

File No.: 04-1000-20-2018-566

November 15, 2018

s.22(1)

Dear s.22(1)

Re: **Request for Access to Records under the Freedom of Information and Protection of Privacy Act (the "Act")**

I am responding to your request of October 24, 2018 for:

**Election complaints received by City of Vancouver Elections Office during campaign period, from September 20, 2018 to October 19, 2018.**

All responsive records are attached. Some information in the records has been severed, (blacked out), under s.15(1)(l) and s.22(1) of the Act. You can read or download these sections here: [http://www.bclaws.ca/EPLibraries/bclaws\\_new/document/ID/freeside/96165\\_00](http://www.bclaws.ca/EPLibraries/bclaws_new/document/ID/freeside/96165_00)

Under section 52 of the Act you may ask the Information & Privacy Commissioner to review any matter related to the City's response to your request. The Act allows you 30 business days from the date you receive this notice to request a review by writing to: Office of the Information & Privacy Commissioner, [info@oipc.bc.ca](mailto:info@oipc.bc.ca) or by phoning 250-387-5629.

If you request a review, please provide the Commissioner's office with: 1) the request number assigned to your request (#04-1000-20-2018-566); 2) a copy of this letter; 3) a copy of your original request for information sent to the City of Vancouver; and 4) detailed reasons or grounds on which you are seeking the review.

Please do not hesitate to contact the Freedom of Information Office at [foi@vancouver.ca](mailto:foi@vancouver.ca) if you have any questions.

Yours truly,


**Barbara J. Van Fraassen, BA**  
**Director, Access to Information & Privacy**

[Barbara.vanfraassen@vancouver.ca](mailto:Barbara.vanfraassen@vancouver.ca)  
453 W. 12th Avenue Vancouver BC V5Y 1V4

\*If you have any questions, please email us at [foi@vancouver.ca](mailto:foi@vancouver.ca) and we will respond to you as soon as possible. Or you can call the FOI Case Manager at 604.871.6584.

Encl.

:kt

<b>From:</b>	s.22(1)
<b>To:</b>	"Election Questions" < <a href="mailto:questions@elections.vancouver.ca">questions@elections.vancouver.ca</a> >
<b>Date:</b>	10/17/2018 7:54:33 PM
<b>Subject:</b>	2018 election; Advanced Polls???

Over an hour standing in line waiting to submit a ballot. One 'machine' and operator. It started shredding ballots. What would happen if it broke down.

This was the absolute worst voting experience ever!!!

This is an embarrassment.

--

s.22(1) from Gmail Mobile

.

<b>From:</b>	s.22(1)
<b>To:</b>	<a href="mailto:questions@elections.vancouver.ca">"Election Questions" &lt;questions@elections.vancouver.ca&gt;</a>
<b>Date:</b>	10/17/2018 7:59:14 PM
<b>Subject:</b>	2018 election

What a failure, really one machine that keeps breaking? Terrible planning. This should be an election issue. What a disgrace!!! Same on you!

Sent from my iPhone

.

<b>From:</b>	s.22(1)
<b>To:</b>	"Election Questions" < <a href="mailto:questions@elections.vancouver.ca">questions@elections.vancouver.ca</a> >
<b>Date:</b>	10/17/2018 12:13:44 PM
<b>Subject:</b>	2018 election

These are crazy questions without one bit of context. How are uninformed people supposed to answer?!

***Shame on you.***

Leadership, the whole picture, and transparency required.

I won't be answering these questions.

What does that mean to you?

s.22(1)

<b>From:</b>	s.22(1)
<b>To:</b>	"Election Questions" <questions@elections.vancouver.ca> info@elections.ca
<b>Date:</b>	10/13/2018 6:48:30 AM
<b>Subject:</b>	2018 election

The candidates for mayor and councillors list is mockery of democracy and embarrassing to voters.

The mayor is like the job of a CEO of a company or the city.

How someone with no job, doesn't own a home, and is unemployed and didn't graduate from college with any degree can think they are qualified for the CEO job of the city.

I think the standards or minimum qualifications for the CEO job or any job in the city needs to go higher.

Even a janitor requires 1 year of experience, yet anybody with mental illness can put their name on the election.

Do you do drug test, mental test, or any testing, background checks

Also, you have a problem with low participation of voters.

People who have jobs believe their votes don't matter but as a whole the working class workers don't want to spend 1 hour of their day voting.

What you have is lunatic fringe groups or lunatics participating since they have no job and politics and complaining is their job.

What elections Canada need is more incentive to people to vote or want to be in politics. Like each voting ballot gets entry to a \$20,000 prize. Or something.

The people who are qualified are professionals and the problem with politics it's temporary job and people have to quit their jobs and after the election they may not have a job afterwards.

So the people who are running are business class and welfare socialist non-profit class as you can see from the candidates who are running.

Like filling a job, the job has to high paying and worth applying for. And have min. job requirement and skills to apply

Thank you for reading.

Sent from [Mail](#) for Windows 10

.

**From:** s.22(1)  
**To:** ["Election Questions" <questions@elections.vancouver.ca>](mailto:questions@elections.vancouver.ca)  
**Date:** 10/12/2018 7:21:20 AM  
**Subject:** 2018 election

---

This is not a question but rather, a comment. I voted yesterday and was given a sticker at the exit point. The sticker was to wear to remind others to vote. I object to being given this sticker because essentially it is a piece of garbage. Our City has vowed to cut down on garbage so I feel it should be setting a good example. These stickers are just waste even though the City might consider them as advertising. As a citizen I resent being given garbage. ( There is nothing on the sticker that tells me it can be recycled through our city system.)

Please stop this practice. If not in this election cycle then in the next.

Sincerely,

s.22(1)

<b>From:</b>	s.22(1)
<b>To:</b>	<a href="mailto:questions@elections.vancouver.ca">"Election Questions" &lt;questions@elections.vancouver.ca&gt;</a>
<b>Date:</b>	10/17/2018 9:20:37 PM
<b>Subject:</b>	2018 election

Hello

This is more a comment than a question I voted early on October 17 at the west end community centre around 6 pm. There was a big crowd and only 1 ballot box to process the filled in ballots. There were over 100 people waiting in the line up to process their ballot, and it took over an hour for me to complete the process. The west end is known to have one of the highest density populations in vancouver , which begs the question why there weren't more ballot boxes to process more efficiently. Ironically there were over 10 administrative staff to register folks, but only one person assisting the one and only ballot box entry.

Thank you.

Sent from my iPhone

.


**From:** s.22(1)

**To:** "Bradley, Jade" <jade.bradley@vancouver.ca>  
"Hagiwara, Rosemary" <rosemary.hagiwara@vancouver.ca>

**CC:** [communications@vsb.bc.ca](mailto:communications@vsb.bc.ca)  
s.22(1)

**Date:** 10/18/2018 1:33:31 PM

**Subject:** Campaigning on school property

**Attachments:** Guidelines for Election Campaigning and Politically Motivated Communications.pdf

Dear Jade and Rosemary,

I am very disheartened to learn that Diana Day has been campaigning on school property and distributing political literature this morning inside Chief Maquinna Elementary school. This goes against the Vancouver School Board's guidelines for Election Campaigning and Politically Motivated Communications as attached and gives her and COPE an unfair advantage. Now to find out COPE

s.22(1)  
has been doing this is very disheartening.

Please investigate this breach of guidelines and ethics.

Thank you.

s.22(1)

## **Guidelines for Election Campaigning and Politically Motivated Communications**

For the purposes of this Guideline, “ campaign materials” are materials whose content represents an attempt by an individual or group to create action by students, staff, or others in order to achieve a particular outcome in an election campaign.

District staff, students and resources shall not be used for distribution of campaign materials with the exception of Board authorized advocacy communications and as outlined below.

The Board believes that district resources should only be used for administrative and instructional purposes consistent with the Board's education mandate under the *School Act*.

### **Schools and District Departments must adhere to the following guidelines:**

1. While the Board recognizes that campaign material is part of our democratic process, campaign material should not interfere with the functioning of schools. In addition, the district and schools must not imply support for a particular political position, or for any individual candidate or slate of candidates for election.
2. Campaigning at Vancouver Public Schools by individuals promoting a particular political campaign, position, or by individual candidates or parties for school board, municipal, provincial or federal elections is prohibited, except that:
  - a. schools may organize all-candidate forums for educational purposes; and
  - b. school space may be rented after school hours by a candidate or party on a commercial use basis.
3. The posting or distribution of campaign materials associated with school board, municipal, provincial and federal elections on lands, is prohibited within buildings or on vehicles owned by the Vancouver School Board, except that:
  - a. campaign materials may be posted and distributed in that portion of a school rented for a campaign meeting or being used for an all-candidate forum, provided that all political materials must be removed from school premises at the end of any such meetings; and
  - b. campaign materials may be posted in a work site, within those areas of that work site that are intended for the exclusive use of Board employees (e.g. staffroom), provided that any such materials are posted by Board employees assigned to that work site.

October 14, 2014

**From:** "Sharma, Sumit" <Sumit.Sharma@vancouver.ca>  
**To:** "311 Mentor (Internal Use)" s.15(1)(l)  
**CC:** "Hagiwara, Rosemary" <rosemary.hagiwara@vancouver.ca>  
**Date:** 9/19/2018 11:27:45 AM  
**Subject:** Citizen Feedback-101011882846

Hi Rosemary,

The following is a Citizen Feedback Case that was created by the 3-1-1 Contact Centre. Please do not hesitate to contact us if you have any questions or concerns. Thanks

Sumit / 311 Contact Centre


#### Citizen Feedback

Case number: 101011882846

Case created: 2018-09-19, 09:23:00 AM

#### Incident Location

Address: 450 W BROADWAY, Vancouver, V5Y 1R3

Address2:

Location name:

Original Address:

#### Contact Details

Name: s.22(1)

Address: s.22(1) VANCOUVER, V5X 1N5

Address2:

Phone: s.22(1)

Email:

Alt. Phone:

Preferred contact method: Either

#### Request Details

- Describe details (who, what, where, when, why): s.22(1) would like the Election Office to consider changing the voting ballots back to alphabetical order next year. He feels that the random order just makes it more confusing, and it'll take longer to process the details when voting. He is speaking on behalf of senior citizens.
- Type of feedback: Opinion
- Feedback regarding: City Department
- Department: City Manager's Office
- Division or Branch Name: Election Office
- Were any other cases or service requests created as a result of this feedback? No
- (Don't ask, just record - did caller indicate they want a call back?): No

#### Additional Details

#### Map and Photo

- no picture -

**From:** s.22(1)  
**To:** "Hagiwara, Rosemary" <rosemary.hagiwara@vancouver.ca>  
**Date:** 10/10/2018 2:07:11 PM  
**Subject:** Concern towards mayoral candidate

Dear Rosemary Hagiwara,

I am a student in a VSB Secondary school and we are currently working on an assignment on the 2018 Vancouver Election. I am sending you this email with a concern over mayoral candidate Meynard Aubichon seeking to understand if he is legally and mentally fit for him to run for mayor. In the link I have provided, Mr.Aubichon was charged with a count of assault after allegedly attacking a bus driver. I just wanted to voice my concern towards Mr.Aubichon to you, thank you for taking your time to read my email.

From, s.22(1)

<https://vancouver.sun.com/news/local-news/vancouver-man-charged-after-allegedly-spitting-on-99-b-line-bus-driver>

<b>From:</b>	s.22(1)
<b>To:</b>	"Election Questions" <questions@elections.vancouver.ca>
<b>Date:</b>	10/17/2018 11:28:52 AM
<b>Subject:</b>	Concerns regarding the Capital Plan proposals listed on the 2018 Ballot

As I listened to the newscast this evening, I became even more concerned about the Capital Plan Proposals as set forth on the 2018 Ballot.

From the wording on the 2018 Ballot, it is clear the crux of these proposed Capital Plan Items is two-fold. It is to wrest approval for enormous sums of money to be borrowed and to make bylaws without further assent from the electors.

I believe these are the goals and the power the current majority political party within city council seeks to obtain prior to a new city council being elected.

I would like to know specifically each and every COV staff and COV department(s) who authored these proposals for the Capital Plan.

I believe it is unethical and should be illegal for a current city council to make Capital Plan borrowing proposals to the electors which an incoming city council has had no say in the development of.

I wonder if the majority political party within the current city council is trying to make good on promises before the new city council is elected. From the information on the 2018 Ballot, I was unable to ascertain what the interest rate on these proposed loans will be, what the source of the loaned money is, what specifically this money will be spent on, from what city department these proposals were drafted and what their rationale was to determine the amounts of money required.

Electors need to fully realize that they are on the hook to repay these proposed loans.

I voted NO for Item 1. of the Capital Plan but I now realize I should have voted NO to all. City Council should be required to obtain approval for each and every specific request for borrowing money. THAT is a Bylaw I would recommend and approve!

The bottom line is the Electors carry the loans and repayment always comes in the form of increased taxes or other financial punitive methods for repayment. We need to know exactly what we are being asked to pay for, every detail of each proposed expenditure and what the plan is for repayment before we say yes to any loan.

Further to that statement, I hope to NEVER again read on any electoral ballot, a request for borrowing aligned unconditionally with the formulation and passing of Bylaws without further assent from the Electors!

s.22(1)

Vancouver, B.C.


