation and/or Language Assistance	Lead Organization	Focus Area
Friday, November 16, 2018 6:30pm-8:30pm	Salvation Army 736 East Compton Blvd Compton, CA 90221	Spanish	SBCC Thrive LA	Cities: Carson, Compton, Gardena, Long Beach, Paramount Unincorporated LA County: Athens Village, East Gardena, East Rancho Dominguez, Rancho Dominguez, Rosewood, West Carson, West Rancho Dominguez, Willowbrook LA Neighborhoods: Century Palms, Cove, Harbor Gateway
Saturday, November 17, 2018 2:30pm-4:30pm	Petit Park Granada Hills Recreation Center 16730 Chatsworth Street Granada Hills, CA 91344	N/A	California Common Cause/Empower LA	Cities: Santa Clarita Unincorporated LA County: Oat Mountain, Stevenson Ranch, Twin Lakes LA Neighborhoods: Chatsworth, Granada Hills, North Hills, Northridge, Porter Ranch
Wednesday, November 28, 2018 6:00pm-8:00pm	Pacoima City Hall Media Room 13520 Van Nuys Blvd Pacoima, CA 91331	Spanish	Pacoima Beautiful	Cities: San Fernando Unincorporated LA County: Kagel, Lopez Canyons LA Neighborhoods: Arleta, Granada Hills, Lake View Terrace, Mission Hills, North Hills, Pacoima, Panorama City, Sun Valley, Sylmar
Thursday, November 29, 2018 6:00pm-8:00pm	Mt. San Antonio College Feddersen Recital Hall 1100 North Grand Ave Walnut, CA 91789	Spanish	Center for Asian Americans United for Self Empowerment (CAUSE)	Cities: Azusa, Covina, City of Industry, Diamond Bar, Glendora, La Puente San Dimas, Walnut, West Covina, Unincorporated LA County: Avocado Heights, Azusa, Charter Oak, Hacienda Heights, North Whittier, Rowland Heights, San Jose Hills, Valinda, Walnut, West Puente Valley LA Neighborhoods: Highland Park
Thursday, November 29, 2018 6:00pm-8:00pm	Los Angeles Fire Station 7063 Laurel Canyon	Spanish	California Common Cause/Empower LA	Cities: Burbank Unincorporated LA County: Universal City LA Neighborhoods: Hollywood Hills, North Hollywood, Shadow

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

**Table 2: Los Angeles County Registrar- Recorder/County Clerk
Vote Center Placement Project (VCP)**

First Round of Grassroots Community Meetings

Meeting Date & Time	Meeting Location	Simultaneous Interpretation and/or Language Assistance	Lead Organization	Focus Area
	North Hollywood, CA 91605			Hills, Sherman Oaks, Studio City, Sun Valley, Toluca Lake, Toluca Terrace, Toluca Woods, Valley Village
Saturday, December 1, 2018 10:00am-12:00pm	Westwood Recreation Center 1350 South Sepulveda Blvd Los Angeles, CA 90025	N/A	California Common Cause/Empower LA	Cities: Malibu, Santa Monica Unincorporated LA County: Santa Monica Mountains, West Los Angeles LA Neighborhoods: Bel Air, Beverly Crest, Brentwood, Century City, Mandeville Canyon, Mar Vista, Pacific Palisades, Palisades Highlands, Palms, Rancho Park, Venice
Monday, December 3, 2018 6:00pm-8:00pm	Sherman Oaks East Valley Adult Center Building A 5056 Van Nuys Blvd Sherman Oaks, CA 91403	Spanish	California Common Cause	LA Neighborhoods: Arleta, Encino, Lake Balboa, North Hills, North Hollywood, Panorama City, Sherman Oaks, Sun Valley, Valley Glen, Van Nuys
Tuesday, December 4, 2018 6:00pm-8:00pm	Albert O. Little Community Center 18750 Clarkdale Ave Artesia, CA 90701	Spanish Hindi	Center for Asian Americans United for Self Empowerment (CAUSE)	Cities: Bellflower, Cerritos, Downey, Hawaiian Gardens, Lakewood, Long Beach, Norwalk, Paramount Unincorporated LA County: Cerritos, Long Beach, Lakewood

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

**Table 2: Los Angeles County Registrar- Recorder/County Clerk
Vote Center Placement Project (VCP)**

First Round of Grassroots Community Meetings

Meeting Date & Time	Meeting Location	Simultaneous Interpretation and/or Language Assistance	Lead Organization	Focus Area
Wednesday, December 5, 2018 4:00pm-6:00pm	Long Beach Polytechnic High School 1600 Atlantic Ave Long Beach, CA 90813	Khmer Spanish	SBCC, Thrive LA	Cities: Lakewood, Long Beach, Signal Hill LA Neighborhood: Wilmington
Thursday, December 6, 2018 6:00pm-8:00pm	Redondo Beach Public Library 303 North Pacific Coast Highway Redondo Beach, CA 90277	Spanish Japanese	California Common Cause	Cities: El Segundo, Gardena, Hawthorne, Hermosa Beach, Inglewood, Lawndale, Manhattan Beach, Palos Verdes Estates, Redondo Beach, Torrance Unincorporated LA County: Del Aire, El Camino Village, Harbor Gateway, Lennox, Hawthorne, Wiseburn LA Neighborhoods: Harbor Gateway
Saturday, December 8, 2018 10:00am- 12:00pm	Weingarten East Los Angeles YMCA 2900 Whittier Blvd Los Angeles, CA 90023	Spanish	NALEO Educational Fund	Cities: Alhambra, Commerce, Monterey Park, South Pasadena Unincorporated LA County: City Terrace, East Los Angeles LA Neighborhoods: Boyle Heights, El Sereno, Highland Park, Lincoln Heights, Mt. Washington, Wholesale District, University Hills
Monday, December 10, 2018 5:00pm-7:00pm	South Baylo University 2727 West 6th St Los Angeles, CA 90057	Korean Spanish	Korean American Coalition <i>*Additional Meeting in Study Area 4</i>	LA Neighborhoods: Adams- Normandie, Angelino Heights, Chinatown, City Central, County Club Park, Downtown, East Hollywood, Echo Park, Elysian Park, Hancock Park, Harvard Heights, Historic Filipinotown, Hollywood, Hollywood Hills, Jefferson Park, Koreatown, Little Bangladesh, Little Tokyo, Los Feliz, Melrose, Pico-Union, Silverlake, Temple-Beaudry, Thai Town, University Park, Victoria Park, Westlake, Wilshire Center

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

**Table 2: Los Angeles County Registrar- Recorder/County Clerk
Vote Center Placement Project (VCP)**

First Round of Grassroots Community Meetings

Meeting Date & Time	Meeting Location	Simultaneous Interpretation and/or Language Assistance	Lead Organization	Focus Area
Tuesday, December 11, 2018 6:00pm-8:00pm	Inglewood City Hall Community Room A 1 West Manchester Blvd Inglewood, CA 90302	Spanish	California Common Cause	Cities: Culver City, El Segundo, Hawthorne, Inglewood Unincorporated LA County: Ladera Heights, Lennox, Marina del Rey LA Neighborhoods: Baldwin Hills, Del Rey, Hyde Park, Marina Peninsula, Palms, Playa Del Rey, Playa Vista, Venice, View Heights, Westchester, Windsor Hills
Wednesday, December 12, 2018 5:30pm-7:30pm	University Center of Lancaster 45356 Division St Lancaster, CA 93535	N/A	Coalition for Humane Immigrant Rights of Los Angeles (CHIRLA)	Cities: Lancaster, Palmdale Unincorporated LA County: Acton, Agua Dulce, Anaverde, Bouquet Canyon, Del Sur, Desert View Highlands, Elizabeth Lake, Leona Valley, North Lancaster, Palmdale, Quartz Hill, White Fence Farms
Thursday, December 13, 2018 7:00pm-9:00pm	H&H Jivalagian Youth Center 2242 East Foothill Blvd Pasadena, CA 91107	Armenian	Armenian National Committee of America, Pasadena Chapter <i>*Additional Meeting in Study Area 8</i>	Cities: Alhambra, Arcadia, Pasadena, San Gabriel, San Marino, South Pasadena, Sierra Madre, Temple City Unincorporated LA County: Altadena, Angeles National Forest, Northeast San Gabriel, San Pascual LA Neighborhoods: Highland Park
Friday, December 14, 2018 6:00pm-8:00pm	Glendale Youth Center 211 West Chestnut St Glendale, CA 91204	Spanish Armenian	Armenian National Committee of America, Western Region Chapter	Cities: Glendale, La Cañada Flintridge, LA Neighborhoods: Atwater Village, Eagle Rock, Echo Park, Elysian Park, Elysian Valley, Glassell Park, Highland Park, Los Feliz, Mt. Washington, Silverlake

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

**Table 2: Los Angeles County Registrar- Recorder/County Clerk
Vote Center Placement Project (VCP)**

First Round of Grassroots Community Meetings

Meeting Date & Time	Meeting Location	Simultaneous Interpretation and/or Language Assistance	Lead Organization	Focus Area
Saturday, January 5, 2019 12:00pm-2:00pm	Legacy Auditorium at Legacy Commons for Active Seniors 930 East Avenue Q-9 Palmdale, CA 93550	Spanish	Black Women for Wellness	Cities: Lancaster, Palmdale Unincorporated LA County: Angeles National Forest, East Lancaster, Hi Vista, Lake Los Angeles, Littlerock/Juniper Hills, Littlerock, Llano, Pearblossom, Roosevelt, Southeast Antelope Valley, South Edwards, Sun Village
Saturday, January 5, 2019 10:00am-12:00pm	SBCC, Thrive LA 540 North Marine Avenue Wilmington, CA 90744	Spanish	SBCC Thrive LA	Cities: Avalon, Carson, Lomita, Palos Verdes, Rancho Palos Verdes, Rolling Hills, Rolling Hills Estates, Torrance Unincorporated LA County: Academy Estates, La Rambla, West Carson, Westfield LA Neighborhoods: Harbor City, Harbor Gateway, Harbor Pines, San Pedro, Wilmington
Sunday, January 6, 2018 12:00pm-2:00pm	Newhall Community Center 22421 Market St Newhall, CA 91321	N/A	Black Women for Wellness	Cities: Santa Clarita Unincorporated LA County: Agua Dulce, Bouquet Canyon, Canyon Country, Castaic, Lake Hughes, Newhall, Placentia Canyon, Sand Canyon, San Francisquito Canyon, Saugus, Stevenson Ranch, Valencia, Val Verde, West Antelope Valley

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

**Table 2: Los Angeles County Registrar- Recorder/County Clerk
Vote Center Placement Project (VCP)**

First Round of Grassroots Community Meetings

Meeting Date & Time	Meeting Location	Simultaneous Interpretation and/or Language Assistance	Lead Organization	Focus Area
Monday, January 7, 2019 7:00pm-9:00pm	Malibu City Hall Multipurpose Room 23825 Stuart Ranch Rd Malibu, CA 90265	N/A	League of Women Voters-Los Angeles	Cities: Agoura Hills, Calabasas, Malibu, Westlake Village Unincorporated LA County: Santa Monica Mountains
Wednesday, January 9, 2019 5:30pm-7:30pm	Los Angeles Department of Water and Power Auditorium 4030 Crenshaw Blvd Los Angeles, CA 90008	Spanish	Black Women for Wellness	Cities: Hawthorne, Huntington Park, Inglewood, Vernon Unincorporated LA County: Athens-Westmont, Florence-Firestone, View Park, Windsor Hills LA Neighborhoods: Century Palms, City Central, Cove, Exposition Park, Figueroa Park Square, Gramercy Place, Green Meadows, Harbor Gateway, Harvard Park, Hyde Park, Leimert Park, Manchester Square, South Park, Vermont Knolls, Vermont Square, Vermont Vista, Watts, West Vernon
Wednesday, January 9, 2019 6:00pm-8:00pm	Alexander Hughes Community Center Padua Room 1700 Danbury Rd Claremont CA 91711	Spanish	NALEO Educational Fund	Cities: Azusa, Claremont, Diamond Bar, Glendora, La Verne, Pomona, San Dimas, Walnut Unincorporated LA County: Angeles National Forest, Claremont, Covina, East Covina, Glendora, La Verne, Padua Hills, Pomona

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

**Table 2: Los Angeles County Registrar- Recorder/County Clerk
Vote Center Placement Project (VCP)**

First Round of Grassroots Community Meetings

Meeting Date & Time	Meeting Location	Simultaneous Interpretation and/or Language Assistance	Lead Organization	Focus Area
Wednesday, January 9, 2019 7:00pm-9:00pm	La Crescenta County Library 2809 Foothill Blvd La Crescenta, CA 91214	Armenian	Armenian National Committee of America, Cresenta Valley Chapter	Cities: Burbank, Glendale, La Cañada Flintridge Pasadena, Santa Clarita Unincorporated LA County: Angeles National Forest, Altadena, Kagel, La Crescenta, Lopez Canyons LA Neighborhoods: Lakeview Terrace, Sunland, Sun Valley, Tujunga
Wednesday, January 9, 2019 7:00pm-9:00pm	Rose Goldwater Community Center 21710 Vanowen St Canoga Park, CA 91303	Spanish	League of Women Voters-Los Angeles	Cities: Calabasas, Hidden Hills Unincorporated LA County: Lake Manor, Santa Monica Mountains, West Chatsworth, West Hills LA Neighborhoods: Canoga Park, Chatsworth, Winnetka, Woodland Hills
Thursday, January 10, 2019 6:00pm-8:00pm	Jackie Robinson Community Center 1020 North Fair Oaks Avenue Pasadena, CA 91103	N/A	California Common Cause	Cities: Alhambra, Arcadia, Pasadena, San Gabriel, San Marino, South Pasadena, Sierra Madre, Temple City Unincorporated LA County: Altadena, Angeles National Forest, Northeast San Gabriel, San Pascual LA Neighborhoods: Highland Park

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

**Table 2: Los Angeles County Registrar- Recorder/County Clerk
Vote Center Placement Project (VCP)**

First Round of Grassroots Community Meetings

Meeting Date & Time	Meeting Location	Simultaneous Interpretation and/or Language Assistance	Lead Organization	Focus Area
Thursday, January 10, 2019 6:00pm-8:00pm	Arcadia Public Library 20 West Duarte Rd Arcadia, CA 91006	Spanish Chinese	Center for Asian Americans United for Self Empowerment (CAUSE)	Cities: Arcadia, Baldwin Park, Bradbury, Duarte, City of Industry, El Monte, Irwindale, Monrovia, Rosemead, South El Monte, Temple City, West Covina Unincorporated LA County: Avocado Heights, Bassett, Bradbury, Duarte, Hacienda Heights, Monrovia, North Whittier, Pellissier Village, Whittier Narrows
Friday, January 11, 2019 1:30pm-3:30pm	United Cerebral Palsy of Los Angeles 6110 Washington Blvd Culver City, CA 90232	N/A	United Cerebral Palsy of Los Angeles, Ventura and Santa Barbara Counties and Disability Rights California <i>*Additional Meeting in Study Area 21 for voters with disabilities</i>	Cities: Beverly Hills, Culver City, West Hollywood Unincorporated LA County: Franklin Canyon, Miracle Mile LA Neighborhoods: Alsace, Baldwin Hills, Beverly Crest, Beverlywood, Brookside, Cadillac-Coming, Carthay, Century City, Cheviot Hills, Cloverdale, Cochran, Country Club Park, Crenshaw District, Crestview, Exposition, Faircrest Heights, Hollywood, Hollywood Hills, Lafayette Square, Longwood, Miracle Mile, Melrose, Park La Brea, South Carthay, Sycamore Square, Regent Square, Reynier Village, St. Elmo Village, Victoria Park, Wellington Square
Saturday, January 12, 2019 10:00am-12:00pm	The Music Center's Dorothy Chandler Pavilion Stern Grand Hall (2nd Floor) 135 North Grand Ave Los Angeles, CA 90012	Spanish Thai Tagalog	Arts for LA	LA Neighborhoods: Adams-Normandie, Angelino Heights, Chinatown, City Central, County Club Park, Downtown, East Hollywood, Echo Park, Elysian Park, Hancock Park, Harvard Heights, Historic Filipinotown, Hollywood, Hollywood Hills, Jefferson Park, Koreatown, Little Bangladesh, Little Tokyo, Los Feliz, Melrose, Pico-Union, Silverlake, Temple-Beaudry, Thai Town, University Park, Victoria Park,

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

**Table 2: Los Angeles County Registrar- Recorder/County Clerk
Vote Center Placement Project (VCP)**

First Round of Grassroots Community Meetings

Meeting Date & Time	Meeting Location	Simultaneous Interpretation and/or Language Assistance	Lead Organization	Focus Area
				Westlake, Wholesale District, Wilshire Center
Saturday, January 12, 2019 10:00am-12:00pm	Liberty Community Plaza 14181 Telegraph Rd Whittier, CA 90604	Spanish	League of Women Voters-Whittier	Cities: Cerritos, La Habra Heights, La Mirada, Norwalk, Santa Fe Springs, Pico Rivera, Whittier Unincorporated LA County: East La Mirada, East Whittier, Hacienda Heights, Los Nietos, Rowland Heights, South Whittier, West Whittier
Saturday, January 12, 2019 10:00am-12:00pm	Mexican American Opportunity Foundation 401 North Garfield Ave Montebello, CA 90640	Spanish Chinese Vietnamese	NALEO Educational Fund	Cities: Alhambra, Commerce, El Monte, Montebello, Monterey Park, Pico Rivera, Rosemead, San Gabriel, South El Monte, Temple City, Whittier Unincorporated LA County: East Los Angeles, El Monte, Northeast San Gabriel, Sunrise Village, Whittier Narrows
Saturday, January 12, 2019 1:30pm-3:30pm	Beverly Hills Public Library Auditorium 444 North Rexford Dr Beverly Hills, CA 90210	Russian	National Iranian American Council	Cities: Beverly Hills, Culver City, West Hollywood Unincorporated LA County: Franklin Canyon, Miracle Mile LA Neighborhoods: Alsace, Baldwin Hills, Beverly Crest, Beverlywood, Brookside, Cadillac-Coming, Carthay, Century City, Cheviot Hills, Cloverdale, Cochran, Country Club Park, Crenshaw District, Crestview, Exposition, Faircrest Heights, Hollywood, Hollywood Hills, Lafayette Square, Longwood, Miracle Mile, Melrose, Park La Brea, South Carthay, Sycamore Square, Regent Square,

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

**Table 2: Los Angeles County Registrar- Recorder/County Clerk
Vote Center Placement Project (VCP)**

First Round of Grassroots Community Meetings

Meeting Date & Time	Meeting Location	Simultaneous Interpretation and/or Language Assistance	Lead Organization	Focus Area
				Reynier Village, St. Elmo Village, Victoria Park, Wellington Square
Monday, January 14, 2019 6:00pm-8:00pm	NewStart Housing Corporation 3355 East Gage Ave Huntington Park, CA 90255	Spanish	Coalition for Humane Immigrant Rights of Los Angeles (CHIRLA)	Cities: Bell, Bell Gardens, Compton, Cudahy, Downey, Huntington Park, Lynwood, Maywood, Paramount, South Gate, Vernon Unincorporated LA County: Bandini Islands, East Rancho Dominguez, Florence-Firestone, Lynwood, Walnut Park, Willowbrook LA Neighborhoods: Watts
Saturday, January 19, 2019 2:00pm-4:00pm	Reseda Recreational Center 18411 Victory Blvd Reseda, CA 91335	Farsi Spanish	National Iranian American Council	LA Neighborhoods: Encino, Lake Balboa, Northridge, Reseda, Reseda Ranch, Tarzana, Van Nuys, Winnetka, Woodland Hills
<p>Simultaneous Interpretation - A person verbally interpreted the meeting content in real-time. Headsets were provided for individual use.</p> <p>Language Assistance- Staff person(s) were available to provide language assistance along with translated meeting materials.</p>				

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

**Table 3: Los Angeles County Registrar- Recorder/County Clerk
Vote Center Placement Project (VCP)**

Second Round of Grassroots Community Meetings

Meeting Date & Time	Meeting Location	Simultaneous Interpretation and/or Language Assistance	Lead Organization	Focus Area
Thursday, May 2, 2019 6:30pm-8:30pm	Shephard Church 19700 Rinaldi St Porter Ranch, CA 91326	Spanish	League of Women Voters, Los Angeles	Cities: Calabasas, Hidden Hills Unincorporated LA County: Lake Manor, Santa Monica Mountains, West Chatsworth, West Hills LA Neighborhoods: Canoga Park, Chatsworth, Winnetka, Woodland Hills
Friday, May 3, 2019 10:00am-12:00pm	McBride Park 1550 Martin Luther King Ave Long Beach, CA 90813	American Sign Language (ASL) Khmer Spanish	Disabled Resource Center	Cities: Lakewood, Long Beach, Signal Hill LA Neighborhood: Wilmington
Saturday, May 4, 2019 12:00pm-2:00pm	Long Beach Senior Center 1150 East 4th St Long Beach, CA 90802	Khmer Spanish	Long Beach Gray Panthers	Cities: Lakewood, Long Beach, Signal Hill LA Neighborhood: Wilmington
Tuesday, May 7, 2019 6:00pm-8:00pm	Virginia Avenue Park Thelma Terry Building 2200 Virginia Ave Santa Monica, CA 90404	N/A	League of Women Voters, Los Angeles	Cities: Malibu, Santa Monica Unincorporated LA County: Santa Monica Mountains, West Los Angeles LA Neighborhoods: Bel Air, Beverly Crest, Brentwood, Century City, Mandeville Canyon, Mar Vista, Pacific Palisades, Palisades Highlands, Palms, Rancho Park, Venice
Thursday, May 9, 2019 7:00pm-9:00pm	Glassell Park Community & Senior Center 3750 Verdugo Rd Los Angeles, CA 90065	Armenian Spanish	Glassell Park Improvement Association	Cities: Glendale, La Cañada Flintridge, LA Neighborhoods: Atwater Village, Eagle Rock, Echo Park, Elysian Park, Elysian Valley, Glassell Park, Highland Park, Los Feliz, Mt. Washington, Silverlake

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

**Table 3: Los Angeles County Registrar- Recorder/County Clerk
Vote Center Placement Project (VCP)**

Second Round of Grassroots Community Meetings

Meeting Date & Time	Meeting Location	Simultaneous Interpretation and/or Language Assistance	Lead Organization	Focus Area
Friday, May 10, 2019 6:00pm-8:00pm	Community Coalition 8101 South Vermont Ave Los Angeles, CA 90037	Spanish	Black Women for Wellness	Cities: Hawthorne, Huntington Park, Inglewood, Vernon Unincorporated LA County: Athens-Westmont, Florence-Firestone, View Park, Windsor Hills LA Neighborhoods: Century Palms, City Central, Cove, Exposition Park, Figueroa Park Square, Gramercy Place, Green Meadows, Harbor Gateway, Harvard Park, Hyde Park, Leimert Park, Manchester Square, South Park, Vermont Knolls, Vermont Square, Vermont Vista, Watts, West Vernon
Thursday, May 16, 2019 6:30pm-8:30pm	Carson Civic Center 801 East Carson St Carson, CA 90745	Spanish	Black Women for Wellness	Cities: Carson, Compton, Gardena, Long Beach, Paramount, Unincorporated LA County: Athens Village, East Gardena, East Rancho Dominguez, Rancho Dominguez, Rosewood, West Carson, West Rancho Dominguez, Willowbrook LA Neighborhoods: Century Palms, Cove, Harbor Gateway
Thursday, May 16, 2019 7:00pm-9:00pm	Torrance Cultural Arts Center Toyota Meeting Hall 3330 Civic Center Dr Torrance, CA 90503	Japanese	League of Women Voters, Torrance Area	Cities: El Segundo, Gardena, Hawthorne, Hermosa Beach, Inglewood, Lawndale, Manhattan Beach, Palos Verdes Estates, Redondo Beach, Torrance Unincorporated LA County: Del Aire, El Camino Village, Harbor Gateway, Lennox, Hawthorne, Wiseburn LA Neighborhoods: Harbor Gateway

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

**Table 3: Los Angeles County Registrar- Recorder/County Clerk
Vote Center Placement Project (VCP)**

Second Round of Grassroots Community Meetings

Meeting Date & Time	Meeting Location	Simultaneous Interpretation and/or Language Assistance	Lead Organization	Focus Area
Friday, May 17, 2019 1:30pm-3:30pm	UCPLA Culver City 6110 Washington Blvd Culver City, CA 90232	American Sign Language (ASL) Spanish	United Cerebral Palsy of Los Angeles (UCPLA) & Disability Rights California	<i>Special Interest Meeting for voters with disabilities throughout Los Angeles County</i>
Saturday, May 18, 2019 9:00am-11:00am	C. Robert Lee Activity Center Room B 21815 Pioneer Blvd Hawaiian Gardens, CA 90716	Hindi Spanish	Southern California Resource Services for Independent Living	Cities: Bellflower, Cerritos, Downey, Hawaiian Gardens, Lakewood, Long Beach, Norwalk, Paramount Unincorporated LA County: Cerritos, Long Beach, Lakewood
Saturday, May 18, 2019 10:00am-12:00pm	Armenian Cultural Foundation Center 11719 Moorpark St Studio City, CA 91604	Thai Spanish	Armenian National Committee of America, Crescenta Valley Chapter	Cities: Burbank Unincorporated LA County: Universal City LA Neighborhoods: Hollywood Hills, North Hollywood, Shadow Hills, Sherman Oaks, Studio City, Sun Valley, Toluca Lake, Toluca Terrace, Toluca Woods, Valley Village
Tuesday, May 21, 2019 6:00pm-8:00pm	Cal State Los Angeles Downtown, 6 th Floor- Room 624 801 South Grand Ave Los Angeles, CA 90017	Tagalog Spanish Thai	Pat Brown Institute for Public Affairs at Cal State LA	LA Neighborhoods: Adams-Normandie, Angelino Heights, Chinatown, City Central, County Club Park, Downtown, East Hollywood, Echo Park, Elysian Park, Hancock Park, Harvard Heights, Historic Filipinotown, Hollywood, Hollywood Hills, Jefferson Park, Koreatown, Little Bangladesh, Little Tokyo, Los Feliz, Melrose, Pico-Union, Silverlake, Temple-Beaudry, Thai Town, University Park, Victoria Park, Westlake, Wholesale District, Wilshire Center

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

**Table 3: Los Angeles County Registrar- Recorder/County Clerk
Vote Center Placement Project (VCP)**

Second Round of Grassroots Community Meetings

Meeting Date & Time	Meeting Location	Simultaneous Interpretation and/or Language Assistance	Lead Organization	Focus Area
Wednesday, May 22, 2019 6:00pm-8:00pm	University of La Verne Executive Dining Room 1950 Third St La Verne, CA 91750	American Sign Language (ASL) Spanish	NALEO Educational Fund	Cities: Azusa, Claremont, Diamond Bar, Glendora, La Verne, Pomona, San Dimas, Walnut Unincorporated LA County: Angeles National Forest, Claremont, Covina, East Covina, Glendora, La Verne, Padua Hills, Pomona
Tuesday, May 28, 2019 5:30pm-7:30pm	Covina Public Library 234 North Second Ave Covina, CA 91723	Spanish	Asian Americans Advancing Justice (AAAJ)	Cities: Azusa, Covina, City of Industry, Diamond Bar, Glendora, La Puente, San Dimas, Walnut, West Covina, Unincorporated LA County: Avocado Heights, Azusa, Charter Oak, Hacienda Heights, North Whittier, Rowland Heights, San Jose Hills, Valinda, Walnut, West Puente Valley LA Neighborhoods: Highland Park
Tuesday, May 28, 2019 6:00pm-8:00pm	Norwalk Arts and Sports Complex 13000 Clarkdale Ave Norwalk, CA 90650	Spanish	Southern California Resource Services for Independent Living	Cities: Cerritos, La Habra Heights, La Mirada, Norwalk, Santa Fe Springs, Pico Rivera, Whittier Unincorporated LA County: East La Mirada, East Whittier, Hacienda Heights, Los Nietos, Rowland Heights, South Whittier, West Whittier
Wednesday, May 29, 2019 6:00pm-8:00pm	San Gabriel Adult Recreation Center, Grapevine Room 324 South Mission Dr San Gabriel, CA 91776	Chinese	California Common Cause	Cities: Alhambra, Arcadia, Pasadena, San Gabriel, San Marino, South Pasadena, Sierra Madre, Temple City Unincorporated LA County: Altadena, Angeles National Forest, Northeast San Gabriel, San Pascual

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

**Table 3: Los Angeles County Registrar- Recorder/County Clerk
Vote Center Placement Project (VCP)**

Second Round of Grassroots Community Meetings

Meeting Date & Time	Meeting Location	Simultaneous Interpretation and/or Language Assistance	Lead Organization	Focus Area
Wednesday, May 29, 2019 7:00pm-9:00pm	Burbank Central Library 110 North Glenoaks Blvd Burbank, CA 91502	Armenian Spanish	Armenian National Committee of America, Western Chapter	Cities: Burbank, Glendale, La Cañada Flintridge, Pasadena, Santa Clarita Unincorporated LA County: Angeles National Forest, Altadena, Kagel, La Cresenta, Lopez Canyons LA Neighborhoods: Lakeview Terrace, Sunland, Sun Valley, Tujunga
Tuesday, June 4, 2019 6:00pm-8:00pm	Pasadena Convention Center Ballroom F-G 300 East Green St Pasadena, CA 91101	Spanish Chinese	Armenian National Committee of America, Pasadena Chapter	Cities: Alhambra, Arcadia, Pasadena, San Gabriel, San Marino, South Pasadena, Sierra Madre, Temple City Unincorporated LA County: Altadena, Angeles National Forest, Northeast San Gabriel, San Pascual LA Neighborhoods: Highland Park
Wednesday, June 5, 2019 6:00pm-8:00pm	West Hollywood City Council Chambers 625 North San Vicente Blvd West Hollywood, 90069	Russian Farsi	California Common Cause	Cities: Beverly Hills, Culver City, West Hollywood Unincorporated LA County: Franklin Canyon, Miracle Mile LA Neighborhoods: Alsace, Baldwin Hills, Beverly Crest, Beverlywood, Brookside, Cadillac-Coming, Carthay, Century City, Cheviot Hills, Cloverdale, Cochran, Country Club Park, Crenshaw District, Crestview, Exposition, Faircrest Heights, Hollywood, Hollywood Hills, Lafayette Square, Longwood, Miracle Mile, Melrose, Park La Brea, South Carthay, Sycamore Square, Regent Square, Reynier Village, St. Elmo Village, Victoria Park, Wellington Square

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

**Table 3: Los Angeles County Registrar- Recorder/County Clerk
Vote Center Placement Project (VCP)**

Second Round of Grassroots Community Meetings

Meeting Date & Time	Meeting Location	Simultaneous Interpretation and/or Language Assistance	Lead Organization	Focus Area
Thursday, June 6, 2019 6:00pm-8:00pm	Centro Maravilla Service Center 4716 East Cesar Chavez Ave Los Angeles, CA 90022	Chinese Vietnamese Spanish	NALEO Educational Fund	Cities: Alhambra, Commerce, El Monte, Montebello, Monterey Park, Pico Rivera, Rosemead, San Gabriel, South El Monte, Temple City, Whittier Unincorporated LA County: East Los Angeles, El Monte, Northeast San Gabriel, Sunrise Village, Whittier Narrows
Thursday, June 6, 2019 6:00pm-8:00pm	Second Baptist Church 925 South Shamrock Ave Monrovia, CA 91016	Spanish Chinese	Monrovia Area Partnership (MAP) Program	Cities: Arcadia, Baldwin Park, Bradbury, Duarte, City of Industry, El Monte, Irwindale, Monrovia, Rosemead, South El Monte, Temple City, West Covina Unincorporated LA County: Avocado Heights, Bassett, Bradbury, Duarte, Hacienda Heights, Monrovia, North Whittier, Pellissier Village, Whittier Narrows
Friday, June 7, 2019 6:00pm-8:00pm	Chimbole Cultural Center, Manzanita Ballroom 38350 Sierra Highway Palmdale, CA 93550	Spanish	Black Women for Wellness	Cities: Lancaster, Palmdale Unincorporated LA County: Acton, Agua Dulce, Anaverde, Bouquet Canyon, Del Sur, Desert View Highlands, Elizabeth Lake, Leona Valley, North Lancaster, Palmdale, Quartz Hill, White Fence Farms

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

**Table 3: Los Angeles County Registrar- Recorder/County Clerk
Vote Center Placement Project (VCP)**

Second Round of Grassroots Community Meetings

Meeting Date & Time	Meeting Location	Simultaneous Interpretation and/or Language Assistance	Lead Organization	Focus Area
Saturday, June 8, 2019 10:00am-12:00pm	First AME Church Plaza Level 2270 South Harvard Blvd Los Angeles, CA 90018	Korean Spanish Thai	First African Methodist Episcopal Church (FAME) & Alpha Kappa Alpha (AKA)	LA Neighborhoods: Adams-Normandie, Angelino Heights, Chinatown, City Central, County Club Park, Downtown, East Hollywood, Echo Park, Elysian Park, Hancock Park, Harvard Heights, Historic Filipinotown, Hollywood, Hollywood Hills, Jefferson Park, Koreatown, Little Bangladesh, Little Tokyo, Los Feliz, Melrose, Pico-Union, Silverlake, Temple-Beaudry, Thai Town, University Park, Victoria Park, Westlake, Wholesale District, Wilshire Center
Tuesday, June 11, 2019 6:00pm-8:00pm	Agoura Hills/Calabasas Community Center 27040 Malibu Hills Rd Calabasas, CA 91301	N/A	League of Women Voters, Los Angeles	Cities: Agoura Hills, Calabasas, Malibu, Westlake Village Unincorporated LA County: Santa Monica Mountains
Wednesday, June 12, 2019 9:00am-11:00am	Harbor City Recreational Center, Community Room 24901 Frampton Ave Harbor City, CA 90710	Spanish	South Bay Counseling Center (SBCC) Thrive LA	Cities: Avalon, Carson, Lomita, Palos Verdes, Rancho Palos Verdes, Rolling Hills, Rolling Hills Estates, Torrance Unincorporated LA County: Academy Estates, La Rambla, West Carson, Westfield LA Neighborhoods: Harbor City, Harbor Gateway, Harbor Pines, San Pedro, Wilmington

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

**Table 3: Los Angeles County Registrar- Recorder/County Clerk
Vote Center Placement Project (VCP)**

Second Round of Grassroots Community Meetings

Meeting Date & Time	Meeting Location	Simultaneous Interpretation and/or Language Assistance	Lead Organization	Focus Area
Thursday, June 13, 2019 5:30pm-7:30pm	South Gate Girls Club House 4940 Southern Ave South Gate, CA 90280	Spanish	Southeast Los Angeles (SELA) Collaborative	Cities: Bell, Bell Gardens, Compton, Cudahy, Downey, Huntington Park, Lynwood, Maywood, Paramount, South Gate, Vernon Unincorporated LA County: Bandini Islands, East Rancho Dominguez, Florence-Firestone, Lynwood, Walnut Park, Willowbrook LA Neighborhoods: Watts
Saturday, June 15, 2019 11:30am-1:30pm	Old Town Newhall Public Library 24500 Main St Santa Clarita, CA 91321	N/A	Black Women for Wellness	Cities: Santa Clarita Unincorporated LA County: Agua Dulce, Bouquet Canyon, Canyon Country, Castaic, Lake Hughes, Newhall, Placerita Canyon, Sand Canyon, San Francisquito Canyon, Saugus, Stevenson Ranch, Valencia, Val Verde, West Antelope Valley
Tuesday, June 18, 2019 5:30pm-7:30pm	Encino-Tarzana Branch Library 18231 West Ventura Blvd Tarzana, CA 91356	Farsi Spanish	FarsiVoter	LA Neighborhoods: Encino, Lake Balboa, Northridge, Reseda, Reseda Ranch, Tarzana, Van Nuys, Winnetka, Woodland Hills
Tuesday, June 18, 2019 6:00pm-8:00pm	Hawthorne Memorial Center Polaris Room 3901 West El Segundo Blvd Hawthorne, CA 90250	Spanish	South Bay Counseling Center (SBCC) Thrive LA	Cities: Culver City, El Segundo, Hawthorne, Inglewood Unincorporated LA County: Ladera Heights, Lennox, Marina del Rey LA Neighborhoods: Baldwin Hills, Del Rey, Hyde Park, Marina Peninsula, Palms, Playa Del Rey, Playa Vista, Venice, View Heights, Westchester, Windsor Hills
Wednesday, June 19, 2019 6:00pm-8:00pm	North Hills United Methodist Church, Fireside Room 15435 Rayen St	Spanish	South Bay Counseling Center (SBCC) Thrive LA	LA Neighborhoods: Arleta, Encino, Lake Balboa, North Hills, North Hollywood, Panorama City,

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

**Table 3: Los Angeles County Registrar- Recorder/County Clerk
Vote Center Placement Project (VCP)**

Second Round of Grassroots Community Meetings

Meeting Date & Time	Meeting Location	Simultaneous Interpretation and/or Language Assistance	Lead Organization	Focus Area
	North Hills, CA 91343			Sherman Oaks, Sun Valley, Valley Glen, Van Nuys
Saturday, June 22, 2019 3:00pm-5:00pm	Northridge Recreation Center Gymnasium 18300 Lemarsh St Northridge, CA 91234	N/A	Black Women for Wellness	Cities: Santa Clarita Unincorporated LA County: Oat Mountain, Stevenson Ranch, Twin Lakes LA Neighborhoods: Chatsworth, Granada Hills, North Hills, Northridge, Porter Ranch
Saturday, June 22, 2019 6:00pm-8:00pm	Jackie Robinson Park 8773 East Avenue R Littlerock, CA 93543	Spanish	Lake Los Angeles Park Association	Cities: Lancaster, Palmdale Unincorporated LA County: Angeles National Forest, East Lancaster, Hi Vista, Lake Los Angeles, Littlerock/Juniper Hills, Littlerock, Llano, Pearblossom, Roosevelt, Southeast Antelope Valley, South Edwards, Sun Village
Thursday, June 27, 2019 6:00pm-8:00pm	Pacoima City Hall 13520 Van Nuys Blvd Pacoima, CA 91331	Spanish	Pacoima Beautiful	Cities: San Fernando Unincorporated LA County: Kagel, Lopez Canyons LA Neighborhoods: Arleta, Granada Hills, Lake View Terrace, Mission Hills, North Hills, Pacoima, Panorama City, Sun Valley, Sylmar
Saturday, June 29, 2019 10:00am-12:00pm	InnerCity Struggle 3467 Whittier Blvd Los Angeles, CA 90023	Spanish	InnerCity Struggle	Cities: Alhambra, Commerce, Monterey Park, South Pasadena Unincorporated LA County: City Terrace, East Los Angeles LA Neighborhoods: Boyle Heights, El Sereno, Highland Park, Lincoln Heights, Mt. Washington, Wholesale District, University Hills

Simultaneous Interpretation - A person verbally interpreted the meeting content in real-time. Headsets were provided for individual use.

Language Assistance- Staff person(s) were available to provide language assistance along with translated meeting materials.

1-D WEBSITE INFORMATION

LAvote.net

The Department's website, www.lavote.net, contains a vast amount of election information and is available in 13 languages (for a list of languages, see Section 1-E). The website is updated on an ongoing basis with critical information for voters and eligible voters with current election information, voter registration information, voting options, historical voting data, community outreach information and much more. Prior to the March 2020 Presidential Primary Election, the Department will undergo a website redesign to incorporate VSAP branding, update color schemes and provide updated information and educational resources on VSAP and the VCA.

VSAP Website

In addition to the Department's primary website, there is a website dedicated to all VSAP related information, <https://vsap.lavote.net>. This site contains a wide variety of information about the new voting experience and the development of the project, including the project's origin, the project's community advisory and technical advisory committees, detailed project reports, informational videos, and news stories. The website also includes a blog, which is used by the Department to update the community on specific events, accomplishments, or developments to promote the project further and keep the community informed on the progress of VSAP. Leading up to 2020, much of the critical resource information that is currently hosted on the VSAP website will also be posted to the Department's primary website.

1-E LANGUAGE ASSISTANCE

Los Angeles County is not only the nation's most populous local election jurisdiction, it is also one of its most diverse. Cultural and linguistic diversity is one of the County's defining characteristics, which makes for a vibrant and dynamic electorate. To support and foster an open and inclusive process for our language minority communities, the Department provides translated materials and robust language assistance. In compliance with State

and federal language provisions, the Department offers translated material and services in the following languages:

- Armenian
- Chinese
- Cambodian/Khmer
- Farsi
- Hindi
- Japanese
- Korean
- Russian
- Spanish
- Tagalog/Filipino
- Thai
- Vietnamese

Additionally, Limited-English Proficiency (LEP) voters can now exercise their right to vote through access to multilingual election workers at vote centers. While assistance in these additional languages fulfills the County's legal obligation, the County goes beyond minimal compliance by also offering language assistance in Bengali, Gujarati, and Urdu.

The County is committed to continuing its comprehensive approach in complying with State and federal language requirements and achieving its objective in providing fair, accessible and transparent election services for all voters. The link to the Department's multilingual services program is:

<https://lavote.net/home/voting-elections/voter-education/multilingual-services-program/multilingual-services-program>.

