ADVANCE \y180[image: image5.jpg]THE
OKLAHOMA
DEMOCRATIC
PARTY w

Jay R. Parmley, Chairman

2004 Model Plan

Prepared by the DNC Office of Party Affairs and Delegate Selection for the DNC Rules and Bylaws Committee.
OKLAHOMA Delegate Selection Plan

For the 2004

Democratic

National Convention

Issued by the oklahoma Democratic Party, April 26, 2003

THE DELEGATE Selection Plan

For the 2004 Democratic National Convention
[image: image1.jpg]THE
OKLAHOMA
DEMOCRATIC
PARTY w

Table on Contents

I.
Introduction & Description of Delegate Selection Process
1
A.
Introduction
1
B.
Description of Delegate Selection Process
1
II.
Presidential Candidates
2
III.
Selection of Delegates and Alternates
2
A.
Selection of Delegates and Alternates
2
B.
Unpledged Delegates
5
C.
Pledged Party Leader and Elected Official (PLEO) Delegates
6
D.
At-Large Delegates and Alternates
7
E.
Replacement of Delegates and Alternates
9
IV.
Convention Standing Committee Members
11
A.
Introduction
11
C.
Permanent Standing Committee Members
12
V.
The Delegation
14
VI.
General Provisions and Procedural Guarantees
14
VII.
Affirmative Action and Outreach Plan
16
A.
Statement of Purpose and Organization
16
B.
Efforts to Educate on the Delegate Selection Process
18
C.
Efforts to Publicize the Delegate Selection Process
18
D.
Representation Goals
19
E.
Obligations of Presidential Candidates to Maximize Participation
19
VIII.
Challenges
20
A.
Jurisdiction and Standing
20
B.
Challenges to the Status of the State Party and Challenges to the Plan
21
C.
Challenges to Implementation
21
D.
Implementation of Rule 19.C.
22
IX.
Summary of Plan
22
A.
Selection of Delegates and Alternates
22
B.
Selection of Standing Committee Members
23
C.
Selection of Delegation Chair and Convention Pages
23
D.
Presidential Candidate Filing Deadline
23
E.
Timetable
23
Exhibits to the Affirmative Action Plan
26
Attachments to the Delegate Selection Plan
27
Section 1

Introduction & Description of Delegate Selection Process

A.
Introduction

I OKLAHOMA has a total of 47 delegates and 8 alternates. (Call, I. & Appendix B.)
I The delegate selection process is governed by the Charter and Bylaws of the Democratic Party of the United States, the Delegate Selection Rules for the 2004 Democratic National Convention, the Call for the 2004 Democratic National Convention, the Regulations of the Rules and Bylaws Committee for the 2004 Democratic National Convention, the rules of the Democratic Party of OKLAHOMA, the OKLAHOMA election code, and this Delegate Selection Plan. (Call, II.A.)
I Following the adoption of this Delegate Selection Plan by the State Party Committee, it shall be submitted for review and approval by the DNC Rules and Bylaws Committee. The State Party Chair shall be empowered to make any technical revisions to this document as required by the RBC to correct any omissions and/or deficiencies as found by the RBC to ensure its full compliance with Party Rules. Such corrections shall be made by the State Party Chair and the Plan resubmitted to the RBC within 30 days of receipt of notice of the RBC’s findings. (Regs. 2.5, 2.6 & 2.7)
I Once this Plan has been found in Compliance by the RBC, any amendment to the Plan by the State Party will be submitted to and approved by the RBC before it becomes effective. (Reg. 2.9)
B.
Description of Delegate Selection Process

I OKLAHOMA will use a proportional representation system based on the results of the Oklahoma Presidential Primary for apportioning delegates to the 2004 Democratic National Convention.

I The first determining step of Oklahoma’s delegate selection process will occur the date of the Presidential Preference Primary, Tuesday, February 3, 2004.
I Voter Participation in Process

I Participation in Oklahoma’s delegate selection process is open to all voters who wish to participate as Democrats. A person who is eighteen (18) years of age or older, a citizen of the United States and a resident of Oklahoma may register to vote by contacting their County Election Board. When a person registers to vote he or she will be required to declare his or her affiliation with a political party or as an independent. Only those voters registered as Democrats may vote for a democratic candidate in the Presidential Preference Primary. To participate in an election a person must register to vote at least 24 days prior to the day of the election. (Rules 2.A. & 2.C. & Reg. 4.3.)
I At no stage of Oklahoma’s delegate selection process shall any person be required, directly or indirectly, to pay a cost or fee as a condition for participating. Voluntary contributions to the Party may be made, but under no circumstances shall a contribution be mandatory for participation. (Rule 2.D. & Reg. 4.4.)
I No persons shall participate or vote in the nominating process for the Democratic presidential candidate who also participates in the nominating process of any other party for the corresponding elections. (Rule 2.E.)
I No person shall vote in more than one meeting, which is the first meeting in the delegate selection process. (Rule 3.E. & Reg. 4.6.)
Section II

Presidential Candidates

A.
Ballot Access

A presidential candidate gains access to the Oklahoma presidential preference primary ballot, by filing with the Secretary of the State Election Board (http://www.elections.state.ok.us/; located in the Oklahoma State Capitol Building, Oklahoma City; Post Office Box 53156, Oklahoma City, Oklahoma, 73152; (405) 521-2391) an oath stating that the candidate has filed a statement of candidacy with the Federal Election Commission and has raised or expended not less than Five Thousand Dollars ($5,000.00) for said office. Said oath shall be signed BY THE CANDIDATE and the signature shall be witnessed by a notary. Said filing begins 8:00 a.m on Monday, December 1, 2003, and ends at 5:00 p.m. Wednesday of that same week (December 3, 2003). The statement of candidacy must be accompanied by a petition supporting the candidate’s filing, signed by one percent (1%) of the registered voters in each congressional district, or one-thousand (1,000) registered voters in each congressional district, whichever is less, or by a cashier’s check in the amount of Two Thousand Five Hundred dollars ($2,500.00). Candidates should review Title 26 of the Oklahoma Statutes, section 20-101 et seq. for further information.

Oklahoma election law does not allow for write-in votes in the Presidential Preference Primary, nor is there any method for a voter to cast a vote for “uncommitted”.(Rules 10.B., 13.A., 13.B., 13.D., 13.E., & 13.H.)
B.
Each presidential candidate shall certify in writing to the State Democratic Chair, the name(s) of his or her authorized representative(s) by January 5, 2004. (Rule 11.D.(1))
C.
Each presidential candidate shall use his or her best efforts to ensure that his or her respective delegation within the state delegation achieves the affirmative action goals established by this Plan and is equally divided between men and women. (Rule 6.I.)
Section III

Selection of Delegates and Alternates

A.
District-Level Delegates and Alternates

I Oklahoma is allocated 26 district-level delegates and 5 district-level alternates. (Rule 7.C., Call, I.B. & I.I.)
I District-level delegates and alternates shall be elected by a Presidential preference primary on February 3, 2004, followed by a post-primary caucus on February 21, 2004. These district-level delegates shall be elected at a meeting of the Oklahoma State Convention by congressional district by candidate caucuses composed of Convention delegates selected pursuant to the Constitution and By-laws of the Oklahoma Democratic Party. An individual does not have to be a delegate to the State Convention in order to run as a National Convention Delegate.
I Apportionment of District-Level Delegates and Alternates

I Oklahoma’s district-level delegates and alternates are apportioned among the districts based on a formula giving

equal weight to the vote for the Democratic candidates in the 2000 Presidential and the most recent gubernatorial elections. (Rule 7.A., Regs. 4.11., 4.12. & Appendix A)
I The state’s total number of district-level delegates will be equally divided between men and women. (Rule 6.C.(1) & Reg. 4.9.)
I The district-level delegates and alternates are apportioned to districts as indicated in the following chart:

	District
	Delegates
	Alternates

	
	Males
	Females
	Total
	Males
	Females
	Total

	#1
	3
	2
	5
	1
	
	1

	#2
	3
	3
	6
	
	1
	1

	#3
	2
	3
	5
	1
	
	1

	#4
	3
	2
	5
	
	1
	1

	#5
	2
	3
	5
	1
	
	1

	Total
	13
	13
	26
	3
	2
	5

I District-Level Delegate and Alternate Filing Requirements

I A district-level delegate and alternate candidate may run for election only within the district in which he or she is registered to vote. (Rule 11.H.)
b.
An individual can qualify as a candidate for district-level delegate or alternate to the 2004 Democratic National Convention by filing a statement of candidacy designating his or her presidential preference and a signed pledge of support for the presidential candidate with the State Party, 4100 North Lincoln Boulevard, Oklahoma City, Oklahoma 73105, which must be received no later than January 22, 2004. (Rules 11.B., 13.F. & 4.22.)
I All candidates considered for district-level alternate positions must meet the same requirements as candidates for district-level delegate positions, except that candidates who were not chosen at the delegate level may be considered at the alternate level. (Rule 11.C.)
I Presidential Candidate Right of Review for District-Level Delegates and Alternates

I The State Democratic Chair shall convey to the presidential candidate, or that candidate’s authorized representative(s), not later than 5:00 p.m. January 23, 2004, a list of all persons who have filed for delegate or alternate pledged to that presidential candidate. (Rules 11.D. & 11.F.)
I Each presidential candidate, or that candidate’s authorized representative(s), must then file with the State Democratic Chair by 4:00 p.m. February 20, 2004, a list of all such candidates he or she has approved, provided that approval be given to at least three (3) times the number of candidates for delegate men and three (3) times the number of candidates for delegate women, and three (3) times the number of candidates for alternate men and three (3) times the number of alternate women to be selected. (Rule 11.E.(1), Reg. 4.24.)
HISTORICAL NOTE: (The National Delegate Selection Rules and the Oklahoma Delegate Selection Plan for the 2004 Democratic National Convention clearly require a candidate or that candidate’s authorized representative(s) to approve three candidates for each delegate. However, when candidates' representatives have approved only one candidate for each delegate for prior conventions, the DNC Rules and By-laws Committee staff has directed the Oklahoma Democratic Party that only the one approved candidate could be elected. No challenge to such delegates' election has ever succeeded and there has never been any adverse action taken against that presidential candidate's campaign for the violation of this rule. Individuals interested in running for national delegate should take this precedent into consideration in their decision whether to make such a race.)

