
Index

- 2RS, *see* Two-Round System
- Accessibility, 4, 5, 26, 74, 76, 77, 151, 152, 181, 216, 241, 337, 341, 379, 387, 390, 391
- Accountability, 7, 15, 58, 89, 100, 180, 217, 300, 309, 313, 329, 338, 342, 398
- AccuVote, 148, 151, 153
- AccuVote-OS, 151
- AccuVote-TS, 147, 148, 150, 151
- AccuVote-TSx, 147, 151
- ACM, *see* Association for Computing Machinery
- Adder, 201
- Advanced Voting Period, *see* Early Voting
- Alternative Vote, 83
- Anonymous Veto Network, 346, 351, 353–355
- Aperio, 208, 210–212
- Approval Voting, 81, 91, 96, 99, 297, 298
- Argentina, 54, 85, 156, 157
- Armenia, 54
- Arrow’s Impossibility Theorem, 95, 96
- Association for Computing Machinery, 60, 204, 280
- Audiotegrity, 239, 241, 260, 263–266, 277
- Audit Trail, 8, 11, 12, 14, 27, 46, 58, 210, 211, 276, 327, 328, 330, 386, 393
- Auditability, 4, 11, 27, 46, 313, 390
- Auditor, 7, 13, 67, 113, 122, 123, 125, 127, 257–259, 266, 308, 319, 325, 369, 380, 398
- Australia, 54, 83, 84, 88, 89, 167, 169, 170, 187, 241, 313, 314, 335, 336, 341
- AV, *see* Alternative Vote
- AV-net, *see* Anonymous Veto Network
- AVC Advantage, 152
- AVC Edge, 153, 154
- Ballot Layout, *see also* Ballot Structure, 5, 60, 73, 391
- Ballot Secrecy, 146, 151, 160, 163, 179, 244, 252, 260, 317
- Ballot Structure, *see also* Ballot Layout, 80, 100
- BallotStation, 148, 149
- Bangladesh, 54
- Barcelona, 72
- Belgium, 54, 57, 59, 61, 68–70, 289, 357
- Benaloh Challenge, 288, 289, 301, 383
- Bhutan, 54
- Bingo Voting, 194, 195
- Biometric, 71, 346
- Black’s Method, 91

- BlackBox Voting, 148
 Block-Vote, 84, 85
 Boardroom Election, *see also* Boardroom Voting, 200, 358
 Boardroom Voting, *see also* Boardroom Election, 346, 354, 357, 375
 Bolivia, 54
 Borda Count, 90, 91, 96, 99, 100
 Brazil, 54, 59, 60, 74, 75, 85, 155, 156
 Brennan Center for Justice, 74
 Bug, 4, 6, 7, 69, 126–129, 146, 304, 308, 371, 400
 Bulgaria, 54
 Butterfly Ballot, 65, 74
 BV, *see* Block Vote
 CADA, *see* Commission d'Accès aux Documents Administratifs
 California, 151–153, 403
 Cameroon, 85
 Canada, 54, 81, 83, 254
 Carter Center, 25–27, 64
 Cast-as-Intended, 13, 58, 123, 177, 180, 193–195, 220, 288, 290, 291, 300, 303, 304, 309, 313, 314, 325, 329, 336, 337
 CESG Study, 111
 Chain Voting, 257, 333, 340, 401, 402
 Civic Activism, 54, 61, 64, 69, 77
 Civic Culture, 71, 72
 Civitas, 200, 201, 203, 225, 226
 Classroom Voting, 200, 369, 371–376
 Closed-List, 85, 86, 100
 Code Voting, 15, 194, 205, 206
 Coercion, 15, 27, 110, 123–125, 129, 140, 141, 146, 170, 178, 179, 181, 195, 201–204, 206, 207, 209, 212, 214, 216, 220, 221, 226, 231, 232, 235, 236, 264, 281, 283, 299, 334, 336, 362, 365, 394, 401, 402, 404
 Coercion-resistance, 110, 123, 179, 201–203, 206, 209, 281, 299
 Commercial off-the-shelf (COTS), 159, 161, 256, 380, 387
 Commission d'Accès aux Documents Administratifs, 57
