

CHAPTER 1

ELECTION CALENDARS

Summary of Contents:

- 1.1 2020 Administrative Election Calendar
- 1.2 2020 Fair Campaign Practices Act Filing Calendar
- 1.3 Offices Up For Election in 2020 and Thereafter

The Secretary of State is the chief elections official in the state and has the authority to interpret state law. §§ 17-1-3 and 17-4-60(a). The judge of probate is the chief elections official of the county and serves as chair of the appointing board. § 17-1-3.

This handbook is an attempt to foster coordination among election officials and explain how election officials interact with each other. To further illustrate the need for this cooperation, an Administrative Calendar for the 2020 statewide elections and the FCPA Filing Calendar have been included in this chapter.

In these calendars, when a deadline falls on the weekend or a legal holiday, Section 1-1-4 provides for the deadline to extend to the next working day. This calendar is for administrative use and may not contain all deadlines prescribed by law. It should be only used as a guide. It is not intended to be a substitute for specific requirements found in Title 17 of the Code of Alabama.

1.1 2020 Administrative Calendar

2020 Statewide Election

Revised 6/27/2019

Presidential Preference Primary Election – March 3, 2020
Alabama Statewide Primary Election – March 3, 2020
Primary Runoff Election – March 31, 2020
General Election - November 3, 2020

Activity	Date
Candidates intending to participate in the 2020 primary election may begin soliciting and accepting contributions. [17-5-7(b)(2)].	Sunday, March 3, 2019
First day of regular session for Alabama legislature and the first day of the legislative blackout.	Tuesday, March 5, 2019
Last day of regular session for Alabama legislature and last day of the legislative blackout, unless a special legislative session is called.	Monday, June 17, 2019
Candidates intending to participate in the 2020 general election, but not in the primary election, may begin soliciting and accepting contributions. [17-5-7(b)(2)].	Sunday, November 3, 2019
Candidates seeking nomination by a party primary must file declaration of candidacy with state party chairman (if seeking federal, state, circuit, district, or legislative office) or county party chairman (if seeking county office) no later than this day by 5:00 PM; 116 days before the election. [17-13-5(a)].	Friday, November 8, 2019
Petitions in support of presidential candidates shall be filed with the state party chair of appropriate political party by this date; 116 days prior to the Presidential Preference Primary. [17-13-102]	Friday, November 8, 2019
Each political party authorized to hold a primary and wishing to hold such a presidential preference primary shall, not less than 116 days before such primary is to be held, adopt and file with the Secretary of State a resolution stating that intention, the method by which electors are to indicate one or more preferences, the method by which delegates are to be selected, elected, chose and replaced, and the pledge, if any, delegates are to be bound. [17-13-105].	Friday, November 8, 2019
State Holiday – Thanksgiving	Thursday, November 28, 2019
State party chairman must certify names of primary election candidates, except for candidates for county offices to Secretary of State no later than this day by 5:00 PM. 82 days prior to the primary. [17-13-5(b)].	Thursday, December 12, 2019
County party chairman must certify names of primary candidates for county office to probate judge no later than this day by 5:00 PM. 82 days prior to the primary. [17-13-5(b)].	Thursday, December 12, 2019
This is the last day for political parties to submit to the probate judge for county offices and the Secretary of State for state and federal offices any amendments or corrections to certifications of candidates for the primary election, 76 days prior to primary election. [17-13-23].	Wednesday, December 18, 2018

The deadline for persons who do not wish to accept nomination in a primary is 76 days before the date of the election. [17-6-21(c)].	Wednesday, December 18, 2019
The last day presidential candidates may withdraw their name from the ballot, 76 days before the primary. [17-13-104].	Wednesday, December 18, 2019
The Secretary of State must certify names of opposed candidates for federal and state offices to probate judge no later than 74 days prior to the primary. [17-13-5(b)].	Friday, December 20, 2019
State Holiday – Christmas Day	Wednesday, December 25, 2019
State Holiday – New Year’s Day	Wednesday, January 1, 2020
Probate judge must issue public notice in each voting precinct of the requirement for and the availability of registration and voting aids for all handicapped and elderly individuals not later than 60 days before any state election. [21-4-23(b)].	Friday, January 3, 2020
The last day political parties can decline to accept and come under primary election law is 60 days prior to the election. [17-13-42].	Friday, January 3, 2020
Probate judge must furnish list of qualified voters to the absentee election manager 55 days prior to the primary election. [17-11-5(b)].	Wednesday, January 8, 2020
Absentee ballots and supplies must be delivered to absentee election manager no later than 55 days prior to the primary. [17-11-12].	Wednesday, January 8, 2020
This is the last day to transmit absentee ballots to any UOCAVA voters whose absentee ballot request is received at least 45 days prior to the primary (ballot transmittal 45 days prior to the primary) per 52 U.S.C. § 20302(a)(8).	Saturday, January 18, 2020
This is the last day for candidates to present a list of desired election officers to their county executive committee at least 45 days before the election. [17-13-48].	Saturday, January 18, 2020
State Holiday – Robert E. Lee/Martin Luther King Jr. Birthday	Monday, January 20, 2020
Probate judge must issue public notice in each voting precinct of the requirement for and the availability of registration and voting aids for all handicapped and elderly individuals not later than 60 days before any state election. [21-4-23(b)]. This date is for the statewide primary runoff election.	Friday, January 31, 2020
First day of regular session for Alabama Legislature	Tuesday, February 4, 2020
The first day for probate judge, sheriff, and clerk of the circuit court to appoint poll workers is not more than 20 nor less than 15 days before the election. [17-8-1(a)].	Wednesday, February 12, 2020
Probate judge must publish an alphabetical list of qualified electors by precinct, district or subdivision in a newspaper of general circulation in county on or before the 20th day prior to the election. [17-4-1].	Wednesday, February 12, 2020
This is the last day to hand-deliver a voter registration form to the board of registrars for the primary election. [17-3-50(a); 1-1-4].	Friday, February 14, 2020