Failure to respond will be deemed approval of all delegate and alternate candidates submitted to the presidential candidate unless the presidential candidate, or the authorized representative(s), signifies otherwise in writing to the State Democratic Chair not later than 4:00 p.m. February 20, 2004.

I National convention delegate and alternate candidates removed from the list of bona fide supporters by a presidential candidate, or that candidate’s authorized representative(s), may not be elected as a delegate or alternate at that level pledged to that presidential candidate. (Rule 11.E. & Reg. 4.24.)
I Fair Reflection of Presidential Preference

I Presidential Primary Proportional Representation Plan (Rules 12.A., 12.B. & 12.D.)
The Oklahoma presidential primary election is a binding primary. Accordingly, delegate and alternate positions shall be allocated so as to fairly reflect the expressed presidential preference of the primary voters in each district. The National Convention delegates and alternates selected at the district level shall be allocated in proportion to the percentage of the primary vote won in that district by each preference, except that preferences falling below a 15% threshold shall not be awarded any delegates or alternates.

 b. Within a district, if no presidential preference reaches a 15% threshold, the threshold shall be the percentage of the vote received in that district by the front-runner minus 10%. (Rule 12.F.)
c. Caucuses of persons from the respective congressional district who have signed and filed a pledge of support for a presidential candidate to the Oklahoma Democratic Party office by February 16, 2004, shall select district-level delegates and alternates pledged to that presidential candidate. The meeting will be held on February 21, 2004, beginning at 9:00 a.m. (Rule 11.G.)
I Equal Division of District-Level Delegates and Alternates

I In order to ensure the district-level delegates are equally divided between men and women, delegate positions within each district will be designated by presidential preference beginning with the highest vote-getting presidential preference. This assignment of delegate positions, alternating by sex as mathematically practicable, will continue with the next highest vote-getting preferences in descending order until the gender of each position has been assigned. (Rule 6.C.(1) & Reg. 4.9.)
b. The delegate positions shall be pre-designated so that the gender of the first position to be filled by the winning presidential candidate is pre-determined. Once the allocation of district delegates among presidential preference(s) has been calculated, the remaining delegate positions can be assigned to the presidential preference(s), in order of vote won, alternating by gender.

c. After the delegates are selected, the alternates will be awarded, using the same process described above.

The State Democratic Chair shall certify in writing to the Secretary of the Democratic National Committee (DNC) the election of the state’s district-level delegates and alternates to the Democratic National Convention within three (3) days after their election. (Rule 7.C. & Call, IV.A
B.
Unpledged Delegates

I Unpledged Party Leaders and Elected Officials

I The following categories shall constitute the Unpledged Party Leaders and Elected Official delegate positions:

I Members of the Democratic National Committee who legally reside in the state; (Rule 8.A.(1), Call, I.E., I., J. & Reg. 4.14.)
I All of Oklahoma’s Democratic Member of the U.S. House of Representatives; (Rule 8.A.(3), Call I.G. & J.)
I The Democratic Governor; (Rule 8.A.(4), Call I.G. & J.)
I The certification process for the Unpledged Party Leader and Elected Official delegates is as follows:

I Not later than March 1, 2004, the Secretary of the Democratic National Committee shall officially confirm to the State Democratic Chair the names of the unpledged delegates who legally reside in Oklahoma. (Rule 8.A.)
I Official confirmation by the Secretary shall constitute verification of the unpledged delegates from the categories indicated above. (Call, IV.B.1.)
I Unpledged Add-On Delegates

I Oklahoma will select 1 unpledged add-on delegate. (Rule 8.B., Call, I.H. & Reg. 5.1.)
I The procedures to be used in selecting the unpledged add-on delegate will be as follows:

I Selection of the unpledged add-on delegates will occur at a meeting of the Oklahoma Democratic Party State Convention on February 21, 2004, and will be held after the election of district delegates and alternates and prior to the selection of the pledged Party Leader and Elected Official delegates. (Rule 8.B.)
I These delegates will be selected by the state convention, which is the same selecting body used to select the pledged Party Leader and Elected Official and At-Large delegates and alternates. (Rule 8.B.(1))
I The equal division and affirmative action provisions of Rule 9.A. apply to the selection of this unpledged add-on delegate. (Rule 8.B.(2))
I Individuals are nominated for these positions from a list of persons submitted by the State Chair. (Reg. 4.15.)
I The list from which the selecting body chooses the unpledged add-on delegate shall contain at least one (1) name for every unpledged add-on position to be filled. (Rule 8.B.(3))
I Unpledged add-on delegate candidates may be selected whether or not they previously filed a statement of candidacy for a delegate position or submitted a pledge of support for a presidential candidate. (Rule 8.B.(5) & Reg. 4.15.)
I The unpledged add-on delegate, selected pursuant to Rule 8.B., shall be certified in writing by the State Democratic Chair to the Secretary of the Democratic National Committee within three (3) days after the selection. (Call, IV.B.2.)
C.
Pledged Party Leader and Elected Official (PLEO) Delegates

I Oklahoma is allotted 5 pledged Party Leader and Elected Official (PLEO) delegates. (Call, I.C. & D.)
I Pledged PLEO Delegate Filing Requirements

I Individuals shall be eligible for the pledged Party Leader and Elected Official delegate positions according to the following priority: state-wide elected officials; mayors of the two largest cities, state legislative leaders, state legislators, and other state, county and local elected officials and party leaders. (Rule 8.C.(1) & Reg. 4.16.)
I An individual can qualify as a candidate for a position as a pledged PLEO delegate by filing a statement of candidacy by January 22, 2004 with the State Party Committee office located at 4100 North Lincoln Boulevard, Oklahoma City, Oklahoma 73105. (Rules 8.C.(3), & 13.G., Reg. 4.17.)
I If persons eligible for pledged PLEO delegate positions have not already made known their presidential preference as candidates for district-level or at-large delegate positions, they may file a pledge of support following the election of district-level delegates. The candidate’s representative shall then be given an opportunity to disapprove such candidates prior to the commencement of nominations for pledged PLEO delegates. The candidate’s representative shall be provided the list at least one hour prior to the commencement of the election of PLEO delegates. (Rule 8.C.(3) & Reg. 4.17.)
I Presidential Candidate Right of Review

I The State Democratic Chair shall convey to the presidential candidate, or that candidate’s authorized representative(s), not later than January 23, 2004, a list of all persons who have filed for a party and elected official delegate pledged to that presidential candidate. (Rules 8.C.(3) & 11.D.)
I Each presidential candidate, or that candidate’s authorized representative(s), must file with the State Democratic Chair, by February 20, 2004, a list of all such candidates he or she has approved, as long as approval is given to at least one (1) name for every position to which the presidential candidate is entitled. (Rule 11.E.(2) & Reg. 4.24.)
I Failure to respond will be deemed approval of all delegate candidates submitted to the presidential candidate unless the presidential candidate or the authorized representative(s) signifies otherwise in writing to the State Democratic Chair not later than 4:00 p.m. February 20, 2004.

I Selection of Pledged Party Leader and Elected Official Delegates

I The pledged PLEO slots shall be allocated among presidential preferences on the same basis as the at-large delegates. (Rule 8.C.(2), 9.C., 12.E. & F.)
I Selection of the pledged PLEO delegates will occur at following the election of district-level delegates and alternates and the unpledged add-on delegate on February 21, 2004, at the Oklahoma State Convention, which is prior to the selection of at-large delegates and alternates (Rule 8.C.)
I These delegates will be selected by the delegates to the State Convention. (Rule 8.D.) .

I Alternates are not selected at the pledged Party Leader and Elected Official level. These alternates are combined with the at-large alternates and selected as one unit. (Reg. 4.31.)
I The State Democratic Chair shall certify in writing to the Secretary of the Democratic National Committee the election of the state’s pledged Party Leader and Elected Official delegates to the Democratic National Convention within three (3) days after their election. (Rule 7.D. & Call, IV.A.)
D.
At-Large Delegates And Alternates

I The state of Oklahoma is allotted 9 at-large delegates and 3 at-large alternates. (Rule 7.C., Call, I.B. & I.)
I At-Large Delegate and Alternate Filing Requirements

I Persons desiring to seek at-large delegate or alternate positions may file a statement of candidacy designating their presidential or uncommitted preference and a signed pledge of support for the presidential candidates with the State Party by January 22, 2004. (Rules 11.B. & 13.G., Regs. 4.22. & 4.28.)
I The statement of candidacy for at-large delegates and for at-large alternates will be the same. (Rule 17.A.) After presidential caucuses by congressional district of the State Convention elect the at-large delegates, those persons not chosen will then be considered candidates for at-large alternate positions unless they specify otherwise when filing.