Identifying and Serving Limited-English Proficiency (LEP) Voters

When a person registers to vote, they may request translated election materials in another language. Any voter who makes this request will automatically receive a translated sample ballot and all election materials in their language of choice. The Department also has a Multilingual Assistance Hotline: 1-800-815-2666 (option 3) for voters to request translated election materials or information about vote center locations, bilingual voter registration cards, translated VBM applications and sample ballot booklets.

The Department has developed a comprehensive targeting data system that integrates demographic data and language assistance requests from multiple sources including data from the United States Census, the American Community Survey, voter registration applications and language assistance requests from community groups. From this data, a report is generated to prioritize multilingual staffing at vote centers based on language assistance needs. Based on existing data, Spanish-speaking election workers will be placed at every vote center.

Educating and Communicate with LEP Communities About Vote Centers

To ensure LEP voters have access to the community engagement process, the Department conducted language access analysis and simultaneous interpretation services throughout its two rounds of community meetings referred to in 1-C above. All meetings/workshops were provided with translated language materials. See Tables 2 and 3 referenced in 1-C above for a list of workshops that included simultaneous interpretation and/or language assistance.

Additionally, the Department's Language Accessibility Advisory Committee (LAAC), established in 2017, plays an important role in educating the minority-language community about VSAP. The LAAC distributed translated materials within their communities and hosted community meetings. Some of the LAAC organizations include:

- Asian Americans Advancing Justice
- California Common Cause

- CAUSE
- FarsiVote
- Korean American Coalition
- NALEO Education Found
- National Iranian American Council

In collaboration with LAAC and community organizations, the Department will hold bilingual Voter Education Workshops to further educate and communicate the changes related to VCA and VSAP with at least one workshop in each of the following languages: Armenian, Chinese, Farsi, Hindi, Japanese, Khmer, Korean, Russian, Spanish, Tagalog, Thai, and Vietnamese. Language-specific interpreters will be available to assist attendees. The Department will ensure the workshops are strategically located and staffed and will be promoted to groups and media that work directly with each specific language group. These workshops will be held in February 2020.

1-F ACCESSIBILITY SUPPORT

The Department works diligently to ensure full accessibility of elections for people with disabilities. The Department has taken considerable steps over the past decade in surveying, recruiting, modifying, and retaining accessible polls. In 1986, only 70% of the County's polls met physical accessibility standards whereas in 2018, close to 90% of the County's polls met physical accessibility standards.

The Department established the Community and Voter Outreach Committee (CVOC) as a partnership between the Department and citizen, community and advocacy organizations. Through the committee, citizens play an active and collaborative role in working with the Department to ensure that elections are fair, accessible and transparent for all voters. The mission of the committee is to facilitate communication and collaboration between the community and the Department about ways to educate, engage and provide quality service to and ensure accessibility for all voters. The CVOC

works in partnership with various sectors of the community on providing better services to voters with specific needs, voters with language assistance needs, and in helping to disseminate information about important election issues, such as provisional ballots, translated election materials and VSAP. CVOC membership includes over 120 organizations and 200 representatives that attend the committee's quarterly meetings. Meetings are open to the public and all interested organizations.

The County is committed to continuing its comprehensive approach in complying with State and federal accessibility requirements and achieving its objective in providing fair, accessible and transparent election services for all voters. The new vote center model is designed to be accessible to all voters by ensuring that accessible vote centers are located in close proximity to voters with disabilities. In the assessment of vote centers, facilities considered for serving as a vote center need to meet accessibility parking requirements in addition to other criteria. The Department has engaged the community not only through CVOC but also through the assistance from its Voting Accessibility Advisory Committee (VAAC). The County's VAAC was established in 2006 to assist the Department with implementing innovative strategies that improve accessibility and participation. The VAAC has played an important role assisting the Department in both pre-election and post-election activities. In partnership with the VAAC, the Department has produced two public service announcements (with American Sign Language and closed captioning) to introduce the County's new voting experience and voting options available through the VCA to voters with disabilities. Additionally, six community meetings held in 2019 focused specifically on informing the disabled community on the VCA, VSAP and vote centers. Future meetings planned in 2020 will also include a hands-on demonstration with the BMD and they are included in the following table:

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

Host Organization	Location	Accommodation	Date
United Cerebral Palsy Center of Los Angeles	Culver City	ASL	01/11/2019
Disabled Resource Center	Long Beach	ASL	5/03/2019
United Cerebral Palsy of LA & Disability Rights California	Culver City	ASL	5/17/2019
Southern California Resource Services for Independent Living	Hawaiian Gardens	N/A	5/18/2019
Southern California Resource Services for Independent Living	Norwalk	N/A	5/28/2019
East LA Regional Center	Alhambra	Large Font	11/11/2019
Eye-DAS: Eye Diseases are Serious	West Covina	Braille & Large Font	01/02/2020
California Council of the Blind	Burbank	Braille & Large Font	01/04/2020
California Council of the Blind Greater LA Chapter	Los Angeles	Braille & Large Font	01/18/2020
California Council of the Blind Long Beach	Long Beach	Braille & Large Font	02/08/2020

Accessible Services – ISB, RAVBM, VBM, and BMD

The Department’s new Interactive Sample Ballot (ISB) and Remote Accessible Vote by Mail (RAVBM) are two options that provide additional access and convenience to voters with disabilities.

The ISB can be accessed through a web-based application located on the Department’s website, that allows the user to mark their sample ballot and create a Poll Pass that can be printed or downloaded on a mobile device. The Poll Pass will expedite the voting experience at a vote center by allowing the voter to quickly transfer their sample ballot selections onto the BMD and finish the process of casting their ballot.

RAVBM is another convenient option that is exclusively for voters with disabilities through a similar process to the ISB in which a voter may access a web-based application located on the Department’s website to access their ballot in a screen-readable format. Voters may use their assistive devices to read and mark their selections, print out their ballot, put

it in a return envelope, then sign and return the VBM envelope. Both options provide an independent, private and secure voting experience for many voters with disabilities to vote by mail. In addition, curbside voting will continue to be an option and made available at any vote center location.

The Department's new VBM ballot cards and envelope have the following improvements:

- Larger, full face ballot
- Easier to read
- Easier to fill out
- Easier to understand
- Multilingual ballots
- No postage required
- Voter can drop it off at any vote center throughout the 11-day voting period or one of the conveniently located VBM drop-off locations beginning 29 days before Election Day.

A voter with a disability may request a VBM ballot using the following methods:

- Request online at www.lavote.net
- Detach and return the VBM application contained in the sample ballot
- Send a signed letter requesting a VBM ballot
- Call (800) 815-2666, option 2.

If a voter has damaged or lost his/her VBM ballot, the voter can request replacement materials up to 7 days prior to Election Day. If a replacement is requested, the Department will send a new VBM packet. If it is less than 7 days before Election Day, the voter can contact the Department for alternatives to receive a replacement VBM ballot, including picking up a replacement ballot at the Department Headquarters in Norwalk.

Lastly, all BMDs offer multiple accessibility features to accommodate voters with disabilities. Each BMD has adequate space to accommodate voters in wheel chairs or walkers. The touchscreen display can be adjusted for voters who are in a sitting or standing position. For those who are unable to use the touchscreen, there is also a tactile keypad controller with buttons to make selections. The voter can also adjust the screen’s font size, color, contrast, and tilt the screen for ease of viewing. Each BMD contains a built-in audio headset that allows the voter to adjust the reading speed and volume. Additionally, the voter may choose from 13 languages to either listen to or read the ballot selections. Voters with disabilities no longer need to vote on separate devices but may vote on the same devices in the same area of the vote center as all voters.

All accessibility information provided above including additional services available for voters with disabilities (e.g. assistance provided at vote centers, accessible voting materials, curbside voting), can be found on our website at www.lavote.net.

1-G MEDIA AND OUTREACH BUDGET

The Department’s media and outreach budget for Fiscal Year 19-20 is \$7,492,000, which includes \$775,000 for standard election advertising and outreach and \$6,717,000 for targeted media outreach and education on VSAP and the VCA. Table 4 shows spending comparisons beginning with Fiscal Year 2015-2016 through 2019-2020.

Table 4: Spending Comparisons for Fiscal Years						
Fiscal Year	MEDIA			OUTREACH		
	Budget	Expense	Variance	Budget	Expense	Variance
FY 15-16	\$100,000	\$376,978	\$ (276,978)	\$ 24,000	\$28,479	\$ (4,479)
FY 16-17	\$750,000	\$1,043,587	\$(293,587)	\$42,000	\$20,907	\$21,096
FY 17-18	\$850,000	\$488,656	\$361,344	\$25,000	\$29,773	\$(4,773)
FY 18-19	\$1,500,000	\$587,216	\$912,784	\$25,000	\$62,216	\$(37,216)
FY 19-20	\$7,467,000	\$360,269	\$7,106,731	\$25,000	\$1,001	\$23,999

1-H ANTICIPATED COST SAVINGS

As authorized by the VCA, the County will conduct the March 2020 Presidential Primary Election utilizing a vote center model in conjunction with its implementation of VSAP. While there is an expectation that over time the County's costs of conducting elections under the VCA could be reduced, the upfront capital and operational costs to implement both VSAP and VCA are significant. This is not unexpected with such a substantial change to the voting experience in a large, complex voting jurisdiction. Any anticipated long-term savings would be attributable to reduced labor intensive tasks and supplies to complete these tasks as compared to those currently provided. Further, additional cost savings may be realized through the reduction in the overall number of election workers and voting locations. The Department will also continue to administer elections on behalf of jurisdictions located within the County. The jurisdictions that consolidate their elections with the County will continue to be billed proportionately for all costs allowable by law. A new billing methodology was recently sent to all jurisdictions for planning and budgeting purposes. The Department will have a better understanding of anticipated cost savings after the March 2020 Primary and with each subsequent election.

It should also be noted, that further refinement of anticipated cost savings could be significantly impacted due to the potential change of the County's election model yet again in 2024. Under the VCA, the County could be transitioning to an all-VBM ballot election, under the provisions of Elections Code 4005, unless the VCA is amended prior to 2024. This change would require another significant transition for the Department and will impact any further analyses of anticipated cost savings.

1-I PUBLIC SERVICE ANNOUNCEMENTS

Multilingual and Hearing or Visually Impaired

The Department will run several PSAs to County voters through radio, TV and print media that includes voters who are deaf or hard of hearing, blind or visually impaired, or non- or limited- English speaking citizens (available in all mandated and identified languages). The Department's PSAs will include information on upcoming elections, voting options,

accessibility services and contact information through our toll-free voter assistance hotline and website. The toll-free hotline is (800) 815-2666 and the website is LAVote.net.

The following are links to the Department's current PSAs:

Voting System: <https://www.youtube.com/watch?v=H63nyzOoRHY>

Voting Options: <https://www.youtube.com/watch?v=n6CYNdJMCXY>

1-J DIRECT CONTACTS

In addition to the Sample Ballots and VBM Ballots, the Department will directly contact registered voters through numerous other contacts - including direct mailings, email notifications and automated robocalls. The direct contacts (minimally two) will include information on the VCA and VSAP, voting options, critical election information and contact information such as our toll-free voter assistance hotline (800) 815-2666 and website.

Additionally, every registered voter who has provided their email and/or telephone number will receive a minimum of two (2) notifications with information on how they can attain and return their Vote by Mail Ballot, how they can find a Vote Center or Vote By Mail drop-off location and information on the County's new voting experience.

SECTION 2 – VOTE CENTERS AND VOTE BY MAIL DROP-OFF LOCATIONS

2-A VOTE CENTER PLACEMENT PROJECT

Determining the most suitable vote center locations required a robust, data-driven process that integrated State and local requirements with local spatial and socioeconomic conditions while forecasting human behaviors and patterns. The Department contracted with PlaceWorks, a firm with extensive experience in planning, research and environmental analysis, to conduct the Vote Center Placement Project (VCPP). The VCPP was centered around spatial-based demand analysis to ensure that vote centers and VBM drop-off locations were equitably distributed across the County (see Addenda for the complete VCPP report – Vote Center Strategy).

Los Angeles County includes 88 incorporated cities and spans over 4,100 square miles. The majority of the County's more than 10 million residents live in incorporated cities and about 1 million live in unincorporated areas. To ensure that communities across the County received equitable representation in the placement of vote centers and to examine conditions at a more granular level, the County was divided into community-based study areas, which were later clustered into regional focus areas. All technical analysis was done at the study area-level; focus areas were only used to determine the equitable distribution of community meetings. These geographic boundaries were developed using a GIS-based process that considered existing jurisdictional boundaries such as supervisorial districts, city borders, and County planning areas as well as population density and distribution.

The following sections explain the methodology used for each layer used to determine the areas where vote centers should be placed. Combined, these layers account for the conditions and barriers that influence voter behavior across the County's diverse communities.

Geographically Isolated Communities

To ensure that all voters have equitable opportunities to vote, the proximity of vote centers to geographically isolated populations was carefully considered. The density of all eligible voters in isolated communities, including eligible unregistered voters, were mapped across the County. Urban areas and distances from isolated communities to more populated parts of the County were illustrated and used in the demand analysis to ensure access. Street-segment data from the Department was utilized in conjunction with eligible voter populations to define and address isolated communities.

Low Income Communities

The Department is committed to meeting the needs of the diverse populations throughout the County, especially those that have been historically underrepresented in democratic

processes. Gaining a better understanding of these populations was critical when determining the most accessible placement of vote centers. To determine where vote centers would be most accessible to low-income populations, census block groups were reviewed and mapped to identify percentages of the County's population that belong to low-income families.

Limited English Speaking and Language Minority Communities

Populations categorized as language minorities were mapped to highlight communities with a higher proportion of non-fluent English speakers. Census data showing the population ages 5 and older who speak other languages and speak English less than very well was used to calculate the percent and density per acre of language minority communities.

Low Vehicle Ownership Communities

Proximity to communities with low vehicle ownership was analyzed to identify potential barriers that could make it more challenging to access vote centers. The demand analysis studied the percentage of occupied housing units within each census block group in the County without access to a vehicle, highlighting communities with a higher proportion of people without vehicle access. Census data showing this percentage was used to calculate the percent and density per acre in each block group, while block groups without occupied housing units were not mapped.

Voter Residential Population Centers

To meet people where they are, regardless of their unique socioeconomic circumstances, the proximity of vote centers to population centers was at the forefront of the demand analysis. Though Census data relays accurate population density in urban areas, rural areas with large geographic borders and low population do not factor into the analysis accurately. Population centers were therefore determined from eligible voter density using specific voter data, and population distribution was displayed using census-designated geographic areas. Eligible voters per census block group were calculated from

Department data showing both registered and unregistered eligible voters to support both current and future voting patterns.

Proximity to Employment Centers

The Department in conjunction with its partner PlaceWorks analyzed daytime populations using employment data provided by the Southern California Association of Governments (SCAG). Researchers mapped job density to show areas with low- and high-density employment centers within the County.

Voters with Disabilities

Using data from the 2016 American Community Survey, the number of persons with disabilities ages 16 and older and the percentage and density of disabled persons in each census tract was calculated. The percentage of the County's population with disabilities in each Census tract was mapped to identify communities with a higher proportion of disabled individuals so that researchers could actively seek vote centers within proximity to where these voters live.

Unregistered Eligible Voters

To understand the distribution of individuals eligible to vote but not currently registered, the density of these unregistered eligible voters per Census block group was mapped using Department data showing unregistered voters at the street level. Only block groups that fell within a quarter-mile buffer around street segments with one or more unregistered eligible voters were analyzed. This method helped to exclude areas without unregistered voters in large block groups in the northern and western parts of the County, while still considering unregistered voters in these sparsely populated areas.

Low Vote by Mail Usage

The estimated city-level VBM usage in past elections was used to analyze this important voter demand criteria.

High Propensity Registered Voters

To ensure that voters with a high propensity to participate in elections continue their engagement, researchers located and mapped voter density per block group. Only block groups that fall within a quarter-mile buffer around street segments with one or more high-propensity voters were depicted in the mapping analysis. This method served to exclude areas without voters in large block groups in the northern and western parts of the County, while still considering voters in these sparsely populated areas.

Emerging Voters

The density of emerging voters (people aged 15 to 17) was analyzed using the area of any given Census block group that fell within a quarter-mile buffer around identified street segments with one or more eligible voters per census block group. Census data was used to calculate the number of people aged 15 to 17 per block group. This method helped to exclude areas without voters in large block groups in the northern and western parts of the County, while still considering voters in these sparsely populated areas.

Transit Access

The Department and PlaceWorks analyzed the proximity of current and prospective voters and potential vote centers and VBM drop-off locations to local public transportation networks in order to understand voter movement and barriers in access to reaching potential locations. Data was gathered from the Los Angeles Metropolitan Transportation Authority (Metro) regarding all fixed-route transit stops. Transit stops were categorized as either high quality or low quality based on service frequency intervals of less than or greater than 15 minutes, respectively. Transit access across the County was then categorized from excellent transit access to no transit access. Excellent scores refer to areas within a quarter-mile walking distance from high-quality transit stops.

Traffic Congestion and Patterns

PlaceWorks also analyzed traffic congestion and traffic by mapping counts per mile of roadway in each transportation analysis zone. Street data from the County was utilized

to calculate the total roadway miles within each Traffic Analysis Zone (TAZ). The Environmental Systems Research Institute (ESRI) provided data that was used to calculate the total number of traffic counts per TAZ. The total number of recorded traffic counts was divided by the total miles of roadway in each TAZ. This analysis helped researchers to avoid any major congested areas when determining vote center locations.

Publicly Accessible Parking

To accommodate voter participation, it is important that voters are able to easily access their chosen vote center without being deterred by a lack of designated parking, particularly for those in need of accessible parking. PlaceWorks prioritized free and accessible parking as a minimum requirement of a suitable vote center.

Facility Assessment

To identify potential vote center facilities, extensive reviews of recent and historic polling places were conducted to see which, if any, would make an ideal vote center. Non-traditional facilities that had never been used for polling were also identified. Using the data layers identified, additional facilities that had never been used as polling places were identified and assessed for suitability. The process of reviewing these facilities required approximately 8 months of internet research, geospatial analysis, telephone interviews, field assessments, and stakeholder engagement, leading to a database of more than 10,000 potential vote center locations.

Stakeholder Engagement

To learn more details of a facility's condition, PlaceWorks collaborated with facility owners, operators and users who experience the facility often and are most familiar with existing conditions. Stakeholder engagement took place to identify and accommodate preferences and availability. Collaborations took different forms, but all sought to verify facility conditions such as hours of operation, facility contact, accessibility, parking and general access, facility room size, security features, power and network connectivity, and general facility notes.

City Clerks

City clerks also played a critical role in verifying facility conditions, connecting researchers to facility contacts and engaging the general public to encourage participation and feedback. Project researchers joined the clerks at the Department's City Clerk Summit and presented focus area toolkits that included a list of potential facilities and corresponding maps. Following the summit, clerks dedicated themselves to reviewing and providing feedback on customized spreadsheets that were used by researchers to determine the initial suitability of a site. City clerks also utilized their local networks to connect researchers to facility managers, business owners, and other agency contacts with additional insight on property conditions.

Public Agencies

Public agencies played an important role in verifying facility conditions since many viable facilities, such as libraries, community centers and city halls are publicly owned. Agencies collaborated with researchers to review custom-made spreadsheets of all facilities under their jurisdiction. In some cases, agency leaders were able to verify information for all facilities; in others, researchers were connected to facility managers to provide firsthand insights and assist in scheduling site visits.

Vote Center Site Suitability Tool

To support the VCA guidelines and other local requirements while developing the final vote center recommendations, the Vote Center Site Suitability Tool was developed by the Department and PlaceWorks. This tool allowed researchers to further analyze 2,300 accepted facilities and recommend the best 1,000 candidate facilities for use in the 2020 elections. The goal was to accept more facilities than were required during facility assessment in order to use the demand layers and other criteria to rank and score these accepted facilities. The Vote Center Site Suitability Tool allowed researchers to explore different scenarios emphasizing various demand layers.

Example page of the Vote Center Site Suitability Tool

Story Maps

To provide transparency and a shared, approachable method for understanding the complex analysis of the vote center placement process, technical consultants developed online story maps that provided visual displays of each of the data layers used to analyze County conditions. The easy to use online platform also provides a summary of the methodology, data sources, and other considerations used during the VCPP.

Figures 5 and 6 illustrate the demand placed on the criteria used in each data layer. The darker colors indicate a higher concentration of the respective criterion. The lightest colors indicate an absence or very low concentration of the respective criterion (for more detailed information see the full VCPP report attached in the Addenda – Vote Center Strategy).

Figure 5

Figure 6

2-B VOTE CENTERS

List of Potential Vote Centers

Going beyond VCA requirements, the County established additional vote center criteria and standards to elevate the quality of vote centers. For Los Angeles County, the VCA requires approximately 180 vote centers be open 10 days prior to Election Day, however the Department’s goal is to have 250. Additionally, 3 days prior to and including Election

Day, the VCA requires 754 vote centers be open in Los Angeles County, but the Department's goal is 1,000.

After collecting extensive data, conducting field analysis and gathering public input, a final set of 2,000 potential vote center recommendations were provided. This included 1,000 recommended vote centers plus an additional 1,000 potential vote centers that could be considered if any of the recommended vote centers are not able to be utilized.

To finalize and confirm vote centers for the March 2020 Primary Election, the Department is conducting comprehensive surveys of each potential site to ensure accessibility and appropriate power and network connectivity. Following completion of the surveys, the Department will move forward with finalization through signed Facility Use Agreements outlining specific dates, time and room assignments within each vote center.

At the time publishing, the Department had completed 1,745 site surveys. Of those surveyed, 1,242 sites have passed the surveys and the Department is currently pursuing a Facility Use agreement. The final list of vote centers will be included on the Department's website at www.lavote.net. A list of potential vote center sites is included in the Addenda.

Vote Centers Hours of Operation

Vote centers will be open for an additional 10 days prior to Election Day, allowing voters two weekends to cast a ballot at any vote center location. Vote centers will be open for a minimum of 8 hours per day during the first 10 days of the voting period and from 7:00 a.m. to 8:00 p.m. on Election Day.

Map of Recommended 1,000 Potential Vote Centers

2-C VOTE BY MAIL DROP-OFF LOCATIONS

VBM Drop-off locations are critical to providing increased accessibility to voters, especially those who live in rural locations, who travel frequently and who work outside the County's borders. Per the VCA, a VBM Drop-off location shall consist of a secure, accessible, and locked ballot box as near as possible to established public transportation routes. VBM Drop-off locations must be open during regular business hours no less than 28 days before and including Election Day. Additionally, there must be one exterior VBM Drop-off location, that is accessible, secure and available for a minimum of 12 hours per day, including regular business hours.

Recommendations for VBM Drop-off locations were generated through the Department's existing VBM locations as well as the VCPP process. The Department has identified 250 potential VBM drop-off locations that are undergoing further assessments similar to the vote center process referred to in Section 2-B. A list of potential VBM Drop-off locations is included in the Addenda. In addition, all vote centers will also serve as VBM Drop-off locations.

Map of Potential VBM Drop-off Locations

SECTION 3 – VOTE CENTER LAYOUT, EQUIPMENT AND STAFFING

3-A STAFFING LOGISTICS AND MULTILINGUAL SERVICES

Los Angeles County’s vote center model is designed to accommodate various levels of participation throughout the County. The County will deploy vote centers using three approximate size variations: small, medium and large (see Table 5). Each vote center will

tentatively have a range of 5 to 27 staff members depending on size and the number of days open during the voting period. Up to eight (8) bilingual speakers may be assigned to fulfill language requirements for precincts in or adjacent to a vote center.

Table 5. Vote Center Size Thresholds

Vote Center Size	Required Square Footage	BMDs Supported
Small	2,000-2,449	10
Medium	2,450-3,849	30
Large	>3,850	50

The following are the Department’s identified election worker roles at a vote center:

- **Lead** – Oversees all activities at the vote center including opening and closing of vote center, addressing questions/issues, and delivering ballots to the Check in Centers (CIC) daily
- **Check-In-Clerk** – Checks in voters, provides them with their ballot and directs them to voting area
- **Line Monitor** – Greets voters, answers general questions, and directs them to the appropriate station (e.g. Check-In-Clerk, VBM Clerk, etc.). Ensures the line is adequately maintained by assisting and directing voters to the ISB process and providing instructions on how to use the BMD. A handout listing nearby vote centers will be readily available as an option to voters in the event there are long lines or wait times
- **Voting Area Monitor** – Directs voters to available BMD, troubleshoots basic BMD questions/issues, and assists Line Monitor, as needed
- **Provisional/VBM Clerk** – Assists provisional and CVR voters, receives VBM envelopes from voters, and issues “I Voted” stickers (discretionary position)

3-B VOTE CENTER ASSISTANCE

Every vote center in the County will have BMDs, which are fully accessible voting devices that allow all voters to mark their ballot independently and privately. Additionally, all

election workers will receive training on assisting voters with disabilities at every step of the voting process. This includes focused training on the features available on the BMD that will be of great benefit to voters with disabilities. Additional accessibility devices that will be available at all vote centers include magnifying glasses, signature guides, pen grips and 20/20 pens.

3-C VOTE CENTER LAYOUT

As mentioned in Section 3-A, there will be various vote center sizes. However, depending on the room layout and various specifications unique to each vote center, the exact number of BMDs in each vote center may vary. Each vote center will be provided with a layout diagram to ensure BMDs are placed in a manner that allows a voter to cast a private and independent ballot. Layouts must also be sensitive to accessibility needs of voters and will be adjusted to accommodate the varying shapes and room sizes of each location. Below is a diagram showing an example of a large vote center layout.

Example of a vote center layout

SECTION 4 – SECURITY AND CONTINGENCY PLAN

4-A SECURITY METHODS AND STANDARDS

All voting conducted at the County's vote centers will follow the State-established security standards, Department's security procedures, the California Elections Code and California Voting System Use Procedures. This includes, but is not limited to, ensuring all equipment at the vote center is sealed, delivered, stored and used in compliance with these regulations and that chain of custody is documented for all equipment and ballot handling. In addition, procedures require that at least two election workers be present when the site is open.

4-B VOTE CENTER SUPPORT

All staff, including those working the vote centers, and those providing technical and compliance support, will attend extensive training on the operation of the voting equipment, setting up a vote center, assisting and processing voters, securing sensitive equipment, and the proper procedures in case of an emergency.

All vote center Leads and Field Support Technicians (FST) will have a smartphone to be able to contact elections staff when necessary. The phones are rugged, reliable and virtually unbreakable devices designed for extreme conditions. These devices will enable the Leads and FSTs to communicate quickly to send updates and messages to all vote centers simultaneously. Security measures are also in place to ensure that the Department can remotely power the devices off, change the configuration of the phones and lock the phones in the event they are lost or stolen.

The Department will have a trained phone bank with staff ready and available to assist callers in resolving issues. All election workers and those providing technical and compliance support will be trained on emergency procedures and will be provided with a training manual for the operation of a vote center and processing voters during an emergency.

4-C CYBERSECURITY

Cybersecurity and maintaining the integrity of the election are critical priorities of the Department. As part of VSAP, the Department's Information Technology team has adopted a Governance, Risk and Compliance (GRC) framework to align with industry standards and best practices in addition to improving the department maturity level. The Department has operationalized network security and will provide continuous monitoring to proactively respond to suspicious or malicious incidences. Additionally, the ePollbooks are centrally managed and whitelisted on the routers, connections are encrypted to help enforce encryption at rest, in motion and in transit and shared keys are changed for every election. Finally, a security operation center (SOC) specific to the elections has been established to provide continuous monitoring to proactively respond to suspicious or malicious incidences.

Regarding security of the ISB, its primary function is to allow a voter to look up their sample ballot, mark their selections, and generate their Poll Pass. Once a voter has retrieved their corresponding sample ballot, **all marking and Poll Pass generation functions are performed client-side on the voter's local browser (ensuring that no selections are ever sent to or stored on backend ISB servers.)** The voter's Poll Pass is a QR code with their selections encoded on it **(no personal identifiable information is ever included within the QR code)**.

4-D CONTINGENCY PLAN

The Department will work to resolve any disruption at a vote center. Generally, if a single vote center is significantly disrupted, the Department will have the election workers redirect voters to other vote centers. When appropriate the Department will also inform law enforcement, the Secretary of State's office and provide media updates to ensure voters are informed. If there is a natural disaster or other disturbance that impacts a vote center or VBM Drop-off site's physical capacity or viability, additional notifications, signage and staff will be available to direct voters to an alternate location. Should all activities at a vote center be ceased, election workers will immediately secure that vote

center's voting equipment and account for all voting materials in accordance with California Election Code and the Ballot Manufacturing and Finishing guidelines. The Department will attempt to open a replacement vote center and widely disseminate information to the public about the change.

LOS ANGELES COUNTY

ELECTION ADMINISTRATION PLAN

Addenda

DEAN C. LOGAN

Registrar-Recorder/County Clerk

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Mt. San Antonio College	Building 6-160			
Acton Agua Dulce Library	Meeting Room	33792 Crown Valley Rd	Acton	93510
Meadowlark Elementary School	MPR	3015 Sacramento Ave	Acton	93510
Canyon Club Dinner Theater	Main Room	28912 Roadside Dr	Agoura Hills	91301
Agoura Hills/ Calabasas Community Center	Las Virgines Room	27040 Malibu Hills Rd	Agoura Hills	91301
Malibu Lake Mountain	Club House	29033 Lake Vista Dr	Agoura Hills	91301
Lindero Canyon Middle School	MPR	5844 Larboard Ln	Agoura Hills	91301
Agua Dulce Women's Club	Club House	33201 Agua Dulce Canyon Rd	Agua Dulce	91390
Le Chene French Cuisine	Banquet Hall	12625 Sierra Hwy	Agua Dulce	91390
Alhambra Public Library	Reese Hall	101 S 1 st St	Alhambra	91801
Alhambra Adventist Church	Fellowship Hall	220 S Chapel Ave	Alhambra	91801
YMCA West San Gabriel Valley	DO NOT USE	401 E Corto St	Alhambra	91801
Iglesia Bautista El Salvador	Lobby	919 S Garfield Ave	Alhambra	91801
San Gabriel High School	Auditorium Foyer	801 S Ramona St	Alhambra	91801
Granada Elementary School	Cafeteria	100 S Granada Ave	Alhambra	91801
MBC Garfield Worship Center	Lobby Area	210 N Garfield Ave	Alhambra	91801
All Souls Church	Parlor Hall	29 S Electric Ave	Alhambra	91801
Sage Granada Park United Methodist Church	Fellowship Hall	1850 W Hellman Ave	Alhambra	91803
Department of Public Works – HQ	Conference Room B	900 S Fremont Ave	Alhambra	91803
Emery Park Youth Center	Gymnasium	2700 Mimosa St	Alhambra	91803
Franklin Elementary School	Auditorium	527 W Ventura St	Altadena	91001
Farnsworth Park Building	Auditorium	568 E Mount Curve Ave	Altadena	91001
Loma Alta Park	Social Hall	3330 Lincoln Averaged	Altadena	91001
Altadena Community Church	Heicher Hall	943 E Altadena Dr	Altadena	91001
Jackson Elementary School	Auditorium	593 W Woodbury Rd	Altadena	91001
Altadena Community Center	Hall / Conference Room	730 E Altadena Dr	Altadena	91001

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Arcadia Public Library	Auditorium	20 W Duarte Rd	Arcadia	91006
Rio Hondo Elementary School	Cafeteria	11425 Wildflower Rd	Arcadia	91006
Arcadia Park	West Wing Room	405 S Santa Anita Ave	Arcadia	91006
Rio Hondo Preparatory Sch	Gymnasium	5150 Farna Ave	Arcadia	91006
Our Savior Lutheran Church	Fellowship Hall	512 W Duarte Rd	Arcadia	91007
LA County Arboretum Botanic Garden	Ayres Hall	301 N Baldwin Ave	Arcadia	91007
Santa Anita Church	Fellowship Hall	226 W Colorado Blvd	Arcadia	91007
Holy Angels Catholic Church	Parish Hall	370 Campus Dr	Arcadia	91007
Arcadia Community Center	Pool Room	365 Campus Dr	Arcadia	91007
Calvary Lutheran Church	Fellowship Hall	8800 Woodman Ave	Arleta	91331
Sharp Elementary School	Auditorium	13800 Pierce St	Arleta	91331
Artesia-Cerritos United Methodist Church	Fellowship Hall	18523 Arline Ave	Artesia	90701
Artesia Des Portuguese Hall	DES Hall	11903 Ashworth St	Artesia	90701
Valleydale Park	Auditorium	5525 N Lark Ellen Ave	Azusa	91702
Memorial Park	Gymnasium	320 N Orange Ave	Azusa	91702
Azusa Woman's Club	Banquet Room	1003 N Azusa Ave	Azusa	91702
Bursch Elementary School	Cafeteria	4245 Merced Ave	Baldwin Park	91706
Foster Elementary School	Cafeteria	13900 E Foster Ave	Baldwin Park	91706
Walnut Elementary School	Cafeteria	4701 Walnut St	Baldwin Park	91706
Vineland Elementary School	Cafeteria	3609 Vineland Ave	Baldwin Park	91706
American Legion Post 241	The Hall	4725 Maine Ave	Baldwin Park	91706
Bell Community Center	Big Hall	6250 Pine Ave	Bell	90201
Iglesia De Dios	Community Room	6830 Wilcox Ave	Bell	90201
Bell Gardens High School	Auditorium Foyer	6119 Agra St	Bell Gardens	90201
Bell Gardens Senior Center	Dining Room	6722 Clara Street	Bell Gardens	90201
Bell Gardens Elementary Sch	Cafeteria	5620 Quinn St	Bell Gardens	90201
Ford Park	Auditorium	8000 Park Ln	Bell Gardens	90201

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Bell Gardens Veteran's Park	Auditorium	6662 Loveland St	Bell Gardens	90201
Bellflower Lodge #463	Meeting Hall	15720 Clark Ave	Bellflower	90706
Living Way/ A Foursquare Church	Fellowship Hall	9336 Rose St	Bellflower	90706
Calvary Baptist Family Center	Gymnasium	14722 Clark Ave	Bellflower	90706
The Salvation Army	MPR	9644 Cedar St	Bellflower	90706
Simms Park Community Center	Auditorium	16614 Clark Ave	Bellflower	90706
Bellflower City Hall	Green Room	16600 Civic Center Dr	Bellflower	90706
Treepeople	Conference Center	12601 Mulholland Dr	Beverly Hills	90210
La Cienega Park	Auditorium	8400 Gregory Way	Beverly Hills	90211
Beverly Vista Elementary Sch	MPR	200 S Elm Dr	Beverly Hills	90212
Beverly Hills High School	Cafeteria	241 S Moreno Dr	Beverly Hills	90212
Roxbury Park	MPR 1 & 2	401 S Roxbury Dr	Beverly Hills	90212
First Presbyterian Church	Fellowship Hall	521 E Olive Ave	Burbank	91501
Burbank Public Library	Auditorium	110 N Glenoaks Blvd	Burbank	91502
Burbank Community YMCA	Ray Sence Room	321 E Magnolia Blvd	Burbank	91502
Ovrom Park Community Center	Assembly Room A&B	601 S San Fernando Blvd	Burbank	91502
Verdugo Boulder	Patio Space	266 E Magnolia Blvd	Burbank	91502
Robert Gross Park	MPR	2800 W Empire Ave	Burbank	91504
McCambridge Recreation Center	Room 4	1515 N Glenoaks Blvd	Burbank	91504
Jefferson Elementary School	Auditorium	1900 N 6 th St	Burbank	91504
Verdugo Recreation Center	Gymnasium	3201 W Verdugo Ave	Burbank	91505
Little White Chapel	Social Hall	1711 N Avon St	Burbank	91505
Buena Vista Library	Meeting Room	300 N Buena Vista St	Burbank	91505
Evergreen Retirement Home	Recreation Room	225 N Evergreen St	Burbank	91505
John Burroughs High School	Auditorium Foyer	1920 W Clark Ave	Burbank	91506
Calabasas Senior Center	MPR	300 Civic Center Way	Calabasas	91302
Calabasas City Library	Founder Hall	200 Civic Center Way	Calabasas	91302
Calabasas Country Club	Club House	4515 Park Entrada	Calabasas	91302
Juan Bautista De Anza Park	MPR	3701 Lost Hills Road	Calabasas	91302
Hart St Elementary School	Auditorium	21040 Hart St	Canoga Park	91303

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Topanga Plaza Shopping Center	Rose Goldman Building	21710 Vanowen St	Canoga Park	91303
Lanark Park Recreation Center	Gymnasium	21816 Lanark St	Canoga Park	91304
Christopher Columbus Middle School	Library	22250 Elkwood St	Canoga Park	91304
Christ Community Church	Gymnasium	7911 Winnetka Ave	Canoga Park	91306
Shepherd Lutheran Church	Fellowship Hall	23838 Kittridge St	Canoga Park	91307
West Hills Presbyterian Church	Fellowship Hall	23350 Welby Way	Canoga Park	91307
La Mesa Jr High School	MPR	26623 May Way	Canyon Country	91351
Mint Canyon Moose Lodge #2173	Meeting Hall	18000 Sierra Hwy	Canyon Country	91351
Skyblue Mesa Elementary School	Activity Room	28040 Hardesty Ave	Canyon Country	91351
Cedarcreek Elementary School	Committee Room	27792 Camp Plenty Rd	Canyon Country	91351
Sierra Vista Middle School	MPR	19425 Stillmore St	Canyon Country	91351
Canyon Country Park	West Room	17615 Soledad Canyon Rd	Canyon Country	91387
Mitchell Community School	MPR	16821 Goodvale Rd	Canyon Country	91387
Fair Oaks Ranch Community School	MPR	26933 Silverbell Ln	Canyon Country	91387
Golden Oak Elementary School	MPR	25201 Via Princessa	Canyon Country	91387
Pinetree Elementary School	MPR	29156 Lotusgarden Dr	Canyon Country	91387
Carson High School	MPR	22328 S Main St	Carson	90745
Veterans Park	Gymnasium	22400 Moneta Ave	Carson	90745
Dolphin Park	Activity Room	21205 S Water St	Carson	90745
Samoan Cong Community Church	Fellowship Hall	324 W Carson St	Carson	90745
Samoan Cong Christian Church	Taulili Hall/ North Side A	1717 E Carson St	Carson	90745
Peace Apostolic Church	Fellowship Hall	21224 S Figueroa St	Carson	90745
Carson Community Center	Community Center	801 E Carson St	Carson	90745
Mission Eben-Ezer Family Church	Heritage Hall	425 W Torrance Blvd	Carson	90745

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Del Amo Elementary School	Auditorium	21228 S Water St	Carson	90745
Carson Retirement Center	Brunch Senior Hall	345 E Carson St	Carson	90745
United Baptist Church	Fellowship Hall	435 W 220 th St	Carson	90745
232 nd Pl Elementary School	Auditorium	23240 Archibald Ave	Carson	90745
Harbor Community Church of God	Fellowship Hall	21739 Dolores St	Carson	90745
Stevenson Park	Community Room	17400 Lysander Dr	Carson	90746
Hemingway Park	Activity Room/ MPR	700 E Gardena Blvd	Carson	90746
First Lutheran Church of Carson	LeBlanc Hall	19707 Central Ave	Carson	90746
Broadacres Ave Elementary School	Auditorium	19424 Broadacres Ave	Carson	90746
Bunche Elementary School	Cafeteria	16223 Haskins Ln	Carson	90746
Victoria Community Regional Park	MPR	419 E 192 nd St	Carson	90746
Annalee Ave Elementary School	Auditorium	19410 Annalee Ave	Carson	90746
CSUDH / Ee-1213 / Auditorium	Extended Education Auditorium	1000 E Victoria St	Carson	90747
Dominguez Community Center	Social Hall	21156 Santa Fe Ave	Carson	90810
Castaic Middle School	MPR	28900 Hillcrest Pkwy	Castaic	91384
Val Verde Park Building	Community Room	30300 Arlington St	Castaic	91384
Castaic Sports Complex	Community Room 2	31320 N Castaic Rd	Castaic	91384
Castaic Elementary School	Library	30455 Park Vista Dr	Castaic	91384
1 st Evangelical Church	MPR – A	11330 166 th St	Cerritos	90703
Mary E Bragg Elementary School	MPR	11501 Bos St	Cerritos	90703
Tetzlaff Middle School	Auditorium	12351 Del Amo Blvd	Cerritos	90703
Wittmann Elementary School	MPR	16801 Yvette Ave	Cerritos	90703
Haskell Middle School	MPR	11525 Del Amo Blvd	Cerritos	90703
Whitney High School	Gymnasium	16800 Shoemaker Ave	Cerritos	90703
Gahr High School	MPR	11111 Artesia Blvd	Cerritos	90703
Benito Juarez Elementary	MPR	11939 Aclare St	Cerritos	90703
Cerritos Regional Park	MPR	19700 Bloomfield Ave	Cerritos	90703
Liberty II Facility	MPR	19033 Studebaker Rd	Cerritos	90703
Mason Recreation Center	Gymnasium	10500 Mason Ave	Chatsworth	91311

