S. 1

To expand Americans' access to the ballot box and reduce the influence of big money in politics, and for other purposes.

IN THE SENATE OF THE UNITED STATES

July 25, 2023

Ms. Klobuchar (for herself, Mr. Merkley, Mr. Kaine, Mr. King, Mr. Manchin, Mr. Padilla, Mr. Tester, Mr. Warnock, Mr. Schumer, Ms. Baldwin, Mr. Bennet, Mr. Blumenthal, Mr. Booker, Mr. Brown, Ms. Cantwell, Mr. Cardin, Mr. Carper, Mr. Casey, Mr. Coons, Ms. Cortez Masto, Ms. Duckworth, Mr. Durbin, Mrs. Feinstein, Mr. Fetterman, Mrs. Gillibrand, Ms. Hassan, Mr. Heinrich, Mr. Hickenlooper, Ms. Hirono, Mr. Kelly, Mr. Luján, Mr. Markey, Mr. Menendez, Mr. Murphy, Mrs. Murray, Mr. Ossoff, Mr. Peters, Mr. Reed, Ms. Rosen, Mr. Sanders, Mr. Schatz, Mrs. Shaheen, Ms. Sinema, Ms. Smith, Ms. Stabenow, Mr. Van Hollen, Mr. Warner, Ms. Warren, Mr. Welch, Mr. Whitehouse, and Mr. Wyden) introduced the following bill; which was read twice and referred to the Committee on Rules and Administration

A BILL

To expand Americans' access to the ballot box and reduce the influence of big money in politics, and for other purposes.

- 1 Be it enacted by the Senate and House of Representa-
- 2 tives of the United States of America in Congress assembled,
- 3 SECTION 1. SHORT TITLE.
- This Act may be cited as the "Freedom to Vote Act".

SEC. 2. ORGANIZATION OF ACT INTO DIVISIONS; TABLE OF

- 2 **CONTENTS.**
- 3 (a) Divisions.—This Act is organized into divisions
- 4 as follows:
- 5 (1) Division A—Voter Access.
- 6 (2) Division B—Election Integrity.
- 7 (3) Division C—Civic Participation and Em-
- 8 powerment.
- 9 (b) Table of Contents of
- 10 this Act is as follows:
 - Sec. 1. Short title.
 - Sec. 2. Organization of Act into divisions; table of contents.
 - Sec. 3. Findings of general constitutional authority.
 - Sec. 4. Standards for judicial review.
 - Sec. 5. Severability.

DIVISION A—VOTER ACCESS

TITLE I—ELECTION MODERNIZATION AND ADMINISTRATION

Sec. 1000. Short title; statement of policy.

Subtitle A—Voter Registration Modernization

Sec. 1000A. Short title.

PART 1—AUTOMATIC VOTER REGISTRATION

- Sec. 1001. Short title; findings and purpose.
- Sec. 1002. Automatic registration of eligible individuals.
- Sec. 1003. Voter protection and security in automatic registration.
- Sec. 1004. Payments and grants.
- Sec. 1005. Miscellaneous provisions.
- Sec. 1006. Definitions.
- Sec. 1007. Effective date.

PART 2—ELECTION DAY AS LEGAL PUBLIC HOLIDAY

Sec. 1011. Election day as legal public holiday.

PART 3—PROMOTING INTERNET REGISTRATION

- Sec. 1021. Requiring availability of internet for voter registration.
- Sec. 1022. Use of internet to update registration information.
- Sec. 1023. Provision of election information by electronic mail to individuals registered to vote.

- Sec. 1024. Clarification of requirement regarding necessary information to show eligibility to vote.
- Sec. 1025. Prohibiting State from requiring applicants to provide more than last 4 digits of social security number.
- Sec. 1026. Application of rules to certain exempt States.
- Sec. 1027. Report on data collection relating to online voter registration systems.
- Sec. 1028. Permitting voter registration application form to serve as application for absentee ballot.
- Sec. 1029. Effective date.

PART 4—SAME-DAY VOTER REGISTRATION

- Sec. 1031. Same-day registration.
- Sec. 1032. Ensuring pre-election registration deadlines are consistent with timing of legal public holidays.

Part 5—Streamline Voter Registration Information, Access, and Privacy

- Sec. 1041. Authorizing the dissemination of voter registration information displays following naturalization ceremonies.
- Sec. 1042. Inclusion of voter registration information with certain leases and vouchers for federally assisted rental housing and mortgage applications.
- Sec. 1043. Acceptance of voter registration applications from individuals under 18 years of age.
- Sec. 1044. Requiring States to establish and operate voter privacy programs.

PART 6—FUNDING SUPPORT TO STATES FOR COMPLIANCE

Sec. 1051. Availability of requirements payments under HAVA to cover costs of compliance with new requirements.

Subtitle B—Access to Voting for Individuals With Disabilities

- Sec. 1101. Requirements for States to promote access to voter registration and voting for individuals with disabilities.
- Sec. 1102. Establishment and maintenance of State accessible election websites.
- Sec. 1103. Protections for in-person voting for individuals with disabilities and older individuals.
- Sec. 1104. Protections for individuals subject to guardianship.
- Sec. 1105. Expansion and reauthorization of grant program to assure voting access for individuals with disabilities.
- Sec. 1106. Pilot programs for enabling individuals with disabilities to register to vote privately and independently at residences.
- Sec. 1107. GAO analysis and report on voting access for individuals with disabilities.

Subtitle C—Early Voting

Sec. 1201. Early voting.

Subtitle D-Voting by Mail

- Sec. 1301. Voting by mail.
- Sec. 1302. Balloting materials tracking program.
- Sec. 1303. Election mail and delivery improvements.

- Sec. 1304. Carriage of election mail.
- Sec. 1305. Requiring States to provide secured drop boxes for voted ballots in elections for Federal office.

Subtitle E—Absent Uniformed Services Voters and Overseas Voters

- Sec. 1401. Pre-election reports on availability and transmission of absentee ballots.
- Sec. 1402. Enforcement.
- Sec. 1403. Transmission requirements; repeal of waiver provision.
- Sec. 1404. Use of single absentee ballot application for subsequent elections.
- Sec. 1405. Extending guarantee of residency for voting purposes to family members of absent military personnel.
- Sec. 1406. Technical clarifications to conform to Military and Overseas Voter Empowerment Act amendments related to the Federal write-in absentee ballot.
- Sec. 1407. Treatment of postcard registration requests.
- Sec. 1408. Presidential designee report on voter disenfranchisement.
- Sec. 1409. Effective date.

Subtitle F—Enhancement of Enforcement

Sec. 1501. Enhancement of enforcement of Help America Vote Act of 2002.

Subtitle G—Promoting Voter Access Through Election Administration Modernization Improvements

PART 1—PROMOTING VOTER ACCESS

- Sec. 1601. Minimum notification requirements for voters affected by polling place changes.
- Sec. 1602. Applicability to Commonwealth of the Northern Mariana Islands.
- Sec. 1603. Elimination of 14-day time period between general election and runoff election for Federal elections in the Virgin Islands and Guam.
- Sec. 1604. Application of Federal election administration laws to territories of the United States.
- Sec. 1605. Application of Federal voter protection laws to territories of the United States.
- Sec. 1606. Ensuring equitable and efficient operation of polling places.
- Sec. 1607. Prohibiting States from restricting curbside voting.

PART 2—IMPROVEMENTS IN OPERATION OF ELECTION ASSISTANCE COMMISSION

- Sec. 1611. Reauthorization of Election Assistance Commission.
- Sec. 1612. Recommendations to improve operations of Election Assistance Commission.
- Sec. 1613. Repeal of exemption of Election Assistance Commission from certain government contracting requirements.

Part 3—Miscellaneous Provisions

- Sec. 1621. Definition of election for Federal office.
- Sec. 1622. No effect on other laws.
- Sec. 1623. Clarification of exemption for States without voter registration.
- Sec. 1624. Clarification of exemption for States which do not collect telephone information.

Subtitle H—Democracy Restoration

- Sec. 1701. Short title.
- Sec. 1702. Findings.
- Sec. 1703. Rights of citizens.
- Sec. 1704. Enforcement.
- Sec. 1705. Notification of restoration of voting rights.
- Sec. 1706. Definitions.
- Sec. 1707. Relation to other laws.
- Sec. 1708. Federal prison funds.
- Sec. 1709. Effective date.

Subtitle I—Voter Identification and Allowable Alternatives

Sec. 1801. Requirements for voter identification.

Subtitle J—Voter List Maintenance Procedures

PART 1—VOTER CAGING PROHIBITED

Sec. 1901. Voter caging prohibited.

Part 2—Saving Eligible Voters From Voter Purging

Sec. 1911. Conditions for removal of voters from list of registered voters.

Subtitle K—Severability

Sec. 1921. Severability.

DIVISION B—ELECTION INTEGRITY

TITLE II—PROHIBITING INTERFERENCE WITH VOTER REGISTRATION

- Sec. 2001. Prohibiting hindering, interfering with, or preventing voter registra-
- Sec. 2002. Establishment of best practices.

TITLE III—PREVENTING ELECTION SUBVERSION

Subtitle A—Restrictions on Removal of Election Administrators

Sec. 3001. Restrictions on removal of local election administrators in administration of elections for Federal office.

Subtitle B—Increased Protections for Election Workers

- Sec. 3101. Harassment of election workers prohibited.
- Sec. 3102. Protection of election workers.

Subtitle C—Prohibiting Deceptive Practices and Preventing Voter Intimidation

- Sec. 3201. Short title.
- Sec. 3202. Prohibition on deceptive practices in Federal elections.
- Sec. 3203. Corrective action.
- Sec. 3204. Reports to Congress.
- Sec. 3205. Private rights of action by election officials.

Sec. 3206. Making intimidation of tabulation, canvass, and certification efforts a crime.

Subtitle D—Protection of Election Records and Election Infrastructure

- Sec. 3301. Strengthen protections for Federal election records.
- Sec. 3302. Penalties; inspection; nondisclosure; jurisdiction.
- Sec. 3303. Judicial review to ensure compliance.

Subtitle E—Judicial Protection of the Right To Vote and Non-Partisan Vote Tabulation

PART 1—RIGHT TO VOTE ACT

- Sec. 3401. Short title.
- Sec. 3402. Undue burdens on the ability to vote in elections for Federal office prohibited.
- Sec. 3403. Judicial review.
- Sec. 3404. Definitions.
- Sec. 3405. Rules of construction.
- Sec. 3406. Severability.
- Sec. 3407. Effective date.

Part 2—Clarifying Jurisdiction Over Election Disputes

- Sec. 3411. Findings.
- Sec. 3412. Clarifying authority of United States district courts to hear cases.
- Sec. 3413. Effective date.

Subtitle F—Poll Worker Recruitment and Training

- Sec. 3501. Grants to States for poll worker recruitment and training.
- Sec. 3502. State defined.

Subtitle G—Preventing Poll Observer Interference

Sec. 3601. Protections for voters on Election Day.

Subtitle H—Preventing Restrictions on Food and Beverages

- Sec. 3701. Short title; findings.
- Sec. 3702. Prohibiting restrictions on donations of food and beverages at polling stations.

Subtitle I—Establishing Duty To Report Foreign Election Interference

- Sec. 3801. Findings relating to illicit money undermining our democracy.
- Sec. 3802. Federal campaign reporting of foreign contacts.
- Sec. 3803. Federal campaign foreign contact reporting compliance system.
- Sec. 3804. Criminal penalties.
- Sec. 3805. Report to congressional intelligence committees.
- Sec. 3806. Rule of construction.

Subtitle J—Promoting Accuracy, Integrity, and Security Through Voter-Verifiable Permanent Paper Ballot

- Sec. 3901. Short title.
- Sec. 3902. Paper ballot and manual counting requirements.
- Sec. 3903. Accessibility and ballot verification for individuals with disabilities.

- Sec. 3904. Durability and readability requirements for ballots.
- Sec. 3905. Study and report on optimal ballot design.
- Sec. 3906. Ballot marking device cybersecurity requirements.
- Sec. 3907. Effective date for new requirements.
- Sec. 3908. Grants for obtaining compliant paper ballot voting systems and carrying out voting system security improvements.

Subtitle K—Provisional Ballots

Sec. 3911. Requirements for counting provisional ballots; establishment of uniform and nondiscriminatory standards.

TITLE IV—VOTING SYSTEM SECURITY

- Sec. 4001. Post-election audit requirement.
- Sec. 4002. Election infrastructure designation.
- Sec. 4003. Guidelines and certification for electronic poll books and remote ballot marking systems.
- Sec. 4004. Pre-election reports on voting system usage.
- Sec. 4005. Use of voting machines manufactured in the United States.
- Sec. 4006. Use of political party headquarters building fund for technology or cybersecurity-related purposes.
- Sec. 4007. Severability.

DIVISION C—CIVIC PARTICIPATION AND EMPOWERMENT

TITLE V—NONPARTISAN REDISTRICTING REFORM

- Sec. 5001. Finding of constitutional authority.
- Sec. 5002. Ban on mid-decade redistricting.
- Sec. 5003. Criteria for redistricting.
- Sec. 5004. Development of plan.
- Sec. 5005. Failure by State to enact plan.
- Sec. 5006. Civil enforcement.
- Sec. 5007. No effect on elections for State and local office.
- Sec. 5008. Effective date.

TITLE VI—CAMPAIGN FINANCE TRANSPARENCY

Subtitle A—DISCLOSE Act

- Sec. 6001. Short title.
- Sec. 6002. Findings.

PART 1—CLOSING LOOPHOLES ALLOWING SPENDING BY FOREIGN NATIONALS IN ELECTIONS

- Sec. 6003. Clarification of application of foreign money ban to certain disbursements and activities.
- Sec. 6004. Study and report on illicit foreign money in Federal elections.
- Sec. 6005. Prohibition on contributions and donations by foreign nationals in connection with ballot initiatives and referenda.
- Sec. 6006. Disbursements and activities subject to foreign money ban.
- Sec. 6007. Prohibiting establishment of corporation to conceal election contributions and donations by foreign nationals.

Part 2—Reporting of Campaign-Related Disbursements

- Sec. 6011. Reporting of campaign-related disbursements.
- Sec. 6012. Reporting of Federal judicial nomination disbursements.
- Sec. 6013. Coordination with FinCEN.
- Sec. 6014. Application of foreign money ban to disbursements for campaign-related disbursements consisting of covered transfers.
- Sec. 6015. Sense of Congress regarding implementation.
- Sec. 6016. Effective date.

PART 3—OTHER ADMINISTRATIVE REFORMS

- Sec. 6021. Petition for certiorari.
- Sec. 6022. Judicial review of actions related to campaign finance laws.
- Sec. 6023. Effective date.

Subtitle B—Honest Ads

- Sec. 6101. Short title.
- Sec. 6102. Purpose.
- Sec. 6103. Findings.
- Sec. 6104. Sense of Congress.
- Sec. 6105. Expansion of definition of public communication.
- Sec. 6106. Expansion of definition of electioneering communication.
- Sec. 6107. Application of disclaimer statements to online communications.
- Sec. 6108. Political record requirements for online platforms.
- Sec. 6109. Preventing contributions, expenditures, independent expenditures, and disbursements for electioneering communications by foreign nationals in the form of online advertising.
- Sec. 6110. Requiring online platforms to display notices identifying sponsors of political advertisements and to ensure notices continue to be present when advertisements are shared.

Subtitle C—Spotlight Act

- Sec. 6201. Short title.
- Sec. 6202. Inclusion of contributor information on annual returns of certain organizations.

TITLE VII—CAMPAIGN FINANCE OVERSIGHT

Subtitle A—Stopping Super PAC-Candidate Coordination

- Sec. 7001. Short title.
- Sec. 7002. Clarification of treatment of coordinated expenditures as contributions to candidates.

Subtitle B—Restoring Integrity to America's Elections

- Sec. 7101. Short title.
- Sec. 7102. Revision to enforcement process.
- Sec. 7103. Official exercising the responsibilities of the general counsel.
- Sec. 7104. Permitting appearance at hearings on requests for advisory opinions by persons opposing the requests.
- Sec. 7105. Permanent extension of administrative penalty authority.
- Sec. 7106. Restrictions on ex parte communications.
- Sec. 7107. Clarifying authority of FEC attorneys to represent FEC in Supreme Court.
- Sec. 7108. Requiring forms to permit use of accent marks.

- Sec. 7109. Extension of the statutes of limitations for offenses under the Federal Election Campaign Act of 1971.
- Sec. 7110. Effective date; transition.

TITLE VIII—CITIZEN EMPOWERMENT

Subtitle A—Funding To Promote Democracy

PART 1—PAYMENTS AND ALLOCATIONS TO STATES

- Sec. 8001. Democracy Advancement and Innovation Program.
- Sec. 8002. State plan.
- Sec. 8003. Prohibiting reduction in access to participation in elections.
- Sec. 8004. Amount of State allocation.
- Sec. 8005. Procedures for disbursements of payments and allocations.
- Sec. 8006. Office of Democracy Advancement and Innovation.

PART 2—STATE ELECTION ASSISTANCE AND INNOVATION TRUST FUND

- Sec. 8011. State Election Assistance and Innovation Trust Fund.
- Sec. 8012. Uses of Fund.

PART 3—GENERAL PROVISIONS

- Sec. 8021. Definitions.
- Sec. 8022. Rule of construction regarding calculation of deadlines.

Subtitle B—Elections for House of Representatives

Sec. 8101. Short title.

PART 1—OPTIONAL DEMOCRACY CREDIT PROGRAM

- Sec. 8102. Establishment of program.
- Sec. 8103. Credit program described.
- Sec. 8104. Reports.
- Sec. 8105. Election cycle defined.

PART 2—OPTIONAL SMALL DOLLAR FINANCING OF ELECTIONS FOR HOUSE OF REPRESENTATIVES

- Sec. 8111. Benefits and eligibility requirements for candidates.
- Sec. 8112. Contributions and expenditures by multicandidate and political party committees on behalf of participating candidates.
- Sec. 8113. Prohibiting use of contributions by participating candidates for purposes other than campaign for election.
- Sec. 8114. Deadline for regulations; effective date.
 - Subtitle C—Personal Use Services as Authorized Campaign Expenditures
- Sec. 8201. Short title; findings; purpose.
- Sec. 8202. Treatment of payments for childcare and other personal use services as authorized campaign expenditure.

Subtitle D—Empowering Small Dollar Donations

Sec. 8301. Permitting political party committees to provide enhanced support for House candidates through use of separate small dollar accounts.

Subtitle E—Severability

Sec. 8401. Severability.

1	 	~	~ ~	
ı	PINIDING AF		CONSTITUTIONAL	AITTUAD
1		THE PROPERTY OF THE PARTY	CONSTITUTIONAL	AU

ITY.

3 Congress finds that the Constitution of the United

4 States grants explicit and broad authority to protect the

5 right to vote, to regulate elections for Federal office, to

6 prevent and remedy discrimination in voting, and to de-

7 fend the Nation's democratic process. Congress enacts the

8 Freedom to Vote Act pursuant to this broad authority,

9 including but not limited to the following:

(1) Congress finds that it has broad authority to regulate the time, place, and manner of congressional elections under the Elections Clause of the Constitution, article I, section 4, clause 1. The Supreme Court has affirmed that the "substantive scope" of the Elections Clause is "broad"; that "Times, Places, and Manner" are "comprehensive words which embrace authority to provide for a complete code for congressional elections"; and "[t]he power of Congress over the Times, Places and Manner of congressional elections is paramount, and may be exercised at any time, and to any extent which it deems expedient; and so far as it is exercised, and no farther, the regulations effected supersede those of the State which are inconsistent therewith". Ari-

1 zona v. Inter Tribal Council of Arizona, 570 U.S. 1, 2 8–9 (2013) (internal quotation marks and citations omitted). Indeed, "Congress has plenary and para-3 4 mount jurisdiction over the whole subject" of con-5 gressional elections, Ex parte Siebold, 100 U.S. (10 6 Otto) 371, 388 (1879), and this power "may be ex-7 ercised as and when Congress sees fit", and "so far 8 as it extends and conflicts with the regulations of 9 the State, necessarily supersedes them". Id. at 384. 10 Among other things, Congress finds that the Elec-11 tions Clause was intended to "vindicate the people's 12 right to equality of representation in the House". 13 Wesberry v. Sanders, 376 U.S. 1, 16 (1964), and to 14 address partisan gerrymandering, Rucho v. Common 15 Cause, 139 S. Ct. 2484 (2019).

(2) Congress also finds that it has both the authority and responsibility, as the legislative body for the United States, to fulfill the promise of article IV, section 4, of the Constitution, which states: "The United States shall guarantee to every State in this Union a Republican Form of Government[.]". Congress finds that its authority and responsibility to enforce the Guarantee Clause is clear given that Federal courts have not enforced this clause because

16

17

18

19

20

21

22

23

they understood that its enforcement is committed to Congress by the Constitution.

(3)(A) Congress also finds that it has broad authority pursuant to section 5 of the Fourteenth Amendment to legislate to enforce the provisions of the Fourteenth Amendment, including its protections of the right to vote and the democratic process.

(B) Section 1 of the Fourteenth Amendment protects the fundamental right to vote, which is "of the most fundamental significance under our constitutional structure". Ill. Bd. of Election v. Socialist Workers Party, 440 U.S. 173, 184 (1979); see United States v. Classic, 313 U.S. 299 (1941) ("Obviously included within the right to choose, secured by the Constitution, is the right of qualified voters within a State to cast their ballots and have them counted . . . "). As the Supreme Court has repeatedly affirmed, the right to vote is "preservative of all rights", Yick Wo v. Hopkins, 118 U.S. 356, 370 (1886). Section 2 of the Fourteenth Amendment also protects the right to vote, granting Congress additional authority to reduce a State's representation in Congress when the right to vote is abridged or denied.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

- (C) As a result, Congress finds that it has the authority pursuant to section 5 of the Fourteenth Amendment to protect the right to vote. Congress also finds that States and localities have eroded access to the right to vote through restrictions on the right to vote including excessively onerous voter identification requirements, burdensome voter registration procedures, voter purges, limited and unequal access to voting by mail, polling place closures, unequal distribution of election resources, and other impediments.
 - (D) Congress also finds that "the right of suffrage can be denied by a debasement or dilution of the weight of a citizen's vote just as effectively as by wholly prohibiting the free exercise of the franchise". Reynolds v. Sims, 377 U.S. 533, 555 (1964). Congress finds that the right of suffrage has been so diluted and debased by means of gerrymandering of districts. Congress finds that it has authority pursuant to section 5 of the Fourteenth Amendment to remedy this debasement.
 - (4)(A) Congress also finds that it has authority to legislate to eliminate racial discrimination in voting and the democratic process pursuant to both section 5 of the Fourteenth Amendment, which grants

- equal protection of the laws, and section 2 of the Fifteenth Amendment, which explicitly bars denial or abridgment of the right to vote on account of race, color, or previous condition of servitude.
 - (B) Congress finds that racial discrimination in access to voting and the political process persists. Voting restrictions, redistricting, and other electoral practices and processes continue to disproportionately impact communities of color in the United States and do so as a result of both intentional racial discrimination, structural racism, and the ongoing structural socioeconomic effects of historical racial discrimination.
 - (C) Recent elections and studies have shown that minority communities wait longer in lines to vote, are more likely to have their mail ballots rejected, continue to face intimidation at the polls, are more likely to be disenfranchised by voter purges, and are disproportionately burdened by excessively onerous voter identification and other voter restrictions. Research shows that communities of color are more likely to face nearly every barrier to voting than their white counterparts.
 - (D) Congress finds that racial disparities in disenfranchisement due to past felony convictions is

1 particularly stark. In 2022, according to the Sen-2 tencing Project, an estimated 4,600,000 Americans 3 could not vote due to a felony conviction. One in 19 4 African Americans of voting age is disenfranchised, 5 a rate 3.5 times greater than that of non-African 6 Americans. In eight States—Alabama, Arizona, 7 Florida, Kentucky, Mississippi, South Dakota, Ten-8 nessee, and Virginia—more than one in ten African 9 Americans is disenfranchised, nearly twice the na-10 tional average for African Americans. Congress finds 11 that felony disenfranchisement was one of the tools 12 of intentional racial discrimination during the Jim 13 Crow era. Congress further finds that current racial 14 disparities in felony disenfranchisement are linked to 15 this history of voter suppression, structural racism 16 in the criminal justice system, and ongoing effects of 17 historical discrimination.

- (5)(A) Congress finds that it further has the power to protect the right to vote from denial or abridgment on account of sex, age, or ability to pay a poll tax or other tax pursuant to the Nineteenth, Twenty-Fourth, and Twenty-Sixth Amendments.
- (B) Congress finds that electoral practices including voting rights restoration conditions for people with convictions and other restrictions to the

18

19

20

21

22

23

24

- franchise burden voters on account of their ability to pay.
- (C) Congress further finds that electoral practices including voting restrictions related to college campuses, age restrictions on mail voting, and similar practices burden the right to vote on account of age.

8 SEC. 4. STANDARDS FOR JUDICIAL REVIEW.

- 9 (a) IN GENERAL.—For any action brought for declar10 atory or injunctive relief to challenge, whether facially or
 11 as-applied, the constitutionality or lawfulness of any provi12 sion of this Act or any amendment made by this Act or
 13 any rule or regulation promulgated under this Act, the fol14 lowing rules shall apply:
 - (1) The action shall be filed in the United States District Court for the District of Columbia and an appeal from the decision of the district court may be taken to the Court of Appeals for the District of Columbia Circuit. These courts, and the Supreme Court of the United States on a writ of certiorari (if such writ is issued), shall have exclusive jurisdiction to hear such actions.
 - (2) The party filing the action shall concurrently deliver a copy the complaint to the Clerk of

- the House of Representatives and the Secretary ofthe Senate.
- 3 (3) It shall be the duty of the United States
- 4 District Court for the District of Columbia and the
- 5 Court of Appeals for the District of Columbia Cir-
- 6 cuit to advance on the docket and to expedite to the
- 7 greatest possible extent the disposition of the action
- 8 and appeal.
- 9 (b) Clarifying Scope of Jurisdiction.—If an ac-
- 10 tion at the time of its commencement is not subject to
- 11 subsection (a), but an amendment, counterclaim, cross-
- 12 claim, affirmative defense, or any other pleading or motion
- 13 is filed challenging, whether facially or as-applied, the con-
- 14 stitutionality or lawfulness of this Act or any amendment
- 15 made by this Act or any rule or regulation promulgated
- 16 under this Act, the district court shall transfer the action
- 17 to the District Court for the District of Columbia, and
- 18 the action shall thereafter be conducted pursuant to sub-
- 19 section (a).
- (c) Intervention by Members of Congress.—In
- 21 any action described in subsection (a), any Member of the
- 22 House of Representatives (including a Delegate or Resi-
- 23 dent Commissioner to the Congress) or Senate shall have
- 24 the right to intervene either in support of or opposition
- 25 to the position of a party to the case regarding the con-

- 1 stitutionality of the provision. To avoid duplication of ef-
- 2 forts and reduce the burdens placed on the parties to the
- 3 action, the court in any such action may make such orders
- 4 as it considers necessary, including orders to require
- 5 interveners taking similar positions to file joint papers or
- 6 to be represented by a single attorney at oral argument.

7 SEC. 5. SEVERABILITY.

- 8 If any provision of this Act or any amendment made
- 9 by this Act, or the application of any such provision or
- 10 amendment to any person or circumstance, is held to be
- 11 unconstitutional, the remainder of this Act, and the appli-
- 12 cation of such provision or amendment to any other person
- 13 or circumstance, shall not be affected by the holding.

14 **DIVISION A—VOTER ACCESS**

15 TITLE I—ELECTION MODERNIZA-

16 TION AND ADMINISTRATION

- 17 SEC. 1000. SHORT TITLE; STATEMENT OF POLICY.
- 18 (a) Short Title.—This title may be cited as the
- 19 "Voter Empowerment Act of 2023".
- 20 (b) STATEMENT OF POLICY.—It is the policy of the
- 21 United States that—
- 22 (1) the ability of all eligible citizens of the
- United States to access and exercise their constitu-
- tional right to vote in a free, fair, and timely manner

1	must be vigilantly enhanced, protected, and main-
2	tained; and
3	(2) the integrity, security, and accountability of
4	the voting process must be vigilantly protected
5	maintained, and enhanced in order to protect and
6	preserve electoral and participatory democracy in the
7	United States.
8	Subtitle A—Voter Registration
9	Modernization
10	SEC. 1000A. SHORT TITLE.
11	This subtitle may be cited as the "Voter Registration
12	Modernization Act of 2023".
13	PART 1—AUTOMATIC VOTER REGISTRATION
14	SEC. 1001. SHORT TITLE; FINDINGS AND PURPOSE.
15	(a) SHORT TITLE.—This part may be cited as the
16	"Automatic Voter Registration Act of 2023".
17	(b) FINDINGS AND PURPOSE.—
18	(1) FINDINGS.—Congress finds that—
19	(A) the right to vote is a fundamental
20	right of citizens of the United States;
21	(B) it is the responsibility of the State and
22	Federal governments to ensure that every eligi-
23	ble citizen is registered to vote;
24	(C) existing voter registration systems can
25	be inaccurate, costly, inaccessible and con-

1	fusing, with damaging effects on voter partici
2	pation in elections for Federal office and dis
3	proportionate impacts on young people, persons
4	with disabilities, and racial and ethnic minori
5	ties; and
6	(D) voter registration systems must be up
7	dated with 21st century technologies and proce
8	dures to maintain their security.
9	(2) Purpose.—It is the purpose of this part—
10	(A) to establish that it is the responsibility
11	of government to ensure that all eligible citizens
12	are registered to vote in elections for Federa
13	office;
14	(B) to enable the State governments to
15	register all eligible citizens to vote with accu
16	rate, cost-efficient, and up-to-date procedures;
17	(C) to modernize voter registration and list
18	maintenance procedures with electronic and
19	internet capabilities; and
20	(D) to protect and enhance the integrity
21	accuracy, efficiency, and accessibility of the

electoral process for all eligible citizens.

1	SEC. 1002. AUTOMATIC REGISTRATION OF ELIGIBLE INDI-
2	VIDUALS.
3	(a) In General.—The National Voter Registration
4	Act of 1993 (52 U.S.C. 20504) is amended by inserting
5	after section 5 the following new section:
6	"SEC. 5A. AUTOMATIC REGISTRATION BY STATE MOTOR VE-
7	HICLE AUTHORITY.
8	"(a) Definitions.—In this section—
9	"(1) Applicable agency.—The term 'applica-
10	ble agency' means, with respect to a State, the State
11	motor vehicle authority responsible for motor vehicle
12	driver's licenses under State law.
13	"(2) APPLICABLE TRANSACTION.—The term
14	'applicable transaction' means—
15	"(A) an application to an applicable agency
16	for a motor vehicle driver's license; and
17	"(B) any other service or assistance (in-
18	cluding for a change of address) provided by an
19	applicable agency.
20	"(3) Automatic registration.—The term
21	'automatic registration' means a system that reg-
22	isters an individual to vote and updates existing reg-
23	istrations, in elections for Federal office in a State,
24	if eligible, by electronically transferring the informa-
25	tion necessary for registration from the applicable
26	agency to election officials of the State so that, un-

1	less the individual affirmatively declines to be reg-
2	istered or to update any voter registration, the indi-
3	vidual will be registered to vote in such elections.
4	"(4) Eligible individual.—The term 'eligible
5	individual' means, with respect to an election for
6	Federal office, an individual who is otherwise quali-
7	fied to vote in that election.
8	"(5) Register to vote.—The term 'register
9	to vote' includes updating an individual's existing
10	voter registration.
11	"(b) Establishment.—
12	"(1) In general.—The chief State election of-
13	ficial of each State shall establish and operate a sys-
14	tem of automatic registration for the registration of
15	eligible individuals to vote for elections for Federal
16	office in the State, in accordance with the provisions
17	of this section.
18	"(2) Registration of voters based on New
19	AGENCY RECORDS.—
20	"(A) IN GENERAL.—The chief State elec-
21	tion official shall—
22	"(i) subject to subparagraph (B), en-
23	sure that each eligible individual who com-
24	pletes an applicable transaction and does

1	not decline to register to vote is registered
2	to vote—
3	"(I) in the next upcoming elec-
4	tion for Federal office (and subse-
5	quent elections for Federal office), if
6	an applicable agency transmits infor-
7	mation under subsection $(c)(1)(E)$
8	with respect to the individual not later
9	than the applicable date; and
10	"(II) in subsequent elections for
11	Federal office, if an applicable agency
12	transmits such information with re-
13	spect to such individual after the ap-
14	plicable date; and
15	"(ii) not later than 60 days after the
16	receipt of such information with respect to
17	an individual, send written notice to the in-
18	dividual, in addition to other means of no-
19	tice established by this section, of the indi-
20	vidual's voter registration status.
21	"(B) Applicable date.—For purposes of
22	this subsection, the term 'applicable date'
23	means, with respect to any election for Federal
24	office, the later of—

1	"(i)	the	date	that	is	28	days	before
2	the date	of th	e elec	etion;	or			

"(ii) the last day of the period provided by State law for registration with respect to such election.

"(C) CLARIFICATION.—Nothing in this subsection shall prevent the chief State election official from registering an eligible individual to vote for the next upcoming election for Federal office in the State even if an applicable agency transmits information under subsection (c)(1)(E) with respect to the individual after the applicable date.

"(3) TREATMENT OF INDIVIDUALS UNDER 18 YEARS OF AGE.—A State may not refuse to treat an individual as an eligible individual for purposes of this section on the grounds that the individual is less than 18 years of age at the time an applicable agency receives information with respect to the individual, so long as the individual is at least 16 years of age at such time. Nothing in the previous sentence may be construed to require a State to permit an individual who is under 18 years of age at the time of an election for Federal office to vote in the election.

1	"(c) Applicable Agency Responsibilities.—
2	"(1) Instructions on automatic registra-
3	TION FOR AGENCIES COLLECTING CITIZENSHIP IN-
4	FORMATION.—
5	"(A) In general.—Except as otherwise
6	provided in this section, in the case of any ap-
7	plicable transaction for which an applicable
8	agency (in the normal course of its operations)
9	requests individuals to affirm United States
10	citizenship (either directly or as part of the
11	overall application for service or assistance or
12	enrollment), the applicable agency shall inform
13	each such individual who is a citizen of the
14	United States of the following:
15	"(i) Unless that individual declines to
16	register to vote, or is found ineligible to
17	vote, the individual will be registered to
18	vote or, if applicable, the individual's reg-
19	istration will be updated.
20	"(ii) The substantive qualifications of
21	an elector in the State as listed in the mail
22	voter registration application form for elec-
23	tions for Federal office prescribed pursu-
24	ant to section 9, the consequences of false
25	registration, and how the individual should

decline to register if the individual does not meet all those qualifications.

"(iii) In the case of a State in which affiliation or enrollment with a political party is required in order to participate in an election to select the party's candidate in an election for Federal office, the requirement that the individual must affiliate or enroll with a political party in order to participate in such an election.

"(iv) Voter registration is voluntary, and neither registering nor declining to register to vote will in any way affect the availability of services or benefits, nor be used for other purposes.

"(B) Individuals with Limited English Proficiency.—In the case in which the individual is a member of a group that constitutes 3 percent or more of the overall population within the State served by the applicable agency as measured by the United States Census and are limited English proficient, the information described in clauses (i) through (iv) of subparagraph (A) shall be provided in a language understood by the individual.

"(C) CLARIFICATION ON PROCEDURES FOR INELIGIBLE VOTERS.—An applicable agency shall not provide an individual who did not affirm United States citizenship, or for whom the agency has conclusive documentary evidence obtained through its normal course of operations that the individual is not a United States citizen, the opportunity to register to vote under subparagraph (A).

"(D) OPPORTUNITY TO DECLINE REGISTRATION REQUIRED.—Except as otherwise
provided in this section, each applicable agency
shall ensure that each applicable transaction described in subparagraph (A) with an eligible individual cannot be completed until the individual is given the opportunity to decline to be
registered to vote. In the case where the individual is a member of a group that constitutes
3 percent or more of the overall population
within the State served by the applicable agency
as measured by the United States Census and
are limited English proficient, such opportunity
shall be given in a language understood by the
individual.

1	"(E) Information transmittal.—Not
2	later than 10 days after an applicable trans-
3	action with an eligible individual, if the indi-
4	vidual did not decline to be registered to vote,
5	the applicable agency shall electronically trans-
6	mit to the appropriate State election official the
7	following information with respect to the indi-
8	vidual:
9	"(i) The individual's given name(s)
10	and surname(s).
11	"(ii) The individual's date of birth.
12	"(iii) The individual's residential ad-
13	dress.
14	"(iv) Information showing that the in-
15	dividual is a citizen of the United States.
16	"(v) The date on which information
17	pertaining to that individual was collected
18	or last updated.
19	"(vi) If available, the individual's sig-
20	nature in electronic form.
21	"(vii) In the case of a State in which
22	affiliation or enrollment with a political
23	party is required in order to participate in
24	an election to select the party's candidate
25	in an election for Federal office, informa-

tion regarding the individual's affiliation or enrollment with a political party, but only if the individual provides such information.

> "(viii) Any additional information listed in the mail voter registration application form for elections for Federal office prescribed pursuant to section 9, including any valid driver's license number or the last 4 digits of the individual's social security number, if the individual provided such information.

"(F) Provision of information regarding the individual shall—

1	"(i) notify the individual that such af-
2	filiation or enrollment is required to par-
3	ticipate in primary elections; and
4	"(ii) provide an opportunity for the
5	individual to update their registration with
6	a party affiliation or enrollment.
7	"(G) Clarification.—Nothing in this
8	section shall be read to require an applicable
9	agency to transmit to an election official the in-
10	formation described in subparagraph (E) for an
11	individual who is ineligible to vote in elections
12	for Federal office in the State, except to the ex-
13	tent required to pre-register citizens between 16
14	and 18 years of age.
15	"(2) Alternate procedure for certain
16	OTHER APPLICABLE AGENCIES.—With each applica-
17	ble transaction for which an applicable agency in the
18	normal course of its operations does not request in-
19	dividuals to affirm United States citizenship (either
20	directly or as part of the overall application for serv-
21	ice or assistance), the applicable agency shall—
22	"(A) complete the requirements of section
23	5;
24	"(B) ensure that each applicant's trans-
25	action with the applicable agency cannot be

completed until the applicant has indicated whether the applicant wishes to register to vote or declines to register to vote in elections for Federal office held in the State; and

- "(C) for each individual who wishes to register to vote, transmit that individual's information in accordance with subsection (c)(1)(E), unless the applicable agency has conclusive documentary evidence obtained through its normal course of operations that the individual is not a United States citizen.
- "(3) REQUIRED AVAILABILITY OF AUTOMATIC REGISTRATION OPPORTUNITY WITH EACH APPLICATION FOR SERVICE OR ASSISTANCE.—Each applicable agency shall offer each eligible individual, with each applicable transaction, the opportunity to register to vote as prescribed by this section without regard to whether the individual previously declined a registration opportunity.

"(d) Voter Protection.—

"(1) APPLICABLE AGENCIES' PROTECTION OF INFORMATION.—Nothing in this section authorizes an applicable agency to collect, retain, transmit, or publicly disclose any of the following, except as nec-

1	essary to comply with title III of the Civil Rights
2	Act of 1960 (52 U.S.C. 20701 et seq.):
3	"(A) An individual's decision to decline to
4	register to vote or not to register to vote.
5	"(B) An individual's decision not to affirm
6	his or her citizenship.
7	"(C) Any information that an applicable
8	agency transmits pursuant to subsection
9	(c)(1)(E), except in pursuing the agency's ordi-
10	nary course of business.
11	"(2) Election officials' protection of in-
12	FORMATION.—
13	"(A) Public disclosure prohibited.—
14	"(i) In general.—Subject to clause
15	(ii), with respect to any individual for
16	whom any State election official receives
17	information from an applicable agency, the
18	State election official shall not publicly dis-
19	close any of the following:
20	"(I) Any information not nec-
21	essary to voter registration.
22	"(II) Any voter information oth-
23	erwise shielded from disclosure under
24	State law or section 8(a).

1	"(III) Any portion of the individ-
2	ual's social security number.
3	"(IV) Any portion of the individ-
4	ual's motor vehicle driver's license
5	number.
6	"(V) The individual's signature.
7	"(VI) The individual's telephone
8	number.
9	"(VII) The individual's email ad-
10	dress.
11	"(ii) Special rule for individuals
12	REGISTERED TO VOTE.—The prohibition
13	on public disclosure under clause (i) shall
14	not apply with respect to the telephone
15	number or email address of any individual
16	for whom any State election official re-
17	ceives information from the applicable
18	agency and who, on the basis of such infor-
19	mation, is registered to vote in the State
20	under this section.
21	"(e) Miscellaneous Provisions.—
22	"(1) Accessibility of registration serv-
23	ICES.—Each applicable agency shall ensure that the
24	services it provides under this section are made
25	available to individuals with disabilities to the same

- extent as services are made available to all other individuals.
 - PARTY PERMITTED.—Nothing in this section or in the Automatic Voter Registration Act of 2023 shall be construed to prevent an applicable agency from contracting with a third party to assist the agency in meeting the information transmittal requirements of this section, so long as the data transmittal complies with the applicable requirements of this section and such Act, including provisions relating privacy and security.
 - "(3) Nonpartisan, nondiscriminatory provision of services.—The services made available by applicable agencies under this section shall be made in a manner consistent with paragraphs (4), (5), and (6)(C) of section 7(a).
 - "(4) Notices.—Each State may send notices under this section via electronic mail if the individual has provided an electronic mail address and consented to electronic mail communications for election-related materials. All notices sent pursuant to this section that require a response must offer the individual notified the opportunity to respond at no cost to the individual.

1	"(5) Registration at other state offices
2	PERMITTED.—Nothing in this section may be con-
3	strued to prohibit a State from offering voter reg-
4	istration services described in this section at offices
5	of the State other than the State motor vehicle au-
6	thority.
7	"(f) Applicability.—
8	"(1) In general.—This section shall not apply
9	to an exempt State.
10	"(2) Exempt state defined.—The term 'ex-
11	empt State' means a State that, under law that is
12	in effect continuously on and after the date of enact-
13	ment of this section, either—
14	"(A) has no voter registration requirement
15	for any voter in the State with respect to a
16	Federal election; or
17	"(B) operates a system of automatic reg-
18	istration at the motor vehicle authority of the
19	State or a Permanent Dividend Fund of the
20	State under which an individual is provided the
21	opportunity to decline registration during the
22	transaction or by way of a notice sent by mail
23	or electronically after the transaction.".
24	(b) Conforming Amendments.—

1	(1) Section 4(a) of the National Voter Registra-
2	tion Act of 1993 (52 U.S.C. 20503(a)) is amended
3	by redesignating paragraphs (2) and (3) as para-
4	graphs (3) and (4), respectively, and by inserting
5	after paragraph (1) the following new paragraph:
6	"(2) by application made simultaneously with
7	an application for a motor vehicle driver's license
8	pursuant to section 5A;".
9	(2) Section 4(b) of the National Voter Registra-
10	tion Act of 1993 (52 U.S.C. 20503(b)) is amend-
11	ed—
12	(A) by redesignating paragraphs (1) and
13	(2) as subparagraphs (A) and (B), respectively,
14	and indenting appropriately;
15	(B) by striking "STATES.—This Act" and
16	inserting "States.—
17	"(1) In general.—Except as provided in para-
18	graph (2), this Act'; and
19	(C) by adding at the end the following new
20	paragraph:
21	"(2) Application of automatic registra-
22	TION REQUIREMENTS.—Section 5A shall apply to a
23	State described in paragraph (1), unless the State is
24	an exempt State as defined in subsection (f)(2) of
25	such section.".

1	(3) Section $8(a)(1)$ of such Act (52 U.S.C
2	20507(a)(1)) is amended by redesignating subpara-
3	graphs (B), (C), and (D) as subparagraphs (C), (D)
4	and (E), respectively, and by inserting after sub-
5	paragraph (A) the following new subparagraph:
6	"(B) in the case of registration under sec-
7	tion 5A, within the period provided in section
8	5A(b)(2);".
9	SEC. 1003. VOTER PROTECTION AND SECURITY IN AUTO-
10	MATIC REGISTRATION.
11	(a) Protections for Errors in Registration.—
12	An individual shall not be prosecuted under any Federal
13	or State law, adversely affected in any civil adjudication
14	concerning immigration status or naturalization, or sub-
15	ject to an allegation in any legal proceeding that the indi-
16	vidual is not a citizen of the United States on any of the
17	following grounds:
18	(1) The individual notified an election office of
19	the individual's automatic registration to vote.
20	(2) The individual is not eligible to vote in elec-
21	tions for Federal office but was registered to vote
22	due to individual or agency error.
23	(3) The individual was automatically registered
24	to vote at an incorrect address.

1	(4) The individual declined the opportunity to
2	register to vote or did not make an affirmation of
3	citizenship, including through automatic registration.
4	(b) Limits on Use of Automatic Registra-
5	TION.—The automatic registration (within the meaning of
6	section 5A of the National Voter Registration Act of
7	1993) of any individual or the fact that an individual de-
8	clined the opportunity to register to vote or did not make
9	an affirmation of citizenship (including through automatic
10	registration) may not be used as evidence against that in-
11	dividual in any State or Federal law enforcement pro-
12	ceeding or any civil adjudication concerning immigration
13	status or naturalization, and an individual's lack of knowl-
14	edge or willfulness of such registration may be dem-
15	onstrated by the individual's testimony alone.
16	(e) Protection of Election Integrity.—Noth-
17	ing in subsection (a) or (b) may be construed to prohibit
18	or restrict any action under color of law against an indi-
19	vidual who—
20	(1) knowingly and willfully makes a false state-
21	ment to effectuate or perpetuate automatic voter
22	registration (within the meaning of section 5A of the
23	National Voter Registration Act of 1993) by any in-

dividual; or

1	(2) casts a ballot knowingly and willfully in vio-
2	lation of State law or the laws of the United States.
3	(d) Election Officials' Protection of Infor-
4	MATION.—
5	(1) Voter record changes.—Each State
6	shall maintain for not less than 2 years and shall
7	make available for public inspection (and, where
8	available, photocopying at a reasonable cost), includ-
9	ing in electronic form and through electronic meth-
10	ods, all records of changes to voter records, includ-
11	ing removals, the reasons for removals, and updates.
12	(2) Database management standards.—
13	Not later than 1 year after the date of enactment
14	of this Act, the Director of the National Institute of
15	Standards and Technology, in consultation with
16	State and local election officials and the Commis-
17	sion, shall, after providing the public with notice and
18	the opportunity to comment—
19	(A) establish standards governing the com-
20	parison of data for voter registration list main-
21	tenance purposes, identifying as part of such
22	standards the specific data elements, the
23	matching rules used, and how a State may use

the data to determine and deem that an indi-

vidual is ineligible under State law to vote in an

24

- election, or to deem a record to be a duplicate or outdated;
 - (B) ensure that the standards developed pursuant to this paragraph are uniform and nondiscriminatory and are applied in a uniform and nondiscriminatory manner;
 - (C) not later than 45 days after the deadline for public notice and comment, publish the standards developed pursuant to this paragraph on the Director's website and make those standards available in written form upon request; and
 - (D) ensure that the standards developed pursuant to this paragraph are maintained and updated in a manner that reflects innovations and best practices in the security of database management.

(3) Security Policy.—

(A) IN GENERAL.—Not later than 1 year after the date of enactment of this Act, the Director of the National Institute of Standards and Technology shall, after providing the public with notice and the opportunity to comment, publish privacy and security standards for voter registration information not later than 45 days

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

after the deadline for public notice and comment. The standards shall require the chief State election official of each State to adopt a policy that shall specify—

- (i) each class of users who shall have authorized access to the computerized statewide voter registration list, specifying for each class the permission and levels of access to be granted, and setting forth other safeguards to protect the privacy, security, and accuracy of the information on the list; and
- (ii) security safeguards to protect personal information transmitted through the information transmittal processes of section 5A(b) of the National Voter Registration Act of 1993, any telephone interface, the maintenance of the voter registration database, and any audit procedure to track access to the system.
- (B) MAINTENANCE AND UPDATING.—The Director of the National Institute of Standards and Technology shall ensure that the standards developed pursuant to this paragraph are maintained and updated in a manner that reflects

1	innovations and best practices in the privacy
2	and security of voter registration information.
3	(4) STATE COMPLIANCE WITH NATIONAL
4	STANDARDS.—
5	(A) CERTIFICATION.—The chief State elec-
6	tion official of the State shall annually file with
7	the Commission a statement certifying to the
8	Director of the National Institute of Standards
9	and Technology that the State is in compliance
10	with the standards referred to in paragraphs
11	(2) and (3). A State may meet the requirement
12	of the previous sentence by filing with the Com-
13	mission a statement that reads as follows
14	" hereby certifies that it is in
15	compliance with the standards referred to in
16	paragraphs (2) and (3) of section 1003(d) of
17	the Automatic Voter Registration Act of 2023.'
18	(with the blank to be filled in with the name of
19	the State involved).
20	(B) Publication of Policies and Pro-
21	CEDURES.—The chief State election official of a
22	State shall publish on the official's website the
23	policies and procedures established under this

section, and shall make those policies and pro-

- cedures available in written form upon public request.
 - (C) Funding dependent on certification.—If a State does not timely file the certification required under this paragraph, it shall not receive any payment under this part for the upcoming fiscal year.
 - (D) COMPLIANCE OF STATES THAT REQUIRE CHANGES TO STATE LAW.—In the case
 of a State that requires State legislation to
 carry out an activity covered by any certification submitted under this paragraph, for a
 period of not more than 2 years, the State shall
 be permitted to make the certification notwithstanding that the legislation has not been enacted at the time the certification is submitted,
 and such State shall submit an additional certification once such legislation is enacted.
- 19 (e) RESTRICTIONS ON USE OF INFORMATION.—No 20 person acting under color of law may discriminate against 21 any individual based on, or use for any purpose other than 22 voter registration, election administration, juror selection, 23 or enforcement relating to election crimes, any of the fol-24 lowing:
- 25 (1) Voter registration records.

4

6

7

8

9

10

11

12

13

14

15

16

17

- 1 (2) An individual's declination to register to
- 2 vote or complete an affirmation of citizenship under
- 3 section 5A of the National Voter Registration Act of
- 4 1993.
- 5 (3) An individual's voter registration status.
- 6 (f) Prohibition on the Use of Voter Registra-
- 7 TION INFORMATION FOR COMMERCIAL PURPOSES.—In-
- 8 formation collected under this part or the amendments
- 9 made by this part shall not be used for commercial pur-
- 10 poses. Nothing in this subsection may be construed to pro-
- 11 hibit the transmission, exchange, or dissemination of in-
- 12 formation for political purposes, including the support of
- 13 campaigns for election for Federal, State, or local public
- 14 office or the activities of political committees (including
- 15 committees of political parties) under the Federal Election
- 16 Campaign Act of 1971 (52 U.S.C. 30101 et seq.).

17 SEC. 1004. PAYMENTS AND GRANTS.

- 18 (a) In General.—The Commission shall make
- 19 grants to each eligible State to assist the State in imple-
- 20 menting the requirements of this part and the amend-
- 21 ments made by this part (or, in the case of an exempt
- 22 State, in implementing its existing automatic voter reg-
- 23 istration program or expanding its automatic voter reg-
- 24 istration program in a manner consistent with the require-
- 25 ments of this part) with respect to the offices of the State

- 1 motor vehicle authority and any other offices of the State
- 2 at which the State offers voter registration services as de-
- 3 scribed in this part and the amendments made by this
- 4 part.
- 5 (b) ELIGIBILITY; APPLICATION.—A State is eligible
- 6 to receive a grant under this section if the State submits
- 7 to the Commission, at such time and in such form as the
- 8 Commission may require, an application containing—
- 9 (1) a description of the activities the State will
- 10 carry out with the grant;
- 11 (2) an assurance that the State shall carry out
- such activities without partisan bias and without
- promoting any particular point of view regarding
- 14 any issue; and
- 15 (3) such other information and assurances as
- the Commission may require.
- 17 (c) Amount of Grant; Priorities.—The Commis-
- 18 sion shall determine the amount of a grant made to an
- 19 eligible State under this section. In determining the
- 20 amounts of the grants, the Commission shall give priority
- 21 to providing funds for those activities that are most likely
- 22 to accelerate compliance with the requirements of this part
- 23 (or, in the case of an exempt State, which are most likely
- 24 to enhance the ability of the State to automatically reg-

- 1 ister individuals to vote through its existing automatic
- 2 voter registration program), including—
- 3 (1) investments supporting electronic informa-
- 4 tion transfer, including electronic collection and
- 5 transfer of signatures, between applicable agencies
- 6 (as defined in section 5A of the National Voter Reg-
- 7 istration Act of 1993) and the appropriate State
- 8 election officials;
- 9 (2) updates to online or electronic voter reg-
- istration systems already operating as of the date of
- 11 enactment of this Act;
- 12 (3) introduction of online voter registration sys-
- tems in jurisdictions in which those systems did not
- 14 previously exist; and
- 15 (4) public education on the availability of new
- methods of registering to vote, updating registration,
- and correcting registration.
- 18 (d) Exempt State.—For purposes of this section,
- 19 the term "exempt State" has the meaning given that term
- 20 in section 5A of the National Voter Registration Act of
- 21 1993, and also includes a State in which, under law that
- 22 is in effect continuously on and after the date of enact-
- 23 ment of the National Voter Registration Act of 1993,
- 24 there is no voter registration requirement for any voter
- 25 in the State with respect to an election for Federal office.

1	(e) AUTHORIZATION OF APPROPRIATIONS.—
2	(1) Authorization.—There are authorized to
3	be appropriated to carry out this section—
4	(A) \$3,000,000,000 for fiscal year 2024;
5	and
6	(B) such sums as may be necessary for
7	each succeeding fiscal year.
8	(2) Continuing availability of funds.—
9	Any amounts appropriated pursuant to the authority
10	of this subsection shall remain available without fis-
11	cal year limitation until expended.
12	SEC. 1005. MISCELLANEOUS PROVISIONS.
13	(a) Enforcement.—Section 11 of the National
14	Voter Registration Act of 1993 (52 U.S.C. 20510), relat-
15	ing to civil enforcement and the availability of private
16	rights of action, shall apply with respect to this part in
17	the same manner as such section applies to such Act.
18	(b) Relation to Other Laws.—Except as pro-
19	vided, nothing in this part or the amendments made by
20	this part may be construed to authorize or require conduct
21	prohibited under, or to supersede, restrict, or limit the ap-
22	plication of any of the following:
23	(1) The Voting Rights Act of 1965 (52 U.S.C.
	(2) 230 700 8 20 8 20 00 00 00 00 00 00

1	(2) The Uniformed and Overseas Citizens Ab-
2	sentee Voting Act (52 U.S.C. 20301 et seq.).
3	(3) The National Voter Registration Act of
4	1993 (52 U.S.C. 20501 et seq.) (other than section
5	5A thereof).
6	(4) The Help America Vote Act of 2002 (52
7	U.S.C. 20901 et seq.).
8	(5) The Americans with Disabilities Act of
9	1990 (42 U.S.C. 12101 et seq.).
10	SEC. 1006. DEFINITIONS.
11	In this part, the following definitions apply:
12	(1) The term "chief State election official"
13	means, with respect to a State, the individual des-
14	ignated by the State under section 10 of the Na-
15	tional Voter Registration Act of 1993 (52 U.S.C.
16	20509) to be responsible for coordination of the
17	State's responsibilities under such Act.
18	(2) The term "Commission" means the Election
19	Assistance Commission.
20	(3) The term "State" means each of the several
21	States, the District of Columbia, the Commonwealth
22	of Puerto Rico, the United States Virgin Islands,
23	Guam, American Samoa, and the Commonwealth of
24	the Northern Mariana Islands.

1 SEC. 1007. EFFECTIVE DATE.

- 2 (a) In General.—Except as provided in subsection
- 3 (b), this part and the amendments made by this part shall
- 4 apply on and after January 1, 2025.
- 5 (b) WAIVER.—If a State certifies to the Commission
- 6 not later than January 1, 2025, that the State will not
- 7 meet the deadline described in subsection (a) because it
- 8 would be impracticable to do so and includes in the certifi-
- 9 cation the reasons for the failure to meet such deadline,
- 10 subsection (a) shall apply to the State as if the reference
- 11 in such subsection to "January 1, 2025" were a reference
- 12 to "January 1, 2027".

13 PART 2—ELECTION DAY AS LEGAL PUBLIC

- 14 **HOLIDAY**
- 15 SEC. 1011. ELECTION DAY AS LEGAL PUBLIC HOLIDAY.
- 16 (a) In General.—Section 6103(a) of title 5, United
- 17 States Code, is amended by inserting after the item relat-
- 18 ing to Columbus Day, the following:
- 19 "Election Day, the Tuesday next after the first Mon-
- 20 day in November in each even-numbered year.".
- 21 (b) Conforming Amendment.—Section 241(b) of
- 22 the Help America Vote Act of 2002 (52 U.S.C. 20981(b))
- 23 is amended—
- 24 (1) by striking paragraph (10); and
- 25 (2) by redesignating paragraphs (11) through
- 26 (19) as paragraphs (10) through (18), respectively.

1	(c) Effective Date.—The amendment made by
2	subsection (a) shall apply with respect to the regularly
3	scheduled general elections for Federal office held in No-
4	vember 2024 or any succeeding year.
5	PART 3—PROMOTING INTERNET REGISTRATION
6	SEC. 1021. REQUIRING AVAILABILITY OF INTERNET FOR
7	VOTER REGISTRATION.
8	(a) Requiring Availability of Internet for
9	REGISTRATION.—The National Voter Registration Act of
10	1993 (52 U.S.C. 20501 et seq.) is amended by inserting
11	after section 6 the following new section:
12	"SEC. 6A. INTERNET REGISTRATION.
13	"(a) Requiring Availability of Internet for
14	ONLINE REGISTRATION.—Each State, acting through the
15	chief State election official, shall ensure that the following
16	services are available to the public at any time on the offi-
17	cial public websites of the appropriate State and local elec-
18	tion officials in the State, in the same manner and subject
19	to the same terms and conditions as the services provided
20	by voter registration agencies under section 7(a):
21	"(1) Online application for voter registration.
22	"(2) Online assistance to applicants in applying
23	to register to vote.
24	"(3) Online completion and submission by ap-
25	plicants of the mail voter registration application

1	form prescribed by the Election Assistance Commis-
2	sion pursuant to section 9(a)(2), including assist-
3	ance with providing a signature as required under
4	subsection (c).
5	"(4) Online receipt of completed voter registra-
6	tion applications.
7	"(b) Acceptance of Completed Applications.—
8	A State shall accept an online voter registration applica-
9	tion provided by an individual under this section, and en-
10	sure that the individual is registered to vote in the State
11	if—
12	"(1) the individual meets the same voter reg-
13	istration requirements applicable to individuals who
14	register to vote by mail in accordance with section
15	6(a)(1) using the mail voter registration application
16	form prescribed by the Election Assistance Commis-
17	sion pursuant to section 9(a)(2); and
18	"(2) the individual meets the requirements of
19	subsection (c) to provide a signature in electronic
20	form (but only in the case of applications submitted
21	during or after the second year in which this section

"(e) SIGNATURE REQUIREMENTS.—

1	"(1) In general.—For purposes of this sec-
2	tion, an individual meets the requirements of this
3	subsection as follows:
4	"(A) In the case of an individual who has
5	a signature on file with a State agency, includ-
6	ing the State motor vehicle authority, that is
7	required to provide voter registration services
8	under this Act or any other law, the individual
9	consents to the transfer of that electronic signa-
10	ture.
11	"(B) If subparagraph (A) does not apply,
12	the individual submits with the application an
13	electronic copy of the individual's handwritten
14	signature through electronic means.
15	"(C) If subparagraph (A) and subpara-
16	graph (B) do not apply, the individual executes
17	a computerized mark in the signature field on
18	an online voter registration application, in ac-
19	cordance with reasonable security measures es-
20	tablished by the State, but only if the State ac-
21	cepts such mark from the individual.
22	"(2) Treatment of individuals unable to
23	MEET REQUIREMENT.—If an individual is unable to
24	meet the requirements under paragraph (1), the

State shall—

1	"(A) permit the individual to complete all
2	other elements of the online voter registration
3	application;
4	"(B) permit the individual to provide a sig-
5	nature at the time the individual requests a bal-
6	lot in an election (whether the individual re-
7	quests the ballot at a polling place or requests
8	the ballot by mail); and
9	"(C) if the individual carries out the steps
10	described in subparagraphs (A) and (B), ensure
11	that the individual is registered to vote in the
12	State.
13	"(3) Notice.—The State shall ensure that in-
14	dividuals applying to register to vote online are noti-
15	fied of the requirements under paragraph (1) and of
16	the treatment of individuals unable to meet such re-
17	quirements, as described in paragraph (2).
18	"(d) Confirmation and Disposition.—
19	"(1) Confirmation of Receipt.—
20	"(A) In general.—Upon the online sub-
21	mission of a completed voter registration appli-
22	cation by an individual under this section, the
23	appropriate State or local election official shall
24	provide the individual a notice confirming the
25	State's receipt of the application and providing

1	instructions on how the individual may check
2	the status of the application.
3	"(B) METHOD OF NOTIFICATION.—The
4	appropriate State or local election official shall
5	provide the notice required under subparagraph
6	(A) though the online submission process and—
7	"(i) in the case of an individual who
8	has provided the official with an electronic
9	mail address, by electronic mail; and
10	"(ii) at the option of the individual,
11	by text message.
12	"(2) Notice of disposition.—
13	"(A) IN GENERAL.—Not later than 7 days
14	after the date on which the appropriate State or
15	local election official approves or rejects an ap-
16	plication submitted by an individual under this
17	section, the official shall provide the individual
18	a notice of the disposition of the application.
19	"(B) METHOD OF NOTIFICATION.—The
20	appropriate State or local election official shall
21	provide the notice required under subparagraph
22	(A) by regular mail and—
23	"(i) in the case of an individual who
24	has provided the official with an electronic
25	mail address, by electronic mail; and

1	"(ii) at the option of the individual,
2	by text message.
3	"(e) Provision of Services in Nonpartisan
4	Manner.—The services made available under subsection
5	(a) shall be provided in a manner that ensures that—
6	"(1) the online application does not seek to in-
7	fluence an applicant's political preference or party
8	registration; and
9	"(2) there is no display on the website pro-
10	moting any political preference or party allegiance,
11	except that nothing in this paragraph may be con-
12	strued to prohibit an applicant from registering to
13	vote as a member of a political party.
14	"(f) Protection of Security of Information.—
15	In meeting the requirements of this section, the State shall
16	establish appropriate technological security measures to
17	prevent to the greatest extent practicable any unauthor-
18	ized access to information provided by individuals using
19	the services made available under subsection (a).
20	"(g) Accessibility of Services.—A State shall en-
21	sure that the services made available under this section
22	are made available to individuals with disabilities to the
23	same extent as services are made available to all other in-
24	dividuals.

1	"(h) Nondiscrimination Among Registered
2	Voters Using Mail and Online Registration.—In
3	carrying out this Act, the Help America Vote Act of 2002
4	(52 U.S.C. 20901 et seq.), or any other Federal, State
5	or local law governing the treatment of registered voters
6	in the State or the administration of elections for public
7	office in the State, a State shall treat a registered voter
8	who registered to vote online in accordance with this sec-
9	tion in the same manner as the State treats a registered
10	voter who registered to vote by mail.".
11	(b) Special Requirements for Individuals
12	Using Online Registration.—
13	(1) Treatment as individuals registering
14	TO VOTE BY MAIL FOR PURPOSES OF FIRST-TIME
15	VOTER IDENTIFICATION REQUIREMENTS.—Section
16	303(b)(1)(A) of the Help America Vote Act of 2002
17	(52 U.S.C. 21083(b)(1)(A)) is amended by striking
18	"by mail" and inserting "by mail or online under
19	section 6A of the National Voter Registration Act of
20	1993''.
21	(2) Requiring signature for first-time
22	VOTERS IN JURISDICTION.—Section 303(b) of such
23	Act (52 U.S.C. 21083(b)) is amended—
24	(A) by redesignating paragraph (5) as
25	paragraph (6); and

1	(B) by inserting after paragraph (4) the
2	following new paragraph:
3	"(5) Signature requirements for first-
4	TIME VOTERS USING ONLINE REGISTRATION.—
5	"(A) In General.—A State shall, in a
6	uniform and nondiscriminatory manner, require
7	an individual to meet the requirements of sub-
8	paragraph (B) if—
9	"(i) the individual registered to vote
10	in the State online under section 6A of the
11	National Voter Registration Act of 1993;
12	and
13	"(ii) the individual has not previously
14	voted in an election for Federal office in
15	the State.
16	"(B) Requirements.—An individual
17	meets the requirements of this subparagraph
18	if—
19	"(i) in the case of an individual who
20	votes in person, the individual provides the
21	appropriate State or local election official
22	with a handwritten signature; or
23	"(ii) in the case of an individual who
24	votes by mail, the individual submits with
25	the ballot a handwritten signature.

1	"(C) INAPPLICABILITY.—Subparagraph
2	(A) does not apply in the case of an individual
3	who is—
4	"(i) entitled to vote by absentee ballot
5	under the Uniformed and Overseas Citi-
6	zens Absentee Voting Act (52 U.S.C.
7	20302 et seq.);
8	"(ii) provided the right to vote other-
9	wise than in person under section
10	3(b)(2)(B)(ii) of the Voting Accessibility
11	for the Elderly and Handicapped Act (52
12	U.S.C. $20102(b)(2)(B)(ii)$; or
13	"(iii) entitled to vote otherwise than
14	in person under any other Federal law.".
15	(3) Conforming amendment relating to
16	EFFECTIVE DATE.—Section 303(d)(2)(A) of such
17	Act $(52$ U.S.C. $21083(d)(2)(A))$ is amended by
18	striking "Each State" and inserting "Except as pro-
19	vided in subsection (b)(5), each State".
20	(c) Conforming Amendments.—
21	(1) Timing of registration.—Section 8(a)(1)
22	of the National Voter Registration Act of 1993 (52
23	U.S.C. 20507(a)(1)), as amended by section
24	1002(b)(3), is amended—

1	(A) by striking "and" at the end of sub-
2	paragraph (D);
3	(B) by redesignating subparagraph (E) as
4	subparagraph (F); and
5	(C) by inserting after subparagraph (D)
6	the following new subparagraph:
7	"(E) in the case of online registration
8	through the official public website of an election
9	official under section 6A, if the valid voter reg-
10	istration application is submitted online not
11	later than the lesser of 28 days, or the period
12	provided by State law, before the date of the
13	election (as determined by treating the date on
14	which the application is sent electronically as
15	the date on which it is submitted); and".
16	(2) Informing applicants of eligibility
17	REQUIREMENTS AND PENALTIES.—Section 8(a)(5)
18	of such Act (52 U.S.C. $20507(a)(5)$) is amended by
19	striking "and 7" and inserting "6A, and 7".
20	SEC. 1022. USE OF INTERNET TO UPDATE REGISTRATION
21	INFORMATION.
22	(a) In General.—
23	(1) Updates to information contained on
24	COMPUTERIZED STATEWIDE VOTER REGISTRATION
25	LIST.—Section 303(a) of the Help America Vote Act

1	of 2002 (52 U.S.C. 21083(a)) is amended by adding
2	at the end the following new paragraph:
3	"(6) Use of internet by registered vot-
4	ERS TO UPDATE INFORMATION.—
5	"(A) In general.—The appropriate State
6	or local election official shall ensure that any
7	registered voter on the computerized list may at
8	any time update the voter's registration infor-
9	mation, including the voter's address and elec-
10	tronic mail address, online through the official
11	public website of the election official responsible
12	for the maintenance of the list, so long as the
13	voter attests to the contents of the update by
14	providing a signature in electronic form in the
15	same manner required under section 6A(c) of
16	the National Voter Registration Act of 1993.
17	"(B) Processing of updated informa-
18	TION BY ELECTION OFFICIALS.—If a registered
19	voter updates registration information under
20	subparagraph (A), the appropriate State or
21	local election official shall—
22	"(i) revise any information on the
23	computerized list to reflect the update
24	made by the voter; and

"(ii) if the updated registration information affects the voter's eligibility to vote in an election for Federal office, ensure that the information is processed with respect to the election if the voter updates the information not later than the lesser of 7 days, or the period provided by State law, before the date of the election.

"(C) CONFIRMATION AND DISPOSITION.—

"(i) Confirmation of Receipt.—
Upon the online submission of updated registration information by an individual under this paragraph, the appropriate State or local election official shall send the individual a notice confirming the State's receipt of the updated information and providing instructions on how the individual may check the status of the update.

"(ii) NOTICE OF DISPOSITION.—Not later than 7 days after the appropriate State or local election official has accepted or rejected updated information submitted by an individual under this paragraph, the official shall send the individual a notice of the disposition of the update.

1	"(iii) Method of notification.—
2	The appropriate State or local election offi-
3	cial shall send the notices required under
4	this subparagraph by regular mail and—
5	"(I) in the case of an individual
6	who has requested that the State pro-
7	vide voter registration and voting in-
8	formation through electronic mail, by
9	electronic mail; and
10	"(II) at the option of the indi-
11	vidual, by text message.".
12	(2) Conforming amendment relating to
13	EFFECTIVE DATE.—Section 303(d)(1)(A) of such
14	Act $(52$ U.S.C. $21083(d)(1)(A))$ is amended by
15	striking "subparagraph (B)" and inserting "sub-
16	paragraph (B) and subsection (a)(6)".
17	(b) ABILITY OF REGISTRANT TO USE ONLINE UP-
18	DATE TO PROVIDE INFORMATION ON RESIDENCE.—Sec-
19	tion 8(d)(2)(A) of the National Voter Registration Act of
20	1993 (52 U.S.C. 20507(d)(2)(A)) is amended—
21	(1) in the first sentence, by inserting after "re-
22	turn the card" the following: "or update the reg-
23	istrant's information on the computerized statewide
24	voter registration list using the online method pro-

1	vided under section 303(a)(6) of the Help America
2	Vote Act of 2002"; and
3	(2) in the second sentence, by striking "re-
4	turned," and inserting the following: "returned or if
5	the registrant does not update the registrant's infor-
6	mation on the computerized statewide voter registra-
7	tion list using such online method,".
8	SEC. 1023. PROVISION OF ELECTION INFORMATION BY
9	ELECTRONIC MAIL TO INDIVIDUALS REG-
10	ISTERED TO VOTE.
11	(a) Including Option on Voter Registration
12	APPLICATION TO PROVIDE EMAIL ADDRESS AND RE-
13	CEIVE INFORMATION.—
14	(1) In general.—Section 9(b) of the National
15	Voter Registration Act of 1993 (52 U.S.C.
16	20508(b)) is amended—
17	(A) by striking "and" at the end of para-
18	graph (3);
19	(B) in paragraph (4)—
20	(i) by redesignating clauses (i), (ii),
21	and (iii) as subparagraphs (A), (B), and
22	(C), respectively; and
23	(ii) in subparagraph (C), as so redes-
24	ignated, by striking the period at the end
25	and inserting "; and"; and

1 (C) by adding at the end the following new 2 paragraph:

- "(5) shall include a space for the applicant to provide (at the applicant's option) an electronic mail address, together with a statement that, if the applicant so requests, instead of using regular mail the appropriate State and local election officials shall provide to the applicant, through electronic mail sent to that address, the same voting information (as defined in section 302(b)(2) of the Help America Vote Act of 2002) that the officials would provide to the applicant through regular mail.".
- (2) Prohibiting use for purposes unre-LATED TO OFFICIAL DUTIES OF ELECTION OFFI-CIALS.—Section 9 of such Act (52 U.S.C. 20508) is amended by adding at the end the following new subsection:
- "(c) Prohibiting Use of Electronic Mail Address for Other Than Official Purposes.—The chief State election official shall ensure that any electronic mail address provided by an applicant under subsection (b)(5) is used only for purposes of carrying out official duties of election officials and is not transmitted by any State or local election official (or any agent of such an official, including a contractor) to any person who does

1	not require the address to carry out such official duties
2	and who is not under the direct supervision and control
3	of a State or local election official.".
4	(b) Requiring Provision of Information by
5	ELECTION OFFICIALS.—Section 302(b) of the Help Amer-
6	ica Vote Act of 2002 (52 U.S.C. 21082(b)) is amended
7	by adding at the end the following new paragraph:
8	"(3) Provision of other information by
9	ELECTRONIC MAIL.—If an individual who is a reg-
10	istered voter has provided the State or local election
11	official with an electronic mail address for the pur-
12	pose of receiving voting information (as described in
13	section 9(b)(5) of the National Voter Registration
14	Act of 1993), the appropriate State or local election
15	official, through electronic mail transmitted not later
16	than 7 days before the date of the election for Fed-
17	eral office involved, shall provide the individual with
18	information on how to obtain the following informa-
19	tion by electronic means:
20	"(A)(i) If the individual is assigned to vote
21	in the election at a specific polling place—
22	"(I) the name and address of the poll-
23	ing place; and
24	"(II) the hours of operation for the
25	polling place.