I Seeking election as a district-level delegate does not disqualify one from filing as an at-large delegate as well.

I Presidential Candidate Right of Review

I The State Democratic Chair shall convey to the presidential candidate, or that candidate’s authorized representative(s), not later than January 23, 2004, a list of all persons who have filed for delegate or alternate pledged to that presidential candidate. (Rule 11.D.)

I Each presidential candidate, or that candidate’s authorized representative(s), must then file with the State Democratic Chair, by February 21, 2004, a list of all such candidates he or she has approved, provided that, at a minimum, one (1) name remains for every national convention delegate or alternate position to which the presidential candidate is entitled. (Rule 11.E.(2) & Reg. 4.24.)
I Failure to respond will be deemed approval of all delegate candidates submitted to the presidential candidate unless the presidential candidate or the authorized representative(s) signifies otherwise in writing to the State Democratic Chair not later than February 21, 2004.

I Fair Reflection of Presidential Preference

I At-large delegate and alternate positions shall be allocated among presidential preferences according to the state-wide primary vote. (Rule 9.C.)
b. Preferences that have not attained a 15% threshold on a statewide basis shall not be entitled to any at-large delegates. (Rule 12.E.)
c. If no presidential preference reaches a 15% threshold, the threshold shall be the percentage of the statewide vote received by the front-runner, minus 10%. (Rule 12.F.)
d. If a presidential candidate is no longer a candidate at the time of selection of the at-large delegates, then those at-large slots that would have been allocated to the candidate will be proportionally divided among the remaining preferences entitled to an allocation. (Rule 9.C.)

e. If a given presidential preference is entitled to one or more delegate positions but would not otherwise be entitled to an alternate position, that preference shall be allotted one at-large alternate position. (Rule 17.B., Call, I.I. & Reg. 4.30.& 4.33.)
I Selection of At-Large Delegates and Alternates

I The selection of the at-large delegates and alternates will occur after all unpledged delegates and pledged Party Leader and Elected Official delegates have been selected, at on February 21, 2004 at the Oklahoma State Convention (Rule 7.D. & Call, III.)
I These delegates and alternates will be selected by the State Convention.
I Priority of Consideration

I In the selection of the at-large delegation priority of consideration shall be given to African Americans, Hispanics, Native Ameri​cans, Asian/Pacific Americans and women. (Rule 6.A.)
I In order to continue the Democratic Party’s ongoing efforts to include groups historically under-represented in the Democratic Party’s affairs and to assist in the achievement of full participation by these groups, priority of consideration shall be given other groups by virtue of race/ethnicity, age, sexual orientation or disability. (Rules 5.C., 6.A.(3), & Regs. 4.7. & 4.8.)
I The election of at-large delegates and alternates shall be used, if necessary, to achieve the equal division of positions between men and women, and may be used to achieve the representation goals established in the Affirmative Action section of this Plan. (Rule 6.A.)
I Delegates and alternates are to be considered separate groups for this purpose. (Rules 6.A.(3), 9.A. & Regs. 4.8 & 4.20.)
I The State Democratic Chair shall certify in writing to the Secretary of the Democratic National Committee the election of the state’s at-large delegates and alternates to the Democratic National Convention within three (3) days after their election. (Rule 7.C. & Call, IV.A.)
E.
Replacement of Delegates and Alternates

I A pledged delegate or alternate may be replaced according to the following guidelines:

I Permanent Replacement of a Delegate: (Rule 17.D.(2))
I A permanent replacement occurs when a delegate resigns or dies prior to or during the national convention and the alternate replaces the delegate for the remainder of the National Convention.

I Any alternate permanently replacing a delegate shall be of the same presidential preference and sex of the delegate he/she replaces, and to the extent possible shall be from the same political subdivision within the state as the delegate.

I In the case where the presidential candidate has only one alternate, that alternate shall become the certified delegate.

I If a presidential candidate has only one alternate, and that alternate permanently replaces a delegate of the opposite sex, thereby causing the delegation to no longer be equally divided, the delegation shall not be considered in violation of Rule 6.C. In such a case, not withstanding Rule 17.D.(2), the State Party Committee shall, at the time of a subsequent permanent replacement, replace a delegate with a person of the opposite sex, in order to return the delegation to equal division of men and women. (Reg. 4.33.)
I Temporary Replacement of a Delegate: (Rule 17.D.(3))
I A temporary replacement occurs when a delegate is to be absent for a limited period of time during the convention and an alternate temporarily acts in the delegate’s place.

I Any alternate who temporarily replaces a delegate must be of the same presidential preference as the delegate he/she replaces, and to the extent possible shall be of the same sex and from the same political subdivision within the state as the delegate.

I The following system will be used to select permanent and temporary replacements of delegates the delegate chooses the alternate. (Rule 17.D.(1))
I Certification of Replacements

I Any alternate who permanently replaces a delegate shall be certified in writing to the Secretary of the DNC by the State Democratic Chair. (Rule 17.D.2.)
I Permanent replacement of a delegate (as specified above) by an alternate and replacement of a vacant alternate position shall be certified in writing by the State’s Democratic Chair to the Secretary of the Democratic National Committee within three (3) days after the replacement is selected. (Call, IV.C.1.)
I The Secretary will accept certification of permanent replacements up to 48 hours before the first official session of the Convention is scheduled to convene. (Call, IV.C.1. & Reg. 4.32.)
I In the case where a pledged delegate is permanently replaced after 48 hours before the time the first session is scheduled to convene or, in the case where a pledged delegate is not on the floor of the Convention Hall at the time a roll call vote is taken, an alternate may be designated (as specified above) to cast the delegate’s vote. In such case, the Delegation Chair shall indicate the name of the alternate casting the respective delegate’s vote on the delegation tally sheet (Call, VIII.F.3.d., VIII.F.3.b. & Reg. 5.4.)
I A vacant alternate position shall be filled by the delegation. The replacement shall be of the same presidential preference, of the same sex and, to the extent possible, from the same political subdivision as the alternate being replaced. (Rule 17.F.)
I Unpledged delegates shall not be entitled to a replacement, nor shall the state be entitled to a replacement, except under the following circumstances: (Rule 17.E. & Reg. 4.34.)
I Members of Congress and the Democratic Governor shall not be entitled to name a replacement. In the event of changes or vacancies in the state’s Congressional Delegation, following the official confirmation and prior to the commencement of the National Convention, the DNC Secretary shall recognize only such changes as have been officially recognized by the Democratic Caucus of the U.S. House of Representatives or the Democratic Conference of the U.S. Senate. In the event of a change or vacancy in the state’s office of Governor, the DNC shall recognize only such changes as have been officially recognized by the Democratic Governors’ Association. (Call, IV.C.2.a.)
I Members of the Democratic National Committee and unpledged add-on delegates shall not be entitled to a replacement, nor shall the state be entitled to a replacement, except in the case of death of such delegates. In the case where the state’s DNC membership changes following the DNC Secretary’s official confirmation, but prior to the commencement of the 2004 Democratic National Convention, acknowledgment by the Secretary of the new DNC member certification shall constitute verification of the corresponding change of unpledged delegates. (Call, IV.C.2.b.)
I In no case may an alternate cast a vote for an unpledged delegate. (Call, VIII.F.3.d.)
F. Delegate Election Rules

A. Election of Absent Person – A person may be nominated and elected as a Delegate or Alternate without being an officer in the Democratic Party or present at a meeting where the election is held, provided that person meets the requirements outlined in this Plan.

B. Election By Majority -- Candidates for Delegate and Alternate shall be elected by receiving a simple majority of the votes cast in an election, If no candidates receives a majority on the first vote, then a second vote shall be held between the two (2) candidates receiving the greatest number of votes in the first election.

C. Timing of the Election of Alternates – Alternates shall be elected only after the election of the Delegates of the same level.

D. Separate Elections -- Each Delegate and Alternate position shall be filled, one at a time, by separate elections.

E. Delegates Limited to One Vote – No Delegate shall be allowed to cast more than one vote, except that they may cast a second vote when holding a certified proxy.

