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

<Use Case: UC01.16.01 / Run Initial Validations on DMV Registration>

	
	VoteCal Statewide Voter Registration System Project

<Use Case: UC01.16.01 / Run Initial Validations on DMV Registration>

Use
Case: UC01.16.01 / Run Initial Validations on DMV Registration

	Attribute
	Details

	System Requirements:
	S2.15 VoteCal must provide the ability to capture and store the following identification information for each registered voter in separate fields:

· The voter's California issued Driver's License or State Identification Card (DL/ID) number:

· The DMV verification status of that number (i.e., verified, not-verified, or pending verification); and
· If verified, the date verified.
S2.16 VoteCal must provide the ability to capture and store the following identification information for each registered voter in separate fields:
· The last 4 digits of the voter's Social Security Number (SSN4), which must be accessible for input, query and reporting:
· The Social Security Administration verification status of that number (i.e., verified, not-verified, or pending verification); and
· If verified, the date verified.
S2.27 VoteCal must retain historical registration data (e.g., residence address, registration status, partisan affiliation, home precinct and district assignment, etc.) such that processes and reports that are generated with an "as of" date correctly reflect the data applicable on the "as of" date.

S6.1 VoteCal must receive new voter registration data and voter registration address change data, including digitized signature images, from the DMV in accordance with the National Voter Registration Act (NVRA), EC §2102, EC §2107 and Vehicle Code §12950.5.

	Description:

	The purpose of this use case is to process a DMV Registration Transactions File and create new registrations.

	Actors:
	VoteCal Job Processing Service (JS)

	Trigger:
	A new DMV Voter Registration Record file has been received and a user has scheduled the file to be processed via the Process DMV Voter Registration Record File Job.

	System:
	 VoteCal Search Service (SS), VoteCal Application

	Preconditions:
	· All global preconditions apply.

	Post conditions:
	· For new registrations, a Work in Progress (WIP) record will be created with the data captured from the voter by DMV and forwarded to VoteCal in accordance with the Motor Voter process. DMV Voter Signature request records will be created.
· Potential Voter records are created for DMV record transaction failures.

· All global post conditions apply.

	Normal Flow:
	1. JS retrieves the DMV Voter Registration Record File from the DMV Voter Registration File Exchange.

2. VoteCal performs basic eligibility validations that can be performed (e.g. minimum age, based on date of birth). Any records that do not pass basic validations are skipped
.

3. VoteCal creates a new WIP record, populating it with the contents of the DMV transaction record. (Note that if the DMV transaction record matches an existing Voter record, the Voter record remains unchanged until processing of the request is completed.)

4. VoteCal creates a new DMV Signature Request record. The signature image will be retrieved from the DMV then subsequently associated to the WIP record (see UC04.20.01 – Process DMV Signature Request)

5. Proceed to UC01.21.01 – Run Pre-Registration Check

	Alternative Flows:
	N/A

	Exceptions:
	N/A

	Includes:
	UC01.21.01 – Run Pre-Registration Check

	Frequency of Use:
	TBD.

	Business Rules:
	N/A

	Assumptions:
	· All files from the DMV (COA, Driver’s License Applications, etc.) will have had their records validated through a process similar to IDV (DL/ID and SSN4 verification).
Consequently, it is unnecessary to perform IDV verification from VoteCal when processing a DMV file.
· The DMV COA transaction failure requirements (notices, mailings, etc.) should no longer apply, because:

1. Records from the DMV should have DL/ID that have been verified.

2. A non-match from DMV records to existing voter registration records will be interpreted as a new voter registration.
· New DMV functionality is required to support the processing described in this use case.
· Per SOS, since this describes yet to be defined functionality for the DMV, we will not be limiting the DMV input data to COA transactions as in the current process. We will instead call these “DMV Voter Registration transactions”.

·
·
·

	Notes and Issues:
	·

N/A

Revision History

	Date
	Document

Version
	Document Revision

Description
	Revision Author

	01/26/2010
	0.1
	Initial Draft
	Victor Vergara

	01/27/2010
	1.0
	Minor edits and release to client.
	Maureen Lyon

	02/04/2010
	1.1
	Incorporate Client Feedback
	Victor Vergara

	02/04/2010
	1.2
	Submit to client for review
	Maureen Lyon

	02/09/2010
	1.3
	Incorporate Client Feedback
	Victor Vergara

	03/03/2010
	1.4
	Incorporate feedback from Discovery Sessions
	Victor Vergara

	03/08/2010
	1.5
	Minor edits and release to client.
	Maureen Lyon

	03/23/2010
	1.6
	Incorporate Client Feedback from Discovery Sessions
	Kimanh Nguyen

	03/30/2010
	1.7
	Refactor Use Cases for Voter Registration and Change of Address
	Kimanh Nguyen / Kalyn Farris

	04/02/2010
	1.8
	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.

�Paula: No comments on this use case.

�Not sure why these requirements were included here. They don’t seem particularly appropriate or relevant.

�We still need explanatory text to clarify that this functionality is being built to address potential future processes.

�This is currently an automated batch job scheduled to run on a daily basis. At a minimum, I would expect the same capability. This doesn’t seem clear based on the wording.

�Art: I suggest we need just a little elaboration on a “transaction failure”.

�Though it is clear that since the records do not satisfy the basic validations, is just skipping them enough? The voter would think that he/she registered to vote at DMV but VoteCal has nothing on that. Need to discuss this approach.

[BMc] Agreed we should discuss, but not sure what else can/should be done. This is analogous to someone mailing in a VRC who is clearly underage.

�While this is correct, I’m not sure why this is here. We haven’t even tried to match this data against existing registrations – that’s coming up in UC01.21.01. If you want to keep it here, I’d suggest you reword to indicate this is part of later processes.

�This still hasn’t been worked out. I’m not sure why we would have to request the signature, rather than them just including the image with the data stream. Is this a preferred approach by Catalyst?

�Technically I’m not sure this is correct. It’s more like tthat because of the source of the transaction, the voter’s DL is already established by DMV (or we wouldn’t be seeing the transaction.)

�Strongly suggest this should appear near the beginning of the document to help shape the readers frame of reference.

	April 2, 2010
Version: 1.8
	Page 2