1	"(ii) If the individual is not assigned to
2	vote in the election at a specific polling place—
3	"(I) the name and address of loca-
4	tions at which the individual is eligible to
5	vote; and
6	"(II) the hours of operation for those
7	locations.
8	"(B) A description of any identification or
9	other information the individual may be re-
10	quired to present at the polling place or a loca-
11	tion described in subparagraph (A)(ii)(I) to vote
12	in the election.".
13	SEC. 1024. CLARIFICATION OF REQUIREMENT REGARDING
	SEC. 1024. CLARIFICATION OF REQUIREMENT REGARDING NECESSARY INFORMATION TO SHOW ELIGI-
14	
13141516	NECESSARY INFORMATION TO SHOW ELIGI-
141516	NECESSARY INFORMATION TO SHOW ELIGIBILITY TO VOTE.
14 15 16 17	NECESSARY INFORMATION TO SHOW ELIGIBILITY TO VOTE. Section 8 of the National Voter Registration Act of
141516	NECESSARY INFORMATION TO SHOW ELIGIBILITY TO VOTE. Section 8 of the National Voter Registration Act of 1993 (52 U.S.C. 20507) is amended—
14 15 16 17 18	NECESSARY INFORMATION TO SHOW ELIGIBILITY TO VOTE. Section 8 of the National Voter Registration Act of 1993 (52 U.S.C. 20507) is amended— (1) by redesignating subsection (j) as sub-
14 15 16 17 18	NECESSARY INFORMATION TO SHOW ELIGIBILITY TO VOTE. Section 8 of the National Voter Registration Act of 1993 (52 U.S.C. 20507) is amended— (1) by redesignating subsection (j) as subsection (k); and
14 15 16 17 18 19 20	NECESSARY INFORMATION TO SHOW ELIGIBILITY TO VOTE. Section 8 of the National Voter Registration Act of 1993 (52 U.S.C. 20507) is amended— (1) by redesignating subsection (j) as subsection (k); and (2) by inserting after subsection (i) the fol-
14 15 16 17 18 19 20 21	NECESSARY INFORMATION TO SHOW ELIGIBILITY TO VOTE. Section 8 of the National Voter Registration Act of 1993 (52 U.S.C. 20507) is amended— (1) by redesignating subsection (j) as subsection (k); and (2) by inserting after subsection (i) the following new subsection:
14 15 16 17 18 19 20 21 22	NECESSARY INFORMATION TO SHOW ELIGIBILITY TO VOTE. Section 8 of the National Voter Registration Act of 1993 (52 U.S.C. 20507) is amended— (1) by redesignating subsection (j) as subsection (k); and (2) by inserting after subsection (i) the following new subsection: "(j) REQUIREMENT FOR STATE TO REGISTER APPLIA

- 1 is registered to vote in an election for Federal office within
- 2 the deadlines required under such subsection, the State
- 3 shall consider an applicant to have provided a 'valid voter
- 4 registration form' if—
- 5 "(1) the applicant has substantially completed
- 6 the application form and attested to the statement
- 7 required by section 9(b)(2); and
- 8 "(2) in the case of an applicant who registers
- 9 to vote online in accordance with section 6A, the ap-
- plicant provides a signature in accordance with sub-
- section (c) of such section.".
- 12 SEC. 1025. PROHIBITING STATE FROM REQUIRING APPLI-
- 13 CANTS TO PROVIDE MORE THAN LAST 4 DIG-
- 14 ITS OF SOCIAL SECURITY NUMBER.
- 15 (a) FORM INCLUDED WITH APPLICATION FOR
- 16 Motor Vehicle Driver's License.—Section
- 17 5(c)(2)(B)(ii) of the National Voter Registration Act of
- 18 1993 (52 U.S.C. 20504(c)(2)(B)(ii)) is amended by strik-
- 19 ing the semicolon at the end and inserting the following:
- 20 ", and to the extent that the application requires the appli-
- 21 cant to provide a social security number, may not require
- 22 the applicant to provide more than the last 4 digits of such
- 23 number;".
- 24 (b) National Mail Voter Registration Form.—
- 25 Section 9(b)(1) of such Act (52 U.S.C. 20508(b)(1)) is

- 1 amended by striking the semicolon at the end and insert-
- 2 ing the following: ", and to the extent that the form re-
- 3 quires the applicant to provide a social security number,
- 4 the form may not require the applicant to provide more
- 5 than the last 4 digits of such number;".
- 6 SEC. 1026. APPLICATION OF RULES TO CERTAIN EXEMPT
- 7 STATES.
- 8 Section 4 of the National Voter Registration Act of
- 9 1993 (52 U.S.C. 20503) is amended by adding at the end
- 10 the following new subsection:
- 11 "(c) Application of Internet Voter Registra-
- 12 TION RULES.—Notwithstanding subsection (b), the fol-
- 13 lowing provisions shall apply to a State described in para-
- 14 graph (2) thereof:
- 15 "(1) Section 6A (as added by section 1021(a)
- of the Voter Registration Modernization Act of
- 17 2023).
- 18 "(2) Section 8(a)(1)(E) (as added by section
- 19 1021(c)(1) of the Voter Registration Modernization
- 20 Act of 2023).
- 21 "(3) Section 8(a)(5) (as amended by section
- 22 1021(c)(2) of Voter Registration Modernization Act
- of 2023), but only to the extent such provision re-
- lates to section 6A.

1	"(4) Section 8(j) (as added by section 1024 of
2	the Voter Registration Modernization Act of 2023),
3	but only to the extent such provision relates to sec-
4	tion 6A.".
5	SEC. 1027. REPORT ON DATA COLLECTION RELATING TO
6	ONLINE VOTER REGISTRATION SYSTEMS.
7	Not later than 1 year after the date of enactment
8	of this Act, the Attorney General shall submit to Congress
9	a report on local, State, and Federal personally identifi-
10	able information data collections efforts related to online
11	voter registration systems, the cybersecurity resources
12	necessary to defend such efforts from online attacks, and
13	the impact of a potential data breach of local, State, or
14	Federal online voter registration systems.
15	SEC. 1028. PERMITTING VOTER REGISTRATION APPLICA-
16	TION FORM TO SERVE AS APPLICATION FOR
17	ABSENTEE BALLOT.
18	Section 5(c) of the National Voter Registration Act
19	of 1993 (52 U.S.C. 20504(c)) is amended—
20	(1) in paragraph (2)—
21	(A) by striking "and" at the end of sub-
22	paragraph (D);
23	(B) by striking the period at the end of
24	subparagraph (E) and inserting ": and": and

1	(C) by adding at the end the following new
2	subparagraph:
3	"(F) at the option of the applicant, shall serve
4	as an application to vote by absentee ballot in the
5	next election for Federal office held in the State and
6	in each subsequent election for Federal office held in
7	the State."; and
8	(2) by adding at the end the following new
9	paragraph:
10	"(3)(A) In the case of an individual who is treated
11	as having applied for an absentee ballot in the next elec-
12	tion for Federal office held in the State and in each subse-
13	quent election for Federal office held in the State under
14	paragraph (2)(F), such treatment shall remain effective
15	until the earlier of such time as—
16	"(i) the individual is no longer registered to
17	vote in the State; or
18	"(ii) the individual provides an affirmative writ-
19	ten notice revoking such treatment.
20	"(B) The treatment of an individual as having ap-
21	plied for an absentee ballot in the next election for Federal
22	office held in the State and in each subsequent election
23	for Federal office held in the State under paragraph
24	(2)(F) shall not be revoked on the basis that the individual
25	has not voted in an election".

1 SEC. 1029. EFFECTIVE DATE.

- 2 (a) In General.—Except as provided in subsection
- 3 (b), the amendments made by this part (other than the
- 4 amendments made by section 1024) shall apply with re-
- 5 spect to the regularly scheduled general election for Fed-
- 6 eral office held in November 2024 and each succeeding
- 7 election for Federal office.
- 8 (b) Waiver.—If a State certifies to the Election As-
- 9 sistance Commission not later than 180 days after the
- 10 date of enactment of this Act that the State will not meet
- 11 the deadline described in subsection (a) because it would
- 12 be impracticable to do so and includes in the certification
- 13 the reasons for the failure to meet such deadline, sub-
- 14 section (a) shall apply to the State as if the reference in
- 15 such subsection to "the regularly scheduled general elec-
- 16 tion for Federal office held in November 2024" were a
- 17 reference to "January 1, 2026".

18 PART 4—SAME-DAY VOTER REGISTRATION

- 19 SEC. 1031. SAME-DAY REGISTRATION.
- 20 (a) In General.—Title III of the Help America
- 21 Vote Act of 2002 (52 U.S.C. 21081 et seq.) is amended—
- 22 (1) by redesignating sections 304 and 305 as
- sections 305 and 306, respectively; and
- 24 (2) by inserting after section 303 the following
- 25 new section:

1 "SEC. 304. SAME-DAY REGISTRATION.

2	"(a) In General.—
3	"(1) Registration.—Each State shall permit
4	any eligible individual on the day of a Federal elec-
5	tion and on any day when voting, including early
6	voting, is permitted for a Federal election—
7	"(A) to register to vote in such election at
8	the polling place using a form that meets the
9	requirements under section 9(b) of the National
10	Voter Registration Act of 1993 (or, if the indi-
11	vidual is already registered to vote, to revise
12	any of the individual's voter registration infor-
13	mation); and
14	"(B) to cast a vote in such election.
15	"(2) Exception.—The requirements under
16	paragraph (1) shall not apply to a State in which,
17	under a State law in effect continuously on and after
18	the date of enactment of this section, there is no
19	voter registration requirement for individuals in the
20	State with respect to elections for Federal office.
21	"(b) Eligible Individual.—For purposes of this
22	section, the term 'eligible individual' means, with respect
23	to any election for Federal office, an individual who is oth-
24	erwise qualified to vote in that election.
25	"(c) Ensuring Availability of Forms.—The
26	State shall ensure that each polling place has copies of

1 any forms an individual may be required to complete in

2 order to register to vote or revise the individual's voter

3 registration information under this section.

"(d) Effective Date.—

"(1) IN GENERAL.—Subject to paragraph (2), each State shall be required to comply with the requirements of this section for the regularly scheduled general election for Federal office occurring in November 2024 and for any subsequent election for Federal office.

"(2) Special rules for elections before november 2026.—

"(A) ELECTIONS PRIOR TO NOVEMBER 2026 GENERAL ELECTION.—A State shall be deemed to be in compliance with the requirements of this section for the regularly scheduled general election for Federal office occurring in November 2024 and subsequent elections for Federal office occurring before the regularly scheduled general election for Federal office in November 2026 if at least 1 location for each 15,000 registered voters in each jurisdiction in the State meets such requirements, and such location is reasonably located to serve voting populations equitably across the jurisdiction.

1 "(B) NOVEMBER 2026 GENERAL ELEC-2 TION.—If a State certifies to the Election As-3 sistance Commission not later than November 4 3, 2026, that the State will not be in compli-5 ance with the requirements of this section for 6 the regularly scheduled general election for 7 Federal office occurring in November 2026 be-8 cause it would be impracticable to do so and in-9 cludes in the certification the reasons for the 10 failure to meet such requirements, the State 11 shall be deemed to be in compliance with the re-12 quirements of this section for such election if at 13 least one location for each 15,000 registered 14 voters in each jurisdiction in the State meets 15 such requirements, and such location is reason-16 ably located to serve voting populations equi-17 tably across the jurisdiction.".

- 18 (b) Conforming Amendment Relating to En-19 Forcement.—Section 401 of such Act (52 U.S.C. 21111) 20 is amended by striking "sections 301, 302, and 303" and 21 inserting "subtitle A of title III".
- (c) CLERICAL AMENDMENTS.—The table of contentsof such Act is amended—

1	(1) by redesignating the items relating to sec-
2	tions 304 and 305 as relating to sections 305 and
3	306, respectively; and
4	(2) by inserting after the item relating to sec-
5	tion 303 the following new item:
	"Sec. 304. Same-day registration.".
6	SEC. 1032. ENSURING PRE-ELECTION REGISTRATION DEAD-
7	LINES ARE CONSISTENT WITH TIMING OF
8	LEGAL PUBLIC HOLIDAYS.
9	(a) In General.—Section 8(a)(1) of the National
10	Voter Registration Act of 1993 (52 U.S.C. 20507(a)(1))
11	is amended by striking "30 days" each place it appears
12	and inserting "28 days".
13	(b) Effective Date.—The amendment made by
14	subsection (a) shall apply with respect to elections held
15	in 2024 or any succeeding year.
16	PART 5—STREAMLINE VOTER REGISTRATION
17	INFORMATION, ACCESS, AND PRIVACY
18	SEC. 1041. AUTHORIZING THE DISSEMINATION OF VOTER
19	REGISTRATION INFORMATION DISPLAYS
20	FOLLOWING NATURALIZATION CEREMONIES.
21	(a) Authorization.—The Secretary of Homeland
22	Security shall establish a process for authorizing the chief
23	State election official of a State to disseminate voter reg-
24	istration information at the conclusion of any naturaliza-

1	tion ceremony conducted by the Department of Homeland
2	Security, its constituent agencies, or the Federal judiciary.
3	(b) No Effect on Other Authority.—Nothing in
4	this section shall be construed to imply that a Federal
5	agency cannot provide voter registration services beyond
6	those minimally required herein, or to imply that agencies
7	not named may not distribute voter registration informa-
8	tion or provide voter registration services up to the limits
9	of their statutory and funding authority.
10	(c) Designated Voter Registration Agen-
11	CIES.—In any State or other location in which a Federal
12	agency is designated as a voter registration agency under
13	section 7(a)(3)(B)(ii) of the National Voter Registration
14	Act, the voter registration responsibilities incurred
15	through such designation shall supersede the requirements
16	described in this section.
17	SEC. 1042. INCLUSION OF VOTER REGISTRATION INFORMA-
18	TION WITH CERTAIN LEASES AND VOUCHERS
19	FOR FEDERALLY ASSISTED RENTAL HOUSING
20	AND MORTGAGE APPLICATIONS.
21	(a) Definitions.—In this section:
22	(1) Bureau.—The term "Bureau" means the
23	Bureau of Consumer Financial Protection.
24	(2) DIRECTOR.—The term "Director" means
25	the Director of the Bureau.

1	(3) Federal Rental Assistance.—The term
2	"Federal rental assistance" means rental assistance
3	provided under—
4	(A) any covered housing program, as de-
5	fined in section 41411(a) of the Violence
6	Against Women Act of 1994 (34 U.S.C.
7	12491(a));
8	(B) title V of the Housing Act of 1949 (42
9	U.S.C. 1471 et seq.), including voucher assist-
10	ance under section 542 of such title (42 U.S.C.
11	1490r);
12	(C) the Housing Trust Fund program
13	under section 1338 of the Federal Housing En-
14	terprises Financial Safety and Soundness Act
15	of 1992 (12 U.S.C. 4588); or
16	(D) subtitle C of title IV of the McKinney-
17	Vento Homeless Assistance Act (42 U.S.C.
18	11381 et seq.).
19	(4) Federally backed multifamily mort-
20	GAGE LOAN.—The term "federally backed multi-
21	family mortgage loan" includes any loan (other than
22	temporary financing such as a construction loan)
23	that—
24	(A) is secured by a first or subordinate lier
25	on residential multifamily real property de-

- signed principally for the occupancy of 5 or more families, including any such secured loan, the proceeds of which are used to prepay or pay off an existing loan secured by the same property; and
 - (B) is made in whole or in part, or insured, guaranteed, supplemented, or assisted in any way, by any officer or agency of the Federal Government or under or in connection with a housing or urban development program administered by the Secretary of Housing and Urban Development or a housing or related program administered by any other such officer or agency, or is purchased or securitized by the Federal Home Loan Mortgage Corporation or the Federal National Mortgage Association.
 - (5) OWNER.—The term "owner" has the meaning given the term in section 8(f) of the United States Housing Act of 1937 (42 U.S.C. 1437f(f)).
 - (6) Public Housing; Public Housing Agen-CY.—The terms "public housing" and "public housing agency" have the meanings given those terms in section 3(b) of the United States Housing Act of 1937 (42 U.S.C. 1437a(b)).

1 (7) RESIDENTIAL MORTGAGE LOAN.—The term
2 "residential mortgage loan" includes any loan that is
3 secured by a first or subordinate lien on residential
4 real property, including individual units of con5 dominiums and cooperatives, designed principally for
6 the occupancy of from 1 to 4 families.
7 (b) UNIFORM STATEMENT.—

- (1) DEVELOPMENT.—The Director, after consultation with the Election Assistance Commission, shall develop a uniform statement designed to provide recipients of the statement pursuant to this section with information on how the recipient can register to vote and the voting rights of the recipient under law.
- (2) Responsibilities.—In developing the uniform statement, the Director shall be responsible for—
- (A) establishing the format of the statement;
 - (B) consumer research and testing of the statement; and
 - (C) consulting with and obtaining from the Election Assistance Commission the content regarding voter rights and registration issues

needed to ensure the statement complies with the requirements of paragraph (1).

(3) Languages.—

3

4

5

6

7

8

9

10

11

12

13

14

15

- (A) IN GENERAL.—The uniform statement required under paragraph (1) shall be developed and made available in English and in each of the 10 languages most commonly spoken by individuals with limited English proficiency, as determined by the Director using information published by the Director of the Bureau of the Census.
- (B) Publication.—The Director shall make all translated versions of the uniform statement required under paragraph (1) publicly available in a centralized location on the website of the Bureau.
- 17 (c) Leases and Vouchers for Federally As-18 Sisted Rental Housing.—Each Federal agency admin-19 istering a Federal rental assistance program shall re-20 quire—
- 21 (1) each public housing agency to provide a 22 copy of the uniform statement developed pursuant to 23 subsection (b) to each lessee of a dwelling unit in 24 public housing administered by the agency—

1	(A) together with the lease for the dwelling
2	unit, at the same time the lease is signed by the
3	lessee; and
4	(B) together with any income verification
5	form, at the same time the form is provided to
6	the lessee;
7	(2) each public housing agency that administers
8	rental assistance under the Housing Choice Voucher
9	program under section 8(o) of the United States
10	Housing Act of 1937 (42 U.S.C. 1437f(o)), includ-
11	ing the program under paragraph (13) of such sec-
12	tion 8(o), to provide a copy of the uniform statement
13	developed pursuant to subsection (b) to each assisted
14	family or individual—
15	(A) together with the voucher for the as-
16	sistance, at the time the voucher is issued for
17	the family or individual; and
18	(B) together with any income verification
19	form, at the time the voucher is provided to the
20	applicant or assisted family or individual; and
21	(3) each owner of a dwelling unit assisted with
22	Federal rental assistance to provide a copy of the
23	uniform statement developed pursuant to subsection
24	(b) to the lessee of the dwelling unit—

- 1 (A) together with the lease for such dwell-2 ing unit, at the same time the lease is signed 3 by the lessee; and
- 4 (B) together with any income verification 5 form, at the same time the form is provided to 6 the applicant or tenant.
- 7 (d) Applications for Residential Mortgage 8 Loans.—The Director shall require each creditor (within the meaning of such term as used in section 1026.2(a)(17) 10 of title 12, Code of Federal Regulations) that receives an 11 application (within the meaning of such term as used in 12 section 1026.2(a)(3)(ii) of title 12, Code of Federal Regu-13 lations) to provide a copy of the uniform statement developed pursuant to subsection (b) in written form to the 14 15 applicant for the residential mortgage loan not later than
- 17 (e) Federally Backed Multifamily Mortgage
 18 Loans.—The head of the Federal agency insuring, guar19 anteeing, supplementing, or assisting a federally backed
 20 multifamily mortgage loan, or the Director of the Federal
 21 Housing Finance Agency in the case of a federally backed
 22 multifamily mortgage loan that is purchased or securitized
 23 by the Federal Home Loan Mortgage Corporation or the
 24 Federal National Mortgage Association, shall require the

owner of the property secured by the federally backed mul-

5 business days after the date of the application.

- 1 tifamily mortgage loan to provide a copy of the uniform
- 2 statement developed pursuant to subsection (b) in written
- 3 form to each lessee of a dwelling unit assisted by that loan
- 4 at the time the lease is signed by the lessee.
- 5 (f) OPTIONAL COMPLETION OF VOTER REGISTRA-
- 6 TION.—Nothing in this section may be construed to re-
- 7 quire any individual to complete a voter registration form.
- 8 (g) Regulations.—The head of a Federal agency
- 9 administering a Federal rental assistance program, the
- 10 head of the Federal agency insuring, guaranteeing,
- 11 supplementing, or assisting a federally backed multifamily
- 12 mortgage loan, the Director of the Federal Housing Fi-
- 13 nance Agency, and the Director may issue such regula-
- 14 tions as may be necessary to carry out this section.
- 15 (h) NO EFFECT ON OTHER AUTHORITY.—Nothing in
- 16 this section shall be construed to imply that a Federal
- 17 agency cannot provide voter registration services beyond
- 18 those minimally required herein, or to imply that agencies
- 19 not named may not distribute voter registration informa-
- 20 tion or provide voter registration services up to the limits
- 21 of their statutory and funding authority.
- 22 (i) Designated Voter Registration Agencies.—
- 23 In any State or other location in which a Federal agency
- 24 is designated as a voter registration agency under section
- 25 7(a)(3)(B)(ii) of the National Voter Registration Act, the

1	voter registration responsibilities incurred through such
2	designation shall supersede the requirements described in
3	this section.
4	SEC. 1043. ACCEPTANCE OF VOTER REGISTRATION APPLI-
5	CATIONS FROM INDIVIDUALS UNDER 18
6	YEARS OF AGE.
7	(a) Acceptance of Applications.—Section 8 of
8	the National Voter Registration Act of 1993 (52 U.S.C.
9	20507), as amended by section 1024, is amended—
10	(1) by redesignating subsection (k) as sub-
11	section (l); and
12	(2) by inserting after subsection (j) the fol-
13	lowing new subsection:
14	"(k) Acceptance of Applications From Individ-
15	UALS UNDER 18 YEARS OF AGE.—
16	"(1) IN GENERAL.—A State may not refuse to
17	accept or process an individual's application to reg-
18	ister to vote in elections for Federal office on the
19	grounds that the individual is under 18 years of age
20	at the time the individual submits the application, so
21	long as the individual is at least 16 years of age at
22	such time.
23	"(2) No effect on state voting age re-
24	QUIREMENTS.—Nothing in paragraph (1) may be
25	construed to require a State to permit an individual

- 1 who is under 18 years of age at the time of an elec-
- 2 tion for Federal office to vote in the election.".
- 3 (b) Effective Date.—The amendment made by
- 4 subsection (a) shall apply with respect to elections occur-
- 5 ring on or after January 1, 2024.
- 6 SEC. 1044. REQUIRING STATES TO ESTABLISH AND OPER-
- 7 ATE VOTER PRIVACY PROGRAMS.
- 8 (a) In General.—Title III of the Help America
- 9 Vote Act of 2002 (52 U.S.C. 21081 et seq.), as amended
- 10 by section 1031(a), is amended—
- 11 (1) by redesignating sections 305 and 306 as
- sections 306 and 307, respectively; and
- 13 (2) by inserting after section 304 the following
- 14 new section:
- 15 "SEC. 305. VOTER PRIVACY PROGRAMS.
- 16 "(a) IN GENERAL.—Each State shall establish and
- 17 operate a privacy program to enable victims of domestic
- 18 violence, dating violence, stalking, sexual assault, and traf-
- 19 ficking to have personally identifiable information that
- 20 State or local election officials maintain with respect to
- 21 an individual voter registration status for purposes of elec-
- 22 tions for Federal office in the State, including addresses,
- 23 be kept confidential.
- 24 "(b) Notice.—Each State shall notify residents of
- 25 that State of the information that State and local election

- 1 officials maintain with respect to an individual voter reg-
- 2 istration status for purposes of elections for Federal office
- 3 in the State, how that information is shared or sold and
- 4 with whom, what information is automatically kept con-
- 5 fidential, what information is needed to access voter infor-
- 6 mation online, and the privacy programs that are avail-
- 7 able.
- 8 "(c) Public Availability.—Each State shall make
- 9 information about the program established under sub-
- 10 section (a) available on a publicly accessible website.
- 11 "(d) Definitions.—In this section:
- 12 "(1) The terms 'dating violence', 'domestic vio-
- lence', 'sexual assault', and 'stalking' have the mean-
- ings given those terms in section 40002 of the Vio-
- lence Against Women Act of 1994 (34 U.S.C.
- 16 12291).
- 17 "(2) The term 'trafficking' means an act or
- practice described in paragraph (11) or (12) of sec-
- tion 103 of the Trafficking Victims Protection Act
- 20 of 2000 (22 U.S.C. 7102).
- 21 "(e) Effective Date.—Each State and jurisdiction
- 22 shall be required to comply with the requirements of this
- 23 section on and after January 1, 2025.".
- 24 (b) CLERICAL AMENDMENTS.—The table of contents
- 25 of such Act, as amended by section 1031(c), is amended—

1	(1) by redesignating the items relating to sec-
2	tions 305 and 306 as relating to sections 306 and
3	307, respectively; and
4	(2) by inserting after the item relating to sec-
5	tion 304 the following new item:
	"Sec. 305. Voter privacy programs.".
6	PART 6—FUNDING SUPPORT TO STATES FOR
7	COMPLIANCE
8	SEC. 1051. AVAILABILITY OF REQUIREMENTS PAYMENTS
9	UNDER HAVA TO COVER COSTS OF COMPLI-
10	ANCE WITH NEW REQUIREMENTS.
11	(a) In General.—Section 251(b) of the Help Amer-
12	ica Vote Act of 2002 (52 U.S.C. 21001(b)) is amended—
13	(1) in paragraph (1), by striking "as provided
14	in paragraphs (2) and (3)" and inserting "as other-
15	wise provided in this subsection"; and
16	(2) by adding at the end the following new
17	paragraph:
18	"(4) CERTAIN VOTER REGISTRATION ACTIVI-
19	TIES.—Notwithstanding paragraph (3), a State may
20	use a requirements payment to carry out any of the
21	requirements of the Voter Registration Moderniza-
22	tion Act of 2023, including the requirements of the
23	National Voter Registration Act of 1993 that are
24	imposed pursuant to the amendments made to such

1	Act by the Voter Registration Modernization Act of
2	2023.".
3	(b) Conforming Amendment.—Section 254(a)(1)
4	of such Act (52 U.S.C. 21004(a)(1)) is amended by strik-
5	ing "section 251(a)(2)" and inserting "section
6	251(b)(2)".
7	(c) Effective Date.—The amendments made by
8	this section shall apply with respect to fiscal year 2024
9	and each succeeding fiscal year.
10	Subtitle B—Access to Voting for
	T. 1' '1 .1. W'41 D'. 1'1'4'
11	Individuals With Disabilities
11 12	SEC. 1101. REQUIREMENTS FOR STATES TO PROMOTE AC
12	SEC. 1101. REQUIREMENTS FOR STATES TO PROMOTE AC
12 13	SEC. 1101. REQUIREMENTS FOR STATES TO PROMOTE ACCESS TO VOTER REGISTRATION AND VOTING
12 13 14	SEC. 1101. REQUIREMENTS FOR STATES TO PROMOTE ACCESS TO VOTER REGISTRATION AND VOTING FOR INDIVIDUALS WITH DISABILITIES.
12 13 14 15	SEC. 1101. REQUIREMENTS FOR STATES TO PROMOTE ACCESS TO VOTER REGISTRATION AND VOTING FOR INDIVIDUALS WITH DISABILITIES. (a) REQUIREMENTS.—Subtitle A of title III of the
12 13 14 15 16	SEC. 1101. REQUIREMENTS FOR STATES TO PROMOTE ACCESS TO VOTER REGISTRATION AND VOTING FOR INDIVIDUALS WITH DISABILITIES. (a) REQUIREMENTS.—Subtitle A of title III of the Help America Vote Act of 2002 (52 U.S.C. 21081 et seq.)
112 113 114 115 116 117	SEC. 1101. REQUIREMENTS FOR STATES TO PROMOTE ACCESS TO VOTER REGISTRATION AND VOTING FOR INDIVIDUALS WITH DISABILITIES. (a) REQUIREMENTS.—Subtitle A of title III of the Help America Vote Act of 2002 (52 U.S.C. 21081 et seq.) as amended by section 1031(a) and section 1044(a), is
12 13 14 15 16 17	SEC. 1101. REQUIREMENTS FOR STATES TO PROMOTE ACCESS TO VOTER REGISTRATION AND VOTING FOR INDIVIDUALS WITH DISABILITIES. (a) REQUIREMENTS.—Subtitle A of title III of the Help America Vote Act of 2002 (52 U.S.C. 21081 et seq.) as amended by section 1031(a) and section 1044(a), is amended—
12 13 14 15 16 17 18	CESS TO VOTER REGISTRATION AND VOTING FOR INDIVIDUALS WITH DISABILITIES. (a) REQUIREMENTS.—Subtitle A of title III of the Help America Vote Act of 2002 (52 U.S.C. 21081 et seq.); as amended by section 1031(a) and section 1044(a), is amended— (1) by redesignating sections 306 and 307 as

1	"SEC. 306. ACCESS TO VOTER REGISTRATION AND VOTING
2	FOR INDIVIDUALS WITH DISABILITIES.
3	"(a) Treatment of Applications and Bal-
4	LOTS.—Each State shall—
5	"(1) ensure that absentee registration forms,
6	absentee ballot applications, and absentee ballots
7	that are available electronically are accessible (as de-
8	fined in section 307);
9	"(2) permit individuals with disabilities to use
10	absentee registration procedures and to vote by ab-
11	sentee ballot in elections for Federal office;
12	"(3) accept and process, with respect to any
13	election for Federal office, any otherwise valid voter
14	registration application and absentee ballot applica-
15	tion from an individual with a disability if the appli-
16	cation is received by the appropriate State election
17	official within the deadline for the election which is
18	applicable under Federal law;
19	"(4) in addition to any other method of reg-
20	istering to vote or applying for an absentee ballot in
21	the State, establish procedures—
22	"(A) for individuals with disabilities to re-
23	quest by mail and electronically voter registra-
24	tion applications and absentee ballot applica-
25	tions with respect to elections for Federal office
26	in accordance with subsection (c);

1	"(B) for States to send by mail and elec-
2	tronically (in accordance with the preferred
3	method of transmission designated by the indi-
4	vidual under subparagraph (C)) voter registra-
5	tion applications and absentee ballot applica-
6	tions requested under subparagraph (A) in ac-
7	cordance with subsection (c)); and

- "(C) by which such an individual can designate whether the individual prefers that such voter registration application or absentee ballot application be transmitted by mail or electronically;
- "(5) in addition to any other method of transmitting blank absentee ballots in the State, establish procedures for transmitting by mail and electronically blank absentee ballots to individuals with disabilities with respect to elections for Federal office in accordance with subsection (d); and
- "(6) if the State declares or otherwise holds a runoff election for Federal office, establish a written plan that provides absentee ballots are made available to individuals with disabilities in a manner that gives them sufficient time to vote in the runoff election.

1	"(b) Designation of Single State Office To
2	PROVIDE INFORMATION ON REGISTRATION AND ABSEN-
3	TEE BALLOT PROCEDURES FOR VOTERS WITH DISABIL-
4	ITIES IN STATE.—
5	"(1) In General.—Each State shall designate
6	a single office that shall be responsible for providing
7	information regarding voter registration procedures,
8	absentee ballot procedures, and in-person voting pro-
9	cedures to be used by individuals with disabilities
10	with respect to elections for Federal office to all in-
11	dividuals with disabilities who wish to register to
12	vote or vote in any jurisdiction in the State.
13	"(2) Responsibilities.—Each State shall,
14	through the office designated under paragraph (1)—
15	"(A) provide information to election offi-
16	cials—
17	"(i) on how to set up and operate ac-
18	cessible voting systems; and
19	"(ii) regarding the accessibility of vot-
20	ing procedures, including guidance on com-
21	patibility with assistive technologies such
22	as screen readers and ballot marking de-
23	vices;
24	"(B) integrate information on accessibility,
25	accommodations, disability, and older individ-

1	uals into regular training materials for poll
2	workers and election administration officials;
3	"(C) train poll workers on how to make
4	polling places accessible for individuals with dis-
5	abilities and older individuals;
6	"(D) promote the hiring of individuals with
7	disabilities and older individuals as poll workers
8	and election staff; and
9	"(E) publicly post the results of any audits
10	to determine the accessibility of polling places
11	not later than 6 months after the completion of
12	the audit.
13	"(c) Designation of Means of Electronic Com-
14	MUNICATION FOR INDIVIDUALS WITH DISABILITIES TO
15	REQUEST AND FOR STATES TO SEND VOTER REGISTRA-
16	TION APPLICATIONS AND ABSENTEE BALLOT APPLICA-
17	TIONS, AND FOR OTHER PURPOSES RELATED TO VOTING
18	Information.—
19	"(1) In general.—Each State shall, in addi-
20	tion to the designation of a single State office under
21	subsection (b), designate not less than 1 means of
22	accessible electronic communication—
23	"(A) for use by individuals with disabilities
24	who wish to register to vote or vote in any ju-
25	risdiction in the State to request voter registra-

- tion applications and absentee ballot applications under subsection (a)(4);
 - "(B) for use by States to send voter registration applications and absentee ballot applications requested under such subsection; and
 - "(C) for the purpose of providing related voting, balloting, and election information to individuals with disabilities.
 - "(2) CLARIFICATION REGARDING PROVISION OF MULTIPLE MEANS OF ELECTRONIC COMMUNICATION.—A State may, in addition to the means of electronic communication so designated, provide multiple means of electronic communication to individuals with disabilities, including a means of electronic communication for the appropriate jurisdiction of the State.
 - "(3) Inclusion of designated means of Electronic communication with informational and instructional materials that accompany balloting materials and instructional materials that accompany balloting materials sent by the State to individuals with disabilities.

1	"(4) Transmission if no preference indi-
2	CATED.—In the case in which an individual with a
3	disability does not designate a preference under sub-
4	section (a)(4)(C), the State shall transmit the voter
5	registration application or absentee ballot application
6	by any delivery method allowable in accordance with
7	applicable State law, or if there is no applicable
8	State law, by mail.
9	"(d) Transmission of Blank Absentee Ballots
10	BY MAIL AND ELECTRONICALLY.—
11	"(1) In general.—Each State shall establish
12	procedures—
13	"(A) to securely transmit blank absentee
14	ballots by mail and electronically (in accordance
15	with the preferred method of transmission des-
16	ignated by the individual with a disability under
17	subparagraph (B)) to individuals with disabil-
18	ities for an election for Federal office; and
19	"(B) by which the individual with a dis-
20	ability can designate whether the individual pre-
21	fers that such blank absentee ballot be trans-
22	mitted by mail or electronically.
23	"(2) Transmission if no preference indi-
24	CATED.—In the case where an individual with a dis-
25	ability does not designate a preference under para-

- 1 graph (1)(B), the State shall transmit the ballot by
- 2 any delivery method allowable in accordance with ap-
- 3 plicable State law, or if there is no applicable State
- 4 law, by mail.
- 5 "(3) Application of methods to track de-
- 6 LIVERY TO AND RETURN OF BALLOT BY INDIVIDUAL
- 7 REQUESTING BALLOT.—Under the procedures estab-
- 8 lished under paragraph (1), the State shall apply
- 9 such methods as the State considers appropriate,
- such as assigning a unique identifier to the ballot
- envelope, to ensure that if an individual with a dis-
- ability requests the State to transmit a blank absen-
- tee ballot to the individual in accordance with this
- subsection, the voted absentee ballot that is returned
- by the individual is the same blank absentee ballot
- that the State transmitted to the individual.
- 17 "(e) Individual With a Disability Defined.—In
- 18 this section, an 'individual with a disability' means an in-
- 19 dividual with an impairment that substantially limits any
- 20 major life activities and who is otherwise qualified to vote
- 21 in elections for Federal office.
- 22 "(f) Effective Date.—This section shall apply
- 23 with respect to elections for Federal office held on or after
- 24 January 1, 2024.".

1	(b) Conforming Amendment Relating to
2	ISSUANCE OF VOLUNTARY GUIDANCE BY ELECTION AS-
3	SISTANCE COMMISSION.—
4	(1) Timing of Issuance.—Section 311(b) of
5	such Act (52 U.S.C. 21101(b)) is amended—
6	(A) by striking "and" at the end of para-
7	graph (2);
8	(B) by striking the period at the end of
9	paragraph (3) and inserting "; and; and
10	(C) by adding at the end the following new
11	paragraph:
12	"(4) in the case of the recommendations with
13	respect to section 306, January 1, 2024.".
14	(2) Redesignation.—
15	(A) IN GENERAL.—Title III of such Act
16	(52 U.S.C. 21081 et seq.) is amended by redes-
17	ignating sections 311 and 312 as sections 321
18	and 322, respectively.
19	(B) Conforming amendment.—Section
20	321(a) of such Act, as redesignated by subpara-
21	graph (A), is amended by striking "section
22	312" and inserting "section 322".
23	(c) Clerical Amendments.—The table of contents
24	of such Act, as amended by section 1031(c) and section
25	1044(b), is amended—

1	(1) by redesignating the items relating to sec-
2	tions 306 and 307 as relating to sections 307 and
3	308, respectively; and
4	(2) by inserting after the item relating to sec-
5	tion 305 the following new item:
	"Sec. 306. Access to voter registration and voting for individuals with disabilities.".
6	SEC. 1102. ESTABLISHMENT AND MAINTENANCE OF STATE
7	ACCESSIBLE ELECTION WEBSITES.
8	(a) In General.—Subtitle A of title III of the Help
9	America Vote Act of 2002 (52 U.S.C. 21081 et seq.), as
10	amended by section 1031(a), section 1044(a), and section
11	1101(a), is amended—
12	(1) by redesignating sections 307 and 308 as
13	sections 308 and 309, respectively; and
14	(2) by inserting after section 306 the following:
15	"SEC. 307. ESTABLISHMENT AND MAINTENANCE OF ACCES-
16	SIBLE ELECTION WEBSITES.
17	"(a) In General.—Not later than January 1, 2025,
18	each State shall establish a single election website that is
19	accessible and meets the following requirements:
20	"(1) Local election officials.—The
21	website shall provide local election officials, poll
22	workers, and volunteers with—
23	"(A) guidance to ensure that polling places
24	are accessible for individuals with disabilities

1	and older individuals in a manner that provides
2	the same opportunity for access and participa-
3	tion (including privacy and independence) as for
4	other voters; and
5	"(B) online training and resources on—
6	"(i) how best to promote the access
7	and participation of individuals with dis-
8	abilities and older individuals in elections
9	for public office; and
10	"(ii) the voting rights and protections
11	for individuals with disabilities and older
12	individuals under State and Federal law.
13	"(2) Voters.—The website shall provide infor-
14	mation about voting, including—
15	"(A) the accessibility of all polling places
16	within the State, including outreach programs
17	to inform individuals about the availability of
18	accessible polling places;
19	"(B) how to register to vote and confirm
20	voter registration in the State;
21	"(C) the location and operating hours of
22	all polling places in the State;
23	"(D) the availability of aid or assistance
24	for individuals with disabilities and older indi-
25	viduals to cast their vote in a manner that pro-

1	vides the same opportunity for access and par-
2	ticipation (including privacy and independence)
3	as for other voters at polling places;
4	"(E) the availability of transportation aid
5	or assistance to the polling place for individuals
6	with disabilities or older individuals;
7	"(F) the rights and protections under
8	State and Federal law for individuals with dis-
9	abilities and older individuals to participate in
10	elections; and
11	"(G) how to contact State, local, and Fed-
12	eral officials with complaints or grievances if in-
13	dividuals with disabilities, older individuals, Na-
14	tive Americans, Alaska Natives, and individuals
15	with limited proficiency in the English language
16	feel their ability to register to vote or vote has
17	been blocked or delayed.
18	"(b) Partnership With Outside Technical Or-
19	GANIZATION.—The chief State election official of each
20	State, through the committee of appropriate individuals
21	under subsection (c)(2), shall partner with an outside
22	technical organization with demonstrated experience in es-
23	tablishing accessible and easy to use accessible election

24 websites to—

1	"(1) update an existing election website of the
2	State to make the website fully accessible in accord-
3	ance with this section; or
4	"(2) develop an election website of the State
5	that is fully accessible in accordance with this sec-
6	tion.
7	"(c) State Plan.—
8	"(1) Development.—The chief State election
9	official of each State shall, through a committee of
10	appropriate individuals as described in paragraph
11	(2), develop a State plan that describes how the
12	State and local governments will meet the require-
13	ments under this section.
14	"(2) Committee membership.—The com-
15	mittee shall comprise at least the following individ-
16	uals:
17	"(A) The chief election officials of the 4
18	most populous jurisdictions within the State.
19	"(B) The chief election officials of the 4
20	least populous jurisdictions within the State.
21	"(C) Representatives from 2 disability ad-
22	vocacy groups, including not fewer than 1 such
23	representative who is an individual with a dis-
24	ahility

1	"(D) Representatives from 2 older indi-
2	vidual advocacy groups, including not fewer
3	than 1 such representative who is an older indi-
4	vidual.
5	"(E) Representatives from 2 independent
6	non-governmental organizations with expertise
7	in establishing and maintaining accessible
8	websites.
9	"(F) Representatives from 2 independent
10	non-governmental voting rights organizations.
11	"(G) Representatives from State protection
12	and advocacy systems, as defined in section 102
13	of the Developmental Disabilities Assistance
14	and Bill of Rights Act of 2000 (42 U.S.C.
15	15002).
16	"(d) Partnership To Monitor and Verify Ac-
17	CESSIBILITY.—The chief State election official of each eli-
18	gible State, through the committee of appropriate individ-
19	uals established under subsection $(c)(2)$, shall partner with
20	not fewer than 2 of the following organizations to monitor
21	and verify the accessibility of the election website of the
22	State and the completeness of the election information and
23	the accuracy of the disability information provided on such

24 website:

1	"(1) University Centers for Excellence in Devel-
2	opmental Disabilities Education, Research, and
3	Services established under subtitle D of title I of the
4	Developmental Disabilities Assistance and Bill of
5	Rights Act of 2000 (42 U.S.C. 15061 et seq.).
6	"(2) Centers for independent living, as de-
7	scribed in part C of title VII of the Rehabilitation
8	Act of 1973 (29 U.S.C. 796f et seq.).
9	"(3) The State Council on Developmental Dis-
10	abilities established under section 125 of the Devel-
11	opmental Disabilities Assistance and Bill of Rights
12	Act of 2000 (42 U.S.C. 15025).
13	"(4) State protection and advocacy systems, as
14	defined in section 102 of the Developmental Disabil-
15	ities Assistance and Bill of Rights Act of 2000 (42
16	U.S.C. 15002).
17	"(5) Statewide Independent Living Councils es-
18	tablished under section 705 of the Rehabilitation Act
19	of 1973 (29 U.S.C. 796d).
20	"(6) State programs established under the As-
21	sistive Technology Act of 1998 (29 U.S.C. 3001 et
22	seq.).
23	"(7) A visual access advocacy organization.
24	"(8) An organization for the deaf.
25	"(9) A mental health organization.

1	"(e) Definitions.—For purposes of this section,
2	section 305, and section 307:
3	"(1) Accessible.—The term 'accessible'
4	means—
5	"(A) in the case of the election website
6	under subsection (a) or an electronic commu-
7	nication under section 305—
8	"(i) that the functions and content of
9	the website or electronic communication,
10	including all text, visual, and aural con-
11	tent, are as accessible to people with dis-
12	abilities as to those without disabilities;
13	"(ii) that the functions and content of
14	the website or electronic communication
15	are accessible to individuals with limited
16	proficiency in the English language; and
17	"(iii) that the website or electronic
18	communication meets, at a minimum, con-
19	formance to Level AA of the Web Content
20	Accessibility Guidelines 2.0 of the Web Ac-
21	cessibility Initiative (or any successor
22	guidelines); and
23	"(B) in the case of a facility (including a
24	polling place), that the facility is readily acces-
25	sible to and usable by individuals with disabil-

1	ities and older individuals, as determined under
2	the 2010 ADA Standards for Accessible Design
3	of the Department of Justice, published on Sep-
4	tember 15, 2010 (or any successor standards)
5	"(2) Individual with a disability.—The
6	term 'individual with a disability' means an indi-
7	vidual with a disability, as defined in section 3 of the
8	Americans with Disabilities Act of 1990 (42 U.S.C
9	12102), and who is otherwise qualified to vote in
10	elections for Federal office.
11	"(3) OLDER INDIVIDUAL.—The term 'older in-
12	dividual' means an individual who is 60 years of age
13	or older and who is otherwise qualified to vote in
14	elections for Federal office.".
15	(b) VOLUNTARY GUIDANCE.—Section 321(b)(4) of
16	such Act (52 U.S.C. 21101(b)), as added and redesignated
17	by section 1101(b), is amended by striking "section 306"
18	and inserting "sections 306 and 307".
19	(c) Clerical Amendments.—The table of contents
20	of such Act, as amended by section 1031(c), section
21	1044(b), and section 1101(c), is amended—
22	(1) by redesignating the items relating to sec-
23	tions 307 and 308 as relating to sections 308 and
24	309, respectively; and

1	(2) by inserting after the item relating to sec-
2	tion 306 the following new item:
	"Sec. 307. Establishment and maintenance of accessible election websites.".
3	SEC. 1103. PROTECTIONS FOR IN-PERSON VOTING FOR IN-
4	DIVIDUALS WITH DISABILITIES AND OLDER
5	INDIVIDUALS.
6	(a) Requirement.—
7	(1) IN GENERAL.—Subtitle A of title III of the
8	Help America Vote Act of 2002 (52 U.S.C. 21081
9	et seq.), as amended by section 1031(a), section
10	1044(a), section 1101(a), and section 1102(a), is
11	amended—
12	(A) by redesignating sections 308 and 309
13	as sections 309 and 310, respectively; and
14	(B) by inserting after section 307 the fol-
15	lowing:
16	"SEC. 308. ACCESS TO VOTING FOR INDIVIDUALS WITH DIS-
17	ABILITIES AND OLDER INDIVIDUALS.
18	"(a) In General.—Each State shall—
19	"(1) ensure all polling places within the State
20	are accessible, as defined in section 306;
21	"(2) consider procedures to address long wait
22	times at polling places that allow individuals with
23	disabilities and older individuals alternate options to
24	cast a ballot in person in an election for Federal of-
25	fice, such as the option to cast a ballot outside of

1	the polling place or from a vehicle, or providing an
2	expedited voting line; and
3	"(3) consider options to establish mobile polling
4	sites to allow election officials or volunteers to travel
5	to long-term care facilities and assist residents who
6	request assistance in casting a ballot in order to
7	maintain the privacy and independence of voters in
8	those facilities.
9	"(b) Clarification.—Nothing in this section shall
10	be construed to alter the requirements under Federal law
11	that all polling places for Federal elections are accessible
12	to individuals with disabilities and older individuals.
13	"(c) Effective Date.—This section shall apply
14	with respect to elections for Federal office held on or after
15	January 1, 2026.".
16	(2) Voluntary Guidance.—Section 321(b)(4)
17	of such Act (52 U.S.C. 21101(b)), as added and re-
18	designated by section 1101(b) and as amended by
19	section 1102(b), is amended by striking "and 307"
20	and inserting ", 307, and 308".
21	(3) CLERICAL AMENDMENTS.—The table of
22	contents of such Act, as amended by section
23	1031(c), section 1044(b), section 1101(c), and sec-

tion 1102(c), is amended—

1	(A) by redesignating the items relating to
2	sections 308 and 309 as relating to sections
3	309 and 310, respectively; and
4	(B) by inserting after the item relating to
5	section 307 the following new item:
	"Sec. 308. Access to voting for individuals with disabilities and older individuals.".
6	(b) Revisions to Voting Accessibility for the
7	ELDERLY AND HANDICAPPED ACT.—
8	(1) Reports to election assistance com-
9	MISSION.—Section 3(c) of the Voting Accessibility
10	for the Elderly and Handicapped Act (52 U.S.C.
11	20102(c)) is amended—
12	(A) in the subsection heading, by striking
13	"Federal Election Commission" and in-
14	serting "Election Assistance Commission";
15	(B) in each of paragraphs (1) and (2), by
16	striking "Federal Election Commission" and in-
17	serting "Election Assistance Commission"; and
18	(C) by striking paragraph (3).
19	(2) Conforming amendments relating to
20	REFERENCES.—The Voting Accessibility for the El-
21	derly and Handicapped Act (52 U.S.C. 20101 et
22	seq.), as amended by paragraph (1), is amended—
23	(A) by striking "handicapped and elderly
24	individuals" each place it appears and inserting

1	"individuals with disabilities and older individ-
2	uals'';
3	(B) by striking "handicapped and elderly
4	voters" each place it appears and inserting "in-
5	dividuals with disabilities and older individ-
6	uals'';
7	(C) in section 3(b)(2)(B), by striking
8	"handicapped or elderly voter" and inserting
9	"individual with a disability or older indi-
10	vidual'';
11	(D) in section 5(b), by striking "handi-
12	capped voter" and inserting "individual with a
13	disability"; and
14	(E) in section 8—
15	(i) by striking paragraphs (1) and (2)
16	and inserting the following:
17	"(1) 'accessible' has the meaning given that
18	term in section 307 of the Help America Vote Act
19	of 2002, as added by section 1102(a) of the Free-
20	dom to Vote Act;
21	"(2) 'older individual' has the meaning given
22	that term in such section 307;"; and
23	(ii) by striking paragraph (4), and in-
24	serting the following:

1	"(4) 'individual with a disability' has the mean-
2	ing given that term in such section 306; and".
3	(3) Short title amendment.—
4	(A) In General.—Section 1 of the Voting
5	Accessibility for the Elderly and Handicapped
6	Act (Public Law 98–435; 42 U.S.C. 1973ee
7	note) is amended by striking "for the Elderly
8	and Handicapped" and inserting "for Individ-
9	uals with Disabilities and Older Individuals".
10	(B) References.—Any reference in any
11	other provision of law, regulation, document,
12	paper, or other record of the United States to
13	the "Voting Accessibility for the Elderly and
14	Handicapped Act" shall be deemed to be a ref-
15	erence to the "Voting Accessibility for Individ-
16	uals with Disabilities and Older Individuals
17	Act".
18	(4) Effective date.—The amendments made
19	by this subsection shall take effect on January 1,
20	2026, and shall apply with respect to elections for
21	Federal office held on or after that date.
22	SEC. 1104. PROTECTIONS FOR INDIVIDUALS SUBJECT TO
23	GUARDIANSHIP.
24	(a) In General.—Subtitle A of title III of the Help
25	America Vote Act of 2002 (52 U.S.C. 21081 et seg.), as

- 1 amended by section 1031(a), section 1044(a), section
- 2 1101(a), section 1102(a), and section 1103(a)(1), is
- 3 amended—
- 4 (1) by redesignating sections 309 and 310 as
- 5 sections 310 and 311, respectively; and
- 6 (2) by inserting after section 308 the following:
- 7 "SEC. 309. PROTECTIONS FOR INDIVIDUALS SUBJECT TO
- 8 GUARDIANSHIP.
- 9 "(a) IN GENERAL.—A State shall not determine that
- 10 an individual lacks the capacity to vote in an election for
- 11 Federal office on the ground that the individual is subject
- 12 to guardianship, unless a court of competent jurisdiction
- 13 issues a court order finding by clear and convincing evi-
- 14 dence that the individual cannot communicate, with or
- 15 without accommodations, a desire to participate in the vot-
- 16 ing process.
- 17 "(b) Effective Date.—This section shall apply
- 18 with respect to elections for Federal office held on or after
- 19 January 1, 2024.".
- 20 (b) Voluntary Guidance.—Section 321(b)(4) of
- 21 such Act (52 U.S.C. 21101(b)), as added and redesignated
- 22 by section 1101(b) and as amended by sections 1102 and
- 23 1103, is amended by striking "and 308" and inserting
- 24 "308, and 309".

1	(c) Clerical Amendments.—The table of contents
2	of such Act, as amended by section 1031(c), section
3	1044(b), section 1101(c), section 1102(c), and section
4	1103(a)(3), is amended—
5	(1) by redesignating the items relating to sec-
6	tions 309 and 310 as relating to sections 310 and
7	311, respectively; and
8	(2) by inserting after the item relating to sec-
9	tion 308 the following new item:
	"Sec. 309. Protections for individuals subject to guardianship.".
10	SEC. 1105. EXPANSION AND REAUTHORIZATION OF GRANT
11	PROGRAM TO ASSURE VOTING ACCESS FOR
12	INDIVIDUALS WITH DISABILITIES.
13	(a) Purposes of Payments.—Section 261(b) of the
14	Help America Vote Act of 2002 (52 U.S.C. 21021(b)) is
15	amended by striking paragraphs (1) and (2) and inserting
16	the following:
17	"(1) making absentee voting and voting at
18	home accessible to individuals with the full range of
19	disabilities (including impairments involving vision,
20	disdollities (including impairments involving vision,
	hearing, mobility, or dexterity) through the imple-
21	
	hearing, mobility, or dexterity) through the imple-
21	hearing, mobility, or dexterity) through the imple- mentation of accessible absentee voting systems that

1	"(2) making polling places, including the path
2	of travel, entrances, exits, and voting areas of each
3	polling facility, accessible to individuals with disabil-
4	ities, including the blind and visually impaired, in a
5	manner that provides the same opportunity for ac-
6	cess and participation (including privacy and inde-
7	pendence) as for other voters; and
8	"(3) providing solutions to problems of access
9	to voting and elections for individuals with disabil-
10	ities that are universally designed and provide the
11	same opportunities for individuals with and without
12	disabilities.".
13	(b) Reauthorization.—Section 264(a) of such Act
14	(52 U.S.C. 21024(a)) is amended by adding at the end
15	the following new paragraph:
16	"(4) For fiscal year 2024 and each succeeding
17	fiscal year, such sums as may be necessary to carry
18	out this part.".
19	(c) Period of Availability of Funds.—Section
20	264 of such Act (52 U.S.C. 21024) is amended—
21	(1) in subsection (b), by striking "Any
22	amounts" and inserting "Except as provided in sub-
23	section (c), any amounts"; and
24	(2) by adding at the end the following new sub-
25	section:

1	"(c) Return and Transfer of Certain Funds.—
2	"(1) Deadline for obligation and expend-
3	ITURE.—In the case of any amounts appropriated
4	pursuant to the authority of subsection (a) for a
5	payment to a State or unit of local government for
6	fiscal year 2024 or any succeeding fiscal year, any
7	portion of such amounts which have not been obli-
8	gated or expended by the State or unit of local gov-
9	ernment prior to the expiration of the 4-year period
10	that begins on the date the State or unit of local
11	government first received the amounts shall be
12	transferred to the Commission.
13	"(2) Reallocation of transferred
14	AMOUNTS.—
15	"(A) In general.—The Commission shall
16	use the amounts transferred under paragraph
17	(1) to make payments on a pro rata basis to
18	each covered payment recipient described in
19	subparagraph (B), which may obligate and ex-
20	pend such payment for the purposes described
21	in section 261(b) during the 1-year period
22	which begins on the date of receipt.
23	"(B) Covered payment recipients de-
24	SCRIBED.—In subparagraph (A), a 'covered

1	payment recipient' is a State or unit of local
2	government with respect to which—
3	"(i) amounts were appropriated pur-
4	suant to the authority of subsection (a);
5	and
6	"(ii) no amounts were transferred to
7	the Commission under paragraph (1).".
8	SEC. 1106. PILOT PROGRAMS FOR ENABLING INDIVIDUALS
9	WITH DISABILITIES TO REGISTER TO VOTE
10	PRIVATELY AND INDEPENDENTLY AT RESI-
11	DENCES.
12	(a) Establishment of Pilot Programs.—The
13	Election Assistance Commission (hereafter referred to as
14	the "Commission" shall, subject to the availability of ap-
15	propriations to carry out this section, make grants to eligi-
16	ble States to conduct pilot programs under which individ-
17	uals with disabilities may use electronic means (including
18	the internet and telephones utilizing assistive devices) to
19	register to vote and to request and receive absentee ballots
20	in a manner which permits such individuals to do so pri-
21	vately and independently at their own residences.
22	(b) Reports.—
23	(1) In general.—A State receiving a grant for
24	a year under this section shall submit a report to the
25	Commission on the pilot programs the State carried

- 1 out with the grant with respect to elections for pub-
- 2 lic office held in the State during the year.
- 3 (2) Deadline.—A State shall submit a report
- 4 under paragraph (1) not later than 90 days after
- 5 the last election for public office held in the State
- 6 during the year.
- 7 (c) Eligibility.—A State is eligible to receive a
- 8 grant under this section if the State submits to the Com-
- 9 mission, at such time and in such form as the Commission
- 10 may require, an application containing such information
- 11 and assurances as the Commission may require.
- 12 (d) Timing.—The Commission shall make the first
- 13 grants under this section for pilot programs which will be
- 14 in effect with respect to elections for Federal office held
- 15 in 2024, or, at the option of a State, with respect to other
- 16 elections for public office held in the State in 2024.
- 17 (e) State Defined.—In this section, the term
- 18 "State" includes the District of Columbia, the Common-
- 19 wealth of Puerto Rico, Guam, American Samoa, the
- 20 United States Virgin Islands, and the Commonwealth of
- 21 the Northern Mariana Islands.
- 22 SEC. 1107. GAO ANALYSIS AND REPORT ON VOTING ACCESS
- FOR INDIVIDUALS WITH DISABILITIES.
- 24 (a) Analysis.—The Comptroller General of the
- 25 United States shall conduct an analysis after each regu-

1	larly scheduled general election for Federal office with re-
2	spect to the following:
3	(1) In relation to polling places located in
4	houses of worship or other facilities that may be ex-
5	empt from accessibility requirements under the
6	Americans with Disabilities Act—
7	(A) efforts to overcome accessibility chal-
8	lenges posed by such facilities; and
9	(B) the extent to which such facilities are
10	used as polling places in elections for Federal
11	office.
12	(2) Assistance provided by the Election Assist-
13	ance Commission, Department of Justice, or other
14	Federal agencies to help State and local officials im-
15	prove voting access for individuals with disabilities
16	during elections for Federal office.
17	(3) When accessible voting machines are avail-
18	able at a polling place, the extent to which such ma-
19	chines—
20	(A) are located in places that are difficult
21	to access;
22	(B) malfunction; or
23	(C) fail to provide sufficient privacy to en-
24	sure that the ballot of the individual cannot be
25	seen by another individual

- (4) The process by which Federal, State, and local governments track compliance with accessibility requirements related to voting access, including methods to receive and address complaints.
 - (5) The extent to which poll workers receive training on how to assist individuals with disabilities, including the receipt by such poll workers of information on legal requirements related to voting rights for individuals with disabilities.
 - (6) The extent and effectiveness of training provided to poll workers on the operation of accessible voting machines.
 - (7) The extent to which individuals with a developmental or psychiatric disability experience greater barriers to voting, and whether poll worker training adequately addresses the needs of such individuals.
 - (8) The extent to which State or local governments employ, or attempt to employ, individuals with disabilities to work at polling sites.

21 (b) Report.—

(1) In General.—Not later than 9 months after the date of a regularly scheduled general election for Federal office, the Comptroller General shall submit to the appropriate congressional committees

1	a report with respect to the most recent regularly
2	scheduled general election for Federal office that
3	contains the following:
4	(A) The analysis required by subsection
5	(a).
6	(B) Recommendations, as appropriate, to
7	promote the use of best practices used by State
8	and local officials to address barriers to accessi-
9	bility and privacy concerns for individuals with
10	disabilities in elections for Federal office.
11	(2) Appropriate congressional commit-
12	TEES.—For purposes of this subsection, the term
13	"appropriate congressional committees" means—
14	(A) the Committee on House Administra-
15	tion of the House of Representatives;
16	(B) the Committee on Rules and Adminis-
17	tration of the Senate;
18	(C) the Committee on Appropriations of
19	the House of Representatives; and
20	(D) the Committee on Appropriations of
21	the Senate.
22	Subtitle C—Early Voting
23	SEC. 1201. EARLY VOTING.
24	(a) REQUIREMENTS.—Subtitle A of title III of the
25	Help America Vote Act of 2002 (52 U.S.C. 21081 et seq.),

1	as amended by section 1031(a), section 1044(a), section
2	1101(a), section 1102(a), section 1103(a), and section
3	1104(a), is amended—
4	(1) by redesignating sections 310 and 311 as
5	sections 311 and 312, respectively; and
6	(2) by inserting after section 309 the following
7	new section:
8	"SEC. 310. EARLY VOTING.
9	"(a) Requiring Voting Prior to Date of Elec-
10	TION.—Each election jurisdiction shall allow individuals to
11	vote in an election for Federal office during an early voting
12	period which occurs prior to the date of the election, in
13	a manner that allows the individual to receive, complete,
14	and cast their ballot in person.
15	"(b) Minimum Early Voting Requirements.—
16	"(1) In general.—
17	"(A) LENGTH OF PERIOD.—The early vot-
18	ing period required under this subsection with
19	respect to an election shall consist of a period
20	of consecutive days (including weekends) which
21	begins on the 15th day before the date of the
22	election (or, at the option of the State, on a day
23	prior to the 15th day before the date of the
24	election) and ends no earlier than the second
25	day before the date of the election.

1	"(B) Hours for early voting.—Each
2	polling place which allows voting during an
3	early voting period under subparagraph (A)
4	shall—
5	"(i) allow such voting for no less than
6	10 hours on each day during the period;
7	"(ii) have uniform hours each day for
8	which such voting occurs; and
9	"(iii) allow such voting to be held for
10	some period of time prior to 9:00 a.m.
11	(local time) and some period of time after
12	5:00 p.m. (local time).
13	"(2) Requirements for vote-by-mail juris-
14	DICTIONS.—In the case of a jurisdiction that sends
15	every registered voter a ballot by mail—
16	"(A) paragraph (1) shall not apply;
17	"(B) such jurisdiction shall allow eligible
18	individuals to vote during an early voting period
19	that ensures voters are provided the greatest
20	opportunity to cast ballots ahead of Election
21	Day and which includes at least one consecutive
22	Saturday and Sunday; and
23	"(C) each polling place which allows voting
24	during an early voting period under subpara-
25	graph (B) shall allow such voting—

1	"(i) during the election office's reg-
2	ular business hours; and
3	"(ii) for a period of not less than 8
4	hours on Saturdays and Sundays included
5	in the early voting period.
6	"(3) Requirements for small jurisdic-
7	TIONS.—
8	"(A) IN GENERAL.—In the case of a juris-
9	diction described in subparagraph (B), para-
10	graph (1)(B) shall not apply so long as all eligi-
11	ble individuals in the jurisdiction have the op-
12	portunity to vote—
13	"(i) at each polling place which allows
14	voting during the early voting period de-
15	scribed in paragraph (1)(A)—
16	"(I) during the election office's
17	regular business hours; and
18	"(II) for a period of not less than
19	8 hours on at least one Saturday and
20	at least one Sunday included in the
21	early voting period; or
22	"(ii) at 1 or more polling places in the
23	county in which such jurisdiction is located
24	that allows voting during the early voting
25	period described in paragraph (1)(A) in ac-

1	cordance with the requirements under
2	paragraph (1)(B).
3	"(B) Jurisdiction described.—A juris-
4	diction is described in this subparagraph if such
5	jurisdiction—
6	"(i) had less than 3,000 registered
7	voters at the time of the most recent prior
8	election for Federal office; and
9	"(ii) consists of a geographic area
10	that is smaller than the jurisdiction of the
11	county in which such jurisdiction is lo-
12	cated.
13	"(4) Rule of Construction.—Nothing in
14	this subsection shall be construed—
15	"(A) to limit the availability of additional
16	temporary voting sites which provide voters
17	more opportunities to cast their ballots but
18	which do not meet the requirements of this sub-
19	section;
20	"(B) to limit a polling place from being
21	open for additional hours outside of the uniform
22	hours set for the polling location on any day of
23	the early voting period; or

1	"(C) to limit a State or jurisdiction from
2	offering early voting on the Monday before
3	Election Day.
4	"(c) Availability of Polling Places.—To the
5	greatest extent practicable, each State and jurisdiction
6	shall—
7	"(1) ensure that there are an appropriate num-
8	ber of polling places which allow voting during an
9	early voting period; and
10	"(2) ensure that such polling places provide the
11	greatest opportunity for residents of the jurisdiction
12	to vote.
13	"(d) Location of Polling Places.—
14	"(1) Proximity to public transpor-
15	TATION.—To the greatest extent practicable, each
16	State and jurisdiction shall ensure that each polling
17	place which allows voting during an early voting pe-
18	riod under subsection (b) is located within walking
19	distance of a stop on a public transportation route.
20	"(2) AVAILABILITY IN RURAL AREAS.—In the
21	case of a jurisdiction that includes a rural area, the
22	State or jurisdiction shall—
23	"(A) ensure that an appropriate number of
24	polling places, but not less than 1, that allow
25	voting during an early voting period under sub-

1	section (b) will be located in such rural areas;
2	and
3	"(B) ensure that such polling places are lo-
4	cated in communities which will provide the
5	greatest opportunity for residents of rural areas
6	to vote during the early voting period.
7	"(3) Campuses of institutions of higher
8	EDUCATION.—In the case of a jurisdiction that is
9	not considered a vote by mail jurisdiction described
10	in subsection (b)(2) or a small jurisdiction described
11	in subsection (b)(3) and that includes an institution
12	of higher education (as defined under section 102 of
13	the Higher Education Act of 1965 (20 U.S.C.
14	1002)), including a branch campus of such an insti-
15	tution, the State or jurisdiction shall—
16	"(A) ensure that an appropriate number of
17	polling places, but not less than 1, that allow
18	voting during the early voting period under sub-
19	section (b) will be located on the physical cam-
20	pus of each such institution, including each
21	such branch campus; and
22	"(B) ensure that such polling places pro-
23	vide the greatest opportunity for residents of
24	the jurisdiction to vote.

1	"(e) Standards.—Not later than June 30, 2024,
2	the Commission shall issue voluntary standards for the ad-
3	ministration of voting during voting periods which occur
4	prior to the date of a Federal election. Subject to sub-
5	section (d), such voluntary standards shall include the
6	nondiscriminatory geographic placement of polling places
7	at which such voting occurs.
8	"(f) Ballot Processing and Scanning Require-
9	MENTS.—
10	"(1) In General.—Each State or jurisdiction
11	shall begin processing and scanning ballots cast dur-
12	ing in-person early voting for tabulation not later
13	than the date that is 14 days prior to the date of
14	the election involved, except that a State or jurisdic-
15	tion may begin processing and scanning ballots cast
16	during in-person early voting for tabulation after
17	such date if the date on which the State or jurisdic-
18	tion begins such processing and scanning ensures, to
19	the greatest extent practical, that ballots cast before
20	the date of the election are processed and scanned
21	before the date of the election.
22	"(2) Limitation.—Nothing in this subsection
23	shall be construed—
24	"(A) to permit a State or jurisdiction to
25	tabulate ballots in an election before the closing

1	of the polls on the date of the election unless
2	such tabulation is a necessary component of
3	preprocessing in the State or jurisdiction and is
4	performed in accordance with existing State
5	law; or
6	"(B) to permit an official to make public
7	any results of tabulation and processing before
8	the closing of the polls on the date of the elec-
9	tion.
10	"(g) Effective Date.—This section shall apply
11	with respect to the regularly scheduled general election for
12	Federal office held in November 2024 and each succeeding
13	election for Federal office.".
14	(b) Conforming Amendments Relating to
15	ISSUANCE OF VOLUNTARY GUIDANCE BY ELECTION AS-
16	SISTANCE COMMISSION.—Section 321(b) of such Act (52
17	U.S.C. 21101(b)), as redesignated and amended by sec-
18	tion 1101(b), is amended—
19	(1) by striking "and" at the end of paragraph
20	(3);
21	(2) by striking the period at the end of para-
22	graph (4) and inserting "; and"; and
23	(3) by adding at the end the following new
24	paragraph:

1	"(5) except as provided in paragraph (4), in the
2	case of the recommendations with respect to any sec-
3	tion added by the Freedom to Vote Act, June 30,
4	2024.".
5	(c) Clerical Amendments.—The table of contents
6	of such Act, as amended by section 1031(c), section
7	1044(b), section 1101(c), section 1102(c), section
8	1103(a), and section 1104(c), is amended—
9	(1) by redesignating the items relating to sec-
10	tions 310 and 311 as relating to sections 311 and
11	312, respectively; and
12	(2) by inserting after the item relating to sec-
13	tion 309 the following new item:
	"Sec. 310. Early voting.".
14	Subtitle D—Voting by Mail
15	SEC. 1301. VOTING BY MAIL.
16	(a) In General.—
17	(1) REQUIREMENTS.—Subtitle A of title III of
18	the Help America Vote Act of 2002 (52 U.S.C.
19	21081 et seq.), as amended by section 1031(a), sec-
20	tion 1044(a), section 1101(a), section 1102(a), sec-
21	tion 1103(a), section 1104(a), and section 1201(a),
22	is amended—
23	(A) by redesignating sections 311 and 312
24	as sections 312 and 313, respectively; and

1	(B) by inserting after section 310 the fol-
2	lowing new section:
3	"SEC. 311. PROMOTING ABILITY OF VOTERS TO VOTE BY
4	MAIL.
5	"(a) Uniform Availability of Absentee Voting
6	TO ALL VOTERS.—
7	"(1) In general.—If an individual in a State
8	is eligible to cast a vote in an election for Federal
9	office, the State may not impose any additional con-
10	ditions or requirements on the eligibility of the indi-
11	vidual to cast the vote in such election by absentee
12	ballot by mail.
13	"(2) Administration of voting by Mail.—
14	"(A) Prohibiting identification re-
15	QUIREMENT AS CONDITION OF OBTAINING OR
16	CASTING BALLOT.—A State may not require an
17	individual to submit any form of identifying
18	document as a condition of obtaining or casting
19	an absentee ballot, except that nothing in this
20	subparagraph may be construed to prevent a
21	State from requiring—
22	"(i) the information required to com-
23	plete an application for voter registration
24	for an election for Federal office under sec-
25	tion 303(a)(5)(A), provided that a State

1	may not deny a voter a ballot or the oppor-
2	tunity to cast it on the grounds that the
3	voter does not possess a current and valid
4	driver's license number or a social security
5	number; or
6	"(ii) a signature of the individual or
7	similar affirmation as a condition of ob-
8	taining or casting an absentee ballot.
9	"(B) Prohibiting faulty matching re-
10	QUIREMENTS FOR IDENTIFYING INFORMA-
11	TION.—A State may not deny a voter an absen-
12	tee ballot or reject an absentee ballot cast by a
13	voter—
14	"(i) on the grounds that the voter
15	provided a different form of identifying in-
16	formation under subparagraph (A) than
17	the voter originally provided when reg-
18	istering to vote or when requesting an ab-
19	sentee ballot; or
20	"(ii) due to an error in, or omission
21	of, identifying information required by a
22	State under subparagraph (A), if such
23	error or omission is not material to an in-
24	dividual's eligibility to vote under section

1	2004(a)(2)(B) of the Revised Statutes (52)
2	U.S.C. $10101(a)(2)(B)$).

"(C) Prohibiting requirement to provide Notarization or witness signature or other formal authentication (other than voter attestation) as a condition of obtaining or casting an absentee ballot, except that nothing in this subparagraph may be construed to prohibit a State from enforcing a law which has a witness signature requirement for a ballot where a voter oath is attested to with a mark rather than a voter's signature.

"(3) NO EFFECT ON IDENTIFICATION REQUIRE-MENTS FOR FIRST-TIME VOTERS REGISTERING BY MAIL.—Nothing in this subsection may be construed to exempt any individual described in paragraph (1) of section 303(b) from meeting the requirements of paragraph (2) of such section or to exempt an individual described in paragraph (5)(A) of section 303(b) from meeting the requirements of paragraph (5)(B).

24 "(b) Due Process Requirements for States25 Requiring Signature Verification.—

"((1) Requirement.—	

"(A) IN GENERAL.—A State may not impose a signature verification requirement as a condition of accepting and counting a mail-in ballot or absentee ballot submitted by any individual with respect to an election for Federal office unless the State meets the due process requirements described in paragraph (2).

"(B) SIGNATURE VERIFICATION REQUIREMENT DESCRIBED.—In this subsection, a 'signature verification requirement' is a requirement that an election official verify the identification of an individual by comparing the signature of the individual on the mail-in ballot or
absentee ballot with the individual's signature
on the official list of registered voters in the
State or another official record or other document used by the State to verify the signatures
of voters.