 Commitment Scheme, 194
 Complexity, 4, 5, 17, 22, 55, 159, 213–215, 286, 331, 338, 348, 402
 Condorcet Criterion, 94
 Condorcet Method, 91, 92
 Condorcet Paradox, 95, 96
 Contingent Vote, 82, 98
 Controlled Environment, 58, 75
 Coombs' Method, 84
 Council of Europe, 24–27, 39, 43–46, 64, 69
 Countermeasure, 110, 124, 125, 146, 222, 226, 231, 233, 313, 328, 329, 331, 340, 401
 Cumulative Voting, 91, 99
 Cyberwarfare, 146, 166
 Czech Republic, 85
 D'Hondt Method, 86, 87, 102, 133
 Danish Method, 102
 DC-net, *see* Dining Cryptographers network
 Decryption Mix, 183, 202, 320–322
 Delegate, 55, 62, 101, 292, 304, 307, 308, 354, 357, 398
 Diebold, 66, 147–153
 Digital Gap, 67, 75
 Digital Signature, 12, 135–139, 185, 245, 316, 328–330, 361, 362, 369, 388, 403
 Digivote, 68
 Dining Cryptographers Network, 348–351
 Dining Cryptographers Problem, 346–348, 353, 375
 Direct Recording Electronic, 5, 6, 8, 65, 68, 71, 74, 146–148, 151–158, 268, 318, 347, 359–363, 371, 379, 380, 384, 390, 391
 Direct Recording Electronic with integrity, 200, 346–375
 District Magnitude, 100
 Double-Ballot, 82

- DRE, *see* Direct Recording Electronic
- DRE-i, *see* Direct Recording Electronic with integrity
- Droop Quota, 87–89, 102
- E-Counting, 70, 74
- E2E, *see* End-to-End Verifiability
- EAC, *see* Election Assistance Commission
- Early Voting, 152, 380
- Ecuador, 54
- EFFI, *see* Electronic Frontier Finland
- Egalitarian, 92, 93
- Election Assistance Commission, 65, 66, 276
- Elections Systems and Software, 61, 152
- Electoral Formula, 100
- Electoral System, 19, 41, 49, 56, 75, 79–103, 106, 131, 187, 330
- Electronic Ballot Marking (EBM), 8, 9, 337, 338, 340, 380
- Electronic Frontier Finland, 67
- ElGamal (Cryptosystem), 294
- ElGamal (Cryptosystem), 118, 227–229, 293, 294, 303, 317, 322, 323, 395, 397
- Eligibility Verifiability, 180, 314
- End-to-End Verifiability, *see also* Individual Verifiability and Universal Verifiability, 136, 141, 181, 188, 205, 208, 213, 220, 242, 288, 299, 313, 314, 319, 328, 335, 336, 346, 364
- Equality, 75, 93, 95, 351
- ES3B, 154, 155
- ES&S, *see* Elections Systems and Software
- Estonia, 15, 54, 56, 58, 131–133, 135, 142, 143, 165–167, 216
- Estonian Voting System, 15, 131–143
- European Commission, 23–25
- European Parliament, 83, 85, 88, 131, 133, 143
- European Union, 135, 166
- EVEREST, 152
- Evidence-Based Election, 4, 11, 13, 16
- EVM (Indian Voting Machine), 59, 158
- Exhaustive Ballot, 82, 83
- Filibuster, 81
- Fingerprint, *see also* Biometric, 71, 215, 283, 284, 287, 288, 292
- Finland, 39, 54, 67, 68, 75, 215
- Firmware, 148, 151, 154
- First-Past-the-Post, 81, 82, 84, 85, 90, 98–102
- Flexible List Voting, 85
- Floating Receipt, 209
- FPTP, *see* First-Past-the-Post
- FRAKE (attack), 169, 170
- France, 54, 55, 57, 61, 64, 82, 85, 86