Chapter 1: Election Calendar

This is the last day to postmark a voter registration form for the primary election. [17-3-50(a); 1-1-4].	Saturday, February 15, 2020
State Holiday – George Washington/Thomas Jefferson Birthday	Monday, February 17, 2020
Last day to register to vote electronically until midnight for the primary election [17-3-50(a)] (15 th day before the election)	Monday, February 17, 2020
The last day for probate judge, sheriff, and clerk of the circuit court to appoint poll workers not more than 20 days nor less than 15 days before an election. [17-8-1(a)].	Monday, February 17, 2020
Probate judge must notify inspectors, returning officers, and clerks of their appointment and publish a list of these appointments in a county newspaper. [17-8-2].	Monday, February 17, 2020
First day election officials may begin testing automatic tabulating equipment for the primary election to ascertain that equipment will correctly count votes cast. [Adm. Rule 307-X-1.04].	Tuesday, February 18, 2020
Probate Judge must give notice of election, consisting of date of election and officers and subjects to be voted for and on at least 14 days before each election. [17-9-5].	Tuesday, February 18, 2020
First day probate judge may print poll lists or load registration data into electronic poll books for the primary election [17-4-2; 17-4-2.1].	Saturday, February 22, 2020
For any absentee application received on or after the 8 th day prior to the election that does not contain a copy of an approved form of identification, the absentee election manager shall issue a provisional ballot to that voter.	Monday, February 24, 2020
Mardi Gras – Observed in Baldwin and Mobile County only	Tuesday, February 25, 2020
Probate judge must publish a supplemental list of qualified electors by precinct, district or subdivision in a newspaper of general circulation in county on or before the 7th day before the election. [17-4-1].	Tuesday, February 25, 2020
An application for a voter who required emergency treatment by a licensed physician within 5 days before an election may be forwarded to the absentee election manager by the applicant or by his or her designee.	Thursday, February 27, 2020
This is the last day for authority charged to hold a school of instruction for poll workers. Probate judge must notify these election officials of time and place of instruction school and must publish notice at least 48 hours before instruction school takes place not less than 5 days prior to the election. [17-8-9(a)].	Thursday, February 27, 2020
This is the last day to make application for absentee ballot for primary election 5 days prior to the election. [17-11-3(a)].	Thursday, February 27, 2020
The last day probate judges can deliver election supplies to sheriffs is not less than 3 days before the election. [17-13-9].	Saturday, February 29, 2020
If delivered by hand, absentee ballot must be returned to the absentee election manager no later than the close of the next business day preceding the election. [17-9-51;17-11-18].	Monday, March 2, 2020

Chapter 1: Election Calendar

This is the last day to postmark absentee ballot being returned by mail to the absentee election manager. [17-9-51;17-11-18].	Monday, March 2, 2020
Primary Election	Tuesday, March 3, 2020
This is the last day for military and other UOCAVA voters in the primary to postmark an absentee ballot returned by mail to the absentee election manager. [17-9-51(b);17-11-18(b)].	Tuesday, March 3, 2020
The medical emergency designee must deliver absentee ballot to absentee election manager no later than noon on this day. [17-9-51;17-11-18].	Tuesday, March 3, 2020
The inspector or returning officer must deliver the ballots and returns to the sheriff. [17-13-12].	Tuesday, March 3, 2020
The last day to file petitions with probate judge for county offices and with Secretary of State for other offices to obtain ballot access as an independent candidate is no later than 5:00 PM on the day of the primary election. [17-9-3].	Tuesday, March 3, 2020
The last day to file petitions with the Secretary of State for minor/third parties to gain ballot access as a political party no later than 5:00 PM on the day of the primary election. [17-6-22(a)(1)].	Tuesday, March 3, 2020
The sheriff must deliver certificate of returns to chairman of county executive committee of each political party participating in primary election by 10:00 a.m. on the Wednesday following the election. [17-13-14(a)].	Wednesday, March 4, 2020
The written affirmations of provisional voters, inspector challenge statements, and voter reidentification forms must be delivered by the sheriff to the board of registrars by noon on the day following the election. [17-10-2(d)].	Wednesday, March 4, 2020
This is the last day candidates who would be eligible to be placed on primary runoff ballot can decline to have his/her name placed on ballot. [17-13-19].	Friday, March 6, 2020
Deadline for voters whose ballot become provisional due to lack of identification (or provisional ballot and identification) including the address and telephone number of the voter to the board of registrars no later than 5:00 PM [17-10-2(a)(3)].	Friday, March 6, 2020
Absentee ballots submitted by UOCAVA voters must be accepted until noon this day. The ballot must have been postmarked no later than election day and meet other absentee ballot requirement to be counted. [17-9-51(b);17-11-18(b)].	Tuesday, March 10, 2020
County executive committee must meet no later than noon and receive, canvass, and tabulate returns by precinct and publicly declare results Tuesday following the primary. [17-13-17].	Tuesday, March 10, 2020
The board of registrars must deliver the provisional voter affirmations and inspector challenge statements, with the certified findings attached, to the judge of probate no later than noon, 7 days after the election. [17-10-2(e)].	Tuesday, March 10, 2020
At noon, the canvassing board shall tabulate provisional ballots which have been certified by the board of registrars. The canvassing board must certify the results of the provisional votes cast and must post one copy in the courthouse and must seal one copy into a container designated for each political party, 7 days after the election. [17-10-2(f)].	Tuesday, March 10, 2020