"(2) Due process requirements.—

"(A) NOTICE AND OPPORTUNITY TO CURE DISCREPANCY IN SIGNATURES.—If an individual submits a mail-in ballot or an absentee ballot and the appropriate State or local election official determines that a discrepancy ex-

1	ists between the signature on such ballot and
2	the signature of such individual on the official
3	list of registered voters in the State or other of-
4	ficial record or document used by the State to
5	verify the signatures of voters, such election of-
6	ficial, prior to making a final determination as
7	to the validity of such ballot, shall—
8	"(i) as soon as practical, but not later
9	than the next business day after such de-
10	termination is made, make a good faith ef-
11	fort to notify the individual by mail, tele-
12	phone, and (if available) text message and
13	electronic mail that—
14	"(I) a discrepancy exists between
15	the signature on such ballot and the
16	signature of the individual on the offi-
17	cial list of registered voters in the
18	State or other official record or docu-
19	ment used by the State to verify the
20	signatures of voters; and
21	"(II) if such discrepancy is not
22	cured prior to the expiration of the
23	third day following the State's dead-
24	line for receiving mail-in ballots or ab-

1	sentee ballots, such ballot will not be
2	counted; and
3	"(ii) cure such discrepancy and count
4	the ballot if, prior to the expiration of the
5	third day following the State's deadline for
6	receiving mail-in ballots or absentee bal-
7	lots, the individual provides the official
8	with information to cure such discrepancy,
9	either in person, by telephone, or by elec-
10	tronic methods.
11	"(B) Notice and opportunity to cure
12	MISSING SIGNATURE OR OTHER DEFECT.—If an
13	individual submits a mail-in ballot or an absen-
14	tee ballot without a signature or submits a
15	mail-in ballot or an absentee ballot with another
16	defect which, if left uncured, would cause the
17	ballot to not be counted, the appropriate State
18	or local election official, prior to making a final
19	determination as to the validity of the ballot,
20	shall—
21	"(i) as soon as practical, but not later
22	than the next business day after such de-
23	termination is made, make a good faith ef-
24	fort to notify the individual by mail, tele-

1	phone, and (if available) text message and
2	electronic mail that—
3	"(I) the ballot did not include a
4	signature or has some other defect;
5	and
6	"(II) if the individual does not
7	provide the missing signature or cure
8	the other defect prior to the expira-
9	tion of the third day following the
10	State's deadline for receiving mail-in
11	ballots or absentee ballots, such ballot
12	will not be counted; and
13	"(ii) count the ballot if, prior to the
14	expiration of the third day following the
15	State's deadline for receiving mail-in bal-
16	lots or absentee ballots, the individual pro-
17	vides the official with the missing signa-
18	ture on a form proscribed by the State or
19	cures the other defect.
20	This subparagraph does not apply with respect
21	to a defect consisting of the failure of a ballot
22	to meet the applicable deadline for the accept-
23	ance of the ballot, as described in subsection
24	(e).
25	"(C) OTHER REQUIREMENTS.—

1 "(i) In general.—An election official
2 may not make a determination that a dis-
3 crepancy exists between the signature on a
4 mail-in ballot or an absentee ballot and the
signature of the individual on the official
6 list of registered voters in the State or
other official record or other document
8 used by the State to verify the signatures
9 of voters unless—
"(I) not fewer than 2 election of-
ficials make the determination;
2 "(II) each official who makes the
determination has received training in
4 procedures used to verify signatures;
5 and
6 "(III) of the officials who make
7 the determination, not fewer than 1 is
8 affiliated with the political party
whose candidate received the most
votes in the most recent statewide
election for Federal office held in the
2 State and not fewer than 1 is affili-
ated with the political party whose
candidate received the second most
5 votes in the most recent statewide

1	election for Federal office held in the
2	State.
3	"(ii) Exception.—Clause (i)(III)
4	shall not apply to any State in which
5	under a law that is in effect continuously
6	on and after the date of enactment of this
7	section, determinations regarding signature
8	discrepancies are made by election officials
9	who are not affiliated with a political
10	party.
11	"(3) Report.—
12	"(A) IN GENERAL.—Not later than 180
13	days after the end of a Federal election cycle
14	each chief State election official shall submit to
15	the Commission a report containing the fol-
16	lowing information for the applicable Federa
17	election cycle in the State:
18	"(i) The number of ballots invalidated
19	due to a discrepancy under this subsection
20	"(ii) Description of attempts to con-
21	tact voters to provide notice as required by
22	this subsection.
23	"(iii) Description of the cure process
24	developed by such State pursuant to this
25	subsection, including the number of ballots

1	determined valid as a result of such proc-
2	ess.
3	"(B) Submission to congress.—Not
4	later than 10 days after receiving a report
5	under subparagraph (A), the Commission shall
6	transmit such report to Congress.
7	"(C) FEDERAL ELECTION CYCLE DE-
8	FINED.—For purposes of this subsection, the
9	term 'Federal election cycle' means, with re-
10	spect to any regularly scheduled election for
11	Federal office, the period beginning on the day
12	after the date of the preceding regularly sched-
13	uled general election for Federal office and end-
14	ing on the date of such regularly scheduled gen-
15	eral election.
16	"(4) Rule of Construction.—Nothing in
17	this subsection shall be construed—
18	"(A) to prohibit a State from rejecting a
19	ballot attempted to be cast in an election for
20	Federal office by an individual who is not eligi-
21	ble to vote in the election; or
22	"(B) to prohibit a State from providing an
23	individual with more time and more methods
24	for curing a discrepancy in the individual's sig-
25	nature, providing a missing signature, or curing

1	any other defect than the State is required to
2	provide under this subsection.
3	"(c) Applications for Absentee Ballots.—
4	"(1) IN GENERAL.—In addition to such other
5	methods as the State may establish for an individual
6	to apply for an absentee ballot, each State shall per-
7	mit an individual to submit an application for an ab-
8	sentee ballot online.
9	"(2) Treatment of websites.—A State shall
10	be considered to meet the requirements of paragraph
11	(1) if the website of the appropriate State or local
12	election official allows an application for an absentee
13	ballot to be completed and submitted online and if
14	the website permits the individual—
15	"(A) to print the application so that the
16	individual may complete the application and re-
17	turn it to the official; or
18	"(B) to request that a paper copy of the
19	application be transmitted to the individual by
20	mail or electronic mail so that the individual
21	may complete the application and return it to
22	the official.
23	"(3) Ensuring delivery prior to elec-
24	MION

"(A) IN GENERAL.—If an individual who is eligible to vote in an election for Federal office submits an application for an absentee ballot in the election and such application is received by the appropriate State or local election official not later than 13 days (excluding Saturdays, Sundays, and legal public holidays) before the date of the election, the election official shall ensure that the ballot and related voting materials are promptly mailed to the individual.

"(B) APPLICATIONS RECEIVED CLOSE TO ELECTION DAY.—If an individual who is eligible to vote in an election for Federal office submits an application for an absentee ballot in the election and such application is received by the appropriate State or local election official after the date described in subparagraph (A) but not later than 7 days (excluding Saturdays, Sundays, and legal public holidays) before the date of the election, the election official shall, to the greatest extent practical, ensure that the ballot and related voting materials are mailed to the individual within 1 business day of the receipt of the application.

1	"(C) Rule of Construction.—Nothing
2	in this paragraph shall preclude a State or local
3	jurisdiction from allowing for the acceptance
4	and processing of absentee ballot applications
5	submitted or received after the date described
6	in subparagraph (B).
7	"(4) Application for all future elec-
8	TIONS.—
9	"(A) IN GENERAL.—At the option of an
10	individual, the individual's application to vote
11	by absentee ballot by mail in an election for
12	Federal office shall be treated as an application
13	for an absentee ballot by mail in all subsequent
14	elections for Federal office held in the State.
15	"(B) Duration of Treatment.—
16	"(i) IN GENERAL.—In the case of an
17	individual who is treated as having applied
18	for an absentee ballot for all subsequent
19	elections for Federal office held in the
20	State under subparagraph (A), such treat-
21	ment shall remain effective until the earlier
22	of such time as—
23	"(I) the individual is no longer
24	registered to vote in the State; or

1	"(II) the individual provides an
2	affirmative written notice revoking
3	such treatment.
4	"(ii) Prohibition on Revocation
5	BASED ON FAILURE TO VOTE.—The treat-
6	ment of an individual as having applied for
7	an absentee ballot for all subsequent elec-
8	tions held in the State under subparagraph
9	(A) shall not be revoked on the basis that
10	the individual has not voted in an election.
11	"(d) Accessibility for Individuals With Dis-
12	ABILITIES.—Each State shall ensure that all absentee bal-
13	lot applications, absentee ballots, and related voting mate-
14	rials in elections for Federal office are accessible to indi-
15	viduals with disabilities in a manner that provides the
16	same opportunity for access and participation (including
17	with privacy and independence) as for other voters.
18	"(e) Uniform Deadline for Acceptance of
19	Mailed Ballots.—
20	"(1) In general.—A State or local election of-
21	ficial may not refuse to accept or process a ballot
22	submitted by an individual by mail with respect to
23	an election for Federal office in the State on the
24	grounds that the individual did not meet a deadline

1	for returning the ballot to the appropriate State or
2	local election official if—
3	"(A) the ballot is postmarked or otherwise
4	indicated by the United States Postal Service to
5	have been mailed on or before the date of the
6	election; and
7	"(B) the ballot is received by the appro-
8	priate election official prior to the expiration of
9	the 7-day period which begins on the date of
10	the election.
11	"(2) Rule of Construction.—Nothing in
12	this subsection shall be construed to prohibit a State
13	from having a law that allows for counting of ballots
14	in an election for Federal office that are received
15	through the mail after the date that is 7 days after
16	the date of the election.
17	"(f) Alternative Methods of Returning Bal-
18	LOTS.—In addition to permitting an individual to whom
19	a ballot in an election was provided under this section to
20	return the ballot to an election official by mail, each State
21	shall permit the individual to cast the ballot by delivering
22	the ballot at such times and to such locations as the State
23	may establish, including—
24	"(1) permitting the individual to deliver the bal-
25	lot to a polling place within the jurisdiction in which

1	the individual is registered or otherwise eligible to
2	vote on any date on which voting in the election is
3	held at the polling place; and
4	"(2) permitting the individual to deliver the bal-
5	lot to a designated ballot drop-off location, a tribally
6	designated building, or the office of a State or local
7	election official.
8	"(g) Ballot Processing and Scanning Require-
9	MENTS.—
10	"(1) In General.—Each State or jurisdiction
11	shall begin processing and scanning ballots cast by
12	mail for tabulation not later than the date that is 14
13	days prior to the date of the election involved, except
14	that a State may begin processing and scanning bal-
15	lots cast by mail for tabulation after such date if the
16	date on which the State begins such processing and
17	scanning ensures, to the greatest extent practical,
18	that ballots cast before the date of the election are
19	processed and scanned before the date of the elec-
20	tion.
21	"(2) Limitation.—Nothing in this subsection
22	shall be construed—
23	"(A) to permit a State to tabulate ballots
24	in an election before the closing of the polls on
25	the date of the election unless such tabulation

1	is a necessary component of preprocessing in
2	the State and is performed in accordance with
3	existing State law; or

- "(B) to permit an official to make public any results of tabulation and processing before the closing of the polls on the date of the election.
- 8 "(h) Prohibiting Restrictions on Distribution 9 of Absentee Ballot Applications by Third Par-10 ties.—A State may not prohibit any person from pro-11 viding an application for an absentee ballot in the election

to any individual who is eligible to vote in the election.

"(i) RULE OF CONSTRUCTION.—Nothing in this sec-14 tion shall be construed to affect the authority of States 15 to conduct elections for Federal office through the use of

polling places at which individuals cast ballots.

- "(j) No Effect on Ballots Submitted by Ab-18 Sent Military and Overseas Voters.—Nothing in 19 this section may be construed to affect the treatment of 20 any ballot submitted by an individual who is entitled to 21 vote by absentee ballot under the Uniformed and Overseas 22 Citizens Absentee Voting Act (52 U.S.C. 20301 et seq.).
- 23 "(k) Effective Date.—This section shall apply 24 with respect to the regularly scheduled general election for

16

1	Federal office held in November 2024 and each succeeding
2	election for Federal office.".
3	(2) Clerical amendments.—The table of
4	contents of such Act, as amended by section
5	1031(e), section 1044(b), section 1101(e), section
6	1102(c), section 1103(a), section 1104(c), and sec-
7	tion 1201(c), is amended—
8	(A) by redesignating the items relating to
9	sections 311 and 312 as relating to sections
10	312 and 313, respectively; and
11	(B) by inserting after the item relating to
12	section 310 the following new item:
	"Sec. 311. Promoting ability of voters to vote by mail.".
13	(b) Same-Day Processing of Absentee Bal-
14	LOTS.—
15	(1) In General.—Chapter 34 of title 39,
16	United States Code, is amended by adding at the
17	end the following:
18	"§ 3407. Same-day processing of ballots
19	"(a) In General.—The Postal Service shall ensure,
20	to the maximum extent practicable, that any ballot carried
21	by the Postal Service is processed by and cleared from
22	any postal facility or post office on the same day that the
23	ballot is received by that facility or post office.

"(b) DEFINITIONS.—As used in this section—

	140
1	"(1) the term 'ballot' means any ballot trans-
2	mitted by a voter by mail in an election for Federal
3	office, but does not include any ballot covered by
4	section 3406; and
5	"(2) the term 'election for Federal office' means
6	a general, special, primary, or runoff election for the
7	office of President or Vice President, or of Senator
8	or Representative in, or Delegate or Resident Com-
9	missioner to, the Congress.".
10	(2) Technical and conforming amend-
11	MENT.—The table of sections for chapter 34 of title
12	39, United States Code, is amended by adding at
13	the end the following:
	"3407. Same-day processing of ballots.".
14	(3) Effective date.—The amendments made
15	by this subsection shall apply to absentee ballots re-
16	lating to an election for Federal office occurring on
17	or after January 1, 2024.
18	(c) Development of Alternative Verification

- METHODS.— 19
- 20 (1) DEVELOPMENT OF STANDARDS.—The Di-21 rector of the National Institute of Standards, in consultation with the Election Assistance Commission, 22 23 shall develop standards for the use of alternative 24 methods which could be used in place of signature 25 verification requirements for purposes of verifying

1	the identification of an individual voting by mail-in
2	or absentee ballot in elections for Federal office.
3	(2) Public notice and comment.—The Di-
4	rector of the National Institute of Standards shall
5	solicit comments from the public in the development
6	of standards under paragraph (1).
7	(3) DEADLINE.—Not later than 2 years after
8	the date of enactment of this Act, the Director of
9	the National Institute of Standards shall publish the
10	standards developed under paragraph (1).
11	SEC. 1302. BALLOTING MATERIALS TRACKING PROGRAM.
12	(a) In General.—
13	(1) REQUIREMENTS.—Subtitle A of title III of
14	the Help America Vote Act of 2002 (52 U.S.C.
15	21081 et seq.), as amended by section 1031(a), sec-
16	tion 1044(a), section 1101(a), section 1102(a), sec-
17	tion 1103(a), section 1104(a), section 1201(a), and
18	section 1301(a), is amended—
19	(A) by redesignating sections 312 and 313
20	as sections 313 and 314, respectively; and
21	(B) by inserting after section 311 the fol-
22	lowing new section:
23	"SEC. 312. BALLOT MATERIALS TRACKING PROGRAM.
24	"(a) Requirement.—Each State shall carry out a
25	program to track and confirm the receipt of mail-in ballots

1	and absentee ballots in an election for Federal office under
2	which the State or local election official responsible for the
3	receipt of such voted ballots in the election carries out pro-
4	cedures to track and confirm the receipt of such ballots,
5	and makes information on the receipt of such ballots avail-
6	able to the individual who cast the ballot.
7	"(b) Means of Carrying Out Program.—A State
8	may meet the requirements of subsection (a)—
9	"(1) through a program—
10	"(A) which is established by the State;
11	"(B) under which the State or local elec-
12	tion official responsible for the receipt of voted
13	mail-in ballots and voted absentee ballots in the
14	election—
15	"(i) carries out procedures to track
16	and confirm the receipt of such ballots;
17	and
18	"(ii) makes information on the receipt
19	of such ballots available to the individual
20	who cast the ballot; and
21	"(C) which meets the requirements of sub-
22	section (c); or
23	"(2) through the ballot materials tracking serv-
24	ice established under section 1302(b) of the Free-
25	dom to Vote Act.

1	"(c) State Program Requirements.—The re-
2	quirements of this subsection are as follows:
3	"(1) Information on whether vote was
4	ACCEPTED.—The information referred to under sub-
5	section $(b)(1)(B)(ii)$ with respect to the receipt of
6	mail-in ballot or an absentee ballot shall include in-
7	formation regarding whether the vote cast on the
8	ballot was accepted, and, in the case of a vote which
9	was rejected, the reasons therefor.
10	"(2) Availability of information.—Infor-
11	mation on whether a ballot was accepted or rejected
12	shall be available within 1 business day of the State
13	accepting or rejecting the ballot.
14	"(3) Accessibility of information.—
15	"(A) In general.—Except as provided
16	under subparagraph (B), the information pro-
17	vided under the program shall be available by
18	means of online access using the internet site of
19	the State or local election office.
20	"(B) Use of toll-free telephone
21	NUMBER BY OFFICIALS WITHOUT INTERNET
22	SITE.—In the case of a State or local election
23	official whose office does not have an internet
24	site, the program shall require the official to es-

tablish a toll-free telephone number that may be

1	used by an individual who cast an absentee bal-
2	lot to obtain the information required under
3	subsection (b)(1)(B).

- 4 "(d) EFFECTIVE DATE.—This section shall apply 5 with respect to the regularly scheduled general election for 6 Federal office held in November 2026 and each succeeding 7 election for Federal office.".
- 9 (2) Conforming amendments.—Section 102 9 of the Uniformed and Overseas Citizens Absentee 10 Voting Act (52 U.S.C. 20302) is amended by strik-11 ing subsection (h) and redesignating subsection (i) 12 as subsection (h).

(b) Balloting Materials Tracking Service.—

(1) IN GENERAL.—Not later than January 1, 2026, the Secretary of Homeland Security, in consultation with the Chair of the Election Assistance Commission, the Postmaster General, the Director of the General Services Administration, the Presidential designee, and State election officials, shall establish a balloting materials tracking service to be used by State and local jurisdictions to inform voters on the status of voter registration applications, absentee ballots applications, absentee ballots.

13

14

15

16

17

18

19

20

21

22

23

1	(2) Information tracked.—The balloting
2	materials tracking service established under para-
3	graph (1) shall provide to a voter the following infor-
4	mation with respect to that voter:
5	(A) In the case of balloting materials sent
6	by mail, tracking information from the United
7	States Postal Service and the Presidential des-
8	ignee on balloting materials sent to the voter
9	and, to the extent feasible, returned by the
10	voter.
11	(B) The date on which any request by the
12	voter for an application for voter registration or
13	an absentee ballot was received.
14	(C) The date on which any such requested
15	application was sent to the voter.
16	(D) The date on which any such completed
17	application was received from the voter and the
18	status of such application.
19	(E) The date on which any mail-in ballot
20	or absentee ballot was sent to the voter.
21	(F) The date on which any mail-in ballot
22	or absentee ballot was out for delivery to the
23	voter.
24	(G) The date on which the post office proc-
25	esses the ballot.

1	(H) The date on which the returned ballot
2	was out for delivery to the election office.

- (I) Whether such ballot was accepted and counted, and in the case of any ballot not counted, the reason why the ballot was not counted.
- The information described in subparagraph (I) shall be available not later than 1 day after a determination is made on whether or not to accept and count the ballot.
- (3) METHOD OF PROVIDING INFORMATION.—
 The balloting materials tracking service established under paragraph (1) shall allow voters the option to receive the information described in paragraph (2) through email (or other electronic means) or through the mail.
- (4) Public availability of limited information.—Information described in subparagraphs (E), (G), and (I) of paragraph (2) shall be made available to political parties and voter registration organizations, at cost to cover the expense of providing such information, for use, in accordance with State guidelines and procedures, in helping to return or cure mail-in ballots during any period in which mail-in ballots may be returned.

1	(5) Prohibition on fees.—The Director may
2	not charge any fee to a State or jurisdiction for use
3	of the balloting materials tracking service in connec-
4	tion with any Federal, State, or local election.

- (6) Presidential Designee.—For purposes of this subsection, the term "Presidential designee" means the Presidential designee under section 101(a) of the Uniformed and Overseas Citizens Absentee Voting Act (52 U.S.C. 20301(a)).
- 10 (7) AUTHORIZATION OF APPROPRIATIONS.—
 11 There are authorized to be appropriated to the Di12 rector such sums as are necessary for purposes of
 13 carrying out this subsection.
- 14 (c) Reimbursement for Costs Incurred by
- 15 STATES IN ESTABLISHING PROGRAM.—Subtitle D of title
- 16 II of the Help America Vote Act of 2002 (52 U.S.C.
- 17 21001 et seq.) is amended by adding at the end the fol-
- 18 lowing new part:

6

7

8

- 19 "PART 7—PAYMENTS TO REIMBURSE STATES
- 20 FOR COSTS INCURRED IN ESTABLISHING
- 21 PROGRAM TO TRACK AND CONFIRM RE-
- 22 CEIPT OF ABSENTEE BALLOTS
- 23 "SEC. 297. PAYMENTS TO STATES.
- 24 "(a) Payments for Costs of Program.—In ac-
- 25 cordance with this section, the Commission shall make a

1	payment to a State to reimburse the State for the costs
2	incurred in establishing the absentee ballot tracking pro-
3	gram under section 322(b)(1) (including costs incurred
4	prior to the date of enactment of this part).
5	"(b) Certification of Compliance and Costs.—
6	"(1) CERTIFICATION REQUIRED.—In order to
7	receive a payment under this section, a State shall
8	submit to the Commission a statement containing—
9	"(A) a certification that the State has es-
10	tablished an absentee ballot tracking program
11	with respect to elections for Federal office held
12	in the State; and
13	"(B) a statement of the costs incurred by
14	the State in establishing the program.
15	"(2) Amount of payment.—The amount of a
16	payment made to a State under this section shall be
17	equal to the costs incurred by the State in estab-
18	lishing the absentee ballot tracking program, as set
19	forth in the statement submitted under paragraph
20	(1), except that such amount may not exceed the
21	product of—
22	"(A) the number of jurisdictions in the
23	State which are responsible for operating the
24	program; and
25	"(B) \$3,000.

1	"(3) Limit on number of payments re-
2	CEIVED.—A State may not receive more than one
3	payment under this part.
4	"SEC. 297A. AUTHORIZATION OF APPROPRIATIONS.
5	"(a) AUTHORIZATION.—There are authorized to be
6	appropriated to the Commission for fiscal year 2024 and
7	each succeeding fiscal year such sums as may be necessary
8	for payments under this part.
9	"(b) Continuing Availability of Funds.—Any
10	amounts appropriated pursuant to the authorization under
11	this section shall remain available until expended.".
12	(d) CLERICAL AMENDMENTS.—The table of contents
13	of such Act, as amended by section 1031(c), 1044(b), sec-
14	tion 1101(c), section 1102(c), section 1103(a), section
15	1104(c), section 1201(c), and section 1301(a), is amend-
16	ed—
17	(1) by adding at the end of the items relating
18	to subtitle D of title II the following:
	"Part 7—Payments To Reimburse States for Costs Incurred in Establishing Program To Track and Confirm Receipt of Absentee Ballots
	"Sec. 297. Payments to States. "Sec. 297A. Authorization of appropriations.";
19	(2) by redesignating the items relating to sec-
20	tions 312 and 313 as relating to sections 313 and
21	314, respectively; and

1	(3) by inserting after the item relating to sec-
2	tion 311 the following new item:
	"Sec. 312. Absentee ballot tracking program.".
3	SEC. 1303. ELECTION MAIL AND DELIVERY IMPROVE
4	MENTS.
5	(a) Postmark Required for Ballots.—
6	(1) In General.—Chapter 34 of title 39
7	United States Code, as amended by section 1301(b)
8	is amended by adding at the end the following:
9	"§ 3408. Postmark required for ballots
10	"(a) In General.—In the case of any absentee bal-
11	lot carried by the Postal Service, the Postal Service shall
12	indicate on the ballot envelope, using a postmark or other-
13	wise—
14	"(1) the fact that the ballot was carried by the
15	Postal Service; and
16	"(2) the date on which the ballot was mailed
17	"(b) Definitions.—As used in this section—
18	"(1) the term 'absentee ballot' means any ballot
19	transmitted by a voter by mail in an election for
20	Federal office, but does not include any ballot cov-
21	ered by section 3406; and
22	"(2) the term 'election for Federal office' means
23	a general, special, primary, or runoff election for the
24	office of President or Vice President, or of Senator

1	or Representative in, or Delegate or Resident Com-
2	missioner to, the Congress.".
3	(2) Technical and conforming amend-
4	MENT.—The table of sections for chapter 34 of title
5	39, United States Code, as amended by section
6	1301(b), is amended by adding at the end the fol-
7	lowing:
	"3408. Postmark required for ballots.".
8	(3) Effective date.—The amendments made
9	by this subsection shall apply to absentee ballots re-
10	lating to an election for Federal office occurring on
11	or after January 1, 2024.
12	(b) Greater Visibility for Ballots.—
13	(1) In general.—Subtitle A of title III of the
14	Help America Vote Act of 2002 (52 U.S.C. 21081
15	et seq.), as amended by section 1031(a), section
16	1044(a), section 1101(a), section 1102(a), section
17	1103(a), section 1104(a), section 1201(a), section
18	1301(a), and section 1302(a), is amended—
19	(A) by redesignating sections 313 and 314
20	as sections 314 and 315, respectively; and
21	(B) by inserting after section 312 the fol-
22	lowing new section:
23	"SEC. 313. BALLOT VISIBILITY.
24	"(a) In General.—Each State or local election offi-
25	cial shall—

1	"(1) affix Tag 191, Domestic and International
2	Mail-In Ballots (or any successor tag designated by
3	the United States Postal Service), to any tray or
4	sack of official ballots relating to an election for
5	Federal office that is destined for a domestic or
6	international address;
7	"(2) use the Official Election Mail logo to des-
8	ignate official ballots relating to an election for Fed-
9	eral office that is destined for a domestic or inter-
10	national address; and
11	"(3) if an intelligent mail barcode is utilized for
12	any official ballot relating to an election for Federal
13	office that is destined for a domestic or international
14	address, ensure the specific ballot service type identi-
15	fier for such mail is visible.
16	"(b) Effective Date.—The requirements of this
17	section shall apply to elections for Federal office occurring
18	on and after January 1, 2024.".
19	(2) Voluntary Guidance.—Section 321(b)(4)
20	of such Act (52 U.S.C. 21101(b)), as added and re-
21	designated by section 1101(b) and as amended by
22	sections 1102, 1103 and 1104, is amended by strik-
23	ing "and 309" and inserting "309, and 313".
24	(3) Clerical amendments.—The table of

contents of such Act, as amended by section

1	1031(c), section 1044(b), section 1101(c), section
2	1102(c), section 1103(a), section 1104(c), section
3	1201(c), section 1301(a), and section 1302(a), is
4	amended—
5	(A) by redesignating the items relating to
6	sections 313 and 314 as relating to sections
7	314 and 315; and
8	(B) by inserting after the item relating to
9	section 312 the following new item:
	"Sec. 313. Ballot visibility.".
10	SEC. 1304. CARRIAGE OF ELECTION MAIL.
11	(a) Treatment of Election Mail.—
12	(1) Treatment as first-class mail; free
13	POSTAGE.—Chapter 34 of title 39, United States
14	Code, as amended by section 1301(b) and section
15	1303(a), is amended by adding at the end the fol-
16	lowing:
17	"§ 3409. Domestic election mail; restriction of oper-
18	ational changes prior to elections
19	"(a) Definition.—In this section, the term 'election
20	mail' means—
21	"(1) a blank or completed voter registration ap-
22	plication form, voter registration card, or similar
23	materials, relating to an election for Federal office;
24	"(2) a blank or completed absentee and other
25	mail-in ballot application form, and a blank or com-

1	pleted absentee or other mail-in ballot, relating to an
2	election for Federal office, and
3	"(3) other materials relating to an election for
4	Federal office that are mailed by a State or local
5	election official to an individual who is registered to
6	vote.
7	"(b) Carriage of Election Mail.—Election mail
8	(other than balloting materials covered under section 3406
9	(relating to the Uniformed and Overseas Absentee Voting
10	Act)), individually or in bulk, shall be carried in accord-
11	ance with the service standards established for first-class
12	mail under section 3691.
13	"(c) No Postage Required for Completed Bal-
14	LOTS.—Completed absentee or other mail-in ballots (other
15	than balloting materials covered under section 3406 (relat-
16	ing to the Uniformed and Overseas Absentee Voting Act))
17	shall be carried free of postage.
18	"(d) Restriction of Operational Changes.—
19	During the 120-day period that ends on the date of an
20	election for Federal office, the Postal Service may not
21	carry out any new operational change that would restrict
22	the prompt and reliable delivery of election mail. This sub-
23	section applies to operational changes which include—
24	"(1) removing or eliminating any mail collection
25	box without immediately replacing it: and

1	"(2) removing, decommissioning, or any other
2	form of stopping the operation of mail sorting ma-
3	chines, other than for routine maintenance.

- 4 "(e) Election Mail Coordinator.—The Postal
- 5 Service shall appoint an Election Mail Coordinator at each
- 6 area office and district office to facilitate relevant informa-
- 7 tion sharing with State, territorial, local, and Tribal elec-
- 8 tion officials in regards to the mailing of election mail.".
- 9 (2) Reimbursement of Postal Service for
- 10 REVENUE FORGONE.—Section 2401(c) of title 39,
- 11 United States Code, is amended by striking "sec-
- tions 3217 and 3403 through 3406" and inserting
- "sections 3217, 3403 through 3406, and 3409".
- 14 (b) Technical and Conforming Amendment.—
- 15 The table of sections for chapter 34 of title 39, United
- 16 States Code, as amended by section 1301(b) and section
- 17 1303(a), is amended by adding at the end the following:
 "3409. Domestic election mail; restriction of operational changes prior to elections.".
- 18 (c) Effective Date.—The amendments made by
- 19 this section shall take effect upon the expiration of the
- 20 180-day period that begins on the date of enactment of
- 21 this section.

1	SEC. 1305. REQUIRING STATES TO PROVIDE SECURED
2	DROP BOXES FOR VOTED BALLOTS IN ELEC-
3	TIONS FOR FEDERAL OFFICE.
4	(a) REQUIREMENT.—Subtitle A of title III of the
5	Help America Vote Act of 2002 (52 U.S.C. 21081 et seq.),
6	as amended by section 1031(a), section 1044(a), section
7	1101(a), section 1102(a), section 1103(a), section
8	1104(a), section 1201(a), section 1301(a), section
9	1302(a), and section 1303(b) is amended—
10	(1) by redesignating sections 314 and 315 as
11	sections 315 and 316, respectively; and
12	(2) by inserting after section 313 the following
13	new section:
14	"SEC. 314. USE OF SECURED DROP BOXES FOR VOTED BAL-
14 15	"SEC. 314. USE OF SECURED DROP BOXES FOR VOTED BAL- LOTS.
15	LOTS.
15 16 17	LOTS. "(a) Requiring Use of Drop Boxes.—Each juris-
15 16 17	LOTS. "(a) REQUIRING USE OF DROP BOXES.—Each jurisdiction shall provide in-person, secured, and clearly labeled
15 16 17 18 19	LOTS. "(a) REQUIRING USE OF DROP BOXES.—Each jurisdiction shall provide in-person, secured, and clearly labeled drop boxes at which individuals may, at any time during
15 16 17 18	LOTS. "(a) REQUIRING USE OF DROP BOXES.—Each jurisdiction shall provide in-person, secured, and clearly labeled drop boxes at which individuals may, at any time during the period described in subsection (b), drop off voted bal-
15 16 17 18 19 20	LOTS. "(a) REQUIRING USE OF DROP BOXES.—Each jurisdiction shall provide in-person, secured, and clearly labeled drop boxes at which individuals may, at any time during the period described in subsection (b), drop off voted ballots in an election for Federal office.
15 16 17 18 19 20 21	"(a) Requiring Use of Drop Boxes.—Each jurisdiction shall provide in-person, secured, and clearly labeled drop boxes at which individuals may, at any time during the period described in subsection (b), drop off voted ballots in an election for Federal office. "(b) Minimum Period for Availability of Drop
15 16 17 18 19 20 21	"(a) Requiring Use of Drop Boxes.—Each jurisdiction shall provide in-person, secured, and clearly labeled drop boxes at which individuals may, at any time during the period described in subsection (b), drop off voted ballots in an election for Federal office. "(b) Minimum Period for Availability of Drop Boxes.—The period described in this subsection is, with
15 16 17 18 19 20 21 22 23	"(a) Requiring Use of Drop Boxes.—Each jurisdiction shall provide in-person, secured, and clearly labeled drop boxes at which individuals may, at any time during the period described in subsection (b), drop off voted ballots in an election for Federal office. "(b) Minimum Period for Availability of Drop Boxes.—The period described in this subsection is, with respect to an election, the period that begins on the first

1	formed and Overseas Citizens Absentee Voting Act (52 $$
2	U.S.C. 20310(1))) or overseas voters (as defined in section
3	107(5) of such Act (52 U.S.C. 20310(5)))) to voters for
4	such election and which ends at the time the polls close
5	for the election in the jurisdiction involved.
6	"(c) Accessibility.—
7	"(1) Hours of access.—
8	"(A) IN GENERAL.—Except as provided in
9	subparagraph (B), each drop box provided
10	under this section shall be accessible to voters
11	for a reasonable number of hours each day.
12	"(B) 24-hour drop boxes.—
13	"(i) IN GENERAL.—Of the number of
14	drop boxes provided in any jurisdiction,
15	not less than the required number shall be
16	accessible for 24 hours per day during the
17	period described in subsection (b).
18	"(ii) Required number.—The re-
19	quired number is the greater of—
20	"(I) 25 percent of the drop boxes
21	required under subsection (d); or
22	"(II) 1 drop box.
23	"(2) Population.—
24	"(A) In general.—Drop boxes provided
25	under this section shall be accessible for use—

1	"(i) by individuals with disabilities, as
2	determined in consultation with the protec-
3	tion and advocacy systems (as defined in
4	section 102 of the Developmental Disabil-
5	ities Assistance and Bill of Rights Act of
6	2000 (42 U.S.C. 15002)) of the State;
7	"(ii) by individuals with limited pro-
8	ficiency in the English language; and
9	"(iii) by homeless individuals (as de-
10	fined in section 103 of the McKinney-
11	Vento Homeless Assistance Act (42 U.S.C.
12	11302)) within the State.
13	"(B) DETERMINATION OF ACCESSIBILITY
14	FOR INDIVIDUALS WITH DISABILITIES.—For
15	purposes of this paragraph, drop boxes shall be
16	considered to be accessible for use by individ-
17	uals with disabilities if the drop boxes meet
18	such criteria as the Attorney General may es-
19	tablish for such purposes.
20	"(C) Rule of construction.—If a drop
21	box provided under this section is on the
22	grounds of or inside a building or facility which
23	serves as a polling place for an election during
24	the period described in subsection (b), nothing
25	in this subsection may be construed to waive

1	any requirements regarding the accessibility of
2	such polling place for the use of individuals
3	with disabilities, individuals with limited pro-
4	ficiency in the English language, or homeless
5	individuals.
6	"(d) Number of Drop Boxes.—Each jurisdiction
7	shall have—
8	"(1) in the case of any election for Federal of-
9	fice prior to the regularly scheduled general election
10	for Federal office held in November 2026, not less
11	than 1 drop box for every 45,000 registered voters
12	located in the jurisdiction; and
13	"(2) in the case of the regularly scheduled gen-
14	eral election for Federal office held in November
15	2026 and each election for Federal office occurring
16	thereafter, not less than the greater of—
17	"(A) 1 drop box for every 45,000 reg-
18	istered voters located in the jurisdiction; or
19	"(B) 1 drop box for every 15,000 votes
20	that were cast by mail in the jurisdiction in the
21	most recent general election that includes an
22	election for the office of President.
23	In no case shall a jurisdiction have fewer than 1
24	drop box for any election for Federal office

1	"(e) LOCATION OF DROP BOXES.—The State shall
2	determine the location of drop boxes provided under this
3	section in a jurisdiction on the basis of criteria which en-
4	sure that the drop boxes are—
5	"(1) available to all voters on a non-discrimina-
6	tory basis;
7	"(2) accessible to voters with disabilities (in ac-
8	cordance with subsection (c));
9	"(3) accessible by public transportation to the
10	greatest extent possible;
11	"(4) available during all hours of the day;
12	"(5) sufficiently available in all communities in
13	the jurisdiction, including rural communities and on
14	Tribal lands within the jurisdiction (subject to sub-
15	section (f)); and
16	"(6) geographically distributed to provide a rea-
17	sonable opportunity for voters to submit their voted
18	ballot in a timely manner.
19	"(f) Timing of Scanning and Processing of
20	Ballots.—For purposes of section 311(g) (relating to
21	the timing of the processing and scanning of ballots for
22	tabulation), a vote cast using a drop box provided under
23	this section shall be treated in the same manner as a ballot
24	cast by mail.

- 1 "(g) Posting of Information.—On or adjacent to
- 2 each drop box provided under this section, the State shall
- 3 post information on the requirements that voted absentee
- 4 ballots must meet in order to be counted and tabulated
- 5 in the election.
- 6 "(h) Remote Surveillance.—Nothing in this sec-
- 7 tion shall prohibit a State from providing for the security
- 8 of drop boxes through remote or electronic surveillance.
- 9 "(i) Effective Date.—This section shall apply
- 10 with respect to the regularly scheduled general election for
- 11 Federal office held in November 2024 and each succeeding
- 12 election for Federal office.".
- 13 (b) CLERICAL AMENDMENTS.—The table of contents
- 14 of such Act, as amended by section 1031(c), section
- 15 1044(b), section 1101(c), section 1102(c), section
- 16 1103(a), section 1104(c), section 1201(c), section
- 17 1301(c), section 1302(a), and section 1303(b), is amend-
- 18 ed—
- 19 (1) by redesignating the items relating to sec-
- 20 tions 314 and 315 as relating to sections 315 and
- 21 316, respectively; and
- 22 (2) by inserting after the item relating to sec-
- tion 313 the following new item:

[&]quot;Sec. 314. Use of secured drop boxes for voted absentee ballots.".

1	Subtitle E—Absent Uniformed
2	Services Voters and Overseas
3	Voters
4	SEC. 1401. PRE-ELECTION REPORTS ON AVAILABILITY AND
5	TRANSMISSION OF ABSENTEE BALLOTS.
6	Section 102(c) of the Uniformed and Overseas Citi-
7	zens Absentee Voting Act (52 U.S.C. 20302(c)) is amende
8	ed to read as follows:
9	"(c) Reports on Availability, Transmission
10	AND RECEIPT OF ABSENTEE BALLOTS.—
11	"(1) Pre-election report on absented
12	BALLOT AVAILABILITY.—Not later than 55 days be-
13	fore any regularly scheduled general election for
14	Federal office, each State shall submit a report to
15	the Attorney General certifying that absentee ballots
16	for the election are or will be available for trans-
17	mission to absent uniformed services voters and
18	overseas voters by not later than 46 days before the
19	election. The report shall be in a form prescribed by
20	the Attorney General and shall require the State to
21	certify specific information about ballot availability
22	from each unit of local government which will ad-
23	minister the election.
24	"(2) Pre-election report on absented
25	BALLOTS TRANSMITTED.—

1	"(A) IN GENERAL.—Not later than 43
2	days before any election for Federal office held
3	in a State, the chief State election official of
4	such State shall submit a report containing the
5	information in subparagraph (B) to the Attor-
6	ney General.
7	"(B) Information reported.—The re-
8	port under subparagraph (A) shall consist of
9	the following:
10	"(i) The total number of absentee bal-
11	lots validly requested by absent uniformed
12	services voters and overseas voters whose
13	requests were received by the 47th day be-
14	fore the election by each unit of local gov-
15	ernment within the State that will transmit
16	absentee ballots.
17	"(ii) The total number of ballots
18	transmitted to such voters by the 46th day
19	before the election by each unit of local
20	government within the State that will ad-
21	minister the election.
22	"(iii) Specific information about any
23	late transmitted ballots.
24	"(C) REQUIREMENT TO SUPPLEMENT IN-
25	COMPLETE INFORMATION.—If the report under

subparagraph (A) has incomplete information on any items required to be included in the report, the chief State election official shall make all reasonable efforts to expeditiously supplement the report with complete information.

> "(D) FORMAT.—The report under subparagraph (A) shall be in a format prescribed by the Attorney General in consultation with the chief State election officials of each State.

"(3) Post-election report on number of ABSENTEE BALLOTS TRANSMITTED AND RE-CEIVED.—Not later than 90 days after the date of each regularly scheduled general election for Federal office, each State and unit of local government which administered the election shall (through the State, in the case of a unit of local government) submit a report to the Election Assistance Commission on the combined number of absentee ballots transmitted to absent uniformed services voters and overseas voters for the election and the combined number of such ballots which were returned by such voters and cast in the election, and shall make such report available to the general public that same day.".

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

SEC. 1402. ENFORCEMENT.

- 2 (a) Availability of Civil Penalties and Pri-
- 3 VATE RIGHTS OF ACTION.—Section 105 of the Uniformed
- 4 and Overseas Citizens Absentee Voting Act (52 U.S.C.
- 5 20307) is amended to read as follows:

6 "SEC. 105. ENFORCEMENT.

- 7 "(a) ACTION BY ATTORNEY GENERAL.—The Attor-
- 8 ney General may bring civil action in an appropriate dis-
- 9 trict court for such declaratory or injunctive relief as may
- 10 be necessary to carry out this title.
- 11 "(b) Private Right of Action.—A person who is
- 12 aggrieved by a violation of this title may bring a civil ac-
- 13 tion in an appropriate district court for such declaratory
- 14 or injunctive relief as may be necessary to carry out this
- 15 title.
- 16 "(c) State as Only Necessary Defendant.—In
- 17 any action brought under this section, the only necessary
- 18 party defendant is the State, and it shall not be a defense
- 19 to any such action that a local election official or a unit
- 20 of local government is not named as a defendant, notwith-
- 21 standing that a State has exercised the authority described
- 22 in section 576 of the Military and Overseas Voter Em-
- 23 powerment Act to delegate to another jurisdiction in the
- 24 State any duty or responsibility which is the subject of
- 25 an action brought under this section.".

1	(b) Effective Date.—The amendments made by
2	this section shall apply with respect to violations alleged
3	to have occurred on or after the date of enactment of this
4	Act.
5	SEC. 1403. TRANSMISSION REQUIREMENTS; REPEAL OF
6	WAIVER PROVISION.
7	(a) In General.—Paragraph (8) of section 102(a)
8	of the Uniformed and Overseas Citizens Absentee Voting
9	Act (52 U.S.C. 20302(a)) is amended to read as follows:
10	"(8) transmit a validly requested absentee bal-
11	lot to an absent uniformed services voter or overseas
12	voter by the date and in the manner determined
13	under subsection (g);".
14	(b) Ballot Transmission Requirements and
15	Repeal of Waiver Provision.—Subsection (g) of sec-
16	tion 102 of such Act (52 U.S.C. 20302(g)) is amended
17	to read as follows:
18	"(g) Ballot Transmission Requirements.—
19	"(1) In general.—For purposes of subsection
20	(a)(8), in the case in which a valid request for an
21	absentee ballot is received at least 47 days before an
22	election for Federal office, the following rules shall
23	apply:

1	"(A) Transmission deadline.—The
2	State shall transmit the absentee ballot not
3	later than 46 days before the election.
4	"(B) Special rules in case of failure
5	TO TRANSMIT ON TIME.—
6	"(i) In general.—If the State fails
7	to transmit any absentee ballot by the 46th
8	day before the election as required by sub-
9	paragraph (A) and the absent uniformed
10	services voter or overseas voter did not re-
11	quest electronic ballot transmission pursu-
12	ant to subsection (f), the State shall trans-
13	mit such ballot by express delivery.
14	"(ii) Extended failure.—If the
15	State fails to transmit any absentee ballot
16	by the 41st day before the election, in ad-
17	dition to transmitting the ballot as pro-
18	vided in clause (i), the State shall—
19	"(I) in the case of absentee bal-
20	lots requested by absent uniformed
21	services voters with respect to regu-
22	larly scheduled general elections, no-
23	tify such voters of the procedures es-
24	tablished under section 103A for the

1	collection and delivery of marked ab-
2	sentee ballots; and
3	"(II) in any other case, provide
4	for the return of such ballot by ex-
5	press delivery.
6	"(iii) Cost of express delivery.—
7	In any case in which express delivery is re-
8	quired under this subparagraph, the cost
9	of such express delivery—
10	"(I) shall not be paid by the
11	voter; and
12	"(II) if determined appropriate
13	by the chief State election official,
14	may be required by the State to be
15	paid by a local jurisdiction.
16	"(iv) Exception.—Clause (ii)(II)
17	shall not apply when an absent uniformed
18	services voter or overseas voter indicates
19	the preference to return the late sent ab-
20	sentee ballot by electronic transmission in
21	a State that permits return of an absentee
22	ballot by electronic transmission.
23	"(v) Enforcement.—A State's com-
24	pliance with this subparagraph does not
25	bar the Attorney General from seeking ad-

ditional remedies necessary to fully resolve or prevent ongoing, future, or systematic violations of this provision or to effectuate the purposes of this Act.

"(C) SPECIAL PROCEDURE IN EVENT OF DISASTER.—If a disaster (hurricane, tornado, earthquake, storm, volcanic eruption, landslide, fire, flood, or explosion), or an act of terrorism prevents the State from transmitting any absentee ballot by the 46th day before the election as required by subparagraph (A), the chief State election official shall notify the Attorney General as soon as practicable and take all actions necessary, including seeking any necessary judicial relief, to ensure that affected absent uniformed services voters and overseas voters are provided a reasonable opportunity to receive and return their absentee ballots in time to be counted.

"(2) REQUESTS RECEIVED AFTER 47TH DAY BEFORE ELECTION.—For purposes of subsection (a)(8), in the case in which a valid request for an absentee ballot is received less than 47 days but not less than 30 days before an election for Federal of-

- 1 fice, the State shall transmit the absentee ballot
- within one business day of receipt of the request.".
- 3 SEC. 1404. USE OF SINGLE ABSENTEE BALLOT APPLICA-
- 4 TION FOR SUBSEQUENT ELECTIONS.
- 5 (a) IN GENERAL.—Section 104 of the Uniformed and
- 6 Overseas Citizens Absentee Voting Act (52 U.S.C. 20306)
- 7 is amended to read as follows:
- 8 "SEC. 104. TREATMENT OF BALLOT REQUESTS.
- 9 "(a) In General.—If a State accepts and processes
- 10 an official postcard form (prescribed under section 101)
- 11 submitted by an absent uniformed services voter or over-
- 12 seas voter for simultaneous voter registration and absen-
- 13 tee ballot application (in accordance with section
- 14 102(a)(4)) and the voter requests that the application be
- 15 considered an application for an absentee ballot for each
- 16 subsequent election for Federal office held in the State
- 17 through the end of the calendar year following the next
- 18 regularly scheduled general election for Federal office, the
- 19 State shall provide an absentee ballot to the voter for each
- 20 such subsequent election.
- 21 "(b) Exception for Voters Changing Registra-
- 22 Tion.—Subsection (a) shall not apply with respect to a
- 23 voter registered to vote in a State for any election held
- 24 after the voter notifies the State that the voter no longer
- 25 wishes to be registered to vote in the State or after the

- 1 State determines that the voter has registered to vote in
- 2 another State or is otherwise no longer eligible to vote in
- 3 the State.
- 4 "(c) Prohibition of Refusal of Application on
- 5 Grounds of Early Submission.—A State may not
- 6 refuse to accept or to process, with respect to any election
- 7 for Federal office, any otherwise valid voter registration
- 8 application or absentee ballot application (including the
- 9 postcard form prescribed under section 101) submitted by
- 10 an absent uniformed services voter or overseas voter on
- 11 the grounds that the voter submitted the application be-
- 12 fore the first date on which the State otherwise accepts
- 13 or processes such applications for that election which are
- 14 submitted by absentee voters who are not members of the
- 15 uniformed services or overseas citizens.".
- 16 (b) Requirement for Revision to Postcard
- 17 FORM.—
- 18 (1) IN GENERAL.—The Presidential designee
- shall ensure that the official postcard form pre-
- scribed under section 101(b)(2) of the Uniformed
- and Overseas Citizens Absentee Voting Act (52)
- U.S.C. 20301(b)(2)) enables a voter using the form
- 23 to—
- 24 (A) request an absentee ballot for each
- election for Federal office held in a State

1	through the end of the calendar year following
2	the next regularly scheduled general election for
3	Federal office; or
4	(B) request an absentee ballot for a spe-
5	cific election or elections for Federal office held
6	in a State during the period described in sub-
7	paragraph (A).
8	(2) Presidential designee.—For purposes
9	of this paragraph, the term "Presidential designee"
10	means the individual designated under section
11	101(a) of the Uniformed and Overseas Citizens Ab-
12	sentee Voting Act (52 U.S.C. 20301(a)).
13	(c) Effective Date.—The amendment made by
14	subsection (a) shall apply with respect to voter registration
15	and absentee ballot applications which are submitted to
16	a State or local election official on or after the date of
17	enactment of this Act.
18	SEC. 1405. EXTENDING GUARANTEE OF RESIDENCY FOR
19	VOTING PURPOSES TO FAMILY MEMBERS OF
20	ABSENT MILITARY PERSONNEL.
21	Section 102 of the Uniformed and Overseas Citizens
22	Absentee Voting Act (52 U.S.C. 20302), as amended by
23	section 1302, is amended by adding at the end the fol-
24	lowing new subsection:

1	"(i) Guarantee of Residency for Spouses and
2	DEPENDENTS OF ABSENT MEMBERS OF UNIFORMED
3	SERVICE.—For the purposes of voting in any election for
4	any Federal office or any State or local office, a spouse
5	or dependent of an individual who is an absent uniformed
6	services voter described in subparagraph (A) or (B) of sec-
7	tion 107(1) shall not, solely by reason of that individual's
8	absence and without regard to whether or not such spouse
9	or dependent is accompanying that individual—
10	"(1) be deemed to have lost a residence or
11	domicile in that State, without regard to whether or
12	not that individual intends to return to that State;
13	"(2) be deemed to have acquired a residence or
14	domicile in any other State; or
15	"(3) be deemed to have become a resident in or
16	a resident of any other State.".
17	SEC. 1406. TECHNICAL CLARIFICATIONS TO CONFORM TO
18	MILITARY AND OVERSEAS VOTER EMPOWER-
19	MENT ACT AMENDMENTS RELATED TO THE
20	FEDERAL WRITE-IN ABSENTEE BALLOT.
21	(a) In General.—Section 102(a)(3) of the Uni-
22	formed and Overseas Citizens Absentee Voting Act (52
23	U.S.C. 20302(a)(3)) is amended by striking "general elec-
24	tions" and inserting "general, special, primary, and runoff
25	elections".

1	(b) Conforming Amendment.—Section 103 of
2	such Act (52 U.S.C. 20303) is amended—
3	(1) in subsection (b)(2)(B), by striking "gen-
4	eral"; and
5	(2) in the heading thereof, by striking "GEN-
6	ERAL''.
7	SEC. 1407. TREATMENT OF POSTCARD REGISTRATION RE-
8	QUESTS.
9	Section 102 of the Uniformed and Overseas Citizens
10	Absentee Voting Act (52 U.S.C. 20302), as amended by
11	sections 1302 and 1405, is amended by adding at the end
12	the following new subsection:
13	"(j) Treatment of Postcard Registrations.—
14	A State shall not remove any absent uniformed services
15	voter or overseas voter who has registered to vote using
16	the official postcard form (prescribed under section 101)
17	from the official list of registered voters except in accord-
18	ance with subparagraph (A), (B), or (C) of section 8(a)(3)
19	of the National Voter Registration Act of 1993 (52 U.S.C.
20	20507).".
21	SEC. 1408. PRESIDENTIAL DESIGNEE REPORT ON VOTER
22	DISENFRANCHISEMENT.
23	(a) In General.—Not later than 1 year after the
24	date of enactment of this Act, the Presidential designee
25	shall submit to Congress a report on the impact of wide-

1	spread	mail-in	voting	on	the	ability	of	active	duty	military
---	--------	---------	--------	----	-----	---------	----	--------	------	----------

- 2 service members to vote, how quickly the votes of those
- 3 individuals are counted, and whether higher volumes of
- 4 mail-in votes makes it harder for such individuals to vote
- 5 in elections for Federal elections.
- 6 (b) Presidential Designee.—For purposes of this
- 7 section, the term "Presidential designee" means the indi-
- 8 vidual designated under section 101(a) of the Uniformed
- 9 and Overseas Citizens Absentee Voting Act (52 U.S.C.
- 10 20301(a)).
- 11 SEC. 1409. EFFECTIVE DATE.
- Except as provided in section 1402(b) and section
- 13 1404(c), the amendments made by this subtitle shall apply
- 14 with respect to elections occurring on or after January 1,
- 15 2024.

16 Subtitle F—Enhancement of

17 **Enforcement**

- 18 SEC. 1501. ENHANCEMENT OF ENFORCEMENT OF HELP
- 19 AMERICA VOTE ACT OF 2002.
- 20 (a) Complaints; Availability of Private Right
- 21 OF ACTION.—Section 401 of the Help America Vote Act
- 22 of 2002 (52 U.S.C. 21111) is amended—
- 23 (1) by striking "The Attorney General" and in-
- serting "(a) IN GENERAL.—The Attorney General";
- 25 and

1	(2) by adding at the end the following new sub-
2	sections:
3	"(b) FILING OF COMPLAINTS BY AGGRIEVED PER-
4	sons.—A person who is aggrieved by a violation of title
5	III that impairs their ability to cast a ballot or a provi-
6	sional ballot, to register or maintain one's registration to
7	vote, or to vote on a voting system meeting the require-
8	ments of such title, which has occurred, is occurring, or
9	is about to occur may file a written, signed, and notarized
10	complaint with the Attorney General describing the viola-
11	tion and requesting the Attorney General to take appro-
12	priate action under this section. The Attorney General
13	shall immediately provide a copy of a complaint filed under
14	the previous sentence to the entity responsible for admin-
15	istering the State-based administrative complaint proce-
16	dures described in section 402(a) for the State involved.
17	"(c) Availability of Private Right of Ac-
18	TION.—Any person who is authorized to file a complaint
19	under subsection (b) (including any individual who seeks
20	to enforce the individual's right to a voter-verifiable paper
21	ballot, the right to have the voter-verifiable paper ballot
22	counted in accordance with this Act, or any other right
23	under title III) may file an action under section 1979 of
24	the Revised Statutes of the United States (42 U.S.C.
25	1983) to enforce the uniform and nondiscriminatory elec-

1	tion technology and administration requirements under
2	subtitle A of title III.
3	"(d) No Effect on State Procedures.—Nothing
4	in this section may be construed to affect the availability
5	of the State-based administrative complaint procedures re-
6	quired under section 402 to any person filing a complaint
7	under this subsection.".
8	(b) Effective Date.—The amendments made by
9	this section shall apply with respect to violations occurring
10	with respect to elections for Federal office held in 2024
11	or any succeeding year.
	Subtitle G—Promoting Voter Ac-
	Subtitle G—Promoting Voter Access Through Election Adminis-
12	
12 13	cess Through Election Adminis-
12 13 14	cess Through Election Adminis- tration Modernization Improve-
12 13 14 15	cess Through Election Adminis- tration Modernization Improve- ments
12 13 14 15	cess Through Election Adminis- tration Modernization Improve- ments PART 1—PROMOTING VOTER ACCESS
112 113 114 115 116 117	cess Through Election Administration Modernization Improvements PART 1—PROMOTING VOTER ACCESS SEC. 1601. MINIMUM NOTIFICATION REQUIREMENTS FOR
12 13 14 15 16 17	cess Through Election Administration Modernization Improvements PART 1—PROMOTING VOTER ACCESS SEC. 1601. MINIMUM NOTIFICATION REQUIREMENTS FOR VOTERS AFFECTED BY POLLING PLACE
112 113 114 115 116 117 118 119	cess Through Election Administration Modernization Improvements PART 1—PROMOTING VOTER ACCESS SEC. 1601. MINIMUM NOTIFICATION REQUIREMENTS FOR VOTERS AFFECTED BY POLLING PLACE CHANGES.
112 113 114 115 116 117 118 119 220	cess Through Election Administration Modernization Improvements PART 1—PROMOTING VOTER ACCESS SEC. 1601. MINIMUM NOTIFICATION REQUIREMENTS FOR VOTERS AFFECTED BY POLLING PLACE CHANGES. (a) REQUIREMENTS.—Section 302 of the Help Amer-
12 13 14 15 16 17 18 19 20 21	cess Through Election Administration Modernization Improvements PART 1—PROMOTING VOTER ACCESS SEC. 1601. MINIMUM NOTIFICATION REQUIREMENTS FOR VOTERS AFFECTED BY POLLING PLACE CHANGES. (a) REQUIREMENTS.—Section 302 of the Help America Vote Act of 2002 (52 U.S.C. 21082) is amended—
12 13 14 15 16 17 18 19 20 21	cess Through Election Administration Modernization Improvements PART 1—PROMOTING VOTER ACCESS SEC. 1601. MINIMUM NOTIFICATION REQUIREMENTS FOR VOTERS AFFECTED BY POLLING PLACE CHANGES. (a) REQUIREMENTS.—Section 302 of the Help America Vote Act of 2002 (52 U.S.C. 21082) is amended— (1) by redesignating subsection (d) as sub-

1	"(d) Minimum Notification Requirements for
2	VOTERS AFFECTED BY POLLING PLACE CHANGES.—
3	"(1) Requirement for precinct-based
4	POLLING.—
5	"(A) In general.—If an applicable indi-
6	vidual has been assigned to a polling place that
7	is different than the polling place that such in-
8	dividual was assigned with respect to the most
9	recent past election for Federal office in which
10	the individual was eligible to vote—
11	"(i) the appropriate election official
12	shall, not later than 2 days before the be-
13	ginning of an early voting period—
14	"(I) notify the individual of the
15	location of the polling place; and
16	"(II) post a general notice on the
17	website of the State or jurisdiction, on
18	social media platforms (if available),
19	and on signs at the prior polling
20	place; and
21	"(ii) if such assignment is made after
22	the date that is 2 days before the begin-
23	ning of an early voting period and the indi-
24	vidual appears on the date of the election
25	at the polling place to which the individual

1	was previously assigned, the jurisdiction
2	shall make every reasonable effort to en-
3	able the individual to vote a ballot on the
4	date of the election without the use of a
5	provisional ballot.
6	"(B) Applicable individual.—For pur-
7	poses of subparagraph (A), the term 'applicable
8	individual' means, with respect to any election
9	for Federal office, any individual—
10	"(i) who is registered to vote in a ju-
11	risdiction for such election and was reg-
12	istered to vote in such jurisdiction for the
13	most recent past election for Federal of-
14	fice; and
15	"(ii) whose voter registration address
16	has not changed since such most recent
17	past election for Federal office.
18	"(C) METHODS OF NOTIFICATION.—The
19	appropriate election official shall notify an indi-
20	vidual under clause (i)(I) of subparagraph (A)
21	by mail, telephone, and (if available) text mes-
22	sage and electronic mail.
23	"(2) Requirements for vote centers.—In
24	the case of a jurisdiction in which individuals are
25	not assigned to specific polling places, not later than

1	2 days before the beginning of an early voting pe-
2	riod, the appropriate election official shall notify
3	each individual eligible to vote in such jurisdiction of
4	the location of all polling places at which the indi-
5	vidual may vote.
6	"(3) Notice with respect to closed poll-
7	ING PLACES.—
8	"(A) IN GENERAL.—If a location which
9	served as a polling place for an election for
10	Federal office in a State does not serve as a
11	polling place in the next election for Federal of
12	fice held in the State, the State shall ensure
13	that signs are posted at such location on the
14	date of the election and during any early voting
15	period for the election containing the following
16	information:
17	"(i) A statement that the location is
18	not serving as a polling place in the elec-
19	tion.
20	"(ii) The locations serving as polling
21	places in the election in the jurisdiction in-
22	volved.
23	"(iii) The name and address of any
24	substitute polling place serving the same

1	precinct and directions from the former
2	polling place to the new polling place.
3	"(iv) Contact information, including a
4	telephone number and website, for the ap-
5	propriate State or local election official
6	through which an individual may find the
7	polling place to which the individual is as-
8	signed for the election.
9	"(B) Internet posting.—Each State
10	which is required to post signs under subpara-
11	graph (A) shall also provide such information
12	through a website and through social media (if
13	available).
14	"(4) Linguistic preference.—The notices
15	required under this subsection shall comply with the
16	requirements of section 203 of the Voting Rights
17	Act of 1965 (52 U.S.C. 10503).
18	"(5) Effective date.—This subsection shall
19	apply with respect to elections held on or after Janu-
20	ary 1, 2024.".
21	(b) Conforming Amendment.—Section 302(e) of
22	such Act (52 U.S.C. 21082(e)), as redesignated by sub-
23	section (a), is amended by striking "Each State" and in-
24	serting "Except as provided in subsection (d)(4), each
25	State".

1	SEC. 1602. APPLICABILITY TO COMMONWEALTH OF THE
2	NORTHERN MARIANA ISLANDS.
3	Paragraphs (6) and (8) of section 107 of the Uni-
4	formed and Overseas Citizens Absentee Voting Act (52
5	U.S.C. 20310) are each amended by striking "and Amer-
6	ican Samoa" and inserting "American Samoa, and the
7	Commonwealth of the Northern Mariana Islands".
8	SEC. 1603. ELIMINATION OF 14-DAY TIME PERIOD BETWEEN
9	GENERAL ELECTION AND RUNOFF ELECTION
10	FOR FEDERAL ELECTIONS IN THE VIRGIN IS-
11	LANDS AND GUAM.
12	Section 2 of the Act entitled "An Act to provide that
13	the unincorporated territories of Guam and the Virgin Is-
14	lands shall each be represented in Congress by a Delegate
15	to the House of Representatives", approved April 10,
16	1972 (48 U.S.C. 1712), is amended—
17	(1) by striking "(a) The Delegate" and insert-
18	ing "The Delegate";
19	(2) by striking "on the fourteenth day following
20	such an election" in the fourth sentence of sub-
21	section (a); and
22	(3) by striking subsection (b).

1	SEC. 1604. APPLICATION OF FEDERAL ELECTION ADMINIS-
2	TRATION LAWS TO TERRITORIES OF THE
3	UNITED STATES.
4	(a) National Voter Registration Act of
5	1993.—Section 3(4) of the National Voter Registration
6	Act of 1993 (52 U.S.C. $20502(4)$) is amended by striking
7	"States and the District of Columbia" and inserting
8	"States, the District of Columbia, the Commonwealth of
9	Puerto Rico, Guam, American Samoa, the United States
10	Virgin Islands, and the Commonwealth of the Northern
11	Mariana Islands''.
12	(b) Help America Vote Act of 2002.—
13	(1) COVERAGE OF COMMONWEALTH OF THE
14	NORTHERN MARIANA ISLANDS.—Section 901 of the
15	Help America Vote Act of 2002 (52 U.S.C. 21141)
16	is amended by striking "and the United States Vir-
17	gin Islands" and inserting "the United States Virgin
18	Islands, and the Commonwealth of the Northern
19	Mariana Islands''.
20	(2) Conforming amendments to help
21	AMERICA VOTE ACT OF 2002.—Such Act is further
22	amended as follows:
23	(A) The second sentence of section
24	213(a)(2) (52 U.S.C. $20943(a)(2)$) is amended
25	by striking "and American Samoa" and insert-

1	ing "American Samoa, and the Commonwealth
2	of the Northern Mariana Islands".
3	(B) Section 252(c)(2) (52 U.S.C.
4	21002(c)(2)) is amended by striking "or the
5	United States Virgin Islands" and inserting
6	"the United States Virgin Islands, or the Com-
7	monwealth of the Northern Mariana Islands".
8	(3) Conforming amendment relating to
9	CONSULTATION OF HELP AMERICA VOTE FOUNDA-
10	TION WITH LOCAL ELECTION OFFICIALS.—Section
11	90102(e) of title 36, United States Code, is amend-
12	ed by striking "and the United States Virgin Is-
13	lands" and inserting "the United States Virgin Is-
14	lands, and the Commonwealth of the Northern Mar-
15	iana Islands".
16	SEC. 1605. APPLICATION OF FEDERAL VOTER PROTECTION
17	LAWS TO TERRITORIES OF THE UNITED
18	STATES.
19	(a) Intimidation of Voters.—Section 594 of title
20	18, United States Code, is amended by striking "Delegate
21	from the District of Columbia, or Resident Commis-
22	sioner," and inserting "or Delegate or Resident Commis-
23	sioner to the Congress".
24	(b) Interference by Government Employ-
25	EES.—Section 595 of title 18, United States Code, is

1	amended by striking "Delegate from the District of Co-
2	lumbia, or Resident Commissioner," and inserting "or
3	Delegate or Resident Commissioner to the Congress".
4	(c) Voting by Noncitizens.—Section 611(a) of
5	title 18, United States Code, is amended by striking "Del-
6	egate from the District of Columbia, or Resident Commis-
7	sioner," and inserting "or Delegate or Resident Commis-
8	sioner to the Congress".
9	SEC. 1606. ENSURING EQUITABLE AND EFFICIENT OPER-
10	ATION OF POLLING PLACES.
11	(a) In General.—
12	(1) REQUIREMENT.—Subtitle A of title III of
13	the Help America Vote Act of 2002 (52 U.S.C.
14	21081 et seq.), as amended by section 1031(a), sec-
15	tion 1044(a), section 1101(a), section 1102(a), sec-
16	tion 1103(a), section 1104(a), section 1201(a), sec-
17	tion 1301(a), section 1302(a), section 1303(b), and
18	section 1305(a), is amended—
19	(A) by redesignating sections 315 and 316
20	as sections 316 and 317, respectively; and
20 21	as sections 316 and 317, respectively; and (B) by inserting after section 314 the fol-

1	"SEC. 315. ENSURING EQUITABLE AND EFFICIENT OPER-
2	ATION OF POLLING PLACES.
3	"(a) Preventing Unreasonable Waiting Times
4	FOR VOTERS.—
5	"(1) In General.—Each State or jurisdiction
6	shall take reasonable efforts to provide a sufficient
7	number of voting systems, poll workers, and other
8	election resources (including physical resources) at a
9	polling place used in any election for Federal office,
10	including a polling place at which individuals may
11	cast ballots prior to the date of the election, to en-
12	sure—
13	"(A) a fair and equitable waiting time for
14	all voters in the State or jurisdiction; and
15	"(B) that no individual will be required to
16	wait longer than 30 minutes to cast a ballot at
17	the polling place.
18	"(2) Criteria.—In determining the number of
19	voting systems, poll workers, and other election re-
20	sources provided at a polling place for purposes of
21	paragraph (1), the State or jurisdiction shall take
22	into account the following factors:
23	"(A) The voting age population.
24	"(B) Voter turnout in past elections.
25	"(C) The number of voters registered.

1	"(D) The number of voters who have reg-
2	istered since the most recent Federal election.
3	"(E) Census data for the population served
4	by the polling place, such as the proportion of
5	the voting-age population who are under 25
6	years of age or who are naturalized citizens.
7	"(F) The needs and numbers of voters
8	with disabilities and voters with limited English
9	proficiency.
10	"(G) The type of voting systems used.
11	"(H) The length and complexity of initia-
12	tives, referenda, and other questions on the bal-
13	lot.
14	"(I) Such other factors, including relevant
15	demographic factors relating to the population
16	served by the polling place, as the State con-
17	siders appropriate.
18	"(3) Rule of construction.—Nothing in
19	this subsection may be construed—
20	"(A) to authorize a State or jurisdiction to
21	meet the requirements of this subsection by
22	closing any polling place, prohibiting an indi-
23	vidual from entering a line at a polling place,
24	or refusing to permit an individual who has ar-

1	rived at a polling place prior to closing time
2	from voting at the polling place; or
3	"(B) to limit the use of mobile voting cen-
4	ters.
5	"(b) Limiting Variations on Number of Hours
6	OF OPERATION OF POLLING PLACES WITHIN A STATE.—
7	"(1) Limitation.—
8	"(A) IN GENERAL.—Except as provided in
9	subparagraph (B) and paragraph (2), each
10	State shall establish hours of operation for all
11	polling places in the State on the date of any
12	election for Federal office held in the State
13	such that the polling place with the greatest
14	number of hours of operation on such date is
15	not in operation for more than 2 hours longer
16	than the polling place with the fewest number
17	of hours of operation on such date.
18	"(B) Permitting variance on basis of
19	POPULATION.—Subparagraph (A) does not
20	apply to the extent that the State establishes
21	variations in the hours of operation of polling
22	places on the basis of the overall population or
23	the voting age population (as the State may se-
24	lect) of the unit of local government in which
25	such polling places are located.

1	"(2) Exceptions for polling places with
2	HOURS ESTABLISHED BY UNITS OF LOCAL GOVERN-
3	MENT.—Paragraph (1) does not apply in the case of
4	a polling place—
5	"(A) whose hours of operation are estab-
6	lished, in accordance with State law, by the unit
7	of local government in which the polling place
8	is located; or
9	"(B) which is required pursuant to an
10	order by a court to extend its hours of oper-
11	ation beyond the hours otherwise established.
12	"(c) Ensuring Access to Polling Places for
13	Voters.—
14	"(1) Proximity to public transpor-
15	TATION.—To the greatest extent practicable, each
16	State and jurisdiction shall ensure that each polling
17	place used on the date of the election is located with-
18	in walking distance of a stop on a public transpor-
19	tation route.
20	"(2) AVAILABILITY IN RURAL AREAS.—In the
21	case of a jurisdiction that includes a rural area, the
22	State or jurisdiction shall—
23	"(A) ensure that an appropriate number of
24	polling places (not less than one) used on the

1	date of the election will be located in such rural
2	areas; and
3	"(B) ensure that such polling places are lo-
4	cated in communities which will provide the
5	greatest opportunity for residents of rural areas
6	to vote on the date of the election.
7	"(3) Campuses of institutions of higher
8	EDUCATION.—In the case of a jurisdiction that is
9	not considered a vote by mail jurisdiction described
10	in section 310(b)(2) or a small jurisdiction described
11	in section 310(b)(3) and that includes an institution
12	of higher education (as defined under section 102 of
13	the Higher Education Act of 1965 (20 U.S.C.
14	1002)), including a branch campus of such an insti-
15	tution, the State or jurisdiction shall—
16	"(A) ensure that an appropriate number of
17	polling places (not less than one) used on the
18	date of the election will be located on the phys-
19	ical campus of each such institution, including
20	each such branch campus; and
21	"(B) ensure that such polling places pro-
22	vide the greatest opportunity for residents of
23	the jurisdiction to vote

1	"(d) Effective Date.—This section shall take ef-
2	fect upon the expiration of the 180-day period which be-
3	gins on the date of enactment of this subsection.".
4	(2) Conforming amendments relating to
5	ISSUANCE OF VOLUNTARY GUIDANCE BY ELECTION
6	ASSISTANCE COMMISSION.—Section 321(b) of such
7	Act (52 U.S.C. 21101(b)), as redesignated and
8	amended by section 1101(b) and as amended by sec-
9	tions, 1102, 1103, 1104, and 1201, is amended—
10	(A) by striking "and" at the end of para-
11	graph (4);
12	(B) by redesignating paragraph (5) as
13	paragraph (6);
14	(C) in paragraph (6), as so redesignated,
15	by striking "paragraph (4)" and inserting
16	"paragraph (4) or (5)"; and
17	(D) by inserting after paragraph (4) the
18	following new paragraph:
19	"(5) in the case of the recommendations with
20	respect to section 315, 180 days after the date of
21	enactment of such section; and".
22	(3) CLERICAL AMENDMENTS.—The table of
23	contents of such Act, as amended by section
24	1031(c), section 1044(b), section 1101(c), section
25	1102(c), section 1103(a), section 1104(c), section

1	1201(c), section 1301(a), section 1302(a), section
2	1303(b), and section 1305(b), is amended—
3	(A) by redesignating the items relating to
4	sections 315 and 316 as relating to sections
5	316 and 317, respectively; and
6	(B) by inserting after the item relating to
7	section 314 the following new item:
	"Sec. 315. Ensuring equitable and efficient operation of polling places.".
8	(b) Study of Methods To Enforce Fair and
9	EQUITABLE WAITING TIMES.—
10	(1) Study.—The Election Assistance Commis-
11	sion and the Comptroller General of the United
12	States shall conduct a joint study of the effective-
13	ness of various methods of enforcing the require-
14	ments of section 315(a) of the Help America Vote
15	Act of 2002, as added by subsection (a), including
16	methods of best allocating resources to jurisdictions
17	which have had the most difficulty in providing a
18	fair and equitable waiting time at polling places to
19	all voters, and to communities of color in particular.
20	(2) Report.—Not later than 18 months after
21	the date of enactment of this Act, the Election As-
22	sistance Commission and the Comptroller General of
23	the United States shall publish and submit to Con-
24	gress a report on the study conducted under para-

graph (1).

1	SEC. 1607. PROHIBITING STATES FROM RESTRICTING
2	CURBSIDE VOTING.
3	(a) REQUIREMENT.—Subtitle A of title III of the
4	Help America Vote Act of 2002 (52 U.S.C. 21081 et seq.),
5	as amended by section 1031(a), section 1044(a), section
6	1101(a), section 1102(a), section 1103(a), section
7	1104(a), section 1201(a), section 1301(a), section
8	1302(a), section 1303(b), section 1305(a), and section
9	1606(a)(1), is amended—
10	(1) by redesignating sections 316 and 317 as
11	sections 317 and 318, respectively; and
12	(2) by inserting after section 315 the following
13	new section:
14	"SEC. 316. PROHIBITING STATES FROM RESTRICTING
15	CURBSIDE VOTING.
16	"(a) Prohibition.—A State may not—
17	"(1) prohibit any jurisdiction administering an
18	election for Federal office in the State from utilizing
19	curbside voting as a method by which individuals
20	may east ballots in the election; or
21	"(2) impose any restrictions which would ex-
22	clude any individual who is eligible to vote in such
23	an election in a jurisdiction which utilizes curbside
24	voting from casting a ballot in the election by such
25	method.

