WEST VIRGINIA

Delegate Selection

and

affirmative action

Plan

For the 2004

Democratic

National Convention

(DRAFT)

Issued by the WEST VIRGINIA Democratic Party

5 Greenbrier Street

Charleston, wv 25311
JULY 2003
The west virginia democratic party Delegate Selection Plan

For the 2004 Democratic National Convention

Table on Contents

I.
Introduction & Description of Delegate Selection Process

A.
Introduction

B.
Description of Delegate Selection Process

II.
Presidential Candidates

III.
Selection of Delegates and Alternates

A.
Selection of Delegates and Alternates

B.
Unpledged Delegates

C.
Pledged Party Leader and Elected Official (PLEO) Delegates

D.
At-Large Delegates and Alternates

E.
Replacement of Delegates and Alternates

IV.
Convention Standing Committee Members

A.
Introduction

B.
Temporary Standing Committee Members

C.
Permanent Standing Committee Members

V.
The Delegation

VI.
General Provisions and Procedural Guarantees

VII.
Affirmative Action and Outreach Plan

A.
Statement of Purpose and Organization

B.
Efforts to Educate on the Delegate Selection Process

C.
Efforts to Publicize the Delegate Selection Process

D.
Representation Goals

E.
Obligations of Presidential Candidates to Maximize Participation

VIII.
Challenges

A.
Jurisdiction and Standing

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

C.
Challenges to Implementation

D.
Implementation of Rule 19.C.

IX.
Summary of Plan

A.
Selection of Delegates and Alternates

B.
Selection of Standing Committee Members

C.
Selection of Delegation Chair and Convention Pages

D.
Presidential Candidate Filing Deadline

E.
Timetable

Exhibits to the Affirmative Action Plan

Attachments to the Delegate Selection Plan

Section 1

Introduction & Description of Delegate Selection Process

A.
Introduction

I West Virginia has a total of 39 delegates and 5 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 (“Rules”), the Call for the 2004 Democratic National Convention (“Call”), the Regulations of the Rules and Bylaws Committee for the 2004 Democratic National Convention (“Regs.”), the rules of the Democratic Party of West Virginia, the West Virginia 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 ((RBC(). 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 West Virginia will use a proportional representation system based on the results of the Primary for apportioning delegates to the 2004 Democratic National Convention.

I The first determining step of West Virginia’s delegate selection process will occur on May 11, 2004, with a Presidential Preference Primary.

I Voter Participation in Process

I Participation in West Virginia’s delegate selection process is open to all voters who wish to participate as Democrats.

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

	Type
	Delegates
	Alternates
	Date of Selection
	Selecting Body

	
	
	
	
	Filing Requirements and Deadlines

	District Level
	18
	3
	May 11, 2004
	Selected in Primary Election

	
	
	
	
	File with Secretary of State Executive Committee by January 31, 2004

	Unpledged PLEO Delegates
	10
	NA
	NA
	Automatic

	Unpledged Add-On Delegates
	1
	NA
	June 19, 2004
	Nominated and Selected by WV State Democratic Executive Committee

	Pledged Party Leaders and Elected Officials (PLEOs)
	4
	0
	June 19, 2004
	Selected by WV State Democratic Executive Committee

	
	
	
	
	File with WVSDEC by June 19, 2004

	At-Large
	6
	2
	June 19, 2004
	Selected by WV State Democratic Executive Committee

	
	
	
	
	File with WVSDEC by June 19, 2004

	Total
	39
	5
	
	

I At no stage of West Virginia’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 West Virginia presidential preference primary ballot by filing a certificate declaring himself or herself a candidate not earlier than January 12, 2004 and not later than January 31, 2004, with the West Virginia Secretary of State (State Capitol, Charleston, WV 25305). West Virginia Code, Chapter 3, Article 5, Section 78, prescribes the form for the certificate. To gain access to the ballot, each such candidate shall either pay the filing fee (equal to 1 percent of the salary of the office, i.e. $4,000) in accordance with West Virginia Code 3-5-8a, containing the signatures of 16,000 qualified voters.
 (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 31, 2004. (Rule 11.D.(1))
C.
Each presidential candidate (including uncommitted status) 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 West Virginia is allocated 19 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 Two-part primary: a presidential preference primary that includes the election of delegates. The primary election will be held May 11, 2004.