TicketID	Title	Category	Subcategory	Status	Location Name	Ticket Create Date	Ticket Update Date	Comment	Comment Create Date	Comment Update Date
359	Coalition Vancouver complaint from Vancouver 1st	Candidate	Complaint	In Progress		10/10/18 11:25 AM	10/11/18 3:32 PM	Coalition Vancouver has created cards in Chinese that say "you must vote for these candidates or else your ballot is void." s.22(1) has taken a photo of the first one. He has also received messages from Chinese citizens asking why they are seeing Chinese messages with "Fred Harding has been dropped and is not running" and "it is illegal to vote for Vancouver 1st." He has screenshots of these messages which he will send to the EQ email.	10/10/18 11:25 AM	NULL
361	Vancouver 1st: Lawn Signs Stolen	Candidate	Complaint	In Progress		10/10/18 11:30 AM	10/13/18 8:57 PM	Vancouver 1st had 1500 signs around Vancouver, and have been alerted that some lawn signs have been stolen s.22(1) s concerned that the signs will be placed in inappropriate locations to make Vancouver 1st look culpable. He would like to let us know that if election sign complaints come in, Van 1st may not be responsible.	10/10/18 11:30 AM	NULL
364	EQ: Ken Charko Complaint	Candidate	Complaint	Closed		10/10/18 11:39 AM	10/10/18 12:59 PM	Hi, I like to file a complaint that Ken Charko has been misusing customer information to promote his election campaign. My husband and I have never signed up to his campaign contact list. The only connection is our Groupon coupon purchases for Dunbar Theatre which contains our names, email addresses and phone numbers. Furthermore, my husband is not eligible to vote, which means my husband's contact would not be on any election contact list, and the only connection would be through Dunbar Theatre. We have got a total of 4 unsolicited phone calls and 2 unsolicited emails within the past 7 days. This is completely violating privacy rules and misusing information for his own benefit. I like to see the electoral commission act on this violation and see that Ken Charko be held responsible to this. Warm Regards, s.22(1)	10/10/18 11:39 AM	10/10/18 12:59 PM
374	Candidate complaint - ballot hanging off table	Candidate	Complaint	Closed	Vancouver City Hall	10/10/18 1:25 PM	10/10/18 4:24 PM	s.22(1) went to City Hall and noticed that the ballot hangs off of the table. s.22(1) are located at the bottom of the ballot and asked the PEO to remove some of the voting booths so the ballot fully fits on the table. They would like to ensure secrecy and/or their names are more visible to voters.	10/10/18 1:25 PM	10/10/18 1:47 PM
452	NPA Sign on Private Property	Candidate	Complaint	Closed		10/12/18 7:26 PM	10/13/18 8:49 PM	From s.22(1): Hi Rosemary, I've got s.22(1) working to get the incorrectly installed lawn sign removed ASAP. I spoke to s.22(1) at that address (she phoned here) and I apologized for the error. She was very understanding and I assured her that it would get removed and installed at the correct location. s.22(1)	10/13/18 8:49 PM	NULL
452	NPA Sign on Private Property	Candidate	Complaint	Closed		10/12/18 7:26 PM	10/13/18 8:49 PM	s.22(1) called 3-1-1 about a political sign that was put on her private residential property without her consent. She lives on s.22(1) and the political party is: NPA. Sandra, the 3-1-1 agent, told s.22(1) that unfortunately, there's nothing we can do to physically remove the sign for her and she can do it herself. However, we can get in touch with the political party to let them know this. Rosemary - Would you be able to contact NPA and let them know about this? Thanks!	10/12/18 7:26 PM	NULL
520	EQ: Campaign Email Spam	Candidate	Complaint	Closed		10/15/18 7:55 PM	10/18/18 12:27 PM	s.22(1) got this unsolicited email and a few things come to mind. I don't live in Vancouver and cannot vote in your election. What right does anyone have to send unsolicited SPAM to people's work accounts? Someone must have data mined our website and broadcast this message. Who do I speak with to lodge a complaint and ask for an investigation? Olivia - am forwarding this as I'm not sure if this falls under CRTC or EBC	10/15/18 7:55 PM	10/18/18 12:27 PM
521	Complaint Against Candidate Bio Photos	Candidate	Complaint	Closed		10/15/18 7:56 PM	10/15/18 7:56 PM	Citizen called to complain about the candidate photos on the website. She said some are inappropriate and seemed almost like a joke. She thinks there should be more regulations on what the candidates are allowed to post in their pictures. She didn't leave a name/number and did not specify that she wanted a call back.	10/15/18 7:56 PM	NULL
526	Kennedy Stewart: Stolen Sign Complaint	Candidate	Complaint	Closed		10/15/18 11:03 PM	10/19/18 2:29 PM	Kennedy Stewart's campaign called to report that the City had fined them for a sign on public property. They denied placing the sign and suspected an opponent had stolen the sign and moved it. When I told them that the fine would fall on whoever's name was on the sign (as per your earlier response) they wanted me to create a complaint to the CEO. At their request I scanned a copy of their fine letter and a photo of the misplaced sign and have it in my email.	10/15/18 11:03 PM	10/15/18 11:04 PM
526	Kennedy Stewart: Stolen Sign Complaint	Candidate	Complaint	Closed		10/15/18 11:03 PM	10/19/18 2:29 PM	Campaign office called to report signs stolen from Chilean Housing Co-op. No follow up required, they just requested it be noted in their file.	10/17/18 7:40 PM	NULL
534	False Information in Nomination Papers	Candidate	Complaint	Closed		10/16/18 2:40 PM	10/16/18 4:17 PM	We received an email accusing John Spark of having lied in his nomination papers about his schooling information. The email reads: "In his nomination papers, this candidate claims to have a BAH degree in political science from Queen's University in Kingston, ON. First, the Queen's BAH (B.A.Honours) program would have a major, medial, or minor in political studies, not in political science. Second, the candidate is not a graduate of Queen's, in any program. Third, he is not even an Ontario high school graduate, which, when he was 18 in 1980, required graduation in Grade 13. Why would a 56-year old person with a BAH, in any program, be working as a parking lot attendant at Costco? You should request proof of his education claim. We cannot have a person on Council who is not truthful." The person's email is s.22(1)	10/16/18 2:40 PM	10/16/18 4:17 PM
535	Social Media	Candidate	Complaint	In Progress		10/16/18 3:23 PM	10/17/18 12:32 PM	s.22(1) from Shauna Sylvester's campaign would like to speak to you about social media... he says it's about the same thing Shauna spoke to you about yesterday. s.22(1)	10/16/18 3:23 PM	NULL
536	Kennedy Stewart Complaint	Candidate	Complaint	Closed		10/16/18 3:35 PM	10/18/18 5:07 PM	s.22(1) I have attached a link to the City website outlining how Engineering enforces election signs. There is also a link on the page showing a copy of the letter sent to all of the candidates. It went out twice, once in June and again in September. All parties/ candidates are made aware of the city sign regulations and impoundment charges for removal of misplaced signage prior to any election, whether it is city, provincial, or federal. https://vancouver.ca/doing-business/posters-and-signs-on-city-property.aspx At this point we have sent impoundment invoices to numerous candidates for sign removal. Kennedy Stewart has multiple impoundments at this time. This has been our practice for over a decade so I do not understand the request below. Let me know if you have questions about our enforcement procedures. Thanks, Alan Rockett City of Vancouver Street Activities 3-1-1 within Vancouver 604-873-7000 outside of Vancouver www.vancouver.ca	10/18/18 5:07 PM	NULL
536	Kennedy Stewart Complaint	Candidate	Complaint	Closed		10/16/18 3:35 PM	10/18/18 5:07 PM	A representative from Kennedy Stewart's campaign called saying they received a bill from the city for having a sign displayed in an area they're not allowed to. She says they have an ongoing complaint list with you and wants to add this bill to it. She says the sign was supposedly on S.E. Nanaimo at Grandview Highway and that they did not put it there. The phone number is s.22(1)	10/16/18 3:35 PM	NULL
536	Kennedy Stewart Complaint	Candidate	Complaint	Closed		10/16/18 3:35 PM	10/18/18 5:07 PM	Fine out why Engineering is giving them a fine. The process should be us notifying the party for removal. Failure to remove would then be escalated to Engineering for removal.	10/16/18 4:14 PM	NULL
540	Scrutineer Issue (K. Sim)	Candidate	Complaint	Closed	Marpole - Oakridge Community Centre	10/17/18 12:14 AM	10/17/18 7:00 PM	7pm Scrutineer for Ken Sim arrived - name: Thomas Anthony Gautreau He handed his list to a reg official to fill out for him. The PEO advised him that it was not the registration official's job to assist the Scrutineers in this way. He claimed that other PEOs did this for him and PEO advised they would not be doing it for him. PEO felt his behaviour was quite inappropriate.	10/17/18 12:14 AM	NULL
553	Vision Flyers on Residential Property	Candidate	Complaint	Closed		10/17/18 4:36 PM	10/19/18 6:32 PM	Resident from s.22(1) called 3-1-1 to complain about Vision flyers being delivered to her home and not being placed in her mail slot. She said this has created a mess and they're all over the place. We told her there's nothing we can do, but she wanted to file a complaint with us and see if we can get in touch with Vision to let them know.	10/17/18 4:36 PM	NULL
558	Vancouver 1st Sign on Private Property	Candidate	Complaint	Closed		10/17/18 6:39 PM	10/17/18 6:39 PM	Resident from s.22(1) called 3-1-1 about a Ken Low (Vancouver 1st) sign on his property. We told him that he can just remove it himself and that we have documented his complaint.	10/17/18 6:39 PM	NULL
565	Fine Complaint	Candidate	Complaint	Closed		10/18/18 2:01 PM	10/19/18 2:29 PM	We received another call from Kennedy Stewart's office saying they've received another fine for 200\$ for two misplaced campaign signs. They said the bill is dated Oct 16th and that the alleged location of the signs was on Boundary Rd. They claim that they did not put up these signs and would like to add it to their complaint list.	10/18/18 2:01 PM	NULL


329 EQ: Borrowing	Elector	Complaint	Closed		10/2/18 8:00 PM	10/10/18 2:27 PM	s.22(1) I am not anti-tax or anti-borrowing, but I AM against irresponsibility. You expect people to vote for borrowing without any hint of repayment plan. That is the height of irresponsibility and I will vote against it. I know most of these projects are necessary but so is repayment. WHAT IS YOUR PLAN? Secondly, I expect that people running a city and asking for borrowing a fortune will know how to run an email system. I am on your website and see the email for citizens to respond to. I click on it, get to the site, writing my letter and then.....nowhere about how to send it. I had to go back to my own email set up and send you this letter. If you cannot manage a proper citizen response platform, I do not trust you to manage/govern/operate a city! If I had my way, I would sack all of you responsible for this sort of nonsense. I appreciate the efforts it takes to run a city and have great respect for those who are successful at it. I cannot imagine the innumerable details it takes to manage it all, but I cannot stomach the kinds of issues I bring up above. s.22(1) West End	10/2/18 8:00 PM	NULL
379 GRA - Possible Ballot Fraud Concern	Elector	Complaint	Closed	Britannia Community Services Centre	10/10/18 1:43 PM	10/10/18 2:05 PM	Citizen s.22(1) saw a young chinese man bringing dozens of elderly chinese seniors into Britannia this morning (Oct 10) and mobilizing them outside the community centre. He sees this young man entering the voting booth with the seniors and filling out identical ballots for them. Claims that staff are allowing this to happen. He is concerned that this is fraud because the man is physically completing the ballots, and would like a call back telling us what action we have taken.	10/10/18 1:43 PM	NULL
380 Mobile Devices - Vote by Mail Application	Elector	Complaint	Closed		10/10/18 1:54 PM	10/13/18 10:20 PM	Citizen called to report that the vote by mail application on mobile (she uses a Samsung) does not allow a citizen to directly type in the date. She is concerned that senior citizens may have trouble scrolling through the calendar on mobile and suggests that the mobile version is amended.	10/10/18 1:54 PM	NULL
426 Wenzhou Clan Society Reimbursing Votes	Elector	Complaint	In Progress		10/11/18 6:28 PM	10/12/18 3:02 PM	s.22(1) Hi local election officer: Please find attached a post that is popularly circulating in the Chinese community in Vancouver. It says the Wenzhou Clan Society will pay \$20 as the transportation reimbursement for member voters who participate in the civic election (followed with five candidate names). Is there an offence for vote-buying or inducements in Vancouver? Thank you for your attention and clarification. Notes: Sherry and I have read the image and confirmed that there is \$20 reimbursement being offered.	10/11/18 6:28 PM	NULL
428 Lagan: Individual Completing Ballots for Electors	Elector	Complaint	In Progress	Britannia Community Services Centre	10/11/18 6:42 PM	10/13/18 8:04 PM	Case Ref 101011974142, Submitted: 7:53 AM, 10/11/2018 One same individual at voting polls potentially bringing in people and filling in ballots for them. Report was made via twitter. Links: https://twitter.com/fraudcouver/status/1050081963980206080	10/11/18 6:42 PM	NULL
429 Lagan: Robocalling	Elector	Complaint	Closed		10/11/18 6:45 PM	10/13/18 6:52 PM	Case ref: 101011974547 Candidate/political party soliciting via text message. Reported via Twitter: https://twitter.com/Scotty_McQ/status/1050410723505975296 Note: In twitter thread, CoV already replied to inform elector that they had forwarded their complaint.	10/11/18 6:45 PM	NULL
429 Lagan: Robocalling	Elector	Complaint	Closed		10/11/18 6:45 PM	10/13/18 6:52 PM	I'm not clear on what is required here. Olivia - Since 311 marked the response required as "unknown" I assume the citizen just wanted to make us aware. I can close the case with the comment that it has been forwarded to the CEO.	10/12/18 1:54 PM	10/12/18 3:22 PM
430 SVO: VC Complaint	Elector	Complaint	Closed		10/11/18 7:37 PM	10/12/18 9:14 PM	s.22(1) 10/11/2018 Elector is concerned about the SVO staff's behaviour when the tabulator returned many seniors ballots. He felt that the VC was not re-inserting the ballots in a way that the secrecy sleeve was not covering the ballot properly and that folks nearby could see the ballot right if they were close enough. Elector felt that because the VC was commenting "a circle has been written outside the border" that the VC was blaming the seniors and commenting on how the electors voted. I (Juliana) will have a talk with all members of Team 5 tonight, as well as the rest of the SVO Staff tomorrow regarding the acceptable attitude and behaviour that they should exhibit towards the general public.	10/11/18 7:37 PM	10/11/18 8:31 PM
447 EQ: Randomized Ballot Unfair to Voter	Elector	Complaint	Closed		10/12/18 3:58 PM	10/12/18 9:36 PM	Citizen called EO to say that randomized ballot order is unfair to voters, as it requires quite a lot of time to sort through, especially the councillors' section. She feels most people already know who they want to vote for. Citizen did not want a response back. She just wanted to share feedback.	10/12/18 3:58 PM	NULL
451 Elector Complaint	Elector	Complaint	Closed		10/12/18 7:00 PM	10/14/18 10:02 PM	Elector named s.22(1) alled @ 4:00pm wondering why registered voters are not required to show ID. She thinks this is ridiculous and would like to know who she can contact about this to try to change it for future elections. Her phone number is s.22(1)	10/12/18 7:00 PM	NULL
453 GRA: Concern regarding Britannia Translator	Elector	Complaint	In Progress	Britannia Community Services Centre	10/12/18 7:38 PM	10/13/18 8:57 PM	s.22(1) Citizen is hoping for a callback. Called regarding the Britannia seniors on the 10th. He understands that there was a translator, a middle aged man, accompanied by a middle aged woman and young woman (about 30). He heard the younger woman (the only English speaker) mention that buses were coming in. He was concerned about the volume of seniors (25-30 people at 9 am) because he did not see the translator speaking with each senior before completing each ballot, and because there were multiple groups of seniors. Citizen visited Britannia at 9 am and returned at 10:30 am. He saw that the translator had not left, and assumes he stayed the entire time. He only saw a couple of seniors from the group entering a voting booth twice. He did see the translator signing a stack of legal size pieces of paper on the bench, which he assumes were the declarations of assistance. Citizen would like to note that while only a couple seniors entered the voting booth, the translator put voted stickers on each of them and escorted them out.	10/12/18 7:38 PM	NULL
487 EQ: Producing Photo ID	Elector	Complaint	Closed		10/14/18 2:54 PM	10/14/18 10:01 PM	s.22(1) I voted the other day at Renfrew Community Center. I don't agree that I was not asked to produce photo ID. I think it should be mandatory. I also did not like the way the names were now done-I prefer alphabetical. I was prepared though for this but still found it annoying. Thank you, s.22(1) Vancouver East	10/14/18 2:54 PM	10/14/18 10:01 PM
488 EQ: Randomized Ballot Feedback	Elector	Complaint	Closed		10/14/18 2:55 PM	10/14/18 9:42 PM	s.22(1) I voted today in an advance polling station and I wanted to provide some feedback about the new system for randomizing the order of candidates. With so many candidates, I found it very difficult to find the candidates that I had identified ahead of time. I would advocate either a return to the old system. Regards s.22(1)	10/14/18 2:55 PM	NULL
490 311: Ballot Secrecy Complaint	Elector	Complaint	Closed		10/14/18 3:11 PM	10/16/18 9:26 PM	Election General Concerns - Case ref: 101011984542 Via Twitter - Hey @CityofVancouver @ParkBoard @VSB39. Our municipal election is absolutely not a secret ballot. I just voted in advance polls. Ballot was face up & clearly visible as it went into the tally machine & as it came back out again. A nonsense, like having 71 candidates for council. Additional tweet - Yes, this was v serious. Polling clerk was doing her best but ballot, envelope, and machine were not co-operating. So she eventually just fed it in and pulled it out. I bet that most clerks see at least some of the votes. Bad system, with worrying potential implications. No response requested.	10/14/18 3:11 PM	NULL
510 Elector Complaint about Ballots	Elector	Complaint	Open		10/15/18 5:57 PM	10/16/18 1:59 PM	s.22(1) called to complain about the ballots. She believes that the tables in the voting booths should be doubled up in size since the ballots are longer. She complained that this made it uncomfortable to vote as she had to balance it in her lap and then there were privacy issues as well. She also complained about the randomized ballot. She says it's better to leave things the way they were before. She understands that City Council made the decision and will be writing to the Mayor and Council as well. She says it is not easy for voters and is deterring them from voting. She also described it as the worst election she's voted in. She would appreciate a call back, but she was understanding about the processes and didn't sound angry. She just wanted her comments to be heard.	10/15/18 5:57 PM	NULL
525 Voter ID not required with VIC	Elector	Complaint	Closed		10/15/18 10:37 PM	10/15/18 10:37 PM	s.22(1) was surprised when he voted at ADV voting that he could just use his VIC and RO never asked for any ID. Wanted to confirm if this is correct procedure.	10/15/18 10:37 PM	NULL
533 Elector complaint	Elector	Complaint	Closed	Trout Lake Community Centre	10/16/18 2:33 PM	10/16/18 9:25 PM	s.22(1) Elector felt that she was forced to vote, Staff told her once she was registered she had to vote, she said that she was under the impression it was the last day she could vote. Also staff gave her a chines voters guide and she isn't happy about the signage.	10/16/18 2:33 PM	NULL

566 Line up	Elector	Complaint	Closed	10/18/18 4:20 PM	10/19/18 11:21 PM	s.22(1) Staff at Round House told people that the line up was going 1.5 hours. She feels this made people turn away and not vote. She saw 30 people leave after this information was given out. Suggesting would be to say welcome happy you are here to vote.	10/18/18 4:20 PM NULL
570 Text Message from Campaign	Elector	Complaint	Open	10/18/18 6:16 PM	10/20/18 2:04 PM	A man named s.22(1) called very upset because he received a text message from Kennedy Stewart's campaign. When he called them to complain about it they told him that they got his phone number from us. He is very upset because apparently he is on the "no call list" and think his privacy is being breached. He would like us to call him back and let him know what can be done about this s.22(1)	10/18/18 6:16 PM NULL
576 Elector Complaint Follow up	Elector	Complaint	Open	10/19/18 5:07 PM	10/19/18 5:07 PM	A woman names s.22(1) called us asking for an update on a complaint she made 2-3 weeks ago about a campaign sign that was placed on her lawn without her permission. I believe you did get in touch with the candidate about it, but this woman really wants to know what was done about it. Her phone number is s.22(1)	10/19/18 5:07 PM NULL


**From:** "Hagiwara, Rosemary" <rosemary.hagiwara@vancouver.ca>  
**To:** "Murray, Grant" <Grant.Murray@vancouver.ca>  
**CC:** "Lowe, Janice" <janice.lowe@vancouver.ca>  
**Date:** 9/28/2018 10:16:22 AM  
**Subject:** FW: corruption at city elections

Our website lists the candidates in alphabetical and random order. The alphabetical list would have gone up at the close of nominations. The random list was added after the drawn. s.22(1) is not happy that we still have the alphabetical list on the website and the profiles in the newspaper in alphabetical order.