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Germain St Elementary School	Auditorium	20730 Germain St	Chatsworth	91311
Rockpointe	Laguna Lounge	22300 Devonshire St	Chatsworth	91311
The Garden Christian	Cedar Hall	20745 Nordhoff St	Chatsworth	91311
Champions at Our Community School	MPR	10045 Jumilla Ave	Chatsworth	91311
Hacienda La Puente Unified School District Office	Conference Room	15959 E Gale Ave	City of Industry	91745
Auction Center in City of Industry	Jewelry and Auction Room	16610 Chestnut St	City of Industry	91748
Claremont Center Spiritual Living	Holmes Social Hall	509 S College Ave	Claremont	91711
Taylor Reception Hall	Hall	1775 N Indian Hill Blvd	Claremont	91711
Oakmont Elementary School	MPR	120 W Green St	Claremont	91711
Vista Del Valle Elementary School	MPR	514 Bucknell Ave	Claremont	91711
Bristow Park Community Center	Community Room	1466 S McDonnell Ave	Commerce	90040
Compton High School	Auditorium	603 S Acacia Ave	Compton	90220
Compton Adult School	Auditorium	1104 E 149 th St	Compton	90220
Mc Kinley Elementary School	MPR	14431 S Stanford Ave	Compton	90220
Walton Middle School	Room B-6	900 W Greenleaf Blvd	Compton	90220
Roy Campanella Park	Main Room	14812 S Stanford Ave	Compton	90220
Bursch Elementary School	Library	2505 W 156 th St	Compton	90220
Tibby Elementary School	MPR	1400 W Poplar St	Compton	90220
Burrell/MacDonald Park Community Center	Community Banquet Room	2516 W Alondra Blvd	Compton	90220
First United Methodist Church	Fellowship Hall	1025 S Long Beach Blvd	Compton	90221
Compton College	Student Lounge	1111 E Artesia Blvd	Compton	90221
Roosevelt Middle School	Gymnasium	1200 E Alondra Blvd	Compton	90221
E Rancho Dominguez Community Center	Gymnasium	15116 S Atlantic Ave	Compton	90221
Dominguez High School Gymnasium	Band Room	15301 S San Jose Ave	Compton	90221
Compton Salvation Army	MPR	736 E Compton Blvd	Compton	90221
Centennial High School	Room 93	2606 N Central Ave	Compton	90222
Mona Park	Gymnasium	2291 E 121 st St	Compton	90222
Cesar Chavez Continuation High School	Cafeteria	12501 S Wilmington Ave	Compton	90222

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Fairvalley High School (Continuation)	MPR	758 W Grondahl St	Covina	91722
Las Palmas Intermediate School	Cafeteria	641 N Lark Ellen Ave	Covina	91722
Ben Lomond Elementary School	Cafeteria	621 E Covina Blvd	Covina	91722
Fairvalley High School (Continuation)	Cafeteria	231 E Stephanie Dr	Covina	91722
Neighborhood Christian Church	Fellowship Hall	18821 E Arrow Hwy	Covina	91722
Covina United Methodist Church	Gymnasium	437 W San Bernardino Rd	Covina	91723
Sierra Vista Intermediate School	Cafeteria	777 E Puente St	Covina	91723
Cypress Elementary School	Gymnasium Center Court	351 W Cypress St	Covina	91723
Barranca Elementary School	Cafeteria	727 S Barranca Ave	Covina	91723
Covina Woman's Club	Hall	128 S San Jose Ave	Covina	91723
Covina Senior & Community Center	California Rm 1, 2, 3	815 N Barranca Ave	Covina	91723
Elizabeth St Learning Center	MPR	4811 Elizabeth St	Cudahy	90201
Clara Street Park	MPR	4835 Clara St	Cudahy	90201
Cudahy City Hall	Bedwell Hall	5220 Santa Ana St	Cudahy	90201
American Legion Post #46	Banquet Hall	5309 Sepulveda Blvd	Culver City	90230
Doubletree by Hilton	Pacific A&B	6161 W Centinela Ave	Culver City	90230
Mar Vista Gardens Recreation Center	Community Room	4901 Marionwood Dr	Culver City	90230
Culver Palms United Methodist Church	Fellowship Hall	4464 Sepulveda Blvd	Culver City	90230
Stoner Avenue Elementary School	Auditorium	11735 Braddock Dr	Culver City	90230
Lindberg Park	Stone House	5041 Rhoda Way	Culver City	90230
Veterans Memorial Complex	Auditorium	4117 Overland Ave	Culver City	90230
St Denis Catholic Church	Pathoff Hall	2151 S Diamond Bar Blvd	Diamond Bar	91765
Pantera Elementary School	MPR	801 Pantera Dr	Diamond Bar	91765
Armstrong Elementary School	MPR	22750 Beaverhead Dr	Diamond Bar	91765
Diamond Bar City Hall/ Library	Windmill Room	21810 Copley Dr	Diamond Bar	91765

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Northminster Presbyterian Church	Fellowship Hall	400 Rancheria Rd	Diamond Bar	91765
Diamond Point Elementary School	MPR	24150 Sunset Crossing Rd	Diamond Bar	91765
Diamond Canyon Christian Church	Café / Lobby Area	3338 S Diamond Canyon Rd	Diamond Bar	91765
Diamond Bar Golf Course	Small Ballroom	22751 Golden Springs Dr	Diamond Bar	91765
Diamond Bar Center	Oak Room	1600 Grand Ave	Diamond Bar	91765
Heritage Park	Community Room	2900 Brea Canyon Rd	Diamond Bar	91765
Chaparral Middle School	MPR	1405 Spruce Tree Dr	Diamond Bar	91765
Diamond Bar United Church Of Christ	Sanctuary Hall	2335 S Diamond Bar Blvd	Diamond Bar	91765
New Season La	Main Hall	9001 Paramount Blvd	Downey	90240
Rio Hondo Golf Club	Banquet Hall B	10627 Old River School Rd	Downey	90241
Williams Elementary School	Cafeteria	7530 Arnett St	Downey	90241
Doty Middle School	Cafeteria	10301 Woodruff Ave	Downey	90241
Downey Elks Lodge #2020	Antler Room	11233 Woodruff Ave	Downey	90241
Downey United Methodist Church	Fellowship Hall	10801 Downey Ave	Downey	90241
Messiah Lutheran Church	Parish Hall	10711 Paramount Blvd	Downey	90241
First Presbyterian Church Of Downey	Cumberland Hall	10544 Downey Ave	Downey	90241
Ward Elementary School	Cafeteria	8851 Adoree St	Downey	90242
Imperial Elementary School	Cafeteria	8133 Imperial Hwy	Downey	90242
Rancho Los Amigos National Rehab Center	MPR	7601 E Imperial Hwy	Downey	90242
Downey Community & Senior Center	Downey Room	7810 Quill Dr	Downey	90242
St Pius X St Matthias Academy	Large Group Room	7851 Gardendale St	Downey	90242
Maxwell Elementary School	Cafeteria	733 Euclid Ave	Duarte	91010
Andres Duarte Elementary School	Cafeteria	1433 Crestfield Dr	Duarte	91010
Valley View Elementary School	Cafeteria	237 Mel Canyon Rd	Duarte	91010
Santa Teresita Hospital	Madonna Hall	819 Buena Vista St	Duarte	91010
Duarte City Hall	Community Room	1600 Huntington Dr	Duarte	91010

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Royal Oaks Park	Royal Oaks Park Building	2627 Royal Oaks Dr	Duarte	91010
Pamela Park Building	Recreation Room	2236 Goodall Ave	Duarte	91010
Nativity Catholic Church	Parish Center	3801 Tyler Ave	El Monte	91731
Columbia Elementary School	MPR Hall 123	3400 California Ave	El Monte	91731
Rio Vista Elementary School	MPR	4300 Esto Ave	El Monte	91731
Jeff Seymour Family Center (Mullhall Elementary)	MPR	10900 Mulhall St	El Monte	91731
Immanuel Episcopal Church	Parish Hall	4366 Santa Anita Ave	El Monte	91731
Evangelical Formosa Church	Worship Hall	9537 Telstar Ave	El Monte	91731
City of El Monte Parks, Recreation, & Community Services Department	Large Auditorium	3130 Tyler Ave	El Monte	91731
Shield of Faith Christian School	Fellowship Hall	4900 Kings Row	El Monte	91731
Twin Lakes Elementary School	Cafeteria	3900 Gilman Rd	El Monte	91732
Kranz Middle School	Cafeteria	12460 Fineview St	El Monte	91732
La Primaria School	Auditorium	4220 Gilman Rd	El Monte	91732
Baker Elementary School	Cafeteria	12043 Exline St	El Monte	91732
Maxson Elementary School	Cafeteria	12380 Felipe St	El Monte	91732
El Monte Moose Family Center 1097	Fred Exner Hall	4249 Peck Rd	El Monte	91732
Payne Elementary School	Auditorium	2850 Mountain View Rd	El Monte	91732
Potrero Elementary School	Cafetorium	2611 Potrero Ave	El Monte	91733
New Lexington Elementary School	MPH/ Cafeteria	10410 Bodger St	El Monte	91733
Cortada Elementary School	MPR	3111 Potrero Ave	El Monte	91733
Wilkerson Elementary School	Auditorium	2700 Doreen Ave	El Monte	91733
El Camp	Lobby Area	2150 Park Pl	El Segundo	90245
New City Church	Main Room	591 E Palm Ave	El Segundo	90245
El Segundo Public Library	Community Room 1	111 W Mariposa Ave	El Segundo	90245

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
El Segundo United Methodist	Johnson Hall	540 Main St	El Segundo	90245
Moose Lodge 1780	Hall Room	514 W Imperial Ave	El Segundo	90245
Richmond St Elementary School	Auditorium	615 Richmond St	El Segundo	90245
Center Street Elementary	Cafeteria	700 Center St	El Segundo	90245
El Segundo Middle School	Library	332 Center St	El Segundo	90245
El Segundo High School	North Gymnasium	640 Main St	El Segundo	90245
Encino Community Center	Women's Club	4935 Balboa Blvd	Encino	91316
Balboa Sports Center	Room 1,2,3	17015 Burbank Blvd	Encino	91316
First Presbyterian Church	Fellowship Hall	4963 Balboa Blvd	Encino	91316
Saint Nicholas Episcopal Church	Parish Hall	17114 Ventura Blvd	Encino	91316
Emelita Academy Charter	Auditorium	17931 Hatteras St	Encino	91316
Rush Gymnasium	Gymnasium	1651 West 162 nd St	Gardena	90247
Nakaoka Community Center	Auditorium	1670 W 162 nd St	Gardena	90247
Denker Elementary School	Auditorium	1620 W 162 nd St	Gardena	90247
Rosecrans Recreation Center	Gymnasium	840 W 149 th St	Gardena	90247
153 rd St Elementary School	Auditorium	1605 W 153 rd St	Gardena	90247
Dae Heung Korean Presbetaryian Church	Garage Warehouse	15411 S Figueroa St	Gardena	90248
186 th St Elementary School	Auditorium	1581 W 186 th St	Gardena	90248
Gardena High School	Foyer	1301 W 182 nd St	Gardena	90248
City of Refuge	Lobby	14527 S San Pedro St	Gardena	90248
Rowley Park and Gym	Gymnasium	13200 Van Ness Ave	Gardena	90249
Franklin Elementary School	Auditorium	1610 Lake St	Glendale	91201
Brand Studios	Studio 1 & 2	1601 W Mountain St	Glendale	91201
Temple Sinai of Glendale	Social Hall	1212 N Pacific Ave	Glendale	91202
Incarnation Community Center	Gymnasium	214 W Fairview Ave	Glendale	91202
Hoover High School	Auditorium	651 Glenwood Rd	Glendale	91202
Impression Banquet Hall	Banquet Hall	212 N Orange St	Glendale	91203
Columbus Elementary School	Auditorium	425 Milford St	Glendale	91203

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Pacific Ave Education Center	Auditorium	440 W Lomita Ave	Glendale	91204
Saya Nova Banquet Hall (SAYAT)	Dining Room	822 E Colorado St	Glendale	91205
Pacific Park Community Center	Gymnasium	501 N Pacific Ave	Glendale	91205
Glendale Public Library	Auditorium	222 E Harvard St	Glendale	91205
Mann Elementary School	Auditorium	501 E Acacia Ave	Glendale	91205
Glendale Adult Recreation Center	MPR A-B	201 E Colorado St	Glendale	91205
Armenian Church of the Nazarene	Fellowship Hall	411 E Acacia Ave	Glendale	91205
Chevy Chase Branch Library	Main Room	3301 E Chevy Chase Dr	Glendale	91206
Glenoaks Park	Community Room	2531 E Glenoaks Blvd	Glendale	91206
Brand Library & Art Center	Recital Hall	1601 W Mountain St	Glendale	91207
Oakmont Country Club	Oak Room	3100 Country Club Dr	Glendale	91208
Glendale Civic Auditorium	Upper Auditorium Lobby	1401 N Verdugo Rd	Glendale	91208
Glendale Community College	Student Center Conference Room	1500 N Verdugo Rd	Glendale	91208
Bread of Life Los Angeles	Epic Hub Hall	5027 New York Ave	Glendale	91214
Citrus Valley Association of Realtor	Education Center	504 E Route 66	Glendora	91740
Whitcomb Continuation High School	Cafeteria	350 W Mauna Loa Ave	Glendora	91740
Sutherland Elementary School	MPR	1330 N Amelia Ave	Glendora	91740
Stanton Elementary School	Cafetorium	725 S Vecino Dr	Glendora	91740
Glendora Masonic Lodge	Hall	135 N Valley Center Ave	Glendora	91741
United Methodist Church	Dining Room	201 E Bennett Ave	Glendora	91741
City of Glendora – Crowther Teen and Family Center	Gymnasium	241 W Dawson	Glendora	91741
Citrus College	CI 159	1000 W Foothill Blvd	Glendora	91741
Glendora Library Cultural Center	Bidwell Forum	140 S Glendora Ave	Glendora	91741
Glendora High School	Gymnasium	1600 E Foothill Blvd	Glendora	91741
Granada Hills Recreation Center (Petit Park)	Gymnasium	16730 Chatsworth St	Granada Hills	91344
Rinaldi Adult Center	Auditorium	17450 Rinaldi St	Granada Hills	91344

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Our Savior's First Lutheran Church	Sanctuary	16603 San Fernando Mission Blvd	Granada Hills	91344
Valley Korean United Church	Fellowship Hall 1 & 2	10408 Balboa Blvd	Granada Hills	91344
John F Kennedy High School	West Indoor Dining Room	11254 Gothic Ave	Granada Hills	91344
Porter Middle School	Trojan Hall	15960 Kingsbury St	Granada Hills	91344
Patrick Henry Middle School	Library	17340 San Jose St	Granada Hills	91344
Evangelical Formosan Church	Fellowship Hall	2245 Hacienda Blvd	Hacienda Heights	91745
Shepherd of The Valley Church	Sanctuary	1723 Park Lawn Rd	Hacienda Heights	91745
Hacienda Heights Baptist Church	Family Life Center	2100 S Stimson Ave	Hacienda Heights	91745
Steinmetz Park	Community Room	1545 S Stimson Ave	Hacienda Heights	91745
Hacienda Heights Community & Recreation Center	Auditorium	1234 Valencia Ave	Hacienda Heights	91745
Dibble Adult School	MPR	1600 Pontenova Ave	Hacienda Heights	91745
Los Altos Elementary School	Cafetorium	15565 Los Altos Dr	Hacienda Heights	91745
Harbor City Elementary School	Auditorium	1508 254 th St	Harbor City	90710
Harbor City Recreation Center	Senior Room	24901 Frampton Ave	Harbor City	90710
Fedde International Studies Academy	Auditorium	21409 Elaine Ave	Hawaiian Gardens	90716
Hawaiian Gardens City Hall	MPR A&B	21815 Pioneer Blvd	Hawaiian Gardens	90716
Dana Middle School	MPR	5504 W 135 th St	Hawthorne	90250
Burnett Elementary School	MPR	5403 W 138 th St	Hawthorne	90250
Juan De Anza Elementary School	MPR	12110 Hindry Ave	Hawthorne	90250
Kit Carson Elementary School	MPR	3530 W 147 th St	Hawthorne	90250
Cimarron Ave Elementary School	Auditorium	11559 Cimarron Ave	Hawthorne	90250
Juan Cabrillo Elementary School	MPR	5309 W 135 th St	Hawthorne	90250
St Joseph Catholic Church	Guadalupe Hall	11901 S Acacia Ave	Hawthorne	90250
Centinela Bible Church	Fellowship Hall	4475 W 137 th St	Hawthorne	90250

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Del Aire Park	Gymnasium	12601 Isis Ave	Hawthorne	90250
Hawthorne Memorial Center	Pluto/Saturn Room	3901 W El Segundo Blvd	Hawthorne	90250
South Bay Celebration Assembly of God	Fellowship Hall	3841 W 130 th St	Hawthorne	90250
Hermosa Valley School	MPR	1645 Valley Drive	Hermosa Beach	90254
Hermosa Kiwanis Club	Hall	2515 Valley Dr	Hermosa Beach	90254
Hermosa Beach Community Ctr	Gymnasium	710 Pier Ave	Hermosa Beach	90254
Clark Building	Clark Room	861 Valley Drive	Hermosa Beach	90254
Hermosa Beach City Hall	City Council Chambers	1315 Valley Dr	Hermosa Beach	90254
Salt Lake Park	Social Hall	3401 E Florence Ave	Huntington Park	90255
Iglesia Apostolica Central	Dining Hall	7312 State St	Huntington Park	90255
Pacific Blvd School	MPR	2660 E 57 th St	Huntington Park	90255
Huntington Park City Hall	Court Building	6550 Miles Ave	Huntington Park	90255
Huntington Park High School	Auditorium Foyer	6020 Miles Ave	Huntington Park	90255
Walnut Park Elementary School	MPR	2642 Olive St	Huntington Park	90255
Chester West Nimitz Middle School	Library	6021 Carmelita Ave	Huntington Park	90255
Industry Hills Exposition Center	Pavilion	16200 Temple Ave	Industry	91744
Torch Middle School	Wanabe Center	751 Vineland Ave	Industry	91746
The Good Shepherd Luth Church	Narthex	902 S Maple St	Inglewood	90301
Inglewood City Hall	Community Room	1 W Manchester Blvd	Inglewood	90301
Oak Street Elementary School	MPR	633 S Oak St	Inglewood	90301
Centinela Elementary School	MPR	701 E Hyde Park Blvd	Inglewood	90302
Highland Elementary School	Library	430 Venice Way	Inglewood	90302
Fairview Heights Baptist Church	Gymnasium	1215 Marlborough Ave	Inglewood	90302
True Vine Baptist Church	Fellowship Hall	1437 Centinela Ave	Inglewood	90302
Morningside High School	Flo Hyman	10500 Yukon Ave	Inglewood	90303

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Ing'D Southside Christian Church	Fellowship Hall	3947 W 104 th St	Inglewood	90303
Crenshaw Imperial Shopping Center using Inglewood Community Police Center	Community Room	2900 W Imperial Hwy	Inglewood	90303
Lennox Tongan United Methodist Church	Fellowship Hall	4556 Lennox Blvd	Inglewood	90304
Lennox Park	Community Rm A&B	10828 Condon Ave	Inglewood	90304
True Friendship M B Church	Fellowship Hall	7901 Van Ness Ave	Inglewood	90305
Warren Lane Elementary School	Cafeteria	2602 W 79 th St	Inglewood	90305
Saint Bede Catholic Church	Parish Hall	215 Foothill Blvd	La Canada Flintridge	91011
La Canada Flintridge Country Club	Banquet Hall	5500 Godbey Dr	La Canada Flintridge	91011
Descanso Gardens	Vandicamp Hall	1418 Descanso Dr	La Canada Flintridge	91011
Crescenta La Canada Family YMCA	MPR	1930 Foothill Blvd	La Canada Flintridge	91011
La Canada High School	Auditorium	4463 Oak Grove Dr	La Canada Flintridge	91011
La Crescenta Library	Meeting Room	2809 Foothill Blvd	La Crescenta	91214
Monte Vista Elementary School	Cafetorium	2620 Orange Ave	La Crescenta	91214
Living Stones SDA Church	Fellowship Hall	6235 Honolulu Ave	La Crescenta	91214
First Baptist Church	Fellowship Hall	4441 La Crescenta Ave	La Crescenta	91214
Mountain Ave Elementary School	Auditorium	2307 Mountain Ave	La Crescenta	91214
Rosemont Middle School	Auditorium	4725 Rosemont Ave	La Crescenta	91214
Community Presbyterian Church	Jenks Hall	13701 Hillsborough Dr	La Mirada	90638
Eastwood Elementary School	MPR	15730 Pescados Dr	La Mirada	90638
Neff Park Barn	Boom Hall	14300 San Cristobal Dr	La Mirada	90638
La Mirada City Hall	Room A & B	13700 La Mirada Blvd	La Mirada	90638
Temple Beth Ohr	Social Hall	15721 Rosecrans Ave	La Mirada	90638
Granada Heights Friend Church	Joy Hall	11818 La Mirada Blvd	La Mirada	90638
Fountain of Life Community Church	Stationary Fellowship Hall	13518 Biola Ave	La Mirada	90638
La Puente Community Center	MPR 22, 23, & 24	501 Glendora Avenue	La Puente	91744

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Sunshine Park	Community Room	515 Deepmead Ave	La Puente	91744
St Stephen Baptist Church	Gymnasium	1718 Walnut Ave	La Puente	91744
Nogales High School	MPR	401 Nogales St	La Puente	91744
La Puente Senior Center	Dining Room	16001 Main St	La Puente	91744
Villacorta Elementary School	Cafeteria	17840 Villa Corta St	La Puente	91744
Sierra Vista Middle School	Rm 18 EXPO	15801 Sierra Vista Ct	La Puente	91744
Allen J. Martin Park	Community Room	14830 Giordano St	La Puente	91744
Rimgrove Park	Community Room	747 Rimgrove Dr	La Puente	91744
Hudson Adult Learning Center	Room 1	445 Glendora Ave	La Puente	91744
Nelson Elementary School	Cafeteria	330 N California Ave	La Puente	91744
Willow Adult Education Center	Cafeteria	14101 Nelson Ave	La Puente	91746
San Angelo Park Community Center	MPR	245 San Angelo Ave	La Puente	91746
Edgewood Academy Elementary School	Cafeteria	14135 Fairgrove Ave	La Puente	91746
Sunkist Elementary School	MPR	935 Mayland Avenue	La Puente	91746
Van Wig Elementary School	MPR	1151 Van Wig Ave	La Puente	91746
Don Julian Elementary School	Café	13855 Don Julian Rd	La Puente	91746
Bassett Park	Gymnasium	510 Vineland Ave	La Puente	91746
Sierra La Verne Country Club	Banquet Room/ Sierra View	6300 Country Club Dr	La Verne	91750
St John's Episcopal Church	Vicenti Hall	4745 Wheeler Ave	La Verne	91750
La Verne Heights Presbyterian Church	Laird Hall	1040 Base Line Rd	La Verne	91750
Lakes Community Center	Community Room	17520 Elizabeth Lake Rd	Lake Hughes	93532
Wilsona Elementary	McFersion Hall	41625 170 th St E	Lake Los Angeles	93535
Lake View Terrace Recreation Center	Community Room	11075 Foothill Blvd	Lake View Terrace	91342
William Burns Community Center	Activity Room	5510 Clark Ave	Lakewood	90712
Lakewood Country Club	Avalon Ballroom	3101 Carson St	Lakewood	90712
Lakewood Center Shopping Center	DO NOT USE	500 Lakewood Center Mall	Lakewood	90712

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Lakewood City Hall	Maple Room	5050 Clark Ave	Lakewood	90712
Mayfair Park	Activity Room	5720 Clark Ave	Lakewood	90712
St. Timothy Lutheran Church	Parish Hall	4645 Woodruff Ave	Lakewood	90713
Lakewood High School	DO NOT USE	4400 Briercress Ave	Lakewood	90713
Palm Park Community Center	Activity Room	12305 207 th St	Lakewood	90715
Bloomfield Park	Activity Room	21420 Pioneer Blvd	Lakewood	90715
Living Faith Church	Community Room	418 W Avenue J	Lancaster	93534
Grand Ballroom	Center Ballroom	44073 Sierra Hwy	Lancaster	93534
Lancaster Library	Meeting Room	601 W Lancaster Blvd	Lancaster	93534
Passion Christ Church	Fellowship Hall	1754 W Avenue L12	Lancaster	93534
YMCA Antelope Valley (Stanley Kleiner Activity Center)	Legacy Room	43001 10 th St	Lancaster	93534
Desert View Elementary School	Cafeteria	1555 W Avenue H10	Lancaster	93534
Lancaster City Hall	Council Chambers	44933 Fern Ave	Lancaster	93534
Lutheran Church the Master	Fellowship Hall	725 E Avenue J	Lancaster	93535
Piute Middle School	Gymnasium	425 E Avenue H11	Lancaster	93535
Antelope Valley Church	AV Reach	3830 W Avenue L8	Lancaster	93536
Mayflower Gardens	MPR	6570 W Avenue L12	Lancaster	93536
High Desert Regional Health Center	Conference Rooms 11A, 11B, 11C	335 East Avenue I	Lancaster	93536
George Lane Park	Community Room	5520 W Avenue L8	Lancaster	93536
Mark Twain Elementary School	MPR	3728 W 154 th St	Lawndale	90260
Addams Middle School	MPR	4535 W 153 rd Pl	Lawndale	90260
Alondra Community Regional Park	Community Room	3850 W Manhattan Beach Blvd	Lawndale	90260
Harold E Hofmann Community Center	Meeting Room 1 & 2	14700 Burin Ave	Lawndale	90260
Living Stone Cathedral of Worship	Fellowship Hall	37721 100 th St E	Littlerock	93543
Keppel Academy	MPR	9330 E Avenue U	Littlerock	93543
Alpine Elementary School	Auditorium	8244 Pearblossom Hwy	Littlerock	93543
Calvary Assembly of God	Gymnasium	25501 Oak St	Lomita	90717
Bixby Park Community Center	Rm 1	130 Cherry Ave	Long Beach	90802
Covenant Manor	Community Room	600 E 4 th St	Long Beach	90802
Cesar E. Chavez Park	Social Hall	401 Golden Ave	Long Beach	90802
Second Samoan Church	Basement Hall	655 Cedar Ave	Long Beach	90802

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Port of Long Beach Maintenance Building	Meeting Room	725 Harbor Plaza	Long Beach	90802
California State University-Chancellors Office	Conference Rm 1	401 Golden Shore, 6 th Floor	Long Beach	90802
Recreation Park Golf	Banquet Hall	5001 Deukmejian Dr	Long Beach	90804
Cambodian-American United Methodist Church	Fellowship Room	1700 Temple Ave	Long Beach	90804
St John Lutheran Church	Parish Hall	6698 Orange Ave	Long Beach	90805
Light & Life Christian Church	Community Center	5951 Downey Ave	Long Beach	90805
Grace Samoan Church of the Nazarene	Fellowship Hall	24 E 53 rd St	Long Beach	90805
Michelle Obama Library	Meeting Room	5870 Atlantic Ave	Long Beach	90805
Crossroads Church	Fellowship Hall	1900 E South St	Long Beach	90805
New Philadelphia AME Church	Fellowship Hall	6380 Orange Ave	Long Beach	90805
Lighthouse Christian Center	Dining Room	180 E 57 th St	Long Beach	90805
Carmelitos Community Center	MPR	851 Via Carmelitos	Long Beach	90805
United with Hope	Social Hall	5600 Linden Ave	Long Beach	90805
Veteran's Park	Activity Room	101 E 28 th St	Long Beach	90805
Gethsemane Baptist Church	Rm 106/108	6095 Orange Ave	Long Beach	90805
Stricklin/Snively Mortuary	Library	1952 Long Beach Blvd	Long Beach	90806
Martin Luther King Jr Park	Social Hall	1950 Lemon Ave	Long Beach	90806
Carpenters Union Hall	Meeting Hall	341 Wardlow Rd	Long Beach	90807
California Heights United Methodist Church	Hughes Hall	3759 Orange Ave	Long Beach	90807
Christian Life Church	Fellowship Hall	3400 Pacific Ave	Long Beach	90807
Faith Orthodox Presbyterian Church	Fellowship Hall	500 E San Antonio Dr	Long Beach	90807
Bixby Knolls Shopping Center	Retail Space 4456	4552 Atlantic Ave	Long Beach	90807
The Branch	Large Meeting Room	3445 N Studebaker Rd	Long Beach	90808
Long Beach Alliance Church	Church Lobby	3331 Palo Verde Ave	Long Beach	90808
Long Beach City College	MPR	4901 E Carson St	Long Beach	90808
St Thomas Canterbury Church	Fellowship Hall	5306 Arbor Rd	Long Beach	90808
Skylinks at Long Beach	Banquet Room	4800 E Wardlow Rd	Long Beach	90808
Pan American Park	Gymnasium	5157 Centralia St	Long Beach	90808

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
The Neighborhood Church	Fellowship Hall	3443 San Anseline Ave	Long Beach	90808
Philadelphian SDA Church	Fellowship Hall	2640 Santa Fe Ave	Long Beach	90810
American Gold Star Manor	Leonard Rec Hall	3021 Gold Star Dr	Long Beach	90810
Silverado Park	Gymnasium	1545 W 31 st St	Long Beach	90810
Long Beach Job Corps Center	Gymnasium	1903 Santa Fe Ave	Long Beach	90810
New Life Church of Nazarene	Fellowship Hall	1800 E Anaheim St	Long Beach	90813
Saint Mark Baptist Church	Fellowship Hall	1703 Lemon Ave	Long Beach	90813
Long Beach Rescue Mission	Large Meeting Room	1335 Pacific Ave	Long Beach	90813
Macarthur Park	Social Hall	1321 E Anaheim St	Long Beach	90813
New Hope Home	Dining Rm/ Rec Rm	1150 New York St	Long Beach	90813
Drake Park	Social Hall	951 Maine Ave	Long Beach	90813
First Baptist Church	Reception Center	1000 Pine Ave	Long Beach	90813
Chua Phat to Gotama Temple	Ancestor Room/ Buddha Hall	905 Orange Ave	Long Beach	90813
Our Saviours Lutheran Church	Fellowship Hall	370 Junipero Ave	Long Beach	90814
Hope Community Church	Fellowship Hall	1429 Clark Ave	Long Beach	90815
St Gregory's Episcopal Church	Fellowship Hall	6201 E Willow St	Long Beach	90815
El Dorado Park	Teen Center	2800 N Studebaker Rd	Long Beach	90815
Sato Academy	Cafeteria	1100 Iroquois Ave	Long Beach	90815
College Estates Park	Activity Room	810 Stevely Ave	Long Beach	90815
Isa Almasih El-Shaddai Church	Fellowship Hall Chapel	2041 Palo Verde Ave	Long Beach	90815
Roosevelt Park Building	Gymnasium	7600 Graham Ave	Los Angeles	90001
Salvation Army Siemon Family Community Center	Gymnasium	7651 S Central Ave	Los Angeles	90001
Ted Watkins Park	Gymnasium	1335 E 103 rd St	Los Angeles	90002
Fam 1 st Jordan Downs Recreation Center	MPR	9900 Grape St	Los Angeles	90002
St Lawrence Church	Fellowship Hall	10122 Compton Ave	Los Angeles	90002
Leon Washington Park	Community Center	8908 Maie Ave	Los Angeles	90002
La City Council District 15 th Office	Old Library	1513 E 103 rd St	Los Angeles	90002
Praises of Zion Baptist Church	MPR	8222 S San Pedro St	Los Angeles	90003
Ascot Library	Meeting Room	120 W Florence Ave	Los Angeles	90003

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Hiram Of Tyre Grand Lodge	Assembly Hall	5900 S Broadway	Los Angeles	90003
Green Meadows Recreation Center	Gymnasium	431 E 89 th St	Los Angeles	90003
Fremont High School	Lobby / Foyer	7676 S San Pedro St	Los Angeles	90003
Watts Learning Center	Community Room	310 W 95 th St	Los Angeles	90003
The Oriental Mission Church	Vision Center	424 N Western Ave	Los Angeles	90004
Frank Del Olmo Elementary	MPR	100 N New Hampshire Ave	Los Angeles	90004
Third Street Elementary School	Auditorium	201 S June St	Los Angeles	90004
Saint Kevin Catholic Church	Parish Hall	4072 Beverly Blvd	Los Angeles	90004
Hollywood Japanese Cultural Institute	Annex Classroom	3929 Middlebury St	Los Angeles	90004
Harvard Blvd Elementary Sch	MPR	330 N Harvard Blvd	Los Angeles	90004
Virgil Middle School	Auditorium	152 N Vermont Ave	Los Angeles	90004
Alexandria Elementary Sch	Auditorium	4211 Oakwood Ave	Los Angeles	90004
Cahuenga Elementary School	MPR	220 S Hobart Blvd	Los Angeles	90004
Charles H Kim Elementary Sch	MPR	225 S Oxford Ave	Los Angeles	90004
Central American Resource Center (CARECEN)	Basement	2845 W 7 th St	Los Angeles	90005
Hungarian Reformed Church	Fellowship Hall	751 Crenshaw Blvd	Los Angeles	90005
Burroughs Middle School	Auditorium	600 S McCadden Pl	Los Angeles	90005
Wilshire United Methodist Church	Fellowship Hall	4350 Wilshire Blvd	Los Angeles	90005
Wilshire Park Elementary School	MPR	4063 Ingraham St	Los Angeles	90005
Wilshire Christian Manor	Lobby/ Community Room	616 S Normandie Ave	Los Angeles	90005
Normandie Recreation Center	Gymnasium	1550 S Normandie Ave	Los Angeles	90006
Angelica Lutheran Church	Auditorium	1345 S Burlington Ave	Los Angeles	90006
Hoover Recreation Center	Gymnasium	1010 W 25 th St	Los Angeles	90007
Coalition for Responsible Community Development (CRCD)	Room 106 /Tom Brad	3101 S Grand Ave	Los Angeles	90007

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
John Adams Middle School	Auditorium	151 W 30 th St	Los Angeles	90007
Los Angeles County Natural History Museum	Training Center	900 Exposition Blvd	Los Angeles	90007
Consolidated Board of Realists	Ballroom	3725 Don Felipe Dr	Los Angeles	90008
Jim Gilliam Recreational and Senior Center	Gymnasium	4000 S La Brea Ave	Los Angeles	90008
Christ The Good Shepherd Church	Parish Hall	3303 W Vernon Ave	Los Angeles	90008
Forty-Second St Elementary	Auditorium	4231 4 th Ave	Los Angeles	90008
Tom Bradley Magnet School	Auditorium	3875 Dublin Ave	Los Angeles	90008
Baldwin Hills Crenshaw Plaza Shopping Center	Community Room	3650 W Martin Luther King Jr Blvd	Los Angeles	90008
Hillcrest Dr Elementary School	Auditorium	4041 Hillcrest Dr	Los Angeles	90008
Korean Institute of Southern California	Auditorium	4900 Wilshire Blvd	Los Angeles	90010
Ross Snyder Recreation Center	Gymnasium	1501 E 41 st St	Los Angeles	90011
Fred Roberts Recreation Center	Gymnasium	4700 S Honduras St	Los Angeles	90011
Central Park Recreation Center	Gymnasium	1357 E 22 nd St	Los Angeles	90011
Trinity Recreation Center	Gymnasium	2415 Trinity St	Los Angeles	90011
Trinity Street Elementary Sch	Auditorium	3736 Trinity St	Los Angeles	90011
Slauson Multipurpose Center	Gymnasium	5306 S Compton Ave	Los Angeles	90011
Alpine Recreation Center	Gymnasium/ Lobby	817 Yale St	Los Angeles	90012
Japanese American National Museum	WFG Foyer	369 E 1 st St	Los Angeles	90012
La Plaza De Cultura Y Artes	Conference Rm 406	501 N Main St	Los Angeles	90012
Castelar Elementary School	Auditorium	840 Yale St	Los Angeles	90012
The Music Center	1 st Floor Lobby	135 N Grand Ave	Los Angeles	90012
Chinatown Library	Meeting Room	639 N Hill St	Los Angeles	90012
Elysian Therapeutic Rec	MPR	929 Academy Rd	Los Angeles	90012
Japanese American Cultural & Community Center	Doizaki Gallery	244 S San Pedro St	Los Angeles	90012

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Evans Community Adult School	Cafeteria	717 N Figueroa St	Los Angeles	90012
County Administration	Conference Rm 140	500 W Temple St	Los Angeles	90012
Solano Ave Elementary School	MPR/ Library	615 Solano Ave	Los Angeles	90012
Grand Central Market	Basement	317 S Broadway	Los Angeles	90013
Toberman Recreation Center	Gymnasium	1725 Toberman St	Los Angeles	90015
Abram Friedman Occupational Center	Auditorium	1646 S Olive Street	Los Angeles	90015
LA Trade Tech College	Gymnasium	400 W Washington Blvd	Los Angeles	90015
Bob Hope Patriotic Hall	Dining Room	1816 S Figueroa St	Los Angeles	90015
Asian American Drug Abuse Program (AADAP)	Community Room	2900 Crenshaw Blvd	Los Angeles	90016
I Club Fais Do	Ballroom	5257 W Adams Blvd	Los Angeles	90016
West Angeles Cathedral (Church of God In Christ)	South Lobby	3600 Crenshaw Blvd	Los Angeles	90016
Cienega Elementary School	Auditorium	2611 S Orange Dr	Los Angeles	90016
Virginia Rd Elementary School	Auditorium	2925 Virginia Rd	Los Angeles	90016
Smyrna 7 th Day Adventist	Fellowship Hall	4394 W Washington Blvd	Los Angeles	90016
Baldwin Hills Library	Meeting Room	2906 S La Brea Ave	Los Angeles	90016
Vineyard Recreation Center	Gymnasium	2942 Vineyard Ave	Los Angeles	90016
Rancho Cienega Park Building	Child Care Center	5001 Rodeo Rd	Los Angeles	90016
Los Angeles Bahi Center	MPR	5755 Rodeo Rd	Los Angeles	90016
Marvin Ave Elementary School	Auditorium	2411 Marvin Ave	Los Angeles	90016
Episcopal Church of The Advent	Parish Hall	2614 S Longwood Ave	Los Angeles	90016
Gratts Learning Academy	MPR	309 S Lucas Ave	Los Angeles	90017
Esperanza Elementary School	MPR	680 Little St	Los Angeles	90017
Miguel Contreras Learning Center	Auditorium	322 Lucas Ave	Los Angeles	90017
Washington Irving Library	MPR	4117 W Washington Blvd	Los Angeles	90018
Math and Science College Prep	MPR	3200 W Adams Blvd	Los Angeles	90018

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Betty Hill Senior Citizen Center	Auditorium	3570 S Denker Ave	Los Angeles	90018
Birdielee Bright Elem School	Auditorium	1771 W 36 th St	Los Angeles	90018
Denker Recreation Center	Gymnasium	1550 W 35 th Pl	Los Angeles	90018
Loren Miller Recreation Center	Gymnasium	2717 Halldale Ave	Los Angeles	90018
Western Church of Los Angeles	Fellowship Hall	1218 S Fairfax Ave	Los Angeles	90019
Arlington Heights Elementary	Auditorium	1717 7 th Ave	Los Angeles	90019
Trinity Central Lutheran Church	Parish Hall	987 S Gramercy Pl	Los Angeles	90019
Alta Loma Elementary School	Library	1745 Vineyard Ave	Los Angeles	90019
Cochran Ave Baptist Church	Fellowship Hall	1304 S Cochran Ave	Los Angeles	90019
Los Angeles High School	Memorial Hall	4650 W Olympic Blvd	Los Angeles	90019
Ethiopian Christ Fellowship	Fellowship Hall	3405 W Pico Blvd	Los Angeles	90019
Shatto Recreation Center	Gymnasium	3191 W 4 th St	Los Angeles	90020
Dongguk Royal University	The Lotus Room	440 Shatto Pl	Los Angeles	90020
Islamic Center of Southern California	Fellowship Hall	434 S Vermont Ave	Los Angeles	90020
Mi Joo Yang Kog Church	Dining Hall	519 S Western Ave	Los Angeles	90020
Institute of Contemporary Art	Lobby Learning	1717 E 7 th St	Los Angeles	90021
East Los Angeles Library	Community Meeting Room	4837 E 3 rd St	Los Angeles	90022
East La Boys & Girls Club	Gymnasium	324 N McDonnell Ave	Los Angeles	90022
Wenger's Furniture Appliances Electronics	Main Space	4552 Whittier Blvd	Los Angeles	90022
Saybrook Park	Community Room	6250 E Northside Dr	Los Angeles	90022
Winter Gardens Elementary School	Cafeteria	1277 Clela Ave	Los Angeles	90022
Garfield High School	Small Gymnasium	5101 E 6 th St	Los Angeles	90022
Lou Costello Recreation Center	Senior Center	3141 E Olympic Blvd	Los Angeles	90023
Ramon Garcia Recreation Center	Gymnasium	1016 S Fresno St	Los Angeles	90023
Weingart East LA YMCA	Aerobics Studio	2900 Whittier Blvd	Los Angeles	90023