Section IV

Convention Standing Committee Members

A.
Introduction

I Oklahoma has been allocated 2 members on each of the three standing committees for the 2004 Democratic National Convention (Credentials, Platform and Rules), for a total of 6 members. (Call, VII.A. & Appendix D.)
I Members of the Convention Standing Committees need not be delegates or alternates to the 2004 Democratic National Convention. (Call, VII.A.3.)
I These members will be selected in accordance with the procedures indicated below. (Rule 1.G.)
B.
Permanent Standing Committee Members

I Selection Meeting

I The members of the standing committees shall be elected by a quorum of Oklahoma’s National Convention delegates, at a meeting to be held on February 21, 2004. (Call, VII.B.1.)
I All members of the delegation shall receive adequate notice of the time, date and place of the meeting to select the standing committee members. (Call, VII.B.1.)
I Allocation of Members

I The members of the standing committees allocated to Oklahoma shall proportionately represent the presidential preference of all candidates receiving the threshold percentage used in the state’s delegation to calculate the at-large apportionment pursuant to Rule 12.E. of the Delegate Selection Rules. (Call, VII.C.1. & Reg. 5.7.)
I The presidential preference of each candidate receiving the applicable percentage or more within the delegation shall be multiplied by the total number of standing committee positions allocated to Oklahoma. If the result of such multiplication does not equal 0.455 or above, the presidential preference in question is not entitled to representation on the standing committee. If the result of such multiplication is 0.455 but less then 1.455, the presidential preference is entitled to one (1) position. Those preferences securing more than 1.455 but less then 2.455 are entitled to two (2) positions, etc. (Call, VII.C.2.)
I Where the application of this formula results in the total allocation exceeding the total number of committee positions, the presidential candidate whose original figure of representation is farthest from its eventual rounded-off total shall be denied that one (1) additional position. Where the application of this formula results in the total allocation falling short of the total number of committee positions, the presidential candidate whose original figure of representation is closest to the next rounding level shall be allotted an additional committee position. (Call, VII.C.3.)
I Standing committee positions allocated to a presidential candidate shall be proportionately allocated, to the extent practicable, to each of the three standing committees. When such allocation results in an unequal distribution of standing committee positions by candidate preference, a drawing shall be conducted to distribute the additional positions. (Call, VII.C.4.)
I Presidential Candidate Right of Review

I Each presidential candidate, or that candidate’s authorized representative(s), shall be given adequate notice of the date, time and location of the meeting of the state’s delegation authorized to elect standing committee members. (Call, VII.D.1.)
I Each presidential candidate, or that candidate’s authorized representative(s), must submit to the State Democratic Chair, by February 21,2004, a minimum of one (1) name for each slot awarded to that candidate for members of each committee. The delegation shall select the standing committee members submitted by the presidential candidates. Presidential candidates shall not be required to submit the name of more than one person for each slot awarded to such candidate for members of standing committees. (Call, VII.D.2.)
I Selection Procedure to Achieve Equal Division

I Presidential candidates shall use their best efforts to ensure that their respective delegation of standing committee members shall achieve Oklahoma’s affirmative action goals and that their respective members are equally divided between men and women. (Rule 6.I. & Reg. 4.10.)
I Each position on each standing committee shall be assigned by gender. For example, the first position on the Credentials Committee of the presidential candidate with the most standing committee positions shall be designated for a male, the second position for a female, and the remaining positions shall be designated in like fashion, alternating between males and females. Positions for presidential candidates on each committee shall be ranked according to the total number of standing positions allocated to each such candidate. After positions on the Credentials Committee are designated by sex, the designation shall continue with the Platform Committee, then the Rules Committee.

I A separate election shall be conducted for membership on each standing committee.

I The membership of the standing committees shall be as equally divided as possible under the state allocation; if the number is even, the membership shall be equally divided between men and women; if the number is odd, the variance between men and women may not exceed one (1), and the advantaged gender must not remain constant for the three standing committees. (Call, VII.E.1.)
I The positions allocated to each presidential candidate on each committee shall be voted on separately, and the winners shall be the highest vote-getter(s) of the appropriate sex.

I Certification and Substitution

I The State Democratic Chair shall certify the standing committee members in writing to the Secretary of the Democratic National Committee within three (3) days after their selection. (Call, VII.B.3.)
I No substitutions will be permitted in the case of standing committee members, except in the case of resignation or death. Substitutions must be made in accordance with the rules and the election procedures specified in this section, and must be certified in writing to the Secretary of the Democratic National Committee within three (3) days after the substitute member is selected. (Call, VII.B.4.)
Section V

The Delegation

A.
Oklahoma will select one (1) person to serve as Delegation Chair and two (2) persons to serve as Convention Pages. (Call, IV.D., E.1. & Appendix C.)
B.
Delegation Chair

I Selection Meeting

I The Delegation Chair shall be selected by a quorum of the state’s National Convention Delegates, at a meeting to be held on February 21, 2004. (Call, IV.D.)
I All members of the delegation shall receive timely notice of the time, date and place of the meeting to select the Delegation Chair. (Rule 3.C.)
I The State Democratic Chair shall certify the Delegation Chair in writing to the Secretary of the Democratic National Committee within three (3) days after his or her selection. (Call, IV.D.)
C.
Convention Pages

I Two (2) individuals will be selected to serve as Oklahoma’s Convention Pages by the State Democratic Chair in consultation with the members of the Democratic National Committee from the state. This selection will take place February 21, 2004. (Call, IV.E.3. & Reg. 5.5.)
I The Convention Pages shall be as evenly divided between men and women as possible under the state allocation and shall reflect as much as possible, the Affirmative Action guidelines in the Affirmative Action Plan. (Reg. 5.5.A.)
I The State Democratic Chair shall certify the individuals to serve as Oklahoma’s Convention Pages in writing to the Secretary of the Democratic National Committee within three (3) days after the selection. (Call, IV.E.3. & Reg. 5.5.B.)
Section VI

General Provisions and Procedural Guarantees

A.
The Oklahoma Democratic Party reaffirms its commitment to an open party by incorporating the six basic elements as listed below. These provisions demonstrate the intention of the Democratic Party to ensure a full opportunity for all minority group members to participate in the delegate selection process. (Rules 4.A. & C.)
I All public meetings at all levels of the Democratic Party in Oklahoma should be open to all members of the Democratic Party regardless of race, sex, age, color, creed, national origin, religion, ethnic identity, sexual orientation, economic status or physical disability (hereinafter collectively referred to as status). (Rule 4.B.(1))
I No test for membership in, nor any oaths of loyalty to the Democratic Party in Oklahoma should be required or used which has the effect of requiring prospective or current members of the Democratic Party to acquiesce in, condone or support discrimination based on status. (Rule 4.B.(2))
I The time and place for all public meetings of the Democratic Party in Oklahoma on all levels should be publicized fully and in such manner as to assure timely notice to all interested persons. Such meetings must be held in places accessible to all Party members and large enough to accommodate all interested persons. (Rule 4.B.(3))
I The Democratic Party in Oklahoma, on all levels, should support the broadest possible registration without discrimination based on status. (Rule 4.B.(4))
I The Democratic Party in Oklahoma should publicize fully and in such a manner as to assure notice to all interested parties a full description of the legal and practical procedures for selection of Democratic Party officers and representatives on all levels. Publication of these procedures should be done in such fashion that all prospective and current members of each State Democratic Party will be fully and adequately informed of the pertinent procedures in time to participate in each selection procedure at all levels of the Democratic Party organization. (Rule 4.B.(5))
I The Democratic Party in Oklahoma should publicize fully and in such a manner as to assure notice to all interested parties, a complete description of the legal and practical qualifications of all positions as officers and representatives of the State Democratic Party. Such publication should be done in timely fashion so that all prospective candidates or applicants for any elected of appointed position within each State Democratic Party will have full and adequate opportunity to compete for office. (Rule 4.B.(6))
B.
Discrimination on the basis of status in the conduct of Democratic Party affairs is prohibited. (Rule 5.B.)
C.
Oklahoma’s delegation shall be equally divided between delegate men and delegate women, and alternate men and alternate women. Such goal applies to the entire delegation, which includes all pledged delegates and alternates and all unpledged delegates. Delegates and alternates shall be considered separate groups for purposes of achieving equal division. (Rule 6.C.)
D.
All delegate and alternate candidates must be identified as to presidential preference at all levels that determine presidential preference. (Rule 11.A.)
E.
No delegate at any level of the delegate selection process shall be mandated by law or Party rules to vote contrary to that person’s presidential choice as expressed at the time the delegate is elected. (Rule 11.I.)
F.
Delegates elected to the national convention pledged to a presidential candidate shall in all good conscience reflect the sentiments of those who elected them. (Rule 11.J.)
G.
All delegates, alternates and standing committee members must be bona fide Democrats who have the interests, welfare and success of the Democratic Party of the United States at heart, who subscribe to the substance, intent and principles of the Charter and Bylaws of the Democratic Party of the United States, and who will participate in the Convention in good faith. (Rule 11.H. & Reg. 4.23.)
H.
40% (forty percent) of the members of any Party body above the first level of the delegate selection process shall constitute a quorum for any business pertaining to the selection of National Convention delegates, alternates, standing committee members, and other official Convention participants. (Rule 14)
I.
An accredited participant in a caucus, convention or committee meeting, after having appeared at such meeting and having established credentials, may register a non-transferable proxy with another duly accredited participant at that meeting (except where an accredited alternate is present and eligible to serve as a replacement), provided that no individual may hold more than one (1) proxies at one time. (Rule 15 & Reg. 4.29.)
J.
The unit rule, or any rule or practice whereby all members of a Party unit or delegation may be required to cast their votes in accordance with the will of a majority of the body, shall not be used at any stage of the delegate selection process. (Rule 16.A.)
K.
Any individual or group of Democrats may sponsor or endorse a slate of candidates for convention delegates. But no slate may, by virtue of such endorsement, receive a preferential place on a delegate selection ballot or be publicly identified on the ballot as the official Democratic Party organization slate, and all slates must meet identical qualifying requirements for appearing on a ballot at all levels of the delegate selection process. (Rule 16.B.)
L.
All steps in the delegate selection process, including the filing of presidential candidates, must take place within the calendar year of the Democratic National Convention, except with respect to the implementation of the Affirmative Action Plan. (Rules 1.F. & 10.B.)
M.
In electing and certifying delegates and alternates to the 2004 Democratic National Convention, Oklahoma thereby undertakes to assure all Democratic voters in the state full, timely and equal opportunity to participate in the delegate selection process and in all Party affairs and to implement affirmative action programs toward that end, and that the delegates and alternates to the Convention shall be selected in accordance with the Delegate Selection Rules for the 2000 Democratic National Convention, and that the voters in the state will have the opportunity to cast their election ballots for the Presidential and Vice Presidential nominees selected by said Convention, and for electors pledged formally and in good conscience to the election of these Presidential and Vice Presidential nominees, under the label and designation of the Democratic Party of the United States, and that the delegates certified will not publicly support or campaign for any candidate for President or Vice President other than the nominees for the Democratic National Convention. (Call, II.B.)
Section VII

