

 The Electoral College: A 2020 Presidential Election Timeline

The Electoral College: A 2020 Presidential Election Timeline

Updated October 22, 2020

The Electoral College: A 2020 Presidential Election Timeline

Every four years, the election process for President and

and local elected officials, party activists, celebrities, and

Vice President follows a familiar timeline of events. At the

ordinary citizens.

same time, a related series of procedures governing

electoral college actions proceeds on a parallel track. This

Faithless Electors: Independent or Bound to Vote

report focuses on the electoral college timeline for the 2020

for the People’s Choice?

presidential election. For additional information on the

The role of presidential electors has been widely debated.

electoral college, see CRS Report RL32611, The Electoral

Some observers claim they are free agents, while others

College: How It Works in Contemporary Presidential

maintain they must vote for the candidates to whom they

Elections, by Thomas H. Neale.

are pledged, although this is not required by the

Constitution. In some years, “faithless electors” have voted

The 2020 Nomination and Election

against their party’s nominees, although they have never

Campaign Timeline

influenced a presidential election outcome. Thirty-three

In a presidential election year, campaigns for the nation’s

states and the District of Columbia have laws or party

highest offices include a number of sequential processes

regulations that require electors to vote for the people’s

and events that take place over a period that may begin

choice in their state, and in some states faithless electors

years before election day. Broadly defined, these include

may be replaced or may be subject to various penalties.

the informal campaign of candidate declarations,

fundraising, organizing, and intraparty debates (various

July 6, 2020: Supreme Court Ruling on Faithless

start times through February of the election year); the

Electors, Chiafolo v. Washington

formal nomination campaign, in which candidates contest

The constitutionality of state measures to prohibit or

nominating caucuses and primaries (February-July); the

penalize faithless electors has been debated for many years.

national party conventions, where the presidential and vice

On July 6, 2020, the Supreme Court ruled in Chiafolo v.

presidential candidates are nominated (July-August); the

Washington that state laws penalizing or replacing faithless

general election campaign (August-November), including

electors are constitutionally valid. For further information

presidential and vice presidential debates (September-

and a legal analysis, see CRS Legal Sidebar LSB10515,

October); and general election day, November 3, 2020.

Supreme Court Clarifies Rules for Electoral College: States

May Restrict Faithless Electors, which explains the Court’s

The 2020 Electoral College Timeline

decision and reviews its broader implications.

During the election campaign, a series of events related to

electoral college operations proceeds on a parallel timeline,

November 3, 2020: General Election Day

overlapping both the nomination and general election

General election day for electors for the President and Vice

schedules. It includes nomination of candidates for the

President is set by law (3 U.S.C. §1) as the Tuesday after

office of elector; choice of the electors by the voters on

the first Monday in November in presidential election

election day; ascertainment of results in the states; meetings

years. Voters cast a single vote for a joint ticket of their

and votes by electors in their respective states; and

preferred candidates for President and Vice President.

reporting results as directed by law. It culminates with the

When they do so, they are actually voting for the electors

joint session of Congress to count the electoral votes and

committed to support those candidates.

declare the President and Vice President to be elected. The

electoral college timeline is governed by the U.S. Code at 3

November 4-December 14, 2020: Counting Popular

U.S.C. §§1-18, the Twelfth and Twentieth Amendments to

Votes and Filing Certificates of Ascertainment

the Constitution, and state laws and political party rules.

Following election day, the states are to count and certify

popular vote results according to their respective statutory

May-August 2020: Elector Candidates Nominated

and procedural requirements. When the states have

In each state, political parties and independent candidates

completed their vote counts and ascertained the official

that qualify for ballot access nominate a ticket (or slate) of

results, the U.S. Code (3 U.S.C. §6) requires the state

candidates for the office of elector for President and Vice

governors to prepare, “as soon as practicable,” documents

President. The number of elector-candidates nominated by

known as Certificates of Ascertainment of the vote. The

each party or group is equal to the number of the state’s

certificates must list the names of the electors chosen by the

electoral votes. Most candidates are nominated by state

voters and the number of votes received in the popular

party committees or at a state party convention. Electors

election results, also the names of all losing candidates for

may not be U.S. Senators, U.S. Representatives, or anyone

elector, and the number of votes they received. Certificates

holding an “Office of Trust or Profit under the United

of Ascertainment, which are often signed by state

States.” In practice, nominees tend to be a mixture of state

governors, must carry the seal of the state. One copy is

forwarded to the Archivist of the United States (the

https://crsreports.congress.gov

The Electoral College: A 2020 Presidential Election Timeline

Archivist), while six duplicates of the Certificate of

January 6, 2021: Joint Session of Congress to Count

Ascertainment must be provided to the electors by

Electoral Votes and Declare Election Results Meets

December 14, the date on which they meet.