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Salazar Park	Gymnasium	3864 Whittier Blvd	Los Angeles	90023
Hammer Museum	Nimoy Studio	10899 Wilshire Blvd	Los Angeles	90024
Warner Elementary School	Auditorium	615 Holmby Ave	Los Angeles	90024
Stoner Recreation Center	Gymnasium	1835 Stoner Ave	Los Angeles	90025
Nora Sterry Elementary School	Auditorium	1730 Corinth Ave	Los Angeles	90025
Felicia Mahood Senior Center	Auditorium	11338 Santa Monica Blvd	Los Angeles	90025
Westwood Charter School	Auditorium	2050 Selby Ave	Los Angeles	90025
Brockton Avenue Elementary	Auditorium	1309 Armacost Ave	Los Angeles	90025
St Sebastian School	Cafeteria	1430 Federal Ave	Los Angeles	90025
Echo Deep Pool	Pool Deck East	1419 Colton St	Los Angeles	90026
Lake Street Community Center	Gymnasium	227 N Lake St	Los Angeles	90026
Bellevue Park Recreation Center	Gymnasium	826 N Lucile Ave	Los Angeles	90026
Silver Lake Recreation Center	Gymnasium	1850 W Silver Lake Dr	Los Angeles	90026
Echo Park Recreation Center	Gymnasium	1632 Bellevue Ave	Los Angeles	90026
Holy Virgin Mary Cathedral	Parish Hall	650 Micheltorena St	Los Angeles	90026
Logan Elementary School	Auditorium	1711 Montana St	Los Angeles	90026
Rosemont Ave Elementary School	Auditorium	421 N Rosemont Ave	Los Angeles	90026
Mayberry St Elementary School	Library	2414 Mayberry St	Los Angeles	90026
Belmont High School	Auditorium	1575 W 2 nd St	Los Angeles	90026
Los Feliz United Methodist Church	Fellowship Hall	1800 N Western Ave	Los Angeles	90027
Los Feliz Elementary School	Auditorium	1740 N New Hampshire Ave	Los Angeles	90027
St Casimir Roman Church	Parish Hall	3855 Evans St	Los Angeles	90027
Masonic Lodge	Dining Room	1900 N Vermont Ave	Los Angeles	90027
Friendship Auditorium	Friendship Auditorium	3201 Riverside Dr	Los Angeles	90027
Los Angeles Zoo	Room B1-B2	5333 Zoo Dr	Los Angeles	90027
Hollywood Lutheran Church	Durkee Hall	1733 N New Hampshire Ave	Los Angeles	90027

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Yucca Park Comm. Center	Community Room	6671 Yucca St	Los Angeles	90028
First Presbyterian-Hollywood	Upper Terrace	6054 Yucca St	Los Angeles	90028
Los Angeles City Council-Hollywood District	Community Room	6501 Fountain Ave	Los Angeles	90028
Grant Elementary School	Auditorium	1530 N Wilton Pl	Los Angeles	90028
Cheremoya Avenue Elementary School	Auditorium	6017 Franklin Ave	Los Angeles	90028
Selma Ave Elementary School	Auditorium	6611 Selma Ave	Los Angeles	90028
Salvation Army Corps Community Center – Hollywood	Gymnasium	5941 Hollywood Blvd	Los Angeles	90028
Lockwood Avenue Elementary School	MPR	4345 Lockwood Ave	Los Angeles	90029
Lemon Grove Recreation Center	Auditorium	4959 Lemon Grove Ave	Los Angeles	90029
Jewish Community Center	Gymnasium	1110 Bates Ave	Los Angeles	90029
Los Angeles City College	MPR A, B, C	855 N Vermont Ave	Los Angeles	90029
Hollywood Hotel	Ball Room	1160 N Vermont Ave	Los Angeles	90029
Kingsley Elementary School	MPR	5200 Virginia Ave	Los Angeles	90029
Ramona Elementary School	Auditorium	1133 N Mariposa Ave	Los Angeles	90029
Managed Career Solutions Inc (MCS)	Bungalow 4	4311 Melrose Avenue	Los Angeles	90029
Montecito Heights Recreation Center	Gymnasium	4545 Homer St	Los Angeles	90031
Lincoln Heights Senior Citizen Center	Recreation Room	2323 Workman St	Los Angeles	90031
Lincoln Heights Youth Center	Conference/ Meeting Room	2911 Altura St	Los Angeles	90031
Church of The Epiphany	Parish Hall	2808 Altura St	Los Angeles	90031
Dorris Place Elementary School	Auditorium	2225 Dorris Pl	Los Angeles	90031
El Sereno Recreation Center	Auditorium	4721 Klamath St	Los Angeles	90032
Rose Hills Recreation Center	Auditorium	4530 Mercury Ave	Los Angeles	90032
California State University, Los Angeles	Library South 4048	5151 State University Dr	Los Angeles	90032
Barrio Action Youth & Family Center	Gymnasium	4927 Huntington Dr 200	Los Angeles	90032

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Wilson High School	MPR	4500 Multnomah St	Los Angeles	90032
Sierra Park Elementary School	Auditorium	3170 Budau Ave	Los Angeles	90032
Hazard Recreation Center	Gymnasium	2230 Norfolk St	Los Angeles	90033
Hollenbeck Park Rec Center	Boyle Heights Room	415 S St Louis St	Los Angeles	90033
Boyle Heights Senior Center	Senior Center Room	2839 E 3 rd St	Los Angeles	90033
Wabash Recreation Center	Gymnasium	2765 Wabash Ave	Los Angeles	90033
Pecan Recreation Center	Gymnasium	127 S Pecan	Los Angeles	90033
State Street Recreation Center	Gymnasium	716 N State St	Los Angeles	90033
Evergreen Recreation Center	Gymnasium	2844 E 2 nd St	Los Angeles	90033
St Camillus Catholic Church Center	Hall	1911 Zonal Ave	Los Angeles	90033
Tenrikyo Mission	Dining Room	117 N Saratoga St	Los Angeles	90033
Aliso-Pico Recreation Center	Gymnasium / MPR	370 S Clarence St	Los Angeles	90033
Assumption Church	Hall	2832 Blanchard St	Los Angeles	90033
Ramona Gardens Clubhouse	Gymnasium	2830 Lancaster Ave	Los Angeles	90033
Boyle Heights City Hall	Community Room	2130 E 1 st St	Los Angeles	90033
LAC+USC Health Center (Conference Rooms)	Wellness Center	2051 Marengo St	Los Angeles	90033
Mendez High School	MPR	1200 Plaza Del Sol E	Los Angeles	90033
Palms Westminster Presbyterian Church	Fellowship hall	2908 Robertson Pl	Los Angeles	90034
St Mary In Palms	St Joseph Hall	3647 Watseka Ave	Los Angeles	90034
Alexander Hamilton High School	Auditorium	2955 S Robertson Blvd	Los Angeles	90034
Culver Palms Church of Christ	Fellowship Hall	9733 Venice Blvd	Los Angeles	90034
Iman Cultural Center	Community Room	3384 Motor Ave	Los Angeles	90034
Palms Elementary School	Auditorium	3520 Motor Ave	Los Angeles	90034
Charnock Rd Elementary School	Auditorium	11133 Charnock Rd	Los Angeles	90034
B'nai David Judea	Lobby	8906 W Pico Blvd	Los Angeles	90035
Claude Pepper Senior Center	Auditorium	1762 S La Cienega Blvd	Los Angeles	90035
National Council of Jewish Women	Auditorium	543 N Fairfax Ave	Los Angeles	90036

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Pan Pacific Senior Act Center	Gymnasium	141 S Gardner St	Los Angeles	90036
Pan Pacific Park	North Gymnasium	7600 Beverly Blvd	Los Angeles	90036
Park La Brea	Meeting Room	475 S Curson Ave	Los Angeles	90036
Hancock Park Elementary School	Auditorium	408 S Fairfax Ave	Los Angeles	90036
Second AME Church	Fellowship Hall	5500 S Hoover St	Los Angeles	90037
Good Shepherd Missionary Baptist Church	Fellowship Hall	510 W 53 rd St	Los Angeles	90037
Figuroa Church of Christ	Hall	455 W 57 th St	Los Angeles	90037
St Cecilia Catholic Church	Parish Hall	4230 S Normandie Ave	Los Angeles	90037
Los Angeles Swimming Stadium	Comrie Hall	3980 Bill Robertson Ln	Los Angeles	90037
Manual Arts High School	Auditorium	4131 S Vermont Ave	Los Angeles	90037
Paradise Baptist Church	Queens Hall	5100 S Broadway	Los Angeles	90037
Hollywood Recreation Center	Gymnasium	1122 Cole Ave	Los Angeles	90038
Santa Monica Blvd Elementary School	Auditorium	1022 N Van Ness Ave	Los Angeles	90038
Chevy Chase Park Center	Auditorium	4165 Chevy Chase Dr	Los Angeles	90039
Elysian Valley Recreation Center	Gymnasium	1811 Ripple St	Los Angeles	90039
Allesandro Elementary School	Auditorium	2210 Riverside Dr	Los Angeles	90039
Atwater Elementary School	Auditorium	3271 Silver Lake Blvd	Los Angeles	90039
Citadel Outlets	Community Room	100 Citadel Dr	Los Angeles	90040
Yosemite Recreation Center	Yosemite Room	1840 Yosemite Dr	Los Angeles	90041
Eagle Rock Recreation Center	Gymnasium	1100 Eagle Vista Dr	Los Angeles	90041
Eagle Rock Plaza Shopping Center	Rm 108	2700 Colorado Blvd	Los Angeles	90041
Rockdale Elementary School	MPR	1303 Yosemite Dr	Los Angeles	90041
Highland Park Sr Citizen Ctr	Auditorium	6152 N Figueroa St	Los Angeles	90042
The York Manor	Main Room	4908 York Blvd	Los Angeles	90042
Arroyo Seco Library	Community Room	6145 N Figueroa St	Los Angeles	90042
All Saints Episcopal Church	Parish Hall	5619 Monte Vista St	Los Angeles	90042

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
San Pascual Steam Magnet	Parish Hall	815 San Pascual Ave	Los Angeles	90042
Yorkdale Elementary School	Auditorium	5657 Meridian St	Los Angeles	90042
St Ignatius Church	Fellowship Hall	6025 Monte Vista St	Los Angeles	90042
Christ Temple Cathedral	Fellowship Hall	3125 W 54 th St	Los Angeles	90043
Van Ness Recreation Center	Recreation Center	5720 2 nd Ave	Los Angeles	90043
54 th Street Elementary School	Auditorium	3816 W 54 th St	Los Angeles	90043
Grace United Methodist Church	Fellowship Hall	4112 W Slauson Ave	Los Angeles	90043
Bret Harte Middle School	Boys Gymnasium	9301 S Hoover St	Los Angeles	90044
Algin Sutton Recreation Center	Gymnasium	8800 S Hoover Ave	Los Angeles	90044
Mount Carmel Recreation Center	MPR	830 W 70 th St	Los Angeles	90044
West Athens Elementary School	Auditorium	1110 W 119 th St	Los Angeles	90044
Raymond Ave Elementary School	Auditorium	7511 S Raymond Ave	Los Angeles	90044
Four Points by Sheraton Hotel	Diego Ballroom	9750 Airport Blvd	Los Angeles	90045
Cowan Ave Elementary School	Classroom	7615 Cowan Ave	Los Angeles	90045
Westchester Recreation Center	Gymnasium	7000 W Manchester Ave	Los Angeles	90045
Westchester Family YMCA Annex	Meeting Room Hall	8015 S Sepulveda Blvd	Los Angeles	90045
The Proud Bird	Doolittle Room	11022 Aviation Blvd	Los Angeles	90045
Council Member 11 th District	Community Room	7166 W Manchester Ave	Los Angeles	90045
Loyola Marymount University	East Atrium Space	1 Loyola Marymount University Dr	Los Angeles	90045
Poinsettia Recreation Center	Gymnasium	7341 Willoughby Ave	Los Angeles	90046
International Cinematographers	MPR	7755 Sunset Blvd	Los Angeles	90046
Fairfax Senior Citizen Center	Auditorium	7929 Melrose Ave	Los Angeles	90046
Melrose Elementary School	Auditorium	731 N Detroit St	Los Angeles	90046
Will & Ariel Durant Library	Community Room	7140 W Sunset Blvd	Los Angeles	90046

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Laurel Elementary School	Auditorium	925 N Hayworth Ave	Los Angeles	90046
Wonderland Av Elem School	MPR	8510 Wonderland Ave	Los Angeles	90046
Fairfax High School	Rotunda Room	7850 Melrose Ave	Los Angeles	90046
Chester Washington Golf Course	Ballroom	1930 W 120 th St	Los Angeles	90047
Mt Tabor Baptist Church	Gold Room	6614 S Western Ave	Los Angeles	90047
Jesse Owens Park	Gymnasium	9651 S Western Ave	Los Angeles	90047
Los Angeles Southwest College	MPR	1600 W Imperial Hwy	Los Angeles	90047
Faith United Methodist Church	Fellowship Hall	2115 West 182 nd St	Los Angeles	90047
Jackie Tatum/Harvard Recreation Center	Gymnasium	1535 W 62 nd St	Los Angeles	90047
Bethel AME Church	AA Morgan Fellowship Hall	7900 S Western Ave	Los Angeles	90047
Washington High School	Main Gymnasium	10860 South Denker Ave	Los Angeles	90047
Carthay Center Elem School	Auditorium	6351 W Olympic Blvd	Los Angeles	90048
Rosewood Elementary School	Auditorium	503 N Croft Ave	Los Angeles	90048
Brentwood Presbyterian Church	Fellowship Hall/ Gymnasium	12000 San Vicente Blvd	Los Angeles	90049
Leo Baeck Temple	Social Hall	1300 N Sepulveda Blvd	Los Angeles	90049
Village Lutheran Church	Fellowship Hall	343 Church Ln	Los Angeles	90049
Barrington Recreation Center	Gymnasium	333 S Barrington Ave	Los Angeles	90049
Ladera Park Building	Community Room	6027 Ladera Park Ave	Los Angeles	90056
St Mary's Et Orthodox Church	Wolde Giorgis Hall	5707 Shenandoah Ave	Los Angeles	90056
La Fayette Sr Citizen Center	Club Room A	625 S La Fayette Park PI	Los Angeles	90057
Precious Blood Church	Parish Hall	435 S Occidental Blvd	Los Angeles	90057
Union Av Elementary School	Auditorium	150 S Burlington Ave	Los Angeles	90057
Verbum Dei High School	Gymnasium	11100 S Central Ave	Los Angeles	90059
Watts Labor Community Action Committee – Administration (WLCAC)	Phoenix Hall	10950 S Central Ave	Los Angeles	90059
Enterprise Park	Gymnasium	13055 Clovis Ave	Los Angeles	90059
G. Washington Carver Park	Community Room	1400 E 118 th St	Los Angeles	90059

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Imperial Courts Recreation Center	Gymnasium	2250 E 114 th St	Los Angeles	90059
Martin Luther King Jr Outpatient Center	Conference Room	12012 S Compton Avenue	Los Angeles	90059
109 th St Recreation Center	Gymnasium	1464 E 109 th St	Los Angeles	90059
Macedonia Baptist Church	Fellowship Hall	1751 E 114 th St	Los Angeles	90059
Maxine Waters Emp Prep Center	Rm 101C/ Student Lounge	10925 S Central Ave	Los Angeles	90059
AC Bilbrew Library	Meeting Room	150 E El Segundo Blvd	Los Angeles	90061
Vanguard Learning Center	Auditorium	13305 S San Pedro St	Los Angeles	90061
Athens Park	MPR	12603 S Broadway	Los Angeles	90061
122 nd St Elementary School	Auditorium	405 E 122 nd St	Los Angeles	90061
Willowbrook Senior Center	Classroom 100	12915 Jarvis Ave	Los Angeles	90061
Estelle Van Meter Multipurpose Senior Center	MPR	7600 S Avalon Blvd	Los Angeles	90061
Testimonial Cathedral COGIC	Dining Room/ Social Hall	5701 S Western Ave	Los Angeles	90062
Exposition Park Library	Meeting Room	3900 S Western Ave	Los Angeles	90062
Martin Luther King Rec Center	Community Room	3916 S Western Ave	Los Angeles	90062
Harrison Elementary School	Auditorium	3529 City Terrace Dr	Los Angeles	90063
City Terrace Park	Social Hall	1126 Hazard Ave	Los Angeles	90063
Kennedy Elementary School	MPR	4010 Ramboz Dr	Los Angeles	90063
East L A Community Center	MPR	133 N Sunol Dr	Los Angeles	90063
The Riveter	1 st Floor Open Space	2236 S Barrington Ave	Los Angeles	90064
St Andrew`s Lutheran Church	Fellowship Hall	11555 National Blvd	Los Angeles	90064
Riddick Youth Center	Recreation Hall	2634 Overland Ave	Los Angeles	90064
Palms Recreation Center	Auditorium	2950 Overland Ave	Los Angeles	90064
Liberal Arts Masonic Lodge 677	Dining Room	2244 Westwood Blvd	Los Angeles	90064
Cypress Park Recreation Center	Auditorium	2630 Pepper Ave	Los Angeles	90065
Glassell Park and Recreation Center	Gymnasium	3650 Verdugo Rd	Los Angeles	90065
Loreto St School	Auditorium	3408 Arroyo Seco Ave	Los Angeles	90065

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Saint Bedes Episcopal Church	Luther Hall	3590 Grand View Blvd	Los Angeles	90066
Vintage Faith Foursquare Church	Sanctuary	12668 Washington Blvd	Los Angeles	90066
Mar Vista Recreation Center	Auditorium	11430 Woodbine St	Los Angeles	90066
Culver Community Church	Foyer	11312 Washington Blvd	Los Angeles	90066
Marina Del Rey Middle School	MPR/ Library	12500 Braddock Dr	Los Angeles	90066
Westfield	Community Room	10250 Santa Monica Blvd	Los Angeles	90067
Junior Achievement	Finance Park	6250 Forest Lawn Dr	Los Angeles	90068
Hollywood American Legion 43	Cabaret Room	2035 N Highland Ave	Los Angeles	90068
Roscomare Road Elem School	Cafetorium	2425 Roscomare Rd	Los Angeles	90077
Promenade at Howard Hughes Center	Rm 209	6080 Center Drive	Los Angeles	90230
Palisades Recreation Center	Small Gymnasium	851 Alma Real Dr, Pacific Palisades,	Los Angeles	90272
San Pedro High School	Auditorium Foyer	1001 W 15 th St	Los Angeles	90731
Castlebay Lane Charter Elementary School	Performing Arts Center	19010 Castlebay Ln	Los Angeles	91326
El Cariso County Regional Park	MPR	13100 Hubbard St	Los Angeles	91342
Sepulveda Church of Christ	Activity Room	8500 Haskell Ave	Los Angeles	91343
Studio City Recreation Center	MPR	12621 Rye St	Los Angeles	91604
Los Nietos Middle School	Cafeteria	11425 Rivera Rd	Los Nietos	90606
Lynwood City Hall	Bateman Hall (Thompson Auditorium)	11331 Ernestine Ave	Lynwood	90262
City of Lynwood Youth Center	Gymnasium	11409 Birch St	Lynwood	90262
Lynwood Middle School	Gymnasium	12124 Bullis Rd	Lynwood	90262
Will Rogers Elementary School	MPR	11220 Duncan Ave	Lynwood	90262
Webster Elementary School	MPR	3602 Winter Canyon Rd	Malibu	90265
Malibu High School	Stage	30215 Morning View Dr	Malibu	90265
Fire Camp #8	Cafeteria	1960 Rambla Pacifico	Malibu	90265

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Malibu Bluffs Park	Main Room	24250 Pacific Coast Hwy	Malibu	90265
Journey of Faith	Next Steps	1243 Artesia Blvd	Manhattan Beach	90266
Manhattan Beach Middle School	MPR	1501 N Redondo Ave	Manhattan Beach	90266
Joslyn Community Center	Auditorium	1601 Valley Dr	Manhattan Beach	90266
First Lutheran Church	Sanctuary	1100 N Poinsettia Ave	Manhattan Beach	90266
Robinson Elementary School	Cafeteria	80 Morningside Dr	Manhattan Beach	90266
Pennekamp Elementary School	MPR/ Cafeteria	110 S Rowell Ave	Manhattan Beach	90266
The Riveter Marina Del Rey	Meeting Room	4505 Glencoe Ave	Marina Del Rey	90292
Burton Chace Park	Auditorium	13650 Mindanao Way	Marina Del Rey	90292
First Baptist Church of Maywood	Lyman Hall	3759 E 057 th St	Maywood	90270
Southeast Rio Vista YMCA	Assembly Room	4801 E 58 th St	Maywood	90270
Laborers Union Local 300	Hall west	14800 Devonshire St	Mission Hills	91345
San Jose Elementary School	Auditorium	14928 Clymer St	Mission Hills	91345
Calvary Grace Church	Fellowship Hall	2520 Peck Rd	Monrovia	91016
Monrovia High School /Career Center	Rm 210	845 W Colorado Blvd	Monrovia	91016
Monrovia Public Library	Community Room	321 S Myrtle Ave	Monrovia	91016
Monrovia Community Center	Kay Dalton Room	119 W Palm Ave	Monrovia	91016
Quiet Cannon	Sunset Room	901 Via San Clemente	Montebello	90640
Montebello Elks Lodge 2051	Hall	506 W Whittier Blvd	Montebello	90640
Senior Citizen Center	Main Hall	115 S Taylor Ave	Montebello	90640
Cathy Hensel Youth Center	Gymnasium	236 S George Hensel Dr	Montebello	90640
Eastmont Intermediate School	Choir Rm 51	400 Bradshawe St	Montebello	90640
Applied Technology Center High School	MPR	1200 Mines Ave	Montebello	90640
Brightwood Elementary School	Cafeteria	1701 Brightwood St	Monterey Park	91754

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Robert Hill Lane Elementary	Auditorium	1500 Ave Cesar Chavez	Monterey Park	91754
St. Thomas Aquinas Catholic Church	Parish Hall	1501 S Atlantic Blvd	Monterey Park	91754
Shepherd of The Hills UMC	Wesley Hall	333 S Garfield Ave	Monterey Park	91754
Praise Alive Worship Center	Extension Room	201 S New Ave	Monterey Park	91755
Sierra Vista Park	Main Room	311 N Rural Dr	Monterey Park	91755
Garvey Ranch Park	Community Room	781 S Orange Ave	Monterey Park	91755
Mountview Retirement Home	Lounge	2640 Honolulu Ave	Montrose	91020
Light on The Corner	Fellowship Hall	1911 Waltonia Dr	Montrose	91020
American Legion Post #507	Meeting Hall	24527 Spruce St	Newhall	91321
Old Town Newhall Library	MPR	22704 9 th St	Newhall	91321
Valley View Elementary School	MPR	19414 Sierra Estates Dr	Newhall	91321
William S. Hart Ranch and Museum	Heart Hall	24151 Newhall Ave	Newhall	91321
Peachland Ave Elementary Sch	MPR	24800 Peachland Ave	Newhall	91321
Our Lady Perpetual Help Church	Conference Room	23233 Lyons Ave	Newhall	91321
Newhall Community Center	MPR	22421 Market Street	Newhall	91321
Pico Canyon Elementary School	Library	25255 Pico Canyon Rd	Newhall	91381
James Monroe High School	MPR	9229 Haskell Ave	North Hills	91343
Mayall St Elementary School	Auditorium	16701 Mayall St	North Hills	91343
Langdon Ave Elementary School	Auditorium	8817 Langdon Ave	North Hills	91343
Sepulveda Middle School	Evans Hall	15330 Plummer St	North Hills	91343
Korean Church of North Los Angeles	Fellowship Hall	8756 Woodley Ave	North Hills	91343
North Hollywood Recreation Center	Senior Center	11430 Chandler Blvd	North Hollywood	91601
St Paul First Lutheran Church	Gymnasium	5244 Tujunga Ave	North Hollywood	91601

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Maurice Sendak Elementary	Library	11414 Tiara St	North Hollywood	91601
Masonic Lodge	Banquet Hall	5122 Tujunga Ave	North Hollywood	91601
North Weddington Recreation Center	Gymnasium	10844 Acama St	North Hollywood	91602
Wat Thai Temple	Rm 201 – 203	12909 Cantara St	North Hollywood	91605
St Paul Catholic Church	Big Hall	13050 Vanowen St	North Hollywood	91605
Madison Middle School	Auditorium	13000 Hart St	North Hollywood	91605
Strathern Elementary School	Auditorium	7939 Saint Clair Ave	North Hollywood	91605
Valley Plaza Recreation Center	Gymnasium	12240 Archwood St	North Hollywood	91606
Roy Romer Middle School	MPR	6501 Laurel Canyon Blvd	North Hollywood	91606
Victory Bl Elementary School	Auditorium	6315 Radford Ave	North Hollywood	91606
Northridge Fashion Center Shopping Center	Charming Charlie Rm 130	9301 Tampa Ave	Northridge	91324
Nobel Middle School	MPR	9950 Tampa Ave	Northridge	91324
Dearborn St Elementary School	Auditorium	9240 Wish Ave	Northridge	91325
Northridge Academy High School	Gymnasium	9601 Zelzah Ave	Northridge	91325
New Life Church of the Nazarene	Sanctuary	10650 Reseda Blvd	Northridge	91326
In Christ Community Church	Banquet Hall	19514 Rinaldi St	Northridge	91326
Beckford Av Elementary School	Auditorium	19130 Tulsa St	Northridge	91326
Norwalk Masonic Center	Dining Room	12345 Rosecrans Ave	Norwalk	90650
Cerritos College	Public Affairs Bldg Conference Rm	11110 Alondra Blvd	Norwalk	90650
Norwalk Regional Library	Meeting Room	12350 Imperial Hwy	Norwalk	90650
St John of God Church	Fellowship Hall	13819 Pioneer Blvd	Norwalk	90650
New River Elementary School	MPR	13432 Halcourt Ave	Norwalk	90650
John Glenn High School	Gymnasium	13520 Shoemaker Ave	Norwalk	90650
Edmondson Elementary School	MPR	15121 Grayland Ave	Norwalk	90650
Johnston Elementary School	MPR	13421 Fairford Ave	Norwalk	90650

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
American Legion Post 359	Meeting Room	11986 Front St	Norwalk	90650
Norwalk Presbyterian Church	Fellowship Hall	11345 Rosecrans Ave	Norwalk	90650
Doubletree Hilton	Estate & Chateau	13111 Sycamore Dr	Norwalk	90650
Sanatan Dharma Temple	Hall	15311 Pioneer Blvd	Norwalk	90650
Norwalk Arts & Sports Complex	Rich Rehearsal Hall	13200 Clarkdale Ave	Norwalk	90650
Bel Air Bay Club	Dining Room	16801 Pacific Coast Hwy	Pacific Palisades	90272
Palisades Charter High School	Mercer Hall	15777 Bowdoin St	Pacific Palisades	90272
Palisades Lutheran Church	Narthex	15905 Sunset Blvd	Pacific Palisades	90272
David M. Gonzales Recreation Center	Gymnasium	10943 Herrick Ave	Pacoima	91331
Pacoima Library	Meeting Room	13605 Van Nuys Blvd	Pacoima	91331
Telfair Avenue Elementary	MPR	10975 Telfair Ave	Pacoima	91331
Pacoima Community Center	Community Room	11243 Glenoaks Blvd	Pacoima	91331
Alicia Broadous-Duncan Senior Center	MPR	11300 Glenoaks Blvd	Pacoima	91331
Masonic Lodge	Dining Room	2231 E Avenue Q	Palmdale	93550
Palmdale B P O E Lodge 2027	Meeting Room	2705 E Avenue Q	Palmdale	93550
St Mary's Catholic Church	Parish Hall	1600 E Avenue R 4	Palmdale	93550
Palmdale High School	Independent Study Room	2137 E Avenue R	Palmdale	93550
Sage Intermediate	Library	38060 20 th St E	Palmdale	93550
Oak Tree Community Day School	MPR	37230 037 th St	Palmdale	93550
Tamarisk Elementary School	Cafeteria	1834 E Avenue Q 5	Palmdale	93550
Cactus Intermediate School	Lobby	3243 E Avenue R 8	Palmdale	93550
Palmdale Learning Plaza	Library	38043 Division St	Palmdale	93550
Joshua Hills Elementary School	Cafeteria Stage	3030 Fairfield Ave	Palmdale	93550
Palmdale City Hall	Cultural Center Joshua Room	38300 Sierra Hwy	Palmdale	93550
Palmdale Court House	Department A14	38256 Sierra Hwy	Palmdale	93550
Desert Willow Intermediate	Library	36555 Sunny Ln	Palmdale	93550

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Gregg Anderson Academy	Community Center	5151 Avenue N-8	Palmdale	93551
Golden Poppy Elementary School	Gymnasium	37802 Rockie Ln	Palmdale	93552
Mesquite Elementary School	Cafeteria	37622 43 rd St	Palmdale	93552
Stephen Sorensen County Park	Gymnasium	16801 E Ave P	Palmdale	93591
Stephen Sorensen County Park	MPR	16801 E Ave P	Palmdale	93591
Lake Los Angeles Elementary School	Cafeteria / MPR	16310 E Ave Q	Palmdale	93591
Palos Verdes Intermediate	MPR	2161 Via Olivera	Palos Verdes Estates	90274
Palos Verdes High School	MPR	600 Cloyden Rd	Palos Verdes Peninsula	90274
South Coast Botanic Gardens	Frances Young Hall	26300 Crenshaw Blvd	Palos Verdes Peninsula	90274
Lunada Bay Elementary	MPR	520 Paseo Lunado	Palos Verdes Peninsula	90274
Mid Valley Senior Center	Main Gymnasium	8801 Kester Ave	Panorama City	91402
Sepulveda Recreation Center	Gymnasium	8825 Kester Ave	Panorama City	91402
Liggett Elementary School	Auditorium	9373 Moonbeam Ave	Panorama City	91402
Goodwill Southern California	Community Room	14565 Lanark St	Panorama City	91402
Ranchito Ave Elementary School	Auditorium	7940 Ranchito Ave	Panorama City	91402
Our Lady Rosary School	Church Hall	14813 Paramount Blvd	Paramount	90723
Progress Park Recreation Center	Auditorium	15500 Downey Ave	Paramount	90723
Keppel Elementary School	Class Rm 1 & 2	6630 Mark Keppel St	Paramount	90723
Gaines Elementary School	Cafeteria	7340 Jackson St	Paramount	90723
Paramount Park Gym	Meeting Room	14400 Paramount Blvd	Paramount	90723
Pasadena City Hall	Council Chambers	100 N Garfield Ave	Pasadena	91101
First United Methodist Church	Great Hall	500 E Colorado Blvd	Pasadena	91101
Villa Parke Community Center	Auditorium	363 E Villa St	Pasadena	91101
Red Hen Press	Literary Center	1540 Lincoln Ave	Pasadena	91103

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
First AME Church-Pasadena	Fellowship Hall	1700 N Raymond Ave	Pasadena	91103
Cleveland Elementary School	Cafetorium	524 Palisade St	Pasadena	91103
Robinson Park Recreation Center	MPR	1081 N Fair Oaks Ave	Pasadena	91103
New Revelation Baptist Church	Youth Chapel	855 N Orange Grove Blvd	Pasadena	91103
New Horizon School	Auditorium	651 N Orange Grove Blvd	Pasadena	91103
Imperial Venue – Banquet Hall	Ball Room	1175 N Lake Ave	Pasadena	91104
Westminster Presbyterian Church	Morrison Hall	1757 N Lake Ave	Pasadena	91104
Art Center College of Design – 870 Building	Lobby Area	870 S Raymond Ave	Pasadena	91105
Holliston United Methodist Church	Randal Scott Hall	1305 E Colorado Blvd	Pasadena	91106
Trinity Lutheran Church	Gymnasium	997 E Walnut St	Pasadena	91106
Boston Center of Performing Arts	Lobby	70 N Mentor Ave	Pasadena	91106
Pasadena City College	Circadian Rm C145	1570 E Colorado Blvd	Pasadena	91106
First Church of The Nazarene	Rm 246	3700 E Sierra Madre Blvd	Pasadena	91107
First Taiwanese Presbyterian Church	Social Hall	2425 Seneca St	Pasadena	91107
Victory Park	Gymnasium	2575 Paloma St	Pasadena	91107
Eaton Canyon Nature Center	Auditorium	1750 N Altadena Dr	Pasadena	91107
Pearblossom Elementary School	Auditorium/ Cafeteria	12828 E Avenue W	Pearblossom	93553
Pico Park Community Center	Auditorium A, B & C	9528 Beverly Blvd	Pico Rivera	90660
Pico Rivera Library	Meeting Room	9001 Mines Ave	Pico Rivera	90660
Rivera Park	Community Rec Center Auditorium	9530 Shade Lane	Pico Rivera	90660
Durfee Elementary School	Cafeteria and Staff Room	4220 Durfee Ave	Pico Rivera	90660
Birney Elementary School	Cafeteria	8501 Orange Ave	Pico Rivera	90660
South Ranchito Elementary School	Cafeteria	5241 Passons Blvd	Pico Rivera	90660
City of Pico Rivera Parks and Recreation Department – Senior Center	Rm 2	9200 Mines Ave	Pico Rivera	90660

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Montebello Gardens Elem School	Cafetorium	4700 Pine St	Pico Rivera	90660
Magee Elementary School	Cafeteria	8200 Serapis Ave	Pico Rivera	90660
Pico Rivera City Hall	Council Chambers	6615 Passons Blvd	Pico Rivera	90660
Dockweiler Youth Center	Community Room A-B-C	12505 Vista Del Mar	Playa Del Rey	90293
Ranch Hills Elementary School	Cafeteria	2 Trabuco Pl	Pomona	91766
Mendoza Center	Auditorium	851 S Hamilton Blvd	Pomona	91766
Simons Middle School	Library	900 E Franklin Ave	Pomona	91766
Madison Elementary School	Cafeteria	351 W Phillips Blvd	Pomona	91766
Youth and Family Club of Pomona Valley	Gymnasium	1420 S Garey Ave	Pomona	91766
Westmont Park Recreation Center	Community Room	1808 W 9 th St	Pomona	91766
Washington Park Community Center	Main Room	865 E Grand Ave	Pomona	91766
Philadelphia Park Community Center	Main Room	700 E Philadelphia St	Pomona	91766
New Life Community Church	Elevate Youth Room	275 E Foothill Blvd	Pomona	91767
From the Heart Church	Stationary West Wing	655 N Mills Ave	Pomona	91767
Kingsley Elementary School	Cafeteria	1170 N Washington Ave	Pomona	91767
Village @ Indian Hill	Village Conference	1469 E Holt Ave	Pomona	91767
Palomares Park	Senior Center	499 E Arrow Hwy	Pomona	91767
Lincoln Ave Community Church	Timmer Hall	1547 Lincoln Ave	Pomona	91767
Shield of Faith Christian Ctr	Fellowship Hall	1750 W Holt Ave	Pomona	91768
La County Fairplex	KOA Clubhouse	1101 W McKinley Ave	Pomona	91768
California State Polytechnic University – Pomona	URSA Minor Room	3801 W Temple Ave	Pomona	91768
Ganesha Park Community Center	Community Center	1575 N White Ave	Pomona	91768
North Valley Family YMCA	Community Room 2	11336 Corbin Ave	Porter Ranch	91326
Dominguez Hills Estates	Club House	19009 S Laurel Park Rd	Rancho Dominguez	90220
Peninsula Community Church	Pit Room	5640 Crestridge Rd	Rancho Palos Verdes	90275

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Miraleste Intermediate School	Gymnasium	29323 Palos Verdes Dr	Rancho Palos Verdes	90275
Vista Grande Elementary School	MPR	7032 Purpleridge Dr	Rancho Palos Verdes	90275
Cornerstone at Pedregal School	MPR	6069 Groveoak Pl	Rancho Palos Verdes	90275
Ascension Lutheran Church	Social Hall	26231 Silver Spur Rd	Rancho Palos Verdes	90275
Pacific Unitarian Church	Fellowship Hall	5621 Montemalaga Dr	Rancho Palos Verdes	90275
Ladera Linda Community Center	MPR	32201 Forrestal Dr	Rancho Palos Verdes	90275
Miraleste Library	Main Floor	29089 Palos Verdes Dr E	Rancho Palos Verdes	90275
Parras Middle School	MPR	200 N Lucia Ave	Redondo Beach	90277
Beach Cities Health District	Redondo Rm & Beach Cities Rm	514 N Prospect Ave	Redondo Beach	90277
St Andrews Presbyterian Church	Youth Center / Foyer	301 Avenue D	Redondo Beach	90277
Redondo Beach Main Library	Meeting Room	303 N Pacific Coast Hwy	Redondo Beach	90277
Redondo Beach Center for Spiritual Learning	Richelieu Hall	907 Knob Hill Ave	Redondo Beach	90277
El Retiro Park	Activity Room	126 Vista Del Parque	Redondo Beach	90277
Tulita Elementary School	Stage	1520 S Prospect Ave	Redondo Beach	90277
First United Methodist Church	Fellowship Hall	243 S Broadway	Redondo Beach	90277
Alta Vista Park	Community Center	801 Camino Real	Redondo Beach	90277
Jefferson Elementary School	Library	600 Harkness Ln	Redondo Beach	90278
Perry Park in North Redondo Beach	Teen Center	2301 Grant Ave	Redondo Beach	90278
Anderson Park Senior Center	Senior Room	3007 Vail Ave	Redondo Beach	90278
Birney (Alice M) Elementary School	Library	1600 Green Ln	Redondo Beach	90278
Madison Elementary School	Cafeteria	2200 Mackay Ln	Redondo Beach	90278
Lincoln Elementary School	MPR	2223 Plant Ave	Redondo Beach	90278
Performing Arts Center	Lobby Area	1935 Manhattan Beach Blvd	Redondo Beach	90278

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Perry Park Senior Center	MPR	2308 Rockefeller Ln	Redondo Beach	90278
Aviation Park Gymnasium	Auxiliary Gymnasium	1935 Manhattan Beach Blvd	Redondo Beach	90278
Reseda Park and Recreation Center	Recreation Room	18411 Victory Blvd	Reseda	91335
Reseda Women's Club	MPR	7901 Lindley Ave	Reseda	91335
West Valley Library	Meeting Room	19036 Vanowen St	Reseda	91335
As You Are Church	Community Room	7855 Lindley Ave	Reseda	91335
Reseda High School	Auditorium Foyer	18230 Kittridge St	Reseda	91335
Cleveland High School	Library	8140 Vanalden Ave	Reseda	91335
Magnolia Science Academy 1	MDF Room	18238 Sherman Way	Reseda	91335
First Baptist Church	Calhoun Hall	28 Moccasin Ln	Rolling Hills Estates	90274
Peninsula Center Library	Community Room	701 Silver Spur Rd	Rolling Hills Estates	90274
Eldridge Rice Elementary School	MPR	2150 Angelus Ave	Rosemead	91770
Rosemead High School	Auditorium Foyer	9063 Mission Dr	Rosemead	91770
Mission Community United Methodist Church	Lounge	9032 Mission Dr	Rosemead	91770
Taiwan Center	Ballroom	3001 Walnut Grove Ave	Rosemead	91770
Whittier Narrows Golf Courses	Banquet Room	8640 Rush St	Rosemead	91770
Rosemead Community Center	MPR	3936 Muscatel Ave	Rosemead	91770
Garvey Community Center	Room 103 & 104	9108 Garvey Ave	Rosemead	91770
Open Bible Church	Fellowship Hall	7915 Hellman Ave	Rosemead	91770
Blandford Elementary School	Cafeteria	2601 Blandford Dr	Rowland Heights	91748
Carolyn Rosas County Park	Meeting Room	18500 Farjardo St	Rowland Heights	91748
Rowland Heights Community Center	MPR	18150 Pathfinder Rd	Rowland Heights	91748
St Elizabeth Ann Seton Church	Michael Killeen Hall	1835 Larkvane Rd	Rowland Heights	91748
Rowland Heights Park	Community Room	1500 Banida Ave	Rowland Heights	91748
San Dimas Canyon Golf Course	Canyon View Room	2100 Terrebonne Ave	San Dimas	91773
San Dimas City Hall	Community Building	245 E Bonita Ave	San Dimas	91773
Holy Name of Mary Catholic Church	Sacred Heart Hall	724 E Bonita Ave	San Dimas	91773

