Change of Physical Location of CVR Equipment
Municipality: ​​​​​​​​​​​​​​​​__________________________ County: ___________________
	Move Information

	Date of Move:
	
	
	Contact Name:
	
	

	
	
	
	
	

	Contact Availability: (please circle)
	M T W T F
	
	Contact Phone #:
	
	

	
	
	
	
	

	Contact Hours Available:
	
	
	Contact email:
	
	

	
	
	
	
	

	Current Office Location

	Physical Address of HAVA PC:
	
	
	

	
	
	
	

	

	New Office Location

	Physical Address of HAVA PC:
	
	
	

	
	
	
	

	
	
	
	

	Phone Line(s) and Internet Connection(s)

	Internet Paid By:

(please circle)
	Municipality

State
	
	Internet Connection (dial-up, high-speed, cable, etc):
	
	

	
	
	
	
	

	If Dial-up:
	
	
	Provider:
	
	

	Phone # used for Internet Connection:
	
	
	Phone # used for Telephone:
	
	

	
	
	
	
	

	Instructions:

1. Please allow 4 – 6 weeks prior to your move to give time for any phone lines to be moved (if paid for by the State).

2. Test access to CVR as soon after installation as possible to verify that you have access.

3. For questions regarding this process, please call the CVR Help Desk at
1-877-HAVAHLP (1-877-428-2457).

	For SOS Use Only

	Date Request Received:
	
	

	Date of SOS Help Desk Request:
	
	

	Footprints Ticket Number:
	
	

	New Phone Number - Internet:
	
	

	New Phone Number - Telephone:
	
	

	Date of Installation:
	
	

	
	
	

	[image: image1.jpg]N

=
=
=

7
/NN

	Department of the Secretary of State

Bureau of Corporations, Elections and Commissions
	

	Matthew Dunlap

Secretary of State
	
	Julie Flynn

Deputy Secretary of State

To:
Municipal Clerks

From:
Julie Flynn, Deputy Secretary of State

Re:
Changes to Location of HAVA PC and Peripherals

Date:
August 26, 2008

This memo reiterates and clarifies the policy regarding the use of the HAVA PC and the peripherals (printer, Dymo label writer, barcode reader, and scanner), as well as how to notify the Secretary of State’s office if you need to move the equipment to a different location.

The State is required to keep an accurate inventory of all of the equipment purchased under the Federal HAVA Grant. Part of keeping an accurate inventory is having a record of where the inventory is located. As a reminder, the Agreement Governing the Use of Computer Equipment and Software to Administer Maine’s Central Voter Registration System, which every municipality signed prior to the delivery of the HAVA equipment, states that “the equipment and software will continue to be owned by the Department but is being made available to the municipality for its use, in accordance with the terms of this agreement.”

On the reverse of this memo is a form you must use should you need to change the physical location of your HAVA PC. If the State is paying for your internet connection you must complete the form so the internet connection can be set up in your new location and the update of the CVR can continue with as little interruption as possible.

If you have any questions please call the CVR Help Desk at 1-877-HAVAHLP
(1-877-428-2457).

(See reverse for “Change of Physical Location of CVR Equipment” form)