Rosemary Hagiwara  
Chief Election Officer  
Office of the City Clerk | City of Vancouver  
t: 604.673.8301 | 604.873.7177  
e: [rosemary.hagiwara@vancouver.ca](mailto:rosemary.hagiwara@vancouver.ca)  
w: [Vancouver.ca/election](http://Vancouver.ca/election)

[Sign up](#) for election newsletter!


**From:** s.22(1)  
**Sent:** Friday, September 28, 2018 10:13 AM  
**To:** MAYORLAMARCHE@protonmail.com; john4mayorvbc@gmail.com; info@provancouver.ca; Hagiwara, Rosemary  
**Subject:** corruption at city elections

Dear Fellow Candidates,

The city of Vancouver voted to change the candidates postings, to a 'drawn from the hat' ballot listing. This system reflects Democracy and gives all candidates a fare and even listing. The chief electoral officer, Rosemary Hagiwara took it upon herself to ignore the 'democratically voted' system of posting candidates names alphabetically on ALL media relating to the 2018 civic election!

Why would this public servant Rosemary Hagiwara act in a "deceivous and treacherous" manor, ignoring democracy and the change to the ballot? The elections web site <https://vancouver.ca/your-government/candidates-mayor.aspx> and the inserts in the starmetro/courier papers are ALL alphabetically listed?

Is she deliberately trying to confuse/deceive the voters? With Vancouver city hall's corruption at a pinnacle, one would be compelled to think that corruption is at ALL levels of Vancouver, down to the city election department! As corruption has the tendency to FLOW downward.

I'm compelling you to help get the facts straight, free from civic elections corruption and have a fare and equal election 2018.

Please contact me at your earliest convenience, time is running out.

s.22(1)

s.22(1)

Case #	Channel Type	Case Details	Additional Details	# of Calls	Date Created	Date Closed	Preferred Queue
101011887597	Phone	1. Type of inquiry Other 2. If Other selected, provide details Voter Information Card for individual that does not live at the address of <b>s.22(1)</b> 3. Identify type of caller Individual 4. If Other selected, provide details 5. Best time to call (if applicable) 6. (Don't ask, just record - did caller indicate they want a call back?) No 7. Webform details 8. Name 9. Address 10. Phone number 11. Email address	Citizen reporting that is relieving Voter information cards for <b>s.22(1)</b> at <b>s.22(1)</b> (Parents address) they have been receiving cards for this person for many years. They have been residents/owners since 1995 and this person does not reside at this address.	1	9/20/2018 8 14 00 AM	9/26/2018 9 29 57 AM	Elections
101011891994	Phone	1. Type of inquiry Other 2. If Other selected, provide details Voting Card - they received one even though they dont live in Vancouver anymore. Want to be taken off the list. <b>s.22(1)</b> <b>s.22(1)</b> 3. Identify type of caller Individual 4. If Other selected, provide details 5. Best time to call (if applicable) 6. (Don't ask, just record - did caller indicate they want a call back?) No 7. Webform details 8. Name 9. Address 10. Phone number 11. Email address		1	9/20/2018 6 16 00 PM	9/21/2018 2 48 08 PM	Elections
101011920291	Phone	1. Type of inquiry Other 2. If Other selected, provide details <b>s.22(1)</b> noticed that two ladies associated with COPE were handing out party leaflets on school property (Renfrew Elementary) He informed the principal of the school of this and they intervened. 3. Identify type of caller Individual 4. If Other selected, provide details 5. Best time to call (if applicable) Anytime 6. (Don't ask, just record - did caller indicate they want a call back?) Yes 7. Webform details 8. Name 9. Address 10. Phone number 11. Email address	<b>s.22(1)</b> believes the actions of this party should be penalized if they did not have permission to be campaigning on this property.	1	9/27/2018 12 55 00 PM	10/2/2018 12 36 48 PM	Elections
101011928570	Phone	1. Type of inquiry Other 2. If Other selected, provide details 3. Identify type of caller Individual 4. If Other selected, provide details 5. Best time to call (if applicable) 6. (Don't ask, just record - did caller indicate they want a call back?) No 7. Webform details 8. Name 9. Address 10. Phone number 11. Email address	<b>s.22(1)</b> wanted to let Elections Office know the Metro newspaper insert released this week for the Elections has incorrect numbers listed. It has 1 mayor, 10 councilors, 10 Parks and 28 for school which the Parks and School Trustees are incorrect. Not sure if this is endorsed or released by the City of Vancouver elections office or if Metro decided to do this themselves but she wanted to pass this along to the elections office.	1	9/29/2018 12 45 00 PM	10/1/2018 5 05 28 PM	Elections

101011946653	Social Media	<p>1. Type of inquiry Election Planning Tool</p> <p>2. If Other selected, provide details</p> <p>3. Identify type of caller Individual</p> <p>4. If Other selected, provide details</p> <p>5. Best time to call (if applicable) n/a</p> <p>6. (Don't ask, just record - did caller indicate they want a call back?) No</p> <p>7. Webform details</p> <p>8. Name</p> <p>9. Address</p> <p>10. Phone number</p> <p>11. Email address</p>	<p>Received via Twitter "Don't know who to contact specifically on this, but there's a careless oversight in this "election planning form". You offer "By Race" - as the option to click on for choosing voting category (Mayor, Council etc). Sticks out like a sore thumb. We know you meant political race, but not everyone will, especially it seems in this day and age.</p> <p>Maybe "By Group / Category / Type"?</p> <p>I'd like to see it changed before I share it."</p> <p>Link: <a href="https://vancouver.ca/plan-your-vote/index.aspx">https://vancouver.ca/plan-your-vote/index.aspx</a></p>	1	10/3/2018 3:47:00 PM	10/3/2018 4:38:07 PM	Elections
101011974142	Social Media	<p>1. Type of inquiry Other</p> <p>2. If Other selected, provide details One same individual at voting polls potentially bringing in people and filling in ballots for them. Report was made via twitter. Links <a href="https://twitter.com/fraudcouver/status/105008196398020608">https://twitter.com/fraudcouver/status/105008196398020608</a> D and Jane Devine tweeted us "Mentions C tyofVancouver In reply to fraudcouver and 1 more janeadevine Jane Devine @janeadevine 29 mins ago Why is the polling station a lowing this? @C tyofVancouver election officials need to investigate immediately! #vanpo i #vanebn18"</p> <p>3. Identify type of caller Individual</p> <p>4. If Other selected, provide details</p> <p>5. Best time to call (if applicable)</p> <p>6. (Don't ask, just record - did caller indicate they want a call back?) Unknown</p> <p>7. Webform details</p> <p>8. Name</p> <p>9. Address</p> <p>10. Phone number</p>		1	10/11/2018 7:53:00 AM	10/11/2018 3:39:56 PM	Elections
101011974547	Phone	<p>1. Type of inquiry Other</p> <p>2. If Other selected, provide details Sign in building elevator to vote in the building October 13 2018, citizen feels this is fraudulent as the voters card does not list this address as a voting location. She advises it is not listed as a voting assistance location either.</p> <p>3. Identify type of caller Individual</p> <p>4. If Other selected, provide details</p> <p>5. Best time to call (if applicable) anytime</p> <p>6. (Don't ask, just record - did caller indicate they want a call back?) Yes</p> <p>7. Webform details</p> <p>8. Name</p> <p>9. Address</p> <p>10. Phone number</p> <p>11. Email address</p>		1	10/12/2018 9:05:00 PM	10/19/2018 1:35:25 PM	Elections
101011974547	Social Media	<p>1. Type of inquiry Other</p> <p>2. If Other selected, provide details Candidate/political party soliciting via text message. Reported via Twitter <a href="https://twitter.com/Scotty_McQ/status/105041072350597529">https://twitter.com/Scotty_McQ/status/105041072350597529</a></p> <p>3. Identify type of caller Individual</p> <p>4. If Other selected, provide details</p> <p>5. Best time to call (if applicable)</p> <p>6. (Don't ask, just record - did caller indicate they want a call back?) Unknown</p> <p>7. Webform details</p> <p>8. Name</p> <p>9. Address</p> <p>10. Phone number</p> <p>11. Email address</p>		1	10/11/2018 9:01:00 AM	10/12/2018 12:23:49 PM	Elections

101011984364	Phone	<p>1. Type of inquiry Other</p> <p>2. If Other selected, provide details Sign in building elevator to vote in the building October 13 2018. citizen feels this is fraudulent as the voters card does not list this address as a voting location. She advises it is not listed as a voting assistance location either.</p> <p>3. Identify type of caller Individual</p> <p>4. If Other selected, provide details</p> <p>5. Best time to call (if applicable) anytime</p> <p>6. (Don't ask, just record - did caller indicate they want a call back?) Yes</p> <p>7. Webform details</p> <p>8. Name</p> <p>9. Address</p> <p>10. Phone number</p> <p>11. Email address</p>		1	10/12/2018 9 05 00 PM	10/19/2018 1 35 25 PM	Elections
101011984542	Social Media	<p>1. Type of inquiry Other</p> <p>2. If Other selected, provide details Via Twitter - Hey @CityOfVancouver @ParkBoard @VSB39. Our municipal election is absolutely not a secret ballot. I just voted in advance polls. Ballot was face up &amp; clearly visible as it went into the tally machine &amp; as it came back out again. A nonsense, like having 71 candidates for council. Additional tweet - Yes, this was very serious. Polling clerk was doing her best but ballot, envelope, and machine were not co-operating. So she eventually just fed it in and pulled it out. I bet that most clerks see at least some of the votes. Bad system, with worrying potential implications.</p> <p>3. Identify type of caller Individual</p> <p>4. If Other selected, provide details</p> <p>5. Best time to call (if applicable)</p> <p>6. (Don't ask, just record - did caller indicate they want a call back?) N/A</p>		1	10/13/2018 8 58 00 AM	10/19/2018 1 36 18 PM	Elections
101011986717	Phone	<p>1. Type of inquiry Election Employment</p> <p>2. If Other selected, provide details</p> <p>3. Identify type of caller Individual</p> <p>4. If Other selected, provide details</p> <p>5. Best time to call (if applicable) Anytime</p> <p>6. (Don't ask, just record - did caller indicate they want a call back?) No</p> <p>7. Webform details</p> <p>8. Name</p> <p>9. Address</p> <p>10. Phone number</p> <p>11. Email address</p>	Citizen went in to Hastings Community Centre to vote and noticed most of the employees were on their phones. He does not think that should be allowed as this is a voting area.	1	10/14/2018 10 02 00 AM	10/14/2018 12 03 06 PM	Elections
101011984683	Phone	<p>1. Type of inquiry Other</p> <p>2. If Other selected, provide details (West End Community Centre) Advance Voting - the pens (felt pens) used to fill in the candidates</p> <p>3. Identify type of caller Individual</p> <p>4. If Other selected, provide details</p> <p>5. Best time to call (if applicable) n/a</p> <p>6. (Don't ask, just record - did caller indicate they want a call back?) No</p> <p>7. Webform details</p> <p>8. Name</p> <p>9. Address</p> <p>10. Phone number</p> <p>11. Email address</p>	Citizen was at the Advance Voting location at the West End Community Centre this morning, to 'fill in' to select candidate/s she was provided a 'felt pen'. There is 2 sides to this paper (ballot), when she filled in the one side and turned over the ballot she could see that the ink seeped through to the other side. She did bring it to the attention of the election employees. Fortunately, this did not compromise her vote.	1	10/13/2018 9 46 00 AM	10/19/2018 1 37 00 PM	Elections
101011989455	Phone	<p>1. Type of inquiry Other</p> <p>2. If Other selected, provide details I am looking for the representative (scrutineer) form for Saturday's election. Would it be possible for someone to please send that to me? Thanks.</p> <p>3. Identify type of caller Individual</p> <p>4. If Other selected, provide details</p> <p>5. Best time to call (if applicable)</p> <p>6. (Don't ask, just record - did caller indicate they want a call back?) Yes</p> <p>7. Webform details</p> <p>8. Name</p> <p>9. Address</p> <p>10. Phone number</p> <p>11. Email address</p>		1	10/15/2018 11 24 00 AM	10/20/2018 11 26 37 AM	Elections

101011993246	Phone	1. Type of inquiry Other 2. If Other selected, provide details Submitting completed ballot 3. Identify type of caller Individual 4. If Other selected, provide details 5. Best time to call (if applicable) N/A 6. (Don't ask, just record - did caller indicate they want a call back?) No 7. Webform details 8. Name 9. Address 10. Phone number 11. Email address		1	10/16/2018 10 15 00 AM	10/19/2018 2 00 09 PM	Elections
101011996481	Phone	1. Type of inquiry Other 2. If Other selected, provide details Issue at Voting Location 3. Identify type of caller Individual 4. If Other selected, provide details 5. Best time to call (if applicable) Not provided - she said that someone could leave her a voicemail message about this if she is not available. 6. (Don't ask, just record - did caller indicate they want a call back?) Yes 7. Webform details 8. Name 9. Address 10. Phone number 11. Email address	Citizen went in for Advance Voting at the West End Community Centre. She has a concern with the way the tables are set up for voters. She said they had 4 of the cardboard stands, 2 side-by-side and 2 back-to-back. She said that when she was sitting, she could clearly see the voting card of the person beside her. Also, when she was finished and stood up, she could see everyone's voter cards. She thinks the tables are too close together. She made a comment about this to one of the Election officers there and was told that something would be done. She is following up now to ensure that someone has checked this and that they have changed the seating.	1	10/16/2018 4 39 00 PM	10/19/2018 2 24 09 PM	Elections
101011998165	Phone	1. Type of inquiry Other 2. If Other selected, provide details Electronic Message sign to inform citizen's to vote 3. Identify type of caller Individual 4. If Other selected, provide details 5. Best time to call (if applicable) Doesn't require a callback 6. (Don't ask, just record - did caller indicate they want a call back?) No 7. Webform details 8. Name 9. Address 10. Phone number 11. Email address	2018/10/17 15 12 40 --- Michelle Hansen --- Citizen called to to low up. Says the sign is a safety hazard as it takes away much of the merge lane.&#xD;&#xA;Redirected from Streets General - case 101011995912  Citizen called to report that City of Vancouver has placed an electronic sign at Corner of Kingsway & E King Edward Ave in the left turn lane onto King Edward Ave and that's is placed at very wrong locations as buses can merge into the lane and causing traffic backup and it's now rush hour. The electronic board needs to be moved to another location	1	10/17/2018 10 28 00 AM	10/17/2018 3 28 14 PM	Elections
101012000614	E-mail	1. Type of inquiry Other 2. If Other selected, provide details Voting Location Signage 3. Identify type of caller Individual 4. If Other selected, provide details 5. Best time to call (if applicable) n/a 6. (Don't ask, just record - did caller indicate they want a call back?) No 7. Webform details 8. Name 9. Address 10. Phone number 11. Email address	Citizen states there is a lack of adequate signage around the community centre to show that it is a voting place for the election. There is one sign outside that is pointing in the wrong direction and the only other sign is visible right when you enter the building.	1	10/17/2018 3 29 00 PM	10/17/2018 5 52 32 PM	Elections
101012001599	Phone	1. Type of inquiry Other 2. If Other selected, provide details Broken Tabulator causing delay in voting 3. Identify type of caller Individual 4. If Other selected, provide details 5. Best time to call (if applicable) not required 6. (Don't ask, just record - did caller indicate they want a call back?) No 7. Webform details 8. Name 9. Address 10. Phone number 11. Email address	Caller wanted to to send a note to the Election office regarding the machine at Britannia. She is there waiting to pick up 2 voters that went in around 7 40pm, and they have still not come out (time 8 47pm). Advised caller, that PEO has emergency number for backups, but she insists that a runner has not come by yet. There is still a lineup of people inside trying to complete their voting.	1	10/17/2018 8 50 00 PM	10/18/2018 10 42 59 AM	Elections