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Newsong Church	Children's Ministry Center	945 W Covina Blvd	San Dimas	91773
American Legion Post 176	Meeting Hall	602 Pico St	San Fernando	91340
Las Palmas Park	Arts & Crafts Room	505 S Huntington St	San Fernando	91340
San Fernando Odd Fellows	Banquet Hall	401 Hagar St	San Fernando	91340
Vaughn Next Century Learning Center	Auditorium	13330 Vaughn St	San Fernando	91340
O Melveny Elementary School	Auditorium	728 Woodworth St	San Fernando	91340
Hope Christian Fellowship	Lobby	6116 San Gabriel Blvd	San Gabriel	91775
Church of Our Savior	Cleaver Hall	535 W Roses Rd	San Gabriel	91775
Dewey Avenue Elementary School	Library	525 Dewey Ave	San Gabriel	91776
Asian Youth Center	Gymnasium	100 W Clary Ave	San Gabriel	91776
San Marino Public Library	Community Meeting Barth Room	1890 Huntington Dr	San Marino	91108
San Marino Community Church	Fellowship Hall	1750 Virginia Rd	San Marino	91108
Angels Gate Cultural Center	Ballroom Bldg H	3601 S Gaffey St	San Pedro	90731
Cabrillo Ave Elementary School	Auditorium	732 S Cabrillo Ave	San Pedro	90731
Cabrillo Marina Plaza	Banquet Hall	224 Whalers Walk	San Pedro	90731
Willenberg Special Education Center	Auditorium	308 Weymouth Ave	San Pedro	90732
L A Harbor Masonic Lodge	Main Hall	1640 W 9 th St	San Pedro	90732
Little Sisters of The Poor	Auditorium	2100 S Western Ave	San Pedro	90732
First Presbyterian Church of San Pedro	Fireside Room	731 Averill Ave	San Pedro	90732
Peck Park and Community Center	Auditorium	560 N Western Ave	San Pedro	90732
Golden Valley High School	Small Gymnasium	27051 Robert C. Lee Pkwy	Santa Clarita	91321
Faith Community Church	Rm 86, 87, 88	24620 Meadowridge Dr	Santa Clarita	91321
Grace Baptist Church	Jr High Room	22833 Copper Hill Dr	Santa Clarita	91350
Valencia Library	MPR	23743 West Valencia Blvd	Santa Clarita	91350
George A. Carvalho Santa Clarita Sports Complex	Gymnasium	20870 Centre Pointe Pkwy	Santa Clarita	91350

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Santa Clarita Activities Center	Cedar Hall	20880 Centre Pointe Pkwy	Santa Clarita	91350
Rio Norte Junior High School	MPR	28771 Rio Norte Dr	Santa Clarita	91354
Santa Clarita Park	MPR	27285 Seco Canyon Road	Santa Clarita	91354
Newhall Park	MPR	24923 Newhall Avenue	Santa Clarita	91355
Rancho Santa Gertrudes Elementary	Cafeteria/Auditorium	11233 Charlesworth Rd	Santa Fe Springs	90670
Town Center Hall	Social Hall	11740 Telegraph Rd	Santa Fe Springs	90670
Betty Wilson Center	Main Hall	11641 Florence Ave	Santa Fe Springs	90670
Santa Monica Civic Auditorium	East Wing	1855 Main St	Santa Monica	90401
Santa Monica Public Library	Lobby	601 Santa Monica Blvd	Santa Monica	90401
The Salvation Army	Fellowship Hall	1533 4 th Street	Santa Monica	90401
Santa Monica Place Shopping Center	Community Room	395 Santa Monica Place	Santa Monica	90401
Rustic Canyon Recreation Center	Gallery	601 Latimer Rd	Santa Monica	90402
First United Methodist Church	Simkins Hall	1008 11 th St	Santa Monica	90403
Roosevelt Elementary School	Auditorium	801 Montana Ave	Santa Monica	90403
Franklin Elementary School	Cafetorium	2400 Montana Ave	Santa Monica	90403
Pluralistic Elementary School	MPR	1225 Broadway	Santa Monica	90404
Edison Language Academy	Cafeteria	2402 Virginia Ave	Santa Monica	90404
McKinley Elementary School	Auditorium	2401 Santa Monica Blvd	Santa Monica	90404
Virginia Park	Rm 3 Workshop 3	2200 Virginia Ave	Santa Monica	90404
Santa Monica High School	Cafeteria	601 Pico Blvd	Santa Monica	90405
Olympic High School	MPR	721 Ocean Park Blvd	Santa Monica	90405
John Muir Elementary School	MPR	2526 6 th St	Santa Monica	90405
Will Rogers Learning Community	Cafeteria	2401 14 th St	Santa Monica	90405
Grant Elementary School	Auditorium	2368 Pearl St	Santa Monica	90405
Santa Monica Community College	Computer Lab	1900 Pico Blvd	Santa Monica	90405

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Marine Park	Auditorium	1406 Marine St	Santa Monica	90405
Joslyn Park Rec Building	Rec Building Community Room	633 Kensington Rd	Santa Monica	90405
Ocean Park Branch Library	Community Room	2601 Main St	Santa Monica	90405
Saugus High School	Art Classroom 201	21900 Centurion Way	Saugus	91350
William S Hart Union High School District Office	Boardroom	21380 Centre Pointe Pkwy	Saugus	91350
Plum Canyon Elementary Sch	MPR	28360 Alfred Way	Saugus	91350
Mountainview Elementary School	MPR	22201 Cypress Pl	Saugus	91390
The Help Group/Autism Center	Auditorium	13164 Burbank Blvd	Sherman Oaks	91401
First Presbyterian Church	Fellowship Hall	4445 Noble Ave	Sherman Oaks	91403
Cathedral of St Mary's	Conference Hall	5329 Sepulveda Blvd	Sherman Oaks	91411
Van Nuys/ Sherman Oaks Recreation Center	Gymnasium	14201 Huston St	Sherman Oaks	91423
Millikan Middle School	Gymnasium	5041 Sunnyslope Ave	Sherman Oaks	91423
El Monte Wesleyan Church	Fellowship Hall	2400 Santa Anita Ave	South El Monte	91733
San Gabriel Valley Services Center	MPR	1441 Santa Anita Ave	South El Monte	91733
South East High School	Library	2720 Tweedy Blvd	South Gate	90280
Bryson Ave Elem School	Auditorium	4470 Missouri Ave	South Gate	90280
St Helen Roman Catholic Church	Parish Hall	8912 Madison Ave	South Gate	90280
Independence Elementary School	MPR	8435 Victoria Ave	South Gate	90280
Liberty Blvd Elementary School	Auditorium	2728 Liberty Blvd	South Gate	90280
Montara Ave Elementary School	MPR	10018 Montara Ave	South Gate	90280
South Gate Middle School	Auditorium Lobby	4100 Firestone Blvd	South Gate	90280
South Pasadena Public Library	Community Room	1100 Oxley St	South Pasadena	91030
S Pasadena War Memorial Building	War Memorial Room	435 Fair Oaks Ave	South Pasadena	91030
The Church of Jesus Christ Of Latter-Day Saints	Cultural Hall	1919 Huntington Dr	South Pasadena	91030

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Potrero Heights Elem School	Cafeteria	8026 Hill Dr	South San Gabriel	91770
Walter Reed Middle School	Auditorium Foyer	4525 Irvine Ave	Studio City	91602
Bridges Academy	Auditorium	3921 Laurel Canyon Blvd	Studio City	91604
Fernangeles Recreation Center	Gymnasium	8851 Laurel Canyon Blvd	Sun Valley	91352
Sun Valley Park & Recreation Center	MPR	8133 Vineland Ave	Sun Valley	91352
Stonehurst Recreation Center	Gymnasium	9901 Dronfield St	Sun Valley	91352
Sun Valley Library	Meeting Room	7935 Vineland Ave	Sun Valley	91352
Our Lady of The Holy Church	Auditorium	7800 Vineland Ave	Sun Valley	91352
Sun Valley High School	MPR	9171 Telfair Ave	Sun Valley	91352
Fernangeles Elementary School	Auditorium	12001 Art St	Sun Valley	91352
Jackie Robinson Park	Carroll Building	8773 E Avenue R	Sun Village	93543
Sunland Park & Recreation Center	Senior MPR	8651 Foothill Blvd	Sunland	91040
Sunland Elementary School	Auditorium	8350 Hillrose St	Sunland	91040
Sylmar Recreation Center	Big Gymnasium	13109 Borden Ave	Sylmar	91342
Sylmar Library	Meeting Room	14561 Polk St	Sylmar	91342
Olive View – UCLA Medical Center	Conference Center	14445 Olive View Dr	Sylmar	91342
El Dorado Av Elem School	Auditorium	12749 El Dorado Ave	Sylmar	91342
Dexter Park	Gymnasium	11053 N Trail	Sylmar	91342
Veterans Memorial Park	Community Building	13000 Sayre St	Sylmar	91342
Osceola St Elementary School	Auditorium	14940 Osceola St	Sylmar	91342
Los Angeles Mission College	Auditorium	13356 Eldridge Ave	Sylmar	91342
Harding St Elementary School	Auditorium	13060 Harding St	Sylmar	91342
Brainard Avenue Elementary	Auditorium	11407 Brainard Ave	Sylmar	91342
Sylmar Towne Shopping Center	Space 12677	12689 Glenoaks Blvd	Sylmar	91342
Olive Vista Middle School	Auditorium	14600 Tyler St	Sylmar	91342
Temple Judea	Social Hall	5429 Lindley Ave	Tarzana	91356

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Seventh Day Adventist Church	Fellowship Hall	9664 Broadway	Temple City	91780
Casa Robles	Birchard Hall	6355 Oak Ave	Temple City	91780
Live Oak Park Community Center	Live Oak 1	10144 Bogue St	Temple City	91780
First United Methodist Church	Fellowship Hall	5957 Golden West Ave	Temple City	91780
Temple City Unified School District	Board Room	9700 Las Tunas Drive	Temple City	91780
Torrance 1 st Presbyterian Church	Fellowship Hall	1900 Crenshaw Blvd	Torrance	90501
Normandale Recreation Center	Gymnasium	22400 Halldale Ave	Torrance	90501
Nativity Catholic Annex	Annex	1415 Engracia Ave	Torrance	90501
Adams Elementary School	MPR	2121 W 238 th St	Torrance	90501
Torrance Elementary School	MPR / Cafeteria	2125 Lincoln Ave	Torrance	90501
Regional Occupational Center	Boardroom	2300 Crenshaw Blvd	Torrance	90501
Van Deene Avenue Elementary	Auditorium	826 Javelin St	Torrance	90502
West High School	Library	20401 Victor St	Torrance	90503
Bert Lynn Middle School	A Cafeteria	5038 Halison St	Torrance	90503
First Christian Church	Fellowship Hall	2930 El Dorado St	Torrance	90503
First Lutheran Church	Fellowship Hall	2900 W Carson St	Torrance	90503
Ken Miller Recreation Center	Recreation Center	3330 Civic Center Dr N	Torrance	90503
George Nakano Theater	Theater	3301 Torrance Blvd	Torrance	90503
Toyota Meeting Hall	Toyota Hall	3330 Civic Center Dr	Torrance	90503
Jefferson Middle School	MPR	21717 Talisman St	Torrance	90503
Anza Elementary School	MPR	21400 Ellinwood Dr	Torrance	90503
Katy Geissert Civic Center Library	Meeting Room	3301 Torrance Blvd	Torrance	90503
Madrona Middle School	MPR/ Cafeteria	21364 Madrona Ave	Torrance	90503
Yukon Elementary School	Cafetorium	17815 Yukon Ave	Torrance	90504
North High School	East Cafeteria	3620 W 182 nd St	Torrance	90504
Arlington Elementary School	MPR	17800 Van Ness Ave	Torrance	90504
Hamilton Adult School	Room K-1	2606 W 182 nd St	Torrance	90504
Lincoln Elementary School	MPR Room H-101	2418 W 166 th St	Torrance	90504

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Arnold Elementary School	MPR	4100 W 227 th St	Torrance	90505
Seaside Elementary School	Cafetorium	4651 Sharynne Ln	Torrance	90505
Richardson Middle School	Room 16	23751 Nancy Lee Ln	Torrance	90505
Sea Aire Golf Club	Meeting Room	22730 Lupine Dr	Torrance	90505
Levy Adult Center	MPR	3420 W 229 th PI	Torrance	90505
El Camino Community College	East Dining Room	16007 Crenshaw Blvd	Torrance	90506
Hull Middle School	Gymnasium	2080 231 st St	Torrance	91606
The Great Caesar	Banquet Hall	6723 Foothill Blvd	Tujunga	91042
Pinewood Elementary School	Auditorium	10111 Silverton Ave	Tujunga	91042
Mountain View Elementary School	Auditorium	6410 Olcott St	Tujunga	91042
Arroyo Seco Junior High School	MPR	27171 Vista Delgado Dr	Valencia	91354
Helmets Elementary School	Rm 44 & 45	27300 Grandview Dr	Valencia	91354
Hilton Garden Inn	Pacific Room A&B	27710 The Old Rd	Valencia	91355
Valencia Hills Club	Recreation Room	24060 Oak Vale Dr	Valencia	91355
Hyatt Hotel	Saugus/ Castaic Room	24500 Town Center Dr	Valencia	91355
Christ Lutheran Church	Fellowship Hall	25816 Tournament Rd	Valencia	91355
College of The Canyons	Student Center/ Cafeteria	26455 Rockwell Road	Valencia	91355
Valencia Valley Elementary	MPR	23601 Carrizo Dr	Valencia	91355
Old Orchard Elementary School	Library	25141 Avenida Rondel	Valencia	91355
Old Orchard II Associates	Clubhouse	23919 Avenida Entrana #3166	Valencia	91355
Kittridge Street Elem School	Auditorium	13619 Kittridge St	Van Nuys	91401
Van Nuys Elementary School	Auditorium	6464 Sylmar Ave	Van Nuys	91401
Van Nuys Recreation Center	Recreation Center	14301 Vanowen St	Van Nuys	91405
Zev Yaroslavsky Family Support Center	Community Room	7555 Van Nuys Blvd	Van Nuys	91405
East Valley Center – LA Animal Shelter	Community Room	14409 Vanowen St	Van Nuys	91405
PTSA 31 st District	Lamson Auditorium	17445 Cantlay St	Van Nuys	91406

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Bassett St Elementary School	Auditorium	15756 Bassett St	Van Nuys	91406
Van Nuys High School	Auditorium	6535 Cedros Ave	Van Nuys	91411
Boys and Girls Club/Venice	Community Room	2232 Lincoln Blvd	Venice	90291
Westminster Avenue Elementary School	Auditorium	1010 Abbot Kinney Blvd	Venice	90291
Venice Adult Skills Center	Rotunda Room	611 5 th Ave	Venice	90291
Penmar Recreation Center	Gymnasium	1341 Lake St	Venice	90291
Coeur D`Alene Ave Elementary	Auditorium	810 Coeur D Alene Ave	Venice	90291
Westminster Senior Center	Community Room	1234 Pacific Ave	Venice	90291
Oakwood Recreation Center	Gymnasium	767 California Ave	Venice	90291
The Rose Room	Rental Space	6 Rose Ave	Venice	90291
Walnut Senior Center	Club Room 2	21215 La Puente Rd	Walnut	91789
Mt San Antonio College	9c Stage	1100 N Grand Ave	Walnut	91789
St Lorenzo Ruiz Catholic Church	Vellueei Hall	747 Meadow Pass Rd	Walnut	91789
Walnut High School	MPR + Stage	400 Pierre Rd	Walnut	91789
Cyrus J. Morris Elementary School	MPR	19875 E Calle Baja Dr	Walnut	91789
Plaza West Covina Shopping Center	Center Court	112 Plaza Drive	West Covina	91790
West Covina Christian Church	Room 10	1100 E Cameron Ave	West Covina	91790
San Jose Edison Charter Academy	MPR	2021 W Alwood St	West Covina	91790
West Covina Library	Meeting Room	1601 W West Covina Pkwy	West Covina	91790
Monte Vista Elementary School	MPR	1615 Eldred Ave	West Covina	91790
West Covina Unified School District	Education Resource Center	1717 W Merced Ave	West Covina	91790
Orangewood Elementary School	Cafeteria/ MPR	1440 S Orange Ave	West Covina	91790
Community Presbyterian Church	Fellowship Hall	540 E Vine Ave	West Covina	91790
Rowland Ave Elementary Sch	Cafeteria	1355 E Rowland Ave	West Covina	91790
Mt Calvary Faith Lutheran Church	Fellowship Hall	2110 W Francisquito Ave	West Covina	91790

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
West Covina City Hall	Community Room	1444 W Garvey Ave S	West Covina	91790
Traweek Middle School	Auditorium	1941 E Rowland Ave	West Covina	91791
Cameron Park Community Center	MPR	1305 E Cameron Ave	West Covina	91791
Vine Elementary School	Cafetorium	1901 E Vine Ave	West Covina	91791
Merced Elementary School	Cafeteria	1545 E Merced Ave	West Covina	91791
Workman Ave Elementary Sch	Cafeteria	1941 E Workman Ave	West Covina	91791
Cortez Park Senior Citizen Center	North Wing	2501 E Cortez St	West Covina	91791
Hollingworth Elementary	MPR	3003 Hollingworth St	West Covina	91792
Shadow Oak Park Recreation Center	Community Hall	2121 Shadow Oak Dr	West Covina	91792
Calvary Church	Fellowship Hall	7115 Shoup Ave	West Hills	91307
Plummer Park Community Center	Fiesta Hall	7377 Santa Monica Blvd	West Hollywood	90046
West Hollywood Library	Community Room	625 N San Vicente Blvd	West Hollywood	90069
Westlake Village City Hall	Community Room	31200 Oak Crest Dr	Westlake Village	91361
Trinity Lutheran Church	Gymnasium	11716 Floral Dr	Whittier	90601
YMCA of Greater Whittier	Gymnasium	12510 Hadley St	Whittier	90601
First United Methodist Church	Room 120	13222 Bailey St	Whittier	90601
Mill Elementary School	MPR	4030 Workman Mill Rd	Whittier	90601
Orange Grove Elementary School	MPR	10626 Orange Grove Ave	Whittier	90601
Palm Park	Palm Room	5703 Palm Ave	Whittier	90601
Redemption Hill Church	McClintock Hall	16153 Russell St	Whittier	90603
E Whittier Methodist Church	Greer Hall	10005 Cole Rd	Whittier	90603
The Warehouse 4Square Church	Fellowship Hall	10925 Valley Home Ave	Whittier	90603
Murphy Ranch Elementary School	Cafetorium	16021 Janine Dr	Whittier	90603
El Camino High School	MPR	14625 Keese Dr	Whittier	90604
South Whittier Public Library	Meeting Room	11543 Colima Rd	Whittier	90604
Liberty Community Plaza	Constitution Hall	14181 Telegraph Rd	Whittier	90604
Parnell Park Community and Senior Center	Walnut Room	15390 Lambert Rd	Whittier	90604

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Southern California University of Health Sciences	Gymnasium	16200 Amber Valley Dr	Whittier	90604
Orchard Dale Elementary School	Banquet Hall	10625 Cole Rd	Whittier	90604
St Gregory The Great Cath Church	Parish Hall	13935 Telegraph Rd	Whittier	90604
East Whittier Christian Church	Fellowship Hall	9915 Mills Ave	Whittier	90604
Whittier Union High School District	Boardroom	9401 Painter Ave	Whittier	90605
Amelia Mayberry Park	Gymnasium	13201 Meyer Rd	Whittier	90605
Adventure Park	Gymnasium	10130 Gunn Ave	Whittier	90605
Pioneer High School	Large Gymnasium	10800 Benavon St	Whittier	90606
West Whittier Elementary School	Cafetorium	6411 Norwalk Blvd	Whittier	90606
Salem Lutheran Church ELCA	Robinson Hall	6442 Glengarry Ave	Whittier	90606
Sorensen Park	MPR	11419 Rose Hedge Dr	Whittier	90606
Family Life Apostolic Church	Fellowship Hall	7435 Norwalk Blvd	Whittier	90606
Wilmington Recreation Center	MPR	325 N Neptune Ave	Wilmington	90744
Harbor Christian Center	Ezell Hall	1551 Wilmington Blvd	Wilmington	90744
Banning's Landing Community Center	Gymnasium	100 E Water St	Wilmington	90744
Wilmington Park Elementary	Auditorium	1140 Mahar Ave	Wilmington	90744
Banning Recreation Center	Main Gymnasium	1331 Eubank Ave	Wilmington	90744
Wilmington Senior Citizen Center	Lobby	1371 Eubank Ave	Wilmington	90744
Gulf Avenue Elementary School	Auditorium	828 W L St	Wilmington	90744
Winnetka Recreation Center	Gymnasium	8401 Winnetka Ave	Winnetka	91306
Limerick Ave Elementary School	Auditorium	8530 Limerick Ave	Winnetka	91306
First Baptist Church	Snyder Hall	20553 Sherman Way	Winnetka	91306
St Joseph Korean Catholic Center	Social Hall	20124 Saticoy St	Winnetka	91306
Winnetka Ave Elementary School	Auditorium	8240 Winnetka Ave	Winnetka	91306
Canoga Park Presbyterian	Hyatt Hall	22103 Vanowen St	Woodland Hills	91303

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

List of Potential Vote Center Locations				
Name	Room	Address	City	Zip Code
Motion Picture & Tv Hospital	Country House Lounge	23388 Mulholland Dr	Woodland Hills	91364
St Luke's Lutheran Church	Fellowship Hall	5312 Comercio Way	Woodland Hills	91364
Serrania Avenue Elementary School	Auditorium	5014 Serrania Ave	Woodland Hills	91364
Disabled Amer Veterans #73	Meeting Room	6543 Corbin Ave	Woodland Hills	91367
New Life Church	Fellowship Hall	6115 Fallbrook Ave	Woodland Hills	91367
Hale Charter Academy	Library	23830 Califa St	Woodland Hills	91367
El Camino Real High School	Foyer	5440 Valley Circle Blvd	Woodland Hills	91367
Owensmouth Gardens	Community Room	6300 Owensmouth Ave	Woodland Hills	91367

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

Potential Vote By Mail Drop-Off Locations				
Name	Type	Address	City	Zip Code
Alhambra City Hall	City Hall	111 S 1 st St	Alhambra	91801
Alhambra Place Shopping Center	Shopping Center	100 E Main St	Alhambra	91801
Korean Pilgrim Baptist Church	Place of Worship	2518 W Grand Ave	Alhambra	91801
Bob Lucas Memorial Library and Literacy Center	City Facility	2659 Lincoln Ave	Altadena	91001
Altadena Library District	City Facility	600 E Mariposa St	Altadena	91001
Arcadia City Hall	City Hall	240 W Huntington Dr	Arcadia	91007
Azusa City Hall	City Hall	213 E Foothill Blvd	Azusa	91702
Irwindale City Hall	City Hall	5050 Irwindale Ave	Baldwin Park	91706
Bell City Hall	City Hall	6330 Pine Ave	Bell Gardens	90201
Los Cerritos YMCA	Community/Rec Center (YMCA)	15530 S Woodruff Ave	Bellflower	90706
Bellflower Main Post Office	Post Office	9835 Flower St	Bellflower	90706
Beverly Hills City Hall	City Hall	455 N Rexford Dr	Beverly Hills	90210
Beverly Hills Main Post Office	Post Office	325 N Maple Dr	Beverly Hills	90210
Beverly Terrace Hotel	Private Business	469 N Doheny Dr	Beverly Hills	90210
Bradbury City Hall	City Hall	600 Winston Ave	Bradbury	91008
Joaquin Miller Elem School	Public School K-12	720 E Providencia Ave	Burbank	91501
Belmont Village Senior Living	Senior Housing	455 E Angeleno Ave	Burbank	91501
Calvary Chapel	Place of Worship	2707 N Glenoaks Blvd	Burbank	91504
Fire Station #13	City Facility	2713 Thornton Ave	Burbank	91504
Le Bleu Chateau	Senior Housing	1900 Grismer Ave	Burbank	91504
Northwest Branch Library	City Library	3323 W Victory Blvd	Burbank	91505
Gary Marshall Theatre	Private Business	4252 W Riverside Dr	Burbank	91505
Bret Harte Elementary School	Public School K-12	3200 W Jeffries Ave	Burbank	91505
Jordan Middle School	Public School K-12	420 S Mariposa St	Burbank	91506
Woodbury University	Private College/University	7500 Glenoaks Blvd	Burbank	91510
Calabasas City Hall	City Facility	26135 Mureau Rd	Calabasas	91302
Santa Clarita Cleaners	Colleges and Universities	27125 Sierra Hwy, Ste 329	Canyon Country	91351

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

Potential Vote By Mail Drop-Off Locations				
Name	Type	Address	City	Zip Code
Fire Station #10	Other Public Facility	1860 E Del Amo Blvd	Carson	90746
Cerritos Public Library	City Library	18025 Bloomfield Ave	Cerritos	90703
Cerritos City Hall	City Hall	18125 Bloomfield Ave	Cerritos	90703
City ff Cerritos – Cerritos Senior Center	Community/Rec Center	12340 South St	Cerritos	90703
City of Industry City Hall	City Hall	15625 Stafford St	City of Industry	91744
Claremont City Hall	City Hall	207 Harvard Ave	Claremont	91711
City of Commerce Public Library – Rosewood	City Library	5655 Jillson St	Commerce	90040
Greenwood Branch – Veterans	City Library	6134 Greenwood Ave	Commerce	90040
City of Commerce City Hall	City Hall	2535 Commerce Way	Commerce	90040
St Marcellinus Church	Place of Worship	2349 Strong Ave	Commerce	90040
Covina Post Office	Post Office	545 N Rimsdale Ave	Covina	91722
Covina Public Library	City Library	234 N 2 nd Ave	Covina	91723
Covina City Hall	City Hall	125 E College St	Covina	91723
Downey City Hall	City Hall	11111 Brookshire Ave	Downey	90241
Indust Prop&Tech.Workers	Private Business	8706 Cleta St	Downey	90241
The Real Estate Center	Private Business	11917 Paramount Blvd	Downey	90242
Fire Station #1	Other Public Facility	12222 Paramount Blvd	Downey	90242
Duarte Church of The Nazarene	Place of Worship	2047 S Mountain Ave	Duarte	91010
El Monte City Hall	City Hall	11333 Valley Blvd	El Monte	91731
El Monte SDA Church	Place of Worship	3318 Washington Ave	El Monte	91731
Norwood Library	County Library	4550 Peck Rd	El Monte	91732
El Segundo City Hall	City Hall	350 Main St	El Segundo	90245
Fleet Feet Sports	Private Business	16545 Ventura Blvd	Encino	91436
Gardena City Hall	City Hall	1700 W 162 nd St	Gardena	90247
Gardena Buddhist Church	Place of Worship	1517 166 th St	Gardena	90247
Thornburg Park	City Parks and Rec	2320 West 149 th St	Gardena	90249

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

Potential Vote By Mail Drop-Off Locations				
Name	Type	Address	City	Zip Code
Grandview Branch Library	City Library	1535 5 th St	Glendale	91201
Toll Middle School	Public School K-12	700 Glenwood Rd	Glendale	91202
The Salvation Army	Community Organization	320 W Windsor Rd	Glendale	91204
The Salvation Army	Community Organization	801 S Central Ave	Glendale	91204
Marshall Elementary School	Public School K-12	1201 E Broadway	Glendale	91205
Library Connection	City Library	1100 E Chevy Chase Dr	Glendale	91205
Glendale City Hall	City Hall	613 E Broadway	Glendale	91206
Scholl Canyon Estates	Senior Housing	1551 E Chevy Chase Dr	Glendale	91206
Verdugo Elementary School	Public School K-12	1751 N Verdugo Rd	Glendale	91208
Luther Burbank Middle School	Public School K-12	3700 Jeffries Ave,	Glendale	91505
Cypress Heating & Air Cond	Private Business	547 S Loraine Ave	Glendora	91741
Granada Hills Library	City Library	10640 Petit Ave	Granada Hills	91344
Hacienda Heights Library	County Library	16010 La Monde St	Hacienda Heights	91745
Hidden Hills City Hall	City Hall	6165 Spring Valley Rd	Hidden Hills	91302
Crenshaw-Imperial Library	City Library	11141 Crenshaw Blvd	Inglewood	90303
Irwindale Public Library	City Library	5050 Irwindale Ave	Irwindale	91706
Premiere Career College	Private College/University	12901 Ramona Blvd	Irwindale	91706
La Habra Heights City Hall	City Hall	1245 Hacienda Rd	La Habra	90631
La Habra Christian Church	Place of Worship	1400 Bella Vista Dr	La Habra Heights	90631
La Puente City Hall	City Hall	15900 Main St	La Puente	91744
Weingart-Lakewood Family YMCA	Community/Rec Center	5835 E Carson St	Lakewood	90713
Seasons II Senior Apartments	Senior Housing	21309 Bloomfield Ave	Lakewood	90715
Total Deliverance Church	Place of Worship	2733 W Avenue L	Lancaster	93536
Lawndale City Hall	City Hall	14717 Burin Ave	Lawndale	90260
Crystalaire Admin Building	Private Business	32810 165 th St	Llano	93544

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

Potential Vote By Mail Drop-Off Locations				
Name	Type	Address	City	Zip Code
Lomita City Hall	City Hall	24300 Narbonne Ave	Lomita	90717
King's Way Community Church	Place of Worship	1748 251 st St	Lomita	90717
Villa Redondo	Senior Housing	237 Redondo Ave	Long Beach	90803
Brewitt Neighborhood Library	City Library	4036 E Anaheim St	Long Beach	90804
Long Beach Lesbian and Gay Pride Inc	Community/Rec Center	1017 Obispo Ave	Long Beach	90804
CSULB Beachside College Dorm	Public College/University	4835 E Pacific Coast Hwy	Long Beach	90804
YMCA Fairfield Family	Community/Rec Center	4949 Atlantic Ave	Long Beach	90805
Temple Corps	Place of Worship	3090 Long Beach Blvd	Long Beach	90807
Sohma Integrative Health Ctr	Private Business	4195 Viking Waysuite F	Long Beach	90808
Mark Twain Library	City Library	1401 E Anaheim St	Long Beach	90813
Trinity Lutheran Church	Place of Worship	759 Linden Ave	Long Beach	90813
Saint Mary Tower	Senior Housing	1120 Atlantic Ave	Long Beach	90813
YMCA Los Altos	Community/Rec Center	1720 Bellflower Blvd	Long Beach	90815
Abilityfirst – Long Beach	Other Public Facility	3770 E Willow St	Long Beach	90815
Alma Reaves Woods Watts Library	City Library	10205 Compton Ave	Los Angeles	90002
Neelys Educational Material	Private Business	5950 S Broadway	Los Angeles	90003
Pico Union Library	City Library	1030 S Alvarado St	Los Angeles	90006
Abundant Life Christian Church	Place of Worship	3500 S Normandie Ave	Los Angeles	90007
H. Claude Hudson Comprehensive Health Center	Healthcare Facility	2829 S Grand Avenue	Los Angeles	90007
Kilgore Manor Apt	Senior Housing	2411 S Central Ave	Los Angeles	90011
Union Station/Gateway Transit Center/Patsaouras Transit Plaza	Transit Center/Hub	801 Vignes St	Los Angeles	90012
Fire Station #68	Other Public Facility	5023 W Washington Blvd	Los Angeles	90016
Village Green Owners Association	Community Organization	5300 Village Green	Los Angeles	90016
Disability Rights California	Community Organization	350 S Bixel St	Los Angeles	90017

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

Potential Vote By Mail Drop-Off Locations				
Name	Type	Address	City	Zip Code
The Allen House	Place of Worship	2249 S Harvard Blvd	Los Angeles	90018
St. Brendan Church	Place of Worship	310 S Van Ness Ave	Los Angeles	90020
East LA Dialysis Center	Heath Care Facility	5830 Whittier Blvd	Los Angeles	90022
El Camino Real Library	County Library	4264 Whittier Blvd	Los Angeles	90023
West Los Angeles Regional Library	City Library	11360 Santa Monica Blvd	Los Angeles	90025
Post Office	Post Office	11420 Santa Monica Blvd	Los Angeles	90025
Le Conte Middle School	Public School K-12 LAUSD	1316 N Bronson Ave	Los Angeles	90028
King Middle School	Public School K-12	4201 Fountain Ave	Los Angeles	90029
Cahuenga Branch Library	City Library	4591 Santa Monica Blvd	Los Angeles	90029
Lincoln Heights Library	City Library	2530 Workman St	Los Angeles	90031
Lincoln Park Recreation Center/Senior Citizen Center	City Facility	3501 Valley Blvd	Los Angeles	90031
Audubon Center	Community/Rec Center	4700 N Griffin Ave	Los Angeles	90031
Lincoln Park Driving School	Private Business	3235 N Main St	Los Angeles	90031
El Sereno Library	City Library	5226 Huntington Dr S	Los Angeles	90032
Malabar Branch Library	City Library	2801 Wabash Ave	Los Angeles	90033
Clover Avenue Elementary School	Public School K-12	11020 Clover Ave	Los Angeles	90034
Robertson Library	City Library	1719 S Robertson Blvd	Los Angeles	90035
Wilshire Courtyard	Private Business	5700 Wilshire Blvd	Los Angeles	90036
Craft and Folk Art Museum	Private Business	5814 Wilshire Blvd	Los Angeles	90036
Mt Moriah Baptist Church	Place of Worship	4269 S Figueroa St	Los Angeles	90037
Silver Lake Library	City Library	2411 Glendale Blvd	Los Angeles	90039
Chapel of St Francis – Atwater; Interfaith Refugee and Immigration Service	Place of Worship	3621 Brunswick Ave	Los Angeles	90039
Eagle Rock Community Cultural Center	Other Public Facility	2225 Colorado Blvd	Los Angeles	90041

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

Potential Vote By Mail Drop-Off Locations				
Name	Type	Address	City	Zip Code
La Tropicana Market	Private Business	5200 Monte Vista St	Los Angeles	90042
Angeles Mesa Library	City Library	2700 W 52 nd St	Los Angeles	90043
Hyde Park Library	City Library	2205 W Florence Ave	Los Angeles	90043
Angeles Mesa Presbyterian Church	Place of Worship	3751 W 54 th St	Los Angeles	90043
John Muir Library	City Library	1005 W 64 th St	Los Angeles	90044
Fire Station #14	County Facility	1401 W 108 th St	Los Angeles	90047
South Los Angeles, Chesterfield Square Center – La Animal Shelter	City Facility	1850 W 60 th St	Los Angeles	90047
Kenter Canyon Elementary School	Public School K-12 LAUSD	645 N Kenter Ave	Los Angeles	90049
Community Magnet School	Public School K-12 LAUSD	11301 Bellagio Rd	Los Angeles	90049
Kenneth Hahn State Recreation Area	Community/Rec Center	4100 S La Cienega Blvd	Los Angeles	90056
Vernon Station Post Office	Post Office	5121 S Hampton St	Los Angeles	90058
Gospel Tabernacle Church	Place of Worship	11861 S Main St	Los Angeles	90061
The Rhema Church	Place of Worship	11860 S Avalon Blvd	Los Angeles	90061
Stentorians	Community/Rec Center	1409 W Vernon Ave	Los Angeles	90062
Rancho Park Station Post Office	Post Office	11270 Exposition Blvd	Los Angeles	90064
Richland Ave Elementary School	Public School K-12 LAUSD	11562 Richland Ave	Los Angeles	90064
Vedanta Temple	Place of Worship	1946 Vedanta Place	Los Angeles	90068
Macy's Postal Store	Post Office	750 W 7 th St	Los Angeles	90081
Grace Community Church	Place of Worship	13248 Roscoe Blvd	Los Angeles	91352
Manhattan Beach City Hall	City Hall	1400 Highland Ave	Manhattan Beach	90266
Pacific Christian Center	Place of Worship	1403 Pacific Ave	Manhattan Beach	90266
Manhattan Beach Chamber of Commerce/Post Office	City Facility	425 15 th St	Manhattan Beach	90266
Target	Private Business	1200 N Sepulveda	Manhattan Beach	90266
Monrovia City Hall	City Hall	415 S Ivy Ave	Monrovia	91016

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

Potential Vote By Mail Drop-Off Locations				
Name	Type	Address	City	Zip Code
Chet Holifield Library	County Library	1060 S Greenwood Ave	Montebello	90640
Montebello City Hall	City Hall	1600 W Beverly Blvd	Montebello	90640
Montebello Senior Villas	Senior Homes	2051 W Whittier Blvd	Montebello	90640
Monterey Park City Hall	City Hall	320 W Newmark Ave	Monterey Park	91754
Monterey Highlands Elem School	Public School K-12	400 Casuda Canyon Dr	Monterey Park	91754
Montrose Post Office	Post Office	2100 Montrose Avenue	Montrose	91020
First Presbyterian Church	Place of Worship	24317 Newhall Ave	Newhall	91321
North Hollywood Amelia Earhart Regional Library	City Library	5211 Tujunga Ave	North Hollywood	91601
YMCA East Valley Family	Community/Rec Center (YMCA)	5142 Tujunga Ave	North Hollywood	91601
First United Methodist Church	Place of Worship	4832 Tujunga Ave	North Hollywood	91601
East Valley High School	Public School K-12 LAUSD	5525 Vineland Ave	North Hollywood	91601
NOHO Senior Arts Colony	Senior Housing	10747 Magnolia Blvd	North Hollywood	91601
Rio Vista Elementary School	Public School K-12 LAUSD	4243 Satsuma Ave	North Hollywood	91602
Valley Plaza Library	City Library	12311 Vanowen St	North Hollywood	91605
Valley Storefront Jewish Family	Community/Rec Center	12821 Victory Blvd	North Hollywood	91606
The Village	Senior Housing	9222 Corbin Ave	Northridge	91324
Pathway Christian Fellowship	Place of Worship	9950 Balboa Blvd	Northridge	91325
Norwalk City Hall	City Hall	12700 Norwalk Blvd	Norwalk	90650
Calvary Community Church	Place of Worship	14626 Pioneer Blvd	Norwalk	90650
Rolling Hills City Hall	City Hall	2 Portuguese Bend Rd	Palos Verdes Peninsula	90274
Pasadena Public Library	Other Public Facility	285 E Walnut St	Pasadena	91101
Linda Vista Branch Library	City Library	1281 Bryant St	Pasadena	91103
La Pintesca Branch Library	City Library	1355 N Raymond Ave	Pasadena	91103
Roosevelt Elementary School	Public School K-12	315 N Pasadena Ave	Pasadena	91103
St. Andrews Church	Place of Worship	311 N Raymond Avenue	Pasadena	91103

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

Potential Vote By Mail Drop-Off Locations				
Name	Type	Address	City	Zip Code
Shield of Faith Church	Place of Worship	1127 N Lake Ave	Pasadena	91104
Allendale Branch Library	City Library	1130 S Marengo Ave	Pasadena	91106
Hill Ave Branch Library	City Library	55 S Hill Ave	Pasadena	91106
Regency Park Astoria	Senior Housing	925 E Villa St	Pasadena	91106
Assistance League of Pasadena	Club	820 E California Blvd	Pasadena	91106
St Phillip's Catholic Church	Place of Worship	101 S Hill Ave	Pasadena	91106
Hastings Branch Library	City Library	3325 E Orange Grove Blvd	Pasadena	91107
Unity Church of Pasadena	Place of Worship	3053 E Del Mar Blvd	Pasadena	91107
Pomona Public Library	City Library	625 S Garey Ave	Pomona	91766
Pomona City Hall	City Hall	505 S Garey Ave	Pomona	91766
Pomona Unified School District Adult and Career Education	Public School K-12	1515 W Mission Blvd	Pomona	91766
Barfield Elementary School	Public School K-12	2181 N San Antonio Ave	Pomona	91767
Emerson Village	Senior Housing	755 N Palomares St	Pomona	91767
Church of The Open Bible	Place of Worship	440 W La Verne Ave	Pomona	91767
Holy Missionary Baptist	Place of Worship	1013 San Bernardino Ave	Pomona	91767
El Retiro Branch Library	City Library	126 Vista Del Parque	Redondo Beach	90277
Redondo Beach City Hall	City Hall	415 Diamond St	Redondo Beach	90277
Redondo Beach Fire Station # 2	Emergency Services	2400 Grant Ave	Redondo Beach	90278
Council District 3 Office	Other Public Facility	19040 Vanowen St	Reseda	91335
Rosemead City Hall	City Hall	8838 Valley Blvd	Rosemead	91770
Schabarum Regional Park	Other Public Facility	17250 Colima Rd	Rowland Heights	91748
San Fernando Library	County Library	217 N Maclay Ave	San Fernando	91340
San Fernando City Hall	City Hall	117 N Macneil St	San Fernando	91340
La Rinda Shopping Center	Shopping Center	14723 Rinaldi St	San Fernando	91340
San Gabriel City Hall	City Hall	425 S Mission Dr	San Gabriel	91776
St Anthony Catholic Church	Place of Worship	1901 S San Gabriel Blvd	San Gabriel	91776
San Pedro City Hall	City Facility	638 S Beacon St	San Pedro	90731

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

Potential Vote By Mail Drop-Off Locations				
Name	Type	Address	City	Zip Code
Seacrest Convalescent Hospital	Healthcare Facility	1416 W 006 th St	San Pedro	90732
Santa Fe Springs City Library	City Library	11700 Telegraph Rd	Santa Fe Springs	90670
Santa Fe Springs City Hall	City Hall	11710 Telegraph Rd	Santa Fe Springs	90670
Santa Fe Springs Post Office	Post Office	11760 Telegraph Rd	Santa Fe Springs	90670
Santa Monica City Hall	City Hall	1685 Main St	Santa Monica	90401
St. Paul's Lutheran Church	Place of Worship	958 Lincoln Blvd	Santa Monica	90403
Lincoln Middle School	Public School K-12	1501 California Ave	Santa Monica	90403
Dixie Canyon Comm Charter School	Public School K-12 LAUSD	4220 Dixie Canyon Ave	Sherman Oaks	91423
Westfield Fashion Square	Private Business	14006 Riverside Dr	Sherman Oaks	91423
Sierra Madre Public Library	City Library	440 W Sierra Madre Blvd	Sierra Madre	91024
Sierra Madre City Hall	City Hall	232 W Sierra Madre Blvd	Sierra Madre	91024
Signal Hill City Hall	City Hall	2175 Cherry Ave	Signal Hill	90755
South El Monte City Hall	City Hall	1415 Santa Anita Ave	South El Monte	91733
Leland R. Weaver Library	County Library	4035 Tweedy Blvd	South Gate	90280
South Pasadena City Hall	City Hall	1414 Mission St	South Pasadena	91030
Comfort Suites	Private Business	25380 The Old Rd	Stevenson Ranch	91381
Unitarian Universalist Church of Studio City	Place of Worship	12355 Moorpark St	Studio City	91604
Sylmar Elementary School	Public School K-12 LAUSD	13291 Phillippi Ave	Sylmar	91342
Encino-Tarzana Library	City Library	18231 Ventura Blvd	Tarzana	91356
Brookdale South Tarzana	Senior Housing	18700 Burbank Blvd	Tarzana	91356
Henderson Branch Library	City Facility	4805 Emerald St	Torrance	90503
North Torrance Branch Library	City Facility	3604 Artesia Blvd	Torrance	90504
Sunland – Tujunga Library	City Library	7771 Foothill Blvd	Tujunga	91042
Mathnasium	Private Business	27740 N McBean Pkwy	Valencia	91354
Van Nuys Library	City Library	6250 Sylmar Ave	Van Nuys	91401

LOS ANGELES COUNTY ELECTION ADMINISTRATON PLAN

Potential Vote By Mail Drop-Off Locations				
Name	Type	Address	City	Zip Code
Boy Scouts of America Western Los Angeles County Council	Community Organization	16525 Sherman Way	Van Nuys	91406
Mulholland Middle School	Public School K- 12 LAUSD	17120 Vanowen St	Van Nuys	91406
Vernon City Hall	City Hall	4305 S Santa Fe Ave	Vernon	90058
First Baptist Church of Walnut Valley	Place of Worship	20425 La Puente Rd	Walnut	91789
Walnut City Hall	City Hall	21201 La Puente Rd	Walnut	91789
Sunset Square Shopping Center	Shopping Center	1320 W Francisquito Ave	West Covina	91790
19052-19070 Shopping Center	Private Business	19058 La Puente Rd	West Covina	91792
Fallbrook Mall Shopping Center	Shopping Center	22950 Vanowen St	West Hills	91307
Fire Station #7	Other Public Facility	864 N San Vicente Blvd	West Hollywood	90069
West Hollywood City Hall	City Hall	8300 Santa Monica Blvd	West Hollywood	90069
Rio Hondo Community College District	Public College/Universi ty	3600 Workman Mill Rd	Whittier	90601
Summerville Posada Whittier	Senior Housing	8120 Painter Ave	Whittier	90602
East Whittier Friends Church	Place of Worship	15911 Whittier Blvd	Whittier	90603
Leffingwell Manor Apartments	Senior Homes	11410 Santa Gertrudes Ave	Whittier	90604
Realty Executives	Private Business	13604 Whittier Blvd	Whittier	90605
Whittier Area Community Church	Place of Worship	8100 Colima Rd	Whittier	90605
Wilmington Y M C A	Club	1127 N Avalon Blvd	Wilmington	90744

Examples of VSAP Flyers

LA County is Modernizing the Voting Experience by 2020

LA County's current voting experience is outdated and in critical need of modernization. Voters should be able to vote when, where and how they want. The new voting system under Voting Solutions for All People is an important step to accomplishing these goals.