Chapter 1: Election Calendar

The chairman of county executive committee must certify to chairman of state executive committee a statement and tabulation by precinct of results of the primary no later than noon, 7 days after the election. [17-13-17].	Tuesday, March 10, 2020
State executive committee must meet and receive, canvass, and tabulate returns and provide Secretary of State with state primary election returns by precinct [17-1317] not later than noon, 8 days following the primary	Wednesday, March 11, 2020
Chairman of state executive committee must meet not later than noon this day to certify to Secretary of State and chairman of county executive committee must certify to probate judge names of candidates to be placed on primary run-off ballot [17-13-18(b)].	Wednesday, March 11, 2020
The Secretary of State shall, within two business days from the date the certification is received from the chair of the state executive committee, certify to the judge of probate of any county where a second primary election is to be held the name or names of the candidates certified. [17-13-18(b)].	Friday, March 13, 2020
This is the last day to register to vote for the primary runoff election. [17-3-50(a)].	Monday, March 16, 2020
No later than this day, the probate judge must give notice of election, consisting of date of election and officers and subjects to be voted for and on at least 14 days before each election. [17-9-5]. This date for the primary runoff election.	Tuesday, March 17, 2020
Absentee ballots and supplies for primary runoff must be delivered to absentee election manager, 14 days after the primary. [17-11-12].	Tuesday, March 17, 2020
First day election officials may begin testing automatic tabulating equipment for the primary runoff election to ascertain that equipment will correctly count votes cast. [Adm. Rule 307-X-1-.04]	Tuesday, March 17, 2020
First day judge of probate may print poll lists or load registration data into electronic poll books for the primary runoff election [17-4-2; 17-4-2.1]	Saturday, March 21, 2020
For any absentee application received no or after the 8 th day prior to the election that does not contain a copy of an approved form of identification, the absentee election manager shall issue a provisional ballot to that voter.	Monday, March 23, 2020
Governor, Secretary of State, and Attorney General must canvass election returns required by law to be sent to Secretary of State after the election within 22 days of the election. [17-12-17].	Wednesday, March 25, 2018
This last day to apply for an absentee ballot for the primary runoff election is 5 days before the election. [17-11-3(a)].	Thursday, March 26, 2020
An application for a voter who required emergency treatment by a licensed physician within 5 days before an election may be forwarded to the absentee election manager by the applicant or by his or her designee	Thursday, March 26, 2020
The last day probate judges can deliver election supplies to sheriffs is not less than 3 days before the election. [17-13-9].	Saturday, March 28, 2020

Chapter 1: Election Calendar

If delivered by hand, absentee ballot must be returned to the absentee election manager no later than the close of business on the last business day prior to the election. [17-951;17-11-18].	Monday, March 30, 2020
This is the last day to postmark an absentee ballot being returned by mail to the absentee election manager the day prior to the election. [17-9-51;17-11-18].	Monday, March 30, 2020
Primary Runoff Election	Tuesday, March 31, 2020
The inspector or returning officer must deliver the ballots and returns to the sheriff. [17-1312].	Tuesday, March 31, 2020
This is the last day for military and other UOCAVA voters in the primary runoff to postmark an absentee ballot returned by mail to the absentee election manager. [17-9-51(b);17-11-18(b)].	Tuesday, March 31, 2020
The medical emergency designee must deliver absentee ballot to absentee election manager no later than noon on this day. [17-9-51;17-11-18].	Tuesday, March 31, 2020
Sheriff must deliver certificate of returns to chairman of county executive committee of each political party participating in primary runoff election by 10:00 a.m. on the Wednesday following the primary runoff election. [17-13-14(a)].	Wednesday, April 1, 2020
The written affirmations of provisional voters, inspector challenge statements, and voter reidentification forms must be delivered by the sheriff to the board of registrars by noon on the day following the election. [17-10-2].	Wednesday, April 1, 2020
Deadline for voters whose ballot became provisional due to lack of identification to provide identification (or provisional ballot and identification) including the address and telephone number of the voter to the board of registrars no later than 5:00 PM [17-10-2(a)(3)]	Friday, April 3, 2020
Absentee ballots submitted by UOCAVA voters must be accepted until noon on this day. The ballot must have been postmarked no later than election day and meet other absentee ballot requirements to be counted. [17-9-51(b);17-11-18(b)].	Tuesday, April 7, 2020
The board of registrars must deliver the provisional voter affirmations and inspector challenge statements, with the certified findings attached, to the judge of probate no later than noon 7 days after the election. [17-10-2(e)].	Tuesday, April 7, 2020
At noon, the canvassing board shall tabulate provisional ballots which have been certified by the board of registrars. The canvassing board must certify the results of the provisional votes cast and must post one copy in the courthouse and must seal one copy into a container designated for each political party 7 days after the election. [17-10-2(f)].	Tuesday, April 7, 2020
Last day for county executive committee to meet and receive, canvass, and tabulate returns by precinct and publicly declare results of primary runoff election not later than second Friday following second primary. [17-13-18(d)].	Friday, April 10, 2020
Last day for chairman of county executive committee to meet and certify to chairman of state executive committee a statement and tabulation by precincts of results of primary runoff not later than noon, second Monday following runoff. [17-13-18(d)].	Monday, April 13, 2020

Chapter 1: Election Calendar

State executive committee must meet at state capitol and receive, canvass, and tabulate returns and provide Secretary of State with state primary runoff election returns by precinct on third Wednesday following the primary runoff election. [17-13-18(d)].	Wednesday, April 15, 2020
Chairman of state executive committee must certify names of those who have been nominated in first or second primary election as candidates of his/her party for state offices to Secretary of State. Chairman of county executive committee must certify names of those who have been nominated in first or second primary election as candidates of his/her party for county offices to probate judge not later than noon, third Wednesday following the primary runoff election. [17-13-18(d)].	Wednesday, April 15, 2020
The state executive committee shall provide the Secretary of State with the second primary returns by precincts according to county on a form authorized by the Secretary of State on the third Wednesday following the primary runoff election. [17-13-18(e)].	Wednesday, April 15, 2020
Governor, Secretary of State, and Attorney General must canvass election returns required by law to be sent to Secretary of State after the election within 22 days after the election. [17-12-17].	Wednesday, April 22, 2020
State Holiday – Confederate Memorial Day	Monday, April 27, 2020
Absentee election manager must file list of applications for absentee ballots from primary election with probate judge 60 days after the primary. [17-11-5(c)].	Saturday, May 2, 2020
State Holiday – National Memorial Day	Monday, May 25, 2020
Absentee election managers must file list of applications for absentee ballots from primary runoff election with probate judge 60 days after the primary runoff election. [17-11-5(c)].	Saturday, May 30, 2020
State Holiday – Jefferson Davis’ Birthday	Monday, June 1, 2020
The last day candidates in primary election can accept contributions to retire a campaign debt is 120 days after the election. [17-5-7(b)(3)].	Wednesday, July 1, 2020
State Holiday – Independence Day	Friday, July 3, 2020
The last day candidates in the primary runoff election can accept contributions to retire a campaign debt is 120 days after the primary runoff election. [17-5-7(b)(2)].	Wednesday, July 29, 2020
The deadline for state or county executive committees to decide contests for county offices is 90 days prior to general election. [17-13-86].	Wednesday, August 5, 2020
The deadline for state executive committee to decide contests for state offices is 83 days prior to general election. [17-13-86].	Wednesday, August 12, 2020

