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

<Use Case: UC04.16.01 / Process Voter Activity Batch>

	
	VoteCal Statewide Voter Registration System Project

<Use Case: UC04.16.01 / Process Voter Activity Batch>

Use Case: UC04.16.01 / Process Voter Activity Batch
	Attribute
	Details

	System Requirements:
	
S2.35 VoteCal must capture and store a record of all list maintenance notices (e.g., RCP, ARCP, 8(d)(2) notice, CAN, etc.) sent to a voter.
S4.22 VoteCal must provide the ability to accept modifications received from counties to existing voter registration data, such as:

· Error corrections;

· Change in partisan affiliation;

· Change in voter status; and

· New Voter activity history entries, such as mailing of address verification notices to registrant or receipt of permanent vote-by-mail application.

S6.13 VoteCal must be capable of receiving electronic notice from a county that the county has generated and sent a county-generated written notice to a voter that their DMV COA update was unsuccessful.

S7.3 VoteCal must have the capability to receive and apply electronic notice from an independent county EMS that a VNC has been sent to a voter.
S7.7 VoteCal must provide the ability for authorized county users or SOS administrators to confirm that a VNC has been successfully printed for a voter, so that VoteCal can provide the option to prevent printing of duplicate VNCs.
S9.9 VoteCal must capture and report the quantities by type, of list maintenance notices sent to voters, received back from voters, and returned as undeliverable, in accordance with EAC and NVRA reporting requirements.

	Description:
	The purpose of this use case is to enable the VoteCal batch data exchange servict to extract Voter Activity records
from the local EMS and send it
 to VoteCal, where it is processed.

	Actors:
	VoteCal Batch Data Exchange Service (DES)

	Trigger:
	Local voter activity records have been created for a variety of business reasons including, but not limited to
:
· Cancelling a voter’s registration status.

· Changing a voter’s registration status to Inactive.

· Printing a VNC for a voter.

	System:
	VoteCal Batch Data Exchange Interface (DEI)

	Preconditions:
	· An SOS User has scheduled a Voter Activity Batch job for the applicable jurisdiction. (see UC05.20.01 Schedule a Job).
· All global preconditions apply.

	Post conditions:
	· The local voter activity records are synchronized up to VoteCal.

· All global post conditions apply.

	Normal Flow:
	1. Follow UC04.18.01 Process Batch Data Exchange through Step 3.1

2. DES
 Uses specific Selection Criteria to extract data from Voter Activity Batch Database View provided by the EMS Vendor:

2.1. DES selects all Voter Activity records with activity date greater than the date provided by the scheduling logic.
 VoteCal business logic manages this date to ensure that historical data is not needlessly being re-sent. Voter Activity records may include activities such as mass updates to active/inactive status and changing VBM status.
3. Continue to follow UC04.18.01 Process Batch Data Exchange through Step 5.3

4. DEI
 creates a Voter Activity record for each record in the batch
and associates it to the appropriate voter record. These County-generated Voter Activity records are identified as so.
5. Follow UC04.18.01 Process Batch Data Exchange to its end.

	Alternate Flows:
	N/A

	Exceptions:
	· 3e1. InvalidVoterId: Indicates that the voter for which an activity is being uploaded does not exist in the VoteCal system.

	Includes:
	UC04.18.01 Process Batch Data Exchange
UC05.20.01 Schedule a Job

	Business Rules:
	· Voter Activity should include correspondence information such as quantities by type (i.e. VNC, RCP, ARCP, 8(d)(2) notice, etc.), when notices are sent to voters, when notices received back from voters, and when notices returned as undeliverable, in accordance with EAC and NVRA reporting requirements.
· Voter Activity should also include:

· Error corrections
· Change in partisan affiliation
· Change in voter status
· New Voter activity history entries, such as mailing of address verification notices to registrant or receipt of permanent vote-by-mail application
· DMV COA updates

	Frequency of Use:
	TBD

	Assumptions:
	N/A

	Notes and Issues:
	N/A

Revision History

	Date
	Document

Version
	Document Revision

Description
	Revision Author

	01/22/2010
	0.1
	Initial Draft
	Chad Hoffman

	01/27/2010
	1.0
	Release to Client
	Maureen Lyon

	02/05/2010
	1.2
	Incorporate Client Feedback
	Chad Hoffman

	02/05/2010
	1.3
	Submit to client for review
	Maureen Lyon

	02/07/2010
	1.4
	Incorporate Client Feedback
	Chad Hoffman

	03/19/2010
	1.5
	Incorporate Client Feedback from Discovery Sessions
	Kimanh Nguyen / Kalyn Farris

	03/25/2010
	1.6
	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}

�Art: Minor: not “it”, rather “them”. “…where “they” are processed.

�Art: I agree that this this activity must occur, but I don’t think that it is technically the trigger for this use case.

Rather, the trigger should be that SOS schedule a job to run, or that a job is routinely scheduled to run, or that a flag was turned on by the EMS, etc.

Maybe this trigger should be a precondition, and the precondition listed below is really the trigger.

�Paula: Step 2 works in conjunction with 3.1

�Where and how is this date set for the scheduling logic to include? (Please clarify) Will this ensure complete coverage? Fore example, suppose the cutoff date is 3 days ago and yesterday the county entered a new activity record that was ‘post-dated’ to 5 days ago when the activity actually occurred. As I read this, that activity record would never get picked up for VoteCal.

�Paula: Continues with 3.2 through 5.2

�Paula: This step replaces 5.3.

�Continuing the thread above, this process doesn’t quite mesh with Step 5.2 in UC04.18.01, which implies there will be ‘overlap’ and that duplicate records will be discarded and some existing records will be updated.

�Paula: Continues with 5.4 to its end.

�Art: I think we need to keep the exceptions block related to just to this use case

…there is no step 3e.1 in this use case.

	03/30/2010
Version: 1.6
	Page 2