CURRENT VS. FUTURE

- Limited Voting Experience
- Only 1 Day to Vote
- Polling Places

- Any Voter Can Use
- 11 Days to Vote
- Vote Centers

 Voting equipment is outdated and inaccessible to many voters; limited to 1 device per location

 Paper rosters are printed in advance and often require supplemental printing

 Voters can vote at any vote center throughout the County with full language services and expanded accessibility

 *Electronic Pollbooks (ePollbooks) access data in real time and allow for same day registration

Early voting only available at a limited number of locations in the County

Fully accessible voting equipment available at every vote center

Voters can only vote at 1 location on 1 day between 7:00am and 8:00pm

Voting available for 11 days at vote centers throughout the County

*The new voting model will move us away from reliance on pre-printed paper rosters and in its place provide real time access to the full voter database at all voting locations that makes same-day voter registration easier.

For more information, visit VSAP.lavote.net

VOTING SOLUTIONS FOR ALL PEOPLE

WHY THE VOTING EXPERIENCE IS CHANGING

■ ACCESSIBILITY

Our current voting equipment is outdated and provides limited access and language features for many voters. The new voting experience is designed to be intuitive and accessible. The Voting Solutions for All People (VSAP) model gives all voters, regardless of age, disability or language, a private and independent voting experience that is accessible and convenient.

■ CERTIFICATION

The current voting system has been decertified by the California Secretary of State (SOS). The SOS has implemented new state security standards which require counties to implement new voting systems that meet the state's newest certification standards before the March 3, 2020 Presidential Primary Election.

■ MANUFACTURING

Due to the age of our current voting system, there are no longer manufacturers who produce replacement parts, making the system obsolete.

■ TECHNOLOGY

Our current voting experience is more than 50 years old and provides limited accessibility and lacks ballot capacity to accommodate the number of contests and candidates required. The new Ballot Marking Device (BMD) was designed to be modular and scalable allowing components of the BMD to be replaced or enhanced as technology evolves.

■ VOTING PERIOD

Currently, Los Angeles County voters are given 1 day to vote in person and must vote at a designated polling location. In 2020, under the Voter's Choice Act, voters will have the option to vote over an 11-day period at ANY vote centers located throughout Los Angeles County.

For more information, visit [VSAP.lavote.net](https://www.lavote.net)

VOTING SOLUTIONS FOR ALL PEOPLE

ACCESSIBILITY

Human centered design that makes voting easy, user-friendly, and accessible to all.

The new voting experience in Los Angeles County is designed to be intuitive and accessible for all voters. Innovative changes give all voters regardless of age, background, disability or language a private and independent voting experience that is easy and convenient.

FLEXIBLE OPTIONS

Voters will be able to vote at any vote center throughout the County for an election period of up to 11 days. All voting devices at vote centers are fully accessible.

INTERACTIVE SAMPLE BALLOT (ISB)

The ISB is a convenient option for voters who want to mark their selections at home, using a personal device with their preferred tools. The ISB creates a Poll Pass - like an airline boarding pass. At the vote center, voters scan the Poll Pass to transfer their selections to the Ballot Marking Device (BMD). Then, they can review and/or change their selections before casting their ballot.

BALLOT MARKING DEVICE (BMD)

The BMD makes it easy for voters to customize the voting experience to fit their needs. Voters can adjust settings on the BMD including user interface contrast, text size, screen angle, and audio volume and speed.

Four user interface modes make it easy for all voters to vote privately and independently.

Touch

Interact with the touchscreen

Touch + Audio

Interact with the touchscreen and hear audio instructions through headphones

Controller + Audio

Interact with a tactile controller with braille labels and adjustable cord and hear the audio instructions through headphones

A/B or Dual Switch Port

Interact with your own personal device. Using the available port for assistive technology devices, view interactions on screen and hear audio instructions through headphones

VOTING SOLUTIONS FOR ALL PEOPLE

VOTE BY MAIL: WHAT YOU NEED TO KNOW

Los Angeles County has redesigned your Vote by Mail materials making it easier and more convenient to vote by mail. The November 6, 2018 General Election was the first time Vote by Mail voters received these redesigned materials.

WHAT'S NEW?

NEW BALLOT CARDS AND ENVELOPE

- Full face ballot
- Easier to read
- Easier to fill out
- Easier to understand

RETURN OPTIONS

You can return your Vote by Mail ballot to us via USPS. **No Postage Necessary.** In addition, you can drop it off at any voting location or one of our new conveniently located ballot drop-off locations across LA County.

MULTILINGUAL BALLOTS

We offer ballots in 12 languages.

Call our office to request your multilingual ballot at (800) 815-2666, option 3

How do you know it came from us?

Visit LAVote.net to request a Vote by Mail ballot, find a Vote by Mail ballot drop-off location or to track your Vote by Mail ballot.

VOTING SOLUTIONS FOR ALL PEOPLE

SECURITY COMPARISON

BMD
Ballot Marking
Device

VS

DRE
Direct-Recording
Electronic

The key security feature of a BMD compared to a DRE is that it produces a human readable paper ballot

PAPER BALLOT

Human readable for voter verification, auditing, and recounts

Supports end-to-end auditability from paper ballot to tallied cast vote record

Tallied centrally in a secure facility on an independent vote tabulation system

Ballot not stored electronically on device; clear chain of custody

Cannot be altered without detection

ELECTRONIC BALLOT

Intangible record of voter intent that cannot be easily verified by the voter

Limited ability to audit that ballots were counted as cast

Tally on local device poses security risks

Ballot stored electronically on device; increased risk in data transfer

Can be difficult to detect altered ballots and tallies

VOTING SOLUTIONS FOR ALL PEOPLE

SECURITY

Giving Los Angeles County voters a secure, accurate, and transparent voting experience.

The new voting experience in Los Angeles County is designed to be secure and transparent for all voters. There are various system elements that protect the integrity of elections and the voting process.

■ SECURE DESIGN

The Ballot Marking Device (BMD) prints a voter verifiable paper ballot. The voter's selections are printed in human-readable text and are the official vote of record. By design, the BMD is not connected to any network or the internet. It also does not store any voter data or tally votes.

■ PRIVATE AND CONFIDENTIAL

The voter information on the electronic pollbooks (ePollbooks) is not connected to the BMD or the vote tally system. They remain independent from one another to protect voters personal information. Printed ballots do not contain any voter information.

■ MULTI-FACETED ACCESS CONTROLS

The Los Angeles County Registrar's office maintains appropriate security protocols for each step of the voting process. Election staff have user-specific credentials to lower the likelihood of unauthorized access. The use of locks and tamper-evident seals on the Integrated Ballot Box (IBB) and sensitive election equipment protects the integrity of all elections and ensures a verifiable chain of custody.

■ TRANSPARENCY AND ACCESSIBILITY

The new voting experience incorporates the necessary defense against system vulnerabilities while ensuring transparency and public access to the elections process by conducting a 1% manual audit of ballots cast is conducted during the post election canvass period prior to certification.

For more information, visit VSAP.lavote.net

VOTING SOLUTIONS FOR ALL PEOPLE

VOTE CENTER PLACEMENT PROJECT

In 2020, Los Angeles County will transition from polling places to vote centers. To ensure these locations are accessible to voters, the County has partnered with experts to conduct the Vote Center Placement Project.

WHAT WE'RE DOING

LA County will conduct a comprehensive spatial analysis to understand when and where voters are most likely to vote.

Accessibility

Security

Proximity

Convenience

Availability

HOW WE GET THERE

To ensure that community needs are addressed, the County will:

- Work directly with citizen advisory groups
- Hold stakeholder meetings
- Conduct community surveys
- Provide an interactive online platform to collect community input

WHAT VOTERS GET

- A new voting experience
- Convenient, secure and accessible vote centers available 11 days
- Vote by Mail drop-off locations available for 29 days
- Mobile and pop-up vote centers
- Flexibility to vote at any location in the County

For more information, visit VSAP.lavote.net

VOTING SOLUTIONS FOR ALL PEOPLE

VOTING MADE EASY

Voting in 2020 will bring a new experience!

VOTING PERIOD

- 11-day voting period
- Meet up with friends and family to vote on the weekends

VOTE CENTERS

- Up to 1,000 vote centers throughout LA County
- Voters can visit any vote center available

BALLOT MARKING DEVICE (BMD)

- Accessible with 13 languages
- Paper ballot will be printed for voter review
- Secure and private

For more information, visit VSAP.lavote.net

VSAP Brochure

**VOTING SOLUTIONS
FOR ALL PEOPLE**

VSAP.lavote.net

Our Vision

The Los Angeles County Registrar-Recorder/County Clerk's Voting Solutions for All People (VSAP) is a new experience that modernizes the voting process. VSAP gives voters flexible options that make voting easy, user friendly and accessible.

Vote Centers

Voters will be able to mark and cast their ballot at any vote center throughout the County. The voter will no longer be limited to voting at an assigned polling place.

Early Voting

Voting will be available for an extended election period of 11 days. Voters will no longer be limited to voting on one particular day.

E-Pollbooks

E-Pollbooks verify the registration eligibility of any County voter and allow for same day registration, giving voters the ability to vote at any vote center.

Ballot Marking Device (BMD)

The BMD provides voters the benefits of technology for an easy and accessible voting experience, along with a paper ballot for the security and integrity of the election.

Interactive Sample Ballot (ISB)

The ISB is a convenient way to speed up the voting experience by allowing voters to pre-mark their selections on a computer or mobile device. Voters can view their sample ballot and pre-mark their choices on their personal device and using preferred accessibility tools to generate a Poll Pass.

Pass. Voters can scan their Poll Pass to transfer their selections on to the BMD.

Vote by Mail (VBM)

The new Vote by Mail experience has been redesigned to make voting more user friendly. The new VBM ballot and envelope design is clear and easy to understand. Voters can mail these ballots or drop them off at any drop-off location throughout the County.

Tally

The new tally system introduces the use of image processing technology for a more open and transparent counting process. The improved system will capture and store ballot images, tally both BMD and VBM ballots and ensure accurate reporting of results.

Contact Us

VOTING SOLUTIONS
FOR ALL PEOPLE

[VSAP.lavote.net](https://vsap.lavote.net)

vsap@rrcc.lacounty.gov

FOLLOW US ON SOCIAL MEDIA

@lacountyrrcc

DEAN C. LOGAN
Registrar-Recorder/County Clerk

Mock Election Promotional Materials

L.A. County is improving how you vote!

VOTING REVOLUTIONIZED

Explore the new voting experience.

September 28 & 29
10:00 AM - 4:00 PM

Learn More:
LAVote.net/Mock-Election

LOS ANGELES COUNTY
Registrar-Recorder/County Clerk

L.A. County is improving how you vote!

VOTING REVOLUTIONIZED

Explore the new voting experience.

September 28 & 29, 10:00 AM - 4:00 PM

Learn more: LAVote.net/Mock-Election

MOCK ELECTION VOTE CENTER LOCATIONS

OPEN 10:00 AM – 4:00 PM

Memorial Park Room 5
320 N. Orange Ave.
Azusa, CA 91702

Verdugo Recreation Center Gymnasium
3201 W. Verdugo Ave.
Burbank, CA 91505

Calabasas Senior Center Multipurpose Room
300 Civic Center Way
Calabasas, CA 91302

Carson Community Center West Wing Lounge, Meeting Rooms 107 A,B,C
801 E. Carson St.
Carson, CA 90745

Liberty II Facility Auditorium
19033 Studebaker Rd.
Cerritos, CA 90703

Taylor Reception Hall The Hall
1775 N. Indian Hill Blvd.
Claremont, CA 91711

Clara Street Park Multipurpose Room
4835 Clara St.
Cudahy, CA 90201

Culver City City Hall Patacchia & Overflow Rooms
9770 Culver Blvd.
Culver City, CA 90232

Pamela Park Recreation/Community Room
2236 Goodall Ave.
Duarte, CA 91010

Glendale Central Library Auditorium
222 E. Harvard St.
Glendale, CA 91205

Crowther Teen & Family Center Foothill & Route 66 Rooms
241 W. Dawson Ave.
Glendora, CA 91740

Petit Park Outdoor Basketball Courts
16730 Chatsworth St.
Granada Hills, CA 91344

C. Robert Lee Activity Center Multipurpose Room B
21815 Pioneer Blvd.
Hawaiian Gardens, CA 90716

Betty Ainsworth Sports Center Classroom
3851 W. El Segundo Blvd.
Hawthorne, CA 90250

Clark Building Clark Room
861 Valley Dr.
Hemosa Beach, CA 90254

Lennox Park Community Rooms A&B
10828 Condon Ave.
Inglewood, CA 90304

San Angelo Park Multipurpose Room
245 S. San Angelo Ave.
La Puente, CA 91746

Stephen Sorensen Park Multipurpose Room
16801 E. Ave. P
Lake Los Angeles, CA 93591

Mayflower Gardens Multipurpose Room
6570 W. Avenue L 12
Lancaster, CA 93536

Living Stone Cathedral of Worship Fellowship Hall
37721 100th St. E
Littlerock, CA 93543

MacArthur Park Gamboa Theater
1321 E. Anaheim St.
Long Beach, CA 90813

Pan American Park Gymnasium
5157 Centralia St.
Long Beach, CA 90808

Bethel AME Church AA Morgan Fellowship Hall
7900 S. Western Ave.
Los Angeles, CA 90047

Cypress Park Branch Library Meeting/Community Room
1150 Cypress Ave.
Los Angeles, CA 90065

Exposition Park - Dr. Mary McLeod Bethune Regional Library Meeting Room
3900 S. Western Ave.
Los Angeles, CA 90062

George Washington Carver Park Community Room
1400 E. 118th St.
Los Angeles, CA 90059

Japanese American Cultural and Community Center Doizaki Gallery
244 San Pedro St.
Los Angeles, CA 90012

Los Angeles Zoo Front Entrance
5333 Zoo Dr.
Los Angeles, CA 90027

Pio Pico Koreatown Branch Library Meeting/Community Room
694 S. Oxford Ave.
Los Angeles, CA 90005

Ruben F. Salazar Park Gymnasium
3864 Whittier Blvd.
Los Angeles, CA 90023

Watts Labor Community Action Committee Phoenix Hall
10950 S. Central Ave.
Los Angeles, CA 90059

Yosemite Recreation Center Yosemite Room
1840 Yosemite Dr.
Los Angeles, CA 90041

Lynwood Bateman Hall Bateman Hall
11331 Ernestine Ave.
Lynwood, CA 90262

Malibu City Hall Senior Center/Multipurpose Room
23825 Stuart Ranch Rd.
Malibu, CA 90265

North Hollywood Recreation Center Senior Center
11430 Chandler Blvd.
North Hollywood, CA 91601

Los Angeles County Registrar-Recorder/County Clerk North & South Lobby
12400 Imperial Hwy.
Norwalk, CA 90650

El Nido Pacoima Community Center Community Room
11243 Glenoaks Blvd.
Pacoima, CA 91331

Villa Parke Community Center Auditorium
363 E. Villa St.
Pasadena, CA 91101

Pico Park Community Center Auditoriums A,B,C
9528 Beverly Blvd.
Pico Rivera, CA 90660

Reseda Park and Recreation Center Recreation Room
18411 Victory Blvd.
Reseda, CA 91335

Carolyn Rosas County Park Multipurpose Room
18500 Farjardo St.
Rowland Heights, CA 91748

Little Sisters Of The Poor Auditorium
2100 S. Western Ave.
San Pedro, CA 90732

College Of The Canyons - Valencia Campus Cafeteria
26455 Rockwell Canyon Rd.
Santa Clarita, CA 91355

Santa Monica College Computer Lab
1510 Pico Blvd.
Santa Monica, CA 90405

Van Nuys/Sherman Oaks Recreation Center Gymnasium
14201 Huston St.
Sherman Oaks, CA 91423

Zev Yaroslavsky Family Support Center SEQ & JOS Community Rooms
7555 Van Nuys Blvd.
Van Nuys, CA 91405

Mt. San Antonio College Building 6, Room 160
1100 N. Grand Ave.
Walnut, CA 91789

Plummer Park Fiesta Hall
7377 Santa Monica Blvd.
West Hollywood, CA 90046

South Whittier Library Meeting Room
11543 Colima Rd.
Whittier, CA 90604

SBCC Thrive LA Main Hall
540 North Marine Ave.
Wilmington, CA 90744

*Locations listed in alphabetical order by city.

Examples of Demonstration Center Flyers

L.A. County is improving how you vote!

VOTING REVOLUTIONIZED

*Explore the new voting experience at a
demonstration center near you.*

For locations and hours visit: LAVote.net/DemoCenters

DEMONSTRATION CENTER LOCATIONS

October 4th - 31st, 2019*

Huntington Park City Hall

6550 Miles Ave., Huntington Park, CA 90255

Dates and time:

Monday-Thursday: Oct 7-10, 14-17, 21-24, 28-31
Time: 7AM-5:30PM

La Puente Community Center

501 Glendora Ave., La Puente, CA 91744

Dates and time:

Monday-Friday: Oct 4, 7-11, 14-18, 21-25, 28-31
Time: 2PM-9PM

Saturday: Oct 5, 12, 19, 26
Time: 8AM-1PM

Dollarhide Community Center

301 N. Tamarind Ave., Compton, CA 90220

Dates and time:

Monday-Friday: Oct 4, 7-11, 14-18, 21-25, 28-31
Time: 8AM-5PM

Culver City Julian Dixon Library

4975 Overland Ave. Culver City, CA 90230

Dates and time:

Monday-Thursday: Oct 7-10, 15-17, 21-24, 28-31
Time: 10AM-7PM

Saturday: Oct 5, 12, 19, 26
Time: 10AM-6PM

Calabasas Tennis and Swim Center

23400 Park Sorrento, Calabasas, CA 91302

Dates and time:

Tuesday-Thursday: Oct 7-10, 14-17, 21-24, 28-31
Time: 10AM-7PM

Saturday: Oct 5, 12, 19, 26
Time: 9AM-5PM

Plummer Park at Great Hall

7377 Santa Monica Blvd., West Hollywood, CA 90046

Dates and time:

Monday-Thursday: Oct 7-10, 14-17, 21-24, 28-31
Time: 10AM-7PM

Saturday: Oct 12, 19, 26
Time: 9AM-5PM

Norwalk Senior Center (October 4th-12th)

14040 San Antonio Dr., Norwalk, CA 90650

Dates and time:

Monday-Thursday: 7-10
Time: 10AM-7PM

Saturday: Oct 5, 12
Time: 8AM-5PM

Norwalk Social Services (October 14th-31st)

11929 Alondra Blvd., Norwalk, CA 90650

Dates and time:

Monday-Friday: Oct 14-18, 21-25, 28-31
Time: 8:30AM-5:30PM

Long Beach City Hall

411 W. Ocean Blvd., Long Beach, CA 90802

Dates and time:

Monday-Friday: Oct 7-11, 14-18, 21-25, 28-31
Time: 7:30AM-4:30PM

*1st, 2nd and 3rd Tuesday 12PM-8PM

H & H Jivalagian Youth Center

2242 E. Foothill Blvd., Pasadena, CA 91107

Dates and time:

Monday-Thursday: Oct 4, 7-10, 21-24, 28-31
Time: 11AM-7PM

Saturday: Oct 5, 12, 19, 26
Time: 10AM-7PM

Monrovia City Hall

415 S. Ivy Ave., Monrovia, CA 91016

Dates and time:

Monday-Thursday: Oct 4, 7-10, 21-24, 28-31
Time: 11AM-4PM

Monrovia Library

321 S. Myrtle Ave., Monrovia, CA 91016

Dates and time:

Saturday: Oct 5, 12, 19, 26
Time: 12PM-5PM

**Hours will vary by site.*

DEMONSTRATION CENTER LOCATIONS

November 4th - 23rd, 2019*

Carson City Hall

701 E. Carson St., Carson, CA 90745

Dates and time:

Monday-Thursday: 7AM-5:30PM

Closed: November 11th

AltaMed East LA

972 Goodrich Blvd., Commerce, CA 90022

Dates and time:

Monday-Friday: 2PM-7PM

Saturday: 11AM - 4PM

Duarte High School

1565 East Central Ave., Duarte, CA 91010

Dates and time:

Monday-Friday: 2PM - 7PM

Saturday: 10AM - 5PM

Closed: November 11th

Jewish Federation of Greater LA

6505 Wilshire Blvd., Los Angeles, CA 90048

Dates and time:

Monday - Thursday: 9AM - 6PM

Friday: 9AM - 4PM

The Music Center Plaza

135 N. Grand Ave., Los Angeles, CA 90012

Dates and time:

Monday - Friday: 9:30AM - 5:30PM

Closed: November 7th, 8th, & 21st

Pacoima Beautiful

13520 Van Nuys Blvd., Pacoima, California 91331

Dates and time:

Monday - Friday: 9AM - 5:00PM

Closed: November 11th

Old Town Newhall Library

24500 Main St., Santa Clarita, CA 91321

Dates and time:

Monday - Thursday: 11AM - 8PM

Saturday: 10AM - 5PM

Closed: November 11th

Signal Hill Public Library

1800 E. Hill St., Signal Hill, CA 90755

Dates and time:

Monday, Tuesday and Thursday: 12PM - 8PM

Wednesday, Friday and Saturday: 10AM - 5PM

Closed: November 11th

Walnut Library

21155 La Puente Rd., Walnut, CA 91789

Dates and time:

Tuesday - Thursday: 10AM - 8PM

Friday and Saturday: 9AM - 5PM

Closed: November 11th

South Whittier Library

11543 Colima Rd., Whittier, CA 90604

Dates and time:

Tuesday and Wednesday: 10AM - 8PM

Thursday: 10AM - 6PM

Friday: 9AM - 5PM

Saturday: 9AM - 4PM

Closed: November 11th

**Hours will vary by site.*

DEMONSTRATION CENTER LOCATIONS

DECEMBER 2 - 21, 2019*

Azusa City Library

729 N. Dalton Ave., Azusa, CA 91702

Dates and Times: Dec. 2nd – 21st

Monday - Wednesday: 10AM - 8PM

Tuesday (12/10): 2PM - 9PM

Thursday: 10AM - 6PM

Saturday: 10AM - 5PM

T. Mayne Thompson Park

14001 Bellflower Blvd., Bellflower, CA 90706

Dates and Times: Dec. 9th – 20th

Monday - Friday: 11AM - 8PM

George E. Gordon Clubhouse

300 E. Pine Ave., El Segundo, CA 90245

Dates and Times: Dec. 3rd – 21st

Tuesday – Friday: 11AM – 8PM

Saturday: 10AM – 5PM

Gardena Mayme Dear Library

1731 W. Gardena Blvd., Gardena, CA 90247

Dates and Times: Dec. 3rd – 7th

Tuesday – Thursday: 10AM – 8PM

Friday – Saturday: 10AM – 6PM

Nakaoka Community Centre

1700 W. 162nd St., Gardena, CA 90247

Dates and Times: Dec. 9th – 20th

Monday - Friday: 10AM - 7PM

Glendora City Hall

116 E. Foothill Blvd., Glendora, CA 91741

Dates and Times: Dec. 16th – 20th

Monday - Friday: 9AM – 4:00PM

Glendora Public Library

140 Glendora Ave., Glendora, CA 91741

Dates and Times: Dec. 9th – 14th

Monday & Wednesday: 1PM – 7PM

Tuesday, Friday & Saturday: 10AM – 4PM

Thursday: 9AM – 4PM

La Fetra Center

333 E. Foothill Blvd., Glendora, CA 91741

Dates and Times: Dec. 2nd – 6th

Monday – Friday: 9AM – 4PM

Inglewood City Hall

1 W. Manchester Blvd., Inglewood, CA 90301

Dates and Times: Dec. 9th – 12th

Monday - Thursday: 8AM - 5PM

Inglewood Public Library

101 W. Manchester Blvd., Inglewood, CA 90301

Dates and Times: Dec. 2nd – 6th & 16th – 20th

Monday – Thursday: 11AM – 8PM

Friday: 11AM – 6PM

La Verne Library

3640 D St., La Verne, CA 91750

Dates and Times: Dec. 2nd – 20th

Monday – Tuesday: 10AM – 6PM

Wednesday – Thursday: 11AM – 8PM

Friday: 9AM – 5PM

Closed: Dec. 13th

Rosemead Community Recreation Center

3936 Muscatel Ave., Rosemead, CA 91770

Dates and Times: Dec. 4th – 21st

Tuesday – Friday: 8AM – 6PM

Saturday: 9AM – 4PM

San Fernando Library

217 N. Maclay Ave., San Fernando, CA 91340

Dates and Times: Dec. 2nd – 21st

Monday – Wednesday: 11AM – 7PM

Thursday: 11AM – 6PM

Friday – Saturday: 9AM – 5PM

South Gate Sports Center

9520 Hildreth Ave., South Gate, CA 90280

Dates and Times: Dec. 2nd – 6th

Monday – Friday: 10AM – 7PM

Zev Yaroslavsky Family Support Center

7555 Van Nuys Blvd., Van Nuys, CA 91405

Dates and Times: Dec. 2nd – 20th

Monday – Friday: 8AM – 5PM

**Hours will vary by site.*

DEMONSTRATION CENTER LOCATIONS

JANUARY 6 - 31, 2020*

Claremont City Hall

207 Harvard Ave. N, Claremont, CA 91711

Dates and Times: TBD

Glendale Police Department Community Room

131 N. Isabel St., Glendale, CA 91206

Dates and Times: TBD

Hawaiian Gardens City Hall

21815 Pioneer Blvd., Hawaiian Gardens, CA 90716

Dates and Times: TBD

Lancaster Library

601 W. Lancaster Blvd., Lancaster, CA 93534

Dates and Times: TBD

Little Rock Library

35119 80th St. E, Little Rock, CA 93543

Dates and Times: TBD

Willowbrook Library

11737 Wilmington Ave., Los Angeles, CA 90059

Dates and Times: TBD

Yvonne B. Burke Senior & Community Center

4750 W. 62nd St., Los Angeles, CA 90056

Dates and Times: TBD

Malibu Library

23519 West Civic Center Way, Malibu, CA 90265

Dates and Times: TBD

SBCC Thrive LA

540 N. Marine Ave., Wilmington, CA 90744

Dates and Times: TBD

Locations Pending:

Silverlake, CA

Venice, CA

**Hours will vary by site.*

Voting Solutions for All People

Los Angeles County Vote Center Strategy

1.0 CALIFORNIA VOTER’S CHOICE ACT (VCA) 3

1.1 Overview 3

1.2 Voting Solutions For All People 3

 1.2.1 The New Voter Experience in Los Angeles County 3

1.3 Requirements for Vote Centers 4

 1.3.1 Voter’s Choice Act Requirements for LA County 4

 1.3.2 Los Angeles County Operational Requirements 5

2.0 VOTE CENTER PLACEMENT PROJECT 6

2.1 Los angeles County Vote Center Characteristics..... 6

2.2 Demand Analysis 7

 2.2.1 Study and Focus Areas 7

 2.2.2 Data Layers 16

2.3 Facility Assessment 22

 2.3.1 Stakeholder Engagement 22

 2.3.2 Site Assessment – Desktop Review 25

 2.3.3 Field Review / Ground-Truthing..... 27

2.3 Vote Center Site Suitability TOol..... 31

 2.3.1 Tool Development Process 32

3.0 PUBLIC OUTREACH AND PARTNERSHIPS 34

3.1 VSAP Advisory Committees 34

 3.1.1 Site Suitability Tool Webinar..... 34

3.2 Statistically Valid Surveys and Focus Groups..... 35

 3.2.1 Focus Groups 35

 3.2.2 Surveys..... 35

 3.2.3 Outcomes..... 35

 3.2.4 Implications..... 37

3.3 Countywide Community Meetings 37

 3.3.1 Partner Organizations 37

 3.3.2 Language Access 38

 3.3.3 Round One Community Engagement..... 40

 3.3.4 Round Two Community Engagement 43

 3.3.5 Outcomes 43

4.0 LOS ANGELES COUNTY VOTE CENTER RECOMMENDATIONS 44

4.1 Recommended Model: Live/work 44

4.2 Recommended Vote by mail drop-off locations 45

4.3 Recommended Vote Center Facilities 46

4.4 Future Steps for Vote Center Selection 61

APPENDICES

Appendix A Methodology for Vote Center Dimension

Appendix B Methodology for Demand Analysis

Appendix C VSAP Advisory Committee and Technical Advisory Committee

Appendix D Key Findings for Focus Groups and Surveys

Appendix E Partner Questionnaire and Invitation Letter-Round One

Appendix F Partner Questionnaire and Invitation Letter-Round Two

Appendix G Methodology for Language Access

Appendix H Community Meetings Round One Outcomes

Appendix I Recommended Vote by Mail Drop-off Locations

Appendix J Recommended Vote Centers

Appendix K Vote Center and Vote by Mail Drop-off Database- Metadata

1.0 CALIFORNIA VOTER'S CHOICE ACT (VCA)

To increase voter turnout in California, the State is making an unprecedented effort to redefine how people experience voting. To meet the needs of California's diverse and geographically complex population of eligible voters, the State has recognized a need to provide a more flexible and modern experience that offers voters more choices for how, when, and where they cast their ballots. The California Voter's Choice Act (Senate Bill 450/VCA) was developed to facilitate this change throughout the State. This document describes Los Angeles County's groundbreaking approach to implementing the VCA, which will change the way voters experience casting their ballots for the Presidential Primary Election in 2020.

1.1 OVERVIEW

The California Voter's Choice Act (VCA) provides the foundational framework for counties throughout the State to develop modern voting systems that expand the voting experience by providing greater flexibility and convenience. The primary elements necessary to deliver the new experience for Los Angeles County include:

- .
- Vote by Mail ballot Drop-off locations are available 29 days prior to election day.
- Expand in-person early voting so polls are open for an additional 10 days prior to election day.
- Allow voters to cast ballots at any vote center location within their county of residence.

In order to successfully execute the new voting model, jurisdictions throughout the State needed to carefully consider their existing conditions and processes, especially pertaining to voting technology, budgetary constraint, polling places, and community involvement. In response to these considerations, Los Angeles County developed an innovative

approach to developing a new voter experience that incorporates a host of modernized voting methods to transform how people vote.

1.2 VOTING SOLUTIONS FOR ALL PEOPLE

To implement the California Voter's Choice Act in Los Angeles County, the Los Angeles Registrar-Recorder/County Clerk (RR/CC) executed a one-of-a-kind initiative known as Voting Solutions for All People (VSAP). The endeavor puts Los Angeles County voters at the center of a voting experience that is convenient, accessible, and secure.

The VSAP Project Team was advised by nonprofit organizations, academic experts, registered and eligible voters, and private-sector consultants. By utilizing a combination of advisory groups, surveys, focus groups, and technical analysis, the RR/CC has set a precedent, leading the complex process of developing a new voting system that satisfies State and local requirements, meets the needs of voters, and secures public trust.

1.2.1 The New Voter Experience in Los Angeles County

Los Angeles County has engaged the public since the onset of the project, beginning with a human-centered design process that allowed voters with diverse backgrounds and needs to provide feedback that would be used to inform the specific technological design elements of new Ballot Marking Devices. Public involvement continued throughout the project to help identify potential vote center locations and contributed to the development of an exciting new voter experience.

Ballot Marking Device

The Ballot Marking Device (BMD) is the newly redeveloped method of capturing votes that replaces the InkaVote system. The device includes a modern adjustable touchscreen display to provide an easy-to-use paper ballot. Ballots may be read or listened to in 13 languages, built-in headphones provide an accessible and personal voting experience for all. Accessible features to provide an independent voting experience include the ability to adjust font size, color, and contrast and tilt the screen angle, and an integrated ballot box protects voter privacy. The BMD is a stand-alone device that is not connected to the internet or any other network.

After entering voting selections, the BMD prints a paper ballot that can be physically verified by the voter before casting. The paper ballot is securely stored in an Integrated Ballot Box within the device. This eliminates the additional step in the process of dropping of the paper ballot in a central ballot box separate from the BMD.

Interactive Sample Ballot

Voters have the option to view and mark their sample ballot on a mobile device or computer—anywhere, anytime. The Interactive Sample Ballot (ISB) generates a Poll Pass once selections are made. The Poll Pass can be printed or saved on a mobile device in order to expedite the on-site voting process at a vote center. The BMD features a built-in QR code reader, allowing the voter to scan the Poll Pass and import ballot selections. The voter may then verify or make changes to their selections before casting their ballot.

Electronic Pollbooks

The Electronic Pollbook will allow voters to cast their ballot at any vote center location in Los Angeles County. The Electronic Pollbook replaces the printed list of voters used by vote center staff to verify the registration eligibility of a voter in real time. The Electronic Pollbook will indicate if a voter has already voted anywhere in the County to prohibit voting at multiple locations. This device will enable conditional voter registration which will allow a person to register to vote and cast a ballot on the same day.

Improved Vote by Mail Ballot

The newly redesigned, full-face ballot launched in November 2018 presents larger font and clearer instructions to increase ease and accessibility in the Vote by Mail (VBM) process. Los Angeles County voters can mail in a VBM ballot with no postage required. Voters may also drop off their ballot at any VBM ballot drop box at convenient locations throughout the County which will be available for 29 days prior to election day. VBM ballots will also be accepted at any vote center location during the voting period.

Extended Voting Period

Vote centers will be available for an additional 10 days prior to Election Day, allowing voters two weekends to cast a ballot at any vote center location in LA County. Vote centers will be open for a minimum of 8 hours per day. Additional opportunities exist for mobile and pop-up vote centers as necessary to accommodate voters within the extended voting period.

Vote Center Locations

Vote centers replace polling places so that voters are no longer assigned to designated polling places near their homes. The vote center model increases flexibility by allowing voters to cast ballots where they live, work, learn, shop, or play up to 10 days before election day. Vote centers will be conveniently located in different types of facilities, such as shopping centers, employment centers, schools, community arts and cultural centers, entertainment facilities, public buildings, and places of worship.

1.3 REQUIREMENTS FOR VOTE CENTERS

A large-scale, groundbreaking endeavor that impacts the degree and quality of civic engagement throughout the State calls for guidelines that establish quality standards to ensure delivery of the desired voter experience. The VCA requirements facilitate a streamlined experience at a State level and a personalized experience at a regional level. To achieve this, the Voter's Choice Act developed specific requirements for jurisdictions based on population density. The following requirements apply to Los Angeles County.

1.3.1 Voter's Choice Act Requirements for LA County

VOTING BY MAIL

The VCA recognizes that VBM ballots and drop-off locations are critical to providing increased accessibility to voters, especially those who live in rural locations, who travel frequently, and who work in other counties. The VCA elevates the Vote by Mail experience by requiring:

- All registered voters receive a Vote by Mail (VBM) ballot by 2024. In the meantime, voters residing in a precinct more than 30 minutes

travel time from a vote center or whose previous polling place is 15 miles from a vote center are mailed a VBM ballot.

- All voters residing in a legislative or congressional district that lies partially within the County of LA and that also lies within another county that is conducting an election are mailed a vote by mail ballot.
- A ballot drop-off location consists of a secure, accessible, and locked ballot box as near as possible to established public transportation routes.
- Minimum of two ballot drop-off locations per jurisdiction; or
- Minimum of one ballot drop-off location for every 15,000 permanent VBM registered voters per jurisdiction.
- Ballot drop-off locations remain open at least during regular business hours beginning no less than 28 days before and including election day.
- At least one ballot drop-off location per jurisdiction shall be an accessible, secured, exterior drop box that is available for a minimum of 12 hours per day, including regular business hours.

ACCESS TO VOTE CENTERS

The geographical diversity, population density, and daily movement of Angelenos creates a higher demand for voting locations than other California counties. The VCA accommodates this increase in vote center demand by establishing population-based requirements. The requirements that must be applied in Los Angeles County include:

- Vote centers are located within a reasonable travel time of registered voters.
- At least one vote center is provided for each city with at least 1,000 registered voters.
- At least one vote center is provided for every 7,500 registered voters on election day and the three days prior.
- At least one vote center is provided for every 30,000 registered voters beginning ten days before the election.

The VCA provides guidance to ensure vote centers are equitably distributed across the County and have voting equipment that is accessible to individuals with disabilities. Minimum requirements to consider when determining where to locate vote centers include:

- Proximity to public transportation
- Proximity to population centers
- Proximity to low-income communities
- Accessible and free parking
- Distance and time a voter must travel by car or public transportation

1.3.2 Los Angeles County Operational Requirements

In addition to State requirements, Los Angeles County established additional vote center criteria related to facility size, power needs, network connectivity, ADA accessibility, language accessibility, and inclusion of isolated communities. These criteria were applied by PlaceWorks in order to prioritize potential vote center locations and identify facilities that fell short of the necessary requirements. The following section of this report describes how these State and operational requirements were applied when selecting potential vote center locations.

2.0 VOTE CENTER PLACEMENT PROJECT

Los Angeles County will transform the voter experience by replacing polling places with flexible, option-driven vote centers beginning in the 2020 Presidential Primary Election. To accomplish this goal, the Los Angeles County Registrar-Recorder/County Clerk (RR/CC) partnered with PlaceWorks to conduct geospatial analysis, site assessments, and community engagement. This collaboration led the effort in selecting the most viable vote centers locations to meet State and local requirements while satisfying complex voter needs.

2.1 LOS ANGELES COUNTY VOTE CENTER CHARACTERISTICS

Going beyond the requirements and considerations of the VCA, Los Angeles County established additional requirements and standards that elevate the quality of vote centers by creating an experience customized for Los Angeles County voters.