Chapter 1: Election Calendar

The last day for certificate of nomination by a political party convention and petitions for independent candidacy for President and Vice President to be filed with the Secretary of State no later than the 82 nd day preceding the day fixed for the election. [17-6-21(b)].	Thursday, August 13, 2020
The last day for political parties to submit to the probate judge for county offices and the Secretary of State for state and federal offices any amendments or corrections to certifications of candidates for the primary election is 76 days prior to general election. [17-6-21(b)].	Wednesday, August 19, 2020
The last day candidates can withdraw their name from ballot is 76 days before the date of the election. [17-6-21(c)].	Wednesday, August 19, 2020
The Secretary of State must certify names of opposed candidates for federal and state offices and for each candidate for office who has requested to be an independent candidate and has filed a written petition in accordance with section [17-9-3(b)] and [17-13-22] to probate judge 74 days prior to the general election.	Friday, August 21, 2020
Probate judge must issue public notice in each voting precinct of the requirement for and the availability of registration and voting aids for all handicapped and elderly individuals not later than 60 days before any state election. [21-4-23(b)]. This date for the general election.	Friday, September 4, 2020
State Holiday - Labor Day	Monday, September 7, 2020
The last day for probate judge to furnish list of qualified voters to absentee election managers is 55 days prior to the general election. [17-11-5(b)].	Wednesday, September 9, 2020
The last day for absentee ballots and supplies to be delivered to the absentee election manager is 55 days prior to the general election. [17-11-12].	Wednesday, September 9, 2020
This is the last day to transmit absentee ballots to any UOCAVA voters whose absentee ballot request is received at least 45 days prior to the general (ballot transmittal 45 days prior to the general) per 52 U.S.C. § 20302(a)(8).	Saturday, September 19, 2020
State Holiday - Columbus Day	Monday, October 12, 2020
The first day for probate judge, sheriff, and clerk of the circuit court to appoint poll workers is not more than 20 nor less than 15 days before the election. [17-8-1(a)].	Wednesday October 14, 2020
The last day for probate judge, sheriff, and clerk of the circuit court to appoint poll workers.	Monday, October 19, 2020
The probate judge must notify inspectors and returning officers of their appointment and publish a list of these appointments in a county newspaper not more than 20, nor less than 15 days before the election. [17-8-2].	Monday, October 19, 2020
This is the last day to register to vote for general election. [17-3-50(a)].	Monday, October 19, 2020
The last day for probate judge to give notice of general election, consisting of date of election and officers and subjects to be voted for and on is 14 days before each election. [17-9-5].	Tuesday, October 20, 2018
First day election officials may begin testing automatic tabulating equipment for the general election to ascertain that equipment will correctly count votes cast. [Adm. Rule 307-X-1.04].	Tuesday, October 20, 2020

Chapter 1: Election Calendar

First day judge of probate may print poll lists or load registration data into electronic poll books for the general election [17-4-2; 17-4-2.1]	Sunday, October 24, 2020
For any absentee application received on or after the 8 th day prior to the election that does not contain a copy of an approved form of identification, the absentee election manager shall issue a provisional ballot to that voter.	Monday, October 26, 2020
An application for a voter who requires emergency treatment by a licensed physician within 5 days before an election may be forwarded to the absentee election manager by the applicant or by his or her designee	Thursday, October 29, 2020
This is the last day for authority charged to hold a school of instruction for poll workers. The probate judge must notify these election officials of time and place of instruction school and must publish notice at least 48 hours before instruction school takes place not less than 5 days before an election. [17-8-9(a)].	Thursday, October 29, 2020
The last day to make application for absentee ballot for the general election is not less than 5 days before the election. [17-11-3(a)].	Thursday, October 29, 2020
The last day probate judges can deliver election supplies to sheriffs is not less than 3 days before the election. [17-13-9].	Saturday, October 31, 2020
The last day to postmark an absentee ballot being returned by mail to the absentee election manager is the date prior to the day the election. [17-9-51; 17-11-18].	Monday, November 2, 2020
If delivered by hand, absentee ballot for the general election must be returned to the absentee election manager no later than the close of the last business day next preceding the election. [17-9-51;17-11-18].	Monday, November 02, 2020
The chair of each local political party as defined in Section 17-13-40, any person whose name is on the ballot as an independent, and any announced or known write-in candidates shall be given a minimum of 24 hours notice of the time and place where the canvassing board will meet to determine the number of write-in votes cast for each office on the ballot, ballot image, results tape, or other media prescribed by the Secretary of State by administrative rule and shall be permitted to be present when the determination is made. [17-6-28(c)].	Monday, November 2, 2020
General Election	Tuesday, November 3, 2020
This is the last day for military and other UOCAVA voters in the general election to postmark an absentee ballot returned by mail to the absentee election manager. [17-951(b);17-11-18(b)].	Tuesday, November 3, 2020
The medical emergency designee must deliver absentee ballot to absentee election manager no later than noon on this day. [17-9-51;17-11-18].	Tuesday, November 3, 2020
The inspectors or returning officer must deliver ballots and returns to sheriff. [17-12-8].	Tuesday, November 3, 2020