101011921249	Phone	1. Type of request Complaint 2. Type of issue Other 3. If Other, provide details Misuse of city property 4. Describe details Citizen states that West Coast Kids (1391 W 33rd Ave) uses back lane to conduct inventory checks and they have boxes blocking the laneway. 5. (Don't ask just record - Did caller indicate they want a call back?) No		1	9/27/2018 2 51 00 PM	9/27/2018 3 44 03 PM	Eng_Streets Activ ties
101011922394	WEB	1. Type of request Complaint 2. Type of issue Signs (Election) 3. Provide details 2 Ken low signs on 41st n Wales 5. (Don't ask just record - Did caller indicate they want a call back?) No	PS# 4913696<p>Click images below to expand<p><a href="http://maps.googlepis.com/maps/api/staticmap?markers=49.2328078%2C-123.0516668&size=600x300&key=AlzaSyDchU_DVw7N-5SscsAxDhrf1hK1UYvXic&signature=DLJrDE2kgY6yEx1DMmYFT76ibY1"></a><p><a href="http://www.publicstuff.com/request/view/4913696">http://www.publicstuff.com/request/view/4913696</a><p>	1	9/27/2018 7 44 40 PM	9/30/2018 3 59 45 PM	Eng_Streets Activ ties
101011907136	Phone	1. Type of request Complaint 2. Type of issue Signs (Election) 3. If Other, provide details 4. Describe details There is a very large sign on the NW Corner of 3500 Block of W 19th Ave & Dunbar St on the boulevard next to the Stop Sign, which belongs to Ken Lowe. It's about 4 feet by 4 feet about 6 feet high. 5. (Don't ask just record - Did caller indicate they want a call back?) No		1	9/24/2018 6 28 00 PM	9/25/2018 2 02 02 PM	Eng_Streets Activ ties
101011909452	WEB	1. Type of request Complaint 2. Type of issue Signs (Election) 3. Provide details Ken Loh, Vancouver 1st Party, sign erected with 4 wooden posts and braces, around a tree on public property 5. (Don't ask just record - Did caller indicate they want a call back?) No	PS# 4899517<p>Click images below to expand<p><a href="http://maps.googlepis.com/maps/api/staticmap?markers=49.2456032%2C-123.1856517&size=600x300&key=AlzaSyDchU_DVw7N-5SscsAxDhrf1hK1UYvXic&signature=5NE1oU89ITDjumUIMWCVueRsYZQ"></a><p><a href="http://www.publicstuff.com/request/view/4899517">http://www.publicstuff.com/request/view/4899517</a><p>	1	9/25/2018 11 40 30 AM	9/25/2018 2 04 56 PM	Eng_Streets Activ ties
101011909651	Phone	1. Type of request Complaint 2. Type of issue Street Vending 3. If Other, provide details 4. Describe details Caller said street vendor Holy Smokes pulled up onto busy sidewalk with pedestrians because he given a street permit. But caller is upset unsafe allowed to park on a busy sidewalk so asked for a callback. 5. (Don't ask just record - Did caller indicate they want a call back?) Yes		1	9/25/2018 12 02 00 PM	9/26/2018 12 02 47 PM	Eng_Streets Activ ties

101011909667	Social Media	1. Type of request Complaint 2. Type of issue Structures for Political Expressions 3. If Other, provide details 4. Describe details Sign erected on city property. Link to image <a href="https://pbs.twimg.com/media/Dn6OPoVsAADubM.jpg">https://pbs.twimg.com/media/Dn6OPoVsAADubM.jpg</a> 5. (Don't ask just record - Did caller indicate they want a call back?) No		1	9/25/2018 12 05 00 PM	9/25/2018 2 00 49 PM	Eng_ Streets Activ ties
101011910966	Phone	1. Type of request Complaint 2. Type of issue Signs (Election) 3. If Other, provide details 4. Describe details Election sign on the boulevard at the S/W Corner impeding vision of east bound traffic on SW Marine Drive. 5. (Don't ask just record - Did caller indicate they want a call back?) No		1	9/25/2018 2 19 00 PM	9/26/2018 10 20 54 AM	Eng_ Streets Activ ties
101011913224	Phone	1. Type of request Complaint 2. Type of issue Signs (Election) 3. If Other, provide details 4. Describe details There are election signs for Coal tion Vancouver on the boulevards spreading from E 41st and Knight st. to E 49th and Knight St. There is a sign every 10 Meters. 5. (Don't ask just record - Did caller indicate they want a call back?) No		1	9/26/2018 9 02 00 AM	9/26/2018 10 19 32 AM	Eng_ Streets Activ ties
101011919367	WEB	1. Type of request Complaint 2. Type of issue Signs (Election) 3. Provide details No stopping/parking sign should be elected between garage entrance and building entrance of 3281 E Kent Ave North. When vehicles exit the building garage turning to street, drivers cannot clearly see traffic from right side due to parking vehicles on street. It is a blind spot to cause collision for building residents. Please consider to elect a no stopping/parking sign here. 5. (Don't ask just record - Did caller indicate they want a call back?) No	PS# 4911079<p>Click images below to expand<p><a href "http://maps.googleapis.com/maps/api/staticmap?markers 49.2063796%2C- 123.037274&size 600x300&key AlzaSyDchUj_DVw7N- 5SscsAxDhrf1Hk1UYvXic&signature datj2FDsuazBEGAgIXoEaT2-ZGY "><img src http://maps.googleapis.com/maps/api/staticmap?markers 49.2063796%2C- 123.037274&size 600x300&key AlzaSyDchUj_DVw7N- 5SscsAxDhrf1Hk1UYvXic&signature datj2FDsuazBEGAgIXoEaT2-ZGY " alt "mapurl" width "300" height "300"><a><p><a href "http://www.publicstuff.com/request/view/4911079">http://www.publicstuff.com/req uest/view/4911079</a><p>	1	9/27/2018 11 19 00 AM	9/29/2018 9 54 48 AM	311 Contact Centre
101011923947	Phone	1. Type of request General Inquiry 2. Type of issue Signs (Election) 3. If Other, provide details 4. Describe details §.22(1) is a candidate and he wants clarification regarding placement of election signage before he places any of his signs. He said that he is seeing a lot of signs placed between the city sidewalk and private property , which would be city property. He is wanting to find out if he can place signage on private fences. He said that he read that the signage has to be .5 meter into the private property, he just wants clarification if placing the sign on the outside of fence would be allowed. Please follow up asap. He was requesting a call back today and I have advised that dept follows up within 3 business days, please try to follow up asap. 5. (Don't ask just record - Did caller indicate they want a call		1	9/28/2018 10 39 00 AM	9/28/2018 12 58 03 PM	Eng_ Streets Activ ties


101011929616	VanConnect	<p>1. Type of request Complaint</p> <p>2. Type of issue Signs (Election)</p> <p>3. Provide details There are hector bremner signs along west 15th avenue near oak street and near 1027 west 15th. There are on the grassy area between the sidewalk and the road. Is this area considered c ty property?</p> <p>5. (Don't ask just record - Did caller indicate they want a call back?) No</p>	<p>PS# 4921693&lt;p&gt;Click images below to expand&lt;p&gt;&lt;a href 'http //maps.googleapis.com/maps/api/staticmap?markers 49.257985%2C-123.127635&amp;size 600x300&amp;key AlzaSyDchUJ_DVw7N-5SscsAxDhrf1Hk1UYvXic&amp;signature OLB5TrnxVH56vZDZadZ_SFATpsU '&gt;&lt;img src 'http //maps.googleapis.com/maps/api/staticmap?markers 49.257985%2C-123.127635&amp;size 600x300&amp;key AlzaSyDchUJ_DVw7N-5SscsAxDhrf1Hk1UYvXic&amp;signature OLB5TrnxVH56vZDZadZ_SFATpsU ' alt 'mapur' width 300' height 300'&gt;&lt;/a&gt;&lt;p&gt;&lt;a href 'http //www.publicstuff.com/request/view/4921693'&gt;http //www.publicstuff.com/request/view/4921693&lt;/a&gt;&lt;p&gt;</p>	1	9/29/2018 5 24 49 PM	10/1/2018 4 14 54 PM	Eng_Streets Activ ties
101011931205	Phone	<p>1. Type of request Complaint</p> <p>2. Type of issue Signs (Other)</p> <p>3. If Other, provide details Sandwich board in the middle of the sidewalk 2ft x 3ft directly on the NE corner of 7th and Fir</p> <p>4. Describe details The sign is for a Real Estate Open house citizen said it is blocking the sidewalk.</p> <p>5. (Don't ask just record - Did caller indicate they want a call back?) No</p>		1	9/30/2018 2 20 00 PM	10/1/2018 9 54 45 AM	Eng_Streets Activ ties
101011931986	Phone	<p>1. Type of request Complaint</p> <p>2. Type of issue Signs (Election)</p> <p>3. If Other, provide details Describe details There are 4 election signs on the boulevard on the west side of the intersection.</p> <p>5. (Don't ask just record - Did caller indicate they want a call back?) No</p>		1	9/30/2018 8 37 00 PM	10/1/2018 4 16 45 PM	Eng_Streets Activ ties
101011932556	WEB	<p>1. Type of request Complaint</p> <p>2. Type of issue Signs (Election)</p> <p>3. Provide details Green party signs along main street centre medium at Broadway and in planters</p> <p>5. (Don't ask just record - Did caller indicate they want a call back?) No</p>	<p>PS# 4926743&lt;p&gt;Click images below to expand&lt;p&gt;&lt;a href 'http //maps.googleapis.com/maps/api/staticmap?markers 49.2629199%2C-123.1009063&amp;size 600x300&amp;key AlzaSyDchUJ_DVw7N-5SscsAxDhrf1Hk1UYvXic&amp;signature fAUk8TCT1Dmnb8bv4Y6J-HWW_aM '&gt;&lt;img src 'http //maps.googleapis.com/maps/api/staticmap?markers 49.2629199%2C-123.1009063&amp;size 600x300&amp;key AlzaSyDchUJ_DVw7N-5SscsAxDhrf1Hk1UYvXic&amp;signature fAUk8TCT1Dmnb8bv4Y6J-HWW_aM ' alt 'mapur' width 300' height 300'&gt;&lt;/a&gt;&lt;p&gt;&lt;a href 'http //www.publicstuff.com/request/view/4926743'&gt;http //www.publicstuff.com/request/view/4926743&lt;/a&gt;&lt;p&gt;</p>	1	10/1/2018 8 58 51 AM	10/1/2018 4 19 50 PM	Eng_Streets Activ ties
101011938765	Phone	<p>1. Type of request Complaint</p> <p>2. Type of issue Structures for Political Expressions</p> <p>3. If Other, provide details Describe details Election sign put on lawn up against his entry gate. Would like it removed.</p> <p>5. (Don't ask just record - Did caller indicate they want a call back?) No</p>		1	10/2/2018 10 19 00 AM	10/2/2018 10 45 26 AM	Eng_Streets Activ ties

101011941386	Phone	1. Type of request Complaint 2. Type of issue Signs (Election) 3. If Other, provide details 4. Describe details There is a sign about 2m x 2.5m propped up against the citizens front fence. Citizen would like this removed. 5. (Don't ask just record - Did caller indicate they want a call back?) Yes		1	10/2/2018 2 58 00 PM	10/3/2018 4 48 51 PM	Eng_Streets Activ ties
1.01012E+11	Phone	1. Type of request Complaint 2. Type of issue Signs (Election) 3. If Other, provide details 4. Describe details The caller states there is a large elections sign that is between the sidewalk and the address 6088 Cambie st. It is about a foot away from the sidewalk thus appears to be on city property as per vanmap. This is a large sign with legs and the name on the sign is "Harding". 5. (Don't ask just record - Did caller indicate they want a call back?) No		1	10/3/2018 10 47 00 AM	10/3/2018 11 00 18 AM	Eng_Streets Activ ties
101011947793	WEB	1. Type of request Complaint 2. Type of issue Signs (Election) 3. Provide details Election sign on City lawn. 5. (Don't ask just record - Did caller indicate they want a call back?) No	PS Description undefined<p>PS# 4944152<p>Click images below to expand<p><a href "https://d17aqltn7chbm.cloudfront.net/uploads/large_2068f5413c3597153803f86e dd07598d"><img src "https://d17aqltn7chbm.cloudfront.net/uploads/large_2068f5413c3597153803f86e dd07598d" alt "imageurl" width "300" height "300"></a><p>Click images below to expand<p><a href "http://maps.googleapis.com/maps/api/staticmap?markers 49.2469764%2C-123.193905&size 600x300&key AlzaSyDchIJ_DVw7N-5SscsAxDhrf1hK1UYvXic&signature Mdc4KIBvbf6aG4l0nVkBX11ICU "><img src "http://maps.googleapis.com/maps/api/staticmap?markers 49.2469764%2C-123.193905&size 600x300&key AlzaSyDchIJ_DVw7N-5SscsAxDhrf1hK1UYvXic&signature Mdc4KIBvbf6aG4l0nVkBX11ICU " alt "mapurl" width "300" height "300"></a><p><a href "http://www.publicstuff.com/request/view/4944152">http://www.publicstuff.com/request/view/4944152</a><p>	1	10/3/2018 9 29 00 PM	10/4/2018 2 09 58 PM	Eng_Streets Activ ties
101011952582	WEB	1. Type of request Complaint 2. Type of issue Signs (Election) 3. Provide details Election sign was reported and removed yesterday. But sign reappeared on same spot today. 5. (Don't ask just record - Did caller indicate they want a call back?) No	PS Description undefined<p>PS# 4949905<p>Click images below to expand<p><a href "https://d17aqltn7chbm.cloudfront.net/uploads/large_2068f5413c3597153803f86e dd07598d"><img src "https://d17aqltn7chbm.cloudfront.net/uploads/large_2068f5413c3597153803f86e dd07598d" alt "imageurl" width "300" height "300"></a><p>Click images below to expand<p><a href "http://maps.googleapis.com/maps/api/staticmap?markers 49.2469764%2C-123.193905&size 600x300&key AlzaSyDchIJ_DVw7N-5SscsAxDhrf1hK1UYvXic&signature Mdc4KIBvbf6aG4l0nVkBX11ICU "><img src "http://maps.googleapis.com/maps/api/staticmap?markers 49.2469764%2C-123.193905&size 600x300&key AlzaSyDchIJ_DVw7N-5SscsAxDhrf1hK1UYvXic&signature Mdc4KIBvbf6aG4l0nVkBX11ICU " alt "mapurl" width "300" height "300"></a><p><a href "http://www.publicstuff.com/request/view/4949905">http://www.publicstuff.com/request/view/4949905</a><p>	1	10/4/2018 7 13 46 PM	10/5/2018 4 24 50 PM	Eng_Streets Activ ties
101011952757	Phone	1. Type of request Complaint 2. Type of issue Signs (Election) 3. If Other, provide details 4. Describe details on the Northeast corner of Gladstone and E 41st Av there is an election sign on the boulevard, it's on E 41st. 5. (Don't ask just record - Did caller indicate they want a call back?) No		1	10/4/2018 8 24 00 PM	10/5/2018 8 55 09 AM	Eng_Streets Activ ties