- Frog Voting, 213
- Functional Equivalence, 215
- German Constitutional Court, 55, 57, 60
- Germany, 54, 56, 58, 85, 90, 155, 177, 195
- Gerrymandering, 101, 102
- Gibbard-Satterthwaite (Impossibility) Theorem, 96, 97
- HA, *see* Highest Average Method
- Hackivist, 146
- Hagenbach-Bischoff Quota, 87
- Hare Quota, 87, 102
- Hare System, 84
- Hare's Method, 84
- Hart InterCivic, 151, 152, 379, 381, 404
- HAVA, *see* Help America Vote Act
- Helios, 15, 196, 200, 203, 204, 214, 215, 223, 227, 228, 267, 280–310, 318, 334, 357–359, 380, 395
- Help America Vote Act, 65, 66, 68, 177, 379
- Helper Organization, 191, 193, 215
- Highest Average Method, 86, 87, 102
- Homomorphic Encryption, 190, 196, 204, 224
- Hungary, 90
- ICTE, *see* Irish Citizens for Trustworthy E-Voting

- ID management, 73
- IDEA, *see* International Institute for Democracy and Electoral Assistance
- IFES, *see* International Foundation for Electoral Systems
- IIA, *see* Independence of Irrelevant Alternatives
- Illiteracy, 75
- Imperiali Method, 87, 102
- Imperiali Quota, 87, 102
- Impersonation, 56, 73, 203, 262
- In-house Expertise, 57, 65–67, 73, 77
- Incentive, 12, 101, 146, 236, 325
- Independence of Irrelevant Alternatives, 94–96, 98, 99
- India, 49, 54, 59–61, 64, 74, 75, 81, 157–159, 195
- Individual Verifiability, 56–58, 180, 308, 366
- Indra, 61, 71, 72
- INE, *see* Instituto Nacional Electoral
- Instant Run-Off Voting, 83, 84, 87, 88, 91, 96, 98–100, 102, 206, 255–257, 259, 267, 269, 273, 274, 394
- Instituto Nacional Electoral, 74
- International Foundation for Electoral Systems, 49, 64
- International Institute for Democracy and Electoral Assistance, 54, 64
- Internet Voting, 27, 39, 56, 58, 61–63, 68, 71–76, 111, 112, 124, 125, 129, 131, 133, 136, 137, 142, 143, 159–161, 163–168, 171, 181, 194, 201, 217, 265, 268, 280, 290, 299, 307, 336, 365
- Ireland, 54, 61, 63, 64, 83, 88, 215
- Irish Citizens for Trustworthy E-Voting, 63
- IRV, *see* Instant Run-Off Voting
- Italian attack, 336
- Italy, 85
- iVote, 167–170
- Japan, 54, 84, 90
- Java, 125, 126, 254, 303, 365, 370, 388
- JavaScript, 126
- Javascript, 126, 128, 167–170, 302–304, 370
- JCJ, 200–203
- Jites, 68
- Kazakhstan, 54
- Kiribati, 90
- Kleptography, 228, 229, 324
- Largest Remainder Method, 86–88, 102
- Lebanon, 84
- Legal Framework (for E2E voting), 35, 40, 54, 68, 72, 74, 215–217
- Limited Vote, 85
- List Voting, 85, 100
 - Flexible, *see* Flexible List Voting
 - Preferential, *see* Preferential (List Voting)
- Lithuania, 90
- Logjam Attack, 169, 170
- Louisiana, 152
- LR, *see* Largest Remainder Method
- Luxembourg, 85
- LV, *see* Limited Vote
- Majoritarian System, 100–103
- Majority Criterion, 94, 98, 99
- Majority Judgement, 91
- Malapportionment, 101, 102
- Malaysia, 81
- Malta, 88
- MarkPledge, 192–194, 213
- May's Theorem, 92, 93
