
By Danburg
H.B. No. 1859

A BILL TO BE ENTITLED

AN ACT

relating to the form of the ballot and related procedures in connection with certain voters voting on an affidavit; providing criminal penalties.

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:

SECTION 1. Section 51.005, Election Code, is amended to read as follows:

Sec. 51.005. NUMBER OF BALLOTS. (a) The authority responsible for procuring the election supplies for an election shall provide for each election precinct a number of ballots equal to at least the percentage of voters who voted in that precinct in the most recent corresponding election plus 25 percent of that number, except that the number of ballots provided may not exceed the total number of registered voters in the precinct.

(b) The secretary of state shall prescribe procedures for determining the number of ballots with stubs to be provided.

SECTION 2. Section 51.033, Election Code, is amended by amending Subsection (a) and adding Subsection (f) to read as follows:

(a) Five [Four] ballot boxes shall be used at each polling place in an election and shall be marked as follows:

(1) "Ballot Box No. 1 for Election Precinct No. ________";

(2) "Ballot Box No. 2 for Election Precinct No. ________";

(3) "Ballot Box No. 3 for Election Precinct No. ________"; [and]

(4) "Ballot Box No. 4 for Election Precinct No. ________"; and

(5) "Ballot Box No. 5 for Election Precinct No. ________".

(f) Ballot box no. 5 is used for depositing voters' signed ballot stubs, delivering the stubs to their custodian after the election, and storing the stubs during the preservation period.

SECTION 3. Section 51.034(b), Election Code, is amended to read as follows:

(b) Ballot boxes no. 1, [and] no. 2, and no. 5 must each have a slot in the top just large enough to receive a ballot. Ballot boxes no. 3 and no. 4 are not required to have a slot, but if a slot is provided, it may not be larger than that prescribed for boxes no. 1, [and] no. 2, and no. 5.

SECTION 4. Subchapter C, Chapter 52, Election Code, is amended by adding Section 52.074 to read as follows:

Sec. 52.074. BALLOT WITH STUB FOR CERTAIN VOTERS. (a) The authority responsible for having the official ballot prepared shall have a ballot prepared as provided by this section for use by a voter who executes an affidavit in accordance with Section 63.010.

(b) The ballot shall be in a form approved by the secretary of state and must include a detachable stub with a number that corresponds to the number listed on the ballot.

(c) The stub must include:

(1) a designation of the nature of the election and the date of the election;

(2) the instruction: "Detach stub, sign reverse side, and deposit in stub box."; and

(3) a space for the voter's signature on the reverse side of the stub.

SECTION 5. Section 62.006, Election Code, is amended to read as follows:

Sec. 62.006. PLACING BOXES [BOX] FOR DEPOSIT OF MARKED BALLOTS AND STUBS. The ballot boxes [box] to be used by the voters to deposit marked ballots and ballot stubs shall be locked and placed where they [it] will be in plain view of the election officers, watchers, and persons waiting to vote.

SECTION 6. Section 62.009, Election Code, is amended by adding Subsection (c) to read as follows:

(c) The ballots with stubs shall be placed separately from the regular ballots.

SECTION 7. Section 63.010(d), Election Code, is amended to read as follows:

(d) The presiding judge shall inform a voter of a challenge and of the issues raised by the challenge. The presiding judge shall [may] request the [a] voter to present proof of identification in the form of a personal identification card or other document bearing the voter's photograph. On presentation of the required proof of identification, the presiding judge shall determine the voter's identity. If the voter fails to present the required proof of identification or the presiding judge cannot verify the voter's identity from the proof presented, the voter may not be accepted for voting, and "rejected" shall be entered on the list of registered voters beside the voter's name. After determining the voter's identity, the presiding judge shall return the personal identification card or document to the voter[, if available. A voter's failure to present proof of identification does not affect the voter's right to vote under this section].

SECTION 8. Section 64.001, Election Code, is amended to read as follows:

Sec. 64.001. VOTER TO SELECT AND PREPARE BALLOT. (a) After a voter is accepted for voting, the voter shall select a ballot, go to a voting station, and prepare the ballot.

(b) A voter who executes an affidavit in accordance with Section 63.010 shall select a ballot with a stub.

SECTION 9. Section 64.008, Election Code, is amended to read as follows:

Sec. 64.008. DEPOSITING BALLOT. (a) Except as provided by Subsection (b), after [After] a voter has marked the ballot, the voter shall fold the ballot to conceal the way it is marked but to expose the presiding judge's signature, and shall deposit it in the ballot box used for the deposit of marked ballots.

(b) Before folding and depositing a ballot with a stub, the voter shall detach the stub from the ballot, sign the back of the stub, and deposit the stub in ballot box no. 5.

SECTION 10. Section 64.035, Election Code, is amended to read as follows:

Sec. 64.035. DEPOSITING BALLOT. After assistance has been provided in marking a ballot, the ballot shall be folded and deposited in the ballot box, and the stub shall be deposited in the stub box, if applicable, by the voter or, on the voter's request, by the person assisting the voter.