101011954129	WEB	1. Type of request Complaint 2. Type of issue Signs (Election) 3. Provide details Two election signs on the street curb. 5. (Don't ask just record - Did caller indicate they want a call back?) No	PS# 4952739<p>Click images below to expand<p><a href 'http://maps.googleapis.com/maps/api/staticmap?markers=49.2577797%2C-123.189903&size=600x300&key=AlzaSyDchJ_DVw7N-5SscsAxDhrf1Hk1UYVxlc&signature=k10KQz99ordNgvHnRJ-OxXaxJM'><img src 'http://maps.googleapis.com/maps/api/staticmap?markers=49.2577797%2C-123.189903&size=600x300&key=AlzaSyDchJ_DVw7N-5SscsAxDhrf1Hk1UYVxlc&signature=k10KQz99ordNgvHnRJ-OxXaxJM' at 'mapurl' width '300' height '300'></a><p><a href 'http://www.publicstuff.com/request/view/4952739'>http://www.publicstuff.com/request/view/4952739</a><p>	1	10/5/2018 10 44 54 AM	10/6/2018 10 14 47 AM	Eng_Streets Activ ties
101011961653	WEB	1. Type of request Complaint 2. Type of issue Signs (Election) 3. Provide details Election sign on curb along Camosun St. 5. (Don't ask just record - Did caller indicate they want a call back?) No	PS# 4958732<p>Click images below to expand<p><a href 'http://maps.googleapis.com/maps/api/staticmap?markers=49.2572306%2C-123.1962456&size=600x300&key=AlzaSyDchJ_DVw7N-5SscsAxDhrf1Hk1UYVxlc&signature=sTaPu6N10hVLVK-3WY3f3tqMk'><img src 'http://maps.googleapis.com/maps/api/staticmap?markers=49.2572306%2C-123.1962456&size=600x300&key=AlzaSyDchJ_DVw7N-5SscsAxDhrf1Hk1UYVxlc&signature=sTaPu6N10hVLVK-3WY3f3tqMk' alt 'mapurl' width '300' height '300'></a><p><a href 'http://www.publicstuff.com/request/view/4958732'>http://www.publicstuff.com/request/view/4958732</a><p>	1	10/7/2018 11 21 07 PM	10/9/2018 9 54 56 AM	Eng_Streets Activ ties
101011963136	WEB	1. Type of request Complaint 2. Type of issue Signs (Election) 3. Provide details Election sign on city curb. 5. (Don't ask just record - Did caller indicate they want a call back?) No	PS# 4963684<p>Click images below to expand<p><a href 'http://maps.googleapis.com/maps/api/staticmap?markers=49.2558379%2C-123.1882726&size=600x300&key=AlzaSyDchJ_DVw7N-5SscsAxDhrf1Hk1UYVxlc&signature=RIbC7Jv4GkP-Gd16hQtmME'><img src 'http://maps.googleapis.com/maps/api/staticmap?markers=49.2558379%2C-123.1882726&size=600x300&key=AlzaSyDchJ_DVw7N-5SscsAxDhrf1Hk1UYVxlc&signature=RIbC7Jv4GkP-Gd16hQtmME' at 'mapurl' width '300' height '300'></a><p><a href 'http://www.publicstuff.com/request/view/4963684'>http://www.publicstuff.com/request/view/4963684</a><p>	1	10/8/2018 2 47 59 PM	10/9/2018 9 39 50 AM	Eng_Streets Activ ties
101011964282	WEB	1. Type of request Complaint 2. Type of issue Signs (Election) 3. Provide details Pro Vancouver sign on city grass boulevard 5. (Don't ask just record - Did caller indicate they want a call back?) No	PS Description undefined<p>PS# 4966652<p>Click images below to expand<p><a href 'https://d17aqltn7chbm.cloudfront.net/uploads/large_05b831ae4a52360022d48301a0e9cd3'><img src 'https://d17aqltn7chbm.cloudfront.net/uploads/large_05b831ae4a52360022d48301a0e9cd3' at 'imageurl' width '300' height '300'></a><p>Click images below to expand<p><a href 'http://maps.googleapis.com/maps/api/staticmap?markers=49.2657013%2C-123.0791219&size=600x300&key=AlzaSyDchJ_DVw7N-5SscsAxDhrf1Hk1UYVxlc&signature=pDGt6TzdkkFgSRjw0t5RYAln_Y'><img src 'http://maps.googleapis.com/maps/api/staticmap?markers=49.2657013%2C-123.0791219&size=600x300&key=AlzaSyDchJ_DVw7N-5SscsAxDhrf1Hk1UYVxlc&signature=pDGt6TzdkkFgSRjw0t5RYAln_Y' at 'mapurl' width '300' height '300'></a><p><a href 'http://www.publicstuff.com/request/view/4966652'>http://www.publicstuff.com/request/view/4966652</a><p>	1	10/9/2018 8 47 18 AM	10/9/2018 9 29 57 AM	Eng_Streets Activ ties
101011968312	WEB	1. Type of request Complaint 2. Type of issue Signs (Election) 3. Provide details Election signs on city curb. 5. (Don't ask just record - Did caller indicate they want a call back?) No	PS Description undefined<p>PS# 4970718<p>Click images below to expand<p><a href 'https://d17aqltn7chbm.cloudfront.net/uploads/large_f0ad5a2864e37a67ac2dba0ec85b044f'><img src 'https://d17aqltn7chbm.cloudfront.net/uploads/large_f0ad5a2864e37a67ac2dba0ec85b044f' alt 'imageurl' width '300' height '300'></a><p>Click images below to expand<p><a href 'http://maps.googleapis.com/maps/api/staticmap?markers=49.2558379%2C-123.1882726&size=600x300&key=AlzaSyDchJ_DVw7N-5SscsAxDhrf1Hk1UYVxlc&signature=RIbC7Jv4GkP-Gd16hQtmME'><img src 'http://maps.googleapis.com/maps/api/staticmap?markers=49.2558379%2C-123.1882726&size=600x300&key=AlzaSyDchJ_DVw7N-5SscsAxDhrf1Hk1UYVxlc&signature=RIbC7Jv4GkP-Gd16hQtmME' at 'mapurl' width '300' height '300'></a><p><a href 'http://www.publicstuff.com/request/view/4970718'>http://www.publicstuff.com/request/view/4970718</a><p>	1	10/9/2018 4 47 22 PM	10/9/2018 4 54 49 PM	Eng_Streets Activ ties

101011968319	WEB	1. Type of request Complaint 2. Type of issue Signs (Election) 3. Provide details Election sign on city curb. 5. (Don't ask just record - Did caller indicate they want a call back?) No	PS Description undefined<p>PS# 4970723<p>Click images below to expand<p><a href="https://d17aqltn7chbm.cloudfront.net/uploads/large_613e45ad69bbf9dd7d8e0158a8f6d78d"></a><p>Click images below to expand<p><a href="http://maps.googleapis.com/maps/api/staticmap?markers=49.2469764%2C-123.1939058&size=600x300&key=AlzaSyDchUj_DVw7N-5SscsAxDhrf1hK1UYvXic&signature=MdC4KIBvbf6aG4l0nVKBX11ICU"></a><p><a href="http://www.publicstuff.com/request/view/4970723">http://www.publicstuff.com/request/view/4970723</a><p>	1	10/9/2018 4 48 41 PM	10/9/2018 4 54 53 PM	Eng_Streets Activ ties
101011968330	WEB	1. Type of request Complaint 2. Type of issue Signs (Election) 3. Provide details Election sign on city curb. 5. (Don't ask just record - Did caller indicate they want a call back?) No	PS Description undefined<p>PS# 4970727<p>Click images below to expand<p><a href="https://d17aqltn7chbm.cloudfront.net/uploads/large_d19feebf104b7f3fa3316b1b3787e67"></a><p>Click images below to expand<p><a href="http://maps.googleapis.com/maps/api/staticmap?markers=49.2367349%2C-123.1630779&size=600x300&key=AlzaSyDchUj_DVw7N-5SscsAxDhrf1hK1UYvXic&signature=WruNylJ_ZONi-xrlw260lsJhGT0c"></a><p><a href="http://www.publicstuff.com/request/view/4970727">http://www.publicstuff.com/request/view/4970727</a><p>	1	10/9/2018 4 49 56 PM	10/9/2018 4 54 56 PM	Eng_Streets Activ ties
101011968332	WEB	1. Type of request Complaint 2. Type of issue Signs (Election) 3. Provide details Election sign on city curb. 5. (Don't ask just record - Did caller indicate they want a call back?) No	PS Description undefined<p>PS# 4970729<p>Click images below to expand<p><a href="https://d17aqltn7chbm.cloudfront.net/uploads/large_410a1016d896504ba3cd072d6a180aee"></a><p>Click images below to expand<p><a href="http://maps.googleapis.com/maps/api/staticmap?markers=49.2363729%2C-123.1630922&size=600x300&key=AlzaSyDchUj_DVw7N-5SscsAxDhrf1hK1UYvXic&signature=P0i6X9M7H-rEiSOBiPh5vBwRg"></a><p><a href="http://www.publicstuff.com/request/view/4970729">http://www.publicstuff.com/request/view/4970729</a><p>	1	10/9/2018 4 50 25 PM	10/9/2018 4 55 02 PM	Eng_Streets Activ ties
101011968345	WEB	1. Type of request Complaint 2. Type of issue Signs (Election) 3. Provide details Election sign on city curb. 5. (Don't ask just record - Did caller indicate they want a call back?) No	PS# 4970749<p>Click images below to expand<p><a href="http://maps.googleapis.com/maps/api/staticmap?markers=49.2576953%2C-123.1894772&size=600x300&key=AlzaSyDchUj_DVw7N-5SscsAxDhrf1hK1UYvXic&signature=XFV_998UAQjKled8Hm0lukyJXQ"></a><p><a href="http://www.publicstuff.com/request/view/4970749">http://www.publicstuff.com/request/view/4970749</a><p>	1	10/9/2018 4 52 49 PM	10/9/2018 4 59 50 PM	Eng_Streets Activ ties
101011968349	WEB	1. Type of request Complaint 2. Type of issue Signs (Election) 3. Provide details Election sign on city curb. 5. (Don't ask just record - Did caller indicate they want a call back?) No	PS# 4970752<p>Click images below to expand<p><a href="http://maps.googleapis.com/maps/api/staticmap?markers=49.2570201%2C-123.1532833&size=600x300&key=AlzaSyDchUj_DVw7N-5SscsAxDhrf1hK1UYvXic&signature=rH2SKHfHbXGdHbZ07TOMfObnA"></a><p><a href="http://www.publicstuff.com/request/view/4970752">http://www.publicstuff.com/request/view/4970752</a><p>	1	10/9/2018 4 53 20 PM	10/9/2018 4 59 56 PM	Eng_Streets Activ ties

101011968353	WEB	1. Type of request Complaint 2. Type of issue Signs (Election) 3. Provide details Election sign on city curb. 5. (Don't ask just record - Did caller indicate they want a call back?) No	PS# 4970756<p>Click images below to expand<p><a href "http //maps.googleapis.com/maps/api/staticmap?markers 49.238568119904%2C-123.15504736243&size 600x300&key AlzaSyDchJ_DVw7N-5SscsAxDhrf1hK1UYvXic&signature Vu52-njQAd72gUqInG8hPTxko "><img src "http //maps.googleapis.com/maps/api/staticmap?markers 49.238568119904%2C-123.15504736243&size 600x300&key AlzaSyDchJ_DVw7N-5SscsAxDhrf1hK1UYvXic&signature Vu52-njQAd72gUqInG8hPTxko " alt "mapurl" width "300" height "300"></a><p><a href "http //www.publicstuff.com/request/view/4970756">http //www.publicstuff.com/request/view/4970756</a><p>	1	10/9/2018 4 54 10 PM	10/9/2018 5 04 50 PM	Eng_Streets Activ ties
101011969137	VanConnect	1. Type of request Complaint 2. Type of issue Signs (Election) 3. Provide details Candidate sign on city land &#xD;&#xA; &#xD;&#xA;Southeast corner of Nanaimo and Grandview Highway since Friday October 5th. Please remove. 5. (Don't ask just record - Did caller indicate they want a call back?) No	PS# 4971190<p>Click images below to expand<p><a href "https //d17aqltn7chbm.cloudfront.net/uploads/large_a58682f3884888232c09a34bd771f210"><img src "https //d17aqltn7chbm.cloudfront.net/uploads/large_a58682f3884888232c09a34bd771f210" alt "imageurl" width "300" height "300"></a><p>Click images below to expand<p><a href "http //maps.googleapis.com/maps/api/staticmap?markers 49.257198%2C-123.05614&size 600x300&key AlzaSyDchJ_DVw7N-5SscsAxDhrf1hK1UYvXic&signature vzYZG58d89akcGDDWOvFz8S4e70 "><img src "http //maps.googleapis.com/maps/api/staticmap?markers 49.257198%2C-123.05614&size 600x300&key AlzaSyDchJ_DVw7N-5SscsAxDhrf1hK1UYvXic&signature vzYZG58d89akcGDDWOvFz8S4e70 " alt "mapurl" width "300" height "300"></a><p><a href "http //www.publicstuff.com/request/view/4971190">http //www.publicstuff.com/request/view/4971190</a><p>	1	10/9/2018 10 14 12 PM	10/10/2018 8 44 52 AM	Eng_Streets Activ ties
101011970995	Phone	1. Type of request Complaint 2. Type of issue Signs (Election) 3. If Other, provide details 4. Describe details There are 3 election signs posted in front of this property without permission of the property owner. Election sign states "Chris Qiu (NPA)" and Xie, Woo. Two signs are red and blue. The other one is purple bluish. These signs are located on the Heather St side near the back lane. 5. (Don't ask just record - Did caller indicate they want a call back?) Yes	Corner lot.	1	10/10/2018 11 50 00 AM	10/10/2018 4 53 34 PM	Eng_Streets Activ ties
101011973745	Phone	1. Type of request Complaint 2. Type of issue Signs (Election) 3. If Other, provide details 4. Describe details Election sign for Rick Hurlbut ProVancouver placed in boulevard west of the school at intersection of Rupert and E 22nd Av. 5. (Don't ask just record - Did caller indicate they want a call back?) No		1	10/10/2018 6 51 00 PM	10/12/2018 8 41 47 AM	Eng_Streets Activ ties
101011983187	Phone	1. Type of request Complaint 2. Type of issue Signs (Election) 3. If Other, provide details 4. Describe details NE corner of the intersection. There is a handmade election sign on City property for candidate "Mrs. Doubtfire" - The sign is about 1.5' x 2' and is made of plywood. 5. (Don't ask just record - Did caller indicate they want a call back?) No		1	10/12/2018 3 41 00 PM	10/12/2018 4 36 17 PM	Eng_Streets Activ ties