- Mexico, 54, 74, 90
- Microcosm, 100, 101
- Misprint, 125, 221, 222
- Mix-net / Mixnet, 305
- Mix-net / Mixnet, 14–17, 136, 183–185, 188, 190, 193, 194, 197, 198, 202, 204, 205, 209, 224, 225, 229, 230, 301, 305, 307, 322, 324, 336, 347

- Mixed Member Proportional System, 90, 100
- Mixed System, 100, 102
- MMP, *see* Mixed Member Proportional System
- MNTV, *see* Multiple Non-Transferable Vote
- Modified Sainte-Laguë Method, 87, 102
- Mongolia, 54
- Monotone, 93, 95, 96, 99
- Monotonicity, *see* Monotone
- Multiple Non-Transferable Vote, 84
- Namibia, 54
- National Democratic Institute, 25, 64
- National Institute of Standards and Technology, 77, 214, 276, 366
- Nauru, 90
- NDA, *see* Non-Disclosure Agreement
- NDI, *see* National Democratic Institute
- Nearly Decisive, 93
- Nedap, 55, 56, 61–63, 154, 155
- Netherlands, 21, 54, 55, 61–64, 85, 154, 155, 254
- Neutral, 93, 102, 271
- New Jersey, 152
- New South Wales, 159, 167, 168, 336
- New Zealand, 54, 90
- NIST, *see* National Institute of Standards and Technology
- Non-Dictatorship Criterion, 95
- Non-Disclosure Agreement, 65, 67, 146
- Non-Imposition Criterion, 95–97
- Non-Manipulable, 97
- Nondiscrimination, 24, 216
- Norfolk Island, 91
- Norway, 54, 56, 62, 64, 68, 73, 105, 106, 108–110
- Norwegian Voting System, 105–130
- OAS, *see* Organization of American States
- Observatorio del Voto Electrónico en Latinoamérica, 67
- ODIHR, *see* Office for Democratic Institutions and Human Rights
- Office for Democratic Institutions and Human Rights, 25, 54, 64, 142, 143
- Oficina Nacional de Procesos Electorales, 66, 67
- Ohio, 148, 152
- ONPE, *see* Oficina Nacional de Procesos Electorales
- Open List, 85, 285
- Open Source, 31, 111, 161, 276
- Open Vote, 355, 357–360
- Optical Scan, 4, 8–10, 21, 188, 189, 240, 247, 250, 267, 268, 273, 276, 379
- Ordinateurs-de-vote, 61
- Organization for Security and Cooperation in Europe, 23, 25–27, 64
- Organization of American States, 25–27, 67
- OSCE, *see* Organization for Security and Cooperation in Europe
- OVELAT, *see* Observatorio del Voto Electrónico en Latinoamérica
- Overseas Citizens, 61
- Paillier (Cryptosystem), 294, 307, 317, 323
- Panachage, 86
- Panama, 54
- Paper Trail, *see* Voter Verifiable Paper Audit Trail
- Paraguay, 54
- Parallel System, 90
- Pareto Criterion, 94, 96
- Party Block-Vote, 85
- Party-List PR, 85, 90
- Password, 73, 155, 162, 164, 167, 203, 283, 390
- PBV, *see* Party Block-Vote
- Peru, 54, 65–67
- Philippines, 54
- Physical Security, 150, 386
- Pirate Party, 61, 92, 307
- Plaintext Equivalence Test, 202, 203
- Plurality-at-Large Voting, 84

- Poland, 85, 86
 Portugal, 85
 Postal Voting, 56, 60, 72, 201, 206
 Pour une Étique du Vote Automatisé, 64, 69
 PourEVA, *see* Pour une Étique du Vote Automatisé
 PR, *see* Proportional Representation