Affirmative Action and Outreach Plan

A.
Statement of Purpose and Organization

I Purpose and Objectives

I In order that the Democratic Party at all levels be an open Party that includes rather than excludes people from participation, a program of effective affirmative action is hereby adopted by Oklahoma. (Rule 5.A.)
I Discrimination on the basis of status in the conduct of Democratic Party affairs is prohibited. (Rule 5.B.)
I All public meetings at all levels of the Democratic Party in Oklahoma should be open to all members of the Democratic Party regardless of race, sex, age, color, creed, national origin, religion, ethnic identity, sexual orientation, economic status or physical disability (hereinafter collectively referred to as status. (Rule 4.B.(1))
I In order to continue the Democratic Party’s ongoing efforts to include groups historically under-represented in the Democratic Party’s affairs, by virtue of race/ethnicity, age, sexual orientation, or disability, Oklahoma has developed Party outreach programs. Such programs include recruitment, education and training, in order to achieve full participation by such groups and diversity in the delegate selection process and at all levels of Party affairs for 2004. (Rule 5.C & Reg. 4.7)
I In order to encourage full participation by all Democrats in the delegate selection process and in all Party affairs, the Oklahoma Democratic Party has adopted and will imple​ment affirmative action programs with specific goals and timetables for African Ameri​cans, Hispanics, Native Americans, Asian/Pacific Americans and women. (Rule 6.A.)
I The goal of the affirmative action programs shall be to encourage participation in the delegate selection process and in Party organizations at all levels by the aforementioned groups as indicated by their presence in the Democratic electorate. (Rule 6.A.(1))
I This goal shall not be accomplished either directly or indirectly by the Party’s imposition of mandatory quotas at any level of the delegate selection process or in any other Party affairs. (Rule 6.A.(2))
I Organizational Structure

I The Affirmative Action Committee of the Oklahoma Democratic Party shall be the Affirmative Action Committee for this plan. Members of the Oklahoma Democratic Party Affirmative Action Committee were elected at congressional district conventions and at the State convention in 2003. (Rule 6.F.)
I The Affirmative Action Committee of the Oklahoma Democratic Party consists of members from each delegate district representing the Democratic constituency groups set forth in the Introduction to the Affirmative Action Plan

I The Affirmative Action Committee shall be responsible for:

I Reviewing the proposed Delegate Selection and Affirmative Action Plans and making recommendations to the State Democratic Chair.

I Directing the implementation of all requirements of the Affirmative Action section of this Plan.

I Implementing a financial assistance program for delegates and alternates. (Rule 6.G.)
I Ensuring, on behalf of the State Party Committee, that district lines used in the delegate selection process are not gerrymandered to discriminate against African Americans, Hispanics, Native Americans, Asian/Pacific Americans and women. (Rule 6.E.)
I Financial and staff support for the Affirmative Action Committee shall be provided by the State Party Committee to the greatest extent feasible, including, but not limited to, making available on a priority basis, the State Party staff and volunteers and covering all reasonable costs incurred in carrying out this Plan.

I Implementation of the Affirmative Action Plan shall begin on September 16, 2003, with the distribution of the press kits, and will continue through the end of the delegate selection process. (Rule 1.F.)
B.
Efforts to Educate on the Delegate Selection Process

I Well-publicized educational workshops will be conducted in each of the delegate districts beginning in September 2003. These workshops will be designed to encourage participation in the delegate selection process, including apprising potential delegate candidates of the availability of financial assistance. These workshops will be held in places that are easily accessible to persons with physical disabilities. The times, dates, places and rules for the conduct of all education workshops, meetings and other events involved in the delegate selection process shall be effectively publicized by the party organization and include mailings to various organizations representative of the Democratic voting populace. (Rules 3.A. & 3.C.)
I A speakers bureau of volunteers from the Affirmative Action Committee comprised of individuals who are fully familiar with the process, will be organized to appear before groups as needed, to provide information concerning the process.

I The State Party’s education efforts will include outreach to community leaders within the Democratic Party’s constituencies and making sure that information about the delegate selection process is available to Democratic clubs and Party caucuses representing specific constituencies.

I The State Party will publish and make available at no cost: a clear and concise explanation of how Democratic voters can participate in the delegate selection process; an explanation of how, where and when persons can register to vote; and delegate district maps. As well, the State Party shall also make available copies of the State Party Rules, the Delegate Selection Plan (and its attachments), the Affirmative Action Plan, and relevant state statutes at no cost. Copies of documents related to the state’s delegate selection process will be prepared and the Affirmative Action Committee will distribute them in the various delegate districts not later than December 1, 2003. (Rule 1.H.)
I The State Party shall take all feasible steps to encourage persons to register and to vote as Democrats and will seek to ensure simple and easy registration procedures. (Rule 2.C.)
C.
Efforts to Publicize the Delegate Selection Process

I Special attention shall be directed at publicizing the delegate selection process in the state. Such publicity shall include information on eligibility to vote and how to become a candidate for delegate, the time and location of each stage of the delegate selection process and where to get additional information. The foregoing information will also be published in the State Party newspaper. The Party organization, official, candidate, or member calling a meeting or scheduling an event, shall effectively publicize the role that such meeting or event plays in the selection of delegates and alternates to the Democratic National Convention. (Rules 3.C. and 3.D.)
I Newspapers, radio and television will be utilized to inform the general public how, when and where to participate in the delegate selection process. Specifically, this information should provide details as to how to qualify to run as a delegate candidate. The State Democratic Chair, Affirmative Action Committee members and staff shall direct special effort to the major daily newspapers, radio and television stations. Regular releases during the delegate selection process to all other media sources, weekly newspapers, and wire services should complete timely coverage. (Rules 4.B.(3) & 6.D.)
I A priority effort shall be directed at publicity among the Democratic Party’s constituencies.

I Information about the delegate selection process will be provided to minority newspapers and radio stations, ethnic press, Native American, Asian/Pacific American, Spanish-speaking and other non-English press, radio stations and publications, and women’s organizations, student newspapers, gay and lesbian press, disability press, and any other specialty media in the state that is likely to reach the Democratic constituency groups set forth in the Introduction of this Affirmative Action Plan.

I The State Party shall be responsible for the implementation of this publicity effort. For purposes of providing adequate notice of the delegate selection process, the times, dates, places and rules for the conduct of the Presidential Primary election, voter registration and the Oklahoma Democratic Party’s delegate selection process, shall be effectively publicized, bilingually where necessary, to encourage the participation of minority groups. (Rules 5.C. & 6.D.)
I Not later than September 16, 2003, a press kit shall be made and provided to each daily and weekly newspaper as well as to the electronic media. The press kit will include:

I a summary of all pertinent rules related to the state’s delegate selection process;

I a map of delegate districts and how many delegates will be elected within each district;

I a summary explaining the operation and importance of the 2004 Convention; and

I materials designed to encourage participation by prospective delegate candidates.

D.
Representation Goals

I The State Party has used current NCEC and ID information obtained during the 2002 elections to determine the demographic composition of African Americans, Hispanics, Native Americans, and Asian/Pacific Americans in the state’s Democratic electorate. These constituency percentages shall be established as goals for representation in the state’s convention delegation. (Rule 6.A.)
	
	African Americans
	Hispanics
	Native Americans
	Asian/Pacific Ameri​cans

	% in Demo​cratic Elec​torate
	11.09
	4.62
	7.87
	1.3

	Numeric Goals for Delegation
	6
	3
	4
	1

I When selecting the at-large portion of the delegation, the demographic composition of the other delegates (district-level, pledged PLEO, and unpledged) shall be compared with the State Party’s goals in order to achieve an at-large selection process that helps to bring about a representative balance.