<p>Upon the closing of the polls, all write-in votes, which may be in the form of a ballot, or if an electronic voting system is utilized in the polling place, a ballot image, results tape, or other media as prescribed by the Secretary of State by administrative rule, from each polling place in the county shall be returned to a central location in the county as determined by the judge of probate where the canvassing board shall determine the number of write-in votes cast for each office on the ballot, ballot image, results tape, or other media as prescribed by the Secretary of State by administrative rule. [17-6-28(c)].</p>	<p>Tuesday, November 3, 2020</p>
<p>The written affirmations of provisional voters, inspector challenge statements, and voter reidentification forms must be delivered by the sheriff to the board of registrars by noon on the day following the election. [17-10-2(d)].</p>	<p>Wednesday, November 4, 2020</p>
<p>Deadline for voters whose ballot became provisional due to lack of identification to provide identification (or provisional ballot and identification) including the address and telephone number of the voter to the board of registrars no later than 5:00 PM [17-10-2(a)(3)]</p>	<p>Friday, November 6, 2020</p>
<p>The county canvassing board must prepare and transmit to the Secretary of State a written report itemizing the number of write-in votes cast for each separate federal or state office and the total votes cast for each of the candidates (top two) receiving the greatest number of votes for that office. [17-6-28(c)].</p>	<p>Friday, November 6, 2020</p>
<p>The county canvassing board must post a notice stating the number of write-in votes cast in each office on the ballot and, for each specific county office on the ballot, stating whether the number of write-in votes cast or the office is greater than or equal to the difference in votes between the candidates receiving the greatest number of votes for the specific county office. The notice shall be posted on the door of the courthouse and any other place deemed appropriate by the canvassing board including, but not limited to, a county website. [17-6-28(c)].</p>	<p>Monday, November 9, 2020</p>
<p>The county canvassing board must determine whether the number of write-in votes cast is greater than or equal to the difference in votes between the candidates receiving the greatest number of votes for the specific county office. [17-6-28(c)]</p>	<p>Monday, November 9, 2020</p>
<p>Upon receipt of all county reports setting out the number of write-in votes for each federal or state office, the Secretary of State shall determine whether the number of write-in votes cast statewide for any specific federal or state office is greater than or equal to the difference in votes between the candidates receiving the greatest number of votes for that office. In the event the Secretary of State determines that the number of write-in votes cast statewide for any federal or state office is greater than or equal to the difference in votes between the candidates receiving the greatest number of votes for that office, not later than <u>noon</u> on the first Monday following the election, the Secretary of State shall notify each judge of probate from a county where write-in votes for that office were cast that the write-in votes for that office shall be counted and reported as provided in this section. [17-6-28(c)]</p>	<p>Monday, November 9, 2020</p>
<p>Upon determining the number of write-in votes as required, all ballots, ballot images, or results tapes with write-in votes shall be delivered to the sheriff who shall securely keep them in the same manner as provisional ballots are kept pursuant to subsection (d) of Section 17-10-2.</p>	<p>Tuesday, November 10, 2020</p>

Chapter 1: Election Calendar

When the number of write-in votes for any specific office is greater than or equal to the difference in votes between the candidates receiving the greatest number of votes for that office write-in votes shall be counted at the same time and in the same manner as provisional ballots are counted pursuant to subsection (f) of Section 17-10-2.	Tuesday, November 10, 2020
Absentee ballots submitted by UOCAVA voters must be accepted until noon this day. The ballot must have been postmarked no later than election day and meet other absentee ballot requirement to be counted. [17-9-51(b);17-11-18(b)].	Tuesday, November 10, 2020
The absentee election manager must report, for the general election, the number of military and overseas ballots mailed out and the number of ballots received to the secretary of state within 7 days after the election. [17-11-5(d)].	Tuesday, November 10, 2020
The board of registrars must deliver the provisional voter affirmations and inspector challenge statements, with the certified findings attached, to the judge of probate no later than noon 7 days after the election. [17-10-2(e)].	Tuesday, November 10, 2020
At noon, the canvassing board for poll workers shall tabulate provisional ballots which have been certified by the board of registrars. The canvassing board must certify the results of the provisional votes cast and must post one copy in the courthouse and must seal one copy into a container designated for each political party 7 days after the election. [17-102(f)].	Tuesday, November 10, 2020
State Holiday – Veterans Day	Wednesday, November 11, 2020
The county canvassing board must canvass returns from county. Board of supervisors must make in writing a public declaration of results - noon, second Friday after the election. [17-12-15].	Friday, November 13, 2020
The county canvassing board must file the original canvass of returns for county offices, including state House and state Senate, in the probate office, post a copy of the returns at the courthouse door, and immediately transmit a copy of the returns by fax to the Secretary of State. [17-12-16].	Friday, November 13, 2020
The county canvassing board must file the county certificate of results for constitutional officers with the judge of probate. The judge of probate must immediately forward the certificate of results to the Secretary of State. [17-12-16].	Friday, November 13, 2020
State Holiday - Thanksgiving	Thursday, November 26, 2020
The last day for the Governor, Secretary of State, and Attorney General to canvass election returns required by law to be sent to secretary of state is within 22 days after the election. [17-12-17].	Wednesday, November 25, 2020
Presidential electors of the Electoral College meet in their state capitals and cast their votes for President and Vice President on the first Monday after the second Wednesday in December. [3 USC 7]	Monday, December 14, 2020
State Holiday - Christmas Day Recognized	Thursday, December 24, 2020

State Holiday - New Year's Day	Friday, January 01, 2021
Absentee election manager must file list of applications for absentee ballots from the general election with probate judge 60 days after the election. [17-11-5(c)].	Saturday, January 2, 2021
Inauguration Day for certain non-federal offices is on the first Monday after the second Tuesday in January after the election. [36-3-1 through 36-3-3].	Monday, January 18, 2021
State Holiday - Robert E. Lee/Martin Luther King Birthday	Monday, January 18, 2021
Inauguration Day for President and Vice President is at noon on the 20 th day of January. [Constitution of the United States, Amendment XX, Sec. 1]	Wednesday, January 20, 2021
The last day for Secretary of State to report information on the number of military and overseas ballots mailed out and the number of ballots received to the Federal Election Assistance Commission within 90 days of each regularly scheduled general election for federal office. [17-11-5(d)]	Monday, February 1, 2021
The last day candidates in the general election can accept contributions to retire a campaign debt is 120 days after the general election. [17-5-7(b)(3)].	Wednesday, March 3, 2021
The sheriff can destroy ballots 22 months after general election unless there is notification that election has been contested (52 USC 20701).	Sunday, September 3, 2022

1.2 2020 Fair Campaign Practices Act Filing Calendar

2020 Election Cycle

Statewide Primary Election	Tuesday, March 3, 2020
Primary Runoff Election	Tuesday, March 31, 2020
General Election	Tuesday, November 3, 2020