101011989223	Phone	1. Type of request Complaint 2. Type of issue Signs (Election) 3. If Other, provide details 4. Describe details Caller reports NPA sign placed in the median across from 2435 Hoylake Avenue. Candidate's name on the sign is Ken Low. 5. (Don't ask just record - Did caller indicate they want a call back?) No	"See this google link: <a href="https://goo.gl/maps/81XGMAGge7t">https://goo.gl/maps/81XGMAGge7t</a> Case number provided. "	1	10/15/2018 10 41 00 AM	10/16/2018 9 10 11 AM	Eng_Streets Activ ties
101011991832	Phone	1. Type of request Complaint 2. Type of issue Signs (Election) 3. If Other, provide details 4. Describe details Citizen stated on chat service that they wanted to report election candidate signage on public property. 5. (Don't ask just record - Did caller indicate they want a call back?) No		1	10/15/2018 6 57 00 PM	10/16/2018 9 35 15 AM	Eng_Streets Activ ties
101011992905	Phone	1. Type of request Complaint 2. Type of issue Signs (Election) 3. If Other, provide details 4. Describe details Election signs for the Wai Young (Coalition Vancouver) have put signs up along the boulevard blocking signs that were already up. These are on the north side and run for 2 blocks. 5. (Don't ask just record - Did caller indicate they want a call back?) No		1	10/16/2018 9 40 00 AM	10/16/2018 9 51 09 AM	Eng_Streets Activ ties
101011996500	Phone	1. Type of request Complaint 2. Type of issue Signs (Election) 3. If Other, provide details 4. Describe details An election sign has been put up, right on the corner of Scotia St and E 5th Ave. It is on 2 prongs, stuck into the grass, on city property. 5. (Don't ask just record - Did caller indicate they want a call back?) No		1	10/16/2018 4 42 00 PM	10/16/2018 4 48 09 PM	Eng_Streets Activ ties
101011996505	Phone	1. Type of request Complaint 2. Type of issue Signs (Election) 3. If Other, provide details 4. Describe details There are Morgane Oger VSB by Heidi McDowell signs attached to street light poles on Comox between Jervis and Bute. One pole is 3-12 but there are others in the area. 5. (Don't ask just record - Did caller indicate they want a call back?) No		1	10/16/2018 4 43 00 PM	10/16/2018 4 50 05 PM	Eng_Streets Activ ties

101011998686	Phone	1. Type of request Complaint 2. Type of issue Signs (Election) 3. If Other, provide details 4. Describe details 1 large Election sign by the road at the NW corner of the property. 5. (Don't ask just record - Did caller indicate they want a call back?) No		1	10/17/2018 11 42 00 AM	10/17/2018 4 26 06 PM	Eng_Streets Activ ties
101012001343	Phone	1. Type of request Complaint 2. Type of issue Signs (Election) 3. If Other, provide details 4. Describe details Election sign directly in front of the address on boulevard. 5. (Don't ask just record - Did caller indicate they want a call back?) No		1	10/17/2018 6 45 00 PM	10/18/2018 10 22 40 AM	Eng_Streets Activ ties
101012011219	Phone	1. Type of request Complaint 2. Type of issue Signs (Election) 3. If Other, provide details 4. Describe details Signs located on the roundabout at this intersection. 5. (Don't ask just record - Did caller indicate they want a call back?) No	2018/10/19 19 48 07 --- Penelope Duncan --- caller reporting campaign signs in the roundabout at w 60th and Inverness.&#xD;&#xA;	1	10/19/2018 4 38 00 PM	10/20/2018 8 42 53 AM	Eng_Streets Activ ties
101012013679	Phone	1. Type of request Complaint 2. Type of issue Signs (Election) 3. If Other, provide details 4. Describe details Caller states that everywhere that there is a polling station, (example at W 57th Ave and Granville St), the NPA party has put up signs on the city boulevard. 5. (Don't ask just record - Did caller indicate they want a call back?) No		1	10/20/2018 2 20 00 PM	10/20/2018 4 50 25 PM	Eng_Streets Activ ties
101011890897	Phone	1. Describe details (who, what, where, when, why) She received a package in the mail about the upcoming elections and it advised her to call 3-1-1 to vote by mail. She does not have a physical disability, injury or illness and will not be out of the country and disappointed that we can send out a vote by mail ballot to her. She said the literature is misleading and erroneous. 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Elections 6. Were any other cases or service requests created as a result of this feedback? No		1	9/20/2018 2 55 00 PM	9/20/2018 3 27 41 PM	Feedback

101011891481	Phone	1. Describe details (who, what, where, when, why) Citizen pointed out a spelling error on the following CoV webpage <a href="https://vancouver.ca/your-government/vote-by-mail.aspx">https://vancouver.ca/your-government/vote-by-mail.aspx</a> Citizen pointed out the sentence "Mail ballots will be mailed out our available for pick up starting October 2." The "our" should be "or". 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department Community Services 5. Division or Branch Name Elections 6. Were any other cases or service requests created as a result of this feedback? No 7. If Yes, provide case number(s) or other relevant details		1	9/20/2018 4 24 00 PM	9/20/2018 4 40 48 PM	Feedback
101011892262	Chat	1. Describe details (who, what, where, when, why) Caller will be out of the country during the voting period and is unable to receive the Vote by Mail package while they are away. They mentioned they would like to "see more flexibility for those who travel for work or pleasure and are gone for a month at a time". 2. Type of feedback Opinion 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Elections 6. Were any other cases or service requests created as a result of this feedback? No 7. If Yes, provide case number(s) or other relevant details		1	9/20/2018 8 19 00 PM	9/20/2018 8 38 56 PM	Feedback
101011893622	Phone	1. Describe details (who, what, where, when, why) Citizen wanted to pass feedback along regarding the request for vote by mail packages. She said that it is difficult for seniors like her to contact us and stay on the line to answer the questions such as birth date and address, information that she said that we should already have from Elections BC. Citizen is suggesting something that seniors can sign that will allow them to get the package in mail without having to contact us and request it over the phone. No follow up required. 2. Type of feedback Opinion 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Elections		1	9/21/2018 10 40 00 AM	9/21/2018 11 13 12 AM	Feedback
101011900072	Phone	1. Describe details (who, what, where, when, why) Caller would have liked the number of candidates limited for this election. She feels 70 candidates for councillor is a ridiculous number and will affect the results. 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name City Clerk - Elections 6. Were any other cases or service requests created as a result of this feedback? No 7. If Yes, provide case number(s) or other relevant details 8. (Don't ask, just record - did caller indicate they want a call back?)		1	9/23/2018 8 55 00 AM	9/23/2018 11 55 29 AM	Feedback
101011907669	WEB	1. Describe details (who, what, where, when, why) You have listed the 158 candidates (many of whom don't have bios or platforms or websites!) No one can make an informed decision, especially going into a box with 158 candidates in random order. Some will simply choose for the wrong reasons. Very disappointed, very confused. Some of the candidates for mayor are simply crazy or unlisted. It's a joke. Not having ANY information on these people's platform on the city hall website at this point only 3 wks from elections is just not acceptable. Low voter turnout will result 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Elections	Received from Tell Us Online webform.	1	9/25/2018 8 21 00 AM	9/25/2018 9 40 51 AM	Feedback


101011911945	Phone	1. Describe details (who, what, where, when, why) S.22(1) is a Social Studies teacher and really liked the Special Kids Vote Program that was available on our website. She thinks the idea is great! She wants to make a suggestion to have a 'Youth Kids Vote Program' so students who are a bit older can also participate in this special program. S.22(1) thinks this program would be beneficial for youth as well. She would like a call back at the number provided to discuss further. Link: <a href="https://vancouver.ca/your-government/kids-vote.aspx">https://vancouver.ca/your-government/kids-vote.aspx</a> 2. Type of feedback Opinion 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name City Clerk - Elections		1	9/25/2018 4:44:00 PM	9/25/2018 5:05:43 PM	Feedback
101011917760	Chat	1. Describe details (who, what, where, when, why) Transcribed from chat #7110. Citizen feels that the candidate profiles should have been posted by now. They would like to make a financial contribution to a candidate but they feel they do not have enough information on the candidates to make an informed choice. 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Elections Office 6. Were any other cases or service requests created as a result of this feedback? No 7. If Yes, provide case number(s) or other relevant details		1	9/26/2018 9:16:00 PM	9/26/2018 9:25:23 PM	Feedback
101011926134	Phone	1. Describe details (who, what, where, when, why) Citizen called in to 311 a few days ago and said "I just wanted to let Carly's manager know that she is a good ambassador for the city. I was ordering a voter's guide and she ever so kindly reminded me that it might get hung up in the postal strike, but used some other term, not such a harsh word as strike. I really appreciated that she took my request and reminded me that it may take longer in the mail. You are lucky to have Carly representing the city of Vancouver." 2. Type of feedback Compliment 3. Feedback regarding City Employee 4. Department Digital Services 5. Division or Branch Name 311 6. Were any other cases or service requests created as a result of this feedback?		1	9/28/2018 2:53:00 PM	9/28/2018 3:01:13 PM	Feedback
101011942896	WEB	1. Describe details (who, what, where, when, why) Hi, I am an elementary teacher in Vancouver. I was planning on having my students visit the city website to do research about the candidates in the upcoming election--an important activity for promoting civic activism. I just discovered that one of the candidates for male is topless in their photograph. Is it possible for a different photograph to appear? I do not feel it is appropriate (and I am certain my students' parents would not be pleased). I understand that there are parts of the internet I should steer clear of with my intermediate level students, but I would expect that a (tax-funded) municipal website would be acceptable for school-age students. I am certain I am not the only teacher who will have this concern. 2. Type of feedback Complaint 3. Feedback regarding City Department		1	10/2/2018 10:18:20 PM	10/3/2018 8:42:30 AM	Feedback
101011944885	101011944885	1. Describe details (who, what, where, when, why) Citizen would like to point out the wording on the website when searching for a voting location. She searched "Marpole" which brought up the search result of Marpole to Oakridge Community Centre. The word "to" should be replaced with a "-". She believes this will be very confusing for citizens. 2. Type of feedback Opinion 3. Feedback regarding City Department 4. Department Digital Services 5. Division or Branch Name digital 6. Were any other cases or service requests created as a result of this feedback? No 7. If Yes, provide case number(s) or other relevant details		1	10/3/2018 12:15:00 PM	10/3/2018 2:27:56 PM	Feedback

101011954159	Phone	1. Describe details (who, what, where, when, why) Citizen said she picked up a voter's guide from Kitsilano Library and they didn't have much in stock. Citizen wanted to give feedback to the election office, advising them to have enough stock of voter's guides at libraries and have them prominently displayed. 2. Type of feedback Opinion 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Elections 6. Were any other cases or service requests created as a result of this feedback? No 7. If Yes, provide case number(s) or other relevant details		1	10/5/2018 10 48 00 AM	10/5/2018 12 14 58 PM	Feedback
101011955933	Social Media	1. Describe details (who, what, where, when, why) Feedback received via Twitter "why does the @CityofVancouver's website Plan Your Vote allow you to plan to pick over 10 the limit of candidates? What is the point? Like you can literally "plan" to vote for every single candidate" 2. Type of feedback Opinion 3. Feedback regarding City Department 4. Department Digital Services 5. Division or Branch Name Digital Services 6. Were any other cases or service requests created as a result of this feedback? No 7. If Yes, provide case number(s) or other relevant details 8. (Don't ask, just record - did caller indicate they want a call		1	10/5/2018 2 02 00 PM	10/5/2018 2 44 35 PM	Feedback
101011958997	Social Media	1. Describe details (who, what, where, when, why) Via Facebook I understand how difficult it must have been to design this page, but it's completely misleading and poorly designed. See attached photo 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department Engineering Services 5. Division or Branch Name Elections 6. Were any other cases or service requests created as a result of this feedback? No 7. If Yes, provide case number(s) or other relevant details 8. (Don't ask, just record - did caller indicate they want a call back?)		1	10/6/2018 2 05 00 PM	10/6/2018 2 33 37 PM	Feedback
101011965284	Phone	1. Describe details (who, what, where, when, why) Caller lives on UBC land. She called to say that the brochures the city has sent regarding voting is confusing and should clearly state that UBC residents can only vote for the School Board and nothing else. 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Election Office 6. Were any other cases or service requests created as a result of this feedback? No 7. If Yes, provide case number(s) or other relevant details 8. (Don't ask, just record - did caller indicate they want a call		1	10/9/2018 10 59 00 AM	10/9/2018 11 11 45 AM	Feedback
101011968709	Phone	1. Describe details (who, what, where, when, why) Citizen says she had a very hard time trying to find the voter guide online. She says it should be clearer on our website. She says it is difficult for people who are not savvy with computers to find voting information on our website. I guided citizen and she was able to find the guide but she wanted to provide some feedback. 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department Digital Services 5. Division or Branch Name Vancouver.ca / City Website 6. Were any other cases or service requests created as a result of this feedback? No		1	10/9/2018 6 20 00 PM	10/9/2018 6 27 30 PM	Feedback

101011969167	Chat	1. Describe details (who, what, where, when, why) Citizen is unhappy with the voting process for those who are not in Vancouver during this time. The option to email or to log in to a portal with a password should be given to those who are out of town. 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Elections 6. Were any other cases or service requests created as a result of this feedback? No 7. If Yes, provide case number(s) or other relevant data 8. (Don't ask, just record - did caller indicate they want a call	Chat 6014	1	10/10/2018 7 21 00 AM	10/10/2018 10 25 04 AM	Feedback
101011971444	Phone	1. Describe details (who, what, where, when, why) § 22(1) is very frustrated as he says the clerk the Elections Clerk at Sunset Community Centre looked at his secret ballot. He says he rejected it right away and the clerk was upset but does not want anyone to look at who he voted for and says his vote was counted. Further citizen says his constitutional rights were taken away under the Charter of Rights and Freedom as he says the clerk should not be looking at the ballot to see if the correct numbers of people were selected etc. He says he was advised to call 3-1-1 and was told I'd create a feedback and call was escalated to a duty supervisor. I believe he does not want his vote to count and wants to re-do it due to the irregularity but citizen escalated the call without more instruction but says he rejected his vote at the poll and was very angry. Put the feedback through for record purposes 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Elections 6. Were any other cases or service requests created as a result of this feedback? No		1	10/10/2018 12 41 00 PM	10/10/2018 1 17 33 PM	Feedback
101011971464	Phone	1. Describe details (who, what, where, when, why) Caller who wished to remain anonymous, feels that page 11 in the Voter's Guide should not say "What if English is my second language?". She says this is discriminatory, and English should be the first language in order to vote, and second should be French. She feels that this message is what permits people who do not speak English to vote. 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Elections 6. Were any other cases or service requests created as a result of this feedback? No		1	10/10/2018 12 44 00 PM	10/10/2018 1 21 03 PM	Feedback
101011975928	Phone	1. Describe details (who, what, where, when, why) Citizen is calling on behalf of her boss. She explains that her boss went into Kitsano War Memorial Community Centre to vote with his voting card. He advised that they didn't check his ID which he believes should be mandatory, even with a voting card. He explains if someone were to steal the voting card they could commit fraud. § 22(1) went to the Roundhouse Community Centre and was told checking ID is mandatory. She just wants better training for the staff. 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Election Office 6. Were any other cases or service requests created as a result of this feedback? No		1	10/11/2018 11 28 00 AM	10/11/2018 11 41 30 AM	Feedback
101011977760	Phone	1. Describe details (who, what, where, when, why) § 22(1) would like to make the recommendation, that election staff ask people for identification even if they have their voters cards. The policies should be made consistent with the federal and provincial elections, where officials ask for identification. Consistency would cause less confusion, and would also reduce the amount of fraud. 2. Type of feedback Opinion 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Election Office 6. Were any other cases or service requests created as a result of this feedback? No		1	10/11/2018 2 51 00 PM	10/11/2018 3 38 02 PM	Feedback