I Apportionment of District-Level Delegates and Alternates

I West Virginia’s district-level delegates and alternates are apportioned among the districts based on a formula giving equal weight to total population and to the average vote for the Democratic candidates in the 1996 and 2000 presidential elections. (Rule 7.A., Regs. 4.11., 4.12. & Appendix A)
I West Virginia’s total number of district-level delegates and the total number of delegates within each congressional district will be equally divided between men and women; except that, because the number of such delegates is 19, an odd number, there may be one person more of one gender than the other. (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
	3
	6
	1
	
	1

	#2
	3
	3
	6
	
	1
	1

	#3
	3
	3
	6
	1
	
	1

	Total
	9
	9
	18
	2
	1
	3

I District-Level Delegate and Alternate Filing Requirements

I All delegate and alternate candidates must be identified as to presidential preference at all levels which determine presidential preference.

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.)
I 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 with the Secretary of State and with the West Virginia State Democratic Executive Committee (5 Greenbrier Street, Charleston, WV 25311) by 5:00 pm January 31, 2004. The Statement of Candidacy and pledge of support from shall be available from the West Virginia State Democratic Executive Committee at the above address.
 (Rules 11.B. & 13.F.)
I All candidates considered for district-level alternate positions must meet the same requirements as candidates for district-level delegate positions [except that the state may allow candidates who were not chosen at the delegate level to 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 February 1, 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 February 13, 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.)
I 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 February 13, 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 (including uncommitted status). (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 West Virginia presidential primary election is a binding primary. Accordingly, delegate and alternate positions shall be allocated so as to fairly reflect the expressed presidential (or uncommitted) 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.

I 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.)
I If a presidential preference has qualified to receive delegates or alternates but has failed to slate a sufficient number of delegate or alternate candidates, a special post-primary state convention will occur at noon on June 19, 2004, which is prior to the selection of unpledged add-on-delegates. At this caucus, the special district-level delegates and alternates shall be elected by a vote, consisting of a quorum of forty percent (40%) of the West Virginia State Democratic Executive Committee members and elected district-level delegates residing in that district of the same presidential preference. Persons wishing to be considered for such positions must file a statement of candidacy with the State Committee by 5:00 pm, June 18, 2004.

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.)

*The highest-vote getting delegate candidate for a district’s winning presidential preference is the first delegate assigned. Following that determination, the remaining positions for that presidential preference and any subsequent preferences are to be designated by alternating by gender, as mathematically practicable.
I After the delegates are selected, the alternates will be awarded, using the same process described above.

I The State Democratic Chair shall certify in writing to the Secretary of the Democratic National Committee (DNC) the election of the West Virginia’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 (if applicable) 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 West Virginia’s Democratic Members of the U.S. House of Representatives and the U.S. Senate; (Rule 8.A.(3), Call I.G. & J.)
I The Democratic Governor; (Rule 8.A.(4), Call I.G. & J.)
I Distinguished Party Leader delegates who legally reside in the state (if applicable); [Persons who qualify as Distinguished Party Leader delegates are: all former Democratic Presidents or Vice Presidents, all former Democratic Leaders of the U.S. Senate, all former Democratic Speakers of the U.S. House of Representatives and Democratic Minority Leaders, as applicable, and all former Chairs of the Democratic National Committee.] (Rule 8.A.(5), Call I.F., and Reg. 4.14.)
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 West Virginia. (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 West Virginia 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 1 unpledged add-on delegate will be as follows:

I Selection of the unpledged add-on delegate will occur at 1:00 pm on June 19, 2004 in Charleston, WV, at a location to be determined and duly publicized by the State Party, which is 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 This delegate will be selected by the State Party Committee, which is the same selecting body used to select the pledged Party Leader and Elected Official and the At-Large delegates and alternates. The unpledged add-on delegate will be nominated by the State Chair on June 19, 2004. (Rule 8.B.(1))
I The equal division and affirmative action provisions of Rule 9.A. apply to the selection of the unpledged add-on delegate. (Rule 8.B.(2))
I The list from which the selecting body chooses the unpledged add-on delegate shall contain at least 1 (one) 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 All votes in West Virginia are required by statute and West Virginia State Democratic Party Rules to be open and recorded.