Light Gray lines indicate deadlines involving monthly reports. Monthly reports are due on the second business day of the subsequent month beginning 12 months before the election date and after crossing the threshold which is \$1000. [17-5- 8(a)(1)] Monthly reports are not due if filing weekly reports. [17-5-8(k)]

Darker Gray lines indicate deadlines involving weekly reports. Weekly reports covering the period Saturday through Friday are due on the Monday of the subsequent week beginning four weeks before the election date. [17-5-8(a)(2)] The last weekly report is not due if filing daily reports. [17-5-8(k)]

Dark lines indicate deadlines involving daily reports. Beginning on the 8th day prior to the election, daily reports are due for principal campaign committees and PACs that receive or spend \$5,000 or more on any day with a view toward influencing the election. Daily reports are only due on those days that the \$5,000 threshold is met. Daily reports apply only to legislative, state school board, and statewide candidates, not circuit, district, county, or city candidates. [17-5-8(a)(3)(a)]

Principal campaign committees and PACs must file a report disclosing the receipt of any single contribution of \$20,000 or more within two (2) business days of receiving the contribution if the contribution has not already been reported in a finance disclosure report. [17-5-8.1(c)]

Black lines indicate the legislative blackout beginning and ending dates. The FCPA prohibits candidates for legislative and statewide offices from raising money while the Alabama Legislature is in session, except within 120 days of a primary, primary runoff, or general election. [17-5-7(b)(2)]

Electioneering communication is defined as any communication disseminated through any federally regulated broadcast media, any mailing, or the distribution, electronic communication, phone bank, or publication containing (1) the name or image of a candidate; (2) is made within 120 days of an election in which the candidate will appear on the ballot; (3) the only reasonable conclusion to be drawn from the presentation and content of the communication is that it is intended to influence the outcome of the election; and (4) entails an expenditure in excess of one thousand dollars (\$1,000). [17-5-2(a)(5)]

Party candidates intending to participate in the 2020 primary election may not begin soliciting and accepting contributions until March 3, 2019. Candidates may loan funds to their campaigns prior to March 3, 2019.

Independent candidates intending to participate in the 2020 general election may not begin soliciting or accepting contributions until November 3, 2019. Independent candidates may loan funds to their campaigns prior to November 3, 2019.

Date	Activity
February 18, 2019	State Holiday – George Washington/Thomas Jefferson Birthday
March 3, 2019	Major party candidates intending to participate in the 2020 primary election may begin soliciting and accepting contributions
March 5, 2019	State Holiday – Mardi Gras (Mobile and Baldwin Counties Only)
March 5, 2019	First day of regular session for the Alabama legislature and the first day of the legislative blackout
March 6, 2019	The last day to retire campaign debt for the 2018 general election (120 days after the election). [17-5-7(b)(3)].
March 31, 2019	Deadline to close books for the monthly report
April 2, 2019	Certified mail deadline for the monthly report
April 2, 2019	<i>Deadline to file the March monthly report</i>
April 22, 2019	State Holiday – Confederate Memorial Day
April 30, 2019	Deadline to close books for the monthly report
May 2, 2019	Certified mail deadline for the monthly report
May 2, 2019	<i>Deadline to file the April monthly report</i>
May 27, 2019	State Holiday - National Memorial Day
May 31, 2019	Deadline to close books for the monthly report
June 3, 2019	State Holiday - Jefferson Davis' Birthday
June 5, 2019	Certified mail deadline for the monthly report
June 5, 2019	<i>Deadline to file the May monthly report</i>
June 17, 2019	Last day of regular session for the Alabama legislature and the last day of the legislative blackout, unless a special legislative session is called.
June 30, 2019	Deadline to close books for the monthly report
July 2, 2019	Certified mail deadline for the monthly report
July 2, 2019	<i>Deadline to file the June monthly report</i>
July 4, 2019	State Holiday - Independence Day
July 31, 2019	Deadline to close books for the monthly report
August 2, 2019	Certified mail deadline for the monthly report
August 2, 2019	<i>Deadline to file the July monthly report</i>
August 31, 2019	Deadline to close books for the monthly report
September 2, 2019	State Holiday – Labor Day
September 4, 2019	Certified mail deadline for the monthly report
September 4, 2019	<i>Deadline to file the August monthly report</i>

Chapter 1: Election Calendar

September 30, 2019	Deadline to close books for the monthly report
October 2, 2019	Certified mail deadline for the monthly report
October 2, 2019	<i>Deadline to file the <u>September</u> monthly report</i>
October 14, 2019	State Holiday – Columbus Day
October 31, 2019	Deadline to close books for the monthly report
November 3, 2019	Independent & minor party candidates may begin soliciting and accepting contributions.
November 4, 2019	Certified mail deadline for the monthly report
November 4, 2019	<i>Deadline to file the <u>October</u> monthly report</i>
November 8, 2019	Last day candidates may qualify with major political parties to participate in the primary election [17-13-5(a)]
November 11, 2019	State Holiday - Veterans Day
November 28, 2019	State Holiday - Thanksgiving Day
November 30, 2019	Deadline to close books for the monthly report
December 3, 2019	Certified mail deadline for the monthly report
December 3, 2019	<i>Deadline to file the <u>November</u> monthly report</i>
December 25, 2019	State Holiday - Christmas Day
December 31, 2019	Deadline to close books for the monthly report
January 1, 2020	State Holiday - New Year's Day
January 3, 2019	Certified mail deadline for the monthly report
January 3, 2019	<i>Deadline to file the <u>December</u> monthly report</i>
January 20, 2020	State Holiday - Martin Luther King, Jr. Day
January 31, 2020	Certified mail deadline for the annual report
January 31, 2020	Deadline to close books for the monthly report
January 31, 2020	<i>Annual Report Due. [17-5-8(b)] Only for PACs and elected officials not already filing monthly reports in the 2020 election cycle. Also applies to PACs and Principal Campaign Committees not participating in the 2020 election cycle.</i>
February 4, 2020	Certified mail deadline for the monthly report
February 4, 2020	<i>Deadline to file the <u>January</u> monthly report</i>
February 4, 2020	First day of regular session for the Alabama Legislature. No legislative blackout for this session.
February 7, 2020	Deadline to close books for the weekly report for the primary election
February 10, 2020	Certified mail deadline for the weekly report for the primary election
February 10, 2020	<i>Deadline to file the weekly report for the primary election</i>