Los Angeles County seeks to encourage civic participation among those with limited physical or cognitive abilities and recognizes that vote center facilities must be able to accommodate these voters. To accomplish this goal, the RR/CC has adopted the following American Disabilities Act (ADA) requirements to identify suitable facilities:

- ADA accessible path of travel from the street/public transit or parking to the front door
- On-site ADA-designated parking
- 32-inch-wide doorways
- No internal barriers that impede wheelchair access

Figure 1. Sample Large Vote Center Layout

FACILITY SIZE AND COMPOSITION

The size and type of facility that best meets voter needs will vary by geographic region and population density, but all will have some common characteristics. All vote centers will consist of six distinct areas:

- Voter Line/Queueing Area
- Check-in Area
- Ballot Marking Device Area
- Vote by Mail Area

Based on population demand and facility availability in each geographic region, vote centers may be considered small, medium, or large, which refers to the capacity for Ballot Marking Devices (BMDs) and Electronic Pollbooks and associated spatial needs within the vote center facility. Table 1 shows the size parameters used by project researchers to determine if a facility was large enough to accommodate the voting population of a jurisdiction. Figure 1 illustrates a sample layout for a large vote center. See Appendix A for complete room size methodology.

Table 1. Vote Center Size Thresholds

Vote Center Size	Required Square Footage	BMDs Supported
Small	<1,999	<10
Small/Medium	2,000-2,449	10
Medium	2,450-3,849	30
Large	>3,850	50

The RR/CC used these State and operational requirements and considerations to conduct complex data analysis that led to quantifiable metrics by which facilities could be evaluated and selected as potential vote centers.

2.2 DEMAND ANALYSIS

Determining the most suitable vote center locations required a robust, data-driven process that integrated State and local requirements with local spatial and socioeconomic conditions while forecasting human behaviors and patterns. The Vote Center Placement Project (VCPP) was centered around spatial-based demand analysis to ensure that vote centers and Vote by Mail Drop-off locations were equitably distributed across the County.

2.2.1 Study and Focus Areas

Los Angeles County includes 88 cities and over 2,600 square miles of unincorporated area. Most of the County's 10 million residents live in incorporated cities, and about 1 million residents live in unincorporated areas. To ensure that communities across the County received equitable representation in the placement of vote centers and to examine conditions at a more granular level, the County was divided into community-based study areas, which were later clustered into regional focus areas. All technical analysis was done at the study area-level; focus areas were only used to determine the equitable distribution of community meetings.

These geographic boundaries were developed using a GIS-based process that considered existing jurisdictional boundaries such as supervisorial districts, city borders, and county planning areas as well as population density and distribution. A total of 189 study areas were originally defined, but one unincorporated community was later eliminated due to its annexation into the City of Santa Clarita, bringing the final total of study areas to 188. Study-area boundaries are shown on Figure 3.

Methodology

The process of determining study areas began by assigning each incorporated city to a single study area. Cities with populations over 150,000 were split into two or more study areas to create a more even distribution of population among study areas. Each of these larger cities was allocated several study areas based on their total population:

- City of Los Angeles: 43 Study Areas
- City of Long Beach: 5 Study Areas
- City of Glendale: 2 Study Areas
- City of Santa Clarita: 2 Study Areas
- City of Lancaster: 2 Study Areas
- City of Palmdale: 2 Study Areas
- City of Pomona: 2 Study Areas
- City of Torrance: 2 Study Areas
- City of Pasadena: 2 Study Areas

Study areas for unincorporated communities in the County were established based on population density and geographic location. Each of the unincorporated areas was addressed as follows:

- Geographically isolated communities with small populations were added to the study area of the nearest city.
- Distinct and/or geographically isolated communities with larger populations each became an individual study area. Any of these communities with more than 150,000 people was split into two study areas, like the larger cities.
- Geographically adjacent communities with small populations were grouped according to community name and geography, population distribution, and statistical areas.
- Each study area was assigned a unique identification number, illustrated in Table 2.

Figure 2. Study Area Methodology

Figure 3. Countywide Study Areas, North

Figure 4. Countywide Study Areas, South

Table 2. Study Area Map Key

ID #	STUDY AREA NAME
1	City of Hidden Hills
2	City of Rolling Hills
3	City of Vernon / Uninc. Vernon
4	Unincorporated Covina - San Dimas
5	Unincorporated Covina Islands
6	Unincorporated Leona Valley-Lake Hughes
7	City of Bradbury / Uninc. Bradbury
8	City of San Marino
9	Unincorporated Acton/ Uninc. South Antelope Valley
10	Unincorporated Agua Dulce - Angeles National Forest- Canyon Country
11	Unincorporated Charter Oak Islands
12	Unincorporated Compton
13	Unincorporated Del Aire
14	Unincorporated La Crescenta - Montrose
15	Unincorporated Lennox
16	Unincorporated Malibu
17	Unincorporated Northeast Antelope Valley
18	Unincorporated Northwest Antelope Valley
19	Unincorporated Quartz Hill -Lancaster
20	Unincorporated San Jose Hills
21	Unincorporated Walnut Park
22	Unincorporated West Athens-Westmont
23	Unincorporated West Carson
24	Unincorporated West Rancho Dominguez
25	City of Industry
26	City of LA - Bel Air - Beverly Crest/ Uninc. Hollywood Hills
27	City of La Puente

ID #	STUDY AREA NAME
28	City of Temple City
29	Unincorporated Angeles National Forest
30	Unincorporated East Los Angeles - Southeast
31	Unincorporated East Rancho Dominguez
32	Unincorporated East San Gabriel - Arcadia
33	Unincorporated Monrovia
34	Unincorporated Hawthorne - Alondra Park
35	Unincorporated Lake Los Angeles - Pearblossom - Liano - Valyermo
36	Unincorporated Littlerock
37	Unincorporated San Pasqual - East Pasadena
38	Unincorporated Santa Monica Mountains - Triunfo Canyon
39	Unincorporated Valinda
40	City of Artesia
41	City of Hawaiian Gardens
42	City of La Habra Heights
43	City of LA - Harbor Gateway
44	City of LA - Van Nuys - North Sherman Oaks
45	City of LA - Westwood / Unincorporated Sawtelle VA Center
46	City of Palos Verdes Estates
47	Unincorporated Altadena
48	Unincorporated Ladera Heights / View Park - Windsor Hills
49	Unincorporated Stevenson - Newhall Ranch
50	Unincorporated Bassett - West Puente Valley
51	Unincorporated Pellissier Village - Avocado Heights
52	Unincorporated Sunrise Village - South San Gabriel - Whittier Narrows
53	City of Avalon - Channel Islands North
54	City of Baldwin Park

ID #	STUDY AREA NAME
55	City of Commerce
56	City of Cudahy
57	City of Irwindale
58	City of LA - Canoga Park - Winnetka
59	City of LA - Central City North
60	City of LA - Northridge
61	City of LA - Valley Glen - North Sherman Oaks
62	City of Lomita
63	Unincorporated Marina del Rey
64	Unincorporated Topanga Canyon - Topanga
65	Unincorporated West Whittier - Los Nietos
66	City of La Canada Flintridge
67	City of LA - Westchester - Playa del Rey - Los Angeles International Airport
68	City of LA - Wilshire - Koreatown
69	City of Lancaster - Eastside
70	Unincorporated East Los Angeles - Northwest
71	City of Bell
72	City of Huntington Park
73	City of LA - Granada Hills - Knollwood
74	City of Lawndale
75	City of Malibu
76	City of Maywood
77	City of Monrovia
78	City of South El Monte/ Uninc. El Monte - Whittier Narrows
79	City of Westlake Village
80	Unincorporated Florence-Firestone
81	City of Agoura Hills
82	City of Alhambra

ID #	STUDY AREA NAME
83	City of LA - Baldwin Hills - Leimert - Hyde Park
84	City of LA - Sherman Oaks - Studio City - Toluca Lake - Cahuenga Pass / Uninc. Universal City
85	City of LA - West Los Angeles
86	City of Rolling Hills Estates / Unincorporated Westfield
87	City of San Fernando
88	City of South Gate
89	City of South Pasadena
90	City of West Hollywood
91	Unincorporated Castaic
92	Unincorporated Rowland Heights
93	City of Covina
94	City of LA - North Hollywood - Valley Village
95	City of LA - Reseda - West Van Nuys
96	City of LA - Sylmar
97	City of Long Beach Central
98	City of Rosemead
99	Unincorporated - Hacienda Heights - Whittier
100	City of Bellflower
101	City of Calabasas
102	City of Gardena
103	City of LA - Hollywood - North
104	City of LA - Hollywood - South
105	City of LA - Palms - Mar Vista - Del Rey
106	City of LA - Venice
107	City of LA - West Adams
108	City of LA - Wilshire - West
109	City of Lynwood - Uninc. Lynwood
110	City of Pico Rivera

ID #	STUDY AREA NAME
111	City of San Gabriel
112	City of Sierra Madre
113	Unincorporated Willowbrook
114	City of Bell Gardens
115	City of El Monte
116	City of Inglewood
117	City of LA - Arleta - Pacoima
118	City of LA - Central City
119	City of LA - South Los Angeles
120	City of LA - Sun Valley - La Tuna Canyon
121	City of LA - Wilmington - Harbor City / City of LA Port of Los Angeles
122	City of Lancaster - Westside
123	City of Long Beach North
124	City of Palmdale - Eastside / Uninc. South Antelope Valley
125	City of Palmdale - Westside
126	City of Santa Fe Springs
127	Unincorporated Azusa
128	City of Hermosa Beach
129	City of LA - Brentwood - Pacific Palisades
130	City of LA - Mission Hills - Panorama City - North Hills
131	City of Montebello
132	City of Pasadena - Eastside / Uninc. Kinneloa Mesa
133	City of Walnut
134	Unincorporated South Whittier - East La Mirada
135	City of LA - Boyle Heights
136	City of LA - Encino - Tarzana
137	City of La Mirada
138	City of LA - Silver Lake - Echo Park - Elysian Valley

ID #	STUDY AREA NAME
139	City of LA - Sunland - Tujunga - Lake View Terrace - Shadow Hills
140	City of Paramount
141	City of Signal Hill
142	City of Compton
143	City of Duarte
144	City of Glendora / Unincorporated Glendora
145	City of Hawthorne
146	City of LA - West Hills - Woodland Hills \ Uninc. Canoga Park - West Hills
147	City of LA - Westlake
148	City of Monterey Park
149	City of Norwalk
150	City of Pomona - Southside
151	Santa Clarita - South
152	City of LA - Chatsworth - Porter Ranch / Uninc. Northridge - Canoga Park - Oat Mtn.
153	City of Lakewood / Unincorporated Lakewood
154	City of Long Beach West
155	City of Pomona - Northside
156	City of San Dimas / Unincorporated San Dimas
157	City of Diamond Bar
158	City of El Segundo
159	City of La Verne / Unincorporated La Verne - Claremont
160	City of West Covina
161	City of Carson
162	City of Downey
163	City of LA - Southeast Los Angeles
164	City of LA - Exposition Park - University Park - Vermont Square
165	City of Long Beach East / Unincorporated Long Beach

ID #	STUDY AREA NAME
166	City of Arcadia
167	City of Beverly Hills
168	City of Glendale - Southside
169	City of LA - Southeast Los Angeles - North
170	City of Rancho Palos Verdes
171	City of Claremont / Unincorporated Claremont
172	City of Culver City
173	City of Pasadena - Westside
174	City of Torrance - North
175	City of Azusa
176	City of Burbank
177	City of LA - Northeast Los Angeles - South
178	City of Manhattan Beach
179	Santa Clarita - North
180	City of Glendale - Northside
181	City of Torrance - South
182	City of Santa Monica
183	City of LA - Northeast Los Angeles - North
184	City of Cerritos \ Unincorporated Cerritos
185	City of LA - San Pedro - LA Port of Los Angeles - Uninc. La Rambla
186	City of Redondo Beach
187	City of Whittier
188	City of Long Beach South

2.2.2 Data Layers

After establishing study areas, critical data layers were applied to determine where vote centers for the 2020 election should be located following the guidelines in the VCA and additional requirements established by County election staff. Given the extensive layers of data required at both the State and local levels, it was paramount that the data used in every analysis be the most accurate and up-to-date available. Data was sourced with the input of the VSAP Technical Advisory Committee and Advisory Committee, who provided access to a range of current datasets.

Each data layer required a different data source and unique approach to analysis. This analysis helped researchers examine the relationship between socioeconomics, live/work, voter, and transportation factors. The goal of examining the chosen data layers was to identify the presence and geographic distribution of the conditions outlined in the VCA and local requirements. Data considerations are shown in Tables 3 and 4. A detailed description of methodology can be found in Appendix B.

Table 3. VCA Required Data Layers

Minimum Required Vote Center and Ballot Drop-Off Placement Considerations Under VCA
• Proximity to public transportation
• Distance and time to reach VC/Ballot drop box by car/public transit
• Traffic patterns near VC and Ballot drop box
• Proximity to population centers
• Proximity to geographically isolated populations
• Proximity to low income communities
• Proximity to voters with disabilities
• Proximity to language minority communities
• Proximity to communities with low vehicle ownership
• Proximity to eligible voters who are not registered
• Proximity to communities with historically low vote by mail usage

Table 4. Additional Los Angeles County Data Considerations

Additional Data Considerations
• Proximity to employment centers
• Proximity to areas with high voter density
• Proximity to consumer activity
• Proximity to ride share activity
• Proximity to youth populations (age 18 to 24)
• Proximity to walkable neighborhoods
• Proximity to free/discounted and accessible parking
• Proximity to known barriers (physical, bicycle and pedestrian collision hot spots)
• Origin/destination zone activity

The following section explains the methodology used for each layer that was used to determine the areas where vote centers should be placed. Combined, the layers account for conditions and barriers that influence voter behavior across the diverse communities of Los Angeles County.

SOCIOECONOMIC CRITERIA

Geographically Isolated Communities

To ensure that all voters have equitable opportunities to vote, the proximity of vote centers to geographically isolated populations was carefully considered. The density of all eligible voters in isolated communities, including eligible unregistered voters, were mapped across the County. Urban areas and distances from isolated communities to more populated parts of the County were illustrated and used in the demand analysis to ensure access. Street-segment data from the RR/CC was utilized in conjunction with eligible voter populations to define and address isolated communities.

Isolated communities are defined as street segments that meet the following requirements:

- Contain 1 or more eligible voters

- Farther than 2 miles from any highway
- Farther than 2 miles from an “urban area” as defined in the 2010 Census

A 0.25-mile buffer was used around the street segments that met this criterion, which created several distinct areas. The total eligible voter distribution and voter density for each of these areas were calculated. Distances from isolated communities were grouped as 0.25 to 1 mile, 1 to 5 miles, 5 to 10 miles, and more than 10 miles. These distances were used to inform special considerations to ensure access to voters experiencing geographic barriers to voting.

Low Income Communities

The RR/CC committed to meeting the needs of the diverse populations throughout Los Angeles County, especially those who have been historically underrepresented in democratic processes. Gaining a better understanding of these populations was critical when determining the most accessible placement of vote centers.

To determine where vote centers would be most accessible to low-income populations, census block groups were reviewed and mapped to identify percentages of the County's population that belong to low-income families. According to the Department of Housing and Urban Development (HUD), *low-income families* are defined as families whose incomes do not exceed 80 percent of the median family income, which is \$64,300 for Los Angeles County. The total low-income population data provided by HUD and the total Census population data were used to calculate the percentage of population in the low-income category for each census block group. Knowing where these low-income families live told researchers where to seek potential vote centers within close proximity to these households.

Language Minority Communities

To ensure that the new voting experience meets the needs of the County's diverse electorate, which includes voters originating from more than 180 countries, the RR/CC will continue to provide language support in 12 languages under the vote center model. Populations categorized as language minorities were mapped to highlight communities with a higher proportion of non-fluent English speakers. The US Census classification

and definition used in this analysis defines *language minority communities* as speaking another language and speaking English “less than very well.” Census data showing the population ages 5 and older who speak other languages and speak English less than very well was used to calculate the percent and density per acre of language minority communities.

Low Vehicle Ownership Communities

Understanding barriers to movement and supporting alternate means of transportation are vital when planning for accessible vote centers. Proximity to communities with low vehicle ownership was analyzed to identify potential barriers that could make it more challenging to access vote centers. The demand analysis studied the percentage of occupied housing units within each census block group in the County without access to a vehicle, highlighting communities with a higher proportion of people without vehicle access. Census data showing this percentage was used to calculate the percent and density per acre in each block group, while block groups without occupied housing units were not mapped.

LIVE/WORK CRITERIA

Voter Residential Population Centers

To meet people where they are, regardless of their unique socioeconomic circumstances, the proximity of vote centers to population centers is at the forefront of the demand analysis. Due to the uneven population distribution across the County, population centers could not be appropriately measured from Census data alone. Though census data relays accurate population density in urban areas, rural areas with large geographic borders and low population do not factor into the analysis accurately. Population centers were therefore determined from eligible voter density using specific voter data, and population distribution was displayed using census-designated geographic areas.

Eligible voters per census block group were calculated from RR/CC data showing both registered and unregistered eligible voters to support both current and future voting patterns. To calculate density, an approximate representation of populated areas within each census block was taken. This method excludes areas without eligible voters (less than 0.25 eligible voter per acre) in large block groups in the northern and western parts of

the County while still considering voters in sparsely populated areas. This method ensured that the demand analysis adequately portrayed proximity to population centers across the County's diverse population geographies.

Proximity to Employment Centers

The transition to a vote center model gives voters the freedom to cast a ballot at any vote center in the County, and it is assumed that a portion of voters will want to vote near where they work or along their commute route. To analyze where Los Angeles County voters work, researchers analyzed daytime populations using employment data provided by the Southern California Association of Governments (SCAG). Researchers mapped job density to show areas with low- and high-density employment centers within the County.

To analyze employment centers in mainland Los Angeles County, the employment data at the Transportation Analysis Zone (TAZ) Tier 1 level was utilized to calculate the job density per TAZ.

To analyze employment centers on Santa Catalina Island, the job density was calculated by aggregating the LODES (Longitudinal Origin-Destination Employment Statistics) data to the census block level.

VOTER CRITERIA

Voters with Disabilities

Los Angeles County's new voting system is designed to be accessible to all voters by ensuring that fully accessible voting equipment is available at every vote center, that vote centers meet ADA accessibility requirements, and that consideration is given to the proximity of vote centers to voters with disabilities. Using data from the 2016 American Community Survey, the number of persons with disabilities ages 16 and older and the percentage and density of disabled persons in each census tract could be calculated. The percentage of the County's population with disabilities in each census tract was mapped to identify communities with a higher proportion of disabled individuals so that researchers could actively seek vote centers within proximity to where these voters live.

Unregistered Eligible Voters

The RR/CC is committed to accommodating currently registered voters while being mindful of the needs of future populations of voters. Incorporating this mindfulness into determining vote center locations is intended to increase voter participation through ease of access and efficient processes that improve participation and reduce barriers over time.

To understand the distribution of individuals eligible to vote but not currently registered, the density of these unregistered eligible voters per census block group was mapped using RR/CC data showing unregistered voters at the street level. Only block groups that fell within a quarter-mile buffer around street segments with one or more unregistered eligible voters were analyzed. This method helped to exclude areas without unregistered voters in large block groups in the northern and western parts of the County, while still considering unregistered voters in these sparsely populated areas.

Low Vote by Mail Usage

To support the VCA's goal of increasing Vote by Mail participation throughout the State, it was important to identify communities with historically low VBM usage to ensure that they are near convenient VBM drop-off locations yet still have access to vote centers. This expands voting options while supporting their historically demonstrated preference for voting in person.

The estimated city-level VBM usage in the 2020 elections was used to analyze this voter demand criteria.

High Propensity Registered Voters

To ensure that voters with a high propensity to participate in elections continue their engagement, researchers located and mapped voter density per block group. Only block groups that fall within a quarter-mile buffer around street segments with one or more high-propensity voters were depicted in the mapping analysis. This method served to exclude areas without voters in large block groups in the northern and western parts of the County, while still considering voters in these sparsely populated areas.

Emerging Voters

The density of emerging voters (people aged 15 to 17) was analyzed using the area of any given census block group that fell within a quarter-mile buffer around identified street segments with one or more eligible voters per census block group. Census data was used to calculate the number of people aged 15 to 17 per block group. This method helped to exclude areas without voters in large block groups in the northern and western parts of the County, while still considering voters in these sparsely populated areas.

TRANSPORTATION CRITERIA

Transit Access

Access to public transit is a key factor considered in the strategic placement of vote centers to ensure convenience and accessibility to all voters. Transit access is often relied upon in low-income communities, and emerging voters are demonstrating preferences for transit use by choice rather than by need. Researchers analyzed the proximity of current and prospective voters and potential vote centers and VMB drop-off locations to local public transportation networks in order to understand voter movement and barriers in access to reaching potential locations.

Data was gathered from the Los Angeles Metropolitan Transportation Authority (METRO) regarding all fixed-route transit stops. Transit stops were categorized as either high quality or low quality based on service frequency intervals of less than or greater than 15 minutes, respectively. Transit access across the County was then categorized from excellent transit access to no transit access. Excellent scores refer to areas within a quarter-mile walking distance from high-quality transit stops. For other rating levels, a simple buffer was created around transit stops using the distances in Table 5.

Table 5. Transit Access Categories

Excellent	Areas within 0.25 mile of a high-quality transit stop
Good	Areas within 0.5 mile of a high-quality transit stop
Fair	Areas within 0.25 mile of a low-quality transit stop
Poor	Areas within 0.5 mile of a low-quality transit stop
None	Areas beyond 0.5 mile of any transit stop

Traffic Congestion and Patterns

Recognizing that traffic patterns and access barriers present challenges in casting ballots, researchers analyzed traffic congestion and traffic by mapping counts per mile of roadway in each transportation analysis zone. Street data from Los Angeles County was utilized to calculate the total roadway miles within each TAZ, and Esri provided data that was used to calculate the total number of traffic counts per TAZ. The total number of recorded traffic counts was divided by the total miles of roadway in each TAZ. This analysis helped researchers to avoid any majorly congested areas when determining vote center locations.

Publicly Accessible Parking

To accommodate voter participation, it is important that voters be able to easily access their chosen vote center without being deterred by a lack of designated parking, particularly for those in need of ADA accessible parking. Researchers sought to ensure voter convenience by prioritizing free and accessible parking as a minimum requirement of a suitable vote center.

Parking lot data was gathered to conduct a density analysis that considered how suitable each parking lot was. This analysis gave more weight to free and publicly available parking. The analysis depicts the density of publicly accessible parking spaces across the County; however, it does not look at ADA accessible spaces, which were assessed through the desktop review process and on-site assessments of vote centers.

Figure 5. Data Layers, Part 1

Story Maps

To provide transparency and a shared approachable method to understanding the complex analysis of the Vote Center placement process, technical consultants developed online story maps that provided visual displays of each of the data layers used to analyze county conditions. The easy to use online platform also provides a summary of the methodology, data sources, and other considerations used during the Vote Center placement process.

Figures 5 and 6 illustrate the demand placed on the criteria used in each data layer. The darker colors indicate a higher concentration of the respective criterion. The lightest colors indicate an absence or very low concentration of the respective criterion.

Figure 6. Data Layers, Part 2

2.3 FACILITY ASSESSMENT

To identify potential vote center facilities, PlaceWorks performed an extensive review of recent and historic polling places to see which, if any, would make an ideal vote center. PlaceWorks also identified non-traditional facilities that had never been used for polling. Using the data layers identified in Section 2.2.2, additional facilities that had never been used as polling places were also identified and assessed for suitability. The process of reviewing these facilities required approximately eight months of internet research, geospatial analysis, telephone interviews, field assessments, and stakeholder engagement, leading to a database of more than 10,000 potential vote center locations.

2.3.1 Stakeholder Engagement

To learn more details of a facility's condition, PlaceWorks collaborated with facility owners, operators, and users who experience the facility often and are most familiar with its existing conditions. Stakeholder engagement took place to accommodate stakeholder preferences and availability. Collaborations took different forms, but all sought to verify facility conditions such as:

- Hours of operation
- Facility contact
- ADA accessibility
- Parking and general access
- Facility room size
- Security features
- Power and network connectivity
- Ongoing Programming

CITY CLERKS

City Clerks played a critical role in verifying facility conditions, connecting researchers to facility contacts, and engaging the general public to encourage participation and feedback. PlaceWorks joined the clerks at the

annual Registrar-Recorder/County Clerk's City Clerk Summit and presented focus area toolkits that included a list of potential facilities and corresponding maps. Following the summit, clerks dedicated themselves to reviewing and providing feedback on customized spreadsheets, which were used by researchers determine to the initial suitability of a site.

In some cases, City Clerks also utilized their local networks to connect researchers to facility managers, business owners, and other agency contacts with additional insight on property conditions.

PUBLIC AGENCIES

Public agencies played an important role in verifying facility conditions since many viable facilities, such as libraries, community centers, and city halls, are publicly owned. Agencies collaborated with researchers to review custom-made spreadsheets of all facilities under their jurisdiction. In some cases, agency leaders were able to verify information for all facilities; in others, researchers were connected to facility managers to provide firsthand insights and assist in scheduling site visits. Public agencies who were consulted in this effort include:

- LA County Animal Care and Control
- LA County Department of Parks and Recreation
- LA County Department of Water and Power
- LA County Department of Workforce Development, Aging and Community Services
- LA County Library
- City of Los Angeles Department of City Planning
- City of Los Angeles Department of Public Works
- City of Los Angeles Department of Recreation & Parks
- City of Los Angeles Public Library
- City of Los Angeles Economic & Workforce Development Department
- School Districts
- Los Angeles County Metropolitan Transportation Authority (Metro)

INTERNATIONAL COUNCIL OF SHOPPING CENTERS

The RR/CC and project researchers identified an innovative approach to meeting voters where they already gather by strategically seeking retail facilities that meet facility requirements and create an inviting and convenient environment for voters to cast their ballots. Identifying suitable retail locations was a complex process that took into consideration existing vacancies, presence of community rooms, and ability to reach the most appropriate facility contact with authority to engage in this process.

To reach critical facility contacts of retail locations, the RR/CC participated in the Western Conference and Deal Making Symposium hosted by the International Council of Shopping Centers. The event brought together leaders in the real estate industry, including real estate agents, brokers, and property managers interested in regional real estate trends and needs. By attending this event, the RR/CC and PlaceWorks were able to contact key stakeholders who were able to verify facility availability and conditions.

GENERAL PUBLIC - VCPP ONLINE PORTAL

The Vote Center Placement Portal is a publicly accessible web-based tool that allowed members of the public to comment on potential vote center locations using an interactive map. The Portal allowed participants to suggest facilities by pinpointing a specific location on the map to identify a potential vote center location and provide facility details such as its name, contact information, photos, and features that would make it an ideal location. Participants were also able to review and comment on suggested locations to share insights into the facility features and conditions, such as its proximity to public transit, ADA accessibility, hours of operation, parking availability and conditions, perceived safety, and character of the overall neighborhood.

Figure 7. VCPP Online Portal

To encourage engagement with the Portal, it was designed to be easily accessed using desktop computers, tablets, and mobile devices. To create a user-friendly, functional, graphically engaging, and logically organized platform, it was intentionally designed to accommodate users of all abilities and included accessibility features such as easy-to-read fonts, colors, and interactive screen-reader compatibility. The Portal allowed users who might be less comfortable reading maps to download the suggested facilities in a list format.

To support cross-cultural and multilingual participation, the Portal was translated into 13 languages:

- Armenian | Հայերեն
- Chinese | 中文
- English
- Farsi | فارسی
- Hindi | हिन्दी
- Japanese | 日本語
- Khmer | ភាសាខ្មែរ
- Korean | 한국어
- Russian | русский
- Spanish | Español
- Tagalog
- Thai | ไทย
- Vietnamese | Tiếng Việt

The Vote Center Placement Portal was available from May 2018 to March 2019. Over this 10-month period, PlaceWorks reviewed approximately 1,700 comments and suggestions submitted by members of the public.

GENERAL PUBLIC: COMMUNITY MEETINGS

In addition to online engagement through the Portal, RR/CC engaged members of the public through a robust community engagement effort that included 67 meetings over a span of eight months. This Countywide initiative educated members of the public about the Voter’s Choice Act and the Vote Center Placement Project while inviting them to comment on and suggest vote center locations.

Meeting participants visited open house stations where they met with representatives of community-based organizations, technical consultants, or County staff and received an interactive tutorial demonstration to guide them through the Portal’s various functions. They were also able to

provide real-time comments and suggestions through the VCPP Portal or written comment cards. Comment and suggestion cards received during community meetings were later entered into the Portal to ensure all comments and suggested made at the community meetings were visible to the public.

Meeting facilitators also distributed printed postcards with a QR code linked to the Portal to give participants easy access to the Portal through their mobile devices during the meeting or at their own leisure. More information pertaining to community meetings can be found in Section 3.3.

Figure 8. Postcard-sized Flyers

2.3.2 Site Assessment – Desktop Review

METHODOLOGY

The desktop review phase of facility assessment allowed for the online assessment of potential sites followed by phone interviews, which resulted in the first level of interaction with the facilities in the assessment process. This stage of analysis involved an intense review and refinement of existing facility records and served to eliminate facilities that did not meet minimum requirements, were duplicate records, or no longer existed.

Information obtained through the desktop review process was entered into an ArcGIS Online Application, the Vote Center Desktop Survey Application, and later utilized by field researchers to review and verify facility details and contact information while conducting on-site facility assessments.

Figure 9. Desktop Review Portal

Data Review

The first stage of the desktop review involved a preliminary review and score of each facility using web-based mapping tools, public records, County GIS data layers, local business directories, and general online research. The purpose of this research was to determine if a facility met minimum requirements and should be elevated into the next stage of analysis or if it should be eliminated as an unsuitable site. The minimum requirements regarded:

- Presence and location of parking—ADA accessible and general parking
- Distance to transit
- ADA accessibility
- Facility status (out of business, demolished, change of use, etc.)
- General operating hours
- Reliable contact information
- Willingness to participate

Phone Interviews

Facilities that met preliminary requirements advanced to the next stage of analysis, which involved a phone interview intended to gather additional facility details to determine if the site was willing to participate in the vote center process and meet the requirements for a site visit. These conversations often introduced the Voter's Choice Act and the new voting model and initiated a critical step to essential relationship-building between facility managers and County election staff.

Researchers introduced the project goals and target vote center characteristics and sought to fill gaps in data identified during the desktop review stage. Specific facility details were not always available through phone interviews since the person reached was often unaware of technical details such as network connectivity, room sizes, and programming conflicts. If facility contacts could not provide additional details but were willing to participate, PlaceWorks advanced facilities into the next stage of analysis. During the interview, contacts were asked to verify:

- Available room (cafeteria, meeting room, gymnasium, etc.)
- Room size (square footage or dimensions if possible)
- Number of power outlets in room
- Network and internet connectivity
- Storage capabilities
- Barriers to ADA access
- Facility's willingness to participate

Facilities that advanced into the next stage of analysis received second phone calls to initiate a site visit. In some cases, these second calls were simply a reminder of the project, and researchers were easily able to schedule site visits. In other cases, the second call reached higher levels of authority who expressed an unwillingness to participate, resulting in the elimination of a potential facility. In cases where researchers were unable to reach appropriate facility contacts to verify details and to schedule a site visit, researchers conducted an external assessment at these facilities.

Standard protocol was to call each facility up to three times until contact was made. If a voicemail was available, a message was left and, in many cases, the last attempt at contact was made through email.

Outcomes

After desktop review and phone interviews, each facility was assigned to one of the following categories:

- Accepted: Sites that met the minimum requirement and were interested in being vote centers.
- In Process: Sites that were assessed online through internet searches but were not assessed through phone interviews.
- Pending/Undefined: Sites that were not reviewed because the target number in the study area had already been reached.
- Rejected (ADA): Sites that did not meet the ADA requirements.
- Rejected (duplicate): Duplicate or erroneous records.
- Rejected (other): Sites that were determined unsuitable for reasons including insufficient room size, programming conflicts, facility no longer existed, facility did not want to participate, or was not recognized by partner agencies and City Clerks as a suitable facility.

Facilities that were categorized as "Accepted" or "In Process" were advanced into the next stage of analysis, to be scheduled for a site visit. Facilities categorized as "Pending" were archived. Rejected facilities were archived as unsuitable. These sites may become suitable as ADA building improvements are made or if they become willing to participate.

Population-Based Study Area Targets Results

Researchers analyzed 188 study areas that contained over 10,000 potential facilities with the goal of narrowing the list to the 2,300 most suitable sites. Using information from population and employment center data layers, researchers were able to develop a formula to determine how the final vote center facilities should be equitably allocated throughout the County. This formula was used to establish the target number of vote centers in each study area according to VCA's population-based requirements.

Applying this formula helped researchers narrow down 10,000 facilities by strategically seeking facilities that were no closer than a quarter mile from one another while upholding the VCA's population-based requirements (see Section 1.3.1) that ensure equitable opportunities to cast ballots at vote centers countywide.

Striving to exceed the VCA requirements, researchers multiplied the target number of vote centers for each study area by 2.2 in order to provide the RR/CC with more potential facilities than needed, allowing for flexibility when coordinating elections with facility availability and onboarding.

Once the adjusted study area targets were met, facilities were ready to be scheduled for site visits, intended to "ground-truth" desktop research findings—i.e., verify those findings in person—and determine a final recommendation for the facility's suitability as a potential vote center.

2.3.3 Field Review / Ground-Truthing

METHODOLOGY

Facilities that were elevated to the field review stage of analysis received site visits to verify on-site conditions. Researchers used this opportunity to verify research accuracy, fill in gaps in data, and identify any unexpected conditions that might change the site's suitability. The goal during this stage of the process was to determine which of the facilities were most suitable, leading to final recommendations for 1,000 potential vote centers. Reviewers assessed the following conditions:

- Universal accessibility
- Presence of internal barriers
- ADA-designated parking
- Adequate room size and storage space
- Power and electrical capacity
- Secure network connectivity

Within six months, a team of field researchers visited 2,300 facilities throughout Los Angeles County. On average, researchers spent 15 to 30 minutes at each facility, drove approximately 20,000 miles, and ultimately dedicated an estimated 4,000 hours to assessing facilities.

Scheduling

To accommodate property owners and managers, researchers began the field review process by making phone calls to provide advance notice before visiting a site and conducting field assessments. An online scheduling tool was developed to track the ambitious endeavor of communicating with and coordinating visits to over 2,000 facilities.

When necessary, PlaceWorks collaborated with City Clerks and school district administrators to schedule assessments to accommodate programming and staff schedules. City Clerks often helped to facilitate conversations by sending reminders, verifying contact information, and, in some cases, aiding with access to facilities.

PlaceWorks sought to minimize disturbances and disruptions to regular operations and programming and scheduled site visits to accommodate facility requests whenever possible.

In other cases, where facilities did not have normal operating hours, site visits were strategically conducted during operating hours in hopes of contacting facility management. This approach was particularly important when assessing places of worship where managers were difficult to reach during the weekdays.

In cases where reviewers were unable to reach a facility contact after the third attempt in calling or emailing, an external assessment was conducted. These external assessments were limited to verifying parking and ADA accessibility but were typically supplemented by data gathered during the desktop review stage of analysis. The site visit was conducted regardless.

Data Collection

To efficiently collect streamlined data in the field, researchers utilized custom-built, web-based tools such as Survey123 and Workforce for ArcGIS that were compatible with any device equipped with a cellular connection or web browser. These innovative tools allowed researchers to:

- Schedule site visits for individual researchers
- View assigned site visits
- Plan driving routes based on proximity of scheduled facilities
- Complete facility assessment forms
- Document facility notes
- Take and store facility photos

Assessment Criteria

While in the field, researchers focused their efforts on filling gaps in data that were not verified during the desktop review process and on making note of any changes or inconsistencies with desktop research findings. The assessment criteria for ADA accessibility is based on the ADA Checklist for Polling Places established by the United States Department of Justice. The following site characteristics were carefully assessed:

1. Parking
 - Location and number of on-site parking spaces (both regular and ADA)
 - ADA parking should be located on the shortest accessible route to the accessible entrance.
 - ADA parking surfaces
 - ADA spaces must be on stable, firm, and slip-resistant surface and be free of wide cracks and broken pavement.
 - Slope at ADA parking spaces (running and cross-slope)
 - Slopes should be less than 2.08 percent in any direction.
 - Passenger drop-off and loading zones
 - When multiple passenger drop-off areas exist, at least one drop-off area must be accessible.
2. Accessible Path of Travel from the Nearest Accessible Parking to the Primary Entrance
 - Curb-cut locations and major deficiencies
 - Ramp: slope and break
 - Ramps must meet slope, width, landings, handrails, and edge protection requirements.
 - Ramps must have a level landing at the bottom, top, and where ramps change direction.
 - Surface along path
 - Surfaces must be stable, firm, and slip resistant.
- Abrupt elevation changes or protruding objects
 - The route must be free of abrupt changes in level, steps, high thresholds, or steeply sloped walkways.
 - Objects that overhang the pedestrian route must be at least 80 inches above the route and protrude less than 12 inches into the path.
 - Outdoor protruding objects included post- or wall-mounted signs and low-hanging tree limbs.
 - Indoor protruding objects include fire extinguishers, wall-mounted display cases, open staircases, exit signs, overhead signs, banners, and arched doorways.
- Additional considerations
 - Accessible path must be 36 inches wide and free of steps and curbs without ramps.
 - If features on the accessible path that are unable to be mitigated exist, an alternative path shall be chosen and assessed.
 - In cases where the nearest parking lot is not on the same or adjacent block as facility, the path of travel from parking was not assessed.
3. Accessible Path of Travel from the Nearest Transit Stop to the Primary Entrance
 - Curb-cut locations and major deficiencies
 - Slope of access ramps
 - Surface along path
 - Any abrupt elevation changes
 - Additional details along accessible path that may be of concern

If the nearest transit stop was not on the same or adjacent block as facility, the path of travel from transit was not assessed.
4. Accessible Building Entrances

- Primary entrance door width
 - One door at the accessible entrance must have a minimum width of 32 inches when opened to 90 degrees.

5. Room Details

- Number of available rooms and their dimensions
 - See Table 1 for room size classifications and capacity
 - Multiple rooms can be combined if there is a clear line of sight between the rooms.
- Number of power outlets
- Ability of rooms to be locked

6. Lifts and Elevators

- If the voting area is not on the same level as the entrance, there must be an independently operable elevator or lift to provide an accessible route.
 - Door into the elevator or lift and the space within must be wide enough to accommodate wheelchairs and other mobility devices.

7. Other Facility Details

- Network connectivity
 - All rooms except the storage room will need access to internet
- Hours of operation

Outcomes

The field assessment process provided great insights into facility conditions and revealed that approximately 84 percent of the visited facilities were considered suitable as potential vote centers. The remaining 16 percent did not meet the requirements and were not considered suitable as potential vote centers. These facilities were archived into the database for the County to use as a future reference as ADA-accessible

building modifications are made and facility managers adjust to the new voting model.

The most common reasons why sites were rejected were:

- **ADA Accessibility.** Sites that did not provide ADA accessibility failed to offer equitable access for all and therefore did not meet minimum requirements.
- **Room Size.** Rooms in the facilities were too small to accommodate the required equipment. Under the new voting model, the minimum suitable room size is approximately 1,000 square feet. The minimum suitable room size was lowered due to the lack of facilities with larger rooms in some study areas. Facilities that were accepted but were under the original size requirement were either public facilities or facilities that had previously served as polling places.
- **Denied Access.** Field reviewers were denied access to enter the facility despite previous scheduling agreements.
- **Denied Participation.** Site contacts either wished to no longer participate in the process or facility conditions presented availability conflicts. In some cases, rooms that were used for voting in the past can no longer be used due to changes in programming or ownership.

Some facilities did not meet vote center suitability requirements but presented other desirable qualities and were recommended as Vote by Mail drop-off locations. Due to aging infrastructure and recent policy changes, many facilities nationwide do not meet basic ADA requirements.

ADA Accessibility Mitigation Measures

To allow for flexibility in this era of building modernization, PlaceWorks assessed facilities that failed to meet ADA accessibility to identify potential mitigation measures that could improve accessibility relatively fast and affordably. Facilities with known opportunities for mitigation were not rejected if there were no other ADA-accessible and fully suitable facilities within close proximity of the respective population. According to the ADA Checklist for Polling Places, supported mitigation measures may include:

- **Traffic Cones:** Traffic cones can be used to mark parking spaces and passenger loading zones, to hold temporary parking signs, and to alert any protruding objects.
- **Parking Signs:** Temporary parking signs can be put on cones to designate van-accessible and accessible parking spaces.
- **Directional Signs:** Directional signage can be used to show the direction of accessible route, the entrance, and the voting area if the path of travel is unclear.
- **Portable ramps:** Portable ramps without handrails can be used to provide access at curbs and be placed to cover holes or gaps in a path. Portable ramps with handrails can be used to provide access to over-large steps.
- **Wedges:** Wedges can provide access by making slight changes that level paths.
- **Door Stops:** Doorstops can be used to prop open a door if the width of the door is not adequate for access at 90 degrees.
- **Removable Door Posts:** The center post between doors can be removed in some case to provide the minimum required width for wheelchairs or other mobility devices.