I Unpledged add-on delegates, 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 West Virginia is allotted 4 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: big city mayors and state-wide elected officials (to be given equal consideration); 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 5:00 pm June 1, 2004, with the State Democratic Executive Committee office located at 5 Greenbrier Street, Charleston, WV 25311. (Rules 8.C.(3), & 13.G., Reg. 4.17.)
I Pledged PLEO delegate candidates must be identified as to presidential preference. (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 June 2, 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 5:00 pm on June 11, 2004, a list of all such candidates he or she has approved, as long as approval is given to at least 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 5:00 pm on June 11, 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 1:15 pm on June 19, 2004 in Charleston, WV, at a location to be determined and duly publicized by the State Party, which is after the election of district-level delegates and alternates and the unpledged add-on delegates and prior to the selection of at-large delegates and alternates. (Rule 8.C.)
I These delegates will be selected by the State Party Executive Committee (Rule 8.D.)
I Membership on the State Party Committee is apportioned by state senatorial district on the basis of population (Rule 8.D.(1))
I Members of the State Party Committee have been elected through open processes in conformity with the basic procedural guarantees utilized for delegate selection. (Rule 8.D.(2))
I Such delegates are elected at a public meeting subsequent to the election of district-level delegates. (Rule 8.D.(3))
I Members of the State Party Committee shall have been elected at the primary election in 2002. (Rule 8.D.(4))
I Membership of the State Party Committee complies with the equal division requirements of Article 9, Section 16 of the Charter of the Democratic Party of the United States. (Rule 8.D.(5))
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 West Virginia is allotted 6 at-large delegates and 2 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 (including uncommitted status) with the State Party by 5:00 pm, June 1, 2004. Alternatively, an individual may file as a candidate for at-large delegate by submitting a statement of candidacy to the State Chair within 15 minutes after the selection of PLEO delegates. (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 the at-large delegates are elected by West Virginia State Democratic Executive Committee, those persons not chosen will then be considered candidates for at-large alternate positions unless they specify otherwise when filing.

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 June 2, 2004 a list of all persons who have filed for delegate or alternate pledged to that presidential candidate. (Rule 11.D.) (Reg. 4.23. & 4.28.)
I Each presidential candidate, or that candidate’s authorized representative(s), must then file with the State Democratic Chair, within 30 minutes of the selection of PLEO delegates at the State Convention, 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. [Per Rule 11.E.(2)
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 30 minutes after the selection of PLEO delegates at the State Convention on June 19, 2004.

I Fair Reflection of Presidential Preference

At-large delegate and alternate positions shall be allocated among presidential preferences according to the statewide primary vote.
I Preferences which have not attained a 15% threshold on a state-wide basis shall not be entitled to any at-large delegates. (Rule 12.E.)
I 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.)
I 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.)
I 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 at 1:15pm on June 26, 2004, after all unpledged delegates and pledged Party Leader and Elected Official delegates have been selected.

I These delegates and alternates will be selected by the WV State Democratic Executive Committee. (Rules 9.B. & 8.D.)
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 (including uncommitted status) 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 (including uncommitted status) 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 Certification of permanent replacements will be accepted by the Secretary 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 (or uncommitted status), 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 Unpledged distinguished Party Leader delegates allocated to the state pursuant to Rule 8.A.(5), shall not be entitled to name a replacement, nor shall the state be entitled to name a replacement. (Call, IV.C.2.c.)
I In no case may an alternate cast a vote for an unpledged delegate. (Call, VIII.F.3.d.)
Section IV

Convention Standing Committee Members

A.
Introduction

I West Virginia has been allocated (1) member on each of the three standing committees for the 2004 Democratic National Convention (Credentials, Platform and Rules), for a total of 3 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.
Temporary Standing Committee Members