"(b) Effective Date.—This section shall apply
with respect to the regularly scheduled general election for
Federal office held in November 2024 and each succeeding
election for Federal office.".
(b) CLERICAL AMENDMENTS.—The table of contents
of such Act, as amended by section 1031(c), section
1044(b), section 1101(c), section 1102(c), section
1103(a), section 1104(c), section 1201(c), section
1301(a), section 1302(a), section 1303(b), section
1305(a), and section 1606(a)(3), is amended—
(1) by redesignating the items relating to sec-
tions 316 and 317 as relating to sections 317 and
318, respectively; and
(2) by inserting after the item relating to sec-
tion 315 the following new item:
"Sec. 316. Prohibiting States from restricting curbside voting.".
PART 2—IMPROVEMENTS IN OPERATION OF
ELECTION ASSISTANCE COMMISSION
SEC. 1611. REAUTHORIZATION OF ELECTION ASSISTANCE
COMMISSION.
Section 210 of the Help America Vote Act of 2002
(52 U.S.C. 20930) is amended—
(1) by striking "for each of the fiscal years

through $2005\ensuremath{^{\prime\prime}}$ and inserting "for fiscal year

and each succeeding fiscal year"; and

1	(2) by striking "(but not to exceed \$10,000,000
2	for each such year)".
3	SEC. 1612. RECOMMENDATIONS TO IMPROVE OPERATIONS
4	OF ELECTION ASSISTANCE COMMISSION.
5	(a) Assessment of Information Technology
6	AND CYBERSECURITY.—Not later than June 30, 2024,
7	the Election Assistance Commission shall carry out an as-
8	sessment of the security and effectiveness of the Commis-
9	sion's information technology systems, including the cy-
10	bersecurity of such systems.
11	(b) Improvements to Administrative Complaint
12	Procedures.—
13	(1) Review of Procedures.—The Election
14	Assistance Commission shall carry out a review of
15	the effectiveness and efficiency of the State-based
16	administrative complaint procedures established and
17	maintained under section 402 of the Help America
18	Vote Act of 2002 (52 U.S.C. 21112) for the inves-
19	tigation and resolution of allegations of violations of
20	title III of such Act.
21	(2) Recommendations to streamline pro-
22	CEDURES.—Not later than June 30, 2024, the Com-
23	mission shall submit to Congress a report on the re-
24	view carried out under paragraph (1), and shall in-
25	clude in the report such recommendations as the

-		\sim		• 1	• ,		, 1.	1
			anissian	considers	appropriate	tΩ	streamline	าลทศ
_	<u> </u>	$\overline{}$	/O11111110	COMBINCIS	appropriace	w	Sucammin	and

- 2 improve the procedures which are the subject of the
- 3 review.
- 4 SEC. 1613. REPEAL OF EXEMPTION OF ELECTION ASSIST-
- 5 ANCE COMMISSION FROM CERTAIN GOVERN-
- 6 MENT CONTRACTING REQUIREMENTS.
- 7 (a) IN GENERAL.—Section 205 of the Help America
- 8 Vote Act of 2002 (52 U.S.C. 20925) is amended by strik-
- 9 ing subsection (e).
- 10 (b) Effective Date.—The amendment made by
- 11 subsection (a) shall apply with respect to contracts entered
- 12 into by the Election Assistance Commission on or after
- 13 the date of enactment of this Act.
- 14 PART 3—MISCELLANEOUS PROVISIONS
- 15 SEC. 1621. DEFINITION OF ELECTION FOR FEDERAL OF-
- 16 **FICE.**
- 17 (a) Definition.—Title IX of the Help America Vote
- 18 Act of 2002 (52 U.S.C. 21141 et seq.) is amended by add-
- 19 ing at the end the following new section:
- 20 "SEC. 907. ELECTION FOR FEDERAL OFFICE DEFINED.
- 21 "For purposes of titles I through III, the term 'elec-
- 22 tion for Federal office' means a general, special, primary,
- 23 or runoff election for the office of President or Vice Presi-
- 24 dent, or of Senator or Representative in, or Delegate or
- 25 Resident Commissioner to, the Congress.".

1	(b) CLERICAL AMENDMENT.—The table of contents
2	of such Act is amended by adding at the end of the items
3	relating to title IX the following new item:
	"Sec. 907. Election for Federal office defined.".
4	SEC. 1622. NO EFFECT ON OTHER LAWS.
5	(a) In General.—Except as specifically provided,
6	nothing in this title may be construed to authorize or re-
7	quire conduct prohibited under any of the following laws,
8	or to supersede, restrict, or limit the application of such
9	laws:
10	(1) The Voting Rights Act of 1965 (52 U.S.C.
11	10301 et seq.).
12	(2) The Voting Accessibility for the Elderly and
13	Handicapped Act (52 U.S.C. 20101 et seq.).
14	(3) The Uniformed and Overseas Citizens Ab-
15	sentee Voting Act (52 U.S.C. 20301 et seq.).
16	(4) The National Voter Registration Act of
17	1993 (52 U.S.C. 20501 et seq.).
18	(5) The Americans with Disabilities Act of
19	1990 (42 U.S.C. 12101 et seq.).
20	(6) The Rehabilitation Act of 1973 (29 U.S.C.
21	701 et seq.).
22	(b) No Effect on Preclearance or Other Re-
23	QUIREMENTS UNDER VOTING RIGHTS ACT.—The ap-
24	proval by any person of a payment or grant application

25 under this title, or any other action taken by any person

- 1 under this title, shall not be considered to have any effect
- 2 on requirements for preclearance under section 5 of the
- 3 Voting Rights Act of 1965 (52 U.S.C. 10304) or any other
- 4 requirements of such Act.
- 5 (c) No Effect on Authority of States To Pro-
- 6 VIDE GREATER OPPORTUNITIES FOR VOTING.—Nothing
- 7 in this title or the amendments made by this title may
- 8 be construed to prohibit any State from enacting any law
- 9 which provides greater opportunities for individuals to reg-
- 10 ister to vote and to vote in elections for Federal office than
- 11 are provided by this title and the amendments made by
- 12 this title.
- 13 SEC. 1623. CLARIFICATION OF EXEMPTION FOR STATES
- 14 WITHOUT VOTER REGISTRATION.
- To the extent that any provision of this title or any
- 16 amendment made by this title imposes a requirement on
- 17 a State relating to registering individuals to vote in elec-
- 18 tions for Federal office, such provision shall not apply in
- 19 the case of any State in which, under law that is in effect
- 20 continuously on and after the date of enactment of this
- 21 Act, there is no voter registration requirement for any
- 22 voter in the State with respect to an election for Federal
- 23 office.

1	SEC. 1624. CLARIFICATION OF EXEMPTION FOR STATES
2	WHICH DO NOT COLLECT TELEPHONE INFOR-
3	MATION.
4	(a) Amendment to Help America Vote Act of
5	2002.—Subtitle A of title III of the Help America Vote
6	Act of 2002 (52 U.S.C. 21081 et seq.), as amended by
7	section 1031(a), section 1044(a), section 1101(a), section
8	1102(a), section 1103(a), section 1104(a), section
9	1201(a), section 1301(a), section 1302(a), section
10	1303(b), section 1305(a), section 1606(a)(1), and section
11	1607(a), is amended—
12	(1) by redesignating sections 317 and 318 as
13	sections 318 and 319, respectively; and
14	(2) by inserting after section 316 the following
15	new section:
16	"SEC. 317. APPLICATION OF CERTAIN PROVISIONS TO
17	STATES WHICH DO NOT COLLECT TELE-
18	PHONE INFORMATION.
19	"(a) In General.—To the extent that any provision
20	of this title imposes a requirement on a State or jurisdic-
21	tion relating to contacting voters by telephone, such provi-
22	sion shall not apply in the case of any State which continu-
23	ously on and after the date of enactment of this Act, does
24	not collect telephone numbers for voters as part of voter
25	registration in the State with respect to an election for
26	Federal office.

- 1 "(b) Exception.—Subsection (a) shall not apply in
- 2 any case in which the voter has voluntarily provided tele-
- 3 phone information.".
- 4 (b) CLERICAL AMENDMENTS.—The table of contents
- 5 of such Act, as amended by section 1031(c), section
- 6 1044(b), section 1101(c), section 1102(c), section
- 7 1103(a), section 1104(c), section 1201(c), section
- 8 1301(a), section 1302(a), section 1303(b), section
- 9 1305(a), section 1606(a)(3), and section 1607(b), is
- 10 amended—
- 11 (1) by redesignating the items relating to sec-
- tions 317 and 318 as relating to sections 318 and
- 13 319, respectively; and
- 14 (2) by inserting after the item relating to sec-
- tion 316 the following new item:

"Sec. 317. Application of certain provisions to States which do not collect telephone information.".

16 Subtitle H—Democracy Restoration

- 17 **SEC. 1701. SHORT TITLE.**
- This subtitle may be cited as the "Democracy Res-
- 19 toration Act of 2023".
- 20 **SEC. 1702. FINDINGS.**
- 21 Congress makes the following findings:
- 22 (1) The right to vote is the most basic constitu-
- 23 tive act of citizenship. Regaining the right to vote

- reintegrates individuals with criminal convictions into free society, helping to enhance public safety.
 - (2) Article I, section 4, of the Constitution grants Congress ultimate supervisory power over Federal elections, an authority which has repeatedly been upheld by the United States Supreme Court.
 - (3) Basic constitutional principles of fairness and equal protection require an equal opportunity for citizens of the United States to vote in Federal elections. The right to vote may not be abridged or denied by the United States or by any State on account of race, color, gender, or previous condition of servitude. The 13th, 14th, 15th, 19th, 24th, and 26th Amendments to the Constitution empower Congress to enact measures to protect the right to vote in Federal elections. The 8th Amendment to the Constitution provides for no excessive bail to be required, nor excessive fines imposed, nor cruel and unusual punishments inflicted.
 - (4) There are 3 areas in which discrepancies in State laws regarding criminal convictions lead to unfairness in Federal elections—
- 23 (A) the lack of a uniform standard for vot-24 ing in Federal elections leads to an unfair dis-

1	parity	and	un	equal	par	ticipati	on	in	Fe	ederal
2	election	ıs bas	sed	solely	on	where	a	perso	on	lives

- (B) laws governing the restoration of voting rights after a criminal conviction vary throughout the country and persons in some States can easily regain their voting rights while in other States persons effectively lose their right to vote permanently; and
- (C) State disenfranchisement laws disproportionately impact racial and ethnic minorities.
- (5) State disenfranchisement laws vary widely. Two States (Maine and Vermont) and the Commonwealth of Puerto Rico do not disenfranchise individuals with criminal convictions at all. In 2020, the District of Columbia re-enfranchised its citizens who are under the supervision of the Federal Bureau of Prisons. Twenty-five States disenfranchise certain individuals on felony probation or parole. During 2023, lawmakers in Minnesota and New Mexico expanded voting rights to citizens on felony probation and parole. In 11 States, a conviction for certain offenses can result in lifetime disenfranchisement.
- (6) Several States deny the right to vote to individuals convicted of certain misdemeanors.

1 (7) In 2022, over 4,600,000 citizens of the 2 United States, or about 1 in 50 adults in the United 3 States, could not vote as a result of a felony convic-4 tion. Of the 4,600,000 citizens barred from voting 5 then, only 23 percent were in prison or jail. By con-6 trast, 75 percent of persons disenfranchised then re-7 sided in their communities while on probation or pa-8 role or after having completed their sentences. Ap-9 proximately 2,200,000 citizens who had completed 10 their sentences were disenfranchised due to restrictive State laws. Over 930,000 Floridians who com-12 pleted their sentence remain disenfranchised because 13 of a pay-to-vote requirement that was enacted by 14 Florida lawmakers in 2019 to undermine the impact 15 of a 2018 ballot initiative that eliminated the life-16 time ban for persons with certain felony convictions. 17 In 3 States—Alabama, Mississippi, and Tennessee— 18 more than 8 percent of the total population is 19 disenfranchised.

> (8) In those States that disenfranchise individuals post-sentence, the right to vote can be regained in theory, but in practice this possibility is often granted in a non-uniform and potentially discriminatory manner. Disenfranchised individuals sometimes must either obtain a pardon or an order from the

11

20

21

22

23

24

- Governor or an action by the parole or pardon board, depending on the offense and State. Financial restrictions may also inhibit individuals who have completed their sentences from re-enfranchisement. Individuals convicted of a Federal offense often have
- Individuals convicted of a Federal offense often have additional barriers to regaining voting rights.
 - (9) Many felony disenfranchisement laws today derive directly from post-Civil War efforts to stifle the Fourteenth and Fifteenth Amendments. Between 1865 and 1880, at least 14 States—Alabama, Arkansas, Colorado, Florida, Georgia, Illinois, Mississippi, Missouri, Nebraska, New York, North Carolina, South Carolina, Tennessee, and Texas—enacted or expanded their felony disenfranchisement laws. One of the primary goals of these laws was to prevent African Americans from voting. Of the States that enacted or expanded their felony disenfranchisement laws during this post-Civil War period, at least 11 continue to preclude persons on felony probation or parole from voting.
 - (10) State disenfranchisement laws disproportionately impact racial and ethnic minorities. In recent years, African Americans have been imprisoned at over 5 times the rate of Whites. More than 6 percent of the voting-age African-American population,

- or 1,800,000 African Americans, are disenfranchised due to a felony conviction. In 9 States—Alabama (16 percent), Arizona (13 percent), Florida (15 percent), Kentucky (15 percent), Mississippi (16 per-cent), South Dakota (14 percent), Tennessee (21 percent), Virginia (16 percent), and Wyoming (36 percent)—more than 1 in 8 African Americans are unable to vote because of a felony conviction, twice the national average for African Americans.
 - (11) Latino citizens are also disproportionately disenfranchised based upon their disproportionate representation in the criminal justice system. Although data on ethnicity in correctional populations are unevenly reported and undercounted in some States, a conservative estimate is that at least 506,000 Latino Americans or 1.7 percent of the voting-age population are disenfranchised. In 31 States Latinos are disenfranchised at a higher rate than the general population. In Arizona and Tennessee over 6 percent of Latino voters are disenfranchised due to a felony conviction.
 - (12) Women have been significantly impacted by mass incarceration since the early 1980s. Approximately 1,000,000 women were disenfranchised

in 2022, comprising over 20 percent of the total disenfranchised population.

> (13) Disenfranchising citizens who have been convicted of a criminal offense and who are living and working in the community serves no compelling State interest and hinders their rehabilitation and reintegration into society. Models of successful reentry for persons convicted of a crime emphasize the importance of community ties, feeling vested and integrated, and prosocial attitudes. Individuals with criminal convictions who succeed in avoiding recidivism are typically more likely to see themselves as law-abiding members of the community. Restoration of voting rights builds those qualities and facilitates reintegration into the community. That is why allowing citizens with criminal convictions who are living in a community to vote is correlated with a lower likelihood of recidivism. Restoration of voting rights thus reduces violence and protects public safety.

> (14) State disenfranchisement laws can suppress electoral participation among eligible voters by discouraging voting among family and community members of disenfranchised persons. Future electoral participation by the children of disenfranchised parents may be impacted as well.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

(15) The United States is one of the only Western democracies that permits the permanent denial of voting rights for individuals with felony convictions.

(16) The Eighth Amendment's prohibition on cruel and unusual punishments "guarantees individuals the right not to be subjected to excessive sanctions". (Roper v. Simmons, 543 U.S. 551, 560 (2005)). That right stems from the basic precept of justice "that punishment for crime should be graduated and proportioned to [the] offense". Id. (quoting Weems v. United States, 217 U.S. 349, 367 (1910)). As the Supreme Court has long recognized, "[t]he concept of proportionality is central to the Eighth Amendment". (Graham v. Florida, 560 U.S. 48, 59 (2010)). Many State disenfranchisement laws are grossly disproportional to the offenses that lead to disenfranchisement and thus violate the bar on cruel and unusual punishments. For example, a number of States mandate lifetime disenfranchisement for a single felony conviction or just two felony convictions, even where the convictions were for nonviolent offenses. In numerous other States, disenfranchisement can last years or even decades while individuals remain on probation or parole, often only

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

because a person cannot pay their legal financial obligations. These kinds of extreme voting bans run
afoul of the Eighth Amendment.

(17) The Twenty-Fourth Amendment provides that the right to vote "shall not be denied or abridged by the United States or any State by reason of failure to pay any poll tax or other tax". Section 2 of the Twenty-Fourth Amendment gives Congress the power to enforce this article by appropriate legislation. Court fines and fees that individuals must pay to have their voting rights restored constitute an "other tax" for purposes of the Twenty-Fourth Amendment. At least five States explicitly require the payment of fines and fees before individuals with felony convictions can have their voting rights restored. More than 20 other States effectively tie the right to vote to the payment of fines and fees, by requiring that individuals complete their probation or parole before their rights are restored. In these States, the non-payment of fines and fees is a basis on which probation or parole can be extended. Moreover, these States sometimes do not record the basis on which an individual's probation or parole was extended, making it impossible to determine from the State's records whether non-pay-

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- 1 ment of fines and fees is the reason that an indi-
- 2 vidual remains on probation or parole. For these
- 3 reasons, the only way to ensure that States do not
- deny the right to vote based solely on non-payment
- 5 of fines and fees is to prevent States from condi-
- 6 tioning voting rights on the completion of probation
- 7 or parole.

8 SEC. 1703. RIGHTS OF CITIZENS.

- 9 The right of an individual who is a citizen of the
- 10 United States to vote in any election for Federal office
- 11 shall not be denied or abridged because that individual has
- 12 been convicted of a criminal offense unless such individual
- 13 is serving a felony sentence in a correctional institution
- 14 or facility at the time of the election.

15 SEC. 1704. ENFORCEMENT.

- 16 (a) Attorney General.—The Attorney General
- 17 may, in a civil action, obtain such declaratory or injunctive
- 18 relief as is necessary to remedy a violation of this subtitle.
- 19 (b) Private Right of Action.—
- 20 (1) In General.—A person who is aggrieved
- 21 by a violation of this subtitle may provide written
- 22 notice of the violation to the chief election official of
- 23 the State involved.
- 24 (2) Relief.—Except as provided in paragraph
- 25 (3), if the violation is not corrected within 90 days

- after receipt of a notice under paragraph (1), or within 20 days after receipt of the notice if the violation occurred within 120 days before the date of an election for Federal office, the aggrieved person may, in a civil action, obtain declaratory or injunctive relief with respect to the violation.
- 7 (3) EXCEPTION.—If the violation occurred 8 within 30 days before the date of an election for 9 Federal office, the aggrieved person need not provide 10 notice to the chief election official of the State under 11 paragraph (1) before bringing a civil action to obtain 12 declaratory or injunctive relief with respect to the 13 violation.

14 SEC. 1705. NOTIFICATION OF RESTORATION OF VOTING

15 RIGHTS.

16

17

18

19

20

21

22

23

24

(a) STATE NOTIFICATION.—

(1) Notification.—On the date determined under paragraph (2), each State shall notify in writing any individual who has been convicted of a criminal offense under the law of that State that such individual has the right to vote in an election for Federal office pursuant to the Democracy Restoration Act of 2023 and may register to vote in any such election and provide such individuals with any

1	materials that are necessary to register to vote in
2	any such election.
3	(2) Date of notification.—
4	(A) Felony conviction.—In the case of
5	such an individual who has been convicted of a
6	felony, the notification required under para-
7	graph (1) shall be given on the date on which
8	the individual—
9	(i) is sentenced to serve only a term
10	of probation; or
11	(ii) is released from the custody of
12	that State (other than to the custody of
13	another State or the Federal Government
14	to serve a term of imprisonment for a fel-
15	ony conviction).
16	(B) MISDEMEANOR CONVICTION.—In the
17	case of such an individual who has been con-
18	victed of a misdemeanor, the notification re-
19	quired under paragraph (1) shall be given on
20	the date on which such individual is sentenced
21	by a State court.
22	(b) Federal Notification.—
23	(1) Notification.—Any individual who has
24	been convicted of a criminal offense under Federal
25	law shall be notified in accordance with paragraph

1 (2) that such individual has the right to vote in an 2 election for Federal office pursuant to the Democ-3 racy Restoration Act of 2023 and may register to 4 vote in any such election.

(2) Date of notification.—

- (A) Felony conviction.—In the case of such an individual who has been convicted of a felony, the notification required under paragraph (1) shall be given—
 - (i) in the case of an individual who is sentenced to serve only a term of probation, by the Assistant Director for the Office of Probation and Pretrial Services of the Administrative Office of the United States Courts on the date on which the individual is sentenced; or
 - (ii) in the case of any individual committed to the custody of the Bureau of Prisons, by the Director of the Bureau of Prisons, during the period beginning on the date that is 6 months before such individual is released and ending on the date such individual is released from the custody of the Bureau of Prisons.

1	(B) MISDEMEANOR CONVICTION.—In the
2	case of such an individual who has been con-
3	victed of a misdemeanor, the notification re-
4	quired under paragraph (1) shall be given on
5	the date on which such individual is sentenced
6	by a court established by an Act of Congress.
7	SEC. 1706. DEFINITIONS.
8	For purposes of this subtitle:
9	(1) Correctional institution or facil-
10	ITY.—The term "correctional institution or facility"
11	means any prison, penitentiary, jail, or other institu-
12	tion or facility for the confinement of individuals
13	convicted of criminal offenses, whether publicly or
14	privately operated, except that such term does not
15	include any residential community treatment center
16	(or similar public or private facility).
17	(2) Election.—The term "election" means—
18	(A) a general, special, primary, or runoff
19	election;
20	(B) a convention or caucus of a political
21	party held to nominate a candidate;
22	(C) a primary election held for the selec-
23	tion of delegates to a national nominating con-
24	vention of a political party; or

1	(D) a primary election held for the expres-
2	sion of a preference for the nomination of per-
3	sons for election to the office of President.
4	(3) Federal office.—The term "Federal of-
5	fice" means the office of President or Vice President
6	of the United States, or of Senator or Representa-
7	tive in, or Delegate or Resident Commissioner to,
8	the Congress of the United States.
9	(4) Probation.—The term "probation" means
10	probation, imposed by a Federal, State, or local
11	court, with or without a condition on the individual
12	involved concerning—
13	(A) the individual's freedom of movement;
14	(B) the payment of damages by the indi-
15	vidual;
16	(C) periodic reporting by the individual to
17	an officer of the court; or
18	(D) supervision of the individual by an of-
19	ficer of the court.
20	SEC. 1707. RELATION TO OTHER LAWS.
21	(a) State Laws Relating to Voting Rights.—
22	Nothing in this Act shall be construed to prohibit any
23	State from enacting any State law which affords the right
24	to vote in any election for Federal office on terms less
25	restrictive than those established by this Act.

- 1 (b) CERTAIN FEDERAL ACTS.—The rights and rem-
- 2 edies established by this subtitle are in addition to all
- 3 other rights and remedies provided by law, and neither
- 4 rights and remedies established by this subtitle shall su-
- 5 persede, restrict, or limit the application of the Voting
- 6 Rights Act of 1965 (52 U.S.C. 10301 et seq.), the Na-
- 7 tional Voter Registration Act (52 U.S.C. 20501), or the
- 8 Help America Vote Act of 2002 (52 U.S.C. 20901 et seq.).

9 SEC. 1708. FEDERAL PRISON FUNDS.

- 10 No State, unit of local government, or other person
- 11 may receive or use, to construct or otherwise improve a
- 12 prison, jail, or other place of incarceration, any Federal
- 13 funds unless that State, unit of local government, or per-
- 14 son—
- 15 (1) is in compliance with section 1703; and
- 16 (2) has in effect a program under which each
- individual incarcerated in that person's jurisdiction
- 18 who is a citizen of the United States is notified,
- 19 upon release from such incarceration, of that indi-
- vidual's rights under section 1703.

21 SEC. 1709. EFFECTIVE DATE.

- This subtitle shall apply to citizens of the United
- 23 States voting in any election for Federal office held on
- 24 or after the date of enactment of this Act.

Subtitle I—Voter Identification and Allowable Alternatives

_	Thiowabic Thici Hatives
3	SEC. 1801. REQUIREMENTS FOR VOTER IDENTIFICATION.
4	(a) Requirement To Provide Identification as
5	CONDITION OF RECEIVING BALLOT.—Section 303 of the
6	Help America Vote Act of 2002 (52 U.S.C. 21083) is
7	amended by redesignating subsections (c) and (d) as sub-
8	sections (d) and (e), respectively, and by inserting after
9	subsection (b) the following new subsection:
10	"(c) Voter Identification Requirements.—
11	"(1) Voter identification requirement
12	DEFINED.—For purposes of this subsection:
13	"(A) IN GENERAL.—The term 'voter iden-
14	tification requirement' means any requirement
15	that an individual desiring to vote in person in
16	an election for Federal office present identifica-
17	tion as a requirement to receive or cast a ballot
18	in person in such election.
19	"(B) Exception.—Such term does not in-
20	clude any requirement described in subsection
21	(b)(2)(A) as applied with respect to an indi-
22	vidual described in subsection (b)(1).
23	"(2) In general.—If a State or local jurisdic-
24	tion has a voter identification requirement, the State
25	or local jurisdiction—

1	"(A) shall treat any applicable identifying
2	document as meeting such voter identification
3	requirement;
4	"(B) notwithstanding the failure to present
5	an applicable identifying document, shall treat
6	an individual desiring to vote in person in an
7	election for Federal office as meeting such voter
8	identification requirement if—
9	"(i) the individual presents the appro-
10	priate State or local election official with a
11	sworn written statement, signed in the
12	presence of the official by an adult who
13	has known the individual for not less than
14	6 months under penalty of perjury, attest-
15	ing to the individual's identity;
16	"(ii) the official has known the indi-
17	vidual for at least six months; or
18	"(iii) in the case of a resident of a
19	State-licensed care facility, an employee of
20	the facility confirms the individual's iden-
21	tity; and
22	"(C) shall permit any individual desiring to
23	vote in an election for Federal office who does
24	not present an applicable identifying document
25	required under subparagraph (A) or qualify for

an exception under subparagraph (B) to cast a provisional ballot with respect to the election under section 302(a) in accordance with paragraph (3).

"(3) Rules for provisional ballot.—

- "(A) IN GENERAL.—An individual may cast a provisional ballot pursuant to paragraph (2)(C) so long as the individual presents the appropriate State or local election official with a sworn written statement, signed by the individual under penalty of perjury, attesting to the individual's identity.
- "(B) PROHIBITION ON OTHER REQUIRE-MENTS.—Except as otherwise provided this paragraph, a State or local jurisdiction may not impose any other additional requirement or condition with respect to the casting of a provisional ballot by an individual described in paragraph (2)(C).
- "(C) COUNTING OF PROVISIONAL BAL-LOT.—In the case of a provisional ballot cast pursuant to paragraph (2)(C), the appropriate State or local election official shall not make a determination under section 302(a)(4) that the

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

1	individual is eligible under State law to vote in
2	the election unless—
3	"(i) the official determines that the
4	signature on such statement matches the
5	signature of such individual on the official
6	list of registered voters in the State or
7	other official record or document used by
8	the State to verify the signatures of voters;
9	or
10	"(ii) not later than 10 days after cast-
11	ing the provisional ballot, the individual
12	presents an applicable identifying docu-
13	ment, either in person or by electronic
14	methods, to the official and the official
15	confirms the individual is the person iden-
16	tified on the applicable identifying docu-
17	ment.
18	"(D) Notice and opportunity to cure
19	DISCREPANCY IN SIGNATURES OR OTHER DE-
20	FECTS ON PROVISIONAL BALLOTS.—
21	"(i) Notice and opportunity to
22	CURE DISCREPANCY IN SIGNATURES.—If
23	an individual casts a provisional ballot
24	under this paragraph and the appropriate
25	State or local election official determines

1	that a discrepancy exists between the sig-
2	nature on such ballot and the signature of
3	such individual on the official list of reg-
4	istered voters in the State or other official
5	record or document used by the State to
6	verify the signatures of voters, such elec-
7	tion official, prior to making a final deter-
8	mination as to the validity of such ballot,
9	shall—
10	"(I) as soon as practical, but not
11	later than the next business day after
12	such determination is made, make a
13	good faith effort to notify the indi-
14	vidual by mail, telephone, and (if
15	available) text message and electronic
16	mail that—
17	"(aa) a discrepancy exists
18	between the signature on such
19	ballot and the signature of the
20	individual on the official list of
21	registered voters in the State or
22	other official record or document
23	used by the State to verify the
24	signatures of voters; and

1	"(bb) if such discrepancy is
2	not cured prior to the expiration
3	of the third day following the
4	State's deadline for receiving
5	mail-in ballots or absentee bal-
6	lots, such ballot will not be
7	counted; and
8	"(II) cure such discrepancy and
9	count the ballot if, prior to the expira-
10	tion of the third day following the
11	State's deadline for receiving mail-in
12	ballots or absentee ballots, the indi-
13	vidual provides the official with infor-
14	mation to cure such discrepancy, ei-
15	ther in person, by telephone, or by
16	electronic methods.
17	"(ii) Notice and opportunity to
18	CURE OTHER DEFECTS.—If an individual
19	casts a provisional ballot under this para-
20	graph with a defect which, if left uncured,
21	would cause the ballot to not be counted,
22	the appropriate State or local election offi-
23	cial, prior to making a final determination
24	as to the validity of the ballot, shall—

1	"(I) as soon as practical, but not
2	later than the next business day after
3	such determination is made, make a
4	good faith effort to notify the indi-
5	vidual by mail, telephone, and (if
6	available) text message and electronic
7	mail that—
8	"(aa) the ballot has some
9	defect; and
10	"(bb) if the individual does
11	not cure the other defect prior to
12	the expiration of the third day
13	following the State's deadline for
14	receiving mail-in ballots or absen-
15	tee ballots, such ballot will not be
16	counted; and
17	"(II) count the ballot if, prior to
18	the expiration of the third day fol-
19	lowing the State's deadline for receiv-
20	ing mail-in ballots or absentee ballots,
21	the individual cures the defect.
22	"(E) NO EXEMPTION.—Notwithstanding
23	section 302(a), States described in section 4(b)
24	of the National Voter Registration Act of 1993

1	shall be required to meet the requirements of
2	paragraph (2)(C).
3	"(F) Rule of construction.—
4	"(i) In General.—Nothing in para-
5	graph (2)(C) or this paragraph shall be
6	construed to prevent a State from permit-
7	ting an individual who provides a sworn
8	statement described in subparagraph (A)
9	to cast a regular ballot in lieu of a provi-
10	sional ballot.
11	"(ii) Regular Ballot.—For purpose
12	of this subparagraph, the term 'regular
13	ballot' means a ballot which is cast and
14	counted in the same manner as ballots cast
15	by individuals meeting the voter identifica-
16	tion requirement (and all other applicable
17	requirements with respect to voting in the
18	election).
19	"(4) Development and use of pre-printed
20	VERSION OF STATEMENT BY COMMISSION.—
21	"(A) IN GENERAL.—The Commission shall
22	develop pre-printed versions of the statements
23	described in paragraphs (2)(B)(i) and (3)(A)
24	which include appropriate blank spaces for the
25	provision of names and signatures.

1	"(B) Providing Pre-printed Copy of
2	STATEMENT.—Each State and jurisdiction that
3	has a voter identification requirement shall
4	make copies of the pre-printed version of the
5	statement developed under subparagraph (A)
6	available at polling places for use by individuals
7	voting in person.
8	"(5) Required Provision of Identifying
9	DOCUMENTS.—
10	"(A) IN GENERAL.—Each State and juris-
11	diction that has a voter identification require-
12	ment shall—
13	"(i) for each individual who, on or
14	after the applicable date, is registered to
15	vote in such State or jurisdiction in elec-
16	tions for Federal office, provide the indi-
17	vidual with a government-issued identifica-
18	tion that meets the requirements of this
19	subsection without charge;
20	"(ii) for each individual who, before
21	the applicable date, was registered to vote
22	in such State or jurisdiction in elections
23	for Federal office but does not otherwise
24	possess an identifying document, provide
25	the individual with a government-issued

1	identification that meets the requirements
2	of this subsection without charge, so long
3	as the State provides the individual with
4	reasonable opportunities to obtain such
5	identification prior to the date of the elec-
6	tion; and
7	"(iii) for each individual who is pro-
8	vided with an identification under clause
9	(i) or clause (ii), provide the individual
10	with such assistance without charge upon
11	request as may be necessary to enable the
12	individual to obtain and process any docu-
13	mentation necessary to obtain the identi-
14	fication.
15	"(B) Applicable date.—For purposes of
16	this paragraph, the term 'applicable date'
17	means the later of—
18	"(i) January 1, 2024, or
19	"(ii) the first date after the date of
20	enactment of this subsection for which the
21	State or local jurisdiction has in effect a
22	voter identification requirement.
23	"(6) Applicable identifying document.—
24	For purposes of this subsection—

1	"(A) IN GENERAL.—The term 'applicable
2	identifying document' means, with respect to
3	any individual, any document issued to such in-
4	dividual containing the individual's name.
5	"(B) INCLUDED DOCUMENTS.—The term
6	'applicable identifying document' shall include
7	any of the following (so long as such document
8	is not expired, as indicated by an expiration
9	date included on the document):
10	"(i) A valid driver's license or an
11	identification card issued by a State, the
12	Federal Government, or a State or feder-
13	ally recognized Tribal government.
14	"(ii) A State-issued identification de-
15	scribed in paragraph (4).
16	"(iii) A valid United States passport
17	or passport card.
18	"(iv) A valid employee identification
19	card issued by—
20	"(I) any branch, department,
21	agency, or entity of the United States
22	Government or of any State,
23	"(II) any State or federally rec-
24	ognized Tribal government, or

1	"(III) any county, municipality,
2	board, authority, or other political
3	subdivision of a State.
4	"(v) A valid student identification
5	card issued by an institution of higher edu-
6	cation, or a valid high school identification
7	card issued by a State-accredited high
8	school.
9	"(vi) A valid military identification
10	card issued by the United States.
11	"(vii) A valid gun license or concealed
12	carry permit.
13	"(viii) A valid Medicare card or Social
14	Security card.
15	"(ix) A valid birth certificate.
16	"(x) A valid voter registration card.
17	"(xi) A valid hunting or fishing li-
18	cense issued by a State.
19	"(xii) A valid identification card
20	issued to the individual by the Supple-
21	mental Nutrition Assistance (SNAP) pro-
22	gram.
23	"(xiii) A valid identification card
24	issued to the individual by the Temporary

1	Assistance for Needy Families (TANF)
2	program.
3	"(xiv) A valid identification card
4	issued to the individual by Medicaid.
5	"(xv) A valid bank card or valid debit
6	card.
7	"(xvi) A valid utility bill issued within
8	six months of the date of the election.
9	"(xvii) A valid lease or mortgage doc-
10	ument issued within six months of the date
11	of the election.
12	"(xviii) A valid bank statement issued
13	within six months of the date of the elec-
14	tion.
15	"(xix) A valid health insurance card
16	issued to the voter.
17	"(xx) Any other document containing
18	the individual's name issued by—
19	"(I) any branch, department,
20	agency, or entity of the United States
21	Government or of any State;
22	"(II) any State or federally rec-
23	ognized tribal government; or

1	"(III) any county, municipality,
2	board, authority, or other political
3	subdivision of a State.
4	"(C) Copies and electronic docu-
5	MENTS ACCEPTED.—The term 'applicable iden-
6	tifying document' includes—
7	"(i) any copy of a document described
8	in subparagraph (A) or (B); and
9	"(ii) any document described in sub-
10	paragraph (A) or (B) which is presented in
11	electronic format.".
12	(b) Payments to States To Cover Costs of Re-
13	QUIRED IDENTIFICATION DOCUMENTS.—
14	(1) In General.—The Election Assistance
15	Commission shall make payments to States to cover
16	the costs incurred in providing identifications under
17	section 303(c)(5) of the Help America Vote Act of
18	2002, as amended by this section.
19	(2) Amount of payment.—The amount of the
20	payment made to a State under this subsection for
21	any year shall be equal to the amount of fees which
22	would have been collected by the State during the
23	year in providing the identifications required under
24	section 303(c)(5) of such Act if the State had
25	charged the usual and customary rates for such

- 1 identifications, as determined on the basis of infor-
- 2 mation furnished to the Commission by the State at
- 3 such time and in such form as the Commission may
- 4 require.
- 5 (3) AUTHORIZATION OF APPROPRIATIONS.—
- 6 There are authorized to be appropriated for pay-
- 7 ments under this subsection an aggregate amount of
- 8 \$5,000,000 for fiscal year 2024 and each of the 4
- 9 succeeding fiscal years.
- 10 (c) Conforming Amendments.—Section
- 11 303(b)(2)(A) of the Help America Vote Act of 2002 (52)
- 12 U.S.C. 21083(b)(2)(A)) is amended—
- 13 (1) in clause (i), by striking "in person" and all
- that follows and inserting "in person, presents to the
- appropriate State or local election official an applica-
- ble identifying document (as defined in subsection
- (e)(6); or"; and
- 18 (2) in clause (ii), by striking "by mail" and all
- that follows and inserting "by mail, submits with the
- 20 ballot an applicable identifying document (as so de-
- 21 fined).".
- 22 (d) Definition.—For the purposes of this section,
- 23 the term "State" means each of the several States, the
- 24 District of Columbia, the Commonwealth of Puerto Rico,
- 25 Guam, American Samoa, the United States Virgin Is-

1	lands, and the Commonwealth of the Northern Mariana
2	Islands.
3	(e) Effective Date.—Section 303(e) of such Act
4	(52 U.S.C. 21083(d)(2)), as redesignated by subsection
5	(a), is amended by adding at the end the following new
6	paragraph:
7	"(3) Voter identification require-
8	MENTS.—Each State and jurisdiction shall be re-
9	quired to comply with the requirements of subsection
10	(c) with respect to elections for Federal office held
11	on or after January 1, 2024.".
12	Subtitle J—Voter List Maintenance
13	Procedures
14	PART 1—VOTER CAGING PROHIBITED
14 15	PART 1—VOTER CAGING PROHIBITED SEC. 1901. VOTER CAGING PROHIBITED.
15	SEC. 1901. VOTER CAGING PROHIBITED.
15 16	SEC. 1901. VOTER CAGING PROHIBITED. (a) DEFINITIONS.—In this section—
15 16 17	SEC. 1901. VOTER CAGING PROHIBITED. (a) DEFINITIONS.—In this section— (1) the term "voter caging document" means—
15 16 17 18	SEC. 1901. VOTER CAGING PROHIBITED. (a) DEFINITIONS.—In this section— (1) the term "voter caging document" means— (A) a non-forwardable document sent by
15 16 17 18	SEC. 1901. VOTER CAGING PROHIBITED. (a) DEFINITIONS.—In this section— (1) the term "voter caging document" means— (A) a non-forwardable document sent by any person other than a State or local election
115 116 117 118 119 220	SEC. 1901. VOTER CAGING PROHIBITED. (a) DEFINITIONS.—In this section— (1) the term "voter caging document" means— (A) a non-forwardable document sent by any person other than a State or local election official that is returned to the sender or a third
115 116 117 118 119 220 221	SEC. 1901. VOTER CAGING PROHIBITED. (a) DEFINITIONS.—In this section— (1) the term "voter caging document" means— (A) a non-forwardable document sent by any person other than a State or local election official that is returned to the sender or a third party as undelivered or undeliverable despite an
115 116 117 118 119 220 221 222	SEC. 1901. VOTER CAGING PROHIBITED. (a) DEFINITIONS.—In this section— (1) the term "voter caging document" means— (A) a non-forwardable document sent by any person other than a State or local election official that is returned to the sender or a third party as undelivered or undeliverable despite an attempt to deliver such document to the address

- instructions to an addressee that the document
 be returned to the sender or a third party but
 is not so returned, despite an attempt to deliver
 such document to the address of a registered
 voter or applicant;
 - (2) the term "voter caging list" means a list of individuals compiled from voter caging documents; and
- (3) the term "unverified match list" means any 9 10 list produced by matching the information of reg-11 istered voters or applicants for voter registration to 12 a list of individuals who are ineligible to vote in the 13 registrar's jurisdiction, by virtue of death, convic-14 tion, change of address, or otherwise, unless one of 15 the pieces of information matched includes a signa-16 ture, photograph, or unique identifying number en-17 suring that the information from each source refers 18 to the same individual.
- 19 (b) Prohibition Against Voter Caging.—No 20 State or local election official shall prevent an individual 21 from registering or voting in any election for Federal of-22 fice, or permit in connection with any election for Federal 23 office a formal challenge under State law to an individual's 24 registration status or eligibility to vote, if the basis for 25 such decision is evidence consisting of—

6

7

1	(1) a voter caging document or voter caging
2	list;
3	(2) an unverified match list;
4	(3) an error or omission on any record or paper
5	relating to any application, registration, or other act
6	requisite to voting, if such error or omission is not
7	material to an individual's eligibility to vote under
8	section 2004(a)(2)(B) of the Revised Statutes (52
9	U.S.C. $10101(a)(2)(B)$; or
10	(4) any other evidence so designated for pur-
11	poses of this section by the Election Assistance Com-
12	mission,
13	except that the election official may use such evidence if
14	it is corroborated by independent evidence of the individ-
15	ual's ineligibility to register or vote.
16	(e) Enforcement.—
17	(1) CIVIL ENFORCEMENT.—
18	(A) In General.—The Attorney General
19	may bring a civil action in an appropriate dis-
20	trict court for such declaratory or injunctive re-
21	lief as is necessary to carry out this section.
22	(B) Private right of action.—
23	(i) IN GENERAL.—A person who is ag-
24	grieved by a violation of this section may
25	provide written notice of the violation to

1	the chief election official of the State in-
2	volved.
3	(ii) Relief.—Except as provided in
4	clause (iii), if the violation is not corrected
5	within 90 days after receipt of a notice
6	under clause (i), or within 20 days after
7	receipt of the notice if the violation oc-
8	curred within 120 days before the date of
9	an election for Federal office, the ag-
10	grieved person may, in a civil action, ob-
11	tain declaratory or injunctive relief with re-
12	spect to the violation.
13	(iii) Exception.—If the violation oc-
14	curred within 30 days before the date of
15	an election for Federal office, on the date
16	of the election, or after the date of the
17	election but prior to the completion of the
18	canvass, the aggrieved person need not
19	provide notice under clause (i) before
20	bringing a civil action to obtain declaratory
21	or injunctive relief with respect to the vio-
22	lation.
23	(2) Criminal Penalty.—Whoever knowingly
24	challenges the eligibility of one or more individuals
25	to register or vote or knowingly causes the eligibility

1	of such individuals to be challenged in violation of
2	this section with the intent that one or more eligible
3	voters be disqualified, shall be fined under title 18,
4	United States Code, or imprisoned not more than 1
5	year, or both, for each such violation. Each violation
6	shall be a separate offense.
7	(d) No Effect on Related Laws.—Nothing in
8	this section is intended to override the protections of the
9	National Voter Registration Act of 1993 (52 U.S.C.
10	20501 et seq.) or to affect the Voting Rights Act of 1965
11	(52 U.S.C. 10301 et seq.).
12	PART 2—SAVING ELIGIBLE VOTERS FROM VOTER
13	PURGING
13 14	PURGING SEC. 1911. CONDITIONS FOR REMOVAL OF VOTERS FROM
14	SEC. 1911. CONDITIONS FOR REMOVAL OF VOTERS FROM
14 15	SEC. 1911. CONDITIONS FOR REMOVAL OF VOTERS FROM LIST OF REGISTERED VOTERS.
14 15 16 17	SEC. 1911. CONDITIONS FOR REMOVAL OF VOTERS FROM LIST OF REGISTERED VOTERS. (a) CONDITIONS DESCRIBED.—The National Voter
14 15 16 17	SEC. 1911. CONDITIONS FOR REMOVAL OF VOTERS FROM LIST OF REGISTERED VOTERS. (a) CONDITIONS DESCRIBED.—The National Voter Registration Act of 1993 (52 U.S.C. 20501 et seq.) is
114 115 116 117 118	SEC. 1911. CONDITIONS FOR REMOVAL OF VOTERS FROM LIST OF REGISTERED VOTERS. (a) CONDITIONS DESCRIBED.—The National Voter Registration Act of 1993 (52 U.S.C. 20501 et seq.) is amended by inserting after section 8 the following new
114 115 116 117 118	SEC. 1911. CONDITIONS FOR REMOVAL OF VOTERS FROM LIST OF REGISTERED VOTERS. (a) CONDITIONS DESCRIBED.—The National Voter Registration Act of 1993 (52 U.S.C. 20501 et seq.) is amended by inserting after section 8 the following new section:
14 15 16 17 18 19 20	LIST OF REGISTERED VOTERS. (a) CONDITIONS DESCRIBED.—The National Voter Registration Act of 1993 (52 U.S.C. 20501 et seq.) is amended by inserting after section 8 the following new section: "SEC. 8A. CONDITIONS FOR REMOVAL OF VOTERS FROM
14 15 16 17 18 19 20 21	LIST OF REGISTERED VOTERS. (a) CONDITIONS DESCRIBED.—The National Voter Registration Act of 1993 (52 U.S.C. 20501 et seq.) is amended by inserting after section 8 the following new section: "SEC. 8A. CONDITIONS FOR REMOVAL OF VOTERS FROM OFFICIAL LIST OF REGISTERED VOTERS.

standing any other provision of this Act, a State

1	may not remove the name of any registrant from the
2	official list of voters eligible to vote in elections for
3	Federal office in the State unless the State verifies,
4	on the basis of objective and reliable evidence, that
5	the registrant is ineligible to vote in such elections.
6	"(2) Factors not considered as objective
7	AND RELIABLE EVIDENCE OF INELIGIBILITY.—For
8	purposes of paragraph (1), except as permitted
9	under section 8(d) after a notice described in para-
10	graph (2) of such section has been sent, the fol-
11	lowing factors, or any combination thereof, shall not
12	be treated as objective and reliable evidence of a reg-
13	istrant's ineligibility to vote:
14	"(A) The failure of the registrant to vote
15	in any election.
16	"(B) The failure of the registrant to re-
17	spond to any election mail, unless the election
18	mail has been returned as undeliverable.
19	"(C) The failure of the registrant to take
20	any other action with respect to voting in any
21	election or with respect to the registrant's sta-
22	tus as a registrant.
23	"(3) Removal based on official
24	BECORDS.—

1	"(A) In General.—Nothing in this sec-
2	tion shall prohibit a State from removing a reg-
3	istrant from the official list of eligible voters in
4	elections for Federal office if, on the basis of of-
5	ficial records maintained by the State, a State
6	or local election official knows, on the basis of
7	objective and reliable evidence, that the reg-
8	istrant has—
9	"(i) died; or
10	"(ii) permanently moved out of the
11	State and is no longer eligible to vote in
12	the State.
13	"(B) Opportunity to demonstrate
14	ELIGIBILITY.—The State shall provide a voter
15	removed from the official list of eligible voters
16	in elections for Federal office under this para-
17	graph an opportunity to demonstrate that the
18	registrant is eligible to vote and be reinstated
19	on the official list of eligible voters in elections
20	for Federal office in the State.
21	"(b) Notice After Removal.—
22	"(1) Notice to individual removed.—
23	"(A) IN GENERAL.—Not later than 48
24	hours after a State removes the name of a reg-
25	istrant from the official list of eligible voters,

1 the State shall send notice of the removal to the 2 former registrant, and shall include in the no-3 tice the grounds for the removal and informa-4 tion on how the former registrant may contest 5 the removal or be reinstated, including a tele-6 phone number for the appropriate election offi-7 cial. "(B) 8 EXCEPTIONS.—Subparagraph (A)9

does not apply in the case of a registrant—

"(i) who sends written confirmation to the State that the registrant is no longer eligible to vote in the registrar's jurisdiction in which the registrant was registered; or

"(ii) who is removed from the official list of eligible voters by reason of the death of the registrant.

"(2) Public notice.—Not later than 48 hours after conducting any general program to remove the names of ineligible voters from the official list of eligible voters (as described in section 8(a)(4)), the State shall disseminate a public notice through such methods as may be reasonable to reach the general public (including by publishing the notice in a newspaper of wide circulation and posting the notice on

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- 1 the websites of the appropriate election officials)
- 2 that list maintenance is taking place and that reg-
- 3 istrants should check their registration status to en-
- 4 sure no errors or mistakes have been made. The
- 5 State shall ensure that the public notice dissemi-
- 6 nated under this paragraph is in a format that is
- 7 reasonably convenient and accessible to voters with
- 8 disabilities, including voters who have low vision or
- 9 are blind.".
- 10 (b) Conditions for Transmission of Notices of
- 11 Removal.—Section 8(d) of such Act (52 U.S.C.
- 12 20507(d)) is amended by adding at the end the following
- 13 new paragraph:
- 14 "(4) A State may not transmit a notice to a
- registrant under this subsection unless the State ob-
- tains objective and reliable evidence (in accordance
- with the standards for such evidence which are de-
- scribed in section 8A(a)(2) that the registrant has
- changed residence to a place outside the registrar's
- jurisdiction in which the registrant is registered.".
- 21 (c) Conforming Amendments.—
- 22 (1) National voter registration act of
- 23 1993.—Section 8(a) of such Act (52 U.S.C.
- 24 20507(a)) is amended—

1	(A) in paragraph (3), by striking "pro-
2	vide" and inserting "subject to section 8A, pro-
3	vide''; and
4	(B) in paragraph (4), by striking "con-
5	duct" and inserting "subject to section 8A, con-
6	duct".
7	(2) Help america vote act of 2002.—Section
8	303(a)(4)(A) of the Help America Vote Act of 2002
9	(52 U.S.C. 21083(a)(4)(A)) is amended by striking
10	"registrants" the second place it appears and insert-
11	ing "and subject to section 8A of such Act, reg-
12	istrants".
13	(d) Effective Date.—The amendments made by
14	this section shall take effect on the date of enactment of
15	this Act.
16	Subtitle K—Severability
17	SEC. 1921. SEVERABILITY.
18	If any provision of this title or any amendment made
19	by this title, or the application of any such provision or
20	amendment to any person or circumstance, is held to be
21	unconstitutional, the remainder of this title, and the appli-
22	cation of such provision or amendment to any other person
23	or circumstance, shall not be affected by the holding

1	DIVISION B—ELECTION
2	INTEGRITY
3	TITLE II—PROHIBITING INTER-
4	FERENCE WITH VOTER REG-
5	ISTRATION
6	SEC. 2001. PROHIBITING HINDERING, INTERFERING WITH,
7	OR PREVENTING VOTER REGISTRATION.
8	(a) In General.—Chapter 29 of title 18, United
9	States Code, is amended by adding at the end the fol-
10	lowing new section:
11	"§ 612. Hindering, interfering with, or preventing
12	registering to vote
13	"(a) Prohibition.—It shall be unlawful for any per-
14	son, whether acting under color of law or otherwise, to
15	corruptly hinder, interfere with, or prevent another person
16	from registering to vote or to corruptly hinder, interfere
17	with, or prevent another person from aiding another per-
18	son in registering to vote.
19	"(b) Attempt.—Any person who attempts to commit
20	any offense described in subsection (a) shall be subject to
21	the same penalties as those prescribed for the offense that
22	the person attempted to commit.
23	"(c) Penalty.—Any person who violates subsection
24	(a) shall be fined under this title, imprisoned not more
25	than 5 years, or both "

- 1 (b) CLERICAL AMENDMENT.—The table of sections
- 2 for chapter 29 of title 18, United States Code, is amended
- 3 by adding at the end the following new item:
 - "612. Hindering, interfering with, or preventing registering to vote.".
- 4 (c) Effective Date.—The amendments made by
- 5 this section shall apply with respect to elections held on
- 6 or after the date of the enactment of this Act, except that
- 7 no person may be found to have violated section 612 of
- 8 title 18, United States Code (as added by subsection (a)),
- 9 on the basis of any act occurring prior to the date of the
- 10 enactment of this Act.

11 SEC. 2002. ESTABLISHMENT OF BEST PRACTICES.

- 12 (a) Best Practices.—Not later than 180 days after
- 13 the date of the enactment of this Act, the Attorney Gen-
- 14 eral shall develop and publish recommendations for best
- 15 practices for States to use to deter and prevent violations
- 16 of section 612 of title 18, United States Code (as added
- 17 by section 2001), and section 12 of the National Voter
- 18 Registration Act of 1993 (52 U.S.C. 20511) (relating to
- 19 the unlawful interference with registering to vote, or vot-
- 20 ing, or attempting to register to vote or vote), including
- 21 practices to provide for the posting of relevant information
- 22 at polling places and voter registration agencies under
- 23 such Act, the training of poll workers and election offi-
- 24 cials, and relevant educational materials. For purposes of
- 25 this subsection, the term "State" includes the District of

1	Columbia, the Commonwealth of Puerto Rico, Guam
2	American Samoa, the United States Virgin Islands, and
3	the Commonwealth of the Northern Mariana Islands.
4	(b) Inclusion in Voter Information Require-
5	MENTS.—Section 302(b)(2) of the Help America Vote Act
6	of 2002 (52 U.S.C. 21082(b)(2)) is amended—
7	(1) by striking "and" at the end of subpara-
8	graph (E);
9	(2) by striking the period at the end of sub-
10	paragraph (F) and inserting "; and"; and
11	(3) by adding at the end the following new sub-
12	paragraph:
13	"(G) information relating to the prohibi-
14	tions of section 612 of title 18, United States
15	Code, and section 12 of the National Voter
16	Registration Act of 1993 (52 U.S.C. 20511)
17	(relating to the unlawful interference with reg-
18	istering to vote, or voting, or attempting to reg-
19	ister to vote or vote), including information or
20	how individuals may report allegations of viola-
21	tions of such prohibitions.".

1	TITLE III—PREVENTING
2	ELECTION SUBVERSION
3	Subtitle A—Restrictions on Re-
4	moval of Election Administra-
5	tors
6	SEC. 3001. RESTRICTIONS ON REMOVAL OF LOCAL ELEC-
7	TION ADMINISTRATIONS IN ADMINISTRATION
8	OF ELECTIONS FOR FEDERAL OFFICE.
9	(a) FINDINGS.—Congress makes the following find-
10	ings:
11	(1) Congress has explicit and broad authority to
12	regulate the time, place, and manner of Federal elec-
13	tions under the Elections Clause under article I, sec-
14	tion 4, clause 1 of the Constitution, including by es-
15	tablishing standards for the fair, impartial, and uni-
16	form administration of Federal elections by State
17	and local officials.
18	(2) The Elections Clause was understood from
19	the framing of the Constitution to contain "words of
20	great latitude", granting Congress broad power over
21	Federal elections and a plenary right to preempt
22	State regulation in this area. As made clear at the
23	Constitutional Convention and the State ratification
24	debates that followed, this grant of congressional au-
25	thority was meant to "insure free and fair elec-

- tions", promote the uniform administration of Federal elections, and "preserve and restore to the people their equal and sacred rights of election".
 - (3) In the founding debates on the Elections Clause, many delegates also argued that a broad grant of authority to Congress over Federal elections was necessary to check any "abuses that might be made of the discretionary power" to regulate the time, place, and manner of elections granted the States, including attempts at partisan entrenchment, malapportionment, and the exclusion of political minorities. As the Supreme Court has recognized, the Elections Clause empowers Congress to "protect the elections on which its existence depends", Ex parte Yarbrough, 110 U.S. 651, 658 (1884), and "protect the citizen in the exercise of rights conferred by the Constitution of the United States essential to the healthy organization of the government itself", id. at 666.
 - (4) The Elections Clause grants Congress "plenary and paramount jurisdiction over the whole subject" of Federal elections, Ex parte Siebold, 100 U.S. 371, 388 (1879), allowing Congress to implement "a complete code for congressional elections". Smiley v. Holm, 285 U.S. 355, 366 (1932). The

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- Elections Clause, unlike, for example, the Commerce Clause, has been found to grant Congress the au-thority to compel States to alter their regulations as to Federal elections, id. at 366–67, even if these al-terations would impose additional costs on the States to execute or enforce. Association of Commu-nity Organizations for Reform Now v. Miller, 129 F.3d 833 (6th Cir. 1997).
 - (5) The phrase "manner of holding elections" in the Elections Clause has been interpreted by the Supreme Court to authorize Congress to regulate all aspects of the Federal election process, including "notices, registration, supervision of voting, protection of voters, prevention of fraud and corrupt practices, counting of votes, duties of inspectors and canvassers, and the making and publication of election returns". Smiley v. Holm, 285 U.S. 355, 366 (1932).
 - (6) The Supreme Court has recognized the broad "substantive scope" of the Elections Clause and upheld Federal laws promulgated thereunder regulating redistricting, voter registration, campaign finance, primary elections, recounts, party affiliation rules, and balloting.

- (7) The authority of Congress under the Elec-tions Clause also entails the power to ensure en-forcement of its laws regulating Federal elections. "[I]f Congress has the power to make regulations, it must have the power to enforce them.". Ex parte Siebold, 100 U.S. 371, 387 (1879). The Supreme Court has noted that there can be no question that Congress may impose additional penalties for of-fenses committed by State officers in connection with Federal elections even if they differ from the penalties prescribed by State law for the same acts. Id. at 387–88.
 - (8) The fair and impartial administration of Federal elections by State and local officials is central to "the successful working of this government", Ex parte Yarbrough, 110 U.S. 651, 666 (1884), and to "protect the act of voting . . . and the election itself from corruption or fraud", id. at 661–62.
 - (9) The Elections Clause thus grants Congress the authority to ensure that the administration of Federal elections is free of political bias or discrimination and that election officials are insulated from political influence or other forms of coercion in discharging their duties in connection with Federal elections.

- (10) In some States, oversight of local election administrators has been allocated to State Election Boards, or special commissions formed by those boards, that are appointed by the prevailing political party in a State, as opposed to nonpartisan or elected office holders.
 - (11) In certain newly enacted State policies, these appointed statewide election administrators have been granted wide latitude to suspend or remove local election administrators in cases where the statewide election administrators identify whatever the State deems to be a violation. There is no requirement that there be a finding of intent by the local election administrator to commit the violation.
 - (12) Local election administrators across the country can be suspended or removed according to different standards, potentially exposing them to different political pressures or biases that could result in uneven administration of Federal elections.
 - (13) The Elections Clause grants Congress the ultimate authority to ensure that oversight of State and local election administrators is fair and impartial in order to ensure equitable and uniform administration of Federal elections.
- 25 (b) Restriction.—

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

(1) STANDARD FOR REMOVAL OF A LOCAL ELECTION ADMINISTRATOR.—A statewide election administrator may only suspend, remove, or relieve the duties of a local election administrator in the State with respect to the administration of an election for Federal office for inefficiency, neglect of duty, or malfeasance in office.

(2) Private right of action.—

(A) IN GENERAL.—Any local election administrator suspended, removed, or otherwise relieved of duties in violation of paragraph (1) with respect to the administration of an election for Federal office or against whom any proceeding for suspension, removal, or relief from duty in violation of paragraph (1) with respect to the administration of an election for Federal office may be pending, may bring an action in an appropriate district court of the United States for declaratory or injunctive relief with respect to the violation. Any such action shall name as the defendant the statewide election administrator responsible for the adverse action. The district court shall, to the extent practicable, expedite any such proceeding.

- (B) STATUTE OF LIMITATIONS.—Any ac-tion brought under this subsection must be commenced not later than one year after the date of the suspension, removal, relief from du-ties, or commencement of the proceeding to re-move, suspend, or relieve the duties of a local election administrator with respect to the ad-ministration of an election for Federal office.
 - (3) Attorney's fees.—In any action or proceeding under this subsection, the court may allow a prevailing plaintiff, other than the United States, reasonable attorney's fees as part of the costs, and may include expert fees as part of the attorney's fee. The term "prevailing plaintiff" means a plaintiff that substantially prevails pursuant to a judicial or administrative judgment or order, or an enforceable written agreement.
 - (4) Removal of State Proceedings to Federal Court.—A local election administrator who is subject to an administrative or judicial proceeding for suspension, removal, or relief from duty by a statewide election administrator with respect to the administration of an election for Federal office may remove the proceeding to an appropriate district court of the United States. Any order remanding a

case to the State court or agency from which it was removed under this subsection shall be reviewable by appeal or otherwise.

- (5) RIGHT OF UNITED STATES TO INTER-VENE.—
 - (A) Notice to attorney general.—
 Whenever any administrative or judicial proceeding is brought to suspend, remove, or relieve the duties of any local election administrator by a statewide election administrator with respect to the administration of an election for Federal office, the statewide election administrator who initiated such proceeding shall deliver a copy of the pleadings instituting the proceeding to the Assistant Attorney General for the Civil Rights Division of the Department of Justice. The local election administrator against whom such proceeding is brought may also deliver such pleadings to the Assistant Attorney General.
 - (B) RIGHT TO INTERVENE.—The United States may intervene in any administrative or judicial proceeding brought to suspend, remove, or relieve the duties of any local election administrator by a statewide election administrator

	with respect to the administration of an election
2	for Federal office and in any action initiated
3	pursuant to paragraph (2) or in any removal
1	pursuant to paragraph (4).

- (6) Review.—In reviewing any action brought under this section, a court of the United States shall not afford any deference to any State official, administrator, or tribunal that initiated, approved, adjudicated, or reviewed any administrative or judicial proceeding to suspend, remove, or otherwise relieve the duties of a local election administrator.
- (c) Reports to the Department of Justice.—
- (1) In General.—Not later than 30 days after the suspension, removal, or relief of the duties of a local election administrator by a statewide election administrator, the statewide election administrator shall submit to the Assistant Attorney General for the Civil Rights Divisions of the Department of Justice a report that includes the following information:
 - (A) A statement that a local election administrator was suspended, removed, or relieved of their duties.
 - (B) Information on whether the local election administrator was determined to be ineffi-

1	cient or to have engaged in neglect of duty or
2	malfeasance in office.
3	(C) A description of the effect that the
4	suspension, removal, or relief of the duties of
5	the local election administrator will have on—
6	(i) the administration of elections and
7	voters in the election jurisdictions for
8	which the local election official provided
9	such duties; and
10	(ii) the administration of elections and
11	voters in the State at large.
12	(D) Demographic information about the
13	local election official suspended, removed, or re-
14	lieved and the jurisdictions for which such elec-
15	tion official was providing the duties suspended,
16	removed, or relieved.
17	(E) Such other information as requested
18	by the Assistant Attorney General for the pur-
19	poses of determining—
20	(i) whether such suspension, removal,
21	or relief of duties was based on unlawful
22	discrimination; and
23	(ii) whether such suspension, removal,
24	or relief of duties was due to inefficiency,
25	neglect of duty, or malfeasance in office.

1	(2) Expedited reporting for actions
2	WITHIN 30 DAYS OF AN ELECTION.—
3	(A) In general.—If a suspension, re-
4	moval, or relief of duties of a local adminis-
5	trator described in paragraph (1) occurs during
6	the period described in subparagraph (B), the
7	report required under paragraph (1) shall be
8	submitted not later than 48 hours after such
9	suspension, removal, or relief of duties.
10	(B) Period described.—The period de-
11	scribed in this subparagraph is any period
12	which begins 60 days before the date of an elec-
13	tion for Federal office and which ends 60 days
14	after such election.
15	(d) Definitions.—In this section, the following defi-
16	nitions apply:
17	(1) Election.—The term "election" has the
18	meaning given the term in section 301(1) of the
19	Federal Election Campaign Act of 1971 (52 U.S.C.
20	30101(1)).
21	(2) Federal office.—The term "Federal of-
22	fice" has the meaning given the term in section
23	301(3) of the Federal Election Campaign Act of
24	1971 (52 U.S.C. 30101(3)).

1	(3) Local election administrator.—The
2	term "local election administrator" means, with re-
3	spect to a local jurisdiction in a State, the individual
4	or entity responsible for the administration of elec-
5	tions for Federal office in the local jurisdiction.
6	(4) Statewide election administrator.—
7	The term "statewide election administrator" means,
8	with respect to a State—
9	(A) the individual or entity, including a
10	State elections board, responsible for the ad-
11	ministration of elections for Federal office in
12	the State on a statewide basis; or
13	(B) a statewide legislative or executive en-
14	tity with the authority to suspend, remove, or
15	relieve a local election administrator.
16	(e) Rule of Construction.—Nothing in this sec-
17	tion shall be construed to grant any additional authority
18	to remove a local elections administrator beyond any au-
19	thority provided under the law of the State.
20	Subtitle B—Increased Protections
21	for Election Workers
22	SEC. 3101. HARASSMENT OF ELECTION WORKERS PROHIB-
23	ITED.
24	(a) In General.—Section 594 of title 18, United 6
25	States Code, is amended—

1	(1) by striking "Whoever intimidates" and in-
2	serting the following:
3	"(a) In General.—Whoever intimidates"; and
4	(2) by adding at the end the following new sub-
5	section:
6	"(b) Intimidation of Election Workers.—
7	"(1) In General.—Whoever intimidates,
8	threatens, coerces, or attempts to intimidate, threat-
9	en, coerce, any election worker with intent to im-
10	pede, intimidate, or interfere with such election
11	worker while engaged in the performance of official
12	duties, or with intent to retaliate against such elec-
13	tion worker on account of the performance of official
14	duties shall be fined under this title or imprisoned
15	not more than one year, or both
16	"(2) Election worker.—For purposes of
17	paragraph (1), the term 'election worker' means any
18	individual who is an election official, poll worker, or
19	an election volunteer in connection with an election
20	for a Federal office.".
21	(b) Conforming Amendments.—
22	(1) The heading of section 594 of title 18,
23	United States Code, is amended by inserting "and
24	election workers" after "voters".

1	(2) The item relating to section 594 in the table
2	of sections for chapter 29 of title 18, United States
3	Code, is amended by inserting "and election work-
4	ers" after "voters".
5	SEC. 3102. PROTECTION OF ELECTION WORKERS.
6	(a) In General.—Section 594(b) of title 18, United
7	States Code, as amended by section 3101, is amended—
8	(1) by redesignating paragraph (2) as para-
9	graph (3); and
10	(2) by inserting after paragraph (1) the fol-
11	lowing new paragraph:
12	"(2) Prohibition on publication of Per-
13	SONAL INFORMATION.—Whoever knowingly makes
14	restricted personal information about an election
15	worker, or a member of the immediate family of that
16	election worker, publicly available in connection with
17	such election worker's official duties—
18	"(A) with the intent to threaten, intimi-
19	date, or incite the commission of a crime of vio-
20	lence against that election worker, or a member
21	of the immediate family of that election worker;
22	or
23	"(B) with the intent and knowledge that
24	the restricted personal information will be used
25	to threaten, intimidate, or facilitate the com-

1	mission of a crime of violence against that elec
2	tion worker, or a member of the immediate
3	family of that election worker,
4	shall be fined under this title, imprisoned not more
5	than 1 year, or both.".
6	(b) Definitions.—Paragraph (3) of section 594(b)
7	of title 18, United States Code, as amended by section
8	3101 and redesignated by subsection (a), is amended—
9	(1) by striking all that precedes "term" and in
10	serting the following:
11	"(3) Definitions.—For purposes of this sub
12	section—
13	"(A) ELECTION WORKER.—The"; and
14	(2) by adding at the end the following:
15	"(B) OTHER TERMS.—The terms 're
16	stricted personal information', 'crime of vio
17	lence', and 'immediate family' have the respec
18	tive meanings given such terms under section
19	119.".
20	Subtitle C—Prohibiting Deceptive
21	Practices and Preventing Voter
22	Intimidation
23	SEC. 3201. SHORT TITLE.
24	This subtitle may be cited as the "Deceptive Prac
25	tices and Voter Intimidation Prevention Act of 2023".

1	SEC. 3202. PROHIBITION ON DECEPTIVE PRACTICES IN
2	FEDERAL ELECTIONS.
3	(a) Prohibition.—Subsection (b) of section 2004 of
4	the Revised Statutes (52 U.S.C. 10101(b)) is amended—
5	(1) by striking "No person" and inserting the
6	following:
7	"(1) In general.—No person"; and
8	(2) by inserting at the end the following new
9	paragraphs:
10	"(2) False statements regarding federal
11	ELECTIONS.—
12	"(A) Prohibition.—No person, whether
13	acting under color of law or otherwise, shall,
14	within 60 days before an election described in
15	paragraph (5), by any means, including by
16	means of written, electronic, or telephonic com-
17	munications, communicate or cause to be com-
18	municated information described in subpara-
19	graph (B), or produce information described in
20	subparagraph (B) with the intent that such in-
21	formation be communicated, if such person—
22	"(i) knows such information to be ma-
23	terially false; and
24	"(ii) has the intent to impede or pre-
25	vent another person from exercising the

1	right to vote in an election described in
2	paragraph (5).
3	"(B) Information described.—Infor-
4	mation is described in this subparagraph if such
5	information is regarding—
6	"(i) the time, place, or manner of
7	holding any election described in para-
8	graph (5); or
9	"(ii) the qualifications for or restric-
10	tions on voter eligibility for any such elec-
11	tion, including—
12	"(I) any criminal, civil, or other
13	legal penalties associated with voting
14	in any such election; or
15	"(II) information regarding a
16	voter's registration status or eligi-
17	bility.
18	"(3) False statements regarding public
19	ENDORSEMENTS.—
20	"(A) Prohibition.—No person, whether
21	acting under color of law or otherwise, shall,
22	within 60 days before an election described in
23	paragraph (5), by any means, including by
24	means of written, electronic, or telephonic com-
25	munications, communicate, or cause to be com-

1	municated, a materially false statement about
2	an endorsement, if such person—
3	"(i) knows such statement to be false;
4	and
5	"(ii) has the intent to impede or pre-
6	vent another person from exercising the
7	right to vote in an election described in
8	paragraph (5).
9	"(B) Definition of "Materially
10	FALSE'.—For purposes of subparagraph (A), a
11	statement about an endorsement is 'materially
12	false' if, with respect to an upcoming election
13	described in paragraph (5)—
14	"(i) the statement states that a spe-
15	cifically named person, political party, or
16	organization has endorsed the election of a
17	specific candidate for a Federal office de-
18	scribed in such paragraph; and
19	"(ii) such person, political party, or
20	organization has not endorsed the election
21	of such candidate.
22	"(4) Hindering, interfering with, or pre-
23	VENTING VOTING OR REGISTERING TO VOTE.—No
24	person, whether acting under color of law or other-
25	wise, shall intentionally hinder, interfere with, or

1	prevent another person from voting, registering to
2	vote, or aiding another person to vote or register to
3	vote in an election described in paragraph (5), in-
4	cluding by operating a polling place or ballot box
5	that falsely purports to be an official location estab-
6	lished for such an election by a unit of government.
7	"(5) Election described.—An election de-
8	scribed in this paragraph is any general, primary,
9	runoff, or special election held solely or in part for
10	the purpose of nominating or electing a candidate
11	for the office of President, Vice President, Presi-
12	dential elector, Member of the Senate, Member of
13	the House of Representatives, or Delegate or Com-
14	missioner from a Territory or possession.".
15	(b) PRIVATE RIGHT OF ACTION.—
16	(1) In general.—Subsection (c) of section
17	2004 of the Revised Statutes (52 U.S.C. 10101(c))
18	is amended—
19	(A) by striking "Whenever any person"
20	and inserting the following:
21	"(1) In general.—Whenever any person"; and
22	(B) by adding at the end the following new
23	paragraph:
24	"(2) CIVIL ACTION.—Any person aggrieved by a
25	violation of this section may institute a civil action

1	for preventive relief, including an application in a
2	United States district court for a permanent or tem-
3	porary injunction, restraining order, or other order.
4	In any such action, the court, in its discretion, may
5	allow the prevailing party a reasonable attorney's fee
6	as part of the costs.".
7	(2) Conforming amendments.—Section 2004
8	of the Revised Statutes (52 U.S.C. 10101) is
9	amended—
10	(A) in subsection (e), by striking "sub-
11	section (c)" and inserting "subsection (c)(1)";
12	and
13	(B) in subsection (g), by striking "sub-
14	section (c)" and inserting "subsection (c)(1)".
15	(c) Criminal Penalties.—
16	(1) Deceptive acts.—Section 594 of title 18,
17	United States Code, as amended by sections 3101
18	and 3102, is amended—
19	(A) in subsection (a), by striking "at any
20	election" and inserting "at any general, pri-
21	mary, runoff, or special election"; and
22	(B) by adding at the end the following new
23	subsections:
24	"(c) Deceptive Acts.—

1	"(1) False statements regarding federal
2	ELECTIONS.—
3	"(A) Prohibition.—It shall be unlawful
4	for any person, whether acting under color of
5	law or otherwise, within 60 days before an elec-
6	tion described in subsection (f), by any means,
7	including by means of written, electronic, or tel-
8	ephonic communications, to communicate or
9	cause to be communicated information de-
10	scribed in subparagraph (B), or produce infor-
11	mation described in subparagraph (B) with the
12	intent that such information be communicated.
13	if such person—
14	"(i) knows such information to be ma-
15	terially false; and
16	"(ii) has the intent to impede or pre-
17	vent another person from exercising the
18	right to vote in an election described in
19	subsection (f).
20	"(B) Information described.—Infor-
21	mation is described in this subparagraph if such
22	information is regarding—
23	"(i) the time or place of holding any
24	election described in subsection (e); or

1	"(ii) the qualifications for or restric-
2	tions on voter eligibility for any such elec-
3	tion, including—
4	"(I) any criminal, civil, or other
5	legal penalties associated with voting
6	in any such election; or
7	"(II) information regarding a
8	voter's registration status or eligi-
9	bility.
10	"(2) Penalty.—Any person who violates para-
11	graph (1) shall be fined not more than \$100,000,
12	imprisoned for not more than 5 years, or both.
13	"(d) Hindering, Interfering With, or Pre-
14	VENTING VOTING OR REGISTERING TO VOTE.—
15	"(1) Prohibition.—It shall be unlawful for
16	any person, whether acting under color of law or
17	otherwise, to corruptly hinder, interfere with, or pre-
18	vent another person from voting, registering to vote,
19	or aiding another person to vote or register to vote
20	in an election described in subsection (f).
21	"(2) Penalty.—Any person who violates para-
22	graph (1) shall be fined not more than \$100,000,
23	imprisoned for not more than 5 years, or both.
24	"(e) Attempt.—Any person who attempts to commit
25	any offense described in subsection $(c)(1)$ or $(d)(1)$ shall

- 1 be subject to the same penalties as those prescribed for
- 2 the offense that the person attempted to commit.
- 3 "(f) Election Described.—An election described
- 4 in this subsection is any general, primary, runoff, or spe-
- 5 cial election held solely or in part for the purpose of nomi-
- 6 nating or electing a candidate for the office of President,
- 7 Vice President, Presidential elector, Senator, Member of
- 8 the House of Representatives, or Delegate or Resident
- 9 Commissioner to the Congress.".
- 10 (2) Modifications to penalty for voter
- 11 AND ELECTION WORKER INTIMIDATION.—Section
- 12 594(a) of title 18, United States Code, as amended
- by this Act, is amended by striking "fined under this
- title or imprisoned not more than one year" and in-
- serting "fined not more than \$100,000, imprisoned
- for not more than 5 years".