I Use of the at-large delegation to achieve the affirmative action goals established by this Plan does not obviate the need for the State Party to conduct outreach activities such as recruitment, education and training. (Rule 6.A.(3))
E.
Obligations of Presidential Candidates to Maximize Participation

I Presidential candidates shall assist the Oklahoma Democratic Party in meeting the demographic representation goals reflected in the Affirmative Action Plan. (Rule 6.H.)
I Each presidential candidate must submit a written statement to the State Democratic Chair by October 1, 2003 which indicates the specific steps he or she will take to encourage full participation in Oklahoma’s delegate selection process, including, but not limited to, procedures by which persons may file as candidates for delegate or alternate. (Rule 6.H.(1))
I Each presidential candidate must submit demographic information with respect to all candidates for delegate and alternate pledged to them. Such information shall be submitted in conjunction with the list of names approved for consideration as delegate and alternate candidates pledged to the presidential candidate. (Rule 6.H.(2))
I Presidential candidates (including uncommitted status) shall use their best effort to ensure that their respective delegations within the state’s delegate, alternate and standing committee delegations shall achieve the affirmative action goals reflected in the Affirmative Action Plan and that the respective delegations of each presidential candidate shall be equally divided between men and women. Furthermore, presidential candidates shall use their best efforts at the district level to approve delegate and alternate candidates who meet applicable equal division and affirmative action considera​tions in order to achieve the affirmative action goals and equal division for their respective delegations. (Rule 6.I. & Reg. 4.10.)
Section VIII

Challenges

A.
Jurisdiction & Standing

I Challenges related to the delegate selection process are governed by the Regulations of the DNC Rules and Bylaws Committee for the 2004 Democratic National Convention (Regs., Sec. 3.), and the Rules of Procedure of the Credentials Committee of the 2004 Democratic National Convention. (Call, Appendix A.)
I Under Rule 19.B. of the 2004 Delegate Selection Rules, the DNC Rules and Bylaws Committee has jurisdiction over challenges pertaining to the submission, non-implementation and violation of state Delegate Selection and Affirmative Action Plans. (Rule 19.B.)
I The Rules and Bylaws Committee has jurisdiction to hear and decide any challenge provided it is initiated before the 56th day preceding the date of the commencement of the 2004 Democratic National Convention. (Call, Appendix A. & Reg., 3.1.)
I Challenges to the credentials of delegates and alternates to the 2004 Democratic National Convention initiated on or after the 56th day preceding the date of commencement of the Democratic National Convention shall be processed in accordance with the (Rules of Procedure of the Credentials Committee of the 2004 Democratic National Convention. (Call, Appendix A)
I Any challenge to the credentials of a standing committee member shall be considered and resolved by the affected standing committee in accordance with Appendix A of the Call for the 2004 Democratic National Convention. The Rules and Bylaws Committee shall have jurisdiction over challenges brought before the 56th day preceding the date of the commencement of the Democratic National Convention. (Call, VII.B.5.)
I Copies of the Regulations of the Rules and Bylaws Committee and/or the Call for the 2004 Democratic National Convention, including the Rules of Procedure of the Credentials Committee (Appendix A), shall be made available by the State Party upon reasonable request.

I Any group of fifteen Democrats with standing to challenge as defined in Reg. 3.2 or the Call (Appendix A, Sec. 2:A.), may bring a challenge to this Plan or to the implementation of this Plan, including its Affirmative Action provisions.

B.
Challenges to the Status of the State Party and Challenges to the Plan

I A challenge to the status of the State Party Committee as the body entitled to sponsor a delegation from that state shall be filed with the Rules and Bylaws Committee not later than thirty (30) calendar days prior to the initiation of the state’s delegate selection process. (Rule 19.A. & Reg. 3.4.A.)

I A challenge to the Oklahoma’s Delegate Selection Plan shall be filed with the Chair of the Oklahoma Democratic Party and the Co-Chairs of the Rules and Bylaws Committee within fifteen (15) calendar days after the adoption of the Plan by the State Party. (Reg. 3.4.B.)
I A challenge to a Plan must be brought in conformity with the Rules and the Regs., which should be consulted for a detailed explanation of challenge procedures.

C.
Challenges to Implementation

I A challenge may be brought alleging that a specific requirement of an approved Plan has not been properly implemented. Jurisdiction over all challenges initiated in a timely fashion shall reside with either the Rules and Bylaws Committee or the Credentials Committee of the National Convention (See Section VII.A. above). However, the Rules and Bylaws Committee may provide advice, assistance or interpretations of the Delegate Selection Rules at any stage of the delegate selection process. (Reg. 3.1.C.)
I An implementation challenge brought before the Rules and Bylaws Committee is initiated by filing a written challenge with the State Party Committee and with the Rules and Bylaws Committee not later then fifteen (15) days after the alleged violation occurred. The State Party has twenty-one (21) days to render a decision. Within ten (10) days of the decision, any party to the challenge may appeal it to the Rules and Bylaws Committee. If in fact, the State Party renders no decision, any party to the challenge may request the Rules and Bylaws Committee to process it. The request must be made within ten (10) days after expiration of the above twenty-one (21) day period. (Regs. 3.4.C., E., & H.)
I Performance under an approved Affirmative Action Plan and composition of the con​vention delegation shall be considered relevant evidence in the challenge to any state delegation. If a State Party has adopted and implemented an approved affirmative action program, the State Party shall not be subject to challenge based solely on delegation composition or primary results. (Rule 6.B.) The procedures are the same for challenges alleging failure to properly implement the Affirmative Action section of a Plan, except that such challenges must be filed not later than thirty (30) days prior to the initiation of the state’s delegate selection process. (Reg. 3.4.C.)
I Depending on the appropriate jurisdiction (see Section VIII.A. above), implementation challenges must be brought in conformity with the Regulations of the Rules and Bylaws Committee or the Rules of Procedure of the Credentials Committee, which should be consulted for a detailed explanation of challenge procedures.

D.
Implementation of Rule 19.C.

In the event that the State Party or the state’s delegation becomes subject to the sanctions provided for in Rule 19.C., such that the number of delegates and alternates is reduced pursuant to Rule 19.C., then the State Chair of the Oklahoma Democratic Party shall using a method of chance determine the delegates to be eliminated. (Rule 19.C.)
Section IX

Summary of Plan

A.
Selection of Delegates and Alternates

Oklahoma will use a proportional representation system based on the results of the State Presidential Preference Primary for apportioning its delegates to the 2004 Democratic National Convention.

The first determining step of Oklahoma’s delegate selection process will occur on February 3, 2004, with a Presidential Preference Primary.

Delegates and alternates will be selected as summarized on the following chart:

	Type
	Dele​gates
	Alter​nates
	Date of Selection
	Selecting Body

	
	
	
	
	Filing Requirements and Deadlines

	District-Level Dele​gates and Alternates
	26
	5
	February 21, 2004
	Selecting Body: Congressional district caucuses at the State Convention

	
	
	
	
	Candidates must file a declaration of candidacy and pledge of support by January 22, 2004.

	Unpledged Party Leader and Elected Official Delegates*
	6
	n/a
	n/a
	Automatic by virtue of respective public or Party office as provided in Rule 8.A. of the 2004 Delegate Selection Rules.

	Unpledged Add-on

Delegates**
	1
	n/a
	February 21, 2004
	Selecting Body: State Convention.

	
	
	
	
	Candidate is nominated be State Party Chair.

	Pledged Party Leaders and Elected Officials (PLEOs)
	5

	February 21, 2004
	Selecting Body: State Convention.

	
	
	
	
	Candidates must file a declaration of candidacy and pledge of support by January 22, 2004.

	At-Large Dele​gates and Alternates
	9
	3
	February 21, 2004
	Selecting Body: State Convention

	
	
	
	
	Candidates must file a declaration of candidacy and pledge of support by January 22, 2004.

	TOTAL Delegates and Alternates

	47
	8
	
	

*
Unpledged Party Leader and Elected Official (PLEO) delegates includes the following categories, if applicable, who legally reside in the state: the Democratic National Committee Members, all Democratic Members of Congress and the Democratic Governor, as specified in Rule 8.A. of the 2004 Delegate Selection Rules. The exact number of Unpledged PLEO Delegates is subject to change due to possible deaths, resignations, elections or special elections.

ADVANCE \d7
**
Unpledged Add-on delegate refers to the delegate chosen according to Rule 8.B. of the 2004 Delegate Selection Rules.

ADVANCE \d7

Pledged Party Leader and Elected Official (PLEO) alternates are selected with the At-Large alternates.

B.
Selection of Standing Committee Members (For the Credentials, Platform and Rules Committees)

The state’s National Convention delegates will select standing committee members as summarized below:

	Members Per Committee
	Total Members
	Selection Date
	Filing Requirements and Deadlines

	2
	6
	February 21, 2004
	The Presidential candidate’s representatives must submit candidates for Standing Committee members February 21, 2004.

C.
Selection of Delegation Chair and Convention Pages

The National Convention Delegates will select the Delegation Chair on February 21, 2004.

The State Democratic Chair will select 2 Convention Pages on February 21, 2004.

D.
Presidential Candidate Filing Deadline

A presidential candidate gains access to the Oklahoma presidential preference primary ballot, by filing with the Secretary of the State Election Board (http://www.elections.state.ok.us/; located in the Oklahoma State Capitol Building, Oklahoma City; Post Office Box 53156, Oklahoma City, Oklahoma, 73152; (405) 521-2391) an oath stating that the candidate has filed a statement of candidacy with the Federal Election Commission and has raised or expended not less than Five Thousand Dollars ($5,000.00) for said office. THE CANDIDATE shall sign said oath and a notary shall witness the signature. Said filing begins 8:00 a.m Monday, December 1, 2003, and ends at 5:00 p.m. Wednesday of that same week (December 3, 2003). The statement of candidacy must be accompanied by a petition supporting the candidate’s filing, signed by one percent (1%) of the registered voters in each congressional district, or one-thousand (1,000) registered voters in each congressional district, whichever is less, or by a cashier’s check in the amount of Two Thousand Five Hundred dollars ($2,500.00). Candidates should review Title 26 of the Oklahoma Statutes, section 20-101 et seq. for further information. (Rule 10.B.)
Presidential candidates must certify the name of their authorized representative(s) to the State Democratic Chair on or before January 5, 2004.

