

Region 2 Election Timeline

Election Day:			Saturday	March 1, 2014
Description				
Day of the Week				
Deadline				
Vote-By-Mail Applications Period Begins		Sunday		December 1, 2013
Candidate Filing Period Begins		Monday		December 16, 2013
Candidate Filing Period Ends		Wednesday		January 15, 2014
Deadline for Candidates to Submit all Necessary Documentation to Establish Their Candidacy		Tuesday*		January 21, 2014
VBM Ballot Mailing Begins		Thursday		January 30, 2014
VBM Application Deadline and Ballot Mailing Ends		Friday		February 21, 2014
VBM Ballot Return Ends		Friday		February 28, 2014
- VBM ballots can be delivered to the polling place on Election Day				
Election Day		Saturday		March 1, 2014
Recount/Challenge Filing Period Begins		Sunday		March 2, 2014
Recount/Challenge Filing Period Ends		Thursday		March 6, 2014
Retention of NC Materials		Friday		May 30, 2014
<p>* The City Clerk - Election Division offices will not be open on weekends or holidays. As such, Neighborhood Council Election Procedure deadlines specific to the end of candidate filing, candidate verification and vote by mail shall be adjusted. Where the planned deadline falls on a Saturday, Sunday, religious or national holiday, the actual deadline date will be moved to the following City of Los Angeles business day.</p>				