17 (3) Sentencing Guidelines.—

- 18 (A) Review and Amendment.—Not later
- than 180 days after the date of enactment of
- 20 this Act, the United States Sentencing Commis-
- sion, pursuant to its authority under section
- 22 994 of title 28, United States Code, and in ac-
- cordance with this section, shall review and, if
- appropriate, amend the Federal sentencing
- 25 guidelines and policy statements applicable to

1	persons convicted of any offense under section
2	594 of title 18, United States Code, as amend-
3	ed by this section.

- (B) AUTHORIZATION.—The United States Sentencing Commission may amend the Federal Sentencing Guidelines in accordance with the procedures set forth in section 21(a) of the Sentencing Act of 1987 (28 U.S.C. 994 note) as though the authority under that section had not expired.
- 11 (4) Payments for refraining from vot12 Ing.—Subsection (c) of section 11 of the Voting
 13 Rights Act of 1965 (52 U.S.C. 10307) is amended
 14 by striking "either for registration to vote or for vot15 ing" and inserting "for registration to vote, for vot16 ing, or for not voting".

17 SEC. 3203. CORRECTIVE ACTION.

18 (a) Corrective Action.—

(1) In General.—If the Attorney General receives a credible report that materially false information has been or is being communicated in violation of paragraphs (2) and (3) of section 2004(b) of the Revised Statutes (52 U.S.C. 10101(b)), as added by section 3202(a), and if the Attorney General determines that State and local election officials have not

1	taken adequate steps to promptly communicate accu-
2	rate information to correct the materially false infor-
3	mation, the Attorney General shall, pursuant to the
4	written procedures and standards under subsection
5	(b), communicate to the public, by any means, in-
6	cluding by means of written, electronic, or telephonic
7	communications, accurate information designed to
8	correct the materially false information.
9	(2) Communication of corrective informa-
10	TION.—Any information communicated by the Attor-
11	ney General under paragraph (1)—
12	(A) shall—
13	(i) be accurate and objective;
14	(ii) consist of only the information
15	necessary to correct the materially false in-
16	formation that has been or is being com-
17	municated; and
18	(iii) to the extent practicable, be by a
19	means that the Attorney General deter-
20	mines will reach the persons to whom the
21	materially false information has been or is
22	being communicated; and
23	(B) shall not be designed to favor or dis-
24	favor any particular candidate, organization, or
25	political party.

1	(b)	WRITTEN	PROCEDURES	AND	STANDARDS	FOR
2	TAKING	Correctiv	VE ACTION.—			

- (1) IN GENERAL.—Not later than 180 days after the date of enactment of this Act, the Attorney General shall publish written procedures and standards for determining when and how corrective action will be taken under this section.
- 8 (2) Inclusion of appropriate deadlines.—
 9 The procedures and standards under paragraph (1)
 10 shall include appropriate deadlines, based in part on
 11 the number of days remaining before the upcoming
 12 election.
- 13 (3) Consultation.—In developing the proce14 dures and standards under paragraph (1), the Attor15 ney General shall consult with the Election Assist16 ance Commission, State and local election officials,
 17 civil rights organizations, voting rights groups, voter
 18 protection groups, and other interested community
 19 organizations.
- 20 (c) AUTHORIZATION OF APPROPRIATIONS.—There 21 are authorized to be appropriated to the Attorney General 22 such sums as may be necessary to carry out this subtitle.
- 23 SEC. 3204. REPORTS TO CONGRESS.
- 24 (a) IN GENERAL.—Not later than 180 days after 25 each general election for Federal office, the Attorney Gen-

4

5

6

1	eral shall submit to Congress a report compiling all allega-
2	tions received by the Attorney General of deceptive prac-
3	tices described in paragraphs (2), (3), and (4) of section
4	2004(b) of the Revised Statutes (52 U.S.C. 10101(b)), as
5	added by section 3202(a), relating to the general election
6	for Federal office and any primary, runoff, or a special
7	election for Federal office held in the 2 years preceding
8	the general election.
9	(b) Contents.—
10	(1) In General.—Each report submitted
11	under subsection (a) shall include—
12	(A) a description of each allegation of a
13	deceptive practice described in subsection (a)
14	including the geographic location, racial and
15	ethnic composition, and language minority-
16	group membership of the persons toward whom
17	the alleged deceptive practice was directed;
18	(B) the status of the investigation of each
19	allegation described in subparagraph (A);
20	(C) a description of each corrective action
21	taken by the Attorney General under section
22	3203(a) in response to an allegation described
23	in subparagraph (Λ) .

1	(D) a description of each referral of an al-
2	legation described in subparagraph (A) to other
3	Federal, State, or local agencies;
4	(E) to the extent information is available,
5	a description of any civil action instituted under
6	section 2004(c)(2) of the Revised Statutes (52
7	U.S.C. $10101(c)(2)$, as added by section
8	3202(b), in connection with an allegation de-
9	scribed in subparagraph (A); and
10	(F) a description of any criminal prosecu-
11	tion instituted under subsection (c) or (d) of
12	section 594 of title 18, United States Code, as
13	amended by section 3202(c), in connection with
14	the receipt of an allegation described in sub-
15	paragraph (A) by the Attorney General.
16	(2) Exclusion of Certain Information.—
17	(A) IN GENERAL.—The Attorney General
18	shall not include in a report submitted under
19	subsection (a) any information protected from
20	disclosure by rule 6(e) of the Federal Rules of
21	Criminal Procedure or any Federal criminal
22	statute.
23	(B) Exclusion of Certain other in-
24	FORMATION.—The Attorney General may deter-
25	mine that the following information shall not be

1	included in a report submitted under subsection
2	(a):
3	(i) Any information that is privileged.
4	(ii) Any information concerning an
5	ongoing investigation.
6	(iii) Any information concerning a
7	criminal or civil proceeding conducted
8	under seal.
9	(iv) Any other nonpublic information
10	that the Attorney General determines the
11	disclosure of which could reasonably be ex-
12	pected to infringe on the rights of any in-
13	dividual or adversely affect the integrity of
14	a pending or future criminal investigation.
15	(c) REPORT MADE PUBLIC.—On the date that the
16	Attorney General submits the report under subsection (a),
17	the Attorney General shall also make the report publicly
18	available through the internet and other appropriate
19	means.
20	SEC. 3205. PRIVATE RIGHTS OF ACTION BY ELECTION OFFI-
21	CIALS.
22	Subsection (c)(2) of section 2004 of the Revised Stat-
23	utes (52 U.S.C. 10101(b)), as added by section 3202(b),
24	is amended—

1	(1) by striking "Any person" and inserting the
2	following:
3	"(A) IN GENERAL.—Any person"; and
4	(2) by adding at the end the following new sub-
5	paragraph:
6	"(B) Intimidation, etc.—
7	"(i) In general.—A person ag-
8	grieved by a violation of subsection (b)(1)
9	shall include, without limitation, an officer
10	responsible for maintaining order and pre-
11	venting intimidation, threats, or coercion
12	in or around a location at which voters
13	may east their votes.
14	"(ii) Corrective action.—If the At-
15	torney General receives a credible report
16	that conduct that violates or would be rea-
17	sonably likely to violate subsection $(b)(1)$
18	has occurred or is likely to occur, and if
19	the Attorney General determines that
20	State and local officials have not taken
21	adequate steps to promptly communicate
22	that such conduct would violate subsection
23	(b)(1) or applicable State or local laws, the
24	Attorney General shall communicate to the
25	public, by any means, including by means

1	of written, electronic, or telephonic commu-
2	nications, accurate information designed to
3	convey the unlawfulness of proscribed con-
4	duct under subsection (b)(1) and the re-
5	sponsibilities of and resources available to
6	State and local officials to prevent or cor-
7	rect such violations.".
8	SEC. 3206. MAKING INTIMIDATION OF TABULATION, CAN-
9	VASS, AND CERTIFICATION EFFORTS A
10	CRIME.
11	Section 12(1) of the National Voter Registration Act
12	(52 U.S.C. 20511) is amended—
13	(1) in subparagraph (B), by striking "or" at
14	the end; and
15	(2) by adding at the end the following new sub-
16	paragraph:
17	"(D) processing or scanning ballots, or
18	tabulating, canvassing, or certifying voting re-
19	sults: or''

1	Subtitle D—Protection of Election
2	Records and Election Infra-
3	structure
4	SEC. 3301. STRENGTHEN PROTECTIONS FOR FEDERAL
5	ELECTION RECORDS.
6	(a) Finding of Constitutional Authority.—
7	Congress finds as follows:
8	(1) Congress has explicit and broad authority to
9	regulate the time, place, and manner of Federal elec-
10	tions under the Elections Clause under article I, sec-
11	tion 4, clause 1 of the Constitution, including by es-
12	tablishing standards for the fair, impartial, and uni-
13	form administration of Federal elections by State
14	and local officials.
15	(2) The Elections Clause grants Congress "ple-
16	nary and paramount jurisdiction over the whole sub-
17	ject" of Federal elections, Ex parte Siebold, 100
18	U.S. 371, 388 (1879), allowing Congress to imple-
19	ment "a complete code for congressional elections".
20	Smiley v. Holm, 285 U.S. 355, 366 (1932).
21	(3) The fair and impartial administration of
22	Federal elections by State and local officials is cen-
23	tral to "the successful working of this government",
24	Ex parte Yarbrough, 110 U.S. 651, 666 (1884), and

- to "protect the act of voting . . . and the election itself from corruption or fraud", id. at 661–62.
- 3 (4) The Elections Clause thus grants Congress 4 the authority to strengthen the protections for Fed-5 eral election records.
- 6 (5) Congress has intervened in the electoral 7 process to protect the health and legitimacy of fed-8 eral elections, including for example, Congress' en-9 actment of the Help America Vote Act of 2002 as 10 a response to several issues that occurred during the 11 Presidential election. See "The Elections 12 Clause: Constitutional Interpretation and Congres-13 sional Exercise", Hearing Before Comm. on House 14 Administration, 117th Cong. (2021), written testi-15 mony of Vice Dean Franita Tolson at 3.
- 16 (b) STRENGTHENING OF PROTECTIONS.—Section 17 301 of the Civil Rights Act of 1960 (52 U.S.C. 20701) 18 is amended—
- 19 (1) by striking "Every officer" and inserting 20 the following:
- 21 "(a) IN GENERAL.—Every officer";
- 22 (2) by striking "records and papers" and in-23 serting "records (including electronic records), pa-24 pers, and election equipment" each place the term 25 appears;

1	(3) by striking "record or paper" and inserting
2	"record (including electronic record), paper, or elec-
3	tion equipment";

- (4) by inserting "(but only under the direct administrative supervision of an election officer). Not-withstanding any other provision of this section, the paper record of a voter's cast ballot shall remain the official record of the cast ballot for purposes of this title" after "upon such custodian";
- 10 (5) by inserting ", or acts in reckless disregard of," after "fails to comply with"; and
- 12 (6) by inserting after subsection (a) the fol-13 lowing:
- 14 "(b) Election Equipment.—The requirement in 15 subsection (a) to preserve election equipment shall not be construed to prevent the reuse of such equipment in any 16 17 election that takes place within twenty-two months of a 18 Federal election described in subsection (a), provided that 19 all electronic records, files, and data from such equipment 20 related to such Federal election are retained and pre-21 served.
- "(c) GUIDANCE.—Not later than 1 year after the date of enactment of this subsection, the Director of the Cybersecurity and Infrastructure Security Agency of the Department of Homeland Security, in consultation with

5

6

7

8

- 1 the Election Assistance Commission and the Attorney
- 2 General, shall issue guidance regarding compliance with
- 3 subsections (a) and (b), including minimum standards and
- 4 best practices for retaining and preserving records and pa-
- 5 pers in compliance with subsection (a). Such guidance
- 6 shall also include protocols for enabling the observation
- 7 of the preservation, security, and transfer of records and
- 8 papers described in subsection (a) by the Attorney General
- 9 and by a representative of each party, as defined by the
- 10 Attorney General.".
- 11 (c) Protecting the Integrity of Paper Bal-
- 12 LOTS IN FEDERAL ELECTIONS.—
- 13 (1) Protocols and conditions for inspec-
- 14 TION OF BALLOTS.—Not later than 60 days after
- the date of the enactment of this Act, the Attorney
- General, in consultation with the Director of the Cy-
- bersecurity and Infrastructure Security Agency of
- the Department of Homeland Security and the Elec-
- 19 tion Assistance Commission, shall promulgate regu-
- 20 lations establishing the election security protocols
- and conditions, including appropriate chain of cus-
- tody and proper preservation practices, which will
- apply to the inspection of the paper ballots which
- are required to be retained and preserved under sec-

1	tion 301 of the Civil Rights Act of 1960 (52 U.S.C.
2	20701).
3	(2) Cause of action for injunctive and
4	DECLARATORY RELIEF.—The Attorney General may
5	bring an action in an appropriate district court of
6	the United States for such declaratory or injunctive
7	relief as may be necessary to ensure compliance with
8	the regulations promulgated under subsection (a).
9	SEC. 3302. PENALTIES; INSPECTION; NONDISCLOSURE; JU-
10	RISDICTION.
11	(a) Expansion of Scope of Penalties for In-
12	TERFERENCE.—Section 302 of the Civil Rights Act of
13	1960 (52 U.S.C. 20702) is amended—
14	(1) by inserting ", or whose reckless disregard
15	of section 301 results in the theft, destruction, con-
16	cealment, mutilation, or alteration of," after "or al-
17	ters"; and
18	(2) by striking "record or paper" and inserting
19	"record (including electronic record), paper, or elec-
20	tion equipment".
21	(b) Inspection, Reproduction, and Copying.—
22	Section 303 of such Act (52 U.S.C. 20703) is amended
23	by striking "record or paper" each place it appears and
24	inserting "record (including electronic record), paper, or
25	election equipment".

- 1 (c) Nondisclosure.—Section 304 of such Act (52)
- 2 U.S.C. 20704) is amended by striking "record or paper"
- 3 and inserting "record (including electronic record), paper,
- 4 or election equipment".
- 5 (d) Jurisdiction To Compel Production.—Sec-
- 6 tion 305 of such Act (52 U.S.C. 20705) is amended by
- 7 striking "record or paper" each place it appears and in-
- 8 serting "record (including electronic record), paper, or
- 9 election equipment".
- 10 SEC. 3303. JUDICIAL REVIEW TO ENSURE COMPLIANCE.
- 11 Title III of the Civil Rights Act of 1960 (52 U.S.C.
- 12 20701 et seq.) is amended by adding at the end the fol-
- 13 lowing:
- 14 "SEC. 307. JUDICIAL REVIEW TO ENSURE COMPLIANCE.
- 15 "(a) Cause of Action.—The Attorney General, a
- 16 representative of the Attorney General, or a candidate in
- 17 a Federal election described in section 301 may bring an
- 18 action in the district court of the United States for the
- 19 judicial district in which a record or paper is located, or
- 20 in the United States District Court for the District of Co-
- 21 lumbia, to compel compliance with the requirements of
- 22 section 301.
- 23 "(b) Duty To Expedite.—It shall be the duty of
- 24 the court to advance on the docket, and to expedite to

- 1 the greatest possible extent the disposition of, the action
- 2 and any appeal under this section.".

3 Subtitle E—Judicial Protection of

4 the Right To Vote and Non-Par-

5 **tisan Vote Tabulation**

- 6 PART 1—RIGHT TO VOTE ACT
- 7 SEC. 3401. SHORT TITLE.
- 8 This part may be cited as the "Right to Vote Act".
- 9 SEC. 3402. UNDUE BURDENS ON THE ABILITY TO VOTE IN
- 10 ELECTIONS FOR FEDERAL OFFICE PROHIB-
- 11 **ITED.**
- 12 (a) IN GENERAL.—Every citizen of legal voting age
- 13 shall have the right to vote and have one's vote counted
- 14 in elections for Federal office free from any burden on
- 15 the time, place, or manner of voting, as set forth in sub-
- 16 sections (b) and (c).
- 17 (b) Retrogression.—A government may not dimin-
- 18 ish the ability to vote or to have one's vote counted in
- 19 an election for Federal office unless the law, rule, stand-
- 20 ard, practice, procedure, or other governmental action
- 21 causing the diminishment is the least restrictive means of
- 22 significantly furthering an important, particularized gov-
- 23 ernment interest.
- 24 (c) Substantial Impairment.—

- 1 (1) IN GENERAL.—A government may not sub2 stantially impair the ability of an individual to vote
 3 or to have one's vote counted in an election for Fed4 eral office unless the law, rule, standard, practice,
 5 procedure, or other governmental action causing the
 6 impairment significantly furthers an important, par7 ticularized governmental interest.
- (2) Substantial impairment.—For purposes 8 9 of this section, a substantial impairment is a non-10 trivial impairment that makes it more difficult to 11 vote or to have one's vote counted than if the law, 12 rule, standard, practice, procedure, or other govern-13 mental action had not been adopted or implemented. 14 An impairment may be substantial even if the voter 15 or other similarly situated voters are able to vote or 16 to have one's vote counted notwithstanding the im-17 pairment.

18 SEC. 3403. JUDICIAL REVIEW.

19 (a) CIVIL ACTION.—An action challenging a violation 20 of this part may be brought by any aggrieved person or 21 the Attorney General in the district court for the District 22 of Columbia, or the district court for the district in which 23 the violation took place or where any defendant resides 24 or does business, at the selection of the plaintiff, to obtain 25 all appropriate relief, whether declaratory or injunctive, or

facial or as-applied. Process may be served in any district 2 where a defendant resides, does business, or may be found. 3 (b) STANDARDS TO BE APPLIED.—A courts adjudicating an action brought under this part shall apply the 5 following standards: 6 (1) Retrogression.— 7 (A) A plaintiff establishes a prima facie case of retrogression by demonstrating by a 8 9 preponderance of the evidence that a rule, 10 standard, practice, procedure, or other govern-11 mental action diminishes the ability, or other-12 wise makes it more difficult, to vote, or have 13 one's vote counted. 14 (B) If a plaintiff establishes a prima facie 15 case as described in subparagraph (A), the gov-16 ernment shall be provided an opportunity to 17 demonstrate by clear and convincing evidence 18 that the diminishment is necessary to signifi-19 cantly further an important, particularized gov-20 ernmental interest. 21 (C) If the government meets its burden 22 under subparagraph (B), the challenged rule, 23 standard, practice, procedure, or other govern-

mental action shall nonetheless be deemed in-

valid if the plaintiff demonstrates by a prepon-

24

derance of the evidence that the government could adopt or implement a less-restrictive means of furthering the particularized important governmental interest.

(2) Substantial impairment.—

- (A) A plaintiff establishes a prima facie case of substantial impairment by demonstrating by a preponderance of the evidence that a rule, standard, practice, procedure, or other governmental action is a non-trivial impairment of the ability to vote or to have one's vote counted.
- (B) If a plaintiff establishes a prima facie case as described in subparagraph (A), the government shall be provided an opportunity to demonstrate by clear and convincing evidence that the impairment significantly furthers an important, particularized governmental interest.
- 19 (c) DUTY TO EXPEDITE.—It shall be the duty of the 20 court to advance on the docket and to expedite to the 21 greatest reasonable extent the disposition of the action 22 and appeal under this section.
- 23 (d) Attorney's Fees.—Section 722(b) of the Re-24 vised Statutes (42 U.S.C. 1988(b)) is amended—

1	(1) by striking "or section 40302" and insert-
2	ing "section 40302"; and
3	(2) by striking ", the court" and inserting ", or
4	section 3402(a) of the Freedom to Vote Act, the
5	court".
6	SEC. 3404. DEFINITIONS.
7	In this part—
8	(1) the term "covered entity" means the Dis-
9	trict of Columbia, the Commonwealth of Puerto
10	Rico, Guam, American Samoa, the United States
11	Virgin Islands, and the Commonwealth of the North-
12	ern Mariana Islands;
13	(2) the terms "election" and "Federal office"
14	have the meanings given such terms in section 301
15	of the Federal Election Campaign Act of 1971 (52
16	U.S.C. 30101);
17	(3) the term "have one's vote counted" means
18	all actions necessary to have a vote included in the
19	appropriate totals of votes cast with respect to can-
20	didates for public office for which votes are received
21	in an election and reflected in the certified vote to-
22	tals by any government responsible for tallying or
23	certifying the results of elections for Federal office;
24	(4) the term "government" includes a branch,
25	department, agency, instrumentality, and official (or

- 1 other person acting under color of law) of the
- 2 United States, of any State, of any covered entity,
- or of any political subdivision of any State or cov-
- 4 ered entity; and
- 5 (5) the term "vote" means all actions necessary
- 6 to make a vote effective, including registration or
- 7 other action required by law as a prerequisite to vot-
- 8 ing, casting a ballot.

9 SEC. 3405. RULES OF CONSTRUCTION.

- 10 (a) Burdens Not Authorized.—Nothing in this
- 11 part may be construed to authorize a government to bur-
- 12 den the right to vote in elections for Federal office.
- 13 (b) OTHER RIGHTS AND REMEDIES.—Nothing in
- 14 this part shall be construed to alter any rights existing
- 15 under a State constitution or the Constitution of the
- 16 United States, or to limit any remedies for any other viola-
- 17 tions of Federal, State, or local law.
- 18 (c) Other Provisions of This Act.—Nothing in
- 19 this subtitle shall be construed as affecting section 1703
- 20 of this Act (relating to rights of citizens).
- 21 (d) Other Definitions.—The definitions set forth
- 22 in section 3404 shall apply only to this part and shall not
- 23 be construed to amend or interpret any other provision
- 24 of law.

1 SEC. 3406. SEVERABILITY.

- 2 If any provision of this part or the application of such
- 3 provision to any citizen or circumstance is held to be un-
- 4 constitutional, the remainder of this part and the applica-
- 5 tion of the provisions of such to any citizen or cir-
- 6 cumstance shall not be affected thereby.

7 SEC. 3407. EFFECTIVE DATE.

- 8 (a) Actions Brought for Retrogression.—Sub-
- 9 section (b) of section 3402 shall apply to any law, rule,
- 10 standard, practice, procedure, or other governmental ac-
- 11 tion that was not in effect during the November 2022 gen-
- 12 eral election for Federal office but that will be in effect
- 13 with respect to elections for Federal office occurring on
- 14 or after January 1, 2024, even if such law, rule, standard,
- 15 practice, procedure, or other governmental action is al-
- 16 ready in effect as of the date of the enactment of this
- 17 Act.
- 18 (b) Actions Brought for Substantial Impair-
- 19 MENT.—Subsection (c) of section 3402 shall apply to any
- 20 law, rule, standard, practice, procedure, or other govern-
- 21 mental action in effect with respect to elections for Fed-
- 22 eral office occurring on or after January 1, 2024.

1 PART 2—CLARIFYING JURISDICTION OVER

_	
2	ELECTION DISPUTES
3	SEC. 3411. FINDINGS.
4	In addition to providing for the statutory rights de-
5	scribed in part 1, including judicial review under section
6	3403, Congress makes the following findings regarding en-
7	forcement of constitutional provisions protecting the right
8	to vote:
9	(1) It is a priority of Congress to ensure that
10	pending and future disputes arising under the Fif-
11	teenth Amendment or any other constitutional provi-
12	sions protecting the right to vote may be heard in
13	Federal court.
14	(2) The Fifth Circuit has misconstrued section
15	1344 of title 28, United States Code, to deprive
16	Federal courts of subject matter jurisdiction in cer-
17	tain classes of cases that implicate voters' constitu-
18	tional rights, see, e.g., Keyes v. Gunn, 890 F.3d 232
19	(5th Cir. 2018), cert. denied, 139 S. Ct. 434 (2018);
20	Johnson v. Stevenson, 170 F.2d 108 (5th Cir.
21	1948).
22	(3) Section 1344 of such title is also super-
23	fluous in light of other broad grants of Federal ju-
24	risdiction. See, e.g., section 1331, section
25	1343(a)(3), and section 1343(a)(4) of title 28,

26

United States Code.

1	(4) Congress therefore finds that a repeal of
2	section 1344 is appropriate and that such repeal will
3	ensure that Federal courts nationwide are empow-
4	ered to enforce voters' constitutional rights in Fed-

6 SEC. 3412. CLARIFYING AUTHORITY OF UNITED STATES

eral elections and State legislative elections.

7 DISTRICT COURTS TO HEAR CASES.

- 8 (a) IN GENERAL.—Section 1344 of title 28, United 9 States Code, is repealed.
- 10 (b) Continuing Authority of Courts To Hear
- 11 Cases Under Other Existing Authority.—Nothing
- 12 in this part may be construed to affect the authority of
- 13 district courts of the United States to exercise jurisdiction
- 14 pursuant to existing provisions of law, including sections
- 15 1331, 1343(a)(3), and 1343(a)(4) of title 28, United
- 16 States Code, in any cases arising under the Constitution,
- 17 laws, or treaties of the United States concerning the ad-
- 18 ministration, conduct, or results of an election for Federal
- 19 office or state legislative office.
- 20 (c) Clerical Amendment.—The table of sections
- 21 for chapter 85 of title 28, United States Code, is amended
- 22 by striking the item relating to section 1344.
- 23 SEC. 3413. EFFECTIVE DATE.
- 24 This part and the amendments made by this part
- 25 shall apply to actions brought on or after the date of the

1	enactment of this Act and to actions brought before the
2	date of enactment of this Act which are pending as of such
3	date.
4	Subtitle F—Poll Worker
5	Recruitment and Training
6	SEC. 3501. GRANTS TO STATES FOR POLL WORKER RE-
7	CRUITMENT AND TRAINING.
8	(a) Grants by Election Assistance Commis-
9	SION.—
10	(1) In General.—The Election Assistance
11	Commission (hereafter referred to as the "Commis-
12	sion") shall, subject to the availability of appropria-
13	tions provided to carry out this section, make a
14	grant to each eligible State for recruiting and train-
15	ing individuals to serve as poll workers on dates of
16	elections for public office.
17	(2) Use of commission materials.—In car-
18	rying out activities with a grant provided under this
19	section, the recipient of the grant shall use the man-
20	ual prepared by the Commission on successful prac-
21	tices for poll worker recruiting, training, and reten-
22	tion as an interactive training tool, and shall develop
23	training programs with the participation and input
24	of experts in adult learning.

1	(3) Access and cultural consider-
2	ATIONS.—The Commission shall ensure that the
3	manual described in paragraph (2) provides training
4	in methods that will enable poll workers to provide
5	access and delivery of services in a culturally com-
6	petent manner to all voters who use their services,
7	including those with limited English proficiency, di-
8	verse cultural and ethnic backgrounds, disabilities,
9	and regardless of gender, sexual orientation, or gen-
10	der identity. These methods must ensure that each
11	voter will have access to poll worker services that are
12	delivered in a manner that meets the unique needs
13	of the voter.
14	(b) Requirements for Eligibility.—
15	(1) APPLICATION.—Each State that desires to
16	receive a payment under this section shall submit an
17	application for the payment to the Commission at
18	such time and in such manner and containing such
19	information as the Commission shall require.
20	(2) Contents of application.—Each appli-
21	cation submitted under paragraph (1) shall—
22	(A) describe the activities for which assist-
23	ance under this section is sought;

(B) provide assurances that the funds pro-

vided under this section will be used to supple-

24

1	ment and not supplant other funds used to
2	carry out the activities;
3	(C) provide assurances that the State will
4	furnish the Commission with information on the
5	number of individuals who served as poll work-
6	ers after recruitment and training with the
7	funds provided under this section;
8	(D) provide assurances that the State will
9	dedicate poll worker recruitment efforts with re-
10	spect to—
11	(i) youth and minors, including by re-
12	cruiting at institutions of higher education
13	and secondary education; and
14	(ii) diversity, including with respect to
15	race, ethnicity, and disability; and
16	(E) provide such additional information
17	and certifications as the Commission deter-
18	mines to be essential to ensure compliance with
19	the requirements of this section.
20	(c) Amount of Grant.—
21	(1) In general.—The amount of a grant
22	made to a State under this section shall be equal to
23	the product of—
24	(A) the aggregate amount made available
25	for grants to States under this section; and

1	(B) the voting age population percentage
2	for the State.
3	(2) Voting age population percentage de-
4	FINED.—In paragraph (1), the "voting age popu-
5	lation percentage" for a State is the quotient of—
6	(A) the voting age population of the State
7	(as determined on the basis of the most recent
8	information available from the Bureau of the
9	Census); and
10	(B) the total voting age population of all
11	States (as determined on the basis of the most
12	recent information available from the Bureau of
13	the Census).
14	(d) Reports to Congress.—
15	(1) Reports by recipients of grants.—Not
16	later than 6 months after the date on which the
17	final grant is made under this section, each recipient
18	of a grant shall submit a report to the Commission
19	on the activities conducted with the funds provided
20	by the grant.
21	(2) Reports by Commission.—Not later than
22	1 year after the date on which the final grant is
23	made under this section, the Commission shall sub-
24	mit a report to Congress on the grants made under
25	this section and the activities carried out by recipi-

1	ents with the grants, and shall include in the report
2	such recommendations as the Commission considers
3	appropriate.
4	(e) Funding.—
5	(1) Continuing availability of amount ap-
6	PROPRIATED.—Any amount appropriated to carry
7	out this section shall remain available without fiscal
8	year limitation until expended.
9	(2) Administrative expenses.—Of the
10	amount appropriated for any fiscal year to carry out
11	this section, not more than 3 percent shall be avail-
12	able for administrative expenses of the Commission.
13	SEC. 3502. STATE DEFINED.
14	In this subtitle, the term "State" includes the Dis-
15	trict of Columbia, the Commonwealth of Puerto Rico,
16	Guam, American Samoa, the United States Virgin Is-
17	lands, and the Commonwealth of the Northern Mariana
18	Islands.
19	Subtitle G—Preventing Poll
20	Observer Interference
21	SEC. 3601. PROTECTIONS FOR VOTERS ON ELECTION DAY.
22	(a) Requirements.—Subtitle A of title III of the
23	Help America Vote Act of 2002 (52 U.S.C. 21081 et seq.)
24	is amended by inserting after section 303 the following
25	new section:

1 "SEC. 303A. VOTER PROTECTION REQUIREMENTS.

2	"(a) Requirements for Challenges by Persons
3	OTHER THAN ELECTION OFFICIALS.—
4	"(1) REQUIREMENTS FOR CHALLENGES.—No
5	person, other than a State or local election official
6	shall submit a formal challenge to an individual's eli-
7	gibility to register to vote in an election for Federa
8	office or to vote in an election for Federal office un-
9	less that challenge is supported by personal knowl-
10	edge with respect to each individual challenged re-
11	garding the grounds for ineligibility which is—
12	"(A) documented in writing; and
13	"(B) subject to an oath or attestation
14	under penalty of perjury that the challenger has
15	a good faith factual basis to believe that the in-
16	dividual who is the subject of the challenge is
17	ineligible to register to vote or vote in that elec-
18	tion, except a challenge which is based on the
19	race, ethnicity, or national origin of the indi-
20	vidual who is the subject of the challenge may
21	not be considered to have a good faith factual
22	basis for purposes of this paragraph.
23	"(2) Prohibition on Challenges on of
24	NEAR DATE OF ELECTION.—No person, other than
25	a State or local election official shall be permitted

1	"(A) to challenge an individual's eligibility
2	to vote in an election for Federal office on the
3	date of the election on grounds that could have
4	been made in advance of such date; or
5	"(B) to challenge an individual's eligibility
6	to register to vote in an election for Federal of-
7	fice or to vote in an election for Federal office
8	less than 10 days before the election unless the
9	individual registered to vote less than 20 days
10	before the election.
11	"(b) Buffer Rule.—
12	"(1) In general.—A person who is serving as
13	a poll observer with respect to an election for Fed-
14	eral office may not come within 8 feet of—
15	"(A) a voter or ballot at a polling location
16	during any period of voting (including any pe-
17	riod of early voting) in such election; or
18	"(B) a ballot at any time during which the
19	processing, scanning, tabulating, canvassing, or
20	certifying voting results is occurring.
21	"(2) Rule of Construction.—Nothing in
22	paragraph (1) may be construed to limit the ability
23	of a State or local election official to require poll ob-
24	servers to maintain a distance greater than 8 feet.

1 "(c)	EFFECTIVE	Date.—This	section	shall	apply

- 2 with respect to elections for Federal office occurring on
- 3 and after January 1, 2024.".
- 4 (b) Conforming Amendment Relating to Vol-
- 5 UNTARY GUIDANCE.—Section 321(b)(4) of such Act (52
- 6 U.S.C. 21101(b)), as added and redesignated by section
- 7 1101(b) and as amended by sections 1102, 1103, 1104,
- 8 and 1303, is amended by striking "and 313" and inserting
- 9 "313, and 303A".
- 10 (c) CLERICAL AMENDMENT.—The table of contents
- 11 of such Act is amended by inserting after the item relating
- 12 to section 303 the following:

"Sec. 303A. Voter protection requirements.".

13 Subtitle H—Preventing Restric-

tions on Food and Beverages

- 15 SEC. 3701. SHORT TITLE; FINDINGS.
- 16 (a) SHORT TITLE.—This subtitle may be cited as the
- 17 "Voters' Access to Water Act".
- 18 (b) FINDINGS.—Congress finds the following:
- 19 (1) States have a legitimate interest in prohib-
- 20 iting electioneering at or near polling places, and
- 21 each State has some form of restriction on political
- activities near polling places when voting is taking
- place.
- 24 (2) In recent elections, voters have waited in
- unacceptably long lines to cast their ballot. During

- 1 the 2018 midterm election, more than 3,000,000 voters were made to wait longer than the acceptable 2 3 threshold for wait times set by the Presidential 4 Commission on Election Administration, including 5 many well-documented cases where voters were made 6 to wait for several hours. A disproportionate number 7 of those who had to wait long periods were Black or 8 Latino voters, who were more likely than White vot-9 ers to wait in the longest lines on Election Day.
- 10 (3) Allowing volunteers to donate food and 11 water to all people waiting in line at a polling place, regardless of the voters' political preference and 12 13 without engaging in electioneering activities or par-14 tisan advocacy, helps ensure Americans who face 15 long lines at their polling place can still exercise 16 their constitutional right to vote, without risk of de-17 hydration, inadequate food, discomfort, and risks to 18 health.

19 SEC. 3702. PROHIBITING RESTRICTIONS ON DONATIONS OF

- 20 FOOD AND BEVERAGES AT POLLING STA-
- 21 TIONS.
- 22 (a) REQUIREMENT.—Subtitle A of title III of the
- 23 Help America Vote Act of 2002 (52 U.S.C. 21081 et seq.),
- 24 as amended by section 1031(a), section 1044(a), section
- 25 1101(a), section 1102(a), section 1103(a), section

- 1 1104(a), section 1201(a), section 1301(a), section
- 2 1302(a), section 1303(b), section 1305(a), section
- $3\ 1606(a)(1)$, section 1607(a), and section 1624(a) is
- 4 amended—
- 5 (1) by redesignating sections 318 and 319 as
- 6 sections 319 and 320, respectively; and
- 7 (2) by inserting after section 317 the following
- 8 new section:
- 9 "SEC. 318. PROHIBITING STATES FROM RESTRICTING DO-
- 10 NATIONS OF FOOD AND BEVERAGES AT
- 11 POLLING STATIONS.
- 12 "(a) Prohibition.—Subject to the exception in sub-
- 13 section (b), a State may not impose any restriction on the
- 14 donation of food and nonalcoholic beverages to persons
- 15 outside of the entrance to the building where a polling
- 16 place for a Federal election is located, provided that such
- 17 food and nonalcoholic beverages are distributed without
- 18 regard to the electoral participation or political pref-
- 19 erences of the recipients.
- 20 "(b) Exception.—A State may require persons dis-
- 21 tributing food and nonalcoholic beverages outside the en-
- 22 trance to the building where a polling place for a Federal
- 23 election is located to refrain from political or election-
- 24 eering activity.

- 1 "(c) Effective Date.—This section shall apply
- 2 with respect to elections for Federal office occurring on
- 3 and after January 1, 2024.".
- 4 (b) Voluntary Guidance.—Section 321(b)(4) of
- 5 such Act (52 U.S.C. 21101(b)), as added and redesignated
- 6 by section 1101(b) and as amended by sections 1102,
- 7 1103, 1104, 1303, and 3601(b), is amended by striking
- 8 "and 303A" and inserting "303A, and 317".
- 9 (c) CLERICAL AMENDMENTS.—The table of contents
- 10 of such Act, as amended by section 1031(c), section
- 11 1044(b), section 1101(c), section 1102(c), section
- 12 1103(a), section 1104(c), section 1201(c), section
- 13 1301(a), section 1302(a), section 1303(b), section
- 14 1305(a), section 1606(a)(3), section 1607(b), and section
- 15 1624(b) is amended—
- 16 (1) by redesignating the items relating to sec-
- tions 318 and 319 as relating to sections 319 and
- 18 320, respectively; and
- 19 (2) by inserting after the item relating to sec-
- 20 tion 317 the following new item:

"Sec. 318. Prohibiting States from restricting donations of food and beverages at polling stations.".

1 Subtitle I—Establishing Duty To

2 Report Foreign Election Inter-

ference

- 4 SEC. 3801. FINDINGS RELATING TO ILLICIT MONEY UNDER-
- 5 MINING OUR DEMOCRACY.
- 6 Congress finds the following:
 - (1) Criminals, terrorists, and corrupt government officials frequently abuse anonymously held Limited Liability Companies (LLCs), also known as "shell companies", to hide, move, and launder the dirty money derived from illicit activities such as trafficking, bribery, exploitation, and embezzlement. Ownership and control of the finances that run through shell companies are obscured to regulators and law enforcement because little information is required and collected when establishing these entities.
 - (2) The public release of the "Panama Papers" in 2016 and the "Paradise Papers" in 2017 revealed that these shell companies often purchase and sell United States real estate. United States anti-money laundering laws do not apply to cash transactions involving real estate, effectively concealing the beneficiaries and transactions from regulators and law enforcement.

- 1 (3) Since the Supreme Court's decisions in Citi-2 zens United v. Federal Election Commission, 558 3 U.S. 310 (2010), billions of dollars have flowed into 4 super PACs through LLCs whose funders are anon-5 ymous or intentionally obscured. Criminal investiga-6 tions have uncovered LLCs that were used to hide 7 illegal campaign contributions from foreign criminal 8 fugitives, to advance international influence-buying 9 schemes, and to conceal contributions from donors 10 who were already under investigation for bribery and 11 racketeering. Voters have no way to know the true 12 sources of the money being routed through these 13 LLCs to influence elections, including whether any 14 of the funds come from foreign or other illicit 15 sources.
 - (4) Congress should curb the use of anonymous shell companies for illicit purposes by requiring United States companies to disclose their beneficial owners, strengthening anti-money laundering and counter-terrorism finance laws.
 - (5) Congress should examine the money laundering and terrorist financing risks in the real estate market, including the role of anonymous parties, and review legislation to address any vulnerabilities identified in this sector.

16

17

18

19

20

21

22

23

24

1	(6) Congress should examine the methods by
2	which corruption flourishes and the means to detect
3	and deter the financial misconduct that fuels this
4	driver of global instability. Congress should monitor
5	government efforts to enforce United States
6	anticorruption laws and regulations.
7	SEC. 3802. FEDERAL CAMPAIGN REPORTING OF FOREIGN
8	CONTACTS.
9	(a) Initial Notice.—
10	(1) In general.—Section 304 of the Federal
11	Election Campaign Act of 1971 (52 U.S.C. 30104)
12	is amended by adding at the end the following new
13	subsection:
14	"(j) Disclosure of Reportable Foreign Con-
15	TACTS.—
16	"(1) COMMITTEE OBLIGATION TO NOTIFY.—
17	Not later than 1 week after a reportable foreign con-
18	tact, each political committee shall notify the Fed-
19	eral Bureau of Investigation and the Commission of
20	the reportable foreign contact and provide a sum-
21	mary of the circumstances with respect to such re-
22	portable foreign contact. The Federal Bureau of In-
23	vestigation, not later than 1 week after receiving a
24	notification from a political committee under this
25	paragraph, shall submit to the political committee,

1	the Permanent Select Committee on Intelligence of
2	the House of Representatives, and the Select Com-
3	mittee on Intelligence of the Senate written or elec-
4	tronic confirmation of receipt of the notification.
5	"(2) Individual obligation to notify.—
6	Not later than 3 days after a reportable foreign con-
7	tact—
8	"(A) each candidate and each immediate
9	family member of a candidate shall notify the
10	treasurer or other designated official of the
11	principal campaign committee of such candidate
12	of the reportable foreign contact and provide a
13	summary of the circumstances with respect to
14	such reportable foreign contact; and
15	"(B) each official, employee, or agent of a
16	political committee shall notify the treasurer or
17	other designated official of the committee of the
18	reportable foreign contact and provide a sum-
19	mary of the circumstances with respect to such
20	reportable foreign contact.
21	"(3) Reportable foreign contact.—In this
22	subsection:
23	"(A) IN GENERAL.—The term 'reportable
24	foreign contact' means any direct or indirect
25	contact or communication that—

1	"(i) is between—
2	"(I) a candidate, an immediate
3	family member of the candidate, a po-
4	litical committee, or any official, em-
5	ployee, or agent of such committee;
6	and
7	"(II) an individual that the per-
8	son described in subclause (I) knows,
9	has reason to know, or reasonably be-
10	lieves is a covered foreign national;
11	and
12	"(ii) the person described in clause
13	(i)(I) knows, has reason to know, or rea-
14	sonably believes involves—
15	"(I) an offer or other proposal
16	for a contribution, donation, expendi-
17	ture, disbursement, or solicitation de-
18	scribed in section 319; or
19	"(II) direct or indirect coordina-
20	tion or collaboration with, or a direct
21	or indirect offer or provision of infor-
22	mation or services to or from, a cov-
23	ered foreign national in connection
24	with an election.
25	"(B) Exceptions.—

1	"(i) Contacts in official capacity
2	AS ELECTED OFFICIAL.—The term 'report-
3	able foreign contact' shall not include any
4	contact or communication with a covered
5	foreign national by an elected official or an
6	employee of an elected official solely in an
7	official capacity as such an official or em-
8	ployee.
9	"(ii) Contacts for purposes of
10	ENABLING OBSERVATION OF ELECTIONS
11	BY INTERNATIONAL OBSERVERS.—The
12	term 'reportable foreign contact' shall not
13	include any contact or communication with
14	a covered foreign national by any person
15	which is made for purposes of enabling the
16	observation of elections in the United
17	States by a foreign national or the obser-
18	vation of elections outside of the United
19	States by a candidate, political committee
20	or any official, employee, or agent of such
21	committee.
22	"(iii) Exceptions not applicable
23	IF CONTACTS OR COMMUNICATIONS IN-

VOLVE PROHIBITED DISBURSEMENTS.—A

contact or communication by an elected of-

24

1	ficial or an employee of an elected official
2	shall not be considered to be made solely
3	in an official capacity for purposes of
4	clause (i), and a contact or communication
5	shall not be considered to be made for pur-
6	poses of enabling the observation of elec-
7	tions for purposes of clause (ii), if the con-
8	tact or communication involves a contribu-
9	tion, donation, expenditure, disbursement,
10	or solicitation described in section 319.
11	"(C) COVERED FOREIGN NATIONAL DE-
12	FINED.—
13	"(i) In general.—In this paragraph,
14	the term 'covered foreign national'
15	means—
16	"(I) a foreign principal (as de-
17	fined in section 1(b) of the Foreign
18	Agents Registration Act of 1938 (22
19	U.S.C. 611(b)) that is a government
20	of a foreign country or a foreign polit-
21	ical party;
22	"(II) any person who acts as an
23	agent, representative, employee, or
24	servant, or any person who acts in
25	any other capacity at the order, re-

1	quest, or under the direction or con-
2	trol, of a foreign principal described in
3	subclause (I) or of a person any of
4	whose activities are directly or indi-
5	rectly supervised, directed, controlled,
6	financed, or subsidized in whole or in
7	major part by a foreign principal de-
8	scribed in subclause (I); or
9	"(III) any person included in the
10	list of specially designated nationals
11	and blocked persons maintained by
12	the Office of Foreign Assets Control
13	of the Department of the Treasury
14	pursuant to authorities relating to the
15	imposition of sanctions relating to the
16	conduct of a foreign principal de-
17	scribed in subclause (I).
18	"(ii) Clarification regarding ap-
19	PLICATION TO CITIZENS OF THE UNITED
20	STATES.—In the case of a citizen of the
21	United States, subclause (II) of clause (i)
22	applies only to the extent that the person
23	involved acts within the scope of that per-
24	son's status as the agent of a foreign prin-

1	cipal described in subclause (I) of clause
2	(i).
3	"(4) Immediate family member.—In this
4	subsection, the term 'immediate family member
5	means, with respect to a candidate, a parent, parent-
6	in-law, spouse, adult child, or sibling.".
7	(2) Effective date.—The amendment made
8	by paragraph (1) shall apply with respect to report-
9	able foreign contacts which occur on or after the
10	date of the enactment of this Act.
11	(b) Information Included on Report.—
12	(1) In General.—Section 304(b) of such Act
13	(52 U.S.C. 30104(b)) is amended—
14	(A) by striking "and" at the end of para-
15	graph (7);
16	(B) by striking the period at the end of
17	paragraph (8) and inserting "; and"; and
18	(C) by adding at the end the following new
19	paragraph:
20	"(9) for any reportable foreign contact (as de-
21	fined in subsection (j)(3))—
22	"(A) the date, time, and location of the
23	contact:

1	"(B) the date and time of when a des-
2	ignated official of the committee was notified of
3	the contact;
4	"(C) the identity of individuals involved;
5	and
6	"(D) a description of the contact, including
7	the nature of any contribution, donation, ex-
8	penditure, disbursement, or solicitation involved
9	and the nature of any activity described in sub-
10	section (j)(3)(A)(ii)(II) involved.".
11	(2) Effective date.—The amendments made
12	by paragraph (1) shall apply with respect to reports
13	filed on or after the expiration of the 60-day period
14	which begins on the date of the enactment of this
15	Act.
16	SEC. 3803. FEDERAL CAMPAIGN FOREIGN CONTACT RE-
17	PORTING COMPLIANCE SYSTEM.
18	(a) In General.—Section 302 of the Federal Elec-
19	tion Campaign Act of 1971 (52 U.S.C. 30102) is amended
20	by adding at the end the following new subsection:
21	"(j) Reportable Foreign Contacts Compliance
22	Policy.—
23	"(1) Reporting.—Each political committee
24	shall establish a policy that requires all officials, em-
25	ployees, and agents of such committee (and, in the

case of an authorized committee, the candidate and each immediate family member of the candidate) to notify the treasurer or other appropriate designated official of the committee of any reportable foreign contact (as defined in section 304(j)) not later than 3 days after such contact was made.

"(2) RETENTION AND PRESERVATION OF

"(2) RETENTION AND PRESERVATION OF RECORDS.—Each political committee shall establish a policy that provides for the retention and preservation of records and information related to reportable foreign contacts (as so defined) for a period of not less than 3 years.

"(3) CERTIFICATION.—

"(A) IN GENERAL.—Upon filing its statement of organization under section 303(a), and with each report filed under section 304(a), the treasurer of each political committee (other than an authorized committee) shall certify that—

"(i) the committee has in place policies that meet the requirements of paragraphs (1) and (2);

"(ii) the committee has designated an official to monitor compliance with such policies; and

1	"(iii) not later than 1 week after the
2	beginning of any formal or informal affili-
3	ation with the committee, all officials, em-
4	ployees, and agents of such committee
5	will—
6	"(I) receive notice of such poli-
7	cies;
8	"(II) be informed of the prohibi-
9	tions under section 319; and
10	"(III) sign a certification affirm-
11	ing their understanding of such poli-
12	cies and prohibitions.
13	"(B) AUTHORIZED COMMITTEES.—With
14	respect to an authorized committee, the can-
15	didate shall make the certification required
16	under subparagraph (A).".
17	(b) Effective Date.—
18	(1) In general.—The amendment made by
19	subsection (a) shall apply with respect to political
20	committees which file a statement of organization
21	under section 303(a) of the Federal Election Cam-
22	paign Act of 1971 (52 U.S.C. 30103(a)) on or after
23	the date of the enactment of this Act.
24	(2) Transition rule for existing commit-
25	TEES.—Not later than 30 days after the date of the

- 1 enactment of this Act, each political committee
- 2 under the Federal Election Campaign Act of 1971
- 3 shall file a certification with the Federal Election
- 4 Commission that the committee is in compliance
- 5 with the requirements of section 302(j) of such Act
- 6 (as added by subsection (a)).

7 SEC. 3804. CRIMINAL PENALTIES.

- 8 Section 309(d)(1) of the Federal Election Campaign
- 9 Act of 1971 (52 U.S.C. 30109(d)(1)) is amended by add-
- 10 ing at the end the following new subparagraphs:
- 11 "(E) Any person who knowingly and willfully com-
- 12 mits a violation of subsection (j) or (b)(9) of section 304
- 13 or section 302(j) shall be fined not more than \$500,000,
- 14 imprisoned not more than 5 years, or both.
- 15 "(F) Any person who knowingly and willfully conceals
- 16 or destroys any materials relating to a reportable foreign
- 17 contact (as defined in section 304(j)) shall be fined not
- 18 more than \$1,000,000, imprisoned not more than 5 years,
- 19 or both.".
- 20 SEC. 3805. REPORT TO CONGRESSIONAL INTELLIGENCE
- 21 **COMMITTEES.**
- 22 (a) IN GENERAL.—Not later than 1 year after the
- 23 date of enactment of this Act, and annually thereafter,
- 24 the Director of the Federal Bureau of Investigation shall
- 25 submit to the congressional intelligence committees a re-

- 1 port relating to notifications received by the Federal Bu-
- 2 reau of Investigation under section 304(j)(1) of the Fed-
- 3 eral Election Campaign Act of 1971 (as added by section
- 4 4902(a) of this Act).
- 5 (b) Elements.—Each report under subsection (a)
- 6 shall include, at a minimum, the following with respect
- 7 to notifications described in subsection (a):
- 8 (1) The number of such notifications received
- 9 from political committees during the year covered by
- the report.
- 11 (2) A description of protocols and procedures
- developed by the Federal Bureau of Investigation re-
- lating to receipt and maintenance of records relating
- to such notifications.
- 15 (3) With respect to such notifications received
- during the year covered by the report, a description
- of any subsequent actions taken by the Director re-
- sulting from the receipt of such notifications.
- 19 (c) Congressional Intelligence Committees
- 20 Defined.—In this section, the term "congressional intel-
- 21 ligence committees" has the meaning given that term in
- 22 section 3 of the National Security Act of 1947 (50 U.S.C.
- 23 3003).

1	SEC. 3806. RULE OF CONSTRUCTION.
2	Nothing in this subtitle or the amendments made by
3	this subtitle shall be construed—
4	(1) to impede legitimate journalistic activities;
5	or
6	(2) to impose any additional limitation on the
7	right to express political views or to participate in
8	public discourse of any individual who—
9	(A) resides in the United States;
10	(B) is not a citizen of the United States or
11	a national of the United States, as defined in
12	section 101(a)(22) of the Immigration and Na-
13	tionality Act (8 U.S.C. 1101(a)(22)); and
14	(C) is not lawfully admitted for permanent
15	residence, as defined by section 101(a)(20) of
16	the Immigration and Nationality Act (8 U.S.C.
17	1101(a)(20)).
18	Subtitle J-Promoting Accuracy,
19	Integrity, and Security Through
20	Voter-Verifiable Permanent
21	Paper Ballot
22	SEC. 3901. SHORT TITLE.

This subtitle may be cited as the "Voter Confidence

24 and Increased Accessibility Act of 2023".

1	SEC. 3902. PAPER BALLOT AND MANUAL COUNTING RE-
2	QUIREMENTS.
3	(a) In General.—Section 301(a)(2) of the Help
4	America Vote Act of 2002 (52 U.S.C. $21081(a)(2)$) is
5	amended to read as follows:
6	"(2) Paper ballot requirement.—
7	"(A) Voter-verifiable paper bal-
8	LOTS.—
9	"(i) The voting system shall require
10	the use of an individual, durable, voter-
11	verifiable paper ballot of the voter's vote
12	selections that shall be marked by the
13	voter and presented to the voter for
14	verification before the voter's ballot is pre-
15	served in accordance with subparagraph
16	(B), and which shall be counted by hand or
17	other counting device or read by a ballot
18	tabulation device. For purposes of this sub-
19	clause, the term 'individual, durable, voter-
20	verifiable paper ballot' means a paper bal-
21	lot marked by the voter by hand or a paper
22	ballot marked through the use of a nontab-
23	ulating ballot marking device or system, so
24	long as the voter shall have the option at
25	every in-person voting location to mark by

1	hand a printed ballot that includes all rel-
2	evant contests and candidates.
3	"(ii) The voting system shall provide
4	the voter with an opportunity to correct
5	any error on the paper ballot before the
6	permanent voter-verifiable paper ballot is
7	preserved in accordance with subparagraph
8	(B).
9	"(iii) The voting system shall not pre-
10	serve the voter-verifiable paper ballots in
11	any manner that makes it possible, at any
12	time after the ballot has been cast, to asso-
13	ciate a voter with the record of the voter's
14	vote selections.
15	"(iv) The voting system shall prevent,
16	through mechanical means or through
17	independently verified protections, the
18	modification or addition of vote selections
19	on a printed or marked ballot at any time
20	after the voter has been provided an oppor-
21	tunity to correct errors on the ballot pur-
22	suant to clause (ii).
23	"(B) Preservation as official
24	RECORD.—The individual, durable, voter-
25	verifiable paper ballot used in accordance with

1	subparagraph (A) shall constitute the official
2	ballot and shall be preserved and used as the
3	official ballot for purposes of any recount or
4	audit conducted with respect to any election for
5	Federal office in which the voting system is
5	used.
7	"(C) Manual counting requirements

FOR RECOUNTS AND AUDITS.—

"(i) Each paper ballot used pursuant to subparagraph (A) shall be suitable for a manual audit, and such ballots, or at least those ballots the machine could not count, shall be counted by hand in any recount or audit conducted with respect to any election for Federal office.

"(ii) In the event of any inconsistencies or irregularities between any electronic vote tallies and the vote tallies determined by counting by hand the individual, durable, voter-verifiable paper ballots used pursuant to subparagraph (A), the individual, durable, voter-verifiable paper ballots shall be the true and correct record of the votes cast.

24

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

1	"(D) Sense of congress.—It is the
2	sense of Congress that as innovation occurs in
3	the election infrastructure sector, Congress
4	should ensure that this Act and other Federal
5	requirements for voting systems are updated to
6	keep pace with best practices and recommenda-
7	tions for security and accessibility.".
8	(b) Conforming Amendment Clarifying Appli-
9	CABILITY OF ALTERNATIVE LANGUAGE ACCESSIBILITY.—
10	Section 301(a)(4) of such Act (52 U.S.C. 21081(a)(4))
11	is amended by inserting "(including the paper ballots re-
12	quired to be used under paragraph (2))" after "voting sys-
13	tem".
14	(c) Other Conforming Amendments.—Section
15	301(a)(1) of such Act (52 U.S.C. 21081(a)(1)) is amend-
16	ed—
17	(1) in subparagraph (A)(i), by striking "count-
18	ed" and inserting "counted, in accordance with
19	paragraphs (2) and (3)";
20	(2) in subparagraph (A)(ii), by striking "count-
21	ed" and inserting "counted, in accordance with
22	paragraphs (2) and (3)";
23	(3) in subparagraph (A)(iii), by striking "count-
24	ed" each place it appears and inserting "counted, in
25	accordance with paragraphs (2) and (3)": and

1	(4) in subparagraph (B)(ii), by striking "count-
2	ed" and inserting "counted, in accordance with
3	paragraphs (2) and (3)".
4	SEC. 3903. ACCESSIBILITY AND BALLOT VERIFICATION FOR
5	INDIVIDUALS WITH DISABILITIES.
6	(a) In General.—Paragraph (3) of section 301(a)
7	of the Help America Vote Act of 2002 (52 U.S.C.
8	21081(a)(3)) is amended to read as follows:
9	"(3) Accessibility for individuals with
10	DISABILITIES.—
11	"(A) IN GENERAL.—The voting system
12	shall—
13	"(i) be accessible for individuals with
14	disabilities, including nonvisual accessi-
15	bility for the blind and visually impaired,
16	in a manner that provides the same oppor-
17	tunity for access and participation (includ-
18	ing privacy and independence) as for other
19	voters;
20	"(ii)(I) ensure that individuals with
21	disabilities and others are given an equiva-
22	lent opportunity to vote, including with pri-
23	vacy and independence, in a manner that
24	produces a voter-verifiable paper ballot;
25	and

1	"(II) satisfy the requirement of clause
2	(i) through the use at in-person polling lo-
3	cations of a sufficient number (not less
4	than one) of voting systems equipped to
5	serve individuals with and without disabil-
6	ities, including nonvisual and enhanced vis-
7	ual accessibility for the blind and visually
8	impaired, and nonmanual and enhanced
9	manual accessibility for the mobility and
10	dexterity impaired; and
11	"(iii) if purchased with funds made
12	available under title II on or after January
13	1, 2007, meet the voting system standards
14	for disability access (as outlined in this
15	paragraph).
16	"(B) Means of meeting require-
17	MENTS.—A voting system may meet the re-
18	quirements of subparagraph (A)(i) and para-
19	graph (2) by—
20	"(i) allowing the voter to privately
21	and independently verify the permanent
22	paper ballot through the presentation, in
23	accessible form, of the printed or marked
24	vote selections from the same printed or

1	marked information that would be used for
2	any vote tabulation or auditing;
3	"(ii) allowing the voter to privately
4	and independently verify and cast the per-
5	manent paper ballot without requiring the
6	voter to manually handle the paper ballot;
7	"(iii) marking ballots that are iden-
8	tical in size, ink, and paper stock to those
9	ballots that would either be marked by
10	hand or be marked by a ballot marking de-
11	vice made generally available to voters; or
12	"(iv) combining ballots produced by
13	any ballot marking devices reserved for in-
14	dividuals with disabilities with ballots that
15	have either been marked by voters by hand
16	or marked by ballot marking devices made
17	generally available to voters, in a way that
18	prevents identification of the ballots that
19	were cast using any ballot marking device
20	that was reserved for individuals with dis-
21	abilities.
22	"(C) Sufficient number.—For purposes
23	of subparagraph (A)(ii)(II), the sufficient num-
24	ber of voting systems for any in-person polling
25	location shall be determined based on guidance

1	from the Attorney General, in consultation with
2	the Architectural and Transportation Barriers
3	Compliance Board established under section
4	502(a)(1) of the Rehabilitation Act of 1973 (29
5	U.S.C. 792(a)(1)) (commonly referred to as the
6	United States Access Board) and the Commis-
7	sion.".
8	(b) Specific Requirement of Study, Testing,
9	AND DEVELOPMENT OF ACCESSIBLE VOTING OPTIONS.—
10	(1) STUDY AND REPORTING.—Subtitle C of
11	title II of such Act (52 U.S.C. 21081 et seq.) is
12	amended—
13	(A) by redesignating section 247 as section
14	248; and
15	(B) by inserting after section 246 the fol-
16	lowing new section:
17	"SEC. 247. STUDY AND REPORT ON ACCESSIBLE VOTING
18	OPTIONS.
19	"(a) Grants To Study and Report.—The Com-
20	mission, in coordination with the Access Board and the
21	Cybersecurity and Infrastructure Security Agency, shall
22	make grants to not fewer than 2 eligible entities to study,
23	test, and develop—
24	"(1) accessible and secure remote voting sys-
25	tems;

1	"(2) voting, verification, and casting devices to
2	enhance the accessibility of voting and verification
3	for individuals with disabilities; or
4	"(3) both of the matters described in paragraph
5	(1) and (2).
6	"(b) Eligibility.—An entity is eligible to receive a
7	grant under this part if it submits to the Commission (at
8	such time and in such form as the Commission may re-
9	quire) an application containing—
10	"(1) a certification that the entity shall com-
11	plete the activities carried out with the grant not
12	later than January 1, 2026; and
13	"(2) such other information and certifications
14	as the Commission may require.
15	"(c) AVAILABILITY OF TECHNOLOGY.—Any tech-
16	nology developed with the grants made under this section
17	shall be treated as non-proprietary and shall be made
18	available to the public, including to manufacturers of vot-
19	ing systems.
20	"(d) Coordination With Grants for Tech-
21	NOLOGY IMPROVEMENTS.—The Commission shall carry
22	out this section so that the activities carried out with the
23	grants made under subsection (a) are coordinated with the
24	research conducted under the grant program carried out
25	by the Commission under section 271, to the extent that

1	the Com	mission	determine	necessary t	to provid	de for	the ad	-
---	---------	---------	-----------	-------------	-----------	--------	--------	---

- 2 vancement of accessible voting technology.
- 3 "(e) AUTHORIZATION OF APPROPRIATIONS.—There
- 4 is authorized to be appropriated to carry out subsection
- 5 (a) \$10,000,000, to remain available until expended.".
- 6 (2) CLERICAL AMENDMENT.—The table of con-
- 7 tents of such Act is amended—
- 8 (A) by redesignating the item relating to
- 9 section 247 as relating to section 248; and
- 10 (B) by inserting after the item relating to
- section 246 the following new item:

"Sec. 247. Study and report on accessible voting options.".

- 12 (c) Clarification of Accessibility Standards
- 13 Under Voluntary Voting System Guidance.—In
- 14 adopting any voluntary guidance under subtitle B of title
- 15 III of the Help America Vote Act with respect to the ac-
- 16 cessibility of the paper ballot verification requirements for
- 17 individuals with disabilities, the Election Assistance Com-
- 18 mission shall include and apply the same accessibility
- 19 standards applicable under the voluntary guidance adopt-
- 20 ed for accessible voting systems under such subtitle.
- 21 (d) Permitting Use of Funds for Protection
- 22 AND ADVOCACY SYSTEMS TO SUPPORT ACTIONS TO EN-
- 23 Force Election-Related Disability Access.—Sec-
- 24 tion 292(a) of the Help America Vote Act of 2002 (52

1	U.S.C. 21062(a)) is amended by striking "; except that"
2	and all that follows and inserting a period.
3	SEC. 3904. DURABILITY AND READABILITY REQUIREMENTS
4	FOR BALLOTS.
5	Section 301(a) of the Help America Vote Act of 2002
6	(52 U.S.C. 21081(a)) is amended by adding at the end
7	the following new paragraph:
8	"(7) Durability and readability require-
9	MENTS FOR BALLOTS.—
10	"(A) Durability requirements for
11	PAPER BALLOTS.—
12	"(i) In general.—All voter-verifiable
13	paper ballots required to be used under
14	this Act shall be marked or printed on du-
15	rable paper.
16	"(ii) Definition.—For purposes of
17	this Act, paper is 'durable' if it is capable
18	of withstanding multiple counts and re-
19	counts by hand without compromising the
20	fundamental integrity of the ballots, and
21	capable of retaining the information
22	marked or printed on them for the full du-
23	ration of a retention and preservation pe-
24	riod of 22 months.

1	"(B) Readability requirements for
2	PAPER BALLOTS MARKED BY BALLOT MARKING
3	DEVICE.—All voter-verifiable paper ballots com-
4	pleted by the voter through the use of a ballot
5	marking device shall be clearly readable by the
6	voter without assistance (other than eyeglasses
7	or other personal vision-enhancing devices) and
8	by a ballot tabulation device or other device
9	equipped for individuals with disabilities.".
10	SEC. 3905. STUDY AND REPORT ON OPTIMAL BALLOT DE-
11	SIGN.
12	(a) Study.—The Election Assistance Commission
13	shall conduct a study of the best ways to design ballots
14	used in elections for public office, including paper ballots
15	and electronic or digital ballots, to minimize confusion and
16	user errors.
17	(b) REPORT.—Not later than one year after the date
18	of the enactment of this Act, the Election Assistance Com-
19	mission shall submit to Congress a report on the study
20	conducted under subsection (a).
21	SEC. 3906. BALLOT MARKING DEVICE CYBERSECURITY RE-
22	QUIREMENTS.
23	Section 301(a) of the Help America Vote Act of 2002
24	(52 U.S.C. 21081(a)), as amended by section 3904, is fur-

- 1 ther amended by adding at the end the following new para-
- 2 graphs:
- 3 "(8) Prohibition of use of wireless com-
- 4 MUNICATIONS DEVICES IN SYSTEMS OR DEVICES.—
- 5 No system or device upon which ballot marking de-
- 6 vices or ballot tabulation devices are configured,
- 7 upon which ballots are marked by voters at a polling
- 8 place (except as necessary for individuals with dis-
- 9 abilities to use ballot marking devices that meet the
- accessibility requirements of paragraph (3)), or upon
- which votes are cast, tabulated, or aggregated shall
- contain, use, or be accessible by any wireless, power-
- line, or concealed communication device.
- 14 "(9) Prohibiting connection of system to
- THE INTERNET.—No system or device upon which
- ballot marking devices or ballot tabulation devices
- are configured, upon which ballots are marked by
- voters at a voting place, or upon which votes are
- cast, tabulated, or aggregated shall be connected to
- the internet or any non-local computer system via
- 21 telephone or other communication network at any
- 22 time.".
- 23 SEC. 3907. EFFECTIVE DATE FOR NEW REQUIREMENTS.
- Section 301(d) of the Help America Vote Act of 2002
- 25 (52 U.S.C. 21081(d)) is amended to read as follows:

1	"(d) Effective Date.—
2	"(1) In general.—Except as provided in para-
3	graph (2), each State and jurisdiction shall be re-
4	quired to comply with the requirements of this sec-
5	tion on and after January 1, 2006.
6	"(2) Special rule for certain require-
7	MENTS.—
8	"(A) In general.—Except as provided in
9	subparagraphs (B) and (C), the requirements of
10	this section which are first imposed on a State
11	or jurisdiction pursuant to the amendments
12	made by the Voter Confidence and Increased
13	Accessibility Act of 2023 shall apply with re-
14	spect to voting systems used for any election for
15	Federal office held in 2024 or any succeeding
16	year.
17	"(B) Special rule for jurisdictions
18	USING CERTAIN PAPER RECORD PRINTERS OR
19	CERTAIN SYSTEMS USING OR PRODUCING
20	VOTER-VERIFIABLE PAPER RECORDS IN 2022.—
21	"(i) In general.—In the case of a
22	jurisdiction described in clause (ii), the re-
23	quirements of paragraphs (2)(A)(i) and (7)
24	of subsection (a) (as amended or added by
25	the Voter Confidence and Increased Acces

1	sibility Act of 2023) shall not apply before
2	the date on which the jurisdiction replaces
3	the printers or systems described in clause
4	(ii)(I) for use in the administration of elec-
5	tions for Federal office.
6	"(ii) Jurisdictions described.—A
7	jurisdiction described in this clause is a ju-
8	risdiction—
9	"(I) which used voter-verifiable
10	paper record printers attached to di-
11	rect recording electronic voting ma-
12	chines, or which used other voting
13	systems that used or produced paper
14	records of the vote verifiable by voters
15	but that are not in compliance with
16	paragraphs (2)(A)(i) and (7) of sub-
17	section (a) (as amended or added by
18	the Voter Confidence and Increased
19	Accessibility Act of 2023), for the ad-
20	ministration of the regularly sched-
21	uled general election for Federal office
22	held in November 2022; and
23	"(II) which will continue to use
24	such printers or systems for the ad-
25	ministration of elections for Federal

1	office held in years before the applica-
2	ble year.
3	"(iii) Mandatory availability of
4	PAPER BALLOTS AT POLLING PLACES
5	USING GRANDFATHERED PRINTERS AND
6	SYSTEMS.—
7	"(I) REQUIRING BALLOTS TO BE
8	OFFERED AND PROVIDED.—The ap-
9	propriate election official at each poll-
10	ing place that uses a printer or sys-
11	tem described in clause (ii)(I) for the
12	administration of elections for Federal
13	office shall offer each individual who
14	is eligible to cast a vote in the election
15	at the polling place the opportunity to
16	cast the vote using a blank printed
17	paper ballot which the individual may
18	mark by hand and which is not pro-
19	duced by the direct recording elec-
20	tronic voting machine or other such
21	system. The official shall provide the
22	individual with the ballot and the sup-
23	plies necessary to mark the ballot, and
24	shall ensure (to the greatest extent
25	practicable) that the waiting period

1	for the individual to cast a vote is the
2	lesser of 30 minutes or the average
3	waiting period for an individual who
4	does not agree to cast the vote using
5	such a paper ballot under this clause.
6	"(II) TREATMENT OF BALLOT.—
7	Any paper ballot which is cast by an
8	individual under this clause shall be
9	counted and otherwise treated as a
10	regular ballot for all purposes (includ-
11	ing by incorporating it into the final
12	unofficial vote count (as defined by
13	the State) for the precinct) and not as
14	a provisional ballot, unless the indi-
15	vidual casting the ballot would have
16	otherwise been required to cast a pro-
17	visional ballot.
18	"(III) Posting of notice.—
19	The appropriate election official shall
20	ensure there is prominently displayed
21	at each polling place a notice that de-
22	scribes the obligation of the official to
23	offer individuals the opportunity to
24	cast votes using a printed blank paper

ballot. The notice shall comply with

1	the requirements of section 203 of the
2	Voting Rights Act of 1965 (52 U.S.C.
3	10503).
4	"(IV) Training of election
5	OFFICIALS.—The chief State election
6	official shall ensure that election offi-
7	cials at polling places in the State are
8	aware of the requirements of this
9	clause, including the requirement to
10	display a notice under subclause (III)
11	and are aware that it is a violation of
12	the requirements of this title for an
13	election official to fail to offer an indi-
14	vidual the opportunity to cast a vote
15	using a blank printed paper ballot.
16	"(V) PERIOD OF APPLICA-
17	BILITY.—The requirements of this
18	clause apply only during the period
19	beginning on January 1, 2024, and
20	ending on the date on which the which
21	the jurisdiction replaces the printers
22	or systems described in clause (ii)(I)
23	for use in the administration of elec-
24	tions for Federal office.