Chapter 1: Election Calendar

February 14, 2020	Deadline to close books for the weekly report for the primary election
February 17, 2020	State Holiday – George Washington/Thomas Jefferson Birthday
February 18, 2020	Certified mail deadline for the weekly report for the primary election
<i>February 18, 2020</i>	<i>Deadline to file the weekly report for the primary election</i>
February 21, 2020	Deadline to close books for the weekly report for the primary election
<i>February 24, 2020</i>	<i>Daily report due. Please refer to the instructions on the top of the calendar page.</i>
February 24, 2020	Certified mail deadline for the weekly report for the primary election
<i>February 24, 2020</i>	<i>Deadline to file the weekly report for the primary election</i>
February 25, 2020	Mardi Gras – Observed in Baldwin and Mobile Counties
<i>February 25, 2020</i>	<i>Daily report due. Please refer to the instructions on the top of the calendar page.</i>
<i>February 26, 2020</i>	<i>Daily report due. Please refer to the instructions on the top of the calendar page.</i>
<i>February 27, 2020</i>	<i>Daily report due. Please refer to the instructions on the top of the calendar page.</i>
February 28, 2020	Deadline to close books for the weekly report for the primary election
<i>February 28, 2020</i>	<i>Daily report due. Please refer to the instructions on the top of the calendar page.</i>
February 29, 2020	Deadline to close books for the monthly report; <u>only</u> for candidates <u>not</u> participating in primary election
<i>February 29, 2020</i>	<i>Daily report due. Please refer to the instructions on the top of the calendar page.</i>
<i>March 1, 2020</i>	<i>Daily report due. Please refer to the instructions on the top of the calendar page.</i>
March 2, 2020	Certified mail deadline for the weekly report for the primary election.

Chapter 1: Election Calendar

March 2, 2020	<i>Deadline to file the weekly report for the primary election.</i>
March 2, 2020	<i>Daily report due by 12:01 p.m. Please refer to the instructions on the top of the calendar page.</i>
March 3, 2020	Certified mail deadline for the monthly report; <u>only</u> for candidates <u>not</u> participating in primary election
March 3, 2020	<i>Deadline to file the <u>February</u> monthly report; <u>only</u> for candidates <u>not</u> participating in primary election</i>
March 3, 2020	Primary Elections
March 6, 2020	Deadline to close books for the weekly report for the primary runoff election
March 9, 2020	Certified mail deadline for the weekly report for the primary runoff election
March 9, 2020	<i>Deadline to file the weekly report for the primary runoff election</i>
March 13, 2020	Deadline to close books for the weekly report for the primary runoff election
March 16, 2020	Certified mail deadline for the weekly report for the primary runoff election
March 16, 2020	<i>Deadline to file the weekly report for the primary runoff election</i>
March 20, 2020	Deadline to close books for the weekly report for the primary runoff election
March 23, 2020	Certified mail deadline for the weekly report for the primary runoff election
March 23, 2020	<i>Deadline to file the weekly report for the primary runoff election</i>
March 23, 2020	<i>Daily report due. Please refer to the instructions on the top of the calendar page.</i>
March 24, 2020	<i>Daily report due. Please refer to the instructions on the top of the calendar page.</i>
March 25, 2020	<i>Daily report due. Please refer to the instructions on the top of the calendar page.</i>
March 26, 2020	<i>Daily report due. Please refer to the instructions on the top of the calendar page.</i>
March 27, 2020	Deadline to close books for the weekly report for the primary runoff election
March 27, 2020	<i>Daily report due. Please refer to the instructions on the top of the calendar page.</i>

<i>March 28, 2020</i>	<i>Daily report due. Please refer to the instructions on the top of the calendar page.</i>
<i>March 29, 2020</i>	<i>Daily report due. Please refer to the instructions on the top of the calendar page.</i>
March 30, 2020	Certified mail deadline for the weekly report for the primary runoff election
March 30, 2020	<i>Deadline to file the weekly report for the primary runoff election</i>
<i>March 30, 2020</i>	<i>Daily reports due by 12:01 p.m. Please refer to the instructions on the top of the calendar page</i>
March 31, 2020	Primary Runoff Election
March 31, 2020	Deadline to close books for the monthly report
April 2, 2020	Certified mail deadline for the monthly report
April 2, 2020	<i>Deadline to file the <u>March</u> monthly report</i>
April 30, 2020	Deadline to close books for the monthly report
May 4, 2020	Certified mail deadline for the monthly report
May 4, 2020	<i>Deadline to file the <u>April</u> monthly report</i>
May 18, 2020	Last day of regular session for the Alabama Legislature
May 25, 2020	State Holiday – Memorial Day
May 31, 2020	Deadline to close books for the monthly report
June 1, 2020	State Holiday – Jefferson Davis’ Birthday
June 3, 2020	Certified mail deadline for the monthly report
June 3, 2020	<i>Deadline to file the <u>May</u> monthly report</i>
June 30, 2020	Deadline to close books for the monthly report
July 1, 2020	The last day to raise funds to retire campaign debt for the 2020 primary election (120 days after the election). [17-5-7(b)(3)]
July 2, 2020	Certified mail deadline for the monthly report
July 2, 2020	<i>Deadline to file the <u>June</u> monthly report</i>
July 3, 2020	State Holiday – Independence Day Observed
July 29, 2020	The last day to raise funds to retire campaign debt for the 2020 primary runoff election (120 days after the election) [17-5-7(b)(3)]
July 31, 2020	Deadline to close books for the monthly report
August 4, 2020	Certified mail deadline for the monthly report
August 4, 2020	<i>Deadline to file the <u>July</u> monthly report</i>
August 31, 2020	Deadline to close books for the monthly report
September 2, 2020	Certified mail deadline for the monthly report