101011980166	Chat	1. Describe details (who, what, where, when, why) Citizen would like to provide a suggestion for the website. The citizen found that she was clicking back and forth between pages to find out how many candidates she was required to select. The number of candidates should be clearly stated on each election race page. She also found the website to be slow and would like more resources to be added during busier times. 2. Type of feedback Opinion 3. Feedback regarding City Department 4. Department Digital Services 5. Division or Branch Name Digital Services 6. Were any other cases or service requests created as a result of this feedback?	Advised citizen of the "Plan your vote" tool.	1	10/12/2018 9 29 00 AM	10/12/2018 9 44 09 AM	Feedback
101011985604	Phone	1. Describe details (who, what, where, when, why) Citizen is concerned about the randomized ballot in this year's election. States she is 80 years old and had a hard time understanding and reading through the ballot to find candidates. 2. Type of feedback Opinion 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Election services 6. Were any other cases or service requests created as a result of this feedback? No 7. If Yes, provide case number(s) or other relevant data is 8. (Don't ask, just record - did caller indicate they want a call		1	10/13/2018 2 30 00 PM	10/13/2018 4 23 13 PM	Feedback
101011986472	Social Media	1. Describe details (who, what, where, when, why) Feedback sent via Twitter Julian Allen@juliana1en13 October 13, 2018 - 8 48pm View Post Random order is a nightmare. Trying to find your chosen candidate takes an age. Pointless. 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department Legal Services 5. Division or Branch Name City Clerk Elections 6. Were any other cases or service requests created as a result of this feedback? No 7. If Yes, provide case number(s) or other relevant data is 8. (Don't ask, just record - did caller indicate they want a call		1	10/13/2018 9 33 00 PM	10/14/2018 7 44 10 AM	Feedback
101011986872	Chat	1. Describe details (who, what, where, when, why) The PDF version of the voter's guide shows the plan your vote worksheet. When printed, the columns do not match up giving the citizen misleading information. The names of the candidates fall under the incorrect categories. 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name City Clerk - Elections 6. Were any other cases or service requests created as a result of this feedback? No 7. If Yes, provide case number(s) or other relevant data is 8. (Don't ask, just record - did caller indicate they want a call	I have advised the citizen that the printed copy is available at community centres and libraries. The names do appear under the correct columns in the printed voter's guide. I also suggested using the online plan your vote tool.	1	10/14/2018 10 51 00 AM	10/14/2018 11 18 17 AM	Feedback
101011987239	Phone	1. Describe details (who, what, where, when, why) The caller states she disagrees with the random order ballot as there are a lot of names and positions to vote for. She was made aware of the planning tool but she feels that this tool may not help people who do not have printers. She also feels that since every ballot will have the same random order list of candidates she sees no purpose for having it randomly. 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department Development, Building & Licensing 5. Division or Branch Name City Clerk - Election 6. Were any other cases or service requests created as a result of this feedback?		1	10/14/2018 12 47 00 PM	10/14/2018 1 27 48 PM	Feedback

101011987510	Social Media	1. Describe details (who, what, where, when, why) Citizen tweeted "I'm voting on Saturday so that I can whittle down my list down more. And, I believe that the randomized order of candidates is a very bad idea and will only lead to more voter confusion and apathy." #Wackylidea #vaneke2018" Tweet https://twitter.com/DowntownCharles/status/1051574972118786049 2. Type of feedback Opinion 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name City Clerk - Elections 6. Were any other cases or service requests created as a result of this feedback?		1	10/14/2018 2 11 00 PM	10/14/2018 2 16 45 PM	Feedback
101011989352	WEB	1. Feedback or Comment I was on hold for 30 minutes and tried starting two separate online chats with no response.? I am looking for the representative (scrutiner) form for Saturday's election.? Would it be possible for someone to please send that to me? Thanks. 6. Do you want to be contacted? Unknown 6. Do you want to be contacted? Unknown 8. Name s.22(1) 9. Phone s.22(1) 10. Email s.22(1) 11. Address s.22(1)		1	10/15/2018 11 04 42 AM	10/15/2018 11 29 46 AM	Feedback
101011990643	Phone	1. Describe details (who, what, where, when, why) The caller states there was voting to take place at 1570 w 7th from 12 30 pm to 2 30 pm on October 15th, 2018. Originally the voting was to happen from 12 pm - 2 pm but that was changed to 12 30pm - 2 30 pm. However, the election officials left at 2 pm and there were people who were waiting to vote after 2 pm due to what was advertised. 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Elections 6. Were any other cases or service requests created as a result of this feedback? No		1	10/15/2018 2 32 00 PM	10/15/2018 3 14 06 PM	Feedback
101011991180	Phone	1. Describe details (who, what, where, when, why) Citizen called in to report that she had been reviewing the capital borrowing plan for the upcoming municipal election, and noticed that it was lacking an aspect of borrowing for the water clean up for the city's beaches. During the summer, Metro Vancouver have indicated to its citizens that the rising Ecoli levels made the beaches unsafe to swim in. Citizen feels that there should be additional funds allotted for the repairs to the storm sewer system so this problem doesn't persist. This would rectify the water issues in the past and be great for tourism for the city. 2. Type of feedback Opinion 3. Feedback regarding City Department 4. Department Engineering Services 5. Division or Branch Name		1	10/15/2018 4 04 00 PM	10/15/2018 5 12 35 PM	Feedback
101011992191	E-mail	1. Feedback or Comment Vancouver candidate Ken Charko has improperly obtained my email address. Two requests for explanation have been ignored. Most recent included here &#x26;A; &#x26;A; &#x26;A; Tell me precisely where you got this email address or I'll report this to the ombudsman. &#x26;A; Hide quoted text &#x26;A; &#x26;A; On Sat, Oct 13, 2018, 11 19 Ken Charko &#x26;A; Kencharko@hotmail.com&gt; wrote &#x26;A; ?Ken Charko &#x26;A; &#x26;A; &#x26;A; Dear s.22(1) &#x26;A; &#x26;A; &#x26;A; You&#39;ve trusted me with the Dunbar Theatre for 20 years. Now I am asking you to trust me with one of your 10 votes for Vancouver City Council. &#x26;A; &#x26;A; Ever do lar counts. Please donate today! &#x26;A; My top priorities are &#x26;A; &#x26;A; &#x26;A; ? Invest in Arts &amp; Culture &#x26;A; &#x26;A; ? Bring Uber to Vancouver &#x26;A; &#x26;A; ? No Blanket Zoning &#x26;A; &#x26;A; &#x26;A; ?		1	10/16/2018 5 40 00 AM	10/16/2018 9 11 34 AM	Feedback

101011995524	Phone	1. Describe details (who, what, where, when, why) Citizen would like to vote in the Election for the City Of Vancouver. He isn't a resident, but he does work in Vancouver. I advised that it isn't an option at this time. Since he works in Vancouver every day of his life he believes him and people like him should be able to vote. He supports the local business, interact with residents, drive economy, contribute to infrastructure, and invest in some cases and more. It would be a great thing to have the ability to impact our great city for the better voicing a perspective only offered by those similar to him traveling to Vancouver. Also offer diversity in voting and voicing to those who might not be able to afford the cost of Vancouver. This would be great for the city and potentially open the doors to more. Citizen thinks it would be very beneficial to have people who work in Vancouver to also be able to vote in this election. 2. Type of feedback Opinion		1	10/16/2018 2 20 00 PM	10/16/2018 4 22 58 PM	Feedback
101011995671	Chat	1. Describe details (who, what, where, when, why) Citizen voted today at City Hall. As they were voting the lady sitting opposite him said to one of the men working there "I don't know how to vote". The man came over and gave her a guide and told her "These people the NPA, are the established party, they know what they are doing. These other people are left wing.". Citizen spoke up and said. "Don't tell her how to vote!". Citizen believes that the staff at the elections need to be updated on protocol and that they should not mention political parties. 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name City Clerk - Elections - City Hall	Taken via on line chat #2674	1	10/16/2018 2 38 00 PM	10/16/2018 4 36 56 PM	Feedback
101011996374	Social Media	1. Describe details (who, what, where, when, why) feedback via COV Facebook <b>S.22(1)</b> October 16, 2018 - 1 13pm-View Conversation "I was going to vote, elected to pick up my voting package to mail it in, was unpleasantly surprised to find out the weekend before voting started the office was closed. The election office was closed prior to an election because it was a weekend. Could we not have afforded to pay two people overtime to just hand out the mail in ballots on the Saturday Sunday?" 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name City Clerks - Elections 6. Were any other cases or service requests created as a		1	10/16/2018 4 23 00 PM	10/16/2018 4 30 40 PM	Feedback
101011997179	Social Media	1. Describe details (who, what, where, when, why) Feedback via twitter Went with me parents to vote in @CityofVancouver elections! #VancouverVotes The planning tool was very helpful in sorting through the 158 candidates with random order ballot. You can also bring in your phone to pull up your list. 2. Type of feedback Compliment 3. Feedback regarding City Department 4. Department Community Services 5. Division or Branch Name elections 6. Were any other cases or service requests created as a result of this feedback?		1	10/16/2018 9 28 00 PM	10/16/2018 9 34 31 PM	Feedback
101012000163	Phone	1. Describe details (who, what, where, when, why) Citizen states there is a lack of adequate signage around the community centre to show that it is a voting place for the election. There is one sign outside that is pointing in the wrong direction and the only other sign is visible right when you enter the building. 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Elections Office 6. Were any other cases or service requests created as a result of this feedback? No 7. If Yes, provide case number(s) or other relevant details		1	10/17/2018 2 26 00 PM	10/17/2018 3 31 23 PM	Feedback

101012000895	Chat	<p>1. Describe details (who, what, where, when, why)  CSR pulled the complaint from Chat, the complaint is as follows: "I wish to lodge a complaint about the voting system. I just finished voting at the West End community centre. I had to stand in line for over 20 min. with at least 20-30 people ahead of me waiting for the time consuming process of slipping the ballot through. Voting should not be an ordeal. How many people will walk away when they see how long it takes to deposit a ballot? This is not acceptable. Even an old-fashioned ballot box where you stuff your vote through would have been superior to this method."</p> <p>2. Type of feedback  Complaint</p> <p>3. Feedback regarding  City Department</p> <p>4. Department  City Manager's Office</p> <p>5. Division or Branch Name</p>		1	10/17/2018 4 45 00 PM	10/17/2018 6 53 29 PM	Feedback
101012000958	Phone	<p>1. Describe details (who, what, where, when, why)  Citizen just voted. He believes there's an anomaly on the ballot. The person who he voted for on the school board also appeared as a councillor candidate. He's listed as both candidates for school board and for the council and he doesn't think that is allowed to run for 2 offices in the same election. Citizen said his vote was altered because of that. When he was first looking at the listing at councillors he saw his name and voted for him and then saw him again under school board and voted for him there as well. In reflection there seems to be a problem he said and would like to talk to someone in Elections about this. Also provided the number for the Elections Office for him to call tomorrow during their opening hours. Please call citizen back. He would like a follow up.</p> <p>2. Type of feedback  Opinion</p> <p>3. Feedback regarding</p>		1	10/17/2018 5 04 00 PM	10/17/2018 6 59 11 PM	Feedback
101012001241	Phone	<p>1. Describe details (who, what, where, when, why)  Caller finds it concerning and an inconvenience that there is only 1 machine that is taking ballots, at the election polling station at Trout Lake. Although there is a ton of staff (about 13), because there is only 1 machine for ballots, the lineups are huge and the wait times are even worse.</p> <p>2. Type of feedback  Complaint</p> <p>3. Feedback regarding  City Department</p> <p>4. Department  City Manager's Office</p> <p>5. Division or Branch Name  City Clerk - Elections</p> <p>6. Were any other cases or service requests created as a result of this feedback?  No</p> <p>7. If Yes, provide case number(s) or other relevant details</p>		1	10/17/2018 6 14 00 PM	10/17/2018 7 05 26 PM	Feedback
101012001312	Phone	<p>1. Describe details (who, what, where, when, why)  Citizen was at advance voting location today and would like to file formal complaint as process was too long and not organized. She had to wait in line for 40 minutes and automated booth for ballots broke down and they had to take ballots manually which cleared the line. She noticed that elderly people were having a terrible time and she finds it discouraging from voting. She feels that there should have been more voting booth.</p> <p>2. Type of feedback  Complaint</p> <p>3. Feedback regarding  City Department</p> <p>4. Department  City Manager's Office</p> <p>5. Division or Branch Name  Elections</p> <p>6. Were any other cases or service requests created as a result of this feedback?  No</p> <p>7. If Yes, provide case number(s) or other relevant details</p> <p>8. (Don't ask, just record - did caller indicate they want a call back?)  No</p> <p>9. Your address</p> <p>10. Contact name</p> <p>11. Contact number</p> <p>12. Email address</p>		1	10/17/2018 6 35 00 PM	10/17/2018 6 51 12 PM	Feedback

101012001395	Social Media	1. Describe details (who, what, where, when, why) Feedback via Twitter Mark Scott@onedarwinian October 17, 2018 - 6 45pm-View Post The municipal election process is a disaster in @CityofVancouver Too many candidates and 1.5 hour wait to vote. Voting for the Mayor and your local representative is all that's needed. 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Elections 6. Were any other cases or service requests created as a result of this feedback? No 7. If Yes, provide case number(s) or other relevant details		1	10/17/2018 7 03 00 PM	10/17/2018 7 22 32 PM	Feedback
101012001419	Social Media	1. Describe details (who, what, where, when, why) Feedback via twitter vote RAMDEEN 4 VANCULIVER@katramdeen October 17, 2018 - 6 43pm-View Post So there's a 1.5hr wait at @RoundhouseCC advance #vanpoll voting station. Was advised to come back at 8pm. It's 2018. Why doesn't @CityofVancouver have online voting yet? 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Elections 6. Were any other cases or service requests created as a result of this feedback? No		1	10/17/2018 7 09 00 PM	10/17/2018 7 29 28 PM	Feedback
101012001530	Phone	1. Describe details (who, what, where, when, why) Citizen called in wanting to know if he was registered to vote and where to vote. He wanted to leave the feedback that the website is hard to navigate for this information. He felt this was hard to find on the website. He stated that this wasn't user friendly. He said there should be a direct access to the basic questions. He didn't want to see the profiles and what not. He said that should be tightened up to the extent that the basics are covered first before candidate details. 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name City Clerks - Elections Digital Services 6. Were any other cases or service requests created as a result of this feedback?		1	10/17/2018 8 03 00 PM	10/17/2018 8 33 58 PM	Feedback
101012001554	Social Media	1. Describe details (who, what, where, when, why) Feedback via twitter Courtenay Houlden@courtenays01 October 17, 2018 - 8 05pm-View Post For what it's worth, people who arrived (like me) at 7.30, and right through 8pm have also been told it's an hour wait, telling people to show up at 8pm wasn't helpful advice either. Online voting and multiple machines would be 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Elections 6. Were any other cases or service requests created as a result of this feedback? No		1	10/17/2018 8 21 00 PM	10/17/2018 8 37 43 PM	Feedback
101012001565	Social Media	1. Describe details (who, what, where, when, why) Feedback via twitter Gregory Baker@gregorybaker43 October 17, 2018 - 7 53pm-View Post Scrutinizing today @KerrisdaleCC Crazy busy. Voters leaving frustrated cuz 1 voting machine is insufficient. I'm told that on eday, each poll will have 2 machines. Why couldn't @CityofVancouver put more machines during advance vote? Either incompetence or deliberate u pick 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name elections 6. Were any other cases or service requests created as a result of this feedback?		1	10/17/2018 8 25 00 PM	10/17/2018 8 31 33 PM	Feedback


101012001623	Phone	1. Describe details (who, what, where, when, why) Issue Voting at Kerrisdale Community Centre Citizen stated that they have had one box all night. The box has broken down twice. This room was crowded tonight. Now they are collecting votes by hand. If they want people to vote they need to make it easier than this. Citizen said that she hopes that her vote gets in today. Citizen said this is not okay. 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name City Clerks - Elections 6. Were any other cases or service requests created as a result of this feedback? No		1	10/17/2018 9 05 00 PM	10/17/2018 9 36 56 PM	Feedback
101012002326	Phone	1. Describe details (who, what, where, when, why) Citizen was at the Roundhouse community centre to vote. She said there was only one scanner for voting cards and that she was told her it would be 1.5 hours. She was there at 6 30. She believes there should be a better process with more scanners. 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Elections Office 6. Were any other cases or service requests created as a result of this feedback? No 7. If Yes, provide case number(s) or other relevant details		1	10/18/2018 9 29 00 AM	10/18/2018 10 52 33 AM	Feedback
101012002651	Phone	1. Describe details (who, what, where, when, why) Citizen was frustrated by her experience voting at the West End Community Centre yesterday afternoon at around 3 00 PM. Citizen said that she had to wait in line for 15 minutes for someone to scan her ballot in to the machine. Citizen is concerned that the line ups will be a lot longer on general voting day. She also doesn't agree with spending money on the "I Voted" stickers. She feels that it's a waste of money and could be better spent on getting additional scanners set up to speed up the process. 2. Type of feedback Complaint 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Election Office	Citizen would like a call back from the department.	1	10/18/2018 10 07 00 AM	10/18/2018 11 01 25 AM	Feedback
101012003536	E-mail Out	1. Feedback or Comment I thought advanced polls were open until Friday and I'm leaving town then. Can I still vote somewhere today Thursday October 18? 6. Do you want to be contacted? Unknown 6. Do you want to be contacted? Unknown 8. Name s.22(1) 9. Phone s.22(1) 10. Email s.22(1) 11. Address s.22(1) 99. Attachments 0		1	10/18/2018 11 39 00 AM	10/18/2018 1 33 12 PM	Feedback
101012005430	Chat	1. Describe details (who, what, where, when, why) Citizen contacted through live chat #657 "Other provinces allow online voting, given the demographics of Vancouver online voting is pertinent for more voter participation. I feel gets busy and because I did I missed advanced voting dates and now cannot cast a vote." 2. Type of feedback Opinion 3. Feedback regarding City Department 4. Department City Manager's Office 5. Division or Branch Name Elections 6. Were any other cases or service requests created as a result of this feedback? No 7. If Yes, provide case number(s) or other relevant details		1	10/18/2018 2 55 00 PM	10/18/2018 3 15 23 PM	Feedback