1	"(C) Delay for certain jurisdictions
2	USING VOTING SYSTEMS WITH WIRELESS COM-
3	MUNICATION DEVICES OR INTERNET CONNEC-
4	TIONS.—
5	"(i) Delay.—In the case of a juris-
6	diction described in clause (ii), subpara-
7	graph (A) shall apply to a voting system in
8	the jurisdiction as if the reference in such
9	subparagraph to '2024' were a reference to
10	'the applicable year', but only with respect
11	to the following requirements of this sec-
12	tion:
13	"(I) Paragraph (8) of subsection
14	(a) (relating to prohibition of wireless
15	communication devices).
16	"(II) Paragraph (9) of subsection
17	(a) (relating to prohibition of con-
18	necting systems to the internet).
19	"(ii) Jurisdictions described.—A
20	jurisdiction described in this clause is a ju-
21	risdiction—
22	"(I) which used a voting system
23	which is not in compliance with para-
24	graphs (8) or (9) of subsection (a) (as
25	amended or added by the Voter Con-

1	fidence and Increased Accessibility
2	Act of 2023) for the administration of
3	the regularly scheduled general elec-
4	tion for Federal office held in Novem-
5	ber 2022;
6	"(II) which was not able, to all
7	extent practicable, to comply with
8	paragraph (8) and (9) of subsection
9	(a) before January 1, 2024; and
10	"(III) which will continue to use
11	such printers or systems for the ad-
12	ministration of elections for Federal
13	office held in years before the applica-
14	ble year.
15	"(iii) Applicable year.—
16	"(I) In general.—Except as
17	provided in subclause (II), the term
18	'applicable year' means 2028.
19	"(II) Extension.—If a State or
20	jurisdiction certifies to the Commis-
21	sion not later than January 1, 2028,
22	that the State or jurisdiction will not
23	meet the requirements described in
24	subclauses (I) and (II) of clause (i) by
25	such date because it would be imprac-

1	tical to do so and includes in the cer-
2	tification the reasons for the failure to
3	meet the deadline, the term 'applica-
4	ble year' means 2032.''.
5	SEC. 3908. GRANTS FOR OBTAINING COMPLIANT PAPER
6	BALLOT VOTING SYSTEMS AND CARRYING
7	OUT VOTING SYSTEM SECURITY IMPROVE-
8	MENTS.
9	(a) Availability of Grants.—
10	(1) IN GENERAL.—Subtitle D of title II of the
11	Help America Vote Act of 2002 (52 U.S.C. 21001
12	et seq.), as amended by section 1302(c), is amended
13	by adding at the end the following new part:
14	"PART 8—GRANTS FOR OBTAINING COMPLIANT
15	PAPER BALLOT VOTING SYSTEMS AND CAR-
16	RYING OUT VOTING SYSTEM SECURITY IM-
17	PROVEMENTS
18	"SEC. 298. GRANTS FOR OBTAINING COMPLIANT PAPER
19	BALLOT VOTING SYSTEMS AND CARRYING
20	OUT VOTING SYSTEM SECURITY IMPROVE-
21	MENTS.
22	"(a) Availability and Use of Grant.—
23	"(1) In General.—The Commission shall
24	make a grant to each eligible State—
25	"(A) to replace a voting system—

1	"(i) which does not meet the require-
2	ments which are first imposed on the State
3	pursuant to the amendments made by the
4	Voter Confidence and Increased Accessi-
5	bility Act of 2023 with a voting system
6	which—
7	"(I) does meet such require-
8	ments; and
9	"(II) in the case of a grand-
10	fathered voting system (as defined in
11	paragraph (2)), is in compliance with
12	the most recent voluntary voting sys-
13	tem guidelines; or
14	"(ii) which does meet such require-
15	ments but which is not in compliance with
16	the most recent voluntary voting system
17	guidelines with another system which does
18	meet such requirements and is in compli-
19	ance with such guidelines;
20	"(B) to carry out voting system security
21	improvements described in section 298A with
22	respect to the regularly scheduled general elec-
23	tion for Federal office held in November 2024
24	and each succeeding election for Federal office;

1	"(C) to implement and model best prac-
2	tices for ballot design, ballot instructions, and
3	the testing of ballots; and
4	"(D) to purchase or acquire accessible vot-
5	ing systems that meet the requirements of
6	paragraph (2) and paragraph (3)(A)(i) of sec-
7	tion 301(a) by the means described in para-
8	graph (3)(B) of such section.
9	"(2) Definition of grandfathered voting
10	SYSTEM.—In this subsection, the term 'grand-
11	fathered voting system' means a voting system that
12	is used by a jurisdiction described in subparagraph
13	(B)(ii) or (C)(ii) of section 301(d)(2).
14	"(b) Amount of Payment.—
15	"(1) In general.—The amount of payment
16	made to an eligible State under this section shall be
17	the minimum payment amount described in para-
18	graph (2) plus the voting age population proportion
19	amount described in paragraph (3).
20	"(2) MINIMUM PAYMENT AMOUNT.—The min-
21	imum payment amount described in this paragraph
22	is—
23	"(A) in the case of any of the several
24	States or the District of Columbia, one-half of

1	1 percent of the aggregate amount made avail-
2	able for payments under this section; and
3	"(B) in the case of the Commonwealth of
4	Puerto Rico, Guam, American Samoa, the
5	United States Virgin Islands, or the Common-
6	wealth of the Northern Mariana Islands, one-
7	tenth of 1 percent of such aggregate amount.
8	"(3) Voting age population proportion
9	AMOUNT.—The voting age population proportion
10	amount described in this paragraph is the product
11	of—
12	"(A) the aggregate amount made available
13	for payments under this section minus the total
14	of all of the minimum payment amounts deter-
15	mined under paragraph (2); and
16	"(B) the voting age population proportion
17	for the State (as defined in paragraph (4)).
18	"(4) Voting age population proportion
19	DEFINED.—The term 'voting age population propor-
20	tion' means, with respect to a State, the amount
21	equal to the quotient of—
22	"(A) the voting age population of the State
23	(as reported in the most recent decennial cen-
24	sus); and

1	"(B) the total voting age population of all
2	States (as reported in the most recent decennial
3	census).
4	"(5) Requirement relating to purchase
5	OF ACCESSIBLE VOTING SYSTEMS.—An eligible State
6	shall use not less than 10 percent of funds received
7	by the State under this section to purchase acces-
8	sible voting systems described in subsection
9	(a)(1)(D).
10	"SEC. 298A. VOTING SYSTEM SECURITY IMPROVEMENTS
11	DESCRIBED.
12	"(a) Permitted Uses.—A voting system security
13	improvement described in this section is any of the fol-
14	lowing:
15	"(1) The acquisition of goods and services from
16	qualified election infrastructure vendors by purchase,
17	lease, or such other arrangements as may be appro-
18	priate.
19	"(2) Cyber and risk mitigation training.
20	"(3) A security risk and vulnerability assess-
21	ment of the State's election infrastructure (as de-
22	fined in section 3908(b) of the Voter Confidence and
23	Increased Accessibility Act of 2023) which is carried
24	

- 1 contract entered into between the chief State elec-2 tion official and the provider.
- 3 "(4) The maintenance of infrastructure used 4 for elections, including addressing risks and 5 vulnerabilities which are identified under either of 6 the security risk and vulnerability assessments de-7 scribed in paragraph (3), except that none of the 8 funds provided under this part may be used to ren-9 ovate or replace a building or facility which is not 10 a primary provider of information technology serv-11 ices for the administration of elections, and which is 12 used primarily for purposes other than the adminis-13 tration of elections for public office.
 - "(5) Providing increased technical support for any information technology infrastructure that the chief State election official deems to be part of the State's election infrastructure (as so defined) or designates as critical to the operation of the State's election infrastructure (as so defined).
 - "(6) Enhancing the cybersecurity and operations of the information technology infrastructure described in paragraph (4).
- 23 "(7) Enhancing the cybersecurity of voter reg-24 istration systems.

15

16

17

18

19

20

21

1	"(b) Qualified Election Infrastructure Ven
2	DORS DESCRIBED.—For purposes of this part, a 'qualified
3	election infrastructure vendor' is any person who provides
4	supports, or maintains, or who seeks to provide, support
5	or maintain, election infrastructure (as defined in section
6	3908(b) of the Voter Confidence and Increased Accessi
7	bility Act of 2023) on behalf of a State, unit of local gov
8	ernment, or election agency (as defined in section 3908(b)
9	of such Act) who meets the criteria described in section
10	3908(b) of such Act.
11	"SEC. 298B. ELIGIBILITY OF STATES.
12	"A State is eligible to receive a grant under this par
13	if the State submits to the Commission, at such time and
14	in such form as the Commission may require, an applica
15	tion containing—
16	"(1) a description of how the State will use the
17	grant to carry out the activities authorized under
18	this part;
19	"(2) a certification and assurance that, no
20	later than 5 years after receiving the grant, the
21	State will carry out voting system security improve
22	ments, as described in section 298A; and
23	"(3) such other information and assurances as
24	the Commission may require.

1 "SEC. 298C. REPORTS TO CONGRESS.

- 2 "Not later than 90 days after the end of each fiscal
- 3 year, the Commission shall submit a report to the Com-
- 4 mittees on Homeland Security, House Administration, and
- 5 the Judiciary of the House of Representatives and the
- 6 Committees on Homeland Security and Governmental Af-
- 7 fairs, the Judiciary, and Rules and Administration of the
- 8 Senate, on the activities carried out with the funds pro-
- 9 vided under this part.

10 "SEC. 298D. AUTHORIZATION OF APPROPRIATIONS.

- 11 "(a) AUTHORIZATION.—There are authorized to be
- 12 appropriated for grants under this part—
- 13 "(1) \$2,400,000,000 for fiscal year 2024; and
- 14 "(2) \$175,000,000 for each of the fiscal years
- 15 2026, 2028, 2030, and 2032.
- 16 "(b) Continuing Availability of Amounts.—Any
- 17 amounts appropriated pursuant to the authorization of
- 18 this section shall remain available until expended.".
- 19 (2) CLERICAL AMENDMENT.—The table of con-
- tents of such Act, as amended by section 1402(c),
- 21 is amended by adding at the end of the items relat-
- ing to subtitle D of title II the following:

"Part 8—Grants for Obtaining Compliant Paper Ballot Voting Systems and Carrying Out Voting System Security Improvements

[&]quot;Sec. 298. Grants for obtaining compliant paper ballot voting systems and carrying out voting system security improvements.

[&]quot;Sec. 298A. Voting system security improvements described.

[&]quot;Sec. 298B. Eligibility of States.

"Sec. 298C. Reports to Congress.

	"Sec. 298D. Authorization of appropriations.
1	(b) Qualified Election Infrastructure Ven-
2	DORS.—
3	(1) In General.—The Secretary, in consulta-
4	tion with the Chair, shall establish and publish cri-
5	teria for qualified election infrastructure vendors for
6	purposes of section 298A of the Help America Vote
7	Act of 2002 (as added by this Act).
8	(2) Criteria.—The criteria established under
9	paragraph (1) shall include each of the following re-
10	quirements:
11	(A) The vendor shall—
12	(i) be owned and controlled by a cit-
13	izen or permanent resident of the United
14	States or a member of the Five Eyes intel-
15	ligence-sharing alliance; and
16	(ii) in the case of any election infra-
17	structure which is a voting machine, en-
18	sure that such voting machine is assembled
19	in the United States.
20	(B) The vendor shall disclose to the Sec-
21	retary and the Chair, and to the chief State
22	election official of any State to which the ven-
23	dor provides any goods and services with funds

provided under part 8 of subtitle D of title II

- of the Help America Vote Act of 2002 (as added by this Act), of any sourcing outside the United States for parts of the election infrastructure.
 - (C) The vendor shall disclose to the Secretary and the Chair, and to the chief State election official of any State to which the vendor provides any goods and services with funds provided under such part 8, the identification of any entity or individual with a more than 5 percent ownership interest in the vendor.
 - (D) The vendor agrees to ensure that the election infrastructure will be developed and maintained in a manner that is consistent with the cybersecurity best practices issued by the Cybersecurity and Infrastructure Security Agency of the Department of Homeland Security.
 - (E) The vendor agrees to maintain its information technology infrastructure in a manner that is consistent with the cybersecurity best practices issued by the Cybersecurity and Infrastructure Security Agency of the Department of Homeland Security.

- (F) The vendor agrees to ensure that the election infrastructure will be developed and maintained in a manner that is consistent with the supply chain best practices issued by the Cybersecurity and Infrastructure Security Agency of the Department of Homeland Security.
 - (G) The vendor agrees to ensure that it has personnel policies and practices in place that are consistent with personnel best practices, including cybersecurity training and background checks, issued by the Cybersecurity and Infrastructure Security Agency of the Department of Homeland Security.
 - (H) The vendor agrees to ensure that the election infrastructure will be developed and maintained in a manner that is consistent with data integrity best practices, including requirements for encrypted transfers and validation, testing and checking printed materials for accuracy, and disclosure of quality control incidents, issued by the Cybersecurity and Infrastructure Security Agency of the Department of Homeland Security.

1	(I) The vendor agrees to meet the require-
2	ments of paragraph (3) with respect to any
3	known or suspected cybersecurity incidents in-
4	volving any of the goods and services provided
5	by the vendor pursuant to a grant under part
6	8 of subtitle D of title II of the Help America
7	Vote Act of 2002 (as added by this Act).
8	(J) The vendor agrees to permit inde-

- (J) The vendor agrees to permit independent security testing by the Election Assistance Commission (in accordance with section 231(a) of the Help America Vote Act of 2002 (52 U.S.C. 20971)) and by the Secretary of the goods and services provided by the vendor pursuant to a grant under part 8 of subtitle D of title II of the Help America Vote Act of 2002 (as added by this Act).
- (3) Cybersecurity incident reporting requirements.—
 - (A) IN GENERAL.—A vendor meets the requirements of this paragraph if, upon becoming aware of the possibility that an election cybersecurity incident has occurred involving any of the goods and services provided by the vendor pursuant to a grant under part 8 of subtitle D

1	of title II of the Help America Vote Act of
2	2002 (as added by this Act)—
3	(i) the vendor promptly assesses
4	whether or not such an incident occurred
5	and submits a notification meeting the re-
6	quirements of subparagraph (B) to the
7	Secretary and the Chair of the assessment
8	as soon as practicable (but in no case later
9	than 3 days after the vendor first becomes
10	aware of the possibility that the incident
11	occurred);
12	(ii) if the incident involves goods or
13	services provided to an election agency, the
14	vendor submits a notification meeting the
15	requirements of subparagraph (B) to the
16	agency as soon as practicable (but in no
17	case later than 3 days after the vendor
18	first becomes aware of the possibility that
19	the incident occurred), and cooperates with
20	the agency in providing any other nec-
21	essary notifications relating to the inci-
22	dent; and
23	(iii) the vendor provides all necessary
24	updates to any notification submitted
25	under clause (i) or clause (ii)

1	(B) Contents of notifications.—Each
2	notification submitted under clause (i) or clause
3	(ii) of subparagraph (A) shall contain the fol-
4	lowing information with respect to any election
5	cybersecurity incident covered by the notifica-
6	tion:
7	(i) The date, time, and time zone
8	when the election cybersecurity incident
9	began, if known.
10	(ii) The date, time, and time zone
11	when the election cybersecurity incident
12	was detected.
13	(iii) The date, time, and duration of
14	the election cybersecurity incident.
15	(iv) The circumstances of the election
16	cybersecurity incident, including the spe-
17	cific election infrastructure systems be-
18	lieved to have been accessed and informa-
19	tion acquired, if any.
20	(v) Any planned and implemented
21	technical measures to respond to and re-
22	cover from the incident.
23	(vi) In the case of any notification
24	which is an update to a prior notification,
25	any additional material information relat-

1	ing to the incident, including technical
2	data, as it becomes available.
3	(C) Development of Criteria for Re-
4	PORTING.—Not later than 1 year after the date
5	of enactment of this Act, the Director of the
6	Cybersecurity and Infrastructure Security
7	Agency shall, in consultation with the Election
8	Infrastructure Sector Coordinating Council, de-
9	velop criteria for incidents which are required to
10	be reported in accordance with subparagraph
11	(A).
12	(4) Definitions.—In this subsection:
13	(A) CHAIR.—The term "Chair" means the
14	Chair of the Election Assistance Commission.
15	(B) CHIEF STATE ELECTION OFFICIAL.—
16	The term "chief State election official" means,
17	with respect to a State, the individual des-
18	ignated by the State under section 10 of the
19	National Voter Registration Act of 1993 (52
20	U.S.C. 20509) to be responsible for coordina-
21	tion of the State's responsibilities under such
	tion of the lower s responsibilities thinks

(C) ELECTION AGENCY.—The term "election agency" means any component of a State, or any component of a unit of local government

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

in a State, which is responsible for the administration of elections for Federal office in the State.

- (D)ELECTION INFRASTRUCTURE.—The term "election infrastructure" means storage facilities, polling places, and centralized vote tabulation locations used to support the administration of elections for public office, as well as related information and communications technology, including voter registration databases, voting machines, electronic mail and other communications systems (including electronic mail and other systems of vendors who have entered into contracts with election agencies to support the administration of elections, manage the election process, and report and display election results), and other systems used to manage the election process and to report and display election results on behalf of an election agency.
- (E) Secretary.—The term "Secretary" means the Secretary of Homeland Security.
- (F) STATE.—The term "State" has the meaning given such term in section 901 of the Help America Vote Act of 2002 (52 U.S.C. 21141).

1	Subtitle	K—Provisional	Ballots

2	SEC. 3911. REQUIREMENTS FOR COUNTING PROVISIONAL
3	BALLOTS; ESTABLISHMENT OF UNIFORM AND
4	NONDISCRIMINATORY STANDARDS.
5	(a) In General.—Section 302 of the Help America
6	Vote Act of 2002 (52 U.S.C. 21082), as amended by sec-
7	tion 1601(a), is amended—
8	(1) by redesignating subsection (e) as sub-
9	section (h); and
10	(2) by inserting after subsection (d) the fol-
11	lowing new subsections:
12	"(e) Counting of Provisional Ballots.—
13	"(1) In general.—
14	"(A) For purposes of subsection (a)(4), if
15	a provisional ballot is cast within the same
16	county in which the voter is registered or other-
17	wise eligible to vote, then notwithstanding the
18	precinct or polling place at which a provisional
19	ballot is cast within the county, the appropriate
20	election official of the jurisdiction in which the
21	individual is registered or otherwise eligible to
22	vote shall count each vote on such ballot for
23	each election in which the individual who cast
24	such ballot is eligible to vote.

1	"(B) In addition to the requirements under
2	subsection (a), for each State or political sub-
3	division that provides voters provisional ballots,
4	challenge ballots, or affidavit ballots under the
5	State's applicable law governing the voting
6	processes for those voters whose eligibility to
7	vote is determined to be uncertain by election
8	officials, election officials shall—
9	"(i) provide clear written instructions
10	indicating the reason the voter was given a
11	provisional ballot, the information or docu-
12	ments the voter needs to prove eligibility,
13	the location at which the voter must ap-
14	pear to submit these materials or alter-
15	native methods, including email or fac-
16	simile, that the voter may use to submit
17	these materials, and the deadline for sub-
18	mitting these materials;
19	"(ii) provide a verbal translation of
20	any written instructions to the voter if nec-
21	essary;
22	"(iii) permit any voter who votes pro-
23	visionally at any polling place on Indian
24	lands to appear at any polling place or at

a central location for the election board to

1	submit the documentation or information
2	to prove eligibility; and
3	"(iv) notify the voter as to whether
4	the voter's provisional ballot was counted
5	or rejected and provide the reason for re-
6	jection if the voter's provisional ballot was
7	rejected after the voter provided the re-
8	quired information or documentation on
9	eligibility.
10	"(2) Rule of Construction.—Nothing in
11	this subsection shall prohibit a State or jurisdiction
12	from counting a provisional ballot which is east in
13	a different county within the State than the county
14	in which the voter is registered or otherwise eligible
15	to vote.
16	"(f) Due Process Requirements for States Re-
17	QUIRING SIGNATURE VERIFICATION.—
18	"(1) Requirement.—
19	"(A) In General.—A State may not im-
20	pose a signature verification requirement as a
21	condition of accepting and counting a provi-
22	sional ballot submitted by any individual with
23	respect to an election for Federal office unless
24	the State meets the due process requirements
25	described in paragraph (2).

"(B) SIGNATURE VERIFICATION REQUIREMENT DESCRIBED.—In this subsection, a 'signature verification requirement' is a requirement that an election official verify the identification of an individual by comparing the individual's signature on the provisional ballot with
the individual's signature on the official list of
registered voters in the State or another official
record or other document used by the State to
verify the signatures of voters.

"(2) Due process requirements.—

"(A) Notice and opportunity to cure discrepancy in Signatures.—If an individual submits a provisional ballot and the appropriate State or local election official determines that a discrepancy exists between the signature on such ballot and the signature of such individual on the official list of registered voters in the State or other official record or document used by the State to verify the signatures of voters, such election official, prior to making a final determination as to the validity of such ballot, shall—

"(i) as soon as practical, but no later than the next business day after such de-

1	termination is made, make a good faith ef-
2	fort to notify the individual by mail, tele-
3	phone, and (if available) text message and
4	electronic mail that—
5	"(I) a discrepancy exists between
6	the signature on such ballot and the
7	signature of the individual on the offi-
8	cial list of registered voters in the
9	State or other official record or docu-
10	ment used by the State to verify the
11	signatures of voters; and
12	"(II) if such discrepancy is not
13	cured prior to the expiration of the
14	third day following the State's dead-
15	line for receiving mail-in ballots or ab-
16	sentee ballots, such ballot will not be
17	counted; and
18	"(ii) cure such discrepancy and count
19	the ballot if, prior to the expiration of the
20	third day following the State's deadline for
21	receiving mail-in ballots or absentee bal-
22	lots, the individual provides the official
23	with information to cure such discrepancy,
24	either in person, by telephone, or by elec-
25	tronic methods.

1	"(B) NOTICE AND OPPORTUNITY TO CURE
2	MISSING SIGNATURE OR OTHER DEFECT.—If an
3	individual submits a provisional ballot without a
4	signature or submits a provisional ballot with
5	another defect which, if left uncured, would
6	cause the ballot to not be counted, the appro-
7	priate State or local election official, prior to
8	making a final determination as to the validity
9	of the ballot, shall—
10	"(i) as soon as practical, but no later
11	than the next business day after such de-
12	termination is made, make a good faith ef-
13	fort to notify the individual by mail, tele-
14	phone, and (if available) text message and
15	electronic mail that—
16	"(I) the ballot did not include a
17	signature or has some other defect;
18	and
19	"(II) if the individual does not
20	provide the missing signature or cure
21	the other defect prior to the expira-
22	tion of the third day following the
23	State's deadline for receiving mail-in
24	ballots or absentee ballots, such ballot
25	will not be counted: and

1	"(ii) count the ballot if, prior to the
2	expiration of the third day following the
3	State's deadline for receiving mail-in bal-
4	lots or absentee ballots, the individual pro-
5	vides the official with the missing signa-
6	ture on a form proscribed by the State or
7	cures the other defect.
8	"(C) OTHER REQUIREMENTS.—
9	"(i) In general.—An election official
10	may not make a determination that a dis-
11	crepancy exists between the signature on a
12	provisional ballot and the signature of the
13	individual on the official list of registered
14	voters in the State or other official record
15	or other document used by the State to
16	verify the signatures of voters unless—
17	"(I) at least 2 election officials
18	make the determination;
19	"(II) each official who makes the
20	determination has received training in
21	procedures used to verify signatures;
22	and
23	"(III) of the officials who make
24	the determination, at least one is af-
25	filiated with the political party whose

	300
1	candidate received the most votes in
2	the most recent statewide election for
3	Federal office held in the State and at
4	least one is affiliated with the political
5	party whose candidate received the
6	second most votes in the most recent
7	statewide election for Federal office
8	held in the State.
9	"(ii) Exception.—Clause (i)(III)
10	shall not apply to any State in which,
11	under a law that is in effect continuously
12	on and after the date of enactment of this
13	section, determinations regarding signature
14	discrepancies are made by election officials
15	who are not affiliated with a political
16	party.
17	"(3) Report.—

"(A) IN GENERAL.—Not later than 120 days after the end of a Federal election cycle, each chief State election official shall submit to the Commission a report containing the following information for the applicable Federal election cycle in the State:

18

19

20

21

22

1	"(i) The number of provisional ballots
2	invalidated due to a discrepancy under this
3	subsection.
4	"(ii) Description of attempts to con-
5	tact voters to provide notice as required by
6	this subsection.
7	"(iii) Description of the cure process
8	developed by such State pursuant to this
9	subsection, including the number of provi-
10	sional ballots determined valid as a result
11	of such process.
12	"(B) Submission to congress.—Not
13	later than 10 days after receiving a report
14	under subparagraph (A), the Commission shall
15	transmit such report to Congress.
16	"(C) Federal election cycle de-
17	FINED.—For purposes of this subsection, the
18	term 'Federal election cycle' means, with re-
19	spect to any regularly scheduled election for
20	Federal office, the period beginning on the day
21	after the date of the preceding regularly sched-
22	uled general election for Federal office and end-
23	ing on the date of such regularly scheduled gen-
24	eral election.

1	"(4) Rule of Construction.—Nothing in
2	this subsection shall be construed—
3	"(A) to prohibit a State from rejecting a
4	ballot attempted to be cast in an election for
5	Federal office by an individual who is not eligi-
6	ble to vote in the election; or
7	"(B) to prohibit a State from providing an
8	individual with more time and more methods
9	for curing a discrepancy in the individual's sig-
10	nature, providing a missing signature, or curing
11	any other defect than the State is required to
12	provide under this subsection.
13	"(5) Effective date.—This subsection shall
14	apply with respect to elections held on or after Janu-
15	ary 1, 2024.
16	"(g) Uniform and Nondiscriminatory Stand-
17	ARDS.—
18	"(1) In general.—Consistent with the re-
19	quirements of this section, each State shall establish
20	uniform and nondiscriminatory standards for the
21	issuance, handling, and counting of provisional bal-
22	lots.
23	"(2) Effective date.—This subsection shall
24	apply with respect to elections held on or after Janu-
25	ary 1, 2024.

1	(n) ADDITIONAL CONDITIONS PROHIBITED.—If an
2	individual in a State is eligible to cast a provisional ballot
3	as provided under this section, the State may not impose
4	any additional conditions or requirements (including con-
5	ditions or requirements regarding the timeframe in which
6	a provisional ballot may be cast) on the eligibility of the
7	individual to cast such provisional ballot.".
8	(b) Conforming Amendment.—Section 302(h) of
9	such Act (52 U.S.C. 21082(g)), as amended by section
10	1601(a) and redesignated by subsection (a), is amended
11	by striking "subsection (d)(4)" and inserting "subsections
12	(d)(4), $(e)(3)$, and $(f)(2)$ ".
13	TITLE IV—VOTING SYSTEM
14	SECURITY
	SECURITY SEC. 4001. POST-ELECTION AUDIT REQUIREMENT.
14	
14 15 16	SEC. 4001. POST-ELECTION AUDIT REQUIREMENT.
14 15 16 17	SEC. 4001. POST-ELECTION AUDIT REQUIREMENT. (a) IN GENERAL.—Title III of the Help America
14 15 16 17	SEC. 4001. POST-ELECTION AUDIT REQUIREMENT. (a) IN GENERAL.—Title III of the Help America Vote Act of 2002 (52 U.S.C. 21081 et seq.), as amended
14 15 16 17	SEC. 4001. POST-ELECTION AUDIT REQUIREMENT. (a) IN GENERAL.—Title III of the Help Americal Vote Act of 2002 (52 U.S.C. 21081 et seq.), as amended by section 3601, is amended by inserting after section.
114 115 116 117 118	SEC. 4001. POST-ELECTION AUDIT REQUIREMENT. (a) IN GENERAL.—Title III of the Help Americal Vote Act of 2002 (52 U.S.C. 21081 et seq.), as amended by section 3601, is amended by inserting after section 303A the following new section:
114 115 116 117 118 119 220	SEC. 4001. POST-ELECTION AUDIT REQUIREMENT. (a) IN GENERAL.—Title III of the Help Americal Vote Act of 2002 (52 U.S.C. 21081 et seq.), as amended by section 3601, is amended by inserting after section 303A the following new section: "SEC. 303B. POST-ELECTION AUDITS.
14 15 16 17 18 19 20 21	SEC. 4001. POST-ELECTION AUDIT REQUIREMENT. (a) IN GENERAL.—Title III of the Help Americal Vote Act of 2002 (52 U.S.C. 21081 et seq.), as amended by section 3601, is amended by inserting after section 303A the following new section: "SEC. 303B. POST-ELECTION AUDITS. "(a) DEFINITIONS.—In this section:
14 15 16 17 18 19 20 21	SEC. 4001. POST-ELECTION AUDIT REQUIREMENT. (a) IN GENERAL.—Title III of the Help Americal Vote Act of 2002 (52 U.S.C. 21081 et seq.), as amended by section 3601, is amended by inserting after section 303A the following new section: "SEC. 303B. POST-ELECTION AUDITS. "(a) DEFINITIONS.—In this section: "(1) POST-ELECTION AUDIT.—Except as pro-

1	"(A) has a probability of at least 95 per-
2	cent of correcting the reported outcome if the
3	reported outcome is not the correct outcome;
4	"(B) will not change the outcome if the re-
5	ported outcome is the correct outcome; and
6	"(C) involves a manual adjudication of
7	voter intent from some or all of the ballots val-
8	idly cast in the election contest.
9	"(2) Reported outcome; correct outcome;
10	OUTCOME.—
11	"(A) Reported outcome.—The term 're-
12	ported outcome' means the outcome of an elec-
13	tion contest which is determined according to
14	the canvass and which will become the official,
15	certified outcome unless it is revised by an
16	audit, recount, or other legal process.
17	"(B) Correct outcome.—The term 'cor-
18	rect outcome' means the outcome that would be
19	determined by a manual adjudication of voter
20	intent for all votes validly cast in the election
21	contest.
22	"(C) Outcome.—The term 'outcome'
23	means the winner or set of winners of an elec-
24	tion contest.

1	"(3) Manual adjudication of voter in-
2	TENT.—The term 'manual adjudication of voter in-
3	tent' means direct inspection and determination by
4	humans, without assistance from electronic or me-
5	chanical tabulation devices, of the ballot choices
6	marked by voters on each voter-verifiable paper
7	record.
8	"(4) Ballot manifest.—The term 'ballot
9	manifest' means a record maintained by each juris-
10	diction that—
11	"(A) is created without reliance on any
12	part of the voting system used to tabulate
13	votes;
14	"(B) functions as a sampling frame for
15	conducting a post-election audit; and
16	"(C) accounts for all ballots validly cast re-
17	gardless of how they were tabulated and in-
18	cludes a precise description of the manner in
19	which the ballots are physically stored, includ-
20	ing the total number of physical groups of bal-
21	lots, the numbering system for each group, a
22	unique label for each group, and the number of
23	ballots in each such group.
24	"(b) Requirements.—
25	"(1) In general.—

1	"(A) Audits.—
2	"(i) In General.—Each State and
3	jurisdiction shall administer post-election
4	audits of the results of all election contests
5	for Federal office held in the State in ac-
6	cordance with the requirements of para-
7	graph (2).
8	"(ii) Exception.—Clause (i) shall
9	not apply to any election contest for which
10	the State or jurisdiction conducts a full re-
11	count through a manual adjudication of
12	voter intent.
13	"(B) Full manual tabulation.—If a
14	post-election audit conducted under subpara-
15	graph (A) corrects the reported outcome of an
16	election contest, the State or jurisdiction shall
17	use the results of the manual adjudication of
18	voter intent conducted as part of the post-elec-
19	tion audit as the official results of the election
20	contest.
21	"(2) Audit requirements.—
22	"(A) Rules and procedures.—
23	"(i) In general.—Not later than 6
24	years after the date of the enactment of
25	this section, the chief State election official

1	of the State shall establish rules and proce-
2	dures for conducting post-election audits.
3	"(ii) Matters included.—The rules
4	and procedures established under clause (i)
5	shall include the following:
6	"(I) Rules and procedures for en-
7	suring the security of ballots and doc-
8	umenting that prescribed procedures
9	were followed.
10	"(II) Rules and procedures for
11	ensuring the accuracy of ballot mani-
12	fests produced by jurisdictions.
13	"(III) Rules and procedures for
14	governing the format of ballot mani-
15	fests and other data involved in post-
16	election audits.
17	"(IV) Methods to ensure that
18	any cast vote records used in a post-
19	election audit are those used by the
20	voting system to tally the results of
21	the election contest sent to the chief
22	State election official of the State and
23	made public.

1	"(V) Rules and procedures for
2	the random selection of ballots to be
3	inspected manually during each audit.
4	"(VI) Rules and procedures for
5	the calculations and other methods to
6	be used in the audit and to determine
7	whether and when the audit of each
8	election contest is complete.
9	"(VII) Rules and procedures for
10	testing any software used to conduct
11	post-election audits.
12	"(B) Public Report.—
13	"(i) In general.—After the comple-
14	tion of the post-election audit and at least
15	5 days before the election contest is cer-
16	tified by the State, the State shall make
17	public and submit to the Commission a re-
18	port on the results of the audit, together
19	with such information as necessary to con-
20	firm that the audit was conducted prop-
21	erly.
22	"(ii) Format of data.—All data
23	published with the report under clause (i)
24	shall be published in machine-readable,
25	open data formats.

1	"(iii) Protection of anonymity of
2	VOTES.—Information and data published
3	by the State under this subparagraph shall
4	not compromise the anonymity of votes.
5	"(iv) Report made available by
6	COMMISSION.—After receiving any report
7	submitted under clause (i), the Commis-
8	sion shall make such report available on its
9	website.
10	"(3) Effective date; waiver.—
11	"(A) In general.—Except as provided in
12	subparagraphs (B) and (C), each State and ju-
13	risdiction shall be required to comply with the
14	requirements of this subsection for the first reg-
15	ularly scheduled election for Federal office oc-
16	curring in 2034 and for each subsequent elec-
17	tion for Federal office.
18	"(B) Waiver.—Except as provided in sub-
19	paragraph (C), if a State certifies to the Elec-
20	tion Assistance Commission not later than the
21	first regularly scheduled election for Federal of-
22	fice occurring in 2034, that the State will not
23	meet the deadline described in subparagraph
24	(A) because it would be impracticable to do so

and includes in the certification the reasons for

the failure to meet such deadline, subparagraph

(A) and subsection (c)(2) shall be applied to the

State by substituting '2036' for '2034'.

"(C) Additional Waiver Period.—If a State certifies to the Election Assistance Commission not later than the first regularly scheduled election for Federal office occurring in 2036, that the State will not meet the deadline described in subparagraph (A) (after application of subparagraph (B)) because it would be impracticable to do so and includes in the certification the reasons for the failure to meet such deadline, subparagraph (A) and subsection (c)(2) shall be applied to the State by substituting '2038' for '2034'.

"(c) Phased Implementation.—

"(1) Post-election audits.—

"(A) IN GENERAL.—For the regularly scheduled elections for Federal office occurring in 2026 and 2028, each State shall administer a post-election audit of the result of at least one statewide election contest for Federal office held in the State, or if no such statewide contest is on the ballot, one election contest for Federal office chosen at random.

1	"(B) Post-election audit defined.—
2	In this subsection, the term 'post-election audit'
3	means a post-election process that involves a
4	manual adjudication of voter intent from a
5	sample of ballots validly cast in the election
6	contest.

"(2) Post-election audits for select contests.—Subject to subparagraphs (B) and (C) of subsection (b)(3), for the regularly scheduled elections for Federal office occurring in 2030 and for each subsequent election for Federal office that occurs prior to the first regularly scheduled election for Federal office occurring in 2034, each State shall administer a post-election audit of the result of at least one statewide election contest for Federal office held in the State, or if no such statewide contest is on the ballot, one election contest for Federal office chosen at random.

"(3) STATES THAT ADMINISTER POST-ELEC-TION AUDITS FOR ALL CONTESTS.—A State shall be exempt from the requirements of this subsection for any regularly scheduled election for Federal office in which the State meets the requirements of subsection (b).".

1	(b) CLERICAL AMENDMENT.—The table of contents
2	for such Act, as amended by section 3601, is amended
3	by inserting after the item relating to section 303A the
4	following new item:
	"Sec. 303B. Post-election audits.".
5	(c) Study on Post-Election Audit Best Prac-
6	TICES.—
7	(1) In general.—The Director of the National
8	Institute of Standards and Technology shall estab-
9	lish an advisory committee to study post-election au-
10	dits and establish best practices for post-election
11	audit methodologies and procedures.
12	(2) Advisory committee.—The Director of
13	the National Institute of Standards and Technology
14	shall appoint individuals to the advisory committee
15	and secure the representation of—
16	(A) State and local election officials;
17	(B) individuals with experience and exper-
18	tise in election security;
19	(C) individuals with experience and exper-
20	tise in post-election audit procedures; and
21	(D) individuals with experience and exper-
22	tise in statistical methods.
23	(3) Authorization of appropriations.—
24	There are authorized to be appropriated such sums

1	as are necessary to carry out the purposes of this
2	subsection.
3	SEC. 4002. ELECTION INFRASTRUCTURE DESIGNATION.
4	Subparagraph (J) of section 2001(3) of the Home-
5	land Security Act of 2002 (6 U.S.C. 601(3)) is amended
6	by inserting ", including election infrastructure" before
7	the period at the end.
8	SEC. 4003. GUIDELINES AND CERTIFICATION FOR ELEC-
9	TRONIC POLL BOOKS AND REMOTE BALLOT
10	MARKING SYSTEMS.
11	(a) Inclusion Under Voluntary Voting System
12	GUIDELINES.—Section 222 of the Help America Vote Act
13	of 2002 (52 U.S.C. 20962) is amended—
14	(1) by redesignating subsections (a), (b), (c),
15	(d), and (e) as subsections (b), (c), (d), (e), and (f);
16	(2) by inserting after the section heading the
17	following:
18	"(a) Voluntary Voting System Guidelines.—
19	The Commission shall adopt voluntary voting system
20	guidelines that describe functionality, accessibility, and se-
21	curity principles for the design, development, and oper-
22	ation of voting systems, electronic poll books, and remote
23	ballot marking systems."; and
24	(3) by adding at the end the following new sub-
25	sections:

1	"(g) Initial Guidelines for Electronic Poll
2	BOOKS AND REMOTE BALLOT MARKING SYSTEMS.—
3	"(1) Adoption date.—The Commission shall
4	adopt initial voluntary voting system guidelines for
5	electronic poll books and remote ballot marking sys-
6	tems not later than 1 year after the date of the en-
7	actment of the Freedom to Vote Act.
8	"(2) Special rule for initial guide-
9	LINES.—The Commission may adopt initial vol-
10	untary voting system guidelines for electronic poll
11	books and remote ballot marking systems without
12	modifying the most recently adopted voluntary vot-
13	ing system guidelines for voting systems.
14	"(h) Definitions.—In this section:
15	"(1) ELECTRONIC POLL BOOK.—The term 'elec-
16	tronic poll book' means the total combination of me-
17	chanical, electromechanical, or electronic equipment
18	(including the software, firmware, and documenta-
19	tion required to program, control, and support the
20	equipment) that is used—
21	"(A) to retain the list of registered voters
22	at a polling location, or vote center, or other lo-
23	cation at which voters cast votes in an election
24	for Federal office: and

1	"(B) to identify registered voters who are
2	eligible to vote in an election.
3	"(2) Remote Ballot Marking System.—The
4	term 'remote ballot marking system' means an elec-
5	tion system that—
6	"(A) is used by a voter to mark their bal-
7	lots outside of a voting center or polling place;
8	and
9	"(B) allows a voter to receive a blank bal-
10	lot to mark electronically, print, and then cast
11	by returning the printed ballot to the elections
12	office or other designated location.".
13	(b) Providing for Certification of Electronic
14	POLL BOOKS AND REMOTE BALLOT MARKING SYSTEM.—
15	Section 231(a) of the Help America Vote Act of 2002 (52
16	U.S.C. 20971(a)) is amended, in each of paragraphs (1)
17	and (2), by inserting ", electronic poll books, and remote
18	ballot marking systems" after "software".
19	SEC. 4004. PRE-ELECTION REPORTS ON VOTING SYSTEM
20	USAGE.
21	(a) Requiring States To Submit Reports.—Title
22	III of the Help America Vote Act of 2002 (52 U.S.C.
23	21081 et seq.) is amended by inserting after section 301
24	the following new section:

1	"CTO	0014	DDE ELECTION	DEDODEC	ONI MODINIO	OXIONIA
	"SEC.	30 I A.	PRE-ELECTION	REPORTS	ON VOTING	SYSTEM

- 2 USAGE.
- 3 "(a) Requiring States To Submit Reports.—
- 4 Not later than 120 days before the date of each regularly
- 5 scheduled general election for Federal office, the chief
- 6 State election official of a State shall submit a report to
- 7 the Commission containing a detailed voting system usage
- 8 plan for each jurisdiction in the State which will admin-
- 9 ister the election, including a detailed plan for the usage
- 10 of electronic poll books and other equipment and compo-
- 11 nents of such system. If a jurisdiction acquires and imple-
- 12 ments a new voting system within the 120 days before the
- 13 date of the election, it shall notify the chief State election
- 14 official of the State, who shall submit to the Commission
- 15 in a timely manner an updated report under the preceding
- 16 sentence.
- 17 "(b) Effective Date.—Subsection (a) shall apply
- 18 with respect to the regularly scheduled general election for
- 19 Federal office held in November 2024 and each succeeding
- 20 regularly scheduled general election for Federal office".
- 21 (b) Clerical Amendment.—The table of contents
- 22 of such Act is amended by inserting after the item relating
- 23 to section 301 the following new item:

[&]quot;Sec. 301A. Pre-election reports on voting system usage.".

1	SEC. 4005. USE OF VOTING MACHINES MANUFACTURED IN
2	THE UNITED STATES.
3	(a) Requirement.—Section 301(a) of the Help
4	America Vote Act of 2002 (52 U.S.C. 21081(a)), as
5	amended by section 3904 and section 3906, is further
6	amended by adding at the end the following new para-
7	graph:
8	"(10) Voting machine requirements.—
9	"(A) Manufacturing requirements.—
10	By not later than the date of the regularly
11	scheduled general election for Federal office oc-
12	curring in November 2026, each State shall
13	seek to ensure to the extent practicable that
14	any voting machine used in such election and in
15	any subsequent election for Federal office is
16	manufactured in the United States.
17	"(B) Assembly requirements.—By not
18	later than the date of the regularly scheduled
19	general election for Federal office occurring in
20	November 2026, each State shall seek to ensure
21	that any voting machine purchased or acquired
22	for such election and in any subsequent election
23	for Federal office is assembled in the United
24	States.
25	"(C) Software and code require-
26	MENTS.—By not later than the date of the reg-

1	ularly scheduled general election for Federal of-
2	fice occurring in November 2026, each State
3	shall seek to ensure that any software or code
4	developed for any voting system purchased or
5	acquired for such election and in any subse-
6	quent election for Federal office is developed
7	and stored in the United States.".

- 8 (b) Conforming Amendment Relating to Ef-9 Fective Date.—Section 301(d)(1) of such Act (52 10 U.S.C. 21081(d)(1)), as amended by section 3907, is
- 11 amended by striking "paragraph (2)" and inserting "sub-
- 12 section (a)(10) and paragraph (2)".
- 13 SEC. 4006. USE OF POLITICAL PARTY HEADQUARTERS
- 14 BUILDING FUND FOR TECHNOLOGY OR CY-
- 15 BERSECURITY-RELATED PURPOSES.
- 16 (a) Permitting Use of Fund.—Section
- 17 315(a)(9)(B) of the Federal Election Campaign Act of
- 18 1971 (52 U.S.C. 30116(a)(9)(B)) is amended by striking
- 19 the period at the end and inserting the following: ", and
- 20 to defray technology or cybersecurity-related expenses.".
- 21 (b) Effective Date.—The amendment made by
- 22 subsection (a) shall apply with respect to calendar year
- 23 2024 and each succeeding calendar year.

1 SEC. 4007. SEVERABILITY.

2	If any provision of this title or any amendment made
3	by this title, or the application of any such provision or
4	amendment to any person or circumstance, is held to be
5	unconstitutional, the remainder of this title, and the appli-
6	cation of such provision or amendment to any other person
7	or circumstance, shall not be affected by the holding.
8	DIVISION C—CIVIC PARTICIPA-
9	TION AND EMPOWERMENT
10	TITLE V—NONPARTISAN
11	REDISTRICTING REFORM
12	SEC. 5001. FINDING OF CONSTITUTIONAL AUTHORITY.
13	Congress finds that it has the authority to establish
14	the terms and conditions States must follow in carrying
15	out congressional redistricting after an apportionment of
16	Members of the House of Representatives because—
17	(1) the authority granted to Congress under ar-
18	ticle I, section 4 of the Constitution of the United
19	States gives Congress the power to enact laws gov-
20	erning the time, place, and manner of elections for
21	Members of the House of Representatives;
22	(2) the authority granted to Congress under
23	section 5 of the 14th Amendment to the Constitu-
24	tion gives Congress the power to enact laws to en-
25	force section 2 of such amendment, which requires

- Representatives to be apportioned among the several States according to their number;
- (3) the authority granted to Congress under section 5 of the 14th Amendment to the Constitu-tion gives Congress the power to enact laws to en-force section 1 of such amendment, including protections against excessive partisan gerrymandering that Federal courts have not enforced because they un-derstand such enforcement to be committed to Con-gress by the Constitution;
 - (4) of the authority granted to Congress to enforce article IV, section 4, of the Constitution, and the guarantee of a Republican Form of Government to every State, which Federal courts have not enforced because they understand such enforcement to be committed to Congress by the Constitution;
 - (5) requiring States to use uniform redistricting criteria is an appropriate and important exercise of such authority; and
 - (6) partisan gerrymandering dilutes citizens' votes because partisan gerrymandering injures voters and political parties by infringing on their First Amendment right to associate freely and their Fourteenth Amendment right to equal protection of the laws.

1 SEC. 5002. BAN ON MID-DECADE REDISTRICTING.

- 2 A State that has been redistricted in accordance with
- 3 this title may not be redistricted again until after the next
- 4 apportionment of Representatives under section 22(a) of
- 5 the Act entitled "An Act to provide for the fifteenth and
- 6 subsequent decennial censuses and to provide for an ap-
- 7 portionment of Representatives in Congress", approved
- 8 June 18, 1929 (2 U.S.C. 2a), unless a court requires the
- 9 State to conduct such subsequent redistricting to comply
- 10 with the Constitution of the United States, the Voting
- 11 Rights Act of 1965 (52 U.S.C. 10301 et seq.), the terms
- 12 or conditions of this title, or applicable State law.

13 SEC. 5003. CRITERIA FOR REDISTRICTING.

- 14 (a) Requiring Plans To Meet Criteria.—A
- 15 State may not use a congressional redistricting plan en-
- 16 acted following the notice of apportionment transmitted
- 17 to the President on April 26, 2021, or any subsequent no-
- 18 tice of apportionment, if such plan is not in compliance
- 19 with this section, without regard to whether or not the
- 20 plan was enacted by the State before, on, or after the ef-
- 21 fective date of this title.
- 22 (b) RANKED CRITERIA.—Under the redistricting plan
- 23 of a State, there shall be established single-member con-
- 24 gressional districts using the following criteria as set forth
- 25 in the following order of priority:

- 1 (1) Districts shall comply with the United 2 States Constitution, including the requirement that 3 they substantially equalize total population, without 4 regard to age, citizenship status, or immigration sta-5 tus.
 - (2) Districts shall comply with the Voting Rights Act of 1965 (52 U.S.C. 10301 et seq.), including by creating any districts where, if based upon the totality of the circumstances, 2 or more politically cohesive groups protected by such Act are able to elect representatives of choice in coalition with one another, and all applicable Federal laws.
 - (3)(A) Districts shall be drawn, to the extent that the totality of the circumstances warrant, to ensure the practical ability of a group protected under the Voting Rights Act of 1965 (52 U.S.C. 10301 et seq.) to participate in the political process and to nominate candidates and to elect representatives of choice is not diluted or diminished, regardless of whether or not such protected group constitutes a majority of a district's population, voting age population, or citizen voting age population.
 - (B) For purposes of subparagraph (A), the assessment of whether a protected group has the practical ability to nominate candidates and to elect rep-

1	resentatives of choice shall require the consideration
2	of the following factors:

- (i) Whether the group is politically cohesive.
 - (ii) Whether there is racially polarized voting in the relevant geographic region.
 - (iii) If there is racially polarized voting in the relevant geographic region, whether the preferred candidates of the group nevertheless receive a sufficient amount of consistent crossover support from other voters such that the group is a functional majority with the ability to both nominate candidates and elect representatives of choice.

(4)(A) Districts shall be drawn to represent communities of interest and neighborhoods to the extent practicable after compliance with the requirements of paragraphs (1) through (3). A community of interest is defined as an area for which the record before the entity responsible for developing and adopting the redistricting plan demonstrates the existence of broadly shared interests and representational needs, including shared interests and representational needs rooted in common ethnic, racial, economic, Indian, social, cultural, geographic, or his-

- toric identities, or arising from similar socioeconomic conditions. The term communities of interest may, if the record warrants, include political subdivisions such as counties, municipalities, Indian lands, or school districts, but shall not include common relationships with political parties or political candidates.
- 8 (B) For purposes of subparagraph (A), in con-9 sidering the needs of multiple, overlapping commu-10 nities of interest, the entity responsible for devel-11 oping and adopting the redistricting plan shall give greater weight to those communities of interest 12 13 whose representational needs would most benefit 14 from the community's inclusion in a single congres-15 sional district.
- (c) No Favoring or Disfavoring of PoliticalParties.—
 - (1) PROHIBITION.—A State may not use a redistricting plan to conduct an election if the plan's congressional districts, when considered cumulatively on a statewide basis, have been drawn with the intent or have the effect of materially favoring or disfavoring any political party.
 - (2) DETERMINATION OF EFFECT.—The determination of whether a redistricting plan has the ef-

19

20

21

22

23

24

- fect of materially favoring or disfavoring a political party shall be based on an evaluation of the totality of circumstances which, at a minimum, shall involve consideration of each of the following factors:
 - (A) Computer modeling based on relevant statewide general elections for Federal office held over the 8 years preceding the adoption of the redistricting plan setting forth the probable electoral outcomes for the plan under a range of reasonably foreseeable conditions.
 - (B) An analysis of whether the redistricting plan is statistically likely to result in partisan advantage or disadvantage on a statewide basis, the degree of any such advantage or disadvantage, and whether such advantage or disadvantage is likely to be present under a range of reasonably foreseeable electoral conditions.
 - (C) A comparison of the modeled electoral outcomes for the redistricting plan to the modeled electoral outcomes for alternative plans that demonstrably comply with the requirements of paragraphs (1), (2), and (3) of subsection (b) in order to determine whether reasonable alternatives exist that would result in

materially lower levels of partisan advantage or disadvantage on a statewide basis. For purposes of this subparagraph, alternative plans considered may include both actual plans proposed during the redistricting process and other plans prepared for purposes of comparison.

(D) Any other relevant information, including how broad support for the redistricting plan was among members of the entity responsible for developing and adopting the plan and whether the processes leading to the development and adoption of the plan were transparent and equally open to all members of the entity and to the public.

(3) Rebuttable Presumption.—

(A) TRIGGER.—In any civil action brought under section 5006 in which a party asserts a claim that a State has enacted a redistricting plan which is in violation of this subsection, a party may file a motion not later than 30 days after the enactment of the plan (or, in the case of a plan enacted before the effective date of this Act, not later than 30 days after the effective date of this Act, requesting that the court determine whether a presumption of such a vio-

2

3

4

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

lation exists. If such a motion is timely filed, the court shall hold a hearing not later than 15 days after the date the motion is filed to assess whether a presumption of such a violation exists.

- (B) Assessment.—To conduct the assessment required under subparagraph (A), the court shall do the following:
 - (i) Determine the number of congressional districts under the plan that would have been carried by each political party's candidates for the office of President and the office of Senator in the 2 most recent general elections for the office of President and the 2 most recent general elections for the office of Senator (other than special general elections) immediately preceding the enactment of the plan, except that if a State conducts a primary election for the office of Senator which is open to candidates of all political parties, the primary election shall be used instead of the general election and the number of districts carried by a party's candidates for the office of Senator shall be determined on the

1	basis of the combined vote share of all can-
2	didates in the election who are affiliated
3	with such party.
4	(ii) Determine, for each of the 4 elec-
5	tions assessed under clause (i), whether
6	the number of districts that would have
7	been carried by any party's candidate as
8	determined under clause (i) results in par-
9	tisan advantage or disadvantage in excess
10	of the applicable threshold described in
11	subparagraph (C). The degree of partisan
12	advantage or disadvantage shall be deter-
13	mined by one or more standard quan-
14	titative measures of partisan fairness
15	that—
16	(I) use a party's share of the
17	statewide vote to calculate a cor-
18	responding benchmark share of seats;
19	and
20	(II) measure the amount by
21	which the share of seats the party's
22	candidate would have won in the elec-
23	tion involved exceeds the benchmark
24	share of seats.

1	(C) Applicable threshold de-
2	SCRIBED.—The applicable threshold described
3	in this subparagraph is, with respect to a State
4	and a number of seats, the greater of—
5	(i) an amount equal to 7 percent of
6	the number of congressional districts in
7	the State; or
8	(ii) one congressional district.
9	(D) DESCRIPTION OF QUANTITATIVE
10	MEASURES; PROHIBITING ROUNDING.—In car-
11	rying out this subsection—
12	(i) the standard quantitative measures
13	of partisan fairness used by the court may
14	include the simplified efficiency gap but
15	may not include strict proportionality; and
16	(ii) the court may not round any num-
17	ber.
18	(E) Presumption of Violation.—A plan
19	is presumed to violate paragraph (1) if, on the
20	basis of at least one standard quantitative
21	measure of partisan fairness, it exceeds the ap-
22	plicable threshold described in subparagraph
23	(C) with respect to 2 or more of the 4 elections
24	assessed under subparagraph (B).

1	(F) STAY OF USE OF PLAN.—Notwith-
2	standing any other provision of this title, in any
3	action under this paragraph, the following rules
4	shall apply:
5	(i) Upon filing of a motion under sub-
6	paragraph (A), a State's use of the plan
7	which is the subject of the motion shall be
8	automatically stayed pending resolution of
9	such motion.
10	(ii) If after considering the motion,
11	the court rules that the plan is presumed
12	under subparagraph (E) to violate para-
13	graph (1), a State may not use such plan
14	until and unless the court which is car-
15	rying out the determination of the effect of
16	the plan under paragraph (2) determines
17	that, notwithstanding the presumptive vio-
18	lation, the plan does not violate paragraph
19	(1).
20	(G) No effect on other assess-
21	MENTS.—The absence of a presumption of a
22	violation with respect to a redistricting plan as
23	determined under this paragraph shall not af-
24	fect the determination of the effect or intent of

the plan under this section.

- 1 (4) Determination of intent.—A court may 2 rely on all available evidence when determining 3 whether a redistricting plan was drawn with the in-4 tent to materially favor or disfavor a political party, 5 including evidence of the partisan effects of a plan, 6 the degree of support the plan received from mem-7 bers of the entity responsible for developing and 8 adopting the plan, and whether the processes leading 9 to development and adoption of the plan were trans-10 parent and equally open to all members of the entity 11 and to the public.
 - (5) No violation based on certain criteria.—No redistricting plan shall be found to be in violation of paragraph (1) because of the proper application of the criteria set forth in paragraphs (1), (2), or (3) of subsection (b), unless one or more alternative plans could have complied with such paragraphs without having the effect of materially favoring or disfavoring a political party.
- 20 (d) Factors Prohibited From Consideration.—
 21 In developing the redistricting plan for the State, the
 22 State may not take into consideration any of the following
 23 factors, except as necessary to comply with the criteria
 24 described in paragraphs (1) through (3) of subsection (b),
 25 to achieve partisan fairness and comply with subsection

13

14

15

16

17

18

- 1 (b), and to enable the redistricting plan to be measured
- 2 against the external metrics described in section 5004(c):
- 3 (1) The residence of any Member of the House
- 4 of Representatives or candidate.
- 5 (2) The political party affiliation or voting his-6 tory of the population of a district.
- 7 (e) Additional Criteria.—A State may not rely
- 8 upon criteria, districting principles, or other policies of the
- 9 State which are not set forth in this section to justify non-
- 10 compliance with the requirements of this section.
- 11 (f) Applicability.—
- 12 (1) In General.—This section applies to any
- authority, whether appointed, elected, judicial, or
- otherwise, responsible for enacting the congressional
- 15 redistricting plan of a State.
- 16 (2) Date of enactment.—This section ap-
- 17 plies to any congressional redistricting plan enacted
- following the notice of apportionment transmitted to
- the President on April 26, 2021, regardless of the
- date of enactment by the State of the congressional
- 21 redistricting plan.
- 22 (g) SEVERABILITY OF CRITERIA.—If any provision of
- 23 this section, or the application of any such provision to
- 24 any person or circumstance, is held to be unconstitutional,
- 25 the remainder of this section, and the application of such

1	provision to any other person or circumstance, shall not
2	be affected by the holding.
3	SEC. 5004. DEVELOPMENT OF PLAN.
4	(a) Public Notice and Input.—
5	(1) Use of open and transparent proc-
6	Ess.—The entity responsible for developing and
7	adopting the congressional redistricting plan of a
8	State shall solicit and take into consideration com-
9	ments from the public throughout the process of de-
10	veloping the plan, and shall carry out its duties in
11	an open and transparent manner which provides for
12	the widest public dissemination reasonably possible
13	of its proposed and final redistricting plans.
14	(2) Website.—
15	(A) Features.—The entity shall maintain
16	a public internet site which is not affiliated with
17	or maintained by the office of any elected offi-
18	cial and which includes the following features:
19	(i) All proposed redistricting plans
20	and the final redistricting plan, including
21	the accompanying written evaluation under
22	subsection (e).
23	(ii) All comments received from the
24	public submitted under paragraph (1).

1	(iii) Access in an easily usable format
2	to the demographic and other data used by
3	the entity to develop and analyze the pro-
4	posed redistricting plans, together with any
5	reports analyzing and evaluating such
6	plans and access to software that members
7	of the public may use to draw maps of pro-
8	posed districts.

- (iv) A method by which members of the public may submit comments directly to the entity.
- (B) SEARCHABLE FORMAT.—The entity shall ensure that all information posted and maintained on the site under this paragraph, including information and proposed maps submitted by the public, shall be maintained in an easily searchable format.
- (3) MULTIPLE LANGUAGE REQUIREMENTS FOR ALL NOTICES.—The entity responsible for developing and adopting the plan shall make each notice which is required to be posted and published under this section available in any language in which the State (or any jurisdiction in the State) is required to provide election materials under section 203 of the Voting Rights Act of 1965 (52 U.S.C. 10503).

(b) Development of Plan.—

- (1) Hearings.—The entity responsible for developing and adopting the congressional redistricting plan shall hold hearings both before and after releasing proposed plans in order to solicit public input on the content of such plans. These hearings shall—
 - (A) be held in different regions of the State and streamed live on the public internet site maintained under subsection (a)(2);
 - (B) be sufficient in number, scheduled at times and places, and noticed and conducted in a manner to ensure that all members of the public, including members of racial, ethnic, and language minorities protected under the Voting Rights Act of 1965, have a meaningful opportunity to attend and provide input both before and after the entity releases proposed plans.
- (2) Posting of Maps.—The entity responsible for developing and adopting the congressional redistricting plan shall make proposed plans, amendments to proposed plans, and the data needed to analyze such plans for compliance with the criteria of this title available for public review, including on the public internet site required under subsection (a)(2), for a period of not less than 5 days before

- any vote or hearing is held on any such plan or any
- 2 amendment to such a plan.
- 3 (c) Release of Written Evaluation of Plan
- 4 Against External Metrics Required Prior to
- 5 Vote.—The entity responsible for developing and adopt-
- 6 ing the congressional redistricting plan for a State may
- 7 not hold a vote on a proposed redistricting plan, including
- 8 a vote in a committee, unless at least 48 hours prior to
- 9 holding the vote the State has released a written evalua-
- 10 tion that measures each such plan against external metrics
- 11 which cover the criteria set forth in section 5003(b), in-
- 12 cluding the impact of the plan on the ability of members
- 13 of a class of citizens protected by the Voting Rights Act
- 14 of 1965 (52 U.S.C. 10301 et seq.) to elect candidates of
- 15 choice, the degree to which the plan preserves or divides
- 16 communities of interest, and any analysis used by the
- 17 State to assess compliance with the requirements of sec-
- 18 tion 5003(b) and (c).
- 19 (d) Public Input and Comments.—The entity re-
- 20 sponsible for developing and adopting the congressional
- 21 redistricting plan for a State shall make all public com-
- 22 ments received about potential plans, including alternative
- 23 plans, available to the public on the internet site required
- 24 under subsection (a)(2), at no cost, not later than 24
- 25 hours prior to holding a vote on final adoption of a plan.

1 SEC. 5005. FAILURE BY STATE TO ENACT PLAN.

2	(a) Deadline for Enactment of Plan.—
3	(1) In general.—Except as provided in para-
4	graph (2), each State shall enact a final congres-
5	sional redistricting plan following transmission of a
6	notice of apportionment to the President by the ear-
7	liest of—
8	(A) the deadline set forth in State law, in-
9	cluding any extension to the deadline provided
10	in accordance with State law;
11	(B) February 15 of the year in which reg-
12	ularly scheduled general elections for Federal
13	office are held in the State; or
14	(C) 90 days before the date of the next
15	regularly scheduled primary election for Federal
16	office held in the State.
17	(2) Special rule for plans enacted prior
18	TO EFFECTIVE DATE OF TITLE.—If a State enacted
19	a final congressional redistricting plan prior to the
20	effective date of this title and the plan is not in com-
21	pliance with the requirements of this title, the State
22	shall enact a final redistricting plan which is in com-
23	pliance with the requirements of this title not later
24	than 45 days after the effective date of this title.
25	(b) DEVELOPMENT OF PLAN BY COURT IN CASE OF
26	MISSED DEADLINE.—If a State has not enacted a final

- 1 congressional redistricting plan by the applicable deadline
- 2 under subsection (a), or it appears reasonably likely that
- 3 a State will fail to enact a final congressional redistricting
- 4 plan by such deadline—
- 5 (1) any citizen of the State may file an action
- 6 in the United States district court for the applicable
- 7 venue asking the district court to assume jurisdic-
- 8 tion;
- 9 (2) the United States district court for the ap-
- plicable venue, acting through a 3-judge court con-
- vened pursuant to section 2284 of title 28, United
- 12 States Code, shall have the exclusive authority to de-
- velop and publish the congressional redistricting
- plan for the State; and
- 15 (3) the final congressional redistricting plan de-
- veloped and published by the court under this sec-
- tion shall be deemed to be enacted on the date on
- which the court publishes the final congressional re-
- districting plan, as described in subsection (e).
- 20 (c) Applicable Venue.—For purposes of this sec-
- 21 tion, the "applicable venue" with respect to a State is the
- 22 District of Columbia or the judicial district in which the
- 23 capital of the State is located, as selected by the first party
- 24 to file with the court sufficient evidence that a State has
- 25 failed to, or is reasonably likely to fail to, enact a final

1	redistricting plan for the State prior to the expiration of
2	the applicable deadline set forth in subsection (a).
3	(d) Procedures for Development of Plan.—
4	(1) Criteria.—In developing a redistricting
5	plan for a State under this section, the court shall
6	adhere to the same terms and conditions that ap-
7	plied (or that would have applied, as the case may
8	be) to the development of a plan by the State under
9	section 5003.
10	(2) Access to information and records.—
11	The court shall have access to any information,
12	data, software, or other records and material that
13	was used (or that would have been used, as the case
14	may be) by the State in carrying out its duties
15	under this title.
16	(3) Hearing; Public Participation.—In de-
17	veloping a redistricting plan for a State, the court
18	shall—
19	(A) hold one or more evidentiary hearings
20	at which interested members of the public may
21	appear and be heard and present testimony, in-
22	cluding expert testimony, in accordance with
23	the rules of the court; and
24	(B) consider other submissions and com-
25	ments by the public, including proposals for re-

1 districting plans to cover the entire State or 2 any portion of the State.

(4) USE OF SPECIAL MASTER.—To assist in the development and publication of a redistricting plan for a State under this section, the court may appoint a special master to make recommendations to the court on possible plans for the State.

(e) Publication of Plan.—

- (1) Public availability of initial plan.—
 Upon completing the development of one or more initial redistricting plans, the court shall make the plans available to the public at no cost, and shall also make available the underlying data used to develop the plans and a written evaluation of the plans against external metrics (as described in section 5004(c)).
- (2) Publication of final plan.—At any time after the expiration of the 14-day period which begins on the date the court makes the plans available to the public under paragraph (1), and taking into consideration any submissions and comments by the public which are received during such period, the court shall develop and publish the final redistricting plan for the State.

- 1 (f) Use of Interim Plan.—In the event that the
- 2 court is not able to develop and publish a final redis-
- 3 tricting plan for the State with sufficient time for an up-
- 4 coming election to proceed, the court may develop and
- 5 publish an interim redistricting plan which shall serve as
- 6 the redistricting plan for the State until the court develops
- 7 and publishes a final plan in accordance with this section.
- 8 Nothing in this subsection may be construed to limit or
- 9 otherwise affect the authority or discretion of the court
- 10 to develop and publish the final redistricting plan, includ-
- 11 ing the discretion to make any changes the court deems
- 12 necessary to an interim redistricting plan.
- 13 (g) APPEALS.—Review on appeal of any final or in-
- 14 terim plan adopted by the court in accordance with this
- 15 section shall be governed by the appellate process in sec-
- 16 tion 5006.
- 17 (h) Stay of State Proceedings.—The filing of an
- 18 action under this section shall act as a stay of any pro-
- 19 ceedings in State court with respect to the State's congres-
- 20 sional redistricting plan unless otherwise ordered by the
- 21 court.
- 22 SEC. 5006. CIVIL ENFORCEMENT.
- 23 (a) Civil Enforcement.—

1	(1) ACTIONS BY ATTORNEY GENERAL.—The At-
2	torney General may bring a civil action for such re-
3	lief as may be appropriate to carry out this title.
4	(2) Availability of private right of ac-
5	TION.—
6	(A) In general.—Any person residing or
7	domiciled in a State who is aggrieved by the
8	failure of the State to meet the requirements of
9	the Constitution or Federal law, including this
10	title, with respect to the State's congressional
11	redistricting, may bring a civil action in the
12	United States district court for the applicable
13	venue for such relief as may be appropriate to
14	remedy the failure.
15	(B) Special rule for claims relating
16	TO PARTISAN ADVANTAGE.—For purposes of
17	subparagraph (A), a person who is aggrieved by
18	the failure of a State to meet the requirements
19	of section 5003(c) may include—
20	(i) any political party or committee in
21	the State; and
22	(ii) any registered voter in the State
23	who resides in a congressional district that
24	the voter alleges was drawn in a manner

1	that contributes to a violation of such sec	•
2	tion.	

- (C) No awarding of damages to pre-Vailing party.—Except for an award of attorney's fees under subsection (d), a court in a civil action under this section shall not award the prevailing party any monetary damages, compensatory, punitive, or otherwise.
- (3) Delivery of complaint to house and senate.—In any action brought under this section, a copy of the complaint shall be delivered promptly to the Clerk of the House of Representatives and the Secretary of the Senate.
- (4) EXCLUSIVE JURISDICTION AND APPLICABLE VENUE.—The district courts of the United States shall have exclusive jurisdiction to hear and determine claims asserting that a congressional redistricting plan violates the requirements of the Constitution or Federal law, including this title. The applicable venue for such an action shall be the United States District Court for the District of Columbia or for the judicial district in which the capital of the State is located, as selected by the person bringing the action. In a civil action that includes a claim that a redistricting plan is in violation of subsection

- (b) or (c) of section 5003, the United States District Court for the District of Columbia shall have juris-diction over any defendant who has been served in any United States judicial district in which the de-fendant resides, is found, or has an agent, or in the United States judicial district in which the capital of the State is located. Process may be served in any United States judicial district where a defendant re-sides, is found, or has an agent, or in the United States judicial district in which the capital of the State is located.
 - (5) USE OF 3-JUDGE COURT.—If an action under this section raises statewide claims under the Constitution or this title, the action shall be heard by a 3-judge court convened pursuant to section 2284 of title 28, United States Code.
 - (6) REVIEW OF FINAL DECISION.—A final decision in an action brought under this section shall be reviewable on appeal by the United States Court of Appeals for the District of Columbia Circuit, which shall hear the matter sitting en banc. There shall be no right of appeal in such proceedings to any other court of appeals. Such appeal shall be taken by the filing of a notice of appeal within 10 days of the entry of the final decision. A final decision by the

1	Court of Appeals may be reviewed by the Supreme
2	Court of the United States by writ of certiorari.
3	(b) Expedited Consideration.—In any action
4	brought under this section, it shall be the duty of the dis-
5	trict court, the United States Court of Appeals for the
6	District of Columbia Circuit, and the Supreme Court of
7	the United States (if it chooses to hear the action) to ad-
8	vance on the docket and to expedite to the greatest pos-
9	sible extent the disposition of the action and appeal.
10	(c) Remedies.—
11	(1) Adoption of Replacement Plan.—
12	(A) In general.—If the district court in
13	an action under this section finds that the con-
14	gressional redistricting plan of a State violates,
15	in whole or in part, the requirements of this
16	title—
17	(i) the court shall adopt a replacement
18	congressional redistricting plan for the
19	State in accordance with the process set
20	forth in section 5005; or
21	(ii) if circumstances warrant and no
22	delay to an upcoming regularly scheduled
23	election for the House of Representatives
24	in the State would result, the district
25	court, in its discretion, may allow a State

1	to develop and propose a remedial congres-
2	sional redistricting plan for review by the
3	court to determine whether the plan is in
4	compliance with this title, except that—
5	(I) the State may not develop
6	and propose a remedial plan under
7	this clause if the court determines
8	that the congressional redistricting
9	plan of the State was enacted with
10	discriminatory intent in violation of
11	the Constitution or section 5003(b);
12	and
13	(II) nothing in this clause may be
14	construed to permit a State to use
15	such a remedial plan which has not
16	been approved by the court.
17	(B) Prohibiting use of plans in viola-
18	TION OF REQUIREMENTS.—No court shall order
19	a State to use a congressional redistricting plan
20	which violates, in whole or in part, the require-
21	ments of this title, or to conduct an election
22	under terms and conditions which violate, in
23	whole or in part, the requirements of this title.

1	(C) Special rule in case final adju-
2	DICATION NOT EXPECTED WITHIN 3 MONTHS
3	OF ELECTION.—
4	(i) Duty of court.—If final adju-
5	dication of an action under this section is
6	not reasonably expected to be completed at
7	least 3 months prior to the next regularly
8	scheduled primary election for the House
9	of Representatives in the State, the district
10	court shall—
11	(I) develop, adopt, and order the
12	use of an interim congressional redis-
13	tricting plan in accordance with sec-
14	tion 5005(f) to address any claims
15	under this title for which a party
16	seeking relief has demonstrated a sub-
17	stantial likelihood of success; or
18	(II) order adjustments to the
19	timing of primary elections for the
20	House of Representatives and other
21	related deadlines, as needed, to allow
22	sufficient opportunity for adjudication
23	of the matter and adoption of a reme-
24	dial or replacement plan for use in the
25	next regularly scheduled general elec-

1	tions	for	the	House	of	Representa-
2	tives.					

- (ii) Prohibiting failure to act on Grounds of Pendency of Election.—
 The court may not refuse to take any action described in clause (i) on the grounds of the pendency of the next election held in the State or the potential for disruption, confusion, or additional burdens with respect to the administration of the election in the State.
- (2) No stay pending appeal.—Notwith-standing the appeal of an order finding that a congressional redistricting plan of a State violates, in whole or in part, the requirements of this title, no stay shall issue which shall bar the development or adoption of a replacement or remedial plan under this subsection, as may be directed by the district court, pending such appeal. If such a replacement or remedial plan has been adopted, no appellate court may stay or otherwise enjoin the use of such plan during the pendency of an appeal, except upon an order holding, based on the record, that adoption of such plan was an abuse of discretion.

1	(3)	Special	AUTHORITY	\mathbf{OF}	COURT	OF	AP
2	PEALS.—	_					

- (A) ORDERING OF NEW REMEDIAL PLAN.—If, upon consideration of an appeal under this title, the Court of Appeals determines that a plan does not comply with the requirements of this title, it shall direct that the District Court promptly develop a new remedial plan with assistance of a special master for consideration by the Court of Appeals.
- (B) Failure of district court to take action.—If, at any point during the pendency of an action under this section, the District Court fails to take action necessary to permit resolution of the case prior to the next regularly scheduled election for the House of Representatives in the State or fails to grant the relief described in paragraph (1)(C), any party may seek a writ of mandamus from the Court of Appeals for the District of Columbia Circuit. The Court of Appeals shall have jurisdiction over the motion for a writ of mandamus and shall establish an expedited briefing and hearing schedule for resolution of the motion. If the Court of Appeals determines that a writ

should be granted, the Court of Appeals shall take any action necessary, including developing a congressional redistricting plan with assistance of a special master to ensure that a remedial plan is adopted in time for use in the next regularly scheduled election for the House of Representatives in the State.

(4) Effect of enactment of a redistricting plan which replaces a plan which is the subject of an action under this section shall not be construed to limit or otherwise affect the authority of the court to adjudicate or grant relief with respect to any claims or issues not addressed by the replacement plan, including claims that the plan which is the subject of the action was enacted, in whole or in part, with discriminatory intent, or claims to consider whether relief should be granted under section 3(c) of the Voting Rights Act of 1965 (52 U.S.C. 10302(c)) based on the plan which is the subject of the action.

22 (d) Attorney's Fees.—In a civil action under this 23 section, the court may allow the prevailing party (other 24 than the United States) reasonable attorney fees, includ-25 ing litigation expenses, and costs.

(e) Relation to Other Laws.—

1

2

3

4

5

6

7

8

9

- (1) RIGHTS AND REMEDIES ADDITIONAL TO OTHER RIGHTS AND REMEDIES.—The rights and remedies established by this section are in addition to all other rights and remedies provided by law, and neither the rights and remedies established by this section nor any other provision of this title shall supersede, restrict, or limit the application of the Voting Rights Act of 1965 (52 U.S.C. 10301 et seq.).
- 10 (2) VOTING RIGHTS ACT OF 1965.—Nothing in 11 this title authorizes or requires conduct that is pro-12 hibited by the Voting Rights Act of 1965 (52 U.S.C. 13 10301 et seq.).
- (f) Legislative Privilege.—No person, legislature, or State may claim legislative privilege under either State or Federal law in a civil action brought under this section or in any other legal challenge, under either State or Federal law, to a redistricting plan enacted under this title.

20 (g) Removal.—

21 (1) IN GENERAL.—At any time, a civil action 22 brought in a State court which asserts a claim for 23 which the district courts of the United States have 24 exclusive jurisdiction under this title may be re-25 moved by any party in the case, including an inter-

- 1 venor, by filing, in the district court for an applica-
- 2 ble venue under this section, a notice of removal
- 3 signed pursuant to Rule 11 of the Federal Rules of
- 4 Civil Procedure containing a short and plain state-
- 5 ment of the grounds for removal. Consent of parties
- 6 shall not be required for removal.
- 7 (2) Claims not within the original or
- 8 SUPPLEMENTAL JURISDICTION.—If a civil action re-
- 9 moved in accordance with paragraph (1) contains
- claims not within the original or supplemental juris-
- diction of the district court, the district court shall
- sever all such claims and remand them to the State
- court from which the action was removed.
- 14 SEC. 5007. NO EFFECT ON ELECTIONS FOR STATE AND
- 15 LOCAL OFFICE.
- Nothing in this title or in any amendment made by
- 17 this title may be construed to affect the manner in which
- 18 a State carries out elections for State or local office, in-
- 19 cluding the process by which a State establishes the dis-
- 20 tricts used in such elections.
- 21 SEC. 5008. EFFECTIVE DATE.
- 22 (a) In General.—This title and the amendments
- 23 made by this title shall apply on the date of enactment
- 24 of this title.

