Alternative Registration Signature Statement
Revised May, 2006
Public Law 2005, c. 196, “An Act to Ensure Participation by Voters with Disabilities in the Electoral Process”, which was passed by the 122nd Legislature at the First Special Session, provides a process for people with disabilities who are unable to sign their names to register to vote and sign candidate petitions and Maine Clean Election Act (MCEA) forms. Although this law has been in effect since last year, Public Law 2005, c. 368, “An Act to Amend the Election Laws” has made changes to its implementation.
Alternative Registration Signature Statement
A voter or applicant who wishes to register to vote, but who is unable to sign his or her name must submit an Alternative Registration Signature Statement to the municipal registrar in the municipality where the voter is registered to vote. The Statement must be completed by an assistant at the applicant’s direction and in the presence of the applicant and one corroborating witness. Both the individual assisting the applicant and the corroborating witness must be registered Maine voters, but neither may be a candidate, the applicant’s employer or an agent of the employer or an officer or agent of the applicant’s union. Both the assistant and the corroborating witness must sign the Alternative Registration Signature Statement.

A sample Alternative Registration Signature Statement is enclosed. The Secretary of State will provide each municipality with a small supply of Statements and will make the form available to Mark’s Printing House. Any voter who wishes to complete the Statement prior to your receiving these forms can complete a photocopy of the statement provided with this memo. The Alternative Registration Signature Statement becomes a part of the voter’s permanent voter record.

Any applicant who becomes unable to sign his or her name after registering to vote need only complete the Alternative Registration Signature Statement, as that voter’s Voter Registration Application will already be on file. Once the Alternative Registration Signature Statement is on file with the municipal registrar, the voter can also designate another person to make changes to the voter’s registration status, such as an address or enrollment change or withdrawal of enrollment.

Any person who is not registered to vote must submit both a Voter Registration Application and the Alternative Registration Signature Statement. The assistant completing the Alternative Registration Signature Statement should also sign the Voter Registration Application on behalf of the voter.

The Central Voter Registration System (CVR), which will go online later this year, will include a section to indicate that a voter has submitted an Alternative Registration Signature Statement. The voter’s record will show that a Statement is on file; this will be available to election officials certifying petitions with the CVR. More information on this will be provided during your CVR training session which you will attend prior to going live with the system.

Power of Attorney
Maine election law does not give a person who holds another person’s Power of Attorney any rights with respect to registering and voting on behalf of that person. The person holding a Power of Attorney would not be allowed to complete a voter registration form for that person, unless the Alternative Registration Signature Statement form was already on file.

Registrar Assistance
A voter or applicant who wishes to register to vote who does not have another registered voter to assist the applicant or voter may request the registrar to provide assistance in completing the Alternative Registration Signature Statement or making changes to the voter’s status. The Secretary of State has interpreted this law to permit the registrar (or deputy) to serve as both the assistant and corroborating witness when assisting the voter in completing the Alternative Registration Signature Statement.

Prior to CVR Implementation

Please manually track any voters who file an Alternative Registration Signature Statement in your municipality before you “go live” on the CVR. Once your municipality is on the system, you would then update the voter’s record to reflect the voter’s status as having an Alternative Registration Signature Statement on file.
Signing Petitions
Once an Alternative Registration Signature Statement is on file with the registrar, the voter may authorize any other Maine voter to sign candidate petitions and Maine Clean Election Act forms. The authorized signer may not be the circulator of the petition or form, the voter’s employer or an agent of that employer or an officer or agent of the voter’s union. The authorized signer must sign at the voter’s direction and in the voter’s presence. The signer may use the voter’s signature stamp or sign for the voter. In addition to using the voter’s signature stamp or signing for the voter, the individual assisting the voter must print and sign the individual’s own name and residence address on the petition or form.

2006 Amendment: Candidates are added to the list of persons who may not be authorized to sign candidate and Maine Clean Election Act forms on behalf of a voter.
Certifying Petitions

Once an Alternative Registration Signature Statement is on file, you must certify any signatures on candidate petitions and MCEA forms signed in the manner described above. A voter who files an Alternative Registration Signature Statement is not eligible to have another voter sign a citizen initiative or people’s veto petition at this time as the Maine Constitution provides that the voter must personally sign his or her name to this type of petition. A Constitutional Amendment would be required in order to allow an alternative signature to be certified as valid.
Absentee Voting

A person does not have to place an Alternative Registration Signature Statement on file in order to receive assistance with completing an absentee ballot application or completing the voter’s absentee ballot. A voter who is unable to read, sign or complete an absentee ballot application may request another person to assist the voter in reading, signing or completing the application. If an aide assists a voter by reading or signing the application, the aide shall complete and sign the aide certificate on the application.

A voter who needs assistance in reading or marking the ballot may request another person to assist the voter. The voter or aide must mark the ballot in the presence of one of the following witnesses: Notary public, clerk of a municipality, clerk of courts or another individual. The voter, or the aide at the voter’s request, shall complete and sign the affidavit in the presence of the witness, who shall sign the witness certification. The aide must complete and sign the certification for aides on the outside of the envelope.

The voter may request assistance from another person other than the voter’s employer or agent of that employer or officer of agent or the voter’s union in reading or completing the application and in reading or marking the ballot.