On January 6, or another date set by law, the Senate and

House of Representatives assemble at 1:00 p.m. in a joint

December 8, 2020: The “Safe Harbor” Deadline

session at the Capitol, in the House chamber, to count the

The U.S. Code (3 U.S.C. §5) provides that if election

electoral votes and declare the results (3 U.S.C. §15). The

results are contested in any state, and if the state, prior to

Vice President presides as President of the Senate. The Vice

election day, has enacted procedures to settle controversies

President opens the certificates and presents them to four

or contests over electors and electoral votes, and if these

tellers, two from each chamber. The tellers read and make a

procedures have been applied, and the results have been

list of the returns. When the votes have been ascertained

determined six days before the electors’ meetings, then

and counted, the tellers transmit them to the Vice President.

these results are considered to be conclusive, and will apply

If one of the tickets has received a majority of 270 or more

in the counting of the electoral votes. This date, known as

electoral votes, the Vice President announces the results,

the “Safe Harbor” deadline, falls on December 8 in 2020.

which “shall be deemed a sufficient declaration of the

The governor of any state where there was a contest, and in

persons, if any, elected President and Vice President.”

which the contest was decided according to established

state procedures, is required (3 U.S.C. §6) to send a

Joint Session Challenges to Electoral Vote Returns

certificate describing the form and manner by which the

While the tellers announce the results, Members may object

determination was made to the Archivist as soon as

to the returns from any individual state as they are

practicable.

announced. Objections to individual state returns must be

made in writing by at least one Member each of the Senate

December 14, 2020: Electors Vote in Their States

and House of Representatives. If an objection meets these

Monday after the second Wednesday in December of

requirements, the joint session recesses and the two houses

presidential election years is set (3 U.S.C. §7) as the date on

separate and debate the question in their respective

which the electors meet and vote. In 2020, the meeting is on

chambers for a maximum of two hours. The two houses

December 14. Electoral college delegations meet separately

then vote separately to accept or reject the objection. They

in their respective states and the District of Columbia at

then reassemble in joint session, and announce the results of

places designated by their state legislature. The electors

their respective votes. An objection to a state’s electoral

vote by paper ballot, casting one ballot for President and

vote must be approved by both houses in order for any

one for Vice President. The electors count the results and

contested votes to be excluded. For additional information,

then sign six certificates, each of which contains two lists,

see CRS Report RL32717, Counting Electoral Votes: An

one of which includes the electoral votes for the President,

Overview of Procedures at the Joint Session, Including

the other, electoral votes for the Vice President, each of

Objections by Members of Congress, coordinated by

which includes the names of persons receiving votes and

Elizabeth Rybicki and L. Paige Whitaker.

the number of votes cast for them. These are known as

January 20, 2021: Presidential Inauguration

Certificates of the Vote, which the electors are required to

On this date, the President and Vice President are to be

sign. They then pair the six Certificates of Ascertainment

inaugurated. The Twentieth Amendment set the date for

provided by the state governors with the Certificates of the

inaugurations as January 20, beginning in 1937. Since

Vote, and sign, seal, and certify them (3 U.S.C. §§8-10).

1981, the ceremony has, with one exception, been held on

The six certificates are then distributed by registered mail

the West Front of the Capitol. The Vice President takes the

as follows: (1) one certificate to the President of the U.S.

oath first, followed at noon by the President.

Senate (the Vice President); (2) two certificates to the

secretary of state (or equivalent officer) of the state in

Legislative Proposals to Extend the Post-Election

which the electors met; (3) two certificates to the Archivist;

Electoral College Timeline

and (4) one certificate to the judge of the U.S. district court

Concern has been expressed by some that contested or

of the district in which the electors met (3 U.S.C. §11).

delayed state popular vote results in the 2020 presidential

December 23, 2020: Certificates Must Be Delivered

election might prolong counting and ascertainment of

to the Designated Officials

results and encroach on the electoral college timeline. Two

bills introduced in the 116th Congress would extend the

Certificates of electoral vote results must be delivered to

time available for this process. S. 4517, introduced by

above mentioned officers by the fourth Wednesday in

Senator Marco Rubio, would be effective for the 2020-2021

December, in 2020, by December 23 (3 U.S.C. §12).

election. It would change the Safe Harbor date to January 1,

Failure to Deliver Certificates by December 23

2021, and the date on which electors vote to January 2.

H.R. 8492, introduced by Representative David E. Price,

If the certificates from any state have not been delivered by

would change the Safe Harbor date and also reschedule the

December 23, 2020, the President of the Senate, or in their

electoral college meetings to the first day after January 1. It

absence the Archivist, is required to request the secretary of

would also expedite delivery of certificates of the electoral

state or equivalent officer in that state to send one of the

vote and reschedule the joint session of Congress to count

copies they hold to the President of the Senate by registered

electoral votes to the second day after a revised deadline for

mail (3 U.S.C. §12, 13). The Code also directs them to send

election certificate delivery to the Vice President or the

a messenger to the judge of the U.S. district court in the

Archivist.

state directing the judge to transmit the certificate they hold

by “hand ... to the seat of government.”

https://crsreports.congress.gov

The Electoral College: A 2020 Presidential Election Timeline

Thomas H. Neale, Specialist in American National

Government

IF11641

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF11641 · VERSION 3 · UPDATED

EPUB/nav.xhtml

The Electoral College: A 2020 Presidential Election Timeline

		The Electoral College: A 2020 Presidential Election Timeline

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