 Preferential (List Voting), 80, 85, 323, 333, 335
 Premier Election Solutions, 151
 Prêt à Voter, 13, 182, 186–188, 190–192, 197, 205, 206, 209, 214, 215, 232, 267, 291, 313–343, 347, 380
 Pretty Good Democracy, 205, 206, 328
 Principal–Agent, 100, 101
 PRNG, *see* Pseudorandom Number Generator
 Proconsult Case, 74
 Program Verification, 15, 16
 Proportional Representation, 85–88, 90, 100
 Proportional System, 63, 100–103
 Pseudorandom Number Generator, 155, 244, 395
 Public Nature of Elections, 54–61, 77
 Public-Key Cryptography, 136, 183, 351
 Punchboard, 188
 Punchscan, 187–189, 192, 195, 210, 221, 222, 232, 234, 239, 241–243, 245–247, 254, 256, 257, 267, 276, 318, 347
 Quota, 63, 81–84, 87–89, 102, 132
 Droop, *see* Droop Quota
 Hagenbach-Bischoff, *see* Hagenbach-Bischoff Quota
 Hare, *see* Hare Quota
 Imperiali, *see* Imperiali Quota
 Randell & Ryan’s Scratch Card Voting System, 209
 Random Number Generator, 15, 129, 195
 Randomized Partial Checking, 184–186, 188, 205, 224–226, 229–231, 322
 Range Voting, 91, 100
 Re-Encryption Mix, 202, 204, 320, 322, 323
 Receipt-Based (Cryptographic) Voting Systems, 8
 Receipt-Freeness, 179, 181, 336
 Recorded-as-Cast, 58, 177, 180, 188, 220, 287, 288, 291, 308, 314, 336
 Reliability, 217, 268, 383, 404
 Remotegrity, 15, 206, 207, 239, 241, 259–262, 265, 266
 Return Code, 57, 58, 70, 111–125, 127–129
 Return-Oriented Programming, 153
 Revoting, 8, 124, 125, 202
 RIES, *see* Rijmland Internet Election System
 Right of Access to Public Information, 62, 63, 67
 Rijmland Internet Election System, 62, 217, 254
 Risk-limiting Audits, 11, 199, 384, 386, 387, 393, 398, 400, 402, 403
 Robustness, 180, 294, 304, 313, 319, 326, 358, 385, 395, 400
 Romania, 54
 RPC, *see* Randomized Partial Checking
 RSA, 135, 169, 294, 321
 Run-Off Voting, 82
 Russian Federation, 54
 Sainte-Laguë Method, 87, 102
 Scanner, 8–10, 54, 65, 68, 70, 71, 108, 151, 155, 189, 245, 246, 248, 250, 253, 256–259, 268, 273, 274, 276, 337, 338, 381, 383, 384, 390, 392, 394
 Scantegrity, 13–15, 182, 188, 189, 195, 196, 198, 206, 207, 212, 214, 225, 226, 239–277, 318, 319, 347, 380

- Scantegrity I, 241, 265
 Scantegrity II, 189, 190, 214, 239, 247, 319, 331, 335, 347
 Scantegrity III, 189
 Schulze Method, 92
 Scratch & Vote, 13, 190–193, 319
 Scratch Strip, 319, 333
 Scytl, 57, 72, 75, 112–114, 117–119, 122, 125–128, 167
 Secrecy, 24, 27, 57, 62, 71, 73, 109, 110, 123, 142, 146, 151, 152, 160, 161, 163, 179, 180, 240, 244, 252, 255, 260, 284, 313, 317, 318, 331, 332, 370
 Security Proof, 123, 124, 128, 357
 SEEV, *see* Self-Enforcing E-Voting
 Self-Enforcing E-Voting, 200, 345–347, 370
 Self-Tallying, 200, 204, 357, 359, 361
 Sequoia Voting System, 151
 Side Channel, 140, 155
 Simple Majority, 81, 91, 93
 Singapore, 85
 Single Non-Transferable Vote, 84, 100, 103