Figure 10. Examples of ADA Accessibility Mitigation Measures

Source: <https://www.ada.gov/votingchecklist.pdf>

Participation Barriers

Facilities that previously served as polling places provided insights into the historical challenges of conducting elections and expressed anticipated difficulties that may arise due to the new voting model. In some cases, these difficulties served as barriers to participation. Reported barriers include:

- **Programming Barriers:** Suitable rooms within facilities are often occupied by ongoing programming that either generates revenue or provides services to the community. Suspending or canceling these programs to accommodate voting presents an inconvenience to facilities and the community members who rely on those services.
- **Operating Hours:** Facilities are unable to provide the required staff and increased costs associated with operating the facilities beyond regular operating hours.
- **ADA Accessibility:** Facilities with inadequate ADA accessibility make it difficult for disabled voters to enter and utilize the facility.

- **Poor Signage:** When permanent signage is not present, voters experience difficulties locating the designated rooms in the facility. Limited visibility of outdoor signage makes it difficult for voters to locate the facility, including parking and designated entrances.

Accepted Facilities

To fully embrace the flexibility provided through the vote center model, the PlaceWorks sought to identify a range of facility types that would provide enough variety to cater to the diverse preferences of Los Angeles voters.

The most common facility types accepted as potential vote centers were public schools, places of worship, and public facilities such as libraries and community recreation centers. This is consistent with the results from the focus group and community surveys, which showed voters generally prefer to vote in familiar places such as libraries, schools, community or recreation centers, and city halls. These accepted facilities were elevated to the Vote Center Site Suitability Tool in order to determine the most suitable 1,000 vote centers for final recommendations.

2.3 VOTE CENTER SITE SUITABILITY TOOL

To support VCA guidelines and other operational requirements while developing final vote center recommendations, the Vote Center Site Suitability Tool was developed. This tool allowed researchers to further analyze 2,300 accepted facilities and determine the best 1,000 facilities to be used in the 2020 Presidential Primary Election and subsequent elections. The goal was to accept more facilities than were required during facility assessment in order to use the demand layers and other criteria to rank and score these accepted facilities. The Vote Center Site Suitability Tool allowed researchers to explore different scenarios emphasizing various demand layers.

These scenarios had four main categories—socioeconomics, live/work, voter, and transportation, and each main category had subcategories. See Section 2.2.2 for a more detailed description of each demand layer.

Figure 11. VSAP Tool

2.3.1 Tool Development Process

The Vote Center Site Suitability Tool was created using a user-friendly web application to allow flexibility to share and discuss the methodology with all members of the VSAP Technical Advisory Committee, Advisory Committee, Executive Steering Committee, and RR/CC staff.

The Vote Center Site Suitability Tool had four main components:

- **Instructions.** Provided users with general instructions on how to use the tool and described the symbology used in the final output map.
- **Map.** Displayed the results of suitability model scenarios and final output of the site selection tool. Outputs showed preferred locations based on the chosen weighting and symbolized facilities by room size.
- **Suitability Modeler.** Tool that helped users design their preferred suitability model by selecting and weighting various socio-economic and demographic demand layers by percentages and running the analysis to produce a heat map output showing the spectrum of vote center suitability across the County. For example, to determine the most suitable vote centers near transit stops, users developed the model and gave a higher percentage to the layer “Transportation-Transit Access” compared to others. The tool also allowed researchers to run various scenarios to see how weighting would impact the equitable distribution of vote centers.
- **Site Selection Tool.** Applied the scenarios identified by the suitability modeler to available facilities to determine how the selection of suitable sites would be equitably distributed throughout the County. This tool allowed researchers to visualize how the weighting of layers affects the equitable distribution of facilities throughout the County.

For example, if a particular region has an abundance of ADA-accessible buildings, and researchers apply a scenario that prioritizes the weighting of ADA accessibility, vote centers could end up clustered in that particular region, which could result in a scenario that overlooks population and other socioeconomic needs.

- **Facility/Room Score Criteria.** Scores were given to each vote center based on room size, parking quality, facility type, and ADA accessibility. Details on scoring criteria can be found in Table 6. Researchers and advisory groups were able to customize the site selection model to produce suitability scores.
- **1320 Rule (1/4-mile rule).** To ensure equitable opportunities to cast ballots at vote centers countywide, users were able to select an option that would ensure vote centers were at least ¼ mile from one another. If a distance conflict was found, the highest-scoring site was selected.

The Site Suitability Tool development process was influenced and assessed by the VSAP Project Team and Advisory Committees. Technical consultants presented scenario models to the VSAP Project Team, Advisory Committee, and Technical Advisory Committee, and they had the opportunity to learn details about the methodology and provide input regarding weighting.

These consultations led to an agreed-upon approach to weighting scenarios, including model inputs and parameters, that would be used to produce the final 1,000 recommended vote centers.

Table 6. Room and Facility Scoring Criteria

Facility Indicator	Score	Scoring Classification
Room Size Score		
Size	0	small, <1,999 sq./ft
	2	unknown
	3	small/medium, 2,000 - 2,449 sq./ft
	7	medium, 2,450 - 3,849 sq./ft
	9	large, > 3,850 sq./ft
Summed Room Size Score	0-9	As listed above

Facility Indicator	Score	Scoring Classification
Facility Score		
Parking Quantity	0-9	Sum of 2 categories: ADA parking; non-ADA parking
	2	Private
Facility Type	5	Public school K-12
	6	Arts and cultural centers, shopping centers
	7	Public college/university other public facility
	9	Community center, library, park and rec facility, etc.
ADA Accessibility	0-9	Sum of 4 categories: ramps; restrooms; path of travel widths; additional factors
Other	0-9	Sum of 3 categories: recommended by the public; facility has locking door to secure BMD's; additional factors
Summed Facility Score	0-9	Average of the 4 categories

3.0 PUBLIC OUTREACH AND PARTNERSHIPS

LA County RR/CC engaged the public throughout the entire vote center placement process and will continue to collaborate as the new voting model is introduced to voters in the coming years. The RR/CC collaborated with PlaceWorks to facilitate outreach to a wide variety of stakeholders in an array of approaches. Stakeholders helped to fill gaps in data and provide valuable insights from firsthand experiences with facilities.

3.1 VSAP ADVISORY COMMITTEES

PlaceWorks collaborated with existing committees who were actively advising and supporting the VSAP Project. The purpose of both the VSAP Advisory Committee and Technical Advisory Committee was to ensure that the process for developing a new voting system prioritizes the needs of the voter while utilizing sound data for decision-making. For the Vote Center Placement Project (VCP) portion of the VSAP Project, committees shifted their focus from technology and accessibility considerations to spatial elements that strongly influence the feasibility of a viable vote center.

To obtain feedback from technical experts in the fields of voter and consumer behavior, travel demand and trip making, spatial analysis, and data sciences, PlaceWorks worked with the VSAP Project Team to include a wider range of related expertise on both committees. Seven technical experts from State universities and County data offices were invited to join the VSAP Technical Advisory Committee. Six City Clerks were invited to join the VSAP Advisory Committee. The invitations were intended to maintain an equitable representation of geographic regions and diverse populations.

Technical consultants met with these committees a total of nine times over a period of 13 months. In addition to the already established goals of the committees, PlaceWorks relied upon members to:

VSAP Advisory Committee

- Share insight and guidance for establishing vote center locations.

- Identify geographic or demographic barriers to voting at locations or by sensitive populations.

VSAP Technical Advisory Committee

- Review and provide data sources.
- Review spatial analysis methodology.
- Provide input and guidance on the demand analysis process.
- Provide general guidance related to the vote center criteria and assessment process.

See Appendix C for details on VSAP Advisory and Technical Advisory Committee.

3.1.1 Site Suitability Tool Webinar

PlaceWorks and RR/CC staff hosted a webinar where both committees were invited to review and comment on the methodology of the Site Suitability Tool development. Committee members were also presented with a set of scenarios that demonstrated how the weighting of the tool would yield varying results in the placement of vote centers throughout the County. Consultants presented the following scenarios and requested feedback on preferred modeling.

- **Existing Mindset.** Assumes voters will vote near their homes, and weights population density heavier than other demand layers.
- **Convenience.** Assumes voters will vote in the most convenient location along their normally traveled routes to and from work and other destinations.
- **Socioeconomic Focus.** Gives priority to facilities in areas with historically underrepresented populations.

Outcomes

The most notable recommendation emerging from the webinar suggested that the weighting be adjusted to lower the weight of “Voters’ Residential Location” and increase the weight of “Low Vote by Mail” percentage. This adjustment would focus less on placing vote centers near residential

populations and more on areas where voters have demonstrated an interest in voting in person. This recommendation was applied, resulting in a final list of recommended vote center locations.

3.2 STATISTICALLY VALID SURVEYS AND FOCUS GROUPS

The VSAP project team partnered with opinion research and strategy consultants, Fairbank, Maslin, Maullin, Metz & Associates (FM3), to conduct a public opinion study that would help to demonstrate how vote centers could be equitably distributed while meeting the diverse range of voter preferences. This stage of engagement consisted of a series of focus groups, a survey of registered voters in LA County, and a second survey among unregistered residents who are eligible to vote.

The research explored locations where people report being most willing to vote; the attributes of a vote center location that are considered most important; the days of the week and times of day when people would prefer to vote; and trends among permanent vote-by-mail voters.

3.2.1 Focus Groups

Focus groups were conducted in several locations across the County to capture the diverse opinions of different communities and demographic groups. A diverse range of stakeholders were sought to provide input regarding their voting experience and preferences.

Eight focus groups were conducted between May and June 2018. Two groups were conducted among high-propensity voters; one group among low-propensity voters; one group among voters ages 60 to 74; one group among voters ages 18 to 30; one group among Spanish-speaking voters; one group among Mandarin-speaking voters; and one group among residents eligible to vote, but not currently registered in Los Angeles County.

3.2.2 Surveys

The voter survey was conducted in July by a random sample of 2,414 registered voters in Los Angeles County. Surveys were conducted online

and by telephone (cellular and landline) and were available in English, Spanish, Chinese, and Korean. The margin of error for this survey is ± 2.6 percent at the 95 percent confidence level.

The unregistered population survey was conducted between August and September 2018 by a sample of 501 County residents in Los Angeles County who are eligible to vote but are not currently registered to do so. Surveys were conducted online and by telephone (cellular and landline) and were available in English, Spanish, Chinese, and Korean.

3.2.3 Outcomes

Where to Vote

The focus groups and surveys revealed that most voters prefer to vote at a location near home, but many are not opposed to voting in other locations near places they frequent. Across the County, 77 percent of all registered voters would prefer to vote or drop off their ballots at a location near their home (see Figure 12). Of the 42 percent who said they would consider voting near their work, most (25 percent of total surveyed) said this would be their second choice. Similarly, 37 percent said they would vote at a place near where they shop or run errands, but most of those selected it as their second choice. Fewer selected near their child's or their own school or near recreation or entertainment options.

Figure 12. Preferred Locations to Vote or Drop Off a Vote-By-Mail Ballot (Ranked by First and Second Choice)

Voters also generally expressed a desire to continue voting in spaces that have traditionally been used as polling places in the past, such as public libraries, schools, community or recreation centers, and city halls (see Table 7). However, voters are not entirely opposed to voting in more innovative spaces, such as public parks, a mobile vote center bus or truck, or where they shop. Different segments of the population are more open to voting in certain locations over others. For example, voters ages 18 to 49 are more open than those ages 50 or over to voting in less traditional spaces, such as a mobile vote center.

Table 7. Preferred Facility Types to Vote

Location	Willing to Vote Here
Public library	91%
Local elementary, middle, or high school	88%
Community center or recreation center	80%
Community college or university	76%
Local City Hall	73%
Public park	71%

Location	Willing to Vote Here
Public plaza or square	70%
Mobile vote center bus or truck	70%
Shopping center or mall	69%
Supermarket	69%

Willingness to vote at these locations is not always related to how often voters visit a location outside of an election. For example, local city halls are popular as locations where voters would be willing to vote, yet survey and focus group participants said that it was not a place they often visit. The reasons voters generally prefer these top 10 spaces can be attributed to personal safety, privacy, parking availability, and access for people with disabilities.

When to Vote

Voters also have varying preferences for when they vote or drop off a Vote by Mail ballot. Although 37 percent preferred to vote or drop off their ballot on election day, 63 percent preferred to vote before election day. Some voters were also willing to voting during less traditional times, such as later in the evening between 8 and 10 pm (see Figure 13).

Figure 13. Preferred Days and Times to Vote

Preferred Hours*

Time	% Likely
5 AM–7 AM	29%
7 AM–8 PM	89%
8 PM–10 PM	54%
10 PM–12 AM	22%
12 AM–5 AM	11%

*Multiple Responses Accepted

Demographic Trends

The study also discovered that there is little difference in preferences for voting locations, times, and features between currently registered voters and individuals who are eligible to vote but not currently registered. Unregistered participants and registered voters chose the same 10 locations where they are most likely to vote. The main difference between the two populations is that rankings for locations, times, and importance of features were less important among unregistered participants than registered voters.

Notably, however, unregistered voters indicated they would be more likely to consider registering to vote if they knew vote centers will offer instant registration on-site, and that there will be more flexibility on when and where they could vote, as opposed to having to register ahead of time and having only one day to vote.

3.2.4 Implications

The community polling results played a major role in deciding the weighting of various demand layers that were utilized to determine equitable distribution of vote centers throughout Los Angeles County. Feedback that indicated a preference for voting near homes and in familiar places was applied to establish weighting in the Site Suitability Tool and

considered when developing initial model scenarios to present to the VSAP Advisory and Technical Advisory Committees. See Appendix D for details on findings from focus groups and surveys.

3.3 COUNTYWIDE COMMUNITY MEETINGS

In partnership with community engagement consultants and 40 community partners, the VSAP project team hosted two rounds of outreach that resulted in nearly 70 meetings across the County. These meetings were intended to explain the VCA, the vote center model, and the County's new system to the general public. They educated existing voters and eligible nonvoters about the enhancement of the voter experience and solicited meaningful input to inform the technical analysis process.

3.3.1 Partner Organizations

Engaging the public for any large-scale outreach initiative requires a wide variety of approaches, including meaningful connections to community leaders and organizers who have established reputations and cultural insight into local conditions and concerns. The RR/CC invited applications from local community partners who had deep connections in the community and an interest in learning about the VCA, and the Vote Center Placement Project. Online applications were available on the VSAP web page for 60 days. During this time, a wide variety of Community Based Organizations (CBOs) submitted applications describing the qualities that made them suited to participate. The RR/CC reviewed nearly 80 applications for both rounds of outreach. Applicants were required to describe—in writing and in subsequent phone interviews—their:

- Organization's services, experience, and capacity
- Relationships to geographic service areas
- Outreach methods and community reach
- Organization's mission and stakeholders
- Existing relationships to community partners (including the RR/CC)

The application and interview processes led to collaboration with 40 CBOs of varying sizes—from grassroots community groups to large national

advocacy groups—and varying missions, including voter rights and environmental justice. See Appendices E and F for Partner Questionnaire and Invitation Letter.

Partner organizations worked closely with the VSAP Project Team and PlaceWorks to receive training and guidance that would prepare them to communicate complex data and assessment processes to the general public. Selected partners were assigned the following tasks:

- Conduct public outreach with an emphasis on assigned Study Area(s).
- Mobilize community partners to participate in outreach efforts.
- Select venues and arrange and manage all meeting logistics, including set-up and break down.
- Attend a group training about the project overview, the presentation content, messaging, and outreach materials.
- Facilitate community meeting(s).
- Report meeting outcomes.

Partner organizations received a \$2,000 stipend per meeting for expenses such as staff labor, printing costs, refreshments, and prizes and giveaways. In order to reduce organization expenses, the VSAP Project Team and PlaceWorks provided printed materials, facility fee waivers, technology, and staff support upon request. VSAP Project Team also connected partner organizations to City Clerks to provide additional outreach and staffing support.

3.3.2 Language Access

To ensure equitable access to the community engagement process, the VSAP project team conducted language access analysis and simultaneous interpretation services. PlaceWorks ran demographic analyses using Census data that identifies linguistically isolated communities. Through this analysis, PlaceWorks learned that the large Spanish-speaking population in the County has a high need for translation throughout the region, followed by Chinese and Korean.

The first round of community meetings provided simultaneous Spanish interpretation to 12 regions, Chinese to 2 regions, and Korean to 1 region. Support for other languages was provided by CBOs or County staff, who ensured at least one meeting facilitator could fluently converse in the languages identified in the research.

For the second round of meetings, research methodology was adjusted to incorporate feedback from community members, partner organizations, and County staff with experience in countywide outreach. The feedback requested simultaneous interpretation in additional languages in order to reach other language minorities that may not have been reached during the first round. During the second round of outreach, simultaneous interpretation was provided in the 20 languages shown in Table 8. See Appendix G for Language Access Methodology.

Table 8. List of Meetings Conducted

HOST ORGANIZATION	MEETING LOCATION	SIMULTANEOUS INTERPRETATION
Round 1 Meetings (Nov 16, 2018 - Jan 19, 2019)		
SBCC Thrive	Compton	Spanish
Neighborhood Empower LA/CA Common Cause	Granada Hills	N/A
Pacoima Beautiful	Pacoima	Spanish
CAUSE	Walnut	N/A
Neighborhood Empower LA/CA Common Cause	North Hollywood	Spanish
Neighborhood Empower LA/CA Common Cause	Los Angeles	N/A
California Common Cause	Sherman Oaks	Spanish
CAUSE	Artesia	Spanish
SBCC Thrive	Long Beach	N/A
California Common Cause	Redondo Beach	N/A
NALEO	Los Angeles	Spanish
Korean American Coalition	Los Angeles	Korean
California Common Cause	Inglewood	N/A
Coalition for Humane Immigrant Rights	Lancaster	N/A
Armenian National Committee-Pasadena Chapter	Pasadena	N/A
Armenian National Committee-Western	Glendale	N/A
Black Women for Wellness	Palmdale	Spanish
SBCC Thrive	Wilmington	N/A
Black Women for Wellness	Newhall	N/A
League of Women Voters-Los Angeles	Malibu	N/A
League of Women Voters-Los Angeles	Canoga Park	N/A
NALEO	Claremont	N/A

HOST ORGANIZATION	MEETING LOCATION	SIMULTANEOUS INTERPRETATION
Black Women for Wellness	Los Angeles	Spanish
Armenian National Committee-Crescenta Valley	La Crescenta	N/A
California Common Cause	Pasadena	N/A
CAUSE	Arcadia	Spanish, Chinese
United Cerebral Palsy of Los Angeles, Ventura and Santa Barbara Counties	Culver City	N/A
Arts for LA	Los Angeles	Spanish
NALEO	Montebello	Spanish, Chinese
National Iranian American Council	Beverly Hills	N/A
League of Women Voters--Whittier	Whittier	N/A
Coalition for Humane Immigrant Rights	Huntington Park	Spanish
National Iranian American Council	Reseda	N/A
Round 2 Meetings (May 2, 2019 - Jun 29, 2019)		
League of Women Voters, Los Angeles	Porter Ranch	N/A
Disabled Resource Center	Long Beach	American Sign Language
Long Beach Gray Panthers	Long Beach	Khmer
League of Women Voters, Los Angeles	Santa Monica	N/A
Glassell Park Improvement Association	Los Angeles	Armenian
Black Women for Wellness	CA 90037	N/A
Black Women for Wellness	Carson	Spanish
League of Women Voters, Torrance Area	Torrance	Japanese
United Cerebral Palsy of Los Angeles and Disability Rights California	Culver City	American Sign Language

HOST ORGANIZATION	MEETING LOCATION	SIMULTANEOUS INTERPRETATION
Armenian National Committee of America, Crescenta Valley Chapter	Studio City	Thai
Southern California Resource Services for Independent Living	Hawaiian Gardens	Hindi
Pat Brown Institute for Public Affairs at Cal State LA	Downtown Los Angeles	Tagalog
NALEO Educational Fund	La Verne	N/A
Asian Americans Advancing Justice (AAAJ) & RR/CC	Covina	N/A
Southern California Resource Services for Independent Living	Norwalk	N/A
Armenian National Committee of America, Western Chapter	Burbank	N/A
California Common Cause	San Gabriel	N/A
Armenian National Committee of America, Pasadena Chapter	Pasadena	Chinese Spanish
California Common Cause	West Hollywood	Russian
NALEO Educational Fund	Los Angeles	Chinese Vietnamese Spanish
Monrovia Area Partnership (MAP) Program	Los Angeles	N/A
Black Women for Wellness	Palmdale	Spanish
First African Methodist Episcopal Church (FAME) and Alpha Kappa Alpha (AKA)	Los Angeles	Korean
League of Women Voters, Los Angeles	Calabasas	N/A
South Bay Counseling Center (SBCC) Thrive LA	Harbor City	N/A
Southeast Los Angeles (SELA) Collaborative	South Gate	Spanish
Black Women for Wellness	Santa Clarita	N/A
South Bay Counseling Center (SBCC) Thrive LA	Hawthorne	Spanish

HOST ORGANIZATION	MEETING LOCATION	SIMULTANEOUS INTERPRETATION
FarsiVoter	Encino	Farsi
South Bay Counseling Center (SBCC) Thrive LA	North Hills	N/A
Lake Los Angeles Park Association	Littlerock	American Sign Language, Spanish
Black Women for Wellness	Northridge	N/A
Pacoima Beautiful	Pacoima	Spanish
InnerCity Struggle	Los Angeles	Spanish

3.3.3 Round One Community Engagement

The first round of community meetings was intended to explain the VCA and the new vote center model as well as to solicit feedback on potential vote center facilities. The data was presented using easy-to-understand tables and maps. Meeting facilitators provided tutorial instruction for using the online Portal and one-on-one conversations to answer any unresolved questions. Participants were able to make comments and suggestions through the online Portal or using written comment cards. Participants were also asked to complete a survey that focused primarily on where respondents would prefer to vote and how they intended to access their preferred vote center. See Appendix H for details on Round One Engagement Outcomes.

Survey Results

Most participants at these meetings (71 percent) reported that they prefer to vote near their homes, 7 percent want to vote near their jobs, 18 percent are open to the idea of voting at a variety of locations, and 4 percent prefer to vote by mail. As for how participants will access voting locations, 65 percent cited that the automobile is their preferred mode of transportation; 22 percent prefer using some combination of bike, train, bus, car, and walking; 8 percent prefer walking; and 5 percent prefer either bike, train, or bus.

Figure 14. Preferred Voting Location

Figure 15. Preferred Mode of Transportation

Community Characteristics

Participants were invited to engage in an activity that sought feedback about general community conditions and how those conditions affect where people would be willing to vote. Participants were asked to consider characteristics such as lighting, accessible paths of travel, locations of popular gathering places, parking conditions, and more. They placed green and red stickers in locations where they would or would not feel comfortable voting based on those characteristics.

Most stickers were green and generally supported specific facilities or facility types. Government building, parks and recreation facilities, and churches were prevalent among the facilities supported by green stickers. At several meetings, participants placed a notable number of red stickers near schools. These stickers supported comments that schools are not favored voting locations due to crowding and safety concerns. Red stickers were also noted in areas of recognizable traffic congestion and limited parking, which was consistent with written comments about avoiding certain intersections and major roadways. Finally, red stickers were placed near/on privately owned facilities such as golf courses, consistent with comments that expressed concern about overcrowding at these types of facilities.

Public Comments

In addition to the community survey, a wide range of comments and suggestions for sites were received from the community and are summarized by theme in Table 9 and the following section. In cases where suggestions included comments, the comments were tallied independent of the suggestion.

Table 9. Public Comment Summary

Comment Theme	Number of Comments
Total Comments	597
<i>Access</i>	327
<i>Parking</i>	101
<i>Programming/Operations</i>	17
<i>Safety</i>	8
<i>Size</i>	43
<i>Voting-Related</i>	33
<i>Facility Type</i>	68
Facilities Suggested at Meetings	265
Facilities Suggested Through Portal	41

Access

These comments are related to the location of a facility and the convenience of finding and getting to that location. Convenience may be related to one’s personal geographic perspective, traffic conditions, or other known access issues. Comments captured in this theme address the presence of public transit, bicycle, and pedestrian access as well ADA compatibility.

Parking

Parking-related comments provided feedback pertaining to the conditions and general availability of designated parking lots, on-street parking, and ADA parking availability.

Programming/Operations

Comments related to the availability of a site based on its ongoing programming or operations express concerns about the use of facilities as vote centers in a way that does not disturb recreational programs, classes, or regular business operations.

Safety

Safety-related comments address concerns of perceived safety in a location. Concerns may include pedestrian/traffic risks, community crime, or prevalence of discrimination.

Size

Comments related to size provide insights into the interior conditions of a facility, including room size, layout, and accessibility.

Voting-Related

Voting-related comments pertain to voter registration, election operations, and election security. These comments are not focused on vote center locations and were reviewed by County staff to incorporate where appropriate.

Facility Type

Many comments made mention of facilities and how voters feel about voting there. Some comments refer to specific facilities, and others focus on general facility types. For example, several comments expressed concern about voting in schools, and some expressed excitement about voting in retail centers. Other comments in this category simply expressed support or lack thereof for a facility.

Suggested Sites

At total of 306 facilities were recommended at these community meetings; of which 171 were not already under review by PlaceWorks. These facilities received a desktop review and were either rejected or accepted into the process for a site visit. Suggestions on facilities already under consideration were used to support desktop review and, in many cases, provided insight that helped push a facility into the next stage of analysis.

3.3.4 Round Two Community Engagement

The second round of engagement meetings served primarily to inform the public of the 2,000 recommended potential vote center facilities. This round of engagement was less interactive and focused more on ensuring participants fully understood all the changes accompanying the new voting model and to report back how their feedback was considered and applied to selecting the potential facilities. Although no formal activity was conducted, participants still had the opportunity to provide comments and suggestions for potential facilities. Minimal comments were received during the second round and those that were submitted, were related to voter registration, election operations, and security. Therefore, no analysis of submitted comments was necessary to inform the final selection of vote center locations.

3.3.5 Outcomes

Community partners worked diligently to engage a demographically diverse body of participants and were able to draw nearly 2,300 participants to meetings throughout the County. The meetings covered 30 geographic regions, and additional meetings were held to directly reach persons with disabilities and in response to requests from community groups interested in learning more about the vote center model. This robust effort led to meaningful community input and served as a catalyst for building critical cross-sector collaboration.

4.0 LOS ANGELES COUNTY VOTE CENTER RECOMMENDATIONS

After conducting extensive data and field analysis and public outreach, technical consultants developed a final set of 2,000 potential vote center recommendations that includes the best 1,000 vote centers plus an additional 1,000 top potential vote centers to be used if any of the best 1,000 are not able to be utilized as a vote center in the 2020 Presidential Primary Election . These facilities will be further analyzed by Los Angeles County election staff to ensure full compliance with the VCA, operational requirements, and facility conditions.

4.1 RECOMMENDED MODEL: LIVE/WORK

The recommended model used by researchers to determine the final vote center recommendations was developed with support from the VSAP Advisory Committees and seeks to provide a balanced approach to fulfilling operational requirements while meeting the needs of all Los Angeles County voters.

The Live/Work model supports feedback that voters are most comfortable voting near their homes or jobs and in familiar facilities such as public buildings and schools. To develop the model that would ultimately determine the most ideal vote centers, each facility’s room score, facility score, and suitability score were calculated into a final model equation and ranked equally. This equation ensured that a site’s physical characteristics were given weighting equal to the socio-economic and demographic factors identified in the suitability score. The 1320 rule explained in Section 2.3 was used to ensure vote centers were at least a quarter mile apart. Table 10 shows the data layers and respective weighting applied in the selection of final vote center recommendations.

The Live/Work model was used to identify 2,000 potential vote center recommendations—categorized by the Best 1,000 and Top 1,000 facilities. The Best 1,000 vote centers are the most highly recommended facilities. If any of the Best 1,000 sites cannot be used in an election, the Top 1,000 potential vote centers will provide other options for suitable sites.

Table 10. Demand Weighting Distribution

Demand Layer	Weighting Percentage
A. Live/Work - Voters' Residential Locations	24
B. Live/Work - Employment Locations	15
C. Live/Work - Equal Distribution	1
D. Socioeconomics - Low Income Communities	5
E. Socioeconomics - Low Vehicle Ownership	5
F. Socioeconomics - Isolated Communities	5
G. Socioeconomics - Language Minorities	5
H. Voter Characteristics - Unregistered Eligible Voters	7
I. Voter Characteristics - High Propensity Registered Voters	2
J. Voter Characteristics - Emerging Voters	5
K. Voter Characteristics - Low Vote by Mail	10
L. Voter Characteristics - Voters with Disabilities	4
M. Transportation - Transit Access	5
N. Transportation - Parking Availability	2
O. Transportation - Traffic Congestion	5
Percentage	100

4.2 RECOMMENDED VOTE BY MAIL DROP-OFF LOCATIONS

Recommendations for Vote by Mail Drop-off locations were generated through County records of existing Vote by Mail locations, and many will remain the same. Additional locations can be pulled from the Top 1,000 recommended vote center facilities. Facilities that do not have adequately sized rooms available for a given election but have other desirable characteristics will make ideal Vote by Mail Drop-off locations that may be able to easily transition into full-service vote centers for future elections. The complete list of recommended vote by mail drop-off locations is provided in Appendix I.

Figure 16. Vote by Mail Drop-off Locations

4.3 RECOMMENDED VOTE CENTER FACILITIES

The complete list of 2,000 recommended vote center facilities is provided in Appendix J. These facilities are recommendations only; they are not guaranteed to become official vote centers. County election staff will review each facility to ensure compliance with the VCA and operational requirements and lead the effort on reaching out to facilities to determine their capacity to host elections.

PlaceWorks has provided the RR/CC with guidance for maintaining the database of recommended facilities over time. This proactive approach ensures that updated data layers are used to identify the geographic demand for vote centers. PlaceWorks also reported on lessons learned throughout the analysis so that County election staff can prepare for barriers to selecting and onboarding facilities.

The following section describes how the Best 1,000 recommended vote center facilities are distributed throughout the County. Each map illustrates the distribution of Vote Centers relative to the VCA requirements described in Section 2.2.2 and shown again on Table 11.

Table 11. VCA Required Data Layers

Minimum Required Vote Center and Ballot Drop-Off Placement Considerations Under VCA
• Proximity to public transportation
• Distance and time to reach VC/Ballot drop box by car/public transit
• Traffic patterns near VC and Ballot drop box
• Proximity to population centers
• Proximity to geographically isolated populations
• Proximity to low income communities
• Proximity to voters with disabilities
• Proximity to language minority communities
• Proximity to communities with low vehicle ownership
• Proximity to eligible voters who are not registered
• Proximity to communities with historically low vote by mail usage

Figure 17. Map of Best 1,000 Vote Centers

Figure 18. Map of Top 2,000 Vote Centers

Recommended Vote Centers in Proximity to Population Centers

The Live/Work model that was utilized to identify the most suitable facilities emphasized placing vote centers near voter's homes and places of employment. Figure 19 shows the location of recommended vote centers in relation to residential population centers. As shown in the map legend, the darker colors represent areas with higher population density. The clusters of black dots demonstrate the location of potential vote centers in relation to these population centers. Recommended vote centers tend to cluster in areas of higher population density but do not neglect less populated areas of the County.

As shown in Table 12, 33.5 percent of the recommended vote centers are in high to very high-density areas while 39.1 percent of vote centers are in very low or low-density areas.

The population density shown considers populated areas within each block group and excludes block groups with less than 0.25 eligible voters per acre.

Table 12. Recommended Vote Centers in Proximity to Population Centers

DENSITY OF ALL ELIGIBLE VOTERS	TOTAL PERCENTAGE OF VOTE CENTERS
Very Low (≤ 5)	13.8 %
Low (≤ 10)	25.3%
Moderate (≤ 15)	27.4%
High (≤ 20)	15.6%
Very High (≤ 368)	17.9%

Figure 19. Recommended Vote Centers in Proximity to Population Centers

Recommended Vote Centers in Proximity to Employment Centers

Similar to Figure 19, Figure 20 uses the Live/Work model to illustrate the location of recommended vote centers in relation to employment centers. Employment centers refer to areas in which places of employment are clustered. Recommended vote centers tend to cluster near employment centers while still providing a significant number (28%) of facilities in areas with fewer employment centers. As shown in Table 13, 41.1 percent of the recommended vote centers are in very high and high-density employment centers while 31.7 percent are in very low and low-density employment centers.

Table 13. Recommended Vote Centers in Proximity to Employment Centers

JOB DENSITY	TOTAL PERCENTAGE OF VOTE CENTERS
Very Low (≤ 2.6)	28.4%
Low (≤ 2.8)	3.3%
Moderate (≤ 5.4)	27.2%
High (≤ 38.9)	37.8%
Very High (≤ 474.2)	3.3%

Figure 20. Recommended Vote Centers in Proximity to Employment Centers

Recommended Vote Centers in Proximity to Low Income Communities

Placing vote centers near those who have been historically underrepresented in democratic processes is also a key factor in the new vote center model. Figure 21 shows the location low-income communities in relation to recommended vote centers.

Low-income families are defined by the Department of Housing and Urban Development (HUD), as families whose incomes do not exceed 80 percent of the median family income, which is \$64,300 for Los Angeles County. As shown in Table 13, 36 percent of the recommended vote centers are in areas with high to very high concentrations of low-income communities while 41.8 percent are in areas with very low or low concentrations of low-income communities.

Table 14. Recommended Vote Centers in Proximity to Low Income Communities

PERCENTAGE OF LOW-INCOME FAMILIES IN EACH BLOCK GROUP	TOTAL PERCENTAGE OF VOTE CENTERS
Very Low (≤ 14)	20.9%
Low (≤ 23)	15.1%
Moderate (≤ 38)	22.1%
High (≤ 61)	27.8%
Very High (≤ 100)	14.0%

Figure 21. Recommended Vote Centers in Proximity to Low Income Communities

Recommended Vote Centers in Proximity to Communities with Low Vehicle Ownership

The proximity of vote centers to communities with low vehicle ownership was analyzed to recognize the barriers of accessing vote center facilities without a personal vehicle. Figure 22 shows recommended vote centers in relation to occupied housing units without access to a vehicle, within each block group. As shown in Table 15, 36.2 percent of the recommended vote centers are located near areas where the prevalence of voters without personal vehicles is low.

Table 15. Recommended Vote Centers in Proximity to Communities with Low Vehicle Ownership

PERCENTAGE OF OCCUPIED HOUSING UNITS WITHOUT ACCESS TO A VEHICLE	TOTAL PERCENTAGE OF VOTE CENTERS
Very Low (≤ 2)	15.1%
Low (≤ 4)	21.1%
Moderate (≤ 13)	33.1%
High (≤ 35)	4.3%
Very High (≤ 95)	30.7%

Figure 22. Recommended Vote Centers in Proximity to Communities with Low Vehicle Ownership

Recommended Vote Centers in Proximity to Geographically Isolated Populations

To ensure that all voters have equitable opportunities to vote, the proximity of vote centers to geographically isolated populations was carefully considered. Figure 23 depicts recommended vote centers in relation to voters in these geographically isolated communities, including eligible unregistered voters.

It also shows the urban areas in LA County and the distance from the isolated communities to the more populated parts of the County. As a result, approximately 48 percent of geographically isolated population are located within 5 miles of a vote center.

The City of Avalon which is located on Catalina Island is uniquely isolated from the mainland of Los Angeles County. To accommodate voters in this geographic region, the RR/CC predetermined that a vote center would be placed in the Avalon City Hall and analysis of this region was not conducted.

Figure 23. Recommended Vote Centers in Proximity to Geographically Isolated Populations

Recommended Vote Centers in Proximity to Language Minority Communities

Under the vote center model, the RR/CC will continue to provide language support in 12 languages in addition to English. The US Census classification used in this analysis defines language minority communities as a grouping of individuals who speak a language other than English "very well," and speak English "less than very well."

Figure 24 shows the location of recommended vote centers in relation to language minority communities. Approximately 63 percent of total language minority populations are located within a half mile of a recommended vote center.

Figure 24. Recommended Vote Centers in Proximity to Language Minority Communities

Recommended Vote Centers in Proximity to Eligible Voters who are not Registered

The RR/CC recognizes the importance of engaging eligible voters who are not currently registered. To encourage participation from these important stakeholders, vote center facilities should be easy to access and efficient to utilize.

Figure 25 shows the location of recommended vote center facilities in relation to unregistered eligible voters. Analysis identified block groups with one or more unregistered eligible voters. Approximately 60 percent of total unregistered eligible voters are located within a half mile of a recommended vote center.

Figure 25. Recommended Vote Centers in Proximity to Eligible Voters who are not Registered

Recommended Vote Centers in Proximity to Areas with High Voter Density

To support the needs of voters with a strong tendency to participate in elections, vote centers should be placed within proximity to areas with high voter registration. Figure 26 shows recommended vote centers in relation to the density of high propensity voters (active voters) per block group, depicting only block groups with 1 or more high propensity voters. Approximately 60 percent of total registered eligible voters are located within a half mile of a recommended vote center.

Figure 26. Recommended Vote Centers in Proximity to Areas with High Voter Density

Recommended Vote Centers in Proximity to Communities with Historically Low Vote by Mail Usage

Placing vote centers near historically high vote by mail usage populations expands voting options. The RR/CC must find a delicate balance when selecting official vote centers for vote by mail populations. This balance must provide adequate full-service facilities while also providing plenty of high-quality Vote by Mail Drop-off locations.

Figure 27 shows the estimated Vote by Mail usage for the 2020 elections at the city level (estimates provided by the RR/CC). As shown in Table 16, 22.6 percent of the recommended vote centers are in communities where there are more than 55 percent voters utilizing Vote by Mail options while 15.1 percent are in communities where there are less than 35 percent Vote by Mail usage.

Table 16. Recommended Vote Centers in Proximity to Communities with Historically Low Vote by Mail Usage

ESTIMATED PERCENTAGE OF VOTE BY MAIL USAGE	TOTAL PERCENTAGE OF VOTE CENTERS
55.1% and Above	13.0%
45.1%-55%	9.6%
35.1%-45%	62.3%
25.1%-35%	14.8%
25% or Less	0.3%

Figure 27. Recommended VC Proximity to Communities with Historically Low Vote by Mail Usage

Recommended Vote Centers in Proximity to Voters with Disabilities

The new vote center model is designed to be accessible to all voters by ensuring that ADA accessible vote centers are located within close proximity to voters with disabilities. Figure 28 shows the prevalence of voters with disabilities within each census tract in relation to recommended vote centers. Approximately 78 percent of voters with disabilities are located within a half mile of a recommended vote center.

Figure 28. Recommended Vote Centers in Proximity to Voters with Disabilities

Recommended Vote Centers in Proximity to Public Transportation

Low-income communities often rely on transit access, and emerging voters are demonstrating a preference for transit use by choice rather than by need. Figure 29 shows transit access divided into the following categories:

- **None** - Areas beyond 0.5 miles of any transit stop.
- **Poor** - Areas within 0.5 miles of a low-quality transit stop.
- **Good** – Areas within 0.5 miles of a high-quality transit stop
- **Fair** - Areas within 0.25 miles of a low-quality transit stop
- **Excellent** – Areas within 0.25 miles of a high-quality transit stop

Definitions on high- and low-quality transit stops are defined in Section 2.2.2. As shown in Table 17, 48.2 percent of the recommended vote centers are within a quarter mile of a transit stop and less than 2 percent are farther than a half-mile of a transit stop.

Table 17. Recommended Vote Centers in Proximity to Public Transportation

AREAS WITH A TRANSIT STOP	TOTAL PERCENTAGE OF VOTE CENTERS
None	1.7%
Poor	7.9%
Fair	42.2%
Good	24.9%
Excellent	23.3%

Figure 29. Recommended Vote Centers in Proximity to Public Transportation

Traffic Congestion Near Recommended Vote Centers

Recommended vote centers were selected with great consideration for how easily voters can access them and the different types of barriers to access.

By examining the number of traffic counts per mile of roadway in each Transportation Analysis Zone (TAZ), researchers identified notable traffic congestion and attempted to avoid placing recommended vote centers in highly congested areas. Due to the auto-centric nature and heavily congested roadways of Los Angeles County, it was not always feasible to avoid these highly congested areas while also attempting to place facilities near dense population and employment centers. As shown in Table 18, nearly 40 percent of recommended vote centers are in areas with high and very high traffic congestion and 35.1 percent are in areas with low and very low traffic congestion.

Table 18. Traffic Congestion Near Recommended Vote Centers

NUMBER OF TRAFFIC COUNTS PER MILE OF ROADWAY	TOTAL PERCENTAGE OF VOTE CENTERS
Very Low (≤ 6,959)	23.3%
Low (≤ 8,934)	11.8%
Moderate (≤ 15,892)	25.9%
High (≤ 40,401)	33.6%
Very High (≤ 12,672)	5.3%

Figure 30. Traffic Congestion Near Recommended Vote Centers

4.4 FUTURE STEPS FOR VOTE CENTER SELECTION

As the new voting model is implemented throughout the State, best practices will be identified to help counties refine the process of selecting and operating accessible and efficient vote centers. PlaceWorks has provided the RR/CC with recommendations for future process and upkeep.

These recommendations guide the RR/CC through the process of when and how to update the data layers used to identify population density, employment centers, socioeconomic characteristics, and other factors used to determine the suitability of a potential site. PlaceWorks also recommends engaging Election Workers to report on the facility after the election in order to supplement the on-site analysis conducted by the RR/CC.