I Temporary members for the Convention Standing Committees will be selected by the West Virginia State Democratic Executive Committee at its first meeting 2004. The meeting shall be open to the public and well publicized in accordance with the Affirmative Action program in this Plan. Members of West Virginia State Democratic Executive Committee shall receive timely notice of the meeting, in accordance with State Party rules. (Call VII.G.(2) and Reg. 5.8.)
I Any Democrat may apply for a position as a temporary member of the standing committees. Persons wishing to be considered must submit an application with West Virginia State Democratic Executive Committee, 5 Greenbrier Street, Charleston, WV 25311, including the committee or committees for which they wish to be considered.

I A separate election shall be conducted for membership on each of the standing committees. 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 Temporary members serve only in the event that the respective standing committee is called to meet prior to completion of the state’s delegate selection process (and subsequent selection of permanent standing committee members), and no temporary member may continue to serve after the selection of the permanent standing committee members unless he or she is elected as a permanent member. (Call VII.G.(3))
I The State Chair shall certify the temporary standing committee members in writing to the Secretary of the Democratic National Committee within three (3) days after their election. Substitutions in a state’s list of temporary members may only be made up to ten (10) days prior to the time the standing committee meets. Substitute temporary standing committee members will be selected at a meeting of the West Virginia State Democratic Executive Committee in accordance with the provisions outlined above. (Call VII.B.(3) and G.(3))
C.
Permanent Standing Committee Members

I Selection Meeting

I The members of the standing committees shall be elected by a quorum of West Virginia’s National Convention delegates, at a meeting to be held on June 19, 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 West Virginia shall proportionately represent the presidential preference of all candidates (including uncommitted status) 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 West Virginia. 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 5:00 pm June 19, 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 (including uncommitted status). 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 (including uncommitted status) shall use their best efforts to ensure that their respective delegation of standing committee members shall achieve West Virginia’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.
West Virginia will select one (1) person to serve as Delegation Chair and two (2) 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 June 29, 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 individuals will be selected to serve as West Virginia’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 June 19, 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 West Virginia 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 West Virginia 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 West Virginia 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 West Virginia 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 West Virginia 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 West Virginia, on all levels, should support the broadest possible registration without discrimination based on (status.((Rule 4.B.(4))
I The Democratic Party in West Virginia 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 West Virginia 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.
West Virginia’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 or uncommitted status at all levels which 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.
A quorum shall consist of no less than 40% 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 three (3) 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, West Virginia 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