E.
Timetable

	Date
	Activity

	2003

	May 2001
	District members of the State Affirmative Action Committee are elected by District Conventions and State members are elected at the State Convention.

	January 18
	Affirmative Action Committee meets to draft proposed Delegate Selection and Affirmative Action Plans.

	February 8
	State Party Committee tentatively approves proposed Delegate Selection and Affirmative Action Plans for public comment.

	February 10
	Public comments are solicited on the proposed Delegate Selection and Affirmative Action Plans. Press releases are mailed announcing the public comment period.

	April 25
	Period for public comment on state Plan is concluded. The State Party Committee compiles responses for review.

	April 26
	State Party Committee reviews public comments and adopts revised Delegate Selection and Affirmative Action Plans for submission to DNC Rules and Bylaws Committee. Press releases are mailed announcing the approval of the Plan.

	April 28
	Delegate Selection and Affirmative Action Plans are forwarded to the DNC Rules and Bylaws Committee.

	May 3
	District members of the State Affirmative Action Committee are elected by District Conventions, replacing the members whose terms have expired.

	May 17
	State members of the State Affirmative Action Committee are elected by the State Convention, replacing the members whose terms have expired.

	September 16
	State Party begins implementation of the Affirmative Action Plan. Press kits, as described in the Affirmative Action Plan, are sent to all state media

	October 1

December 1 – 3
	Deadline for each announced presidential candidate to submit a statement specifying steps the candidate will take to encourage full participation in the delegate selection process. (Individuals who announce their candidacy after this date must provide this full participation statement to the State Party not later than 30 days after their announcement.)
Presidential candidate deadline for filing the oath of candidacy with the State Election Board and a copy to the State Party.

	2004

	January 5
	Delegate and alternate candidates may obtain the statement of candidacy and pledge of support forms and filing instructions from State Party Committee Headquarters, in person, by mail, or from State Party’s web site at [www.okdemocrats.org].

	January 5
	Presidential candidate deadline for certifying the name(s) of their authorized representative(s) to the State Party.

	January 16
	Deadline for members of the Oklahoma State Convention who desire to participate in the selection of National Delegates for filing pledge of support to one of the Presidential candidates who have filed to run in the Oklahoma Presidential Primary.

	January 22
	Pledged PLEO and at-large delegate or alternate candidate deadline for filing the statement of candidacy and pledge of support forms with State Party.

	January 22
	District-level delegate and alternate deadline for filing the statement of candidacy and pledge of support forms with State Party.

	January 23
	State Party provides list of PLEO and at-large delegate and alternate candidates to the respective Presidential candidates.

	January 23
	State Party provides list of district-level delegate and alternate candidates to the respective Presidential candidates.

	February 3
	Presidential preference primary.

	February 6
	State Election Board certifies results of primary; district-level delegates and alternates are allocated according to presidential preference.

	February 21
	Presidential candidates provide approved list of pledged PLEO delegate candidates to State Party.

	February 20
	Presidential candidates provide list of approved district-level delegate and alternate candidates to State Party.

	February 21
	State Convention convenes. Congressional district caucuses elect district-level delegates and alternates. Unpledged add-on and pledged PLEO delegates selected. Following selection of PLEO delegates, presidential candidates provide approved list of at-large delegate and alternate candidates to State Party. State Convention selects at-large delegates and alternates. Presidential candidates submit lists of candidates for standing committee members to State Party.

	February 21
	National Convention delegation meeting. Delegate select National Convention standing committee members and delegation chair. State Chair names convention pages.

	February 23
	State Party certifies elected district-level delegates and alternates to the Secretary of the Democratic National Committee.

	February 23
	State Party certifies district-level delegates and alternates, unpledged add-on and PLEO delegates and at-large delegates and alternates, along with standing committee members, delegation chair, and convention pages.

Exhibits to the Affirmative Action Plan

A.
Members of the Affirmative Action Committee

Please see attached

B.
Media Outlets to be Contacted Regarding the Delegate Selection Process

I Major Daily Newspapers, Radio and Television Stations

PLEASE SEE ATTACHED

I Other Non-Minority Media Outlets

PLEASE SEE ATTACHED

I Constituency and Specialty Media Outlets and Targeted Groups

PLEASE SEE ATTACHED

Attachments to the Delegate Selection Plan

[As specified in Reg. 2.2, the following documentation must accompany the state’s Delegate Selection Plan at the time it is formally submitted to the Rules and Bylaws Committee.]
1.
A summary of the process for selecting delegates, alternates, standing committee members, the delegation chair and convention pages, along with related deadlines. [It is recommended that this information be incorporated as part of the state’s Delegate Selection Plan (see Section IX. of the Model Plan.] (Reg. 2.2.A.)
2.
A timetable reflecting all significant dates in the state’s delegate selection process. [It is recommended that this information be incorporated as part of the state’s Delegate Selection Plan (see Section I. of the Model Plan.] (Reg. 2.2.B.)
3.
A statement from the State Democratic Chair certifying the Plan as submitted to the RBC was approved by the State Party Committee. (Reg. 2.2.C.)
4.
A copy of the press release distributed by the State Party Committee announcing its adoption of the Plan and summarizing the major components of the Plan. (Reg. 2.2.D.)
5.
A statement from the State Democratic Chair certifying compliance with Rule 1.C. which requires a 30 day public comment period prior to the adoption of the Plan by the State Party. (Reg. 2.2.E.)
6.
Copies of all written public comments on the Plan Party.](Reg. 2

No written public comments were received

7.
A blank copy of forms to be filed with the state or the State Party by delegate candidates. (Reg. 2.2.G)
8.
A statement from the Chair of the Affirmative Action Committee certifying compliance with Rule 6.F., which requires that the Affirmative Action Committee has reviewed the proposed Affirmative Action outreach plan (Reg. 2.2.H)
9.
Copies of all state statutes reasonably related to the Delegate Selection Process

State Statues will change within the month and a final version of state statutes will be sent at that time.

10.
A copy of all qualifying forms to be filed with the state or the State Party by presidential candidates. (Reg. 2.2.J.)
[image: image2.jpg]THE
OKLAHOMA
DEMOCRATIC
PARTY w

2001-2003 ODP AFFIRMATIVE ACTION COMMITTEE

NAME

LEVEL

GENDER
 STATUS
1. Leo Howard

Appointed

Male

 African American

2. Connie Johnson-Samuel

Appointed

Female

 African American

3. Krizzo Meadows

Appointed

Male

 African American

4. Teresa Hill

Appointed

Female

 African American

5. Rhonda Rudd

Appointed

Female

 Native American

6. Robert Mayes

District

Male

 African American

7. Chris Gentges

District

Female

 African American

8. Melvina Shotpouch

District

Female

 Native American

9. Don Goad

District

Male

 Native American

10. Charles Hoskin, Jr.

District

Male

 Native American

11. Ola Reed

District

Female

 African American

12. James A. Reed

District

Male

 African American

13. Rojelio Munguia, Jr.

District

Male

 Hispanic

14. M. Nikki Little

District

Female

 African American

15. Marva Crawford-Williamson
District

Female

 African American

16. Freddie Wright

District

Male

 African American

17. Sou Morse

District

Female

 Physically Challeged

18. Cinda Hughes

State

Female

 Native American

 Physically Challenged

19. Pakita Asberry

State

Female

 African American

20. Allan Harder

State

Male

 Native American

21. Rojelio Munguia, Sr.

State

Male

 Hispanic
Elections for the 2003-2005 ODP Affirmative Action Committee will conclude on May 17, 2003

Major Daily Newspapers, Radio, Non-Minority Media Outlets and Television Stations

Ada Evening News

Altus Times

Alva Review-Courier

The Anadarko Daily News

The Daily Ardmoreite

Bartlesville Examiner-Enterprise

Blackwell Journal-Tribune

Broken Arrow Daily Ledger

The Express-Star (Chickasha)

Claremore Daily Progress

Clinton Daily News

Cushing Daily Citizen

The Duncan Banner

Durant Daily Democrat

The Edmond Sun

The Elk City Daily News

Enid News & Eagle

The Grove Sun Daily

Guthrie News Leader

Guymon Daily Herald

Hugo Daily News

McCurtain Daily Gazette

Lawton Constitution

McAlester News-Capital & Democrat

Miami News-Record

Muskogee Daily Phoenix & Times Democrat

The Norman Transcript

The Daily Oklahoman

The Journal Record

Okmulgee Daily Times

Pauls Valley Daily Democrat

Perry Daily Journal

Ponca City News

Poteau Daily News

The Pryor Daily Times

Sapulpa Daily Herald

The Seminole Producer

Shawnee News-Star

NewsPress (Stillwater)

Tahlequah Daily Press

Tulsa World

Vinita Daily Journal

Weatherford Daily News

Woodward News

KTEN, Channel 10 (Ada)

KXII, Channel 12 (Ardmore)

KSWO, Channel 7 (Lawton)

KAUT, Channel 43 (OKC)