 Single Transferable Vote, 10, 63, 84, 87–89, 100, 102, 204, 206, 315, 318, 370, 375
 Single-Member Plurality, 81
 Sleepover, 151
 Slovenia, 90
 Smartmatic, 69–71
 Smith Set, 91
 Smith/IRV Method, 91
 SMP, *see* Single-Member Plurality
 SMS, 21
 SNTV, *see* Single Non-Transferable Vote
 Social Cohesion, 70, 71
 Software Independence, 4–17, 213, 400
 Software-Dependent, 6, 7, 10, 17
 Software-Independent, 4, 6–15, 17, 246, 257, 386, 403
 Source Code, 7, 10, 31, 43, 58, 63, 66, 69, 70, 111, 148, 151, 155, 162, 166, 168, 171, 188, 204, 256, 275, 403
 South Africa, 85, 87, 88
 South Korea, 54, 90
 Spain, 85
 Sri Lanka, 82
 STAR-Vote, 14, 196, 198, 199, 215, 241, 318, 319, 379–405
 State-Level Attacker, 167
 Strategic Voting, 97, 101
 Strategy-Proof, 97
 Strong Software-Independence, 7
 STV, *see* Single Transferable Vote
 Subliminal Channel, 228, 332
 Super-Majority, 81, 93, 394
 Supervised (Voting Environment), 335, 336, 404
 SureVote, 111
 Sweden, 85
 Switzerland, 54–56, 58, 71, 72, 83, 85
 TA, *see* Tallying Authority
 Tactical Voting, 96
 Takoma Park, Maryland, 189, 207, 237, 239, 241, 254–257, 259, 260, 263, 265–267, 269, 272–277, 335
 Tallied-as-Recorded, 177, 180, 220, 288, 292, 308
 Tallying Authority, 200, 206, 346, 357, 359, 364, 370, 375
 Tampering, 15, 31, 71, 142, 146, 158, 159, 168, 180, 197, 209–211, 222, 236, 371, 389, 403
 Tempest Radiation, 62
 Testing, 5, 7, 10, 26, 29, 34, 39, 42, 43, 57, 128, 151, 155, 168, 214, 215, 265, 371, 384
 Thailand, 90
 ThreeBallot, 13, 14, 208, 209, 223, 235
 Threshold Cryptography, 190, 196, 201, 205, 206
 TietoEnator, 67, 75, 76
 TLS, 127, 168, 169, 290, 292, 388

- Top-to-Bottom Review, California, 151–153
- Training, 29, 34, 39, 41, 44, 45, 48, 66, 69–71, 214, 351, 371
- Transparency, 24, 25, 35, 49, 55, 56, 58–60, 67, 68, 70, 73, 101, 111, 142, 167, 179, 210, 217, 274–276, 313, 394, 395, 404
- Travis County, 199, 241, 379, 380, 404
- TRS, *see* Two-Round System
- Trust Transference, 214
- Trusted setup, 17
- Trustee, 101, 182–186, 188, 190, 192, 194–196, 198–207, 211, 212, 240, 245, 250, 253, 256, 258, 259, 281, 282, 286–288, 291, 292, 294–297, 299, 300, 302–305, 307, 328, 385, 386, 395–399
- TTBR, *see* Top-to-Bottom Review, California
- Turnout, 47, 56, 72, 73, 132, 255, 256, 269, 275
- Twin, 208, 209
- Two-Round System, 82, 90, 98–100, 102
- Two-Tier System, 90, 100
- UAE, 54
- UK, 54, 81–83, 85, 88, 371
- UN, *see* United Nations
- Uncontrolled Environment, *see also* Unsupervised Environment, 56, 58, 71, 72
- Undervoting, 76
- UNDP, *see* United Nations Development Programme
- United Nations, 23, 24, 67
- United Nations Development Programme, 67
- Universal Suffrage, 23, 56
- Universal Verifiability, 58, 141, 180, 288, 314
- Unrestricted Domain Criterion, 95, 96
- Unrestricted Range, 97
- Unsupervised Environment, *see also* Uncontrolled Environment, 56