101012005715	Phone	<p>1. Describe details (who, what, where, when, why)  Citizen is calling on behalf of Shauna Sylvester's campaign and was wondering if they are able to get the results from the advance voting? (Please note that the Elections Office was contacted directly and it was suggested that we create a feedback case in Lagan). Thank you.</p> <p>2. Type of feedback  Opinion</p> <p>3. Feedback regarding  City Department</p> <p>4. Department  Community Services</p> <p>5. Division or Branch Name  Election Office</p> <p>6. Were any other cases or service requests created as a result of this feedback?  No</p> <p>7. If Yes, provide case number(s) or other relevant data is</p>	1	10/18/2018 3 38 00 PM	10/18/2018 4 16 07 PM	Feedback
101012005728	Phone	<p>1. Describe details (who, what, where, when, why)  Citizen feels that the organization at the advance voting locations needs to improve. Citizen states that there was a very large line for people to do the ballot, and feels that more stations need to be set up to accommodate voters.</p> <p>2. Type of feedback  Complaint</p> <p>3. Feedback regarding  City Department</p> <p>4. Department  City Manager's Office</p> <p>5. Division or Branch Name  Elections</p> <p>6. Were any other cases or service requests created as a result of this feedback?  No</p> <p>7. If Yes, provide case number(s) or other relevant data is</p> <p>8. (Don't ask, just record - did caller indicate they want a call</p>	1	10/18/2018 3 40 00 PM	10/19/2018 9 29 44 AM	Feedback
101012007461	Phone	<p>1. Describe details (who, what, where, when, why)  Citizen is a teacher and said that he has heard some of his students say they were going to find out where he lives by looking at the voter lists. They work at the elections on Saturday, October 20th. He said these students have been harassing him. He said that he called the Elections Office to get his name taken off the voter's lists but they said it was too late to do this. Citizen doesn't believe them and said he called Elections BC and they have taken his name off. He believes they can do it but just won't.</p> <p>2. Type of feedback  Complaint</p> <p>3. Feedback regarding  City Department</p> <p>4. Department  City Manager's Office</p> <p>5. Division or Branch Name  Elections</p>	1	10/19/2018 9 19 00 AM	10/19/2018 10 39 01 AM	Feedback
101012010045	Phone	<p>1. Describe details (who, what, where, when, why)  §.22(1) would like to suggest to the c ty, that for future elections, print outs regarding the elections be read before distributing. For example, under Sophia Kaiser's section, under "Candidates for Mayor", there are parts that are very sexual, and should have been vetted.</p> <p>2. Type of feedback  Opinion</p> <p>3. Feedback regarding  City Department</p> <p>4. Department  City Manager's Office</p> <p>5. Division or Branch Name  Elections</p> <p>6. Were any other cases or service requests created as a result of this feedback?  No</p> <p>7. If Yes, provide case number(s) or other relevant data is</p>	1	10/19/2018 2 09 00 PM	10/19/2018 2 38 10 PM	Feedback

**From:** s.22(1)

**To:** "Election Questions" <[questions@elections.vancouver.ca](mailto:questions@elections.vancouver.ca)>

**Date:** 10/18/2018 1:59:44 PM

**Subject:** One compliment, one complaint/suggestion

To the CoV election team

First, I would like to highly commend whoever was responsible for building the "Plan Your Vote" website. It makes finding information about the long list of candidates easy, with thumbnail sketches at one click, and links to more with additional clicks. Being able to compile my selected list and have it ordered relative to the other names on the randomized ballot was very helpful. Job well done!

Now for the complaint and suggestion. I voted in the advanced poll at the Roundhouse Community Centre yesterday. There was no line-up to register, nor to mark my ballot, but the line-up to submit my vote to the scanning machine was over an hour! The reason for this? The overlength ballots kept jamming as they were fed into a too narrow box (and I have been told this happened in other locations too). Worse, the person on the scanner was unable (or unwilling) to address the problem, and had to keep calling someone (Fred) over to free things up. He was busy running around, so there would be a significant wait every time a jam occurred - this happened with every second ballot or so. Instead of an average of 15 seconds or so for each scan as was probably designed, the actual average was closer to a minute - hence the long line. In that line were young mothers holding squirming babies, elderly people, and young parents trying to vote between the time they left work and had to pick children up from daycare, all panicking at the delay and unable to leave without losing their chance to vote. It didn't help that there was only one scanner. Under the circumstances, "Fred", or someone else, should have been standing by the machine without leaving to free things up immediately. For Saturday I hope you have more scanners, all with individuals standing by and authorized/trained to keep things moving. Better yet would be a slight modification to the boxes, even if it requires cutting off the back and duct taping on an extension so the jams don't occur in the first place. It also struck me that it might even work better if the scanner is pulled away from the box by an inch or too. It is no wonder we have low voter turnout - we make it too difficult, and there is no need for that. Please find a solution!

Sincerely,

s.22(1)

<b>From:</b>	s.22(1)
<b>To:</b>	"Election Questions" < <a href="mailto:questions@elections.vancouver.ca">questions@elections.vancouver.ca</a> >
<b>Date:</b>	10/15/2018 4:34:30 PM
<b>Subject:</b>	Random Order

Dear Sir/Madam:

I understand the reasoning behind the random order of names. But I want to voice my frustration in that method. With the large amount of candidates and the amount of open positions it is extremely frustrating to find your candidates in the list. I do my research on who I want my votes to go to. But I swear it's harder to find them in the list than it was to find out what their platforms are. I searched one list a number of times to find one candidate. I was about to give up and vote for someone else when I finally found his name. What's the point of researching who to vote for when you can't find them in the list? I really hope you back to alphabetically so we can actually find the candidate that we want to vote for.

Sincerely,

s.22(1)

Vancouver

.

**From:** s.22(1)  
**To:** "Hagiwara, Rosemary" <[rosemary.hagiwara@vancouver.ca](mailto:rosemary.hagiwara@vancouver.ca)>  
**Date:** 9/26/2018 3:17:55 PM  
**Subject:** Re: Advance Polls in DTES, Chinatown and Strathcona

Dear Ms. Hagiwara:

Thank you for the update.

Sincerely

s.22(1)

On Wed, Sep 26, 2018 at 2:29 PM Hagiwara, Rosemary <[rosemary.hagiwara@vancouver.ca](mailto:rosemary.hagiwara@vancouver.ca)> wrote:  
Hello s.22(1)

Thank you for your messages and emails. I am still catching up on emails from last week related to the random ballot draw. Our office has been busy preparing for an important statutory day tomorrow. I appreciate you reaching out to me as some of the information out there is inaccurate.

Part of the information included for release tomorrow deals with the specific questions you've raised in your email. The points you've raised is exactly why we had gone to council for a by-law amendment earlier this year. This research conducted earlier this year supported all the points you've raised and was included in the [council report](#) proposing a by-law amendment to give us the ability to provide voting opportunities unique to the DTES and Strathcona.

In the past few months, our outreach team have been working with the administrators at shelters and social service centres to develop a schedule to conduct voting in the DTES, Chinatown and Strathcona. This schedule will be made public tomorrow on our website and circulated to all the centres and shelters. We will have posters available in the area as well to notify residents. The voting opportunities will take place between October 9 to 19 and will operate different hours than advance voting days. This allows us to cater to the needs of the residents in the area. Our goal is to bring voting to the residents of the DTES and provide them the opportunity to vote in a familiar and safe environment. Staff at these facilities will be assisting our teams to provide additional support to their clients.

Regards,

Rosemary Hagiwara

Chief Election Officer

Office of the City Clerk | City of Vancouver

t: 604.673.8301 | 604.873.7177

e: [rosemary.hagiwara@vancouver.ca](mailto:rosemary.hagiwara@vancouver.ca)

w: [Vancouver.ca/election](http://Vancouver.ca/election)


**From:** s.22(1)  
**Sent:** Tuesday, September 25, 2018 2:39 PM  
**To:** Hagiwara, Rosemary  
**Subject:** Advance Polls in DTES, Chinatown and Strathcona

Dear Ms. Hagiwara:

I left you a voice mail message earlier today in regard to Advance Polling opportunities for folks living in the DTES, Chinatown and Strathcona. My question is especially for people living in the DTES of Vancouver, who are known to be some of the most disenfranchised people in Canada, often referred to as Canada's "poorest postal code."

As you may or may not be aware, approximately 60% or more of the population in the DTES are Indigenous people. This population was only given the right to their fair and constitutional right to vote in 1960 and now this right is being threatened by the lack of opportunities to vote in their own community.

My concern is that there continues to be great inequity between voters living in the DTES communities, compared to those living on the West side of Vancouver. For example, the current advance polling for folks living on the West Side of Vancouver will amount to a total of 108 full hours of voting opportunity for them, while folks in the DTES would not be afforded any additional hours of voting, and can only vote on October 20, 2018 and in locations outside of their geographic neighbourhood.

This is an unfair, inequitable situation and I implore you as the Chief Electoral Officer to please remedy the situation by designating a stationary advance polling site in the DTES as soon as possible.

There is a great deal of frustration, angst and feelings of disenfranchisement by community members in the DTES (and those who support them), who will not be able to vote at advance polls to the same extent as the rest of Vancouver.

There is some talk that there will be "mobile" voting taking place in the DTES neighbourhood, but to the dismay of many, there is no concrete information available to support this, or to announce when and where the "mobile" voting opportunities will take place.

Therefore, would you please consider:

1. Designating a stationary site in the DTES as an advance poll site with voting from October 10-17 from 8 a.m. to 8 p.m.; this could be the Chinese Cultural Centre or Dodson Hall or Raycam Community Centre in Strathcona.

2. In either event, please confirm whether or not there will be "mobile" voting places and if so, what are the dates and locations of the "mobile" advance polls so that community can know and plan accordingly.

Thank you very much for your assistance and support in providing opportunities for all people in Vancouver to fully exercise their Constitutional right equally in spite of race, gender and class.

Please if you could also return my telephone call I would be in a better position to explain my concerns to you directly on the phone or in person.

Sincerely,

s.22(1)


**From:** s.22(1)  
**To:** "Election Questions" <questions@elections.vancouver.ca>  
**Date:** 10/16/2018 9:07:47 PM  
**Subject:** Re: Vote in the Vancouver election!

Please BAN ROBOT CALLS. I'm sick of robot calls from CHARKO AND KENEDY. Intrusive annoying invasions of privacy! BAN THEM PLEASE!!

On Oct 16, 2018, at 12:07 PM, Vancouver Park Board < [vanrec@vancouver.ca](mailto:vanrec@vancouver.ca) > wrote:

Having trouble viewing this email? [Click here](#)

You're receiving this email because you subscribed to our newsletter at one of our facilities or events, through our website or from one of our social media pages. To ensure these emails make it to your inbox, please add [vanrec@vancouver.ca](mailto:vanrec@vancouver.ca) to your contacts.


The 2018 Vancouver municipal election is on now! Vote for:

**1 mayor**  
**10 councillors**  
**7 Park Board commissioners**  
**9 school board trustees**

You can also vote on three questions  
on borrowing for the [City's Capital Plan](#).

## Cast your vote this week!

**Advance voting:** October 10 to 17, 8am to 8pm  
12 locations open across Vancouver - [pick one near you](#).

**Election day:** October 20, 8am to 8pm  
100+ locations open across Vancouver - [pick one near you](#).

## Confused by the ballot?

### We're here to help!

Use our helpful tools to make a plan for voting.

Use the online [Plan Your Vote website](#),  
or fill in the worksheet in the [printed voters' guide](#),  
available at all community centres and libraries.

For more information on the Vancouver municipal election,  
visit [vancouver.ca/vote](http://vancouver.ca/vote).


**VANCOUVER**  
**VOTES**

Vancouver Board of Parks and Recreation, 2099 Beach Avenue, Vancouver, BC V6G 1Z4 Canada

[Forward email](#) | [About our service provider](#)

Sent by [vanrec@vancouver.ca](mailto:vanrec@vancouver.ca)


From: s.22(1)  
To: "Election Questions" <questions@elections.vancouver.ca>  
Date: 10/16/2018 7:18:40 PM  
Subject: voting

### Why you should NOT vote:

When you vote or volt (a volt is energy) you give your energy or power away to someone outside of yourself and that allows "that someone" the power and authority to rule over you. By volting/voting, you allow the government to rule over you and to determine the things that you can or cannot do.

Look at the word VOTE:

Vote is also the word VOLT. (The letter L in the word VOLT is silent. If the L is silent in one word it can be silent in any word. )

Volt= energy, electrical energy or the patriarchal energy of the matrix in which we live.

When your vote/volt, you give your divine feminine energy to the government and they then use it to advance their dark, N.W.O. agenda. You are giving your energy to the dark side so that they can and will rule over you. And they will continue to as long as you keep voting/volting for them. This is a time when WE the people will rule ourselves as it was intended to be all along.

The word GOVERNMENT broken down:

GOVERN: to rule over

MENT: mind

= to rule your mind.

When you REGISTER to vote, the crown now owns that VOTE OR VOLT (energy) because anything registered (regis=regal, king or crown) belongs to the crown, so you are enrolling in the crown.

It is considered idol worship to give something or someone outside of yourself any power.

The best thing you can do is to NOT vote. These candidates and wanna be presidents are ALL friggen dark entities and/or clones. Obama has been cloned many times now; I have heard up to 10 times by now. He is not even the original Obama. Although these politicians have a very dark and sinister agenda and are controlled by handlers who are Satan worshippers, these guys are also here to wake us up from the matrix and they chose the darkest roles to play in this storyline that we are acting out, so my hats off to them.

You are simply given the illusion that you are making a difference when you vote/volt. These politicians are all puppets. Your vote does not count. The winner has already been established by THEM long before the elections ever take place. They already know who is going to win; they just need your energy/vote/volt to manifest it. Every person could literally stay home and not vote and the numbers would be the same as if you really did go and vote. The electoral colleges of electors are the ones who actually determine who will be president, not any popular vote, poll (North Pole South Pole), media or statistic.

So don't complain when you don't have enough money to live on (you gave someone else the power and authority to determine your income), or why there are wars (your tax dollars go to supplying guns and ammunition for these wars so it is YOU who is funding and responsible for these wars and killings) or why you are not free (you gave up your right to freedom when you agreed to be a slave and to elect a master to lord over you) or when you can't do the things that you want to do without some government authority telling you that you can't. These wars, killings and atrocities are happening to people because we have agreed to it by giving them the authority to do as they please. Also, the reason that people are being killed and attacked by the police and being thrown in jail is that we are all criminals.

### Why are we criminals?

We are all criminals because we are using a name that does not belong to us. The legal name belongs to the crown so anyone who is using the legal name is acting in fraud by using a name that doesn't belong to them. This is why the police can arrest us and beat us up. And what happens to criminals? They go to jail. The more people that STOP using the legal name, the fewer people will be attacked and the less violence you will see globally. By not using the legal name, you become untouchable. Google legal name fraud and go to s.22(1) for more info.

s.22(1)