WEST VIRGINIA

AFFIRMATIVE

ACTION PLAN

FOR THE 2004 DEMOCRATIC NATIONAL CONVENTION

MICHAEL O. CALLAGHAN, CHAIRMAN

EMILIE HOLROYD, FIRST VICE-CHAIRWOMAN

JIM BOWEN, NATIONAL COMMITTEEMAN

MARIE PREZIOSO, NATIONAL COMMITTEEWOMAN

West Virginia State Democratic Executive Committee

5 greenbrier street

charleston, wv 25311

Phone: (304) 342-8121

E-Mail: wvparty@wvdemocrats.com
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 which includes rather than excludes people from participation, a program of effective affirmative action is hereby adopted by West Virginia. (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 West Virginia 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, West Virginia 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 West Virginia 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 An Affirmative Action Committee shall be appointed by the State Democratic Chair on March 1, 2003.]. (Rule 6.F.)
I The Committee shall consist 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 which 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. Special effort shall be directed to the major daily newspapers, radio and television stations by the State Democratic Chair, Affirmative Action Committee members and staff. 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 speciality 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. (Rules 5.C. & 6.D.)Not later than November 15, 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 determined the demographic composition of African Americans, Hispanics, Native Americans, and Asian/Pacific Americans in the West Virginia’s Democratic electorate. To the best of our knowledge, there are no data identifying the ethnic composition of the Democratic electorate in West Virginia. In 1993, the Institute for Public Affairs at West Virginia University conducted a scientific survey of the West Virginia electorate, but did not identify respondents as to both political party registration and ethnic background. O 507 persons contacte, 496 (97.8%) were white; 5 (.0098%) were African-American; 2 (.0039%) were Hispanic; 2 (.0039%) were Asian Pacific; and 2 (.0039%) were Native American. This survey suggests that there is a smaller minority representation among the electorate that among the public at large. According to the 1990 census, 96.2% of West Virginians are white; 3.10% are African-American; .50% are Hispanic; .40% are Asian-Pacific; and .10% are Native American. To achieve a fair minority representation among the West Virginia delegation to the 2004 Democratic National Convention, we will establish a goal that at least 2 of the 42 delegates (4.76%) are minorities. West Virginia has no available data on voting patterns of minorities. Since the state has a 3% African-American population, the African-American should be awarded a minimum of 1.2 delegates. Since African-Americans tend to vote Democratic historically throughout the country, the West Vrigina Delegation Plan calls for the election of two (2) African-Americans. Since all other minority communities have representation of less that one-half of one percent of the population, there is no provision to award delegates to other communities in the plan. (Rule 6.A.)
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 which 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 West Virginia 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 November 1, 2003 which indicates the specific steps he or she will take to encourage full participation in West Virginia’ 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 West Virginia’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.)
Exhibits to the Affirmative Action Plan

A.
Members of the Affirmative Action Committee

First District:

Charlene Marshall-Morgantown black female

Raymond (BB) Smith white male

Belinda Biafore Fairmont white female

Carye Blaney Morgantown white female

Tal Hutchins-Wheeling

 black male

Second District

Nikki Barone-Charleston white female

Rev. Paul Gilmer-Charleston black male

Elaine Harris-St. Albans white female

Leff Moore –Putnam County white male

Karen Potesta-South Charleston white female

Third District

Wayne Robinette- Princeton white male

Leonard Rucker-Pinceton & McDowell
 black male

Woodrow Berry- Huntington black male

Burma Hatfield- Mingo County white female

Roslyn Clarke-Payne-Beckley black female

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

I Major Daily Newspapers, Radio and Television Stations

Democratic Daily and Weekly Newspapers

Wire Services

T.V. and Radio Stations

(limited) Republican Daily Newspapers

West Virginia University-Daily Athenaeum

Marshall University-The Parthenon

I Other Non-Minority(Media Outlets

I Constituency and Speciality Media Outlets and Targeted Groups

The Beacon Digest Newspaper-Charleston
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 state(s Delegate Selection Plan shall be filed with the Chair of the West Virginia 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.

Section IX

Summary of Plan

A.
Selection of Delegates and Alternates

West Virginia will use a proportional representation system based on the results of the Primary for apportioning its delegates to the 2004 Democratic National Convention.

The first determining step of West Virginia’s delegate selection process will occur on May 11, 2004, with a a Presidential Preference Primar.

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
	18
	3
	May 11, 2004
	Selecting Body: Primary Election]

	
	
	
	
	[File with Secretary of State and State Party by January 31, 2004

	Unpledged Party Leader and Elected Official Delegates*
	11
	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
	June 19, 2004
	Selecting Body: Nominated and selected by WVSDEC

	
	
	
	
	Nominated by State Chair on June 19, 2004.

	Pledged Party Leaders and Elected Officials (PLEOs)
	4

	June 19, 2004
	Selecting Body: WVSDEC

	
	
	
	
	File with State Party by June 1, 2004.

	At-Large Dele​gates and Alternates
	6
	2
	June 19, 2004
	Selecting Body: WVSDEC

	
	
	
	
	File with WVSDEC by June 1, 2004

	TOTAL Delegates and Alternates

	39
	5
	
	

*
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, the Democratic President, the Democratic Vice President, all Democratic Members of Congress, the Democratic Governor, and any other Distinguished Party Leader 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 delegates refers to those delegates 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. [Applicable to most states.]