1	(b) Application to Congressional Redis-
2	TRICTING PLANS RESULTING FROM 2020 DECENNIAL
3	CENSUS.—Notwithstanding subsection (a), this title and
4	the amendments made by this title, other than section
5	5004, shall apply with respect to each congressional redis-
6	tricting plan enacted pursuant to the notice of apportion-
7	ment transmitted to the President on April 26, 2021,
8	without regard to whether or not a State enacted such
9	a plan prior to the date of the enactment of this Act.
10	TITLE VI—CAMPAIGN FINANCE
11	TRANSPARENCY
12	Subtitle A—DISCLOSE Act
13	SEC. 6001. SHORT TITLE.
14	This subtitle may be cited as the "Democracy Is
15	Strengthened by Casting Light On Spending in Elections
16	Act of 2023" or the "DISCLOSE Act of 2023".
17	SEC. 6002. FINDINGS.
18	
10	Congress finds the following:
19	Congress finds the following: (1) Campaign finance disclosure is a narrowly
20	
	(1) Campaign finance disclosure is a narrowly
20	(1) Campaign finance disclosure is a narrowly tailored and minimally restrictive means to advance
2021	(1) Campaign finance disclosure is a narrowly tailored and minimally restrictive means to advance substantial government interests, including fostering
202122	(1) Campaign finance disclosure is a narrowly tailored and minimally restrictive means to advance substantial government interests, including fostering an informed electorate capable of engaging in self-

paign contribution limits and the prohibition on foreign money in U.S. campaigns. To further these substantial interests, campaign finance disclosure must be timely and complete, and must disclose the true and original source of money given, transferred, and spent to influence Federal elections. Current law does not meet this objective because corporations and other entities that the Supreme Court has permitted to spend money to influence Federal elections are subject to few if any transparency requirements.

- (2) As the Supreme Court recognized in its per curiam opinion in Buckley v. Valeo, 424 U.S. 1, (1976), "disclosure requirements certainly in most applications appear to be the least restrictive means of curbing the evils of campaign ignorance and corruption that Congress found to exist". Buckley, 424 U.S. at 68. In Citizens United v. FEC, the Court reiterated that "disclosure is a less restrictive alternative to more comprehensive regulations of speech". 558 U.S. 310, 369 (2010).
- (3) No subsequent decision has called these holdings into question, including the Court's decision in Americans for Prosperity Foundation v. Bonta, 141 S. Ct. 2373 (2021). That case did not involve

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- campaign finance disclosure, and the Court did not overturn its longstanding recognition of the substantial interests furthered by such disclosure.
 - (4) Campaign finance disclosure is also essential to enforce the Federal Election Campaign Act's prohibition on contributions by and solicitations of foreign nationals. See section 319 of the Federal Election Campaign Act of 1971 (52 U.S.C. 30121).
 - (5) Congress should close loopholes allowing spending by foreign nationals in domestic elections. For example, in 2021, the Federal Election Commission, the independent Federal agency charged with protecting the integrity of the Federal campaign finance process, found reason to believe and conciliated a matter where an experienced political consultant knowingly and willfully violated Federal law by soliciting a contribution from a foreign national by offering to transmit a \$2,000,000 contribution to super PAC through his company and two 501(c)(4) organizations, to conceal the origin of the funds. This scheme was only unveiled after appearing in a The Telegraph UK article and video capturing the solicitation. See Conciliation Agreement, MURs 7165 & 7196 (Great America PAC, et al.), date June 28, 2021; Factual and Legal Analysis,

1	MURs 7165 & 7196 (Jesse Benton), dated Mar. 2
2	2021.
3	PART 1—CLOSING LOOPHOLES ALLOWING
4	SPENDING BY FOREIGN NATIONALS IN ELEC-
5	TIONS
6	SEC. 6003. CLARIFICATION OF APPLICATION OF FOREIGN
7	MONEY BAN TO CERTAIN DISBURSEMENTS
8	AND ACTIVITIES.
9	Section 319(b) of the Federal Election Campaign Act
10	of 1971 (52 U.S.C. 30121(b)) is amended—
11	(1) by redesignating paragraphs (1) and (2) as
12	subparagraphs (A) and (B), respectively, and by
13	moving such subparagraphs 2 ems to the right;
14	(2) by striking "As used in this section, the
15	term" and inserting the following: "DEFINITIONS.—
16	For purposes of this section—
17	"(1) Foreign national.—The term";
18	(3) by moving paragraphs (1) and (2) two ems
19	to the right and redesignating them as subpara-
20	graphs (A) and (B), respectively; and
21	(4) by adding at the end the following new
22	paragraph:
23	"(2) Contribution and Donation.—For pur-
24	poses of paragraphs (1) and (2) of subsection (a)
25	the term 'contribution or donation' includes any dis-

1 bursement to a political committee which accepts do-2 nations or contributions that do not comply with any 3 of the limitations, prohibitions, and reporting requirements of this Act (or any disbursement to or on 5 behalf of any account of a political committee which 6 is established for the purpose of accepting such do-7 nations or contributions), or to any other person for 8 the purpose of funding an expenditure, independent 9 expenditure, or electioneering communication (as de-10 fined in section 304(f)(3).".

11 SEC. 6004. STUDY AND REPORT ON ILLICIT FOREIGN

- 12 MONEY IN FEDERAL ELECTIONS.
- 13 (a) Study.—For each 4-year election cycle (begin-
- 14 ning with the 4-year election cycle ending in 2020), the
- 15 Comptroller General shall conduct a study on the inci-
- 16 dence of illicit foreign money in all elections for Federal
- 17 office held during the preceding 4-year election cycle, in-
- 18 cluding what information is known about the presence of
- 19 such money in elections for Federal office.
- 20 (b) Report.—
- 21 (1) In General.—Not later than the applicable
- date with respect to any 4-year election cycle, the
- Comptroller General shall submit to the appropriate
- 24 congressional committees a report on the study con-
- ducted under subsection (a).

	423
1	(2) Matters included.—The report sub-
2	mitted under paragraph (1) shall include a descrip-
3	tion of the extent to which illicit foreign money was
4	used to target particular groups, including rural
5	communities, African-American and other minority
6	communities, and military and veteran communities,
7	based on such targeting information as is available
8	and accessible to the Comptroller General.
9	(3) Applicable date.—For purposes of para-
10	graph (1), the term "applicable date" means—
11	(A) in the case of the 4-year election cycle
12	ending in 2020, the date that is 1 year after
13	the date of the enactment of this Act; and

- (B) in the case of any other 4-year election cycle, the date that is 1 year after the date on which such 4-year election cycle ends.
- (c) DEFINITIONS.—As used in this section:
- (1) 4-YEAR ELECTION CYCLE.—The term "4year election cycle" means the 4-year period ending on the date of the general election for the offices of President and Vice President.
- (2) Illicit foreign money.—The term "illicit foreign money" means any contribution, donation, expenditure, or disbursement by a foreign national (as defined in section 319(b) of the Federal Election

15

16

17

18

19

20

21

22

23

24

1	Campaign Act of 1971 (52 U.S.C. 30121(b))) pro-
2	hibited under such section.
3	(3) Election; federal office.—The terms
4	"election" and "Federal office" have the meanings
5	given such terms under section 301 of the Federal
6	Election Campaign Act of 1971 (52 U.S.C. 30101).
7	(4) Appropriate congressional commit-
8	TEES.—The term "appropriate congressional com-
9	mittees" means—
10	(A) the Committee on House Administra-
11	tion of the House of Representatives;
12	(B) the Committee on Rules and Adminis-
13	tration of the Senate;
14	(C) the Committee on the Judiciary of the
15	House of Representatives; and
16	(D) the Committee on the Judiciary of the
17	Senate.
18	(d) Sunset.—This section shall not apply to any 4-
19	year election cycle beginning after the election for the of-
20	fices of President and Vice President in 2032.

1	SEC. 6005. PROHIBITION ON CONTRIBUTIONS AND DONA-
2	TIONS BY FOREIGN NATIONALS IN CONNEC-
3	TION WITH BALLOT INITIATIVES AND
4	REFERENDA.
5	(a) In General.—Section 319(b) of the Federal
6	Election Campaign Act of 1971 (52 U.S.C. 30121(b)), as
7	amended by section 6003, is amended by adding at the
8	end the following new paragraph:
9	"(3) Federal, state, or local election.—
10	The term 'Federal, State, or local election' includes
11	a State or local ballot initiative or referendum, but
12	only in the case of—
13	"(A) a covered foreign national described
14	in section $304(j)(3)(C)$; or
15	"(B) a foreign principal described in sec-
16	tion $1(b)(2)$ or $1(b)(3)$ of the Foreign Agent
17	Registration Act of 1938, as amended (22
18	U.S.C. $611(b)(2)$ or $(b)(3)$) or an agent of such
19	a foreign principal under such Act.".
20	(b) Effective Date.—The amendment made by
21	this section shall apply with respect to elections held in
22	2024 or any succeeding year.

1	SEC. 6006. DISBURSEMENTS AND ACTIVITIES SUBJECT TO
2	FOREIGN MONEY BAN.
3	(a) DISBURSEMENTS DESCRIBED.—Section
4	319(a)(1) of the Federal Election Campaign Act of 1971
5	(52 U.S.C. 30121(a)(1)) is amended—
6	(1) by striking "or" at the end of subparagraph
7	(B); and
8	(2) by striking subparagraph (C) and inserting
9	the following:
10	"(C) an expenditure;
11	"(D) an independent expenditure;
12	"(E) a disbursement for an electioneering
13	communication (within the meaning of section
14	304(f)(3));
15	"(F) a disbursement for a communication
16	which is placed or promoted for a fee on a
17	website, web application, or digital application
18	that refers to a clearly identified candidate for
19	election for Federal office and is disseminated
20	within 60 days before a general, special or run-
21	off election for the office sought by the can-
22	didate or 30 days before a primary or pref-
23	erence election, or a convention or caucus of a
24	political party that has authority to nominate a
25	candidate for the office sought by the can-
26	didate;

"(G) a disbursement by a covered foreign national described in section 304(j)(3)(C) for a broadcast, cable or satellite communication, or for a communication which is placed or promoted for a fee on a website, web application, or digital application, that promotes, supports, attacks or opposes the election of a clearly identified candidate for Federal, State, or local office (regardless of whether the communication contains express advocacy or the functional equivalent of express advocacy);

"(H) a disbursement for a broadcast, cable, or satellite communication, or for any communication which is placed or promoted for a fee on an online platform (as defined in section 304(k)(3)), that discusses a national legislative issue of public importance in a year in which a regularly scheduled general election for Federal office is held, but only if the disbursement is made by a covered foreign national described in section 304(j)(3)(C);

"(I) a disbursement by a covered foreign national described in section 304(j)(3)(C) to compensate any person for internet activity that promotes, supports, attacks or opposes the elec-

1	tion of a clearly identified candidate for Fed-
2	eral, State, or local office (regardless of whether
3	the activity contains express advocacy or the
4	functional equivalent of express advocacy); or
5	"(J) a disbursement by a covered foreign
6	national described in section 304(j)(3)(C) for a
7	Federal judicial nomination communication (as
8	defined in section $324(g)(2)$;".
9	(b) Effective Date.—The amendments made by
10	this section shall apply with respect to disbursements
11	made on or after the date of the enactment of this Act.
12	SEC. 6007. PROHIBITING ESTABLISHMENT OF CORPORA-
13	TION TO CONCEAL ELECTION CONTRIBU-
14	TIONS AND DONATIONS BY FOREIGN NATION-
15	ALS.
16	
	(a) Prohibition.—Chapter 29 of title 18, United
17	(a) Prohibition.—Chapter 29 of title 18, United States Code, as amended by section 2001(a), is amended
	•
	States Code, as amended by section 2001(a), is amended
18	States Code, as amended by section 2001(a), is amended by adding at the end the following:
18 19	States Code, as amended by section 2001(a), is amended by adding at the end the following: "§ 613. Establishment of corporation to conceal elec-
18 19 20	States Code, as amended by section 2001(a), is amended by adding at the end the following: "§ 613. Establishment of corporation to conceal election contributions and donations by for-
18 19 20 21	States Code, as amended by section 2001(a), is amended by adding at the end the following: "§ 613. Establishment of corporation to conceal election contributions and donations by foreign nationals
18 19 20 21 22	States Code, as amended by section 2001(a), is amended by adding at the end the following: "§613. Establishment of corporation to conceal election contributions and donations by foreign nationals "(a) Offense.—It shall be unlawful for an owner,

1	an activity of a foreign national (as defined in section 319
2	of the Federal Election Campaign Act of 1971 (52 U.S.C.
3	30121)) prohibited under such section 319.
4	"(b) Penalty.—Any person who violates subsection
5	(a) shall be imprisoned for not more than 5 years, fined
6	under this title, or both.".
7	(b) Table of Sections.—The table of sections for
8	chapter 29 of title 18, United States Code, as amended
9	by section 2001(b), is amended by inserting after the item
10	relating to section 612 the following:
	"613. Establishment of corporation to conceal election contributions and donations by foreign nationals.".
11	PART 2—REPORTING OF CAMPAIGN-RELATED
12	DISBURSEMENTS
12 13	${\bf DISBURSEMENTS}$ SEC. 6011. REPORTING OF CAMPAIGN-RELATED DISBURSE-
13	SEC. 6011. REPORTING OF CAMPAIGN-RELATED DISBURSE-
13 14	SEC. 6011. REPORTING OF CAMPAIGN-RELATED DISBURSE- MENTS.
13 14 15 16	SEC. 6011. REPORTING OF CAMPAIGN-RELATED DISBURSE- MENTS. (a) IN GENERAL.—Section 324 of the Federal Elec-
13 14 15 16	SEC. 6011. REPORTING OF CAMPAIGN-RELATED DISBURSE-MENTS. (a) IN GENERAL.—Section 324 of the Federal Election Campaign Act of 1971 (52 U.S.C. 30126) is amended
13 14 15 16	SEC. 6011. REPORTING OF CAMPAIGN-RELATED DISBURSE-MENTS. (a) IN GENERAL.—Section 324 of the Federal Election Campaign Act of 1971 (52 U.S.C. 30126) is amended to read as follows:
113 114 115 116 117	SEC. 6011. REPORTING OF CAMPAIGN-RELATED DISBURSE-MENTS. (a) IN GENERAL.—Section 324 of the Federal Election Campaign Act of 1971 (52 U.S.C. 30126) is amended to read as follows: "SEC. 324. DISCLOSURE OF CAMPAIGN-RELATED DISBURSE-
113 114 115 116 117 118 119	SEC. 6011. REPORTING OF CAMPAIGN-RELATED DISBURSE-MENTS. (a) IN GENERAL.—Section 324 of the Federal Election Campaign Act of 1971 (52 U.S.C. 30126) is amended to read as follows: "SEC. 324. DISCLOSURE OF CAMPAIGN-RELATED DISBURSE-MENTS BY COVERED ORGANIZATIONS.
13 14 15 16 17 18 19 20	SEC. 6011. REPORTING OF CAMPAIGN-RELATED DISBURSE-MENTS. (a) IN GENERAL.—Section 324 of the Federal Election Campaign Act of 1971 (52 U.S.C. 30126) is amended to read as follows: "SEC. 324. DISCLOSURE OF CAMPAIGN-RELATED DISBURSE-MENTS BY COVERED ORGANIZATIONS. "(a) DISCLOSURE STATEMENT.—
13 14 15 16 17 18 19 20 21	SEC. 6011. REPORTING OF CAMPAIGN-RELATED DISBURSE-MENTS. (a) IN GENERAL.—Section 324 of the Federal Election Campaign Act of 1971 (52 U.S.C. 30126) is amended to read as follows: "SEC. 324. DISCLOSURE OF CAMPAIGN-RELATED DISBURSE-MENTS BY COVERED ORGANIZATIONS. "(a) DISCLOSURE STATEMENT.— "(1) IN GENERAL.—Any covered organization

1	sure date, file a statement with the Commission
2	made under penalty of perjury that contains the in-
3	formation described in paragraph (2)—
4	"(A) in the case of the first statement filed
5	under this subsection, for the period beginning
6	on the first day of the election reporting cycle
7	(or, if earlier, the period beginning one year be-
8	fore the first such disclosure date) and ending
9	on the first such disclosure date; and
10	"(B) in the case of any subsequent state-
11	ment filed under this subsection, for the period
12	beginning on the previous disclosure date and
13	ending on such disclosure date.
14	"(2) Information described.—The informa-
15	tion described in this paragraph is as follows:
16	"(A) The name of the covered organization
17	and the principal place of business of such or-
18	ganization and, in the case of a covered organi-
19	zation that is a corporation (other than a busi-
20	ness concern that is an issuer of a class of secu-
21	rities registered under section 12 of the Securi-
22	ties Exchange Act of 1934 (15 U.S.C. 78l) or
23	that is required to file reports under section
24	15(d) of that Act (15 U.S.C. 78o(d))) or an en-

tity described in subsection (e)(2), a list of the

1	beneficial owners (as defined in paragraph
2	(4)(A)) of the entity that—
3	"(i) identifies each beneficial owner by
4	name and current residential or business
5	street address; and
6	"(ii) if any beneficial owner exercises
7	control over the entity through another
8	legal entity, such as a corporation, partner-
9	ship, limited liability company, or trust,
10	identifies each such other legal entity and
11	each such beneficial owner who will use
12	that other entity to exercise control over
13	the entity.
14	"(B) The amount of each campaign-related
15	disbursement made by such organization during
16	the period covered by the statement of more
17	than \$1,000, and the name and address of the
18	person to whom the disbursement was made.
19	"(C) In the case of a campaign-related dis-
20	bursement that is not a covered transfer, the
21	election to which the campaign-related disburse-
22	ment pertains and if the disbursement is made
23	for a public communication, the name of any
24	candidate identified in such communication and

1	if such communication is in support of or in op-
2	position to the identified candidate.
3	"(D) A certification by the chief executive
4	officer or person who is the head of the covered
5	organization that the campaign-related dis-
6	bursement is not made in cooperation, consulta-
7	tion, or concert with or at the request or sug-
8	gestion of a candidate, authorized committee, or
9	agent of a candidate, political party, or agent of
10	a political party.
11	"(E)(i) If the covered organization makes
12	campaign-related disbursements using exclu-
13	sively funds in a campaign-related disbursement
14	segregated fund, for each payment made to the
15	account by a person other than the covered or-
16	ganization—
17	"(I) the name and address of each
18	person who made such payment to the ac-
19	count during the period covered by the
20	statement;
21	"(II) the date and amount of such
22	payment; and
23	"(III) the aggregate amount of all
24	such payments made by the person during
25	the period beginning on the first day of the

1	election reporting cycle (or, if earlier, the
2	period beginning one year before the dis-
3	closure date) and ending on the disclosure
4	date,
5	but only if such payment was made by a person
6	who made payments to the account in an aggre-
7	gate amount of \$10,000 or more during the pe-
8	riod beginning on the first day of the election
9	reporting cycle (or, if earlier, the period begin-
10	ning one year before the disclosure date) and
11	ending on the disclosure date.
12	"(ii) In any calendar year after 2024, sec-
13	tion $315(c)(1)(B)$ shall apply to the amount de-
14	scribed in clause (i) in the same manner as
15	such section applies to the limitations estab-
16	lished under subsections $(a)(1)(A)$, $(a)(1)(B)$,
17	(a)(3), and (h) of such section, except that for
18	purposes of applying such section to the
19	amounts described in subsection (b), the 'base
20	period' shall be calendar year 2024.
21	"(F)(i) If the covered organization makes
22	campaign-related disbursements using funds

"(F)(i) If the covered organization makes campaign-related disbursements using funds other than funds in a campaign-related disbursement segregated fund, for each payment to the covered organization—

1	"(I) the name and address of each
2	person who made such payment during the
3	period covered by the statement;
4	"(II) the date and amount of such
5	payment; and
6	"(III) the aggregate amount of all
7	such payments made by the person during
8	the period beginning on the first day of the
9	election reporting cycle (or, if earlier, the
10	period beginning one year before the dis-
11	closure date) and ending on the disclosure
12	date,
13	but only if such payment was made by a person
14	who made payments to the covered organization
15	in an aggregate amount of \$10,000 or more
16	during the period beginning on the first day of
17	the election reporting cycle (or, if earlier, the
18	period beginning one year before the disclosure
19	date) and ending on the disclosure date.
20	"(ii) In any calendar year after 2024, sec-
21	tion 315(c)(1)(B) shall apply to the amount de-
22	scribed in clause (i) in the same manner as
23	such section applies to the limitations estab-
24	lished under subsections $(a)(1)(A)$, $(a)(1)(B)$,
25	(a)(3), and (h) of such section, except that for

purposes of applying such section to the amounts described in subsection (b), the 'base period' shall be calendar year 2024.

"(G) Such other information as required in rules established by the Commission to promote the purposes of this section.

"(3) Exceptions.—

1

2

3

4

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

"(A) Amounts received in ordinary COURSE OF BUSINESS.—The requirement to include in a statement filed under paragraph (1) the information described in paragraph (2) shall not apply to amounts received by the covered organization in commercial transactions in the ordinary course of any trade or business conducted by the covered organization or in the form of investments (other than investments by the principal shareholder in a limited liability corporation) in the covered organization. For purposes of this subparagraph, amounts received by a covered organization as remittances from an employee to the employee's collective bargaining representative shall be treated as amounts received in commercial transactions in the ordinary course of the business conducted by the covered organization.

1	"(B) Donor restriction on use of						
2	FUNDS.—The requirement to include in a state-						
3	ment submitted under paragraph (1) the infor-						
4	mation described in subparagraph (F) of para-						
5	graph (2) shall not apply if—						
6	"(i) the person described in such sub-						
7	paragraph prohibited, in writing, the use of						
8	the payment made by such person for cam-						
9	paign-related disbursements; and						
10	"(ii) the covered organization agreed						
11	to follow the prohibition and deposited the						
12	payment in an account which is segregated						
13	from a campaign-related disbursement seg-						
14	regated fund and any other account used						
15	to make campaign-related disbursements.						
16	"(C) THREAT OF HARASSMENT OR RE-						
17	PRISAL.—The requirement to include any infor-						
18	mation relating to the name or address of any						
19	person (other than a candidate) in a statement						
20	submitted under paragraph (1) shall not apply						
21	if the inclusion of the information would subject						
22	the person to serious threats, harassment, or						
23	reprisals.						
24	"(4) Other definitions.—For purposes of						
25	this section:						

1	"(A) Beneficial owner defined.—
2	"(i) In general.—Except as pro-
3	vided in clause (ii), the term 'beneficial
4	owner' means, with respect to any entity,
5	a natural person who, directly or indi-
6	rectly—
7	"(I) exercises substantial control
8	over an entity through ownership, vot-
9	ing rights, agreement, or otherwise; or
10	"(II) has a substantial interest in
11	or receives substantial economic bene-
12	fits from the assets of an entity.
13	"(ii) Exceptions.—The term bene-
14	ficial owner' shall not include—
15	"(I) a minor child;
16	"(II) a person acting as a nomi-
17	nee, intermediary, custodian, or agent
18	on behalf of another person;
19	"(III) a person acting solely as
20	an employee of an entity and whose
21	control over or economic benefits from
22	the entity derives solely from the em-
23	ployment status of the person;
24	"(IV) a person whose only inter-
25	est in an entity is through a right of

1	inheritance, unless the person also
2	meets the requirements of clause (i);
3	or
4	"(V) a creditor of an entity, un-
5	less the creditor also meets the re-
6	quirements of clause (i).
7	"(iii) Anti-abuse rule.—The excep-
8	tions under clause (ii) shall not apply if
9	used for the purpose of evading, circum-
10	venting, or abusing the provisions of clause
11	(i) or paragraph (2)(A).
12	"(B) Campaign-related disbursement
13	SEGREGATED FUND.—The term 'campaign-re-
14	lated disbursement segregated fund' means a
15	segregated bank account consisting of funds
16	that were paid directly to such account by per-
17	sons other than the covered organization that
18	controls the account.
19	"(C) DISCLOSURE DATE.—The term 'dis-
20	closure date' means—
21	"(i) the first date during any election
22	reporting cycle by which a person has
23	made campaign-related disbursements ag-
24	gregating more than \$10,000; and

1	"(ii) any other date during such elec						
2	tion reporting cycle by which a person has						
3	made campaign-related disbursements ag						
4	gregating more than \$10,000 since the						
5	most recent disclosure date for such elec-						
6	tion reporting cycle.						
7	"(D) ELECTION REPORTING CYCLE.—The						
8	term 'election reporting cycle' means the 2-year						
9	period beginning on the date of the most recent						
10	general election for Federal office.						
11	"(E) Payment.—The term 'payment' in-						
12	cludes any contribution, donation, transfer, pay-						
13	ment of dues, or other payment.						
14	"(b) Coordination With Other Provisions.—In-						
15	formation included in a statement filed under this section						
16	may be excluded from statements and reports filed under						
17	section 304.						
18	"(c) FILING.—Statements required to be filed under						
19	subsection (a) shall be subject to the requirements of sec-						
20	tion 304(d) to the same extent and in the same manner						
21	as if such reports had been required under subsection (c)						
22	or (g) of section 304.						
23	"(d) Campaign-Related Disbursement De-						
24	FINED.—						

1	"(1) In general.—In this section, the term						
2	'campaign-related disbursement' means a disburse-						
3	ment by a covered organization for any of the fol						
4	lowing:						
5	"(A) An independent expenditure which ex-						
6	pressly advocates the election or defeat of a						
7	clearly identified candidate for election for Fed-						
8	eral office, or is the functional equivalent of ex-						
9	press advocacy because, when taken as a whole,						
10	it can be interpreted by a reasonable person						
11	only as advocating the election or defeat of a						
12	candidate for election for Federal office.						
13	"(B) An applicable public communication.						
14	"(C) An electioneering communication, as						
15	defined in section $304(f)(3)$.						
16	"(D) A covered transfer.						
17	"(2) Applicable public communications.—						
18	"(A) In general.—The term 'applicable						
19	public communication' means any public com-						
20	munication that refers to a clearly identified						
21	candidate for election for Federal office and						
22	which promotes or supports the election of a						
23	candidate for that office, or attacks or opposes						
24	the election of a candidate for that office, with-						

out regard to whether the communication ex-

1	pressly advocates a vote for or against a can-					
2	didate for that office.					
3	"(B) Exception.—Such term shall not in-					
4	clude any news story, commentary, or editorial					
5	distributed through the facilities of any broad-					
6	casting station or any print, online, or digital					
7	newspaper, magazine, publication, or periodical,					
8	unless such facilities are owned or controlled by					
9	any political party, political committee, or can-					
10	didate.					
11	"(e) Covered Organization Defined.—In this					
12	section, the term 'covered organization' means any of the					
13	following:					
14	"(1) A corporation (other than an organization					
15	described in section 501(c)(3) of the Internal Rev-					
16	enue Code of 1986).					
17	"(2) A limited liability corporation that is not					
18	otherwise treated as a corporation for purposes of					
19	this Act (other than an organization described in					
20	section 501(c)(3) of the Internal Revenue Code of					
21	1986).					
22	"(3) An organization described in section					

501(c) of such Code and exempt from taxation

under section 501(a) of such Code (other than an

23

1	organization described in section 501(c)(3) of such						
2	Code).						
3	"(4) A labor organization (as defined in section						
4	316(b)).						
5	"(5) Any political organization under section						
6	527 of the Internal Revenue Code of 1986, other						
7	than a political committee under this Act (except as						
8	provided in paragraph (6)).						
9	"(6) A political committee with an account that						
10	accepts donations or contributions that do not com-						
11	ply with the contribution limits or source prohibi-						
12	tions under this Act, but only with respect to such						
13	accounts.						
14	"(f) Covered Transfer Defined.—						
15	"(1) In general.—In this section, the term						
16	'covered transfer' means any transfer or payment of						
17	funds by a covered organization to another person if						
18	the covered organization—						
19	"(A) designates, requests, or suggests that						
20	the amounts be used for—						
21	"(i) campaign-related disbursements						
22	(other than covered transfers); or						
23	"(ii) making a transfer to another						
24	person for the purpose of making or pay-						

1	ing for such campaign-related disburse-
2	ments;
3	"(B) made such transfer or payment in re-
4	sponse to a solicitation or other request for a
5	donation or payment for—
6	"(i) the making of or paying for cam-
7	paign-related disbursements (other than
8	covered transfers); or
9	"(ii) making a transfer to another
10	person for the purpose of making or pay-
11	ing for such campaign-related disburse-
12	ments;
13	"(C) engaged in discussions with the re-
14	cipient of the transfer or payment regarding—
15	"(i) the making of or paying for cam-
16	paign-related disbursements (other than
17	covered transfers); or
18	"(ii) donating or transferring any
19	amount of such transfer or payment to an-
20	other person for the purpose of making or
21	paying for such campaign-related disburse-
22	ments; or
23	"(D) knew or had reason to know that the
24	person receiving the transfer or payment would
25	make campaign-related disbursements in an ag-

1	gregate amount of \$50,000 or more during the					
2	2-year period beginning on the date of the					
3	transfer or payment.					
4	"(2) Exclusions.—The term 'covered transfer'					
5	does not include any of the following:					
6	"(A) A disbursement made by a covered					
7	organization in a commercial transaction in the					
8	ordinary course of any trade or business con-					
9	ducted by the covered organization or in the					
10	form of investments made by the covered orga-					
11	nization.					
12	"(B) A disbursement made by a covered					
13	organization if—					
14	"(i) the covered organization prohib-					
15	ited, in writing, the use of such disburse-					
16	ment for campaign-related disbursements;					
17	and					
18	"(ii) the recipient of the disbursement					
19	agreed to follow the prohibition and depos-					
20	ited the disbursement in an account which					
21	is segregated from a campaign-related dis-					
22	bursement segregated fund and any other					
23	account used to make campaign-related					
24	disbursements.					

1	"(3)	SPECIAL	RULE	REGARDING	TRANSFERS
2	AMONG AF	FILIATES.			

"(A) Special Rule.—A transfer of an amount by one covered organization to another covered organization which is treated as a transfer between affiliates under subparagraph (C) shall be considered a covered transfer by the covered organization which transfers the amount only if the aggregate amount transferred during the year by such covered organization to that same covered organization is equal to or greater than \$50,000.

"(B) DETERMINATION OF AMOUNT OF CERTAIN PAYMENTS AMONG AFFILIATES.—In determining the amount of a transfer between affiliates for purposes of subparagraph (A), to the extent that the transfer consists of funds attributable to dues, fees, or assessments which are paid by individuals on a regular, periodic basis in accordance with a per-individual calculation which is made on a regular basis, the transfer shall be attributed to the individuals paying the dues, fees, or assessments and shall not be attributed to the covered organization.

1	"(C) Description of transfers be-
2	TWEEN AFFILIATES.—A transfer of amounts
3	from one covered organization to another cov-
4	ered organization shall be treated as a transfer
5	between affiliates if—
6	"(i) one of the organizations is an af-
7	filiate of the other organization; or
8	"(ii) each of the organizations is an
9	affiliate of the same organization,
10	except that the transfer shall not be treated as
11	a transfer between affiliates if one of the orga-
12	nizations is established for the purpose of mak-
13	ing campaign-related disbursements.
14	"(D) DETERMINATION OF AFFILIATE STA-
15	TUS.—For purposes of subparagraph (C), a
16	covered organization is an affiliate of another
17	covered organization if—
18	"(i) the governing instrument of the
19	organization requires it to be bound by de-
20	cisions of the other organization;
21	"(ii) the governing board of the orga-
22	nization includes persons who are specifi-
23	cally designated representatives of the
24	other organization or are members of the
25	governing board, officers, or paid executive

1	staff members of the other organization, or
2	whose service on the governing board is
3	contingent upon the approval of the other
4	organization; or
5	"(iii) the organization is chartered by
6	the other organization.
7	"(E) COVERAGE OF TRANSFERS TO AF-
8	FILIATED SECTION 501(c)(3) ORGANIZATIONS.—
9	This paragraph shall apply with respect to an
10	amount transferred by a covered organization
11	to an organization described in paragraph (3)
12	of section 501(c) of the Internal Revenue Code
13	of 1986 and exempt from tax under section
14	501(a) of such Code in the same manner as
15	this paragraph applies to an amount trans-
16	ferred by a covered organization to another cov-
17	ered organization.
18	"(g) No Effect on Other Reporting Require-
19	MENTS.—Except as provided in subsection (b)(1), nothing
20	in this section shall be construed to waive or otherwise
21	affect any other requirement of this Act which relates to
22	the reporting of campaign-related disbursements.".
23	(b) Conforming Amendment.—Section 304(f)(6)
24	of such Act (52 U.S.C. 30104) is amended by striking

1	"Any requirement" and inserting "Except as provided in
2	section 324(b), any requirement".
3	(c) Regulations.—Not later than 6 months after
4	the date of the enactment of this Act, the Federal Election
5	Commission shall promulgate regulations relating the ap-
6	plication of the exemption under section 324(a)(3)(C) of
7	the Federal Election Campaign Act of 1971 (as added by
8	subsection (a)). Such regulations—
9	(1) shall require that the legal burden of estab-
10	lishing eligibility for such exemption is upon the or-
11	ganization required to make the report required
12	under section 324(a)(1) of such Act (as added by
13	subsection (a)), and
14	(2) shall be consistent with the principles ap-
15	plied in Citizens United v. Federal Election Commis-
16	sion, 558 U.S. 310 (2010).
17	SEC. 6012. REPORTING OF FEDERAL JUDICIAL NOMINA-
18	TION DISBURSEMENTS.
19	(a) FINDINGS.—Congress makes the following find-
20	ings:
21	(1) A fair and impartial judiciary is critical for
22	our democracy and crucial to maintain the faith of
23	the people of the United States in the justice sys-
24	tem. As the Supreme Court held in Caperton v.
25	Massey, "there is a serious risk of actual bias—

- based on objective and reasonable perceptions—
 when a person with a personal stake in a particular
 case had a significant and disproportionate influence
 in placing the judge on the case". (Caperton v. A.
 T. Massey Coal Co., 556 U.S. 868, 884 (2009)).
 - (2) Public trust in government is at a historic low. According to polling, most Americans believe that corporations have too much power and influence in politics and the courts.
 - (3) The prevalence and pervasiveness of dark money drives public concern about corruption in politics and the courts. Dark money is funding for organizations and political activities that cannot be traced to actual donors. It is made possible by loopholes in our tax laws and regulations, weak oversight by the Internal Revenue Service, and donor-friendly court decisions.
 - (4) Under current law, "social welfare" organizations and business leagues can use funds to influence elections so long as political activity is not their "primary" activity. Super PACs can accept and spend unlimited contributions from any non-foreign source. These groups can spend tens of millions of dollars on political activities. Such dark money

- groups spent an estimated \$1,050,000,000 in the 2020 election cycle.
 - (5) Dark money is used to shape judicial decision making. This can take many forms, akin to agency capture: influencing judicial selection by controlling who gets nominated and funding candidate advertisements; creating public relations campaigns aimed at mobilizing the judiciary around particular issues; and drafting law review articles, amicus briefs, and other products which tell judges how to decide a given case and provide ready-made arguments for willing judges to adopt.
 - (6) Over the past decade, nonprofit organizations that do not disclose their donors have spent hundreds of millions of dollars to influence the nomination and confirmation process for Federal judges. One organization alone has spent nearly \$40,000,000 on advertisements supporting or opposing Supreme Court nominees since 2016.
 - (7) Anonymous money spent on judicial nominations is not subject to any disclosure requirements. Federal election laws only regulate contributions and expenditures relating to electoral politics; thus, expenditures, contributions, and advocacy efforts for Federal judgeships are not covered under

1	the Federal Election Campaign Act of 1971. With-
2	out more disclosure, the public has no way of know-
3	ing whether the people spending money supporting
4	or opposing judicial nominations have business be-
5	fore the courts.
6	(8) Congress and the American people have a
7	compelling interest in knowing who is funding these
8	campaigns to select and confirm judges to lifetime
9	appointments on the Federal bench.
10	(b) Reporting.—Section 324 of the Federal Elec-
11	tion Campaign Act of 1971 (52 U.S.C. 30126), as amend-
12	ed by section 6011, is amended by redesignating sub-
13	section (g) as subsection (h) and by inserting after sub-
14	section (f) the following new subsection:
15	"(g) Application to Federal Judicial Nomina-
16	TIONS.—
17	"(1) In general.—For purposes of this sec-
18	tion—
19	"(A) a disbursement by a covered organi-
20	zation for a Federal judicial nomination com-
21	munication shall be treated as a campaign-re-
22	lated disbursement; and
23	"(B) in the case of campaign-related dis-
24	bursements which are for Federal judicial nomi-
25	nation communications—

1	"(i) the dollar amounts in paragraphs
2	(1) and (2) of subsection (a) shall be ap-
3	plied separately with respect to such dis-
4	bursements and other campaign-related
5	disbursements;
6	"(ii) the election reporting cycle shall
7	be the calendar year in which the disburse-
8	ment for the Federal judicial nomination
9	communication is made;
10	"(iii) references to a candidate in sub-
11	sections $(a)(2)(C)$, $(a)(2)(D)$, and
12	(a)(3)(C) shall be treated as references to
13	a nominee for a Federal judge or justice;
14	and
15	"(iv) the reference to an election in
16	subsection (a)(2)(C) shall be treated as a
17	reference to the nomination of such nomi-
18	nee.
19	"(2) Federal Judicial Nomination Commu-
20	NICATION.—
21	"(A) IN GENERAL.—The term 'Federal ju-
22	dicial nomination communication' means any
23	communication—
24	"(i) that is by means of any broad-
25	cast, cable, or satellite, paid internet, or

1	paid digital communication, paid pro-
2	motion, newspaper, magazine, outdoor ad-
3	vertising facility, mass mailing, telephone
4	bank, telephone messaging effort of more
5	than 500 substantially similar calls or elec-
6	tronic messages within a 30-day period, or
7	any other form of general public political
8	advertising; and
9	"(ii) which promotes, supports, at-
10	tacks, or opposes the nomination or Senate
11	confirmation of an individual as a Federa
12	judge or justice.
13	"(B) Exception.—Such term shall not in-
14	clude any news story, commentary, or editoria
15	distributed through the facilities of any broad-
16	casting station or any print, online, or digital
17	newspaper, magazine, publication, or periodical
18	unless such facilities are owned or controlled by
19	any political party, political committee, or can-
20	didate.
21	"(C) Intent not required.—A disburse-
22	ment for an item described in subparagraph (A)
23	shall be treated as a disbursement for a Federal

judicial nomination communication regardless

1	of the intent of the person making the disburse-
2	ment.".
3	SEC. 6013. COORDINATION WITH FINCEN.
4	(a) In General.—The Director of the Financial
5	Crimes Enforcement Network of the Department of the
6	Treasury shall provide the Federal Election Commission
7	with such information as necessary to assist in admin-
8	istering and enforcing section 324 of the Federal Election
9	Campaign Act of 1971, as amended by this part.
10	(b) Report.—Not later than 6 months after the date
11	of the enactment of this Act, the Chairman of the Federal
12	Election Commission, in consultation with the Director of
13	the Financial Crimes Enforcement Network of the De-
14	partment of the Treasury, shall submit to Congress a re-
15	port with recommendations for providing further legisla-
16	tive authority to assist in the administration and enforce-
17	ment of such section 324.
18	SEC. 6014. APPLICATION OF FOREIGN MONEY BAN TO DIS-
19	BURSEMENTS FOR CAMPAIGN-RELATED DIS-
20	BURSEMENTS CONSISTING OF COVERED
21	TRANSFERS.
22	Section 319(b)(2) of the Federal Election Campaign
23	Act of 1971 (52 U.S.C. 30121(a)(1)(A)), as amended by
24	section 6003, is amended—

1	(1) by striking "includes any disbursement"
2	and inserting "includes—
3	"(A) any disbursement";
4	(2) by striking the period at the end and insert-
5	ing "; and", and
6	(3) by adding at the end the following new sub-
7	paragraph:
8	"(B) any disbursement, other than a dis-
9	bursement described in section 324(a)(3)(A), to
10	another person who made a campaign-related
11	disbursement consisting of a covered transfer
12	(as described in section 324) during the 2-year
13	period ending on the date of the disburse-
14	ment.".
15	SEC. 6015. SENSE OF CONGRESS REGARDING IMPLEMENTA-
16	TION.
17	It is the sense of Congress that the Federal Election
18	Commission should simplify the process for filing any dis-
19	closure required under the provisions of, and amendments
20	made by, this part in order to ensure that such process
21	is as easy and accessible as possible.
22	SEC. 6016. EFFECTIVE DATE.
23	The amendments made by this part shall apply with
24	respect to disbursements made on or after January 1,
25	2024, and shall take effect without regard to whether or

- 1 not the Federal Election Commission has promulgated
- 2 regulations to carry out such amendments.

3 PART 3—OTHER ADMINISTRATIVE REFORMS

- 4 SEC. 6021. PETITION FOR CERTIORARI.
- 5 Section 307(a)(6) of the Federal Election Campaign
- 6 Act of 1971 (52 U.S.C. 30107(a)(6)) is amended by in-
- 7 serting "(including a proceeding before the Supreme
- 8 Court on certiorari)" after "appeal".
- 9 SEC. 6022. JUDICIAL REVIEW OF ACTIONS RELATED TO
- 10 CAMPAIGN FINANCE LAWS.
- 11 (a) IN GENERAL.—Title IV of the Federal Election
- 12 Campaign Act of 1971 (52 U.S.C. 30141 et seq.) is
- 13 amended by inserting after section 406 the following new
- 14 section:
- 15 "SEC. 407. JUDICIAL REVIEW.
- 16 "(a) IN GENERAL.—If any action is brought for de-
- 17 claratory or injunctive relief to challenge, whether facially
- 18 or as-applied, the constitutionality or lawfulness of any
- 19 provision of this Act, including title V, or of chapter 95
- 20 or 96 of the Internal Revenue Code of 1986, or is brought
- 21 to with respect to any action of the Commission under
- 22 chapter 95 or 96 of the Internal Revenue Code of 1986,
- 23 the following rules shall apply:
- 24 "(1) The action shall be filed in the United
- 25 States District Court for the District of Columbia

and an appeal from the decision of the district court may be taken to the Court of Appeals for the District of Columbia Circuit.

- "(2) In the case of an action relating to declaratory or injunctive relief to challenge the constitutionality of a provision, the party filing the action shall concurrently deliver a copy of the complaint to the Clerk of the House of Representatives and the Secretary of the Senate.
- "(3) It shall be the duty of the United States

 District Court for the District of Columbia and the

 Court of Appeals for the District of Columbia Cir
 cuit to advance on the docket and to expedite to the

 greatest possible extent the disposition of the action

 and appeal.

16 "(b) Clarifying Scope of Jurisdiction.—If an 17 action at the time of its commencement is not subject to 18 subsection (a), but an amendment, counterclaim, cross-19 claim, affirmative defense, or any other pleading or motion 20 is filed challenging, whether facially or as-applied, the con-21 stitutionality or lawfulness of this Act or of chapter 95 22 or 96 of the Internal Revenue Code of 1986, or is brought 23 to with respect to any action of the Commission under chapter 95 or 96 of the Internal Revenue Code of 1986, the district court shall transfer the action to the District

5

6

7

8

- 1 Court for the District of Columbia, and the action shall
- 2 thereafter be conducted pursuant to subsection (a).
- 3 "(c) Intervention by Members of Congress.—
- 4 In any action described in subsection (a) relating to de-
- 5 claratory or injunctive relief to challenge the constitu-
- 6 tionality of a provision, any Member of the House of Rep-
- 7 resentatives (including a Delegate or Resident Commis-
- 8 sioner to the Congress) or Senate shall have the right to
- 9 intervene either in support of or opposition to the position
- 10 of a party to the case regarding the constitutionality of
- 11 the provision. To avoid duplication of efforts and reduce
- 12 the burdens placed on the parties to the action, the court
- 13 in any such action may make such orders as it considers
- 14 necessary, including orders to require interveners taking
- 15 similar positions to file joint papers or to be represented
- 16 by a single attorney at oral argument.
- 17 "(d) Challenge by Members of Congress.—Any
- 18 Member of Congress may bring an action, subject to the
- 19 special rules described in subsection (a), for declaratory
- 20 or injunctive relief to challenge, whether facially or as-ap-
- 21 plied, the constitutionality of any provision of this Act or
- 22 chapter 95 or 96 of the Internal Revenue Code of 1986.".
- 23 (b) Conforming Amendments.—
- 24 (1) Section 9011 of the Internal Revenue Code
- of 1986 is amended to read as follows:

1 "SEC. 9011. JUDICIAL REVIEW.

- 2 "For provisions relating to judicial review of certifi-
- 3 cations, determinations, and actions by the Commission
- 4 under this chapter, see section 407 of the Federal Election
- 5 Campaign Act of 1971.".
- 6 (2) Section 9041 of the Internal Revenue Code
- 7 of 1986 is amended to read as follows:
- 8 "SEC. 9041. JUDICIAL REVIEW.
- 9 "For provisions relating to judicial review of actions
- 10 by the Commission under this chapter, see section 407 of
- 11 the Federal Election Campaign Act of 1971.".
- 12 (3) Section 310 of the Federal Election Cam-
- paign Act of 1971 (52 U.S.C. 30110) is repealed.
- 14 (4) Section 403 of the Bipartisan Campaign
- 15 Reform Act of 2002 (52 U.S.C. 30110 note) is re-
- pealed.
- 17 SEC. 6023. EFFECTIVE DATE.
- The amendments made by this subtitle shall take ef-
- 19 fect and apply on the date of the enactment of this Act,
- 20 without regard to whether or not the Federal Election
- 21 Commission has promulgated regulations to carry out this
- 22 subtitle and the amendments made by this subtitle.
- 23 Subtitle B—Honest Ads
- 24 SEC. 6101. SHORT TITLE.
- This subtitle may be cited as the "Honest Ads Act".

1 SEC. 6102. PURPOSE.

- 2 The purpose of this subtitle is to enhance the integ-
- 3 rity of American democracy and national security by im-
- 4 proving disclosure requirements for online political adver-
- 5 tisements in order to uphold the Supreme Court's well-
- 6 established standard that the electorate bears the right to
- 7 be fully informed.

8 SEC. 6103. FINDINGS.

- 9 Congress makes the following findings:
- 10 (1) In 2002, the Bipartisan Campaign Reform
- 11 Act of 2002 (Public Law 107–155) became law, es-
- tablishing disclosure requirements for political adver-
- 13 tisements distributed from a television or radio
- broadcast station or provider of cable or satellite tel-
- evision. In 2003, the Supreme Court upheld regula-
- tions on electioneering communications established
- under the Act, noting that such requirements "pro-
- vide the electorate with information and insure that
- the voters are fully informed about the person or
- group who is speaking". The Court reaffirmed this
- conclusion in 2010 by an 8–1 vote.
- 22 (2) In its 2006 rulemaking, the Federal Elec-
- tion Commission, the independent Federal agency
- charged with protecting the integrity of the Federal
- campaign finance process, noted that 18 percent of
- all Americans cited the internet as their leading

- 1 source of news about the 2004 Presidential election.
- 2 By contrast, Gallup and the Knight Foundation
- found in 2020 that the majority of Americans, 58
- 4 percent, got most of their news about elections on-
- 5 line.
- 6 (3) According to studies from AdImpact and
- 7 Borrell Associates, in 2020, an estimated
- 8 \$1,700,000,000 was spent on online political adver-
- 9 tising, more than 10 times the amount spent in
- 10 2012.
- 11 (4) In order to enhance transparency of all po-
- litical advertisement funding, it is prudent to extend
- to online internet platforms the same types of polit-
- ical advertisement disclosure requirements applicable
- to broadcast television and radio stations, and pro-
- viders of cable and satellite television.
- 17 (5) Effective and complete transparency for vot-
- ers must include information about the true and
- original source of money given, transferred, and
- spent on political advertisements made online.
- 21 (6) Requiring the disclosure of this information
- is a necessary and narrowly tailored means to in-
- form the voting public of who is behind digital ad-
- vertising disseminated to influence their votes and to
- enable the Federal Election Commission and the De-

partment of Justice to detect and prosecute illegal foreign spending on local, State, and Federal elections and other campaign finance violations.

- (7) Paid advertising on large online platforms is different from advertising placed on other common media in terms of the comparatively low cost of reaching large numbers of people, the availability of sophisticated microtargeting, and the ease with which online advertisers, particularly those located outside the United States, can evade disclosure requirements. Requiring large online platforms to maintain public files of information about the online political ads they disseminate is the best and least restrictive means to ensure the voting public has complete information about who is trying to influence their votes and to aid enforcement of other laws, including the prohibition on foreign money in domestic campaigns.
- (8) The reach of a few large internet platforms—larger than any broadcast, satellite, or cable provider—has greatly facilitated the scope and effectiveness of disinformation campaigns. For instance, the largest platform has over 247,000,000 American users—over 153,000,000 of them on a daily basis. By contrast, the largest cable television provider has

- 16,142,000 subscribers, while the largest satellite television provider has 13,300,000 subscribers. And the most-watched television broadcast in United States history had 118,000,000 viewers.
 - (9) The public nature of broadcast television, radio, and satellite ensures a level of publicity for any political advertisement. These communications are accessible to the press, fact-checkers, and political opponents. This creates strong disincentives for a candidate to disseminate materially false, inflammatory, or contradictory messages to the public. Social media platforms, in contrast, can target portions of the electorate with direct, ephemeral advertisements often on the basis of private information the platform has on individuals, enabling political advertisements that are contradictory, racially or socially inflammatory, or materially false.
 - (10) Large social media platforms are the only entities in possession of certain key data related to paid online ads, including the exact audience targeted by those ads and their number of impressions. Such information, which cannot be reliably disclosed by the purchasers of ads, is extremely useful for informing the electorate, guarding against corruption,

- and aiding in the enforcement of existing campaign
 finance regulations.
- 3 (11) Paid advertisements on social media platforms have served as critical tools for foreign online 4 5 influence campaigns—even those that rely on large 6 amounts of unpaid content—because such ads allow 7 foreign actors to test the effectiveness of different messages, expose their messages to audiences who 8 9 have not sought out such content, and recruit audi-10 ences for future campaigns and posts.
 - (12) A 2019 Senate Select Committee on Intelligence's Report on Russian Active Measures Campaigns and Interference in the 2016 U.S. Election Volume 2: Russia's Use of Social Media with Additional Views, the Committee recommended "that Congress examine legislative approaches to ensuring Americans know the sources of online political advertisements. The Federal Election Campaign Act of 1971 requires political advertisements on television, radio and satellite to disclose the sponsor of the advertisement. The same requirements should apply online. This will also help to ensure that the IRA or any similarly situated actors cannot use paid advertisements for purposes of foreign interference.".

12

13

14

15

16

17

18

19

20

21

22

23

24

1 (13) On March 16, 2021, the Office of the Di-2 rector of National Intelligence released the declas-3 sified Intelligence Community assessment of foreign 4 threats to the 2020 U.S. Federal elections. The declassified report found: "Throughout the election 5 6 cycle, Russia's online influence actors sought to af-7 fect US public perceptions of the candidates, as well 8 as advance Moscow's longstanding goals of under-9 mining confidence in US election processes and in-10 creasing sociopolitical divisions among the American 11 people.". The report also determined that Iran 12 sought to influence the election by "creating and 13 amplifying social media content that criticized [can-14 didates]".

(14) According to a Wall Street Journal report in April 2021, voluntary ad libraries operated by major platforms rely on foreign governments to self-report political ad purchases. These ad buys, including those diminishing major human rights violations like the Uighur genocide, are under-reported by foreign government purchasers, with no substantial oversight or repercussions from the platforms.

(15) Multiple reports have indicated that online ads have become a key vector for strategic influence by the People's Republic of China. An April 2021

15

16

17

18

19

20

21

22

23

24

- Wall Street Journal report noted that the Chinese government and Chinese State-owned enterprises are major purchasers of ads on the U.S.'s largest social media platform, including to advance Chinese propaganda.
 - (16) Large online platforms have made changes to their policies intended to make it harder for foreign actors to purchase political ads. However, these private actions have not been taken by all platforms, have not been reliably enforced, and are subject to immediate change at the discretion of the platforms.
 - (17) The Federal Election Commission's current regulations on political advertisements do not provide sufficient transparency to uphold the public's right to be fully informed about political advertisements made online.

17 SEC. 6104. SENSE OF CONGRESS.

6

7

8

9

10

11

12

13

14

15

- 18 It is the sense of Congress that—
- 19 (1) the dramatic increase in digital political ad20 vertisements, and the growing centrality of online
 21 platforms in the lives of Americans, requires the
 22 Congress and the Federal Election Commission to
 23 take meaningful action to ensure that laws and reg24 ulations provide the accountability and transparency
 25 that is fundamental to our democracy;

1	(2) free and fair elections require both trans-
2	parency and accountability which give the public a
3	right to know the true sources of funding for polit-
4	ical advertisements, be they foreign or domestic, in
5	order to make informed political choices and hold
6	elected officials accountable; and
7	(3) transparency of funding for political adver-
8	tisements is essential to enforce other campaign fi-
9	nance laws, including the prohibition on campaign
10	spending by foreign nationals.
11	SEC. 6105. EXPANSION OF DEFINITION OF PUBLIC COMMU-
12	NICATION.
13	(a) In General.—Paragraph (22) of section 301 of
14	the Federal Election Campaign Act of 1971 (52 U.S.C.
15	30101(22)) is amended by striking "or satellite commu-
16	nication" and inserting "satellite, paid internet, or paid
17	digital communication".
18	(b) Treatment of Contributions and Expendi-
19	TURES.—Section 301 of such Act (52 U.S.C. 30101) is
20	amended—
21	(1) in paragraph $(8)(B)(v)$, by striking "on
22	broadcasting stations, or in newspapers, magazines,
23	or similar types of general public political adver-
24	tising" and inserting "in any public communica-
25	tion": and

1	(2) in paragraph $(9)(B)$ —
2	(A) by amending clause (i) to read as fol-
3	lows:
4	"(i) any news story, commentary, or
5	editorial distributed through the facilities
6	of any broadcasting station or any print,
7	online, or digital newspaper, magazine,
8	publication, periodical, blog, or platform,
9	unless such broadcasting, print, online, or
10	digital facilities are owned or controlled by
11	any political party, political committee, or
12	candidate;"; and
13	(B) in clause (iv), by striking "on broad-
14	casting stations, or in newspapers, magazines,
15	or similar types of general public political ad-
16	vertising" and inserting "in any public commu-
17	nication".
18	(c) Disclosure and Disclaimer Statements.—
19	Subsection (a) of section 318 of such Act (52 U.S.C.
20	30120) is amended—
21	(1) by striking "financing any communication
22	through any broadcasting station, newspaper, maga-
23	zine, outdoor advertising facility, mailing, or any
24	other type of general public political advertising"

- and inserting "financing any public communication";
- 2 and
- 3 (2) by striking "solicits any contribution
- 4 through any broadcasting station, newspaper, maga-
- 5 zine, outdoor advertising facility, mailing, or any
- 6 other type of general public political advertising"
- 7 and inserting "solicits any contribution through any
- 8 public communication".
- 9 (d) Effective Date.—The amendments made by
- 10 this section shall take effect on the date of the enactment
- 11 of this Act and shall take effect without regard to whether
- 12 or not the Federal Election Commission has promulgated
- 13 the final regulations necessary to carry out this part and
- 14 the amendments made by this part by the deadline set
- 15 forth in subsection (e).
- 16 (e) REGULATION.—Not later than 1 year after the
- 17 date of the enactment of this Act, the Federal Election
- 18 Commission shall promulgate regulations on what con-
- 19 stitutes a paid internet or paid digital communication for
- 20 purposes of paragraph (22) of section 301 of the Federal
- 21 Election Campaign Act of 1971 (52 U.S.C. 30101(22)),
- 22 as amended by subsection (a), except that such regulation
- 23 shall not define a paid internet or paid digital communica-
- 24 tion to include communications for which the only pay-

1	ment consists of internal resources, such as employee com-
2	pensation, of the entity paying for the communication.
3	SEC. 6106. EXPANSION OF DEFINITION OF ELECTION
4	EERING COMMUNICATION.
5	(a) Expansion to Online Communications.—
6	(1) Application to qualified internet and
7	DIGITAL COMMUNICATIONS.—
8	(A) IN GENERAL.—Subparagraph (A) of
9	section 304(f)(3) of the Federal Election Cam-
10	paign Act of 1971 (52 U.S.C. 30104(f)(3)(A))
11	is amended by striking "or satellite communica-
12	tion" each place it appears in clauses (i) and
13	(ii) and inserting "satellite, or qualified internet
14	or digital communication".
15	(B) Qualified internet or digital
16	COMMUNICATION.—Paragraph (3) of section
17	304(f) of such Act (52 U.S.C. 30104(f)) is
18	amended by adding at the end the following
19	new subparagraph:
20	"(D) QUALIFIED INTERNET OR DIGITAL
21	COMMUNICATION.—The term 'qualified internet
22	or digital communication' means any commu-
23	nication which is placed or promoted for a fee
24	on an online platform (as defined in subsection
25	(k)(3)).".

1 Nonapplication of relevant elec-(2)2 ONLINE COMMUNICATIONS.—Section TORATE TO3 of 304(f)(3)(A)(i)(III)such Act (52)U.S.C. 30104(f)(3)(A)(i)(III)) is amended by inserting "any 4 broadcast, cable, or satellite" before "communica-5 6 tion". 7 (3)News EXEMPTION.—Section 8 304(f)(3)(B)(i)ofsuch Act (52)U.S.C. 9 30104(f)(3)(B)(i) is amended to read as follows: 10 "(i) a communication appearing in a 11 news story, commentary, or editorial dis-12 tributed through the facilities of any 13 broadcasting station or any online or dig-14 ital newspaper, magazine, publication, peri-15 odical, blog, or platform, unless such 16 broadcasting, online, or digital facilities are 17 owned or controlled by any political party, 18 political committee, or candidate;". 19 (b) Effective Date.—The amendments made by this section shall apply with respect to communications 20 21 made on or after January 1, 2024, and shall take effect 22 without regard to whether or not the Federal Election Commission has promulgated regulations to carry out such amendments.

1	SEC. 6107. APPLICATION OF DISCLAIMER STATEMENTS TO
2	ONLINE COMMUNICATIONS.
3	(a) Clear and Conspicuous Manner Require-
4	MENT.—Subsection (a) of section 318 of the Federal Elec-
5	tion Campaign Act of 1971 (52 U.S.C. 30120(a)) is
6	amended—
7	(1) by striking "shall clearly state" each place
8	it appears in paragraphs (1), (2), and (3) and in-
9	serting "shall state in a clear and conspicuous man-
10	ner"; and
11	(2) by adding at the end the following flush
12	sentence: "For purposes of this section, a commu-
13	nication does not make a statement in a clear and
14	conspicuous manner if it is difficult to read or hear
15	or if the placement is easily overlooked.".
16	(b) Special Rules for Qualified Internet or
17	DIGITAL COMMUNICATIONS.—
18	(1) In General.—Section 318 of such Act (52
19	U.S.C. 30120) is amended by adding at the end the
20	following new subsection:
21	"(e) Special Rules for Qualified Internet or
22	DIGITAL COMMUNICATIONS.—
23	"(1) Special rules with respect to state-
24	MENTS.—In the case of any qualified internet or
25	digital communication (as defined in section
26	304(f)(3)(D)) which is disseminated through a me-

1	dium in which the provision of all of the information
2	specified in this section is not possible, the commu-
3	nication shall, in a clear and conspicuous manner—
4	"(A) state the name of the person who
5	paid for the communication; and
6	"(B) provide a means for the recipient of
7	the communication to obtain the remainder of
8	the information required under this section with
9	minimal effort and without receiving or viewing
10	any additional material other than such re-
11	quired information.
12	"(2) Safe harbor for determining clear
13	AND CONSPICUOUS MANNER.—A statement in quali-
14	fied internet or digital communication (as defined in
15	section 304(f)(3)(D)) shall be considered to be made
16	in a clear and conspicuous manner as provided in
17	subsection (a) if the communication meets the fol-
18	lowing requirements:
19	"(A) TEXT OR GRAPHIC COMMUNICA-
20	TIONS.—In the case of a text or graphic com-
21	munication, the statement—
22	"(i) appears in letters at least as large
23	as the majority of the text in the commu-
24	nication; and

1	"(ii) meets the requirements of para-
2	graphs (2) and (3) of subsection (c).
3	"(B) AUDIO COMMUNICATIONS.—In the
4	case of an audio communication, the statement
5	is spoken in a clearly audible and intelligible
6	manner at the beginning or end of the commu-
7	nication and lasts at least 3 seconds.
8	"(C) VIDEO COMMUNICATIONS.—In the
9	case of a video communication which also in-
10	cludes audio, the statement—
11	"(i) is included at either the beginning
12	or the end of the communication; and
13	"(ii) is made both in—
14	"(I) a written format that meets
15	the requirements of subparagraph (A)
16	and appears for at least 4 seconds;
17	and
18	"(II) an audible format that
19	meets the requirements of subpara-
20	graph (B).
21	"(D) OTHER COMMUNICATIONS.—In the
22	case of any other type of communication, the
23	statement is at least as clear and conspicuous
24	as the statement specified in subparagraph (A),
25	(B), or (C).".

1	(2) Nonapplication of certain excep-
2	TIONS.—The exceptions provided in section
3	110.11(f)(1)(i) and (ii) of title 11, Code of Federal
4	Regulations, or any successor to such rules, shall
5	have no application to qualified internet or digital
6	communications (as defined in section $304(f)(3)(D)$
7	of the Federal Election Campaign Act of 1971).
8	(c) Modification of Additional Requirements
9	FOR CERTAIN COMMUNICATIONS.—Section 318(d) of such
10	Act (52 U.S.C. 30120(d)) is amended—
11	(1) in paragraph (1)(A)—
12	(A) by striking "which is transmitted
13	through radio" and inserting "which is in an
14	audio format''; and
15	(B) by striking "BY RADIO" in the heading
16	and inserting "AUDIO FORMAT";
17	(2) in paragraph (1)(B)—
18	(A) by striking "which is transmitted
19	through television" and inserting "which is in
20	video format"; and
21	(B) by striking "By Television" in the
22	heading and inserting "VIDEO FORMAT"; and
23	(3) in paragraph (2)—

1	(A) by striking "transmitted through radio
2	or television" and inserting "made in audio or
3	video format"; and
4	(B) by striking "through television" in the
5	second sentence and inserting "in video for-
6	mat".
7	(d) Effective Date.—The amendment made by
8	subsection (a) shall take effect on the date of the enact-
9	ment of this Act and shall take effect without regard to
10	whether or not the Federal Election Commission has pro-
11	mulgated regulations to carry out such amendments.
12	SEC. 6108. POLITICAL RECORD REQUIREMENTS FOR ON-
13	LINE PLATFORMS.
13 14	(a) In General.—Section 304 of the Federal Elec-
14	(a) In General.—Section 304 of the Federal Elec-
14 15	(a) In General.—Section 304 of the Federal Election Campaign Act of 1971 (52 U.S.C. 30104), as amend-
14 15 16 17	(a) IN GENERAL.—Section 304 of the Federal Election Campaign Act of 1971 (52 U.S.C. 30104), as amended by section 3802, is amended by adding at the end the
14 15 16 17	(a) IN GENERAL.—Section 304 of the Federal Election Campaign Act of 1971 (52 U.S.C. 30104), as amended by section 3802, is amended by adding at the end the following new subsection:
14 15 16 17	(a) IN GENERAL.—Section 304 of the Federal Election Campaign Act of 1971 (52 U.S.C. 30104), as amended by section 3802, is amended by adding at the end the following new subsection: "(k) DISCLOSURE OF CERTAIN ONLINE ADVERTISE-
114 115 116 117 118	(a) In General.—Section 304 of the Federal Election Campaign Act of 1971 (52 U.S.C. 30104), as amended by section 3802, is amended by adding at the end the following new subsection: "(k) DISCLOSURE OF CERTAIN ONLINE ADVERTISEMENTS.—
14 15 16 17 18 19 20	(a) In General.—Section 304 of the Federal Election Campaign Act of 1971 (52 U.S.C. 30104), as amended by section 3802, is amended by adding at the end the following new subsection: "(k) DISCLOSURE OF CERTAIN ONLINE ADVERTISEMENTS.— "(1) IN GENERAL.—
14 15 16 17 18 19 20 21	(a) In General.—Section 304 of the Federal Election Campaign Act of 1971 (52 U.S.C. 30104), as amended by section 3802, is amended by adding at the end the following new subsection: "(k) DISCLOSURE OF CERTAIN ONLINE ADVERTISEMENTS.— "(1) IN GENERAL.— "(A) REQUIREMENTS FOR ONLINE PLAT-
14 15 16 17 18 19 20 21	(a) In General.—Section 304 of the Federal Election Campaign Act of 1971 (52 U.S.C. 30104), as amended by section 3802, is amended by adding at the end the following new subsection: "(k) DISCLOSURE OF CERTAIN ONLINE ADVERTISEMENTS.— "(1) IN GENERAL.— "(A) REQUIREMENTS FOR ONLINE PLATFORMS.—

1	readable format, a complete record of any
2	qualified political advertisement which is
3	purchased by a person whose aggregate
4	purchases of qualified political advertise-
5	ments on such online platform during the
6	calendar year exceeds \$500.
7	"(ii) Requirement relating to Po-
8	LITICAL ADS SOLD BY THIRD-PARTY AD-
9	VERTISING VENDORS.—An online platform
10	that displays a qualified political advertise-
11	ment sold by a third-party advertising ven-
12	dor shall include on its own platform—
13	"(I) an easily accessible and
14	identifiable link to the records main-
15	tained by the third-party advertising
16	vendor under clause (i) regarding
17	such qualified political advertisement;
18	or
19	"(II) in any case in which the
20	third-party advertising vendor does
21	not make such records available, a
22	statement that no records from the
23	third-party advertising vendor's
24	records are available.

1	"(B) Requirements for Adver-
2	TISERS.—Any person who requests to purchase
3	a qualified political advertisement on an online
4	platform shall provide the online platform with
5	such information as is necessary for the online
6	platform to comply with the requirements of
7	subparagraph (A).
8	"(2) Contents of Record.—A record main-
9	tained under paragraph (1)(A) shall contain—
10	"(A) a digital copy of the qualified political
11	advertisement;
12	"(B) a description of the audience that re-
13	ceived the advertisement, the number of views
14	generated from the advertisement, and the date
15	and time that the advertisement is first dis-
16	played and last displayed; and
17	"(C) information regarding—
18	"(i) the total cost of the advertise-
19	ment (which may be rounded to the near-
20	est \$100);
21	"(ii) the name of the candidate to
22	which the advertisement refers and the of-
23	fice to which the candidate is seeking elec-
24	tion, the election to which the advertise-
25	ment refers, or the national legislative

1	issue to which the advertisement refers (as
2	applicable);
3	"(iii) in the case of a request made
4	by, or on behalf of, a candidate, the name
5	of the candidate, the authorized committee
6	of the candidate, and the treasurer of such
7	committee; and
8	"(iv) in the case of any request not
9	described in clause (iii), the name of the
10	person purchasing the advertisement, the
11	name and address of a contact person for
12	such person, and a list of the chief execu-
13	tive officers or members of the executive
14	committee or of the board of directors of
15	such person.
16	"(3) Online platform.—
17	"(A) In general.—For purposes of this
18	subsection, subject to subparagraph (B), the
19	term 'online platform' means any public-facing
20	website, web application, or digital application
21	(including a social network, ad network, or
22	search engine) which—
23	"(i)(I) sells qualified political adver-
24	tisements; and

1	"(II) has 50,000,000 or more unique
2	monthly United States visitors or users for
3	a majority of months during the preceding
4	12 months; or
5	"(ii) is a third-party advertising ven-
6	dor that has 50,000,000 or more unique
7	monthly United States visitors in the ag-
8	gregate on any advertisement space that it
9	has sold or bought for a majority of
10	months during the preceding 12 months,
11	as measured by an independent digital rat-
12	ings service accredited by the Media Rat-
13	ings Council (or its successor).
14	"(B) Exemption.—Such term shall not
15	include any online platform that is a distribu-
16	tion facility of any broadcasting station or
17	newspaper, magazine, blog, publication, or peri-
18	odical.
19	"(C) Third-party advertising vendor
20	DEFINED.—For purposes of this subsection, the
21	term 'third-party advertising vendor' includes
22	any third-party advertising vendor network, ad-
23	vertising agency, advertiser, or third-party ad-
24	vertisement serving company that buys and

sells advertisement space on behalf of unaffili-

1	ated third-party websites, search engines, dig-
2	ital applications, or social media sites.
3	"(4) Qualified political advertisement.—
4	For purposes of this subsection, the term 'qualified
5	political advertisement' means any advertisement
6	(including search engine marketing, display adver-
7	tisements, video advertisements, native advertise-
8	ments, and sponsorships) that—
9	"(A) is made by or on behalf of a can-
10	didate; or
11	"(B) communicates a message relating to
12	any political matter of national importance, in-
13	cluding—
14	"(i) a candidate;
15	"(ii) any election to Federal office; or
16	"(iii) a national legislative issue of
17	public importance.
18	"(5) TIME TO MAINTAIN FILE.—The informa-
19	tion required under this subsection shall be made
20	available as soon as possible and shall be retained by
21	the online platform for a period of not less than 4
22	years.
23	"(6) Special rule.—For purposes of this sub-
24	section, multiple versions of an advertisement that
25	contain no material differences (such as versions

1	that	differ	only	because	they	contain	a	recipient's

- 2 name, or differ only in size, color, font, or layout)
- may be treated as a single qualified political adver-
- 4 tisement.
- 5 "(7) Penalties.—For penalties for failure by
- 6 online platforms, and persons requesting to purchase
- 7 a qualified political advertisement on online plat-
- 8 forms, to comply with the requirements of this sub-
- 9 section, see section 309.".
- 10 (b) Effective Date.—The amendments made by
- 11 this section shall take effect on the date of the enactment
- 12 of this Act and shall take effect without regard to whether
- 13 or not the Federal Election Commission has promulgated
- 14 the final regulations necessary to carry out this part and
- 15 the amendments made by this part by the deadline set
- 16 forth in subsection (c).
- 17 (c) RULEMAKING.—Not later than 120 days after the
- 18 date of the enactment of this Act, the Federal Election
- 19 Commission shall establish rules—
- 20 (1) for determining whether an advertisement
- 21 communicates a national legislative issue for pur-
- poses of section 304(k) of the Federal Election Cam-
- paign Act of 1971 (as added by subsection (a));
- 24 (2) requiring common data formats for the
- 25 record required to be maintained under such section

1	304(k) so that all online platforms submit and main-
2	tain data online in a common, machine-readable and
3	publicly accessible format; and
4	(3) establishing search interface requirements
5	relating to such record, including searches by can-
6	didate name, issue, purchaser, and date.
7	(d) Reporting.—Not later than 2 years after the
8	date of the enactment of this Act, and biannually there-
9	after, the Chairman of the Federal Election Commission
10	shall submit a report to Congress on—
11	(1) matters relating to compliance with and the
12	enforcement of the requirements of section 304(k) of
13	the Federal Election Campaign Act of 1971, as
14	added by subsection (a);
15	(2) recommendations for any modifications to
16	such section to assist in carrying out its purposes
17	and
18	(3) identifying ways to bring transparency and
19	accountability to political advertisements distributed
20	online for free.

1	SEC. 6109. PREVENTING CONTRIBUTIONS, EXPENDITURES,
2	INDEPENDENT EXPENDITURES, AND DIS-
3	BURSEMENTS FOR ELECTIONEERING COM-
4	MUNICATIONS BY FOREIGN NATIONALS IN
5	THE FORM OF ONLINE ADVERTISING.
6	Section 319 of the Federal Election Campaign Act
7	of 1971 (52 U.S.C. 30121) is amended by adding at the
8	end the following new subsection:
9	"(c) Responsibilities of Broadcast Stations,
10	PROVIDERS OF CABLE AND SATELLITE TELEVISION, AND
11	Online Platforms.—
12	"(1) In general.—Each television or radio
13	broadcast station, provider of cable or satellite tele-
14	vision, or online platform (as defined in section
15	304(k)(3)) shall make reasonable efforts to ensure
16	that communications described in section 318(a) and
17	made available by such station, provider, or platform
18	are not purchased by a foreign national, directly or
19	indirectly.
20	"(2) Regulations.—Not later than 1 year
21	after the date of the enactment of this subsection,
22	the Commission shall promulgate regulations on
23	what constitutes reasonable efforts under paragraph
24	(1).".