- Untrusted Terminal Problem, 201, 205
- US(A), 54, 59, 65, 66, 68, 81, 91, 147, 176, 177, 220, 239, 240, 254, 269, 276, 387
- Usability, 26, 74, 76, 180, 214, 267, 275, 276, 388, 390
- VAV, *see* Vote/AntiVote/Vote
- Venezuela, 54, 59, 68, 70, 71, 74, 75
- Verifiability, 55–59, 62, 70, 71, 110, 122, 123, 126, 128, 136, 141, 165, 179–181, 185, 188, 199, 203, 205, 207–209, 213, 215, 217, 218, 220, 240, 242, 274, 276, 283, 288, 295, 299, 300, 302, 304, 313, 314, 319, 328, 331, 334–336, 341, 343, 346, 359, 364, 366, 371, 372, 374, 375, 379, 390
- Verifiable Computation, 4, 16
- Verifiable Shuffle, 117, 122, 126, 244, 282, 305, 398
- Verificatum, 198
- VeTA, 64
- Victoria (Australia), 80, 241, 313, 314, 324, 329, 335, 336, 338, 340, 341, 343
- Virus, 149–151
- Visual Cryptography, 182, 183, 186, 190, 213, 244
- Vot.ar, 156, 157
- Vote Privacy, 178–181, 214, 217, 282, 332, 338, 342
- Vote Splitting, 102, 103
- Vote/AntiVote/Vote, 208, 209
- VoteBox, 196, 197, 199, 214, 380, 381, 388, 395, 400, 401, 404
- Votegrity, 182–187, 192, 205, 213
- Voter Initiated Auditing, 192, 195–199, 203, 325, 359
- Voter Verifiable Paper Audit Trail, 8, 9, 27, 58–60, 155, 156, 159, 327
- Voting Interface, 63, 359, 362, 369, 373

- Voting Systems
- Adder, *see* Adder
 - Aperio, *see* Aperio
 - Audioteegrity, *see* Audioteegrity
 - Bingo Voting, *see* Bingo Voting
 - Civitas, *see* Civitas
 - DRE-i, *see* DRE-i
 - Estonian, *see* Estonian Voting System
 - Helios, *see* Helios
 - JCJ, *see* JCJ
 - MarkPledge, *see* MarkPledge
 - Norwegian, *see* Norwegian Voting System
 - Open Vote, *see* Open Vote
 - Prêt à Voter, *see* Prêt à Voter
 - Pretty Good Democracy, *see* Pretty Good Democracy
 - Punchscan, *see* Punchscan
 - Randell & Ryan's Scratch Card, *see* Randell & Ryan's Scratch Card Voting System
 - Remotegrity, *see* Remotegrity
 - Scantegrity, *see* Scantegrity
 - Scratch & Vote, *see* Scratch & Vote
 - STAR-Vote, *see* STAR-Vote
 - ThreeBallot, *see* ThreeBallot
 - Twin, *see* Twin
 - VAV, *see* Vote/AntiVote/Vote
 - VoteBox, *see* VoteBox
 - Votegrity, *see* Motegrity
 - vVote, *see* vVote
 - Wombat, *see* Wombat
- Vulnerability, 5, 15, 63, 66, 140, 142, 145, 146, 148, 151, 152, 154, 158, 159, 162, 164, 168–171, 195, 204, 206, 217, 231, 236, 290, 331, 340, 388, 394, 402
- vVote, 80, 241, 321, 324, 328–330, 336–338, 340, 343
- VVPAT, *see* Voter Verifiable Paper Audit Trail
- Washington, D.C., 159–161, 265
- Washington, D.C. Board of Elections and Ethics (BOEE), 161, 164
- Wasted Vote, 102, 103
- Weak Software-Independence, 7, 8
- Wij vertrouwen stemcomputers niet, 62, 154
- Winner Takes All, 81, 85
- Wombat, 197–199, 223, 318, 319, 334, 338, 380
- Write-in Vote, 162, 163, 255, 400
- Zero Knowledge Proof, 14–17, 58, 121, 227, 229, 295, 296, 300, 319, 320, 351–353, 355, 356, 360
- ZKP, *see* Zero Knowledge Proof