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

Standing committee members will be selected by the state(s National Convention delegates as summarized below:

	Members Per Committee
	Total Members
	Selection Date
	Filing Requirements and Deadlines

	1
	3
	June 19, 2004
	Nominated by presidential candidates by June 18, 2004

C.
Selection of Delegation Chair and Convention Pages

The Delegation Chair will be selected by the National Convention Delegates on June 26, 2004.

TwoConvention Pages will be selected by the State Democratic Chair on June 26, 2004.

D.
Presidential Candidate Filing Deadline

Presidential candidates must certify the name of their authorized representative(s) to the State Democratic Chair by January 31, 2004).

E.
Timetable

	Date
	Activity

	2003

	February 1
	Delegate Selection Affirmative Action Committee members are appointed by the State Chair. [Note: This appointment is required to be made by March 1, 2003.]

	February 13
	Affirmative Action Committee meets to draft proposed Delegate Selection and Affirmative Action Plans.

	February 27
	Proposed Delegate Selection and Affirmative Action Plans are tentatively approved for public comment by State Party Committee.

	March 1
	Public comments are solicited on the proposed Delegate Selection and Affirmative Action Plans. Press releases are mailed announcing the public comment period.

	April 2
	Period for public comment on state Plan is concluded. Responses are compiled for review by the State Party Committee.

	April 10
	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.

	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. [Note: This is the deadline by which implementation of the affirmative action program must begin.]

	October 1
	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.)

	December 3
	Presidential candidate petition forms are available from the State Party Committee Headquarters.

	2004

	January 4
	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.democrats.org].

	January 7
	Presidential candidate deadline for certifying the name(s) of their authorized representative(s) to the State Party.

	January 31
	Presidential candidate deadline for filing the petition of candidacy with the Secretary of State and a copy to the State Party. State Party will transmit list of district level delegates to presidential candidate on February 5, 2004.

	February 8
	State Party provides list of district-level delegate and alternate candidates to the respective Presidential candidates.

	February 14
	Presidential candidates provide list of approved district-level delegate and alternate candidates to State Party.

	February 18
	Pre‑primary congressional district caucuses slate district-level delegate and alternate candidates.

	May 11
	Presidential preference primary.

	April 14
	Secretary of State certifies results of primary; pre-slated district-level delegates and alternates are allocated according to presidential preference.

	April 17
	State Party certifies elected district-level delegates and alternates to the Secretary of the Democratic National Committee.

	May 1
	Pledged PLEO and at-large delegate or alternate candidate deadline for filing the statement of candidacy and pledge of support forms with State Party.

	May 4
	State Party provides list of PLEO and at-large delegate and alternate candidates to the respective Presidential candidates.

	May 8
	Presidential candidates provide approved list of pledged PLEO delegate candidates to State Party.

	June 26
	State Convention convenes. 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.

	June 26
	National Convention delegation meeting. Delegate select National Convention standing committee members and delegation chair. State Chair names convention pages.

	June 26
	State Party certifies remainder of elected delegates and alternates (Unpledged add-on, PLEOs, and at-large), along with standing committee members, delegation chair, and convention pages.

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 [Include information identifying each person and/or organization making the comment and where appropriate, a description of the person or group so represented, if such information has been provided or is available to the State Party.] (Reg. 2.2.F.)
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 [For example, include any and all state statutory requirements related to: ballot access for presidential candidates; filing requirements for delegate and alternate candidates; timing of the presidential primary, caucuses, and/or the state convention; participation in the state(s presidential primary or caucuses, including Party registration or enrollment provisions; and any other stipulations made by the state regarding the selection process or the role of National Convention delegates.]
10.
A copy of all qualifying forms to be filed with the state or the State Party by presidential candidates. (Reg. 2.2.J.)
� The West Virginia legislature will introduce a bill at the beginning of its legislative session in January 2004 that will lower the filing fee to $2,500 and move the filing deadline to no more than 75 days in advance of the primary, in order to bring state law into compliance with Rules 13.B., 13.D. and 13.F.

� The West Virginia legislature will introduce a bill at the beginning of its legislative session in January 2004 that will change the district-level delegate filing deadline to no more than 90 days in advance of the primary in order to comply with Rule 13.F..

