

Election Irregularities

Shanon Materio to: Jeffrey Green, Hazeline Carson

03/10/2015 06:50 PM

From: Shanon Materio/WESTPALM

To: Jeffrey Green/WESTPALM@WESTPALM, Hazeline Carson/WESTPALM@WESTPALM,

History: This message has been forwarded.

Dear City Manager and City Clerk,

I was shocked to learn this morning the City of West Palm Beach is administering today's election and not the Palm Beach County Supervisor of Elections. Please consider this a formal request for any plans, budget documents, emails, correspondence or communications of any kind related to the City's agreement with the SOE to administer today's election and the City's plans to administer the election.

I am deeply concerned this information was not shared with the City Commission before today. I am even further concerned about all of the irregularities I either personally witnessed today, or have learned about during my travels to the various polling locations today. I was personally significantly delayed this morning at my own South Olive polling station when numerous city trucks were blocking the access to the polling location. Countless other reports include the failure to provide Spanish speaking poll workers, Muoio supporters harassing and intimidating voters both inside and outside of the 100' buffer, differential treatment of Mitchell and Muoio campaign workers by paid poll workers hired by the City and the list goes on.

I feel the worst for City workers who have been put in an impossible situation. The idea that City workers would be placed in such a delicate situation without being subject to harassment or manipulation, considering the recent history of the Muoio administration is troubling. The City Administration and Mayor have an absolute conflict of interest and the instances of manipulation have been as obvious as they are numerous.

Please provide these requested documents to me in my City Commission Office by 10:00 am tomorrow morning.

West Palm Beach City Commissioner, Shanon Materio