KFOR, Channel 4 (OKC)

KOCB, Channel 34 (OKC)

KOCO, Channel 5 (OKC)

KWTV, Channel 9 (OKC)

OETA, Channel 13 (PBS/Statewide)

KJRH, Channel 2 (Tulsa)

KOKI, Channel 23 (Tulsa)

KOTV, Channel 6 (Tulsa)

KTUL, Channel 8 (Tulsa)

KADA (1230 am)

KKFC (105.5 fm)

KKVO (90.9 fm)

KWON (1400 am)

KOKB (1580 am)

KRSC (91.3 fm)

KSSU (91.9 fm)

KGWA (960 am)

KBEL (1240 am)

KCCU (89.3 fm)

KOCU (89.3 fm)

KXCA (1280 am)

KYCU (89.3 fm)

KGOU (106.3 fm)

KROU (105.7 fm)

KTOK (1000 am)

WKY (930 am)

KOKP (1020 am)

KOSU (91.7 fm)

KRMG (740 am)

KWGS (89.5 fm)

The American (Afton)

The Allen Advocate

Antlers American

The Apache News

The Ellis County Capital

Atoka County Times

The Barnsdall Times

Beaver Herald-Democrat

The Tribune (Bethany)

The Bixby Bulletin

Blanchard News

The Boise City News

The Bristow News & Record-Citizen

McCurtain County News

Harper County Journal

The Cache Times Weekly

The Canton Times

The Carnegie Herald

Catoosa Times

The Lincoln County News

McIntosh County Democrat

The Chelsea Reporter

Cherokee Messenger & Republican

Cheyenne Star

Clayton Today

The Cleveland American

Coalgate Record-Register

Collinsville News

The Comanche Times

The Cordell Beacon

Washita County Enterprise

Tri-County Record (Covington)

Coweta American

Cyril News

Davis News

Del City Sun

Drumright Gusher

Bryan County Star

El Reno Tribune

The Comanche County Chronicle

The Indian Journal (Eufaula)

Lake Eufaula World

The Fairfax Chief

Fort Gibson Times

Frederick Leader

Frederick Press

The Gage Record

Garber-Billings News

The Geary Star

Glenpool Post

Granite Enterprise

Harrah News

The Hartshorne Sun

Haskell News

Healdton Herald

Heavener Ledger

The Hennessey Clipper

Henryetta Free-Lance

The Hinton Record

The Hobart Democrat-Chief

Holdenville News

Hollis News

Hominy News-Progress

Choctaw County Times

Southeast Times

Inola Independent

The Delaware County Journal

Jenks Journal

The Kingfisher Times & Free Press

The Konawa Leader

Laverne Leader Tribune

The Lindsay News

Lone Grove Ledger

Madill Record

Mangum Star-News

The Mannford Eagle

Marietta Monitor

Marlow Review

Maysville News

The McLoud News

Medford Patriot-Star & Grant County Journal

The Meeker News

Midwest City Sun

The American (Moore)

The Mooreland Leader

Morris News

Mustang News

The Newcastle Pacer

Newkirk Herald Journal

The Nowata Star

The Okarche Chieftain

Okeene Record

Okemah News Leader

The Capitol Hill Beacon

Eastern Oklahoma County News

Oologah Lake Leader

Owasso Reporter

Pawhuska Journal-Capital

Pawnee Chief

Perkins Journal

The Piedmont Post

The Piedmont-Surrey Gazette

The Prague Times-Herald

The Ryan Leader

Sequoyah County Times

Sand Springs Leader

The Sayre Record

The Dewey County Record

Sentinel Leader

Shawnee American

Skiatook Journal

Kiowa County Democrat

Stigler News-Sentinel

Stilwell Democrat Journal

Stroud American

Sulphur Times-Democrat

The Oklahoma Legend (Tahlequah)

Talihina American

Taloga Times-Advocate

The Tecumseh Countywide News

Goodwell-Texhoma News

Thomas Tribune

Johnston County Capital-Democrat

The Tonkawa News

Tuttle Times

Valliant Leader

Vian Tenkiller News

Wagoner Tribune

Walters Herald

Watonga Republican

Waurika News-Democrat

Woods County Enterprise

The Weleetkan

The Wellston News

The Westville Reporter

Hughes County Times

The Wewoka Times

Latimer County News-Tribune

Latimer County Today

The Wilson Post Democrat

The Wynnewood Gazette

Yale News

Yukon Review

OK Assn. of Broadcasters

OK Associated Press

Fairview Republican

The Baconian (Bacone College)

Collegian (Cameron University)

Viking Banner (Carl Albert State College)

The Collegian (Connors State College)

The Journal (ECU)

Statesman (EOSC)

Gazette (Langston University)

Norse Wind (NEO A&M)

The Northeastern (NSU)

Northwestern News (NWOSU)
Pioneer (OCCC)

The Campus (OCU)

The Collegian (Panhandle State U)

The Daily O’Collegian (OSU)

15th St. News (Rose State)

The Southeastern (SEOSU)

The Southwestern (SWOSU)

The Vista (UCO)

The Oklahoma Daily (OU)

The Trend (USAO)

The Collegian (UT)

Hill Report (OKC)

Oklahoma Observer

The Yellow Dog Dispatch

Constituency and Specialty Media Outlets and Targeted Groups

The Ebony Tribune (African American)

The Oklahoma City Herald (African American)

OPEA Advocate (Labor)

OTLA Advocate (Legal)

Oklahoma Sierran (Environmental)

Absentee Shawnee News (Native American)

Bah Kho Je Journal (Native American)

Cherokee Observer (Native American)

Cherokee Phoenix & Indian Advocate (Native American)

The Muscogee Nation News (Native American)

Native American Times (Native American)

Sac and Fox News (Native American)

Dan Quyen Newspaper (Asian/Pacific American)

El Latino American (Latin American)

El Nacional De Oklahoma (Hispanic American)

Hispano de Tulsa (Hispanic American)

Imagen Latinoamericana (Latin American)

Gayly Oklahoman (GLBT)

KPRW (African American)

WWLS (African American)

KRPT (Native American)

Citizen Band of Potawatomi Indians Newsletter (Native American)

Comanche Tribal Newsletter (Native American)

Apache Tribe of Oklahoma Newsletter (Native American)

Pawnee Newsletter (Native American)

Otoe-Missouri Tribal Newsletter (Native American)

Ponca Tribal Newsletter (Native American)

Kickapoo of Kansas Tribal Newsletter (Native American)

Kiowa Tribal Newsletter (Native American)

Cheyenne-Arapaho Tribes of Oklahoma (Native American)

[image: image3.jpg]THE
OKLAHOMA
DEMOCRATIC
PARTY w

Certificate of Adoption of Plan

I, Jay Parmley, Chairman of the Oklahoma Democratic Party do certify that the forgoing Delegate Selection Plan has been adopted by the Oklahoma Democratic Party State Central Committee in compliance with the Constitution and Bylaws of the Oklahoma Democratic Party and the Charater, Bylaws and Rules of Delegate Selection of the Democratic National Committee and Rules and Regulations of the Rules and Bylaws Committee of the Democratic National Committee.

Jay R. Parmley

Chairman, Oklahoma Democratic Party

Date

For Immediate Release: April 28, 2003

Contact: Ward Curtin (405) 427-3366
Pages: 1
Oklahoma Democrats Announce National Delegate Selection Plan
Oklahoma City – The Oklahoma Democratic Party State Central Committee announced today that it has adopted the 2004 Delegate Selection Plan. The plan will serve as the governing document for selecting delegates to the 2004 Democratic National Convention. The 2004 National Convention will be held in Boston, Massachusetts on July 26-30.

“Thanks to the legislature and governor moving the Presidential Primary up to February 3, 2004, Oklahoma Democrats are receiving much more attention from national candidates,” said Oklahoma Democratic Party Chairman Jay Parmley.

“The extra attention is already increasing interest in our party and energizing activists,” said Parmley. “Changing the primary date was great for the state, and for Oklahoma Democrats. Voters feel so much more involved when they can size up a candidate in person.”

The delegate selection process is open to any registered Democrat in Oklahoma, and party officials encourage maximum participation.

“Some of the most exciting moments of my party experience have come on the floor of the national convention,” said Parmley. “There is no other feeling like the energy on the floor when a nominee is chosen.”

Oklahoma Democrats will be allotted 47 delegates and 8 alternates to elect. District and state level delegates will both be elected at the State Convention of the Oklahoma Democratic Party on Saturday, February 21, 2004 in Oklahoma City.

In order to run for a delegate position, one must file a declaration of candidacy and pledge of support for a particular presidential candidate with the Oklahoma Democratic Party by January 21, 2004. Forms are available by contacting the ODP, (405) 427-3366, and will be made available at the party’s online headquarters: www.okdemocrats.org.
- ODP -

[image: image4.jpg]THE
OKLAHOMA
DEMOCRATIC
PARTY w

Certificate of Compliance of Plan

I, Allan Harder, Chairman of the Oklahoma Democratic Party Affirmative Action Committee do certify that the forgoing Delegate Selection Plan has been reviewed by the Oklahoma Democratic Party Affirmative Action Committee and is in compliance with Rule 6F of the Rules and Regulations for Delegate Selection.

Allan Harder

Chairman, Oklahoma Democratic Party Affirmative Action Committee

Date