Chapter 1: Election Calendar

September 2, 2020	Deadline to file the <u>August</u> monthly report
September 7, 2020	State Holiday – Labor Day
September 30, 2020	Deadline to close books for the monthly report
October 2, 2020	Certified mail deadline for the monthly report
October 2, 2020	Deadline to file the <u>September</u> monthly report
October 9, 2020	Deadline to close books for the weekly report for the general election, includes all reportable activity since last report
October 12, 2020	State Holiday – Columbus Day
October 13, 2020	Certified mail deadline for the weekly report for the general Election
October 13, 2020	Deadline to file the weekly report for the general election
October 16, 2020	Deadline to close books for the weekly report for the general election
October 19, 2020	Certified mail deadline for the weekly report for the general election
October 19, 2020	Deadline to file the weekly report for the general election
October 23, 2020	Deadline to close books for the weekly report for the general election
October 26, 2020	Certified mail deadline for the weekly report for the general election
October 26, 2020	Deadline to file the weekly report for the general election
October 26, 2020	Daily report due. Please refer to the instructions on the top of the calendar page.
October 27, 2020	Daily report due. Please refer to the instructions on the top of the calendar page.
October 28, 2020	Daily report due. Please refer to the instructions on the top of the calendar page.
October 29, 2020	Daily report due. Please refer to the instructions on the top of the calendar page.
October 30, 2020	Deadline to close books for the weekly report for the general election
October 30, 2020	Daily report due. Please refer to the instructions on the top of the calendar page.
October 31, 2020	Daily report due. Please refer to the instructions on the top of the calendar page.
November 1, 2020	Daily report due. Please refer to the instructions on the top of the calendar page.

Chapter 1: Election Calendar

November 2, 2020	Certified mail deadline for the weekly report for the general election
November 2, 2020	<i>Deadline to file the weekly report for the general election</i>
<i>November 2, 2020</i>	<i>Daily report due by 12:01 p.m. Please refer to the instructions on the top of the calendar page.</i>
November 3, 2020	General Election
January 31, 2021	Certified mail deadline for annual report
January 31, 2021	<i>2020 annual report due (on or before January 31 of the succeeding year) next after general election</i>
March 3, 2021	The last day to raise funds to retire campaign debt for the 2020 general election (120 days after the election) [17-5-7(b)(3)]

1.3 Offices up for Election in 2020 and Thereafter

Office	Term	2020	2022	2024
FEDERAL OFFICES				
President/Vice President	4	X		X
Delegates to National Convention		X		X
U.S. Senator – Class 2 (Doug Jones)	6	X		
U.S. Senator – Class 3 (Richard Shelby)	6		X	
U.S. Representative	2	X	X	X
STATE OFFICES				
Governor	4		X	
Lt. Governor	4		X	
Attorney General	4		X	
Secretary of State	4		X	
State Treasurer	4		X	
State Auditor	4		X	
Commissioner of Agriculture & Industries	4		X	
State Senator	4		X	
State Representative	4		X	
State Board of Education				
Odd Districts (1,3,5,7)	4	X		X
Even Districts (2,4,6,8)	4		X	
Justices of the Supreme Court*				
Chief Justice (Tom Parker)	6			X
Place 1 (Sarah Stewart)	6			X
Place 2 (Tommy Bryan)	6			X
Place 3 (Will Sellers)	6			X
Place 4 (Jay Mitchell)	6			X
Place 5 (Mike Bolin)	6		X	
Place 6 (Kelli Wise)	6		X	
Place 7 (Brad Mendheim)	6	X		
Place 8 (Greg Shaw)	6	X		
Court of Criminal Appeals Judge*				
Place 1 (Richard Minor)	6			X
Place 2 (Chris McCool)	6			X
Place 3 (William Cole)	6			X
Place 4 (Mary Becker Windom)	6	X		
Place 5 (Beth Kellum)	6	X		
Court of Civil Appeals Judge*				
Place 1 (Christy Edwards)	6			X
Place 2 (Chad Hanson)	6			X
Place 3 (Terry Moore)	6			X
Place 4 (Bill Thompson)	6	X		
Place 5 (Scott Donaldson)	6	X		
* Judges appointed to fill a vacancy shall serve an initial term lasting until the first Monday after the 2 nd Tuesday in January following the next general election held after he/she has completed one year in office. At such election such judicial office shall be filled for a full term of office beginning at the end of the appointed term. The place numbers listed for each judicial office above are established by Act No. 2019-469 and will take effect after the 2020 election cycle is complete. These place numbers do not correspond to ballot placement. Ballot placement is established by written notification from the Clerk of each court to the Secretary of State.				

Chapter 1: Election Calendar

Office	Term	2020	2022	2024
Circuit & District Courts				
Circuit Court Judge	6	<i>For District Judge info, contact Administrative Office of Courts</i>		
District Court Judge	6			
District Attorney	6		X	
Circuit Clerk	6			X
Public Service Commission				
President	4	X		X
Commissioner Place 1	4		X	
Commissioner Place 2	4		X	
COUNTY OFFICES				
Probate Judge	6			X
Sheriff	4		X	
Revenue Commissioner	6	X		
Tax Assessor	6	X		
Tax Collector	6	X		
License Commissioner*	6			X
*Mobile County License Commissioner serves a 4 year term				
<i>For further details of which offices are up for election in which years, contact individual counties</i>				
County Commission*	4			
* Barbour, Bullock, & Perry Counties are elected to 6 year terms				
<i>For details on which districts are up for elections in which years contact individual counties</i>				
County Board of Education	6			
<i>For details of which districts are up for election in which years contact individual counties</i>				
County School Board Superintendent				
<i>For details of length of terms and which year elected contact individual counties</i>				
Coroner	4		X	
Constable	4	X		X
FEDERAL, STATE, AND COUNTY ELECTION DATES				
The Primary Election is held the 4 th Tuesday of May unless it is a Presidential Primary. If it is a Presidential Primary, then it is held the 1 st Tuesday in March. The Runoff is held the 4 th Tuesday after the Primary in both situations. The General Election is held the 1 st Tuesday after the 1 st Monday in November.				
	2020	2022	2024	
Primary	3/3/2020	5/24/2022	3/5/2024	
Runoff	3/31/2020	6/21/2022	4/2/2024	
General	11/3/2020	11/8/2022	11/5/2024	
MUNICIPAL OFFICES				
<i>For additional information concerning municipal elections contact the city clerk's office</i>				

Chapter 1: Election Calendar