	[image: image1.wmf]
	VoteCal: Statewide Voter Registration System

<Use Case: UC01.11.02 / Transfer Voter Through EMS>

	
	VoteCal Statewide Voter Registration System Project

Use Case: UC01.11.02 / Transfer Voter Through EMS

Use
Case: UC01.11.02 / Transfer Voter through EMS
	Attribute
	Details

	System Requirements:
	S4.21 VoteCal must provide the ability for the county, when it receives notice that a voter has been moved out of that county, to review relevant data regarding that transaction and to confirm the change or reverse the change, forcing separate registration records.

	Description:

	The purpose of this use case is to confirm that a voter registration affidavit entered by another county represents a voter with an existing non-cancelled voter registration record assigned to the current county
. A work item for the transfer is sent to the current county for review and cancellation of the matching local voter record.

	Actors:
	Local EMS Software (EMS), County User

	Trigger:
	Another county has registered a voter but finds that the voter record already exists in VoteCal with a non-cancelled voter record assigned to the current county.

	System:
	Local EMS Software (EMS), VoteCal Application

	Preconditions:
	· Another county has registered a voter designated as a match to a voter in the current county.

· A Voter record storing all standardized identifying information for the voter from the new county is created in VoteCal main database.
· All global preconditions apply.

	Post conditions:
	· The local voter record of the current EMS will be cancelled.

· All global post conditions apply.

	Normal Flow:
	1. The EMS of the voter’s previous county receives a notification message from VoteCal that the voter has reregistered in another county. A corresponding work item for that previous county has been created, which contains details about the transfer (e.g. county transferred to, transfer date, etc.)

2. Per the EMS vendor’s design, information about the transfer work item is associated with the local EMS’s voter record.

3. If the county is configured to automatically accept transfer out work items, then the EMS automatically accepts the transfer, closes out the work item and cancels the local voter record
.

	Alternative Flows:
	3a County is not configured to automatically accept transfer out work items.

3a.1 User looks at the details of the “Transfer Out Match Case” work list item through the appropriate user interface in their local EMS.
3a.2 User selects a voter record identified in the work list item to work with.

3a.3 EMS presents the voter edit form for the selected voter.

3a.4 The County User is able to investigate and resolve the issue
 (e.g. contact the voter to correct the DL/ID or other identifying information) and enable the user to determine whether the voter has transferred to another county.

3a.5 The user accepts the transfer out.

3a.6 EMS closes out the work item and cancels the local voter record.

	Exceptions:
	N/A

	Includes:
	N/A

	Frequency of Use:
	Continuous. Expected to occur more frequently during the registration period leading up to an election. According to T4.2, system must handle up to 100 registrations per second (200 transactions per second, registration involves 2 transactions)

	Business Rules:
	N/A

	Assumptions:
	N/A

	Notes and Issues:
	N/A

Revision History

	Date
	Document

Version
	Document Revision

Description
	Revision Author

	1/13/2010
	0.1
	Initial Draft
	Scott Hilkert

	01/14/2010
	0.2
	Document Revisions. Modified per suggestions from Bruce and Cathy.
	Scott Hilkert

	01/14/2010
	1.0
	Release to Client. Minor edits.
	Maureen Lyon

	02/05/2010
	1.1
	Submit to client for review
	Maureen Lyon

	03/23/2010
	1.2
	Incorporate Client Feedback from Discovery Sessions
	Kimanh Nguyen

	03/30/2010
	1.3
	Refactor Use Cases for Voter Registration and Change of Address
	Kimanh Nguyen / Kalyn Farris / Victor Vergara

	04/02/2010
	1.4
	QA and Release to Client for Review
	Don Westfall

	mm/dd/yyyy
	1.x
	Update with client feedback
	Only if needed

	mm/dd/yyyy
	2.0
	Submit to Client for Review (Deliverable 2.3 Draft)
	{Name}

	mm/dd/yyyy
	2.1
	Incorporate Client Feedback
	{Name}

	mm/dd/yyyy
	2.2
	Submit to Client for Approval (Deliverable 2.3 Final)
	{Name}

�Note: this UC # has been re-purposed to reflect only a portion of the VR process. As such, the old version of requirements/normal flow/alternate flow/exceptions have been wholesale deleted (without track changes). This is intended to enhance readability.

�PAGE \# "'Page: '#'�'" ��I agree with Art that the description needs to be more clear here and ‘losing county’ and ‘gaining county’ are very clear ways to express the direction of the action.

�Agree with Art and Cathy.

�Art: The description, trigger, and precondition blocks are confusing as to the county to which they are referring.

The focus on this use case from the RFP requirement (S4.21) is the losing county.

So rather than using “another county” to distinguish one from the other, why don’t we use “losing county” and “gaining county”?

To illustrate this confusion, look at the trigger. It seems to be oriented toward the gaining county, likewise the precondition….yet the focus should be the losing county.

I find this very confusing.If others do, then developers will too.

�Art: Minor: We are not standardized here. Sometimes we specify EMS and county user as two different actors, and sometimes we specify “county user through EMS”.

�Art: …more of the same. I would need “losing county’ and “gaining county” to be sure I fully understand the flow.

�There may be an option to enable losing county user to review automatic acceptance of transfer out.

[BMc] I believe the Secretary herself has spoken in this regard and she is our boss. It's a policy issue, not a technological issue.

�We need to be careful about wording here. The Secretary’s decision, particularly with high confidence matches, are that these merges are always applied. Counties don’t have the option to ‘not automatically accept’, but rather to ‘review the changes made and undo the match/merge if they believe it is in error.

Please correct the description to reflect the Secretary’s policy.

�Paula: Why is there an issue to resolve or investigate? Is this supposed to manually accept the transfer out work item, close out the work itemand cancel the local voter record?

�Art: What if the user does not accept the transfer out?

[BMc] Again, the user does not ‘accept’ the transfer out, but rather rejects/undoes the merge, or does nothing and the merge stays in place.

Further, biggest complaint from states that took this approach is the problems between counties when it takes both to commit such a change. They all universally regret it and are considering ways to change.

	April 2, 2010

Version: 1.4
	Page 2