SECTION 11. Section 65.005, Election Code, is amended by adding Subsection (d) to read as follows:

(d) If a ballot contains a signed, undetached stub, the stub shall be detached and deposited in ballot box no. 5 before the ballot is examined.

SECTION 12. Section 65.010(a), Election Code, is amended to read as follows:

(a) The following ballots may not be counted:

(1) a ballot that is not provided to the voter at the polling place;

(2) two or more ballots that are folded together in a manner indicating that they were folded together when deposited in the ballot box;

(3) a write‑in envelope containing a write‑in vote without an attached ballot; [or]

(4) a ballot that has not been deposited in the ballot box used for the deposit of marked ballots; or

(5) a ballot with an unsigned, undetached stub.

SECTION 13. Section 66.021(b), Election Code, is amended to read as follows:

(b) The judge shall seal envelopes no. 1, no. 2, and no. 4 and lock ballot boxes no. 3, [and] no. 4, and no. 5 as soon as they are ready for distribution.

SECTION 14. Subchapter B, Chapter 66, Election Code, is amended by adding Section 66.027 to read as follows:

Sec. 66.027. CONTENTS OF BALLOT BOX NO. 5. Ballot box no. 5 must contain the ballot stubs.

SECTION 15. Section 66.051(b), Election Code, is amended to read as follows:

(b) The presiding judge shall deliver envelope no. 2, ballot box no. 3, [and] ballot box no. 4 and its key, and ballot box no. 5 in person to the general custodian of election records.

SECTION 16. Sections 66.058(b), (c), and (d), Election Code, are amended to read as follows:

(b) The voted ballots and ballot stubs shall be preserved securely in a locked room in the locked ballot box in which they are delivered to the general custodian of election records. Except as permitted by this code, a ballot box containing voted ballots or ballot stubs may not be opened during the preservation period.

(c) If during the preservation period an authorized entry is made into a ballot box containing voted ballots or ballot stubs, when the purpose for the entry is fulfilled, the box shall be relocked and the box and key returned to the custodian.

(d) A custodian of a ballot box containing voted ballots or ballot stubs commits an offense if, during the preservation period prescribed by Subsection (a), the custodian:

(1) makes an unauthorized entry into the box; or

(2) fails to prevent another person from handling the box in an unauthorized manner or from making an unauthorized entry into the box.

SECTION 17. Section 66.059(a), Election Code, is amended to read as follows:

(a) On written application by the presiding officer of the local canvassing authority or the presiding judge of the election precinct, a district judge of the county in which a ballot box containing voted ballots or ballot stubs is in custody may order the box opened to retrieve an election record that was erroneously placed in the box.

SECTION 18. Section 66.060, Election Code, is amended to read as follows:

Sec. 66.060. DELIVERY AND PRESERVATION OF KEYS [Key] TO BALLOT BOXES [Box] NO. 3 AND NO. 5. (a) The presiding judge shall deliver the keys [key] to ballot boxes [box] no. 3 and no. 5 in person to the following authority:

(1) the sheriff, for an election ordered by the governor or a county authority or for a primary election, except that in a year in which the office of sheriff is regularly on the ballot the presiding judge shall deliver the keys [key] to the county judge, and if both those offices are on the same ballot because of the filling of an unexpired term the keys [key] shall be delivered to the county auditor or to a designated member of the commissioners court who is not on the ballot and who is appointed by the court if the county does not have a county auditor;

(2) the chief of police or city marshal, for an election ordered by a city authority; or

(3) the constable of the justice precinct in which the office of the political subdivision's governing body is located, or if the office of constable is vacant, the sheriff of the county in which the governing body's office is located, for an election ordered by an authority of a political subdivision other than a county or city.

(b) The ballot box keys [key] shall be delivered at the same time as the precinct election records.

(c) The custodian of the keys [key] to ballot boxes [box] no. 3 and no. 5 shall keep the keys [key] for the period for preserving the precinct election records except for the time the keys are [key is] temporarily out of the custodian's [his] custody in accordance with this code.

(d) A person commits an offense if the person is the custodian of the key to a ballot box containing voted ballots or ballot stubs and, during the period for keeping the key, the person knowingly relinquishes custody of the key except as permitted by law. An offense under this subsection is a Class B misdemeanor.

(e) After the period for keeping a key to ballot box no. 3 or no. 5 expires, the key's custodian shall return the key to the custodian of the ballot box.

SECTION 19. Subchapter A, Chapter 124, Election Code, is amended by adding Section 124.006 to read as follows:

Sec. 124.006. IMPLEMENTATION OF BALLOT STUB SYSTEM. The secretary of state shall prescribe the form of a ballot and the necessary procedures to implement the ballot stub system prescribed by Section 52.074 for use with each voting system used in this state.

SECTION 20. The secretary of state by rule shall prescribe any procedures necessary to implement this Act.

SECTION 21. This Act takes effect September 1, 1995.

SECTION 22. The importance of this legislation and the crowded condition of the calendars in both houses create an emergency and an imperative public necessity that the constitutional rule requiring bills to be read on three several days in each house be suspended, and this rule is hereby suspended.