1	SEC. 6110. REQUIRING ONLINE PLATFORMS TO DISPLAY
2	NOTICES IDENTIFYING SPONSORS OF POLIT-
3	ICAL ADVERTISEMENTS AND TO ENSURE NO-
4	TICES CONTINUE TO BE PRESENT WHEN AD-
5	VERTISEMENTS ARE SHARED.
6	(a) In General.—Section 304 of the Federal Elec-
7	tion Campaign Act of 1971 (52 U.S.C. 30104), as amend-
8	ed by section 3802 and section 6108(a), is amended by
9	adding at the end the following new subsection:
10	"(l) Ensuring Display and Sharing of Sponsor
11	Identification in Online Political Advertise-
12	MENTS.—
13	"(1) Requirement.—Any online platform that
14	displays a qualified political advertisement (regard-
15	less of whether such qualified political advertisement
16	was purchased directly from the online platform)
17	shall—
18	"(A) display with the advertisement a visi-
19	ble notice identifying the sponsor of the adver-
20	tisement (or, if it is not practical for the plat-
21	form to display such a notice, a notice that the
22	advertisement is sponsored by a person other
23	than the platform); and
24	"(B) ensure that the notice will continue to
25	he displayed if a viewer of the advertisement

1	shares the advertisement with others on that
2	platform.
3	"(2) Safe harbor.—An online platform shall
4	not be treated as having failed to comply with the
5	requirements of paragraph (1)(A) for the
6	misidentification of a person as the sponsor of a the
7	advertisement if—
8	"(A) the person placing the online adver-
9	tisement designated the person displayed in the
10	advertisement as the sponsor; and
11	"(B) the online platform relied on such
12	designation in good faith.
13	"(3) Definitions.—In this subsection—
14	"(A) the term 'online platform' has the
15	meaning given such term in subsection (k)(3);
16	"(B) the term "qualified political adver-
17	tisement' has the meaning given such term in
18	subsection $(k)(4)$; and
19	"(C) the term 'sponsor' means the person
20	purchasing the advertisement.".
21	(b) Effective Date.—The amendment made by
22	subsection (a) shall apply with respect to advertisements
23	displayed on or after the 120-day period which begins on
24	the date of the enactment of this Act and shall take effect
25	without regard to whether or not the Federal Election

1	Commission has promulgated regulations to carry out
2	such amendments.
3	Subtitle C—Spotlight Act
4	SEC. 6201. SHORT TITLE.
5	This subtitle may be cited as the "Spotlight Act".
6	SEC. 6202. INCLUSION OF CONTRIBUTOR INFORMATION ON
7	ANNUAL RETURNS OF CERTAIN ORGANIZA-
8	TIONS.
9	(a) Repeal of Regulations.—The final regula-
10	tions of the Department of the Treasury relating to guid-
11	ance under section 6033 regarding the reporting require-
12	ments of exempt organizations (published at 85 Fed. Reg.
13	31959 (May 28, 2020)) shall have no force and effect.
14	(b) Inclusion of Contributor Information.—
15	(1) Social welfare organizations.—Sec-
16	tion 6033(f)(1) of the Internal Revenue Code of
17	1986 is amended by inserting "(5)," after "para-
18	graphs".
19	(2) Labor organizations and business
20	LEAGUES.—Section 6033 of such Code is amended
21	by redesignating subsection (o) as subsection (p)
22	and by inserting after subsection (n) the following
23	new subsection:
24	"(o) Additional Requirements for Organiza-
25	TIONS DESCRIBED IN SUBSECTIONS $(c)(5)$ AND $(c)(6)$ OF

1	Section 501.—Every organization which is described in
2	paragraph (5) or (6) of section 501(c) and which is subject
3	to the requirements of subsection (a) shall include on the
4	return required under subsection (a) the information re-
5	ferred to in subsection (b)(5).".
6	(3) Effective date.—The amendments made
7	by this subsection shall apply to returns required to
8	be filed for taxable years ending after the date of the
9	enactment of this Act.
10	(c) Modification to Discretionary Excep-
11	TIONS.—Section 6033(a)(3)(B) of the Internal Revenue
12	Code of 1986 is amended to read as follows:
13	"(B) DISCRETIONARY EXCEPTIONS.—
14	"(i) In General.—Paragraph (1)
15	shall not apply to any organization if the
16	Secretary made a determination under this
17	subparagraph before July 16, 2018, that
18	such filing is not necessary to the efficient
19	administration of the internal revenue
20	laws.
21	"(ii) Recommendations for other
22	EXCEPTIONS.—The Secretary may rec-
23	ommend to Congress that Congress relieve
24	any organization required under paragraph
25	(1) to file an information return from fil-

1	ing such a return if the Secretary deter-
2	mines that such filing does not advance a
3	national security, law enforcement, or tax
4	administration purpose.".
5	TITLE VII—CAMPAIGN FINANCE
6	OVERSIGHT
7	Subtitle A—Stopping Super PAC-
8	Candidate Coordination
9	SEC. 7001. SHORT TITLE.
10	This subtitle may be cited as the "Stop Super PAC-
11	Candidate Coordination Act".
12	SEC. 7002. CLARIFICATION OF TREATMENT OF COORDI-
13	NATED EXPENDITURES AS CONTRIBUTIONS
14	TO CANDIDATES.
15	(a) Treatment as Contribution to Can-
16	DIDATE.—Section 301(8)(A) of the Federal Election Cam-
17	paign Act of 1971 (52 U.S.C. 30101(8)(A)) is amended—
18	(1) by striking "or" at the end of clause (i);
19	(2) by striking the period at the end of clause
20	(ii) and inserting "; or"; and
21	(3) by adding at the end the following new
22	clause:
23	"(iii) any payment made by any person
24	(other than a candidate, an authorized com-
25	mittee of a candidate, or a political committee

1	of a political party) for a coordinated expendi-
2	ture (as such term is defined in section 325)
3	which is not otherwise treated as a contribution
4	under clause (i) or clause (ii).".
5	(b) Definitions.—Title III of such Act (52 U.S.C.
6	30101 et seq.) is amended by adding at the end the fol-
7	lowing new section:
8	"SEC. 325. PAYMENTS FOR COORDINATED EXPENDITURES.
9	"(a) Coordinated Expenditures.—
10	"(1) In general.—For purposes of section
11	301(8)(A)(iii), the term 'coordinated expenditure'
12	means—
13	"(A) any expenditure, or any payment for
14	a covered communication described in sub-
15	section (e), which is made in cooperation, con-
16	sultation, or concert with, or at the request or
17	suggestion of, a candidate, an authorized com-
18	mittee of a candidate, a political committee of
19	a political party, or agents of the candidate or
20	committee, as defined in subsection (b); or
21	"(B) any payment for any communication
22	which republishes, disseminates, or distributes,
23	in whole or in part, any video or broadcast or
24	any written, graphic, or other form of campaign
25	material prepared by the candidate or com-

mittee or by agents of the candidate or committee (including any excerpt or use of any video from any such broadcast or written, graphic, or other form of campaign material).

- "(2) EXCEPTION FOR PAYMENTS FOR CERTAIN COMMUNICATIONS.—A payment for a communication (including a covered communication described in subsection (e)) shall not be treated as a coordinated expenditure under this subsection if—
 - "(A) the communication appears in a news story, commentary, or editorial distributed through the facilities of any broadcasting station, newspaper, magazine, or other periodical publication, unless such facilities are owned or controlled by any political party, political committee, or candidate; or
 - "(B) the communication constitutes a candidate debate or forum conducted pursuant to regulations adopted by the Commission pursuant to section 304(f)(3)(B)(iii), or which solely promotes such a debate or forum and is made by or on behalf of the person sponsoring the debate or forum.

24 "(b) Coordination Described.—

1 "(1) In general.—For purposes of this sec-2 tion, a payment is made 'in cooperation, consulta-3 tion, or concert with, or at the request or suggestion 4 of,' a candidate, an authorized committee of a can-5 didate, a political committee of a political party, or 6 agents of the candidate or committee, if the pay-7 ment, or any communication for which the payment 8 is made, is not made entirely independently of the 9 candidate, committee, or agents. For purposes of the 10 previous sentence, a payment or communication not made entirely independently of the candidate or 12 committee includes any payment or communication 13 made pursuant to any general or particular under-14 standing with, or pursuant to any communication 15 with, the candidate, committee, or agents about the 16 payment or communication.

> "(2) No finding of coordination based SOLELY ON SHARING OF INFORMATION REGARDING LEGISLATIVE OR POLICY POSITION.—For purposes of this section, a payment shall not be considered to be made by a person in cooperation, consultation, or concert with, or at the request or suggestion of, a candidate or committee, solely on the grounds that the person or the person's agent engaged in discussions with the candidate or committee, or with any

11

17

18

19

20

21

22

23

24

agent of the candidate or committee, regarding that person's position on a legislative or policy matter (including urging the candidate or committee to adopt that person's position), so long as there is no communication between the person and the can-didate or committee, or any agent of the candidate or committee, regarding the candidate's or commit-tee's campaign advertising, message, strategy, pol-icy, polling, allocation of resources, fundraising, or other campaign activities.

- "(3) NO EFFECT ON PARTY COORDINATION STANDARD.—Nothing in this section shall be construed to affect the determination of coordination between a candidate and a political committee of a political party for purposes of section 315(d).
- 16 "(c) Payments by Coordinated Spenders for17 Covered Communications.—
 - "(1) PAYMENTS MADE IN COOPERATION, CONSULTATION, OR CONCERT WITH CANDIDATES.—For purposes of subsection (a)(1)(A), if the person who makes a payment for a covered communication, as defined in subsection (e), is a coordinated spender under paragraph (2) with respect to the candidate as described in paragraph (2), the payment for the

1 covered communication is made in cooperation, con-2 sultation, or concert with the candidate.

"(2) COORDINATED SPENDER DEFINED.—For purposes of this subsection, the term 'coordinated spender' means, with respect to a candidate or an authorized committee of a candidate, a person (other than a political committee of a political party) for which any of the following applies:

"(A) During the 4-year period ending on the date on which the person makes the payment, the person was directly or indirectly formed or established by or at the request or suggestion of, or with the encouragement of, the candidate (including an individual who later becomes a candidate) or committee or agents of the candidate or committee, including with the approval of the candidate or committee or agents of the candidate or committee.

"(B) The candidate or committee or any agent of the candidate or committee solicits funds, appears at a fundraising event, or engages in other fundraising activity on the person's behalf during the election cycle involved, including by providing the person with names of potential donors or other lists to be used by the

person in engaging in fundraising activity, regardless of whether the person pays fair market value for the names or lists provided. For purposes of this subparagraph, the term 'election cycle' means, with respect to an election for Federal office, the period beginning on the day after the date of the most recent general election for that office (or, if the general election resulted in a runoff election, the date of the next general election for that office (or, if the general election for that office (or, if the general election resulted in a runoff election, the date of the general election resulted in a runoff election, the date of the runoff election).

"(C) The person is established, directed, or managed by the candidate or committee or by any person who, during the 4-year period ending on the date on which the person makes the payment, has been employed or retained as a political, campaign media, or fundraising adviser or consultant for the candidate or committee or for any other entity directly or indirectly controlled by the candidate or committee, or has held a formal position with the candidate or committee (including a position as an employee of the office of the candidate at any time

1

2

3

4

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

the candidate held any Federal, State, or local public office during the 4-year period).

"(D) The person has retained the professional services of any person who, during the 2year period ending on the date on which the person makes the payment, has provided or is providing professional services relating to the campaign to the candidate or committee, unless the person providing the professional services used a firewall or similar procedure in accordance with subsection (d). For purposes of this subparagraph, the term 'professional services' includes any services in support of the candidate's or committee's campaign activities, including advertising, message, strategy, policy, polling, allocation of resources, fundraising, and campaign operations, but does not include accounting or legal services.

"(E) The person is established, directed, or managed by a member of the immediate family of the candidate, or the person or any officer or agent of the person has had more than incidental discussions about the candidate's campaign with a member of the immediate family of the candidate. For purposes of this subparagraph, the term 'immediate family' has the meaning given such term in section 9004(e) of the Internal Revenue Code of 1986.

"(d) USE OF FIREWALL AS SAFE HARBOR.—

- "(1) No coordination if firewall applies.—A person shall not be determined to have made a payment in cooperation, consultation, or concert with, or at the request or suggestion of, a candidate or committee in accordance with this section if the person established and used a firewall or similar procedure to restrict the sharing of information between individuals who are employed by or who are serving as agents for the person making the payment, but only if the firewall or similar procedures meet the requirements of paragraph (2).
- "(2) REQUIREMENTS DESCRIBED.—The requirements described in this paragraph with respect to a firewall or similar procedure are as follows:
 - "(A) The firewall or procedure is designed and implemented to prohibit the flow of information between employees and consultants providing services for the person paying for the communication and those employees or consultants providing, or who previously provided, services to a candidate who is clearly identified

	498
1	in the communication or an authorized com-
2	mittee of the candidate, the candidate's oppo-
3	nent or an authorized committee of the can-
4	didate's opponent, or a committee of a political
5	party.
6	"(B) The firewall or procedure must be de-
7	scribed in a written policy that is distributed,
8	signed, and dated by all relevant employees,

"(C) The policy must be preserved and retained by the person for at least 5 years following any termination or cessation of representation by employees, consultants, and clients who are subject to the policy.

consultants, and clients subject to the policy.

- "(D) The policy must prohibit any employees, consultants, and clients who are subject to the policy from attending meetings, trainings, or other discussions where nonpublic plans, projects, activities, or needs of candidates for election for Federal office or political committees are discussed.
- "(E) The policy must prohibit each owner of an organization, and each executive, manager, and supervisor within an organization, from simultaneously overseeing the work of em-

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

1	ployees and consultants who are subject to the
2	firewall or procedure.
3	"(F) The policy must place restrictions on
4	internal and external communications, including
5	by establishing separate emailing lists, for em-
6	ployees, consultants, and clients who are subject
7	to the firewall or procedure and those who are
8	not subject to the firewall or procedure.
9	"(G) The policy must require the person to
10	establish separate files, including electronic file
11	folders—
12	"(i) for employees, consultants, and
13	clients who are subject to the firewall or
14	procedure and to prohibit access to such
15	files by employees, consultants, and clients
16	who are not subject to the firewall or pro-
17	cedure; and
18	"(ii) for employees, consultants, and
19	clients who are not subject to the firewall
20	or procedure and to prohibit access to such
21	files by employees, consultants, and clients
22	who are subject to the firewall or proce-
23	dure.
24	"(H) The person must conduct a training
25	on the applicable requirements and obligations

of this Act and the policy for all employees, consultants, and clients.

"(3) EXCEPTION IF INFORMATION IS SHARED REGARDLESS OF FIREWALL.—A person who established and used a firewall or similar procedure which meets the requirements of paragraph (2) shall be determined to have made a payment in cooperation, consultation, or concert with, or at the request or suggestion of, a candidate or committee in accordance with this section if specific information indicates that, notwithstanding the establishment and use of the firewall or similar procedure, information about the candidate's or committee's campaign plans, projects, activities, or needs that is material to the creation, production, or distribution of the covered communication was used or conveyed to the person paying for the communication.

"(4) Use as defense to enforcement action.—If, in a procedure or action brought by the Commission under section 309, a person who is alleged to have committed a violation of this Act which involves the making of a contribution which consists of a payment for a coordinated expenditure raises the use of a firewall or similar procedure as a de-

1	fense, the person shall provide the Commission
2	with—
3	"(A) a copy of the signed and dated fire-
4	wall or procedure policy which applied to the
5	person's employees, consultants, or clients
6	whose conduct is at issue in the procedure or
7	action; and
8	"(B) a sworn, written affidavit of the em-
9	ployees, consultants, or clients who were subject
10	to the policy that the terms, conditions, and re-
11	quirements of the policy were met.
12	"(e) Covered Communication Defined.—
13	"(1) In general.—For purposes of this sec-
14	tion, the term 'covered communication' means, with
15	respect to a candidate or an authorized committee of
16	a candidate, a public communication (as defined in
17	section 301(22)) which—
18	"(A) expressly advocates the election of the
19	candidate or the defeat of an opponent of the
20	candidate (or contains the functional equivalent
21	of express advocacy);
22	"(B) promotes or supports the election of
23	the candidate, or attacks or opposes the election
24	of an opponent of the candidate (regardless of
25	whether the communication expressly advocates

1	the election or defeat of a candidate or contains
2	the functional equivalent of express advocacy);
3	or
4	"(C) refers to the candidate or an oppo-
5	nent of the candidate but is not described in
6	subparagraph (A) or subparagraph (B), but
7	only if the communication is disseminated dur-
8	ing the applicable election period.
9	"(2) Applicable election period.—In para-
10	graph (1)(C), the 'applicable election period' with re-
11	spect to a communication means—
12	"(A) in the case of a communication which
13	refers to a candidate in a general, special, or
14	runoff election, the 120-day period which ends
15	on the date of the election; or
16	"(B) in the case of a communication which
17	refers to a candidate in a primary or preference
18	election, or convention or caucus of a political
19	party that has authority to nominate a can-
20	didate, the 60-day period which ends on the
21	date of the election or convention or caucus.
22	"(3) Special rules for communications in-
23	VOLVING CONGRESSIONAL CANDIDATES.—For pur-
24	poses of this subsection, a public communication
25	shall not be considered to be a covered communica-

tion with respect to a candidate for election for an office other than the office of President or Vice President unless it is publicly disseminated or distributed in the jurisdiction of the office the candidate is seeking.

"(f) Penalty.—

"(1) Determination of amount.—Any person who knowingly and willfully commits a violation of this Act which involves the making of a contribution which consists of a payment for a coordinated expenditure shall be fined an amount equal to the greater of—

"(A) in the case of a person who makes a contribution which consists of a payment for a coordinated expenditure in an amount exceeding the applicable contribution limit under this Act, 300 percent of the amount by which the amount of the payment made by the person exceeds such applicable contribution limit; or

"(B) in the case of a person who is prohibited under this Act from making a contribution in any amount, 300 percent of the amount of the payment made by the person for the coordinated expenditure.

"(2) Joint and several liability.—Any director, manager, or officer of a person who is subject to a penalty under paragraph (1) shall be jointly and severally liable for any amount of such penalty that is not paid by the person prior to the expiration of the 1-year period which begins on the date the Commission imposes the penalty or the 1-year period which begins on the date of the final judgment following any judicial review of the Commission's action, whichever is later."

(c) Effective Date.—

- (1) Repeal of existing regulations on co-Ordination.—Effective upon the expiration of the 90-day period which begins on the date of the enactment of this Act—
 - (A) the regulations on coordinated communications adopted by the Federal Election Commission which are in effect on the date of the enactment of this Act (as set forth under the heading "Coordination" in subpart C of part 109 of title 11, Code of Federal Regulations) are repealed; and
 - (B) the Federal Election Commission shall promulgate new regulations on coordinated

1	communications which reflect the amendments
2	made by this Act.
3	(2) Effective date.—The amendments made
4	by this section shall apply with respect to payments
5	made on or after the expiration of the 120-day pe-
6	riod which begins on the date of the enactment of
7	this Act, without regard to whether or not the Fed-
8	eral Election Commission has promulgated regula-
9	tions in accordance with paragraph (1)(B) as of the
10	expiration of such period.
11	Subtitle B—Restoring Integrity to
12	America's Elections
13	SEC. 7101. SHORT TITLE.
14	This subtitle may be cited as the "Restoring Integrity
15	to America's Elections Act''.
16	SEC. 7102. REVISION TO ENFORCEMENT PROCESS.
17	(a) Standard for Initiating Investigations and
18	DETERMINING WHETHER VIOLATIONS HAVE OC-
19	CURRED.—
20	(1) Revision of Standards.—Section 309(a)
21	of the Federal Election Campaign Act of 1971 (52
22	U.S.C. 30109(a)) is amended by striking paragraphs
23	(2) and (3) and inserting the following:
24	"(2)(A) The general counsel, upon receiving a com-
25	plaint filed with the Commission under paragraph (1) or

upon the basis of information ascertained by the Commission in the normal course of carrying out its supervisory 3 responsibilities, shall make a determination as to whether 4 or not there is reason to believe that a person has com-5 mitted, or is about to commit, a violation of this Act or chapter 95 or chapter 96 of the Internal Revenue Code 6 of 1986, and as to whether or not the Commission should 8 either initiate an investigation of the matter or that the complaint should be dismissed. The general counsel shall 10 promptly provide notification to the Commission of such determination and the reasons therefore, together with 11 12 any written response submitted under paragraph (1) by the person alleged to have committed the violation. Upon the expiration of the 30-day period which begins on the 14 15 date the general counsel provides such notification, the general counsel's determination shall take effect, unless 16 during such 30-day period the Commission, by vote of a majority of the members of the Commission who are serv-18 19 ing at the time, overrules the general counsel's determina-20 tion. If the determination by the general counsel that the 21 Commission should investigate the matter takes effect, or if the determination by the general counsel that the complaint should be dismissed is overruled as provided under the previous sentence, the general counsel shall initiate an investigation of the matter on behalf of the Commission.

1 "(B) If the Commission initiates an investigation pursuant to subparagraph (A), the Commission, through 3 the Chair, shall notify the subject of the investigation of 4 the alleged violation. Such notification shall set forth the factual basis for such alleged violation. The Commission shall make an investigation of such alleged violation, which 6 may include a field investigation or audit, in accordance 8 with the provisions of this section. The general counsel 9 shall provide notification to the Commission of any intent 10 to issue a subpoena or conduct any other form of discovery pursuant to the investigation. Upon the expiration of the 12 15-day period which begins on the date the general counsel provides such notification, the general counsel may issue the subpoena or conduct the discovery, unless during such 14 15 15-day period the Commission, by vote of a majority of the members of the Commission who are serving at the 16 time, prohibits the general counsel from issuing the subpoena or conducting the discovery. 18 19 "(3)(A) Upon completion of an investigation under paragraph (2), the general counsel shall make a deter-21 mination as to whether or not there is probable cause to 22 believe that a person has committed, or is about to com-23 mit, a violation of this Act or chapter 95 or chapter 96 of the Internal Revenue Code of 1986, and shall promptly submit such determination to the Commission, and shall

- 1 include with the determination a brief stating the position
- 2 of the general counsel on the legal and factual issues of
- 3 the case.
- 4 "(B) At the time the general counsel submits to the
- 5 Commission the determination under subparagraph (A),
- 6 the general counsel shall simultaneously notify the re-
- 7 spondent of such determination and the reasons therefore,
- 8 shall provide the respondent with an opportunity to submit
- 9 a brief within 30 days stating the position of the respond-
- 10 ent on the legal and factual issues of the case and replying
- 11 to the brief of the general counsel. The general counsel
- 12 shall promptly submit such brief to the Commission upon
- 13 receipt.
- "(C) Upon the expiration of the 30-day period which
- 15 begins on the date the general counsel submits the deter-
- 16 mination to the Commission under subparagraph (A) (or,
- 17 if the respondent submits a brief under subparagraph (B),
- 18 upon the expiration of the 30-day period which begins on
- 19 the date the general counsel submits the respondent's brief
- 20 to the Commission under such subparagraph), the general
- 21 counsel's determination shall take effect, unless during
- 22 such 30-day period the Commission, by vote of a majority
- 23 of the members of the Commission who are serving at the
- 24 time, overrules the general counsel's determination. If the
- 25 determination by the general counsel that there is prob-

1	able cause to believe that a person has committed, or is
2	about to commit, a violation of this Act or chapter 95 or
3	chapter 96 of the Internal Revenue Code of 1986, or if
4	the determination by the general counsel that there is not
5	probable cause that a person has committed or is about
6	to commit such a violation is overruled as provided under
7	the previous sentence, for purposes of this subsection, the
8	Commission shall be deemed to have determined that there
9	is probable cause that the person has committed or is
10	about to commit such a violation.".
11	(2) Conforming amendment relating to
12	INITIAL RESPONSE TO FILING OF COMPLAINT.—Sec-
13	tion 309(a)(1) of such Act (52 U.S.C. 30109(a)(1))
14	is amended—
15	(A) in the third sentence, by striking "the
16	Commission" and inserting "the general coun-
17	sel"; and
18	(B) by amending the fourth sentence to
19	read as follows: "Not later than 15 days after
20	receiving notice from the general counsel under
21	the previous sentence, the person may provide
22	the general counsel with a written response that
23	no action should be taken against such person
24	on the basis of the complaint.".

- 1 (b) REVISION OF STANDARD FOR REVIEW OF DIS-
- 2 MISSAL OF COMPLAINTS.—
- 3 (1) IN GENERAL.—Section 309(a)(8) of such
- 4 Act (52 U.S.C. 30109(a)(8)) is amended to read as
- 5 follows:
- 6 "(8)(A)(i) Any party aggrieved by an order of the
- 7 Commission dismissing a complaint filed by such party
- 8 may file a petition with the United States District Court
- 9 for the District of Columbia. Any petition under this sub-
- 10 paragraph shall be filed within 60 days after the date on
- 11 which the party received notice of the dismissal of the
- 12 complaint.
- 13 "(ii) In any proceeding under this subparagraph, the
- 14 court shall determine by de novo review whether the agen-
- 15 cy's dismissal of the complaint is contrary to law. In any
- 16 matter in which the penalty for the alleged violation is
- 17 greater than \$50,000, the court should disregard any
- 18 claim or defense by the Commission of prosecutorial dis-
- 19 cretion as a basis for dismissing the complaint.
- 20 "(B)(i) Any party who has filed a complaint with the
- 21 Commission and who is aggrieved by a failure of the Com-
- 22 mission, within one year after the filing of the complaint,
- 23 to act on such complaint, may file a petition with the
- 24 United States District Court for the District of Columbia.

1	"(ii) In any proceeding under this subparagraph, the
2	court shall determine by de novo review whether the agen-
3	cy's failure to act on the complaint is contrary to law.
4	"(C) In any proceeding under this paragraph the
5	court may declare that the dismissal of the complaint or
6	the failure to act is contrary to law, and may direct the
7	Commission to conform with such declaration within 30
8	days, failing which the complainant may bring, in the
9	name of such complainant, a civil action to remedy the
10	violation involved in the original complaint.".
11	(2) Effective date.—The amendments made
12	by paragraph (1) shall apply—
13	(A) in the case of complaints which are
14	dismissed by the Federal Election Commission,
15	with respect to complaints which are dismissed
16	on or after the date of the enactment of this
17	Act; and
18	(B) in the case of complaints upon which
19	the Federal Election Commission failed to act,
20	with respect to complaints which were filed on
21	or after the date of the enactment of this Act.
22	(c) REGULATIONS.—Not later than 180 days after
23	the date of the enactment of this Act, the Federal Election
24	Commission shall promulgate new regulations on the en-
25	forcement process under section 309 of the Federal Elec-

- 1 tion Campaign Act of 1971 (52 U.S.C. 30109) to take
- 2 into account the amendments made by this section.
- 3 SEC. 7103. OFFICIAL EXERCISING THE RESPONSIBILITIES
- 4 OF THE GENERAL COUNSEL.
- 5 Section 306(f)(1) of the Federal Election Campaign
- 6 Act of 1971 (52 U.S.C. 30106(f)(1)) is amended by add-
- 7 ing at the end the following new sentence: "In the event
- 8 of a vacancy in the position of the General Counsel, the
- 9 most senior attorney employed within the Office of the
- 10 General Counsel at the time the vacancy arises shall exer-
- 11 cise all the responsibilities of the General Counsel until
- 12 the vacancy is filled.".
- 13 SEC. 7104. PERMITTING APPEARANCE AT HEARINGS ON RE-
- 14 QUESTS FOR ADVISORY OPINIONS BY PER-
- 15 SONS OPPOSING THE REQUESTS.
- 16 (a) IN GENERAL.—Section 308 of such Act (52
- 17 U.S.C. 30108) is amended by adding at the end the fol-
- 18 lowing new subsection:
- 19 "(e) To the extent that the Commission provides an
- 20 opportunity for a person requesting an advisory opinion
- 21 under this section (or counsel for such person) to appear
- 22 before the Commission to present testimony in support of
- 23 the request, and the person (or counsel) accepts such op-
- 24 portunity, the Commission shall provide a reasonable op-
- 25 portunity for an interested party who submitted written

- 1 comments under subsection (d) in response to the request
- 2 (or counsel for such interested party) to appear before the
- 3 Commission to present testimony in response to the re-
- 4 quest.".
- 5 (b) Effective Date.—The amendment made by
- 6 subsection (a) shall apply with respect to requests for advi-
- 7 sory opinions under section 308 of the Federal Election
- 8 Campaign Act of 1971 which are made on or after the
- 9 date of the enactment of this Act.
- 10 SEC. 7105. PERMANENT EXTENSION OF ADMINISTRATIVE
- 11 PENALTY AUTHORITY.
- Section 309(a)(4)(C)(v) of the Federal Election Cam-
- 13 paign Act of 1971 (52 U.S.C. 30109(a)(4)(C)(v)) is
- 14 amended by striking ", and that end on or before Decem-
- 15 ber 31, 2023".
- 16 SEC. 7106. RESTRICTIONS ON EX PARTE COMMUNICATIONS.
- 17 Section 306(e) of the Federal Election Campaign Act
- 18 of 1971 (52 U.S.C. 30106(e)) is amended—
- 19 (1) by striking "(e) The Commission" and in-
- serting "(e)(1) The Commission"; and
- 21 (2) by adding at the end the following new
- paragraph:
- "(2) Members and employees of the Commission shall
- 24 be subject to limitations on ex parte communications, as
- 25 provided in the regulations promulgated by the Commis-

- 1 sion regarding such communications which are in effect
- 2 on the date of the enactment of this paragraph.".
- 3 SEC. 7107. CLARIFYING AUTHORITY OF FEC ATTORNEYS TO
- 4 REPRESENT FEC IN SUPREME COURT.
- 5 (a) CLARIFYING AUTHORITY.—Section 306(f)(4) of
- 6 the Federal Election Campaign Act of 1971 (52 U.S.C.
- 7 30106(f)(4)) is amended by striking "any action instituted
- 8 under this Act, either (A) by attorneys" and inserting
- 9 "any action instituted under this Act, including an action
- 10 before the Supreme Court of the United States, either (A)
- 11 by the General Counsel of the Commission and other at-
- 12 torneys".
- 13 (b) Effective Date.—The amendment made by
- 14 subsection (a) shall apply with respect to actions instituted
- 15 before, on, or after the date of the enactment of this Act.
- 16 SEC. 7108. REQUIRING FORMS TO PERMIT USE OF ACCENT
- 17 MARKS.
- 18 (a) REQUIREMENT.—Section 311(a)(1) of the Fed-
- 19 eral Election Campaign Act of 1971 (52 U.S.C.
- 20 30111(a)(1)) is amended by striking the semicolon at the
- 21 end and inserting the following: ", and shall ensure that
- 22 all such forms (including forms in an electronic format)
- 23 permit the person using the form to include an accent
- 24 mark as part of the person's identification;".

- 1 (b) Effective Date.—The amendment made by
- 2 subsection (a) shall take effect upon the expiration of the
- 3 90-day period which begins on the date of the enactment
- 4 of this Act.
- 5 SEC. 7109. EXTENSION OF THE STATUTES OF LIMITATIONS
- 6 FOR OFFENSES UNDER THE FEDERAL ELEC-
- 7 TION CAMPAIGN ACT OF 1971.
- 8 (a) Civil Offenses.—Section 309(a) of the Federal
- 9 Election Campaign Act of 1971 (52 U.S.C. 30109(a)) is
- 10 amended by inserting after paragraph (9) the following
- 11 new paragraph:
- 12 "(10) No person shall be subject to a civil penalty
- 13 under this subsection with respect to a violation of this
- 14 Act unless a complaint is filed with the Commission with
- 15 respect to the violation under paragraph (1), or the Com-
- 16 mission responds to information with respect to the viola-
- 17 tion which is ascertained in the normal course of carrying
- 18 out its supervisory responsibilities under paragraph (2),
- 19 not later than 10 years after the date on which the viola-
- 20 tion occurred.".
- 21 (b) Criminal Offenses.—Section 406(a) of such
- 22 Act (52 U.S.C. 30145(a)) is amended by striking "5
- 23 years" and inserting "10 years".

- 1 (c) Effective Date.—The amendments made by 2 this section shall apply with respect to violations occurring on or after the date of enactment of this Act. 3 4 SEC. 7110. EFFECTIVE DATE; TRANSITION. 5 (a) IN GENERAL.—Except as otherwise provided, this 6 subtitle and the amendments made by this subtitle shall take effect and apply on the date of the enactment of this 8 Act, without regard to whether or not the Federal Election Commission has promulgated regulations to carry out this 10 subtitle and the amendments made by this subtitle. 11 (b) Transition.— 12 (1) No effect on existing cases or pro-13 CEEDINGS.—Nothing in this subtitle or in any 14 amendment made by this subtitle shall affect any of 15 the powers exercised by the Federal Election Com-16 mission prior to the date of the enactment of this 17 Act, including any investigation initiated by the 18 Commission prior to such date or any proceeding 19 (including any enforcement action) pending as of 20 such date. 21 (2) Treatment of Certain Complaints.—If, 22 as of the date of the enactment of this Act, the Gen-
- under section 309(a) of the Federal Election Cam-

eral Counsel of the Federal Election Commission has

not made any recommendation to the Commission

23

1	paign Act of 1971 (52 U.S.C. 30109) with respect
2	to a complaint filed prior to the date of the enact-
3	ment of this Act, this subtitle and the amendments
4	made by this subtitle shall apply with respect to the
5	complaint in the same manner as this subtitle and
6	the amendments made by this subtitle apply with re-
7	spect to a complaint filed on or after the date of the
8	enactment of this Act.
9	TITLE VIII—CITIZEN
10	EMPOWERMENT
11	Subtitle A—Funding To Promote
12	Democracy
13	PART 1—PAYMENTS AND ALLOCATIONS TO
14	STATES
15	SEC. 8001. DEMOCRACY ADVANCEMENT AND INNOVATION
16	PROGRAM.
17	(a) Establishment.—There is established a pro-
18	gram to be known as the "Democracy Advancement and
19	Innovation Program" under which the Director of the Of-
20	fice of Democracy Advancement and Innovation shall
21	make allocations to each State for each fiscal year to carry
22	out democracy promotion activities described in subsection
23	(b).

1	(b) Democracy Promotion Activities De-
2	SCRIBED.—The democracy promotion activities described
3	in this subsection are as follows:
4	(1) Activities to promote innovation to improve
5	efficiency and smooth functioning in the administra-
6	tion of elections for Federal office and to secure the
7	infrastructure used in the administration of such
8	elections, including making upgrades to voting
9	equipment and voter registration systems, securing
10	voting locations, expanding polling places and the
11	availability of early and mail voting, recruiting and
12	training nonpartisan election officials, and pro-
13	moting cybersecurity.
14	(2) Activities to ensure equitable access to de-
15	mocracy, including the following:
16	(A) Enabling candidates who seek office in
17	the State to receive payments as participating
18	candidates under title V of the Federal Election
19	Campaign Act of 1971 (as added by subtitle
20	B), but only if the State will enable candidates
21	to receive such payments during an entire elec-
22	tion cycle.
23	(B) Operating a Democracy Credit Pro-
24	gram under part 1 of subtitle B, but only if the

1	State will operate the program during an entire
2	election cycle.
3	(C) Other activities to ensure equitable ac-
4	cess to democracy, including administering a
5	ranked-choice voting system and carrying out
6	Congressional redistricting through independent
7	commissions.
8	(3) Activities to increase access to voting in
9	elections for Federal office by underserved commu-
10	nities, individuals with disabilities, racial and lan-
11	guage minority groups, individuals entitled to vote
12	by absentee ballot under the Uniformed and Over-
13	seas Citizens Absentee Voting Act, and voters resid-
14	ing in Indian lands.
15	(e) Permitting States To Retain and Reserve
16	ALLOCATIONS FOR FUTURE USE.—A State may retain
17	and reserve an allocation received for a fiscal year to carry
18	out democracy promotion activities in any subsequent fis-
19	cal year.
20	(d) Requiring Submission and Approval of
21	STATE PLAN.—
22	(1) In general.—A State shall receive an allo-
23	cation under the Program for a fiscal year if—
24	(A) not later than 90 days before the first
25	day of the fiscal year, the chief State election

1	official of the State submits to the Director the
2	State plan described in section 8002; and
3	(B) not later than 45 days before the first
4	day of the fiscal year, the Director, in consulta-
5	tion with the Election Assistance Commission
6	and the Federal Election Commission as de-
7	scribed in paragraph (3), determines that the
8	State plan will enable the State to carry out de-
9	mocracy promotion activities and approves the
10	plan.
11	(2) Submission and approval of revised
12	PLAN.—If the Director does not approve the State
13	plan as submitted by the State under paragraph (1)
14	with respect to a fiscal year, the State shall receive
15	a payment under the Program for the fiscal year if,
16	at any time prior to the end of the fiscal year—
17	(A) the chief State election official of the
18	State submits a revised version of the State
19	plan; and
20	(B) the Director, in consultation with the
21	Election Assistance Commission and the Fed-
22	eral Election Commission as described in para-
23	graph (3), determines that the revised version
24	of the State plan will enable the State to carry

1	out democracy promotion activities and ap-
2	proves the plan.
3	(3) Election assistance commission and
4	FEDERAL ELECTION COMMISSION CONSULTATION.—
5	With respect to a State plan submitted under para-
6	graph (1) or a revised plan submitted under para-
7	graph (2)—
8	(A) the Director shall, prior to making a
9	determination on approval of the plan, consult
10	with the Election Assistance Commission with
11	respect to the proposed State activities de-
12	scribed in subsection (b)(1) and with the Fed-
13	eral Election Commission with respect to the
14	proposed State activities described in subsection
15	(b)(2)(A) and $(b)(2)(B)$; and
16	(B) the Election Assistance Commission
17	and the Federal Election Commission shall sub-
18	mit to the Director a written assessment with
19	respect to whether the proposed activities of the
20	plan satisfy the requirements of this Act.
21	(4) Consultation with legislature.—The
22	chief State election official of the State shall develop
23	the State plan submitted under paragraph (1) and

the revised plan submitted under paragraph (2) in

consultation with the majority party and minority
party leaders of each house of the State legislature.
(e) STATE REPORT ON USE OF ALLOCATIONS.—Not
later than 90 days after the last day of a fiscal year for
which an allocation was made to the State under the Pro-
gram, the chief State election official of the State shall
submit a report to the Director describing how the State
used the allocation, including a description of the democ-
racy promotion activities the State carried out with the
allocation.
(f) Public Availability of Information.—
(1) Publicly available website.—The Di-
rector shall make available on a publicly accessible
website the following:
(A) State plans submitted under para-
graph (1) of subsection (d) and revised plans
submitted under paragraph (2) of subsection
(d).
(B) The Director's notifications of deter-
minations with respect to such plans under sub-
section (d).
(C) Reports submitted by States under
subsection (e).
(2) Redaction.—The Director may redact in-
formation required to be made available under para-

1	graph (1) if the information would be properly with-
2	held from disclosure under section 552 of title 5,
3	United States Code, or if the public disclosure of the
4	information is otherwise prohibited by law.
5	(g) Effective Date.—This section shall apply with
6	respect to fiscal year 2025 and each succeeding fiscal year.
7	SEC. 8002. STATE PLAN.
8	(a) CONTENTS.—A State plan under this section with
9	respect to a State is a plan containing each of the fol-
10	lowing:
11	(1) A description of the democracy promotion
12	activities the State will carry out with the payment
13	made under the Program.
14	(2) A statement of whether or not the State in-
15	tends to retain and reserve the payment for future
16	democracy promotion activities.
17	(3) A description of how the State intends to
18	allocate funds to carry out the proposed activities,
19	which shall include the amount the State intends to
20	allocate to each such activity, including (if applica-
21	ble) a specific allocation for—
22	(A) activities described in subsection
23	8001(b)(1) (relating to election administration);
24	(B) activities described in section
25	8001(b)(2)(A) (relating to payments to partici-

1	pating candidates in the State under title V of
2	the Federal Election Campaign Act of 1971),
3	together with the information required under
4	subsection (c);
5	(C) activities described in section
6	8001(b)(2)(B) (relating to the operation of a
7	Democracy Credit Program under part 1 of
8	subtitle B);
9	(D) activities described in section
10	8001(b)(2)(C) (relating to other activities to en-
11	sure equitable access to democracy); and
12	(E) activities described in section
13	8001(b)(3) (relating to activities to increase ac-
14	cess to voting in elections for Federal office by
15	certain communities).
16	(4) A description of how the State will establish
17	the fund described in subsection (b) for purposes of
18	administering the democracy promotion activities
19	which the State will carry out with the payment, in-
20	cluding information on fund management.
21	(5) A description of the State-based administra-
22	tive complaint procedures established for purposes of
23	section 8003(b).
24	(6) A statement regarding whether the pro-
25	posed activities to be funded are permitted under

1	State law, or whether the official intends to seek
2	legal authorization for such activities.
3	(b) REQUIREMENTS FOR FUND.—
4	(1) Fund described.—For purposes of sub-
5	section (a)(4), a fund described in this subsection
6	with respect to a State is a fund which is established
7	in the treasury of the State government, which is
8	used in accordance with paragraph (2), and which
9	consists of the following amounts:
10	(A) Amounts appropriated or otherwise
11	made available by the State for carrying out the
12	democracy promotion activities for which the
13	payment is made to the State under the Pro-
14	gram.
15	(B) The payment made to the State under
16	the Program.
17	(C) Such other amounts as may be appro-
18	priated under law.
19	(D) Interest earned on deposits of the
20	fund.
21	(2) Use of fund.—Amounts in the fund shall
22	be used by the State exclusively to carry out democ-
23	racy promotion activities for which the payment is

made to the State under the Program.

1	(3) Treatment of states that require
2	CHANGES TO STATE LAW.—In the case of a State
3	that requires State legislation to establish the fund
4	described in this subsection, the Director shall defer
5	disbursement of the payment to such State under
6	the Program until such time as legislation estab-
7	lishing the fund is enacted.
8	(c) Specific Information on Use of Funds To
9	ENABLE CANDIDATES TO PARTICIPATE IN MATCHING
10	Funds Program.—If the State plan under this section
11	includes an allocation for activities described in section
12	8001(b)(2)(A) (relating to payments to participating can-
13	didates in the State under title V of the Federal Election
14	Campaign Act of 1971), the State shall include in the plan
15	specific information on how the amount of the allocation
16	will enable the State to provide for the viable participation
17	of candidates in the State under such title, including the
18	assumptions made by the State in determining the amount
19	of the allocation.
20	SEC. 8003. PROHIBITING REDUCTION IN ACCESS TO PAR-
21	TICIPATION IN ELECTIONS.
22	(a) Prohibiting Use of Payments.—A State may
23	not use a payment made under the Program to carry out
24	any activity which has the purpose or effect of diminishing

1	the ability of any citizen of the United States to partici-
2	pate in the electoral process.
3	(b) State-Based Administrative Complaint
4	Procedures.—
5	(1) Establishment.—A State receiving a pay-
6	ment under the Program shall establish uniform and
7	nondiscriminatory State-based administrative com-
8	plaint procedures under which any person who be-
9	lieves that a violation of subsection (a) has occurred,
10	is occurring, or is about to occur may file a com-
11	plaint.
12	(2) Notification to director.—The State
13	shall transmit to the Director a description of each
14	complaint filed under the procedures, together
15	with—
16	(A) if the State provides a remedy with re-
17	spect to the complaint, a description of the rem-
18	edy; or
19	(B) if the State dismisses the complaint, a
20	statement of the reasons for the dismissal.
21	(3) Review by director.—
22	(A) Request for review.—Any person
23	who is dissatisfied with the final decision under
24	a State-based administrative complaint proce-
25	dure under this subsection may, not later than

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

- 60 days after the decision is made, file a request with the Director to review the decision.
 - (B) ACTION BY DIRECTOR.—Upon receiving a request under subparagraph (A), the Director shall review the decision and, in accordance with such procedures as the Director may establish, including procedures to provide notice and an opportunity for a hearing, may uphold the decision or reverse the decision and provide an appropriate remedy.
 - Public AVAILABILITY OF MATE-RIAL.—The Director shall make available on a publicly accessible website all material relating to a request for review and determination by the Director under this paragraph, shall be made available on a publicly accessible website, except that the Director may redact material required to be made available under this subparagraph if the material would be properly withheld from disclosure under section 552 of title 5, United States Code, or if the public disclosure of the material is otherwise prohibited by law.
- 24 (4) Right to petition for review.—

- 1 (A) IN GENERAL.—Any person aggrieved 2 by an action of the Director under subpara-3 graph (B) of paragraph (3) may file a petition 4 with the United States District Court for the 5 District of Columbia.
 - (B) DEADLINE TO FILE PETITION.—Any petition under this subparagraph shall be filed not later than 60 days after the date of the action taken by the Director under subparagraph (B) of paragraph (3).
 - (C) STANDARD OF REVIEW.—In any proceeding under this paragraph, the court shall determine whether the action of the Director was arbitrary, capricious, an abuse of discretion, or otherwise not in accordance with law under section 706 of title 5, United States Code, and may direct the Office to conform with any such determination within 30 days.
- 19 (c) ACTION BY ATTORNEY GENERAL FOR DECLARA20 TORY AND INJUNCTIVE RELIEF.—The Attorney General
 21 may bring a civil action against any State in an appro22 priate United States District Court for such declaratory
 23 and injunctive relief (including a temporary restraining
 24 order, a permanent or temporary injunction, or other
 25 order) as may be necessary to enforce subsection (a).

1 SEC. 8004. AMOUNT OF STATE ALLOCATION.

2	(a) State-Specific Amount.—The amount of the
3	allocation made to a State under the Program for a fiscal
4	year shall be equal to the product of—
5	(1) the Congressional district allocation amount
6	(determined under subsection (b)); and
7	(2) the number of Congressional districts in the
8	State for the next regularly scheduled general elec-
9	tion for Federal office held in the State.
10	(b) Congressional District Allocation
11	Amount.—For purposes of subsection (a), the "Congres-
12	sional district allocation amount" with respect to a fiscal
13	year is equal to the quotient of—
14	(1) the aggregate amount available for alloca-
15	tions to States under the Program for the fiscal
16	year, as determined by the Director under sub-
17	section (c); divided by
18	(2) the total number of Congressional districts
19	in all States.
20	(c) Determination of Aggregate Amount
21	AVAILABLE FOR ALLOCATIONS; NOTIFICATION TO
22	STATES.—Not later than 120 days before the first day
23	of each fiscal year, the Director—
24	(1) shall, in accordance with section 8012, de-
25	termine and establish the aggregate amount avail-

1	able for allocations to States under the Program for
2	the fiscal year; and
3	(2) shall notify each State of the amount of the
4	State's allocation under the Program for the fiscal
5	year.
6	(d) Source of Payments.—The amounts used to
7	make allocations and payments under the Program shall
8	be derived solely from the Trust Fund.
9	SEC. 8005. PROCEDURES FOR DISBURSEMENTS OF PAY-
10	MENTS AND ALLOCATIONS.
11	(a) Direct Payments to States for Certain Ac-
12	TIVITIES UNDER STATE PLAN.—
13	(1) DIRECT PAYMENT.—If the approved State
14	plan of a State includes activities for which alloca-
15	tions are not made under subsections (b), (c), or (d),
16	upon approving the State plan under section 8002,
17	the Director shall direct the Secretary of the Treas-
18	ury to disburse amounts from the Trust Fund for
19	payment to the State in the aggregate amount pro-
20	vided under the plan for such activities.
21	(2) Timing.—As soon as practicable after the
22	Director directs the Secretary of the Treasury to
23	disburse amounts for payment to a State under
24	paragraph (1), the Secretary of the Treasury shall

1	make the payment to the State under such para-
2	graph.
3	(3) Continuing availability of funds
4	AFTER APPROPRIATION.—A payment made to a
5	State under this subsection shall be available with-
6	out fiscal year limitation.
7	(b) Allocation to Election Assistance Commis-
8	SION FOR PAYMENTS TO STATES FOR CERTAIN ELECTION
9	ADMINISTRATION ACTIVITIES.—
10	(1) Allocation.—If the approved State plan
11	of a State includes activities described in section
12	8001(b)(1), upon approving the State plan under
13	section 8002, the Director shall direct the Secretary
14	of the Treasury to allocate to the Election Assist-
15	ance Commission the amount provided for such ac-
16	tivities under the plan.
17	(2) Payment to state.—As soon as prac-
18	ticable after receiving an allocation under paragraph
19	(1) with respect to a State, the Election Assistance
20	Commission shall make a payment to the State in
21	the amount of the State's allocation.
22	(3) Continuing availability of funds
23	AFTER APPROPRIATION.—A payment made to a

State by the Election Assistance Commission under

- this subsection shall be available without fiscal year
- 2 limitation.
- 3 (c) Allocation to Federal Election Commis-
- 4 SION FOR PAYMENTS TO PARTICIPATING CANDIDATES
- 5 From State.—If the approved State plan of a State in-
- 6 cludes activities described in section 8001(b)(2)(A), relat-
- 7 ing to payments to participating candidates in the State
- 8 under title V of the Federal Election Campaign Act of
- 9 1971, upon approving the State plan under section 8002,
- 10 the Director shall direct the Secretary of the Treasury to
- 11 allocate to the Federal Election Commission the amount
- 12 provided for such activities under the plan.
- 13 (d) Allocation to Federal Election Commis-
- 14 SION FOR PAYMENTS FOR DEMOCRACY CREDIT PRO-
- 15 GRAM.—If the approved State plan of a State includes ac-
- 16 tivities described in section 8001(b)(2)(B), relating to pay-
- 17 ments to the State for the operation of a Democracy Cred-
- 18 it Program under part 1 of subtitle B, upon approving
- 19 the State plan under section 8002, the Director shall di-
- 20 rect the Secretary of the Treasury to allocate to the Fed-
- 21 eral Election Commission the amount provided for such
- 22 activities under the plan.
- (e) Certain Payments Made Directly to Local
- 24 Election Administrators.—Under rules established by
- 25 the Director not later than 270 days after the date of the

1	enactment of this Act, portions of amounts disbursed to
2	States by the Secretary of the Treasury under subsection
3	(a) and payments made to States by the Election Assist-
4	ance Commission under subsection (b) may be provided
5	directly to local election administrators carrying out activi-
6	ties in the State plan which may be carried out with such
7	amounts and payments.
8	SEC. 8006. OFFICE OF DEMOCRACY ADVANCEMENT AND IN-
9	NOVATION.
10	(a) Establishment.—There is established as an
11	independent establishment in the executive branch the Of-
12	fice of Democracy Advancement and Innovation.
13	(b) Director.—
14	(1) In general.—The Office shall be headed
15	by a Director, who shall be appointed by the Presi-
16	dent with the advice and consent of the Senate.
17	(2) Term of Service.—The Director shall
18	serve for a term of 6 years and may be reappointed
19	to an additional term, and may continue serving as
20	Director until a replacement is appointed. A vacancy
21	in the position of Director shall be filled in the same
22	manner as the original appointment.
23	(3) Compensation.—The Director shall be

paid at an annual rate of pay equal to the annual

rate in effect for level II of the Executive Schedule.

24

(4) Removal.—The Director may be removed from office by the President. If the President re-moves the Director, the President shall communicate in writing the reasons for the removal to both Houses of Congress not later than 30 days before-hand. Nothing in this paragraph shall be construed to prohibit a personnel action otherwise authorized by law.

(c) GENERAL COUNSEL AND OTHER STAFF.—

- (1) GENERAL COUNSEL.—The Director shall appoint a general counsel who shall be paid at an annual rate of pay equal to the annual rate in effect for level III of the Executive Schedule. In the event of a vacancy in the position of the Director, the General Counsel shall exercise all the responsibilities of the Director until such vacancy is filled.
- (2) SENIOR STAFF.—The Director may appoint and fix the pay of staff designated as Senior staff, such as a Deputy Director, who may be paid at an annual rate of pay equal to the annual rate in effect for level IV of the Executive Schedule.
- (3) OTHER STAFF.—In addition to the General Counsel and Senior staff, the Director may appoint and fix the pay of such other staff as the Director considers necessary to carry out the duties of the

- Office, except that no such staff may be compensated at an annual rate exceeding the daily equivalent of the annual rate of basic pay in effect for grade GS-15 of the General Schedule.
 - (d) Duties.—The duties of the Office are as follows:
 - (1) Administration of Program.—The Director shall administer the Program, in consultation with the Election Assistance Commission and the Federal Election Commission, including by holding quarterly meetings of representatives from such Commissions.
 - (2) Oversight of trust fund.—The Director shall oversee the operation of the Trust Fund and monitor its balances, in consultation with the Secretary of the Treasury. The Director may hold funds in reserve to cover the expenses of the Office and to preserve the solvency of the Trust Fund.
 - (3) Reports.—Not later than 180 days after the date of the regularly scheduled general election for Federal office held in 2026 and each succeeding regularly scheduled general election for Federal office thereafter, the Director shall submit to the Committee on House Administration of the House of Representatives and the Committee on Rules and Administration of the Senate a report on the activi-

1	ties carried out under the Program and the amounts
2	deposited into and paid from the Trust Fund during
3	the two most recent fiscal years.
4	(e) COVERAGE UNDER INSPECTOR GENERAL ACT OF
5	1978 FOR CONDUCTING AUDITS AND INVESTIGATIONS.—
6	(1) In general.—Section 415(a)(1)(A) of title
7	5, United States Code, is amended by inserting "the
8	Office of Democracy Advancement and Innovation,"
9	after "Election Assistance Commission,".
10	(2) Effective date.—The amendment made
11	by paragraph (1) shall take effect 180 days after the
12	appointment of the Director.
13	(f) COVERAGE UNDER HATCH ACT.—Clause (i) of
14	section 7323(b)(2)(B) of title 5, United States Code, is
15	amended—
16	(1) by striking "or" at the end of subclause
17	(XIII); and
18	(2) by adding at the end the following new sub-
19	clause:
20	"(XV) the Office of Democracy Advance-
21	ment and Innovation; or".
22	(g) Regulations.—
23	(1) In general.—Except as provided in para-
24	graph (2), not later than 270 days after the date of
25	enactment of this Act, the Director shall promulgate

- such rules and regulations as the Director considers necessary and appropriate to carry out the duties of the Office under this Act and the amendments made by this Act.
 - (2) STATE PLAN SUBMISSION AND APPROVAL AND DISTRIBUTION OF FUNDS.—Not later than 90 days after the date of the enactment of this Act, the Director shall promulgate such rules and regulations as the Director considers necessary and appropriate to carry out the requirements of this part and the amendments made by this part.
 - (3) COMMENTS BY THE ELECTION ASSISTANCE COMMISSION AND THE FEDERAL ELECTION COMMISSION.—The Election Assistance Commission and the Federal Election Assistance shall timely submit comments with respect to any proposed regulations promulgated by the Director under this subsection.
- 18 (h) Interim Authority Pending Appointment19 and Confirmation of Director.—
- 20 (1) AUTHORITY OF DIRECTOR OF OFFICE OF
 21 MANAGEMENT AND BUDGET.—Notwithstanding sub22 section (b), during the transition period, the Direc23 tor of the Office of Management and Budget is au24 thorized to perform the functions of the Office under

7

8

9

10

11

12

13

14

15

16

this title, and shall act for all purposes as, and with
the full powers of, the Director.

(2) Interim administrative services.—

- (A) AUTHORITY OF OFFICE OF MANAGE-MENT AND BUDGET.—During the transition period, the Director of the Office of Management and Budget may provide administrative services necessary to support the Office.
- (B) TERMINATION OF AUTHORITY; PERMITTING EXTENSION.—The Director of the Office of Management and Budget shall cease providing interim administrative services under this
 paragraph upon the expiration of the transition
 period, except that the Director of the Office of
 Management and Budget may continue to provide such services after the expiration of the
 transition period if the Director and the Director of the Office of Management and Budget
 jointly transmit to the Committee on House Administration of the House of Representatives
 and the Committee on Rules and Administration of the Senate—
 - (i) a written determination that an orderly implementation of this title is not

1	feasible by the expiration of the transition
2	period;
3	(ii) an explanation of why an exten-
4	sion is necessary for the orderly implemen-
5	tation of this title;
6	(iii) a description of the period during
7	which the Director of the Office of Man-
8	agement and Budget shall continue pro-
9	viding services under the authority of this
10	subparagraph; and
11	(iv) a description of the steps that will
12	be taken to ensure an orderly and timely
13	implementation of this title during the pe-
14	riod described in clause (iii).
15	(3) Transition period defined.—In this
16	subsection, the "transition period" is the period
17	which begins on the date of the enactment of this
18	Act and ends on the date on which the Director is
19	appointed and confirmed.
20	(4) Limit on length of period of interim
21	AUTHORITIES.—Notwithstanding any other provision
22	of this subsection, the Director of the Office of Man-
23	agement and Budget may not exercise any authority
24	under this subsection after the expiration of the 24-

1	month period which begins on the date of the enact-
2	ment of this Act.
3	(i) Authorization of Appropriations.—There
4	are authorized to be appropriated from the Trust Fund
5	such sums as may be necessary to carry out the activities
6	of the Office for fiscal year 2025 and each succeeding fis-
7	cal year.
8	PART 2—STATE ELECTION ASSISTANCE AND
9	INNOVATION TRUST FUND
10	SEC. 8011. STATE ELECTION ASSISTANCE AND INNOVATION
11	TRUST FUND.
12	(a) Establishment.—There is established in the
13	Treasury a fund to be known as the "State Election As-
14	sistance and Innovation Trust Fund".
15	(b) Sense of the Senate Regarding Funding.—
16	It is the sense of the Senate that—
17	(1) no taxpayer funds should be used in fund-
18	ing this title; and
19	(2) the Trust Fund should consist of—
20	(A) assessments against certain fines, pen-
21	alties, and settlements as a result of corporate
22	malfeasance; and
23	(B) any gifts or bequests for deposit into
24	the Trust Fund.

SEC. 8012. USES OF FUND.

2 (a) Payments and Allocations Described.—F	or
---	----

- 3 each fiscal year, amounts in the Fund shall be used as
- 4 follows:
- 5 (1) Payments to States under the Program, as
- 6 described in section 8005(a).
- 7 (2) Allocations to the Election Assistance Com-8 mission, to be used for payments for certain election 9 administration activities, as described in section 10 8005(b).
- 11 (3) Allocations to the Federal Election Commis-12 sion, to be used for payments to participating can-13 didates under title V of the Federal Election Cam-14 paign Act of 1971, as described in section 8005(c).
- 15 (4) Allocations to the Federal Election Commis-16 sion, to be used for payments to States operating a 17 Democracy Credit Program under part 1 of subtitle
- 18 B, as described in section 8005(d).
- 19 (b) Determination of Aggregate Amount of
- 20 STATE ALLOCATIONS.—The Director shall determine and
- 21 establish the aggregate amount of State allocations for
- 22 each fiscal year, taking into account the anticipated bal-
- 23 ances of the Trust Fund. In carrying out this subsection,
- 24 the Director shall consult with the Federal Election Com-
- 25 mission and the Election Assistance Commission, but shall

1	be solely responsible for making the final determinations
2	under this subsection.
3	PART 3—GENERAL PROVISIONS
4	SEC. 8021. DEFINITIONS.
5	In this subtitle, the following definitions apply:
6	(1) The term "chief State election official" has
7	the meaning given such term in section 253(e) of the
8	Help America Vote Act of 2002 (52 U.S.C.
9	21003(e)).
10	(2) The term "Director" means the Director of
11	the Office.
12	(3) The term "election cycle" means the period
13	beginning on the day after the date of the most re-
14	cent regularly scheduled general election for Federal
15	office and ending on the date of the next regularly
16	scheduled general election for Federal office.
17	(4) The term "Indian lands" includes—
18	(A) Indian country, as defined under sec-
19	tion 1151 of title 18, United States Code;
20	(B) any land in Alaska owned, pursuant to
21	the Alaska Native Claims Settlement Act (43
22	U.S.C. 1601 et seq.), by an Indian Tribe that
23	is a Native village (as defined in section 3 of
24	that Act (43 U.S.C. 1602)) or by a Village Cor-
25	poration that is associated with an Indian Tribe

1	(as defined in section 3 of that Act (43 U.S.C
2	1602));
3	(C) any land on which the seat of the Trib-
4	al government is located; and
5	(D) any land that is part or all of a Triba
6	designated statistical area associated with an
7	Indian Tribe, or is part or all of an Alaska Na-
8	tive village statistical area associated with an
9	Indian Tribe, as defined by the Census Bureau
10	for the purposes of the most recent decennia
11	census.
12	(5) The term "Office" means the Office of De-
13	mocracy Advancement and Innovation established
14	under section 8005.
15	(6) The term "Program" means the Democracy
16	Advancement and Innovation Program established
17	under section 8001.
18	(7) The term "State" means each of the several
19	States, the District of Columbia, the Commonwealth
20	of Puerto Rico, Guam, American Samoa, the United
21	States Virgin Islands, and the Commonwealth of the
22	Northern Mariana Islands.
23	(8) The term "Trust Fund" means the State
24	Election Assistance and Innovation Trust Fund es-
25	tablished under section 8011.

1	SEC. 8022. RULE OF CONSTRUCTION REGARDING CALCULA-
2	TION OF DEADLINES.
3	(a) In General.—With respect to the calculation of
4	any period of time for the purposes of a deadline in this
5	subtitle, the last day of the period shall be included in
6	such calculation, unless such day is a Saturday, a Sunday,
7	or a legal public holiday, in which case the period of such
8	deadline shall be extended until the end of the next day
9	which is not a Saturday, a Sunday, a legal public holiday.
10	(b) Legal Public Holiday Defined.—For the
11	purposes of this section, the term "legal public holiday"
12	means a day described in section 6103(a) of title 5, United
13	States Code.
14	Subtitle B—Elections for House of
15	Representatives
16	SEC. 8101. SHORT TITLE.
17	This subtitle may be cited as the "Government By
18	the People Act of 2023".
19	PART 1—OPTIONAL DEMOCRACY CREDIT
20	PROGRAM
21	SEC. 8102. ESTABLISHMENT OF PROGRAM.
22	(a) Establishment.—The Federal Election Com-
23	mission (hereafter in this part referred to as the "Commis-
24	sion") shall establish a program under which the Commis-
25	sion shall make payments to States to operate a credit

1	program which is described in section 8103 during an elec-
2	tion cycle.
3	(b) REQUIREMENTS FOR PROGRAM.—A State is eligi-
4	ble to operate a credit program under this part with re-
5	spect to an election cycle if, not later than 120 days before
6	the cycle begins, the State submits to the Commission a
7	statement containing—
8	(1) information and assurances that the State
9	will operate a credit program which contains the ele-
10	ments described in section 8103(a);
11	(2) information and assurances that the State
12	will establish fraud prevention mechanisms described
13	in section 8103(b);
14	(3) information and assurances that the State
15	will establish a commission to oversee and implement
16	the program as described in section 8103(c);
17	(4) information and assurances that the State
18	will carry out a public information campaign as de-
19	scribed in section 8103(d);
20	(5) information and assurances that the State
21	will submit reports as required under section 8104
22	(6) information and assurances that, not later
23	than 60 days before the beginning of the cycle, the
24	State will complete any actions necessary to operate
25	the program during the cycle; and

1 (7) such other information and assurances as 2 the Commission may require.

(c) Reimbursement of Costs.—

- (1) Reimbursement.—Upon receiving the report submitted by a State under section 8104(a) with respect to an election cycle, the Commission shall transmit a payment to the State in an amount equal to the reasonable costs incurred by the State in operating the credit program under this part during the cycle.
- (2) Source of funds.—Payments to a State under the program shall be made using amounts allocated to the Commission for purposes of making payments under this part with respect to the State from the State Election Assistance and Innovation Trust Fund (hereafter referred to as the "Fund") under section 8012, in the amount allocated with respect to the State under section 8005(d).
- (3) CAP ON AMOUNT OF PAYMENT.—The aggregate amount of payments made to any State with respect to two consecutive election cycles period may not exceed \$10,000,000. If the State determines that the maximum payment amount under this paragraph with respect to such cycles is not, or may not be, sufficient to cover the reasonable costs incurred

1	by the State in operating the program under this
2	part for such cycles, the State shall reduce the
3	amount of the credit provided to each qualified indi-
4	vidual by such pro rata amount as may be necessary
5	to ensure that the reasonable costs incurred by the
6	State in operating the program will not exceed the
7	amount paid to the State with respect to such cycles.
8	(d) Continuing Availability of Funds After
9	APPROPRIATION.—A payment made to a State under this
10	part shall be available without fiscal year limitation.
11	SEC. 8103. CREDIT PROGRAM DESCRIBED.
12	(a) General Elements of Program.—
13	(1) Elements described.—The elements of a
14	credit program operated by a State under this part
15	are as follows:
16	(A) The State shall provide each qualified
17	individual upon the individual's request with a
18	credit worth \$25 to be known as a "Democracy
19	Credit" during the election cycle which will be
20	assigned a routing number and which at the op-
21	tion of the individual will be provided in either
22	paper or electronic form.
23	(B) Using the routing number assigned to
24	the Democracy Credit, the individual may sub-

mit the Democracy Credit in either electronic or

1	paper form to qualified candidates for election
2	for the office of Representative in, or Delegate
3	or Resident Commissioner to, the Congress and
4	allocate such portion of the value of the Democ
5	racy Credit in increments of \$5 as the indi-
6	vidual may select to any such candidate.
7	(C) If the candidate transmits the Democ-
8	racy Credit to the Commission, the Commission
9	shall pay the candidate the portion of the value
10	of the Democracy Credit that the individual al-
11	located to the candidate, which shall be consid-
12	ered a contribution by the individual to the can-
13	didate for purposes of the Federal Election
14	Campaign Act of 1971.
15	(2) Designation of Qualified individ-
16	UALS.—For purposes of paragraph (1)(A), a "quali-
17	fied individual" with respect to a State means an in-
18	dividual—
19	(A) who is a resident of the State;
20	(B) who will be of voting age as of the
21	date of the election for the candidate to whom
22	the individual submits a Democracy Credit; and
23	(C) who is not prohibited under Federa
24	law from making contributions to candidates

for election for Federal office.

- 1 (3) Treatment as contribution to can-
- 2 DIDATE.—For purposes of the Federal Election
- 3 Campaign Act of 1971, the submission of a Democ-
- 4 racy Credit to a candidate by an individual shall be
- 5 treated as a contribution to the candidate by the in-
- 6 dividual in the amount of the portion of the value
- 7 of the Credit that the individual allocated to the can-
- 8 didate.
- 9 (b) Fraud Prevention Mechanism.—In addition
- 10 to the elements described in subsection (a), a State oper-
- 11 ating a credit program under this part shall permit an
- 12 individual to revoke a Democracy Credit not later than
- 13 2 days after submitting the Democracy Credit to a can-
- 14 didate.
- 15 (c) Oversight Commission.—In addition to the ele-
- 16 ments described in subsection (a), a State operating a
- 17 credit program under this part shall establish a commis-
- 18 sion or designate an existing entity to oversee and imple-
- 19 ment the program in the State, except that no such com-
- 20 mission or entity may be comprised of elected officials.
- 21 (d) Public Information Campaign.—In addition
- 22 to the elements described in subsection (a), a State oper-
- 23 ating a credit program under this part shall carry out a
- 24 public information campaign to disseminate awareness of
- 25 the program among qualified individuals.

	991
1	(e) No Taxpayer Funds Permitted To Carry
2	OUT PROGRAM.—No taxpayer funds shall be used to carry
3	out the credit program under this part. For purposes of
4	this subsection, the term "taxpayer funds" means reve-
5	nues received by the Internal Revenue Service from tax
6	liabilities.
7	SEC. 8104. REPORTS.
8	(a) STATE REPORTS.—Not later than 6 months after
9	each first election cycle during which the State operates
10	a program under this part, the State shall submit to the
11	Commission and the Office of Democracy Advancement
12	and Innovation a report analyzing the operation and effec-
13	tiveness of the program during the cycle and including
14	such other information as the Commission may require.
15	(b) STUDY AND REPORT ON IMPACT AND EFFEC-
16	TIVENESS OF CREDIT PROGRAMS.—
17	(1) Study.—The Commission shall conduct a
18	study on the efficacy of political credit programs, in-
19	cluding the program under this part and other simi-
20	lar programs, in expanding and diversifying the pool
21	of individuals who participate in the electoral proc-
22	ess, including those who participate as donors and
23	those who participate as candidates.
24	(2) Report.—Not later than 1 year after the

first election cycle for which States operate the pro-

1	gram under this part, the Commission shall publish
2	and submit to Congress a report on the study con-
3	ducted under paragraph (1).
4	SEC. 8105. ELECTION CYCLE DEFINED.
5	In this part, the term "election cycle" means the pe-
6	riod beginning on the day after the date of the most recent
7	regularly scheduled general election for Federal office and
8	ending on the date of the next regularly scheduled general
9	election for Federal office.
10	PART 2—OPTIONAL SMALL DOLLAR FINANCING
11	OF ELECTIONS FOR HOUSE OF REPRESENTA-
12	TIVES
13	SEC. 8111. BENEFITS AND ELIGIBILITY REQUIREMENTS
14	FOR CANDIDATES.
15	The Federal Election Campaign Act of 1971 (52
16	U.S.C. 30101 et seq.) is amended by adding at the end
17	the following:
18	"TITLE V—SMALL DOLLAR FI-
19	NANCING OF ELECTIONS FOR
20	HOUSE OF REPRESENTA-
21	TIVES
22	"Subtitle A—Benefits
23	"SEC. 501. BENEFITS FOR PARTICIPATING CANDIDATES.
24	"(a) In General.—If a candidate for election to the
25	office of Representative in, or Delegate or Resident Com-

- 1 missioner to, the Congress is certified as a participating
- 2 candidate under this title with respect to an election for
- 3 such office, the candidate shall be entitled to payments
- 4 as provided under this title.
- 5 "(b) Amount of Payment.—The amount of a pay-
- 6 ment made under this title shall be equal to 600 percent
- 7 of the amount of qualified small dollar contributions re-
- 8 ceived by the candidate since the most recent payment
- 9 made to the candidate under this title during the election
- 10 cycle, without regard to whether or not the candidate re-
- 11 ceived any of the contributions before, during, or after the
- 12 Small Dollar Democracy qualifying period applicable to
- 13 the candidate under section 511(c).
- 14 "(c) Limit on Aggregate Amount of Pay-
- 15 MENTS.—The aggregate amount of payments made to a
- 16 participating candidate with respect to an election cycle
- 17 under this title may not exceed 50 percent of the average
- 18 of the 20 greatest amounts of disbursements made by the
- 19 authorized committees of any winning candidate for the
- 20 office of Representative in, or Delegate or Resident Com-
- 21 missioner to, the Congress during the most recent election
- 22 cycle, rounded to the nearest \$100,000.
- 23 "(d) No Taxpayer Funds Permitted.—No tax-
- 24 payer funds shall be used to make payments under this
- 25 title. For purposes of this subsection, the term 'taxpayer

1	funds' means revenues received by the Internal Revenue
2	Service from tax liabilities.
3	"SEC. 502. PROCEDURES FOR MAKING PAYMENTS.
4	"(a) In General.—The Division Director shall
5	make a payment under section 501 to a candidate who
6	is certified as a participating candidate upon receipt from
7	the candidate of a request for a payment which includes—
8	"(1) a statement of the number and amount of
9	qualified small dollar contributions received by the
10	candidate since the most recent payment made to
11	the candidate under this title during the election
12	cycle;
13	"(2) a statement of the amount of the payment
14	the candidate anticipates receiving with respect to
15	the request;
16	"(3) a statement of the total amount of pay-
17	ments the candidate has received under this title as
18	of the date of the statement; and
19	"(4) such other information and assurances as
20	the Division Director may require.
21	"(b) Restrictions on Submission of Re-
22	QUESTS.—A candidate may not submit a request under
23	subsection (a) unless each of the following applies:

``(1) The amount of the qualified small dollar

contributions in the statement referred to in sub-

24

- section (a)(1) is equal to or greater than \$5,000, un-
- 2 less the request is submitted during the 30-day pe-
- 3 riod which ends on the date of a general election.
- 4 "(2) The candidate did not receive a payment
- 5 under this title during the 7-day period which ends
- on the date the candidate submits the request.
- 7 "(c) Time of Payment.—The Division Director
- 8 shall, in coordination with the Secretary of the Treasury,
- 9 take such steps as may be necessary to ensure that the
- 10 Secretary is able to make payments under this section
- 11 from the Treasury not later than 2 business days after
- 12 the receipt of a request submitted under subsection (a).
- 13 "SEC. 503. USE OF FUNDS.
- 14 "(a) Use of Funds for Authorized Campaign
- 15 EXPENDITURES.—A candidate shall use payments made
- 16 under this title, including payments provided with respect
- 17 to a previous election cycle which are withheld from remit-
- 18 tance to the Commission in accordance with section
- 19 524(a)(2), only for making direct payments for the receipt
- 20 of goods and services which constitute authorized expendi-
- 21 tures (as determined in accordance with title III) in con-
- 22 nection with the election cycle involved.
- 23 "(b) Prohibiting Use of Funds for Legal Ex-
- 24 Penses, Fines, or Penalties.—Notwithstanding title
- 25 III, a candidate may not use payments made under this

1	title for the payment of expenses incurred in connection
2	with any action, claim, or other matter before the Commis-
3	sion or before any court, hearing officer, arbitrator, or
4	other dispute resolution entity, or for the payment of any
5	fine or civil monetary penalty.
6	"SEC. 504. QUALIFIED SMALL DOLLAR CONTRIBUTIONS DE-
7	SCRIBED.
8	"(a) In General.—In this title, the term 'qualified
9	small dollar contribution' means, with respect to a can-
10	didate and the authorized committees of a candidate, a
11	contribution that meets the following requirements:
12	"(1) The contribution is in an amount that is—
13	"(A) not less than \$1; and
14	"(B) not more than \$200.
15	"(2)(A) The contribution is made directly by an
16	individual to the candidate or an authorized com-
17	mittee of the candidate and is not—
18	"(i) forwarded from the individual making
19	the contribution to the candidate or committee
20	by another person; or
21	"(ii) received by the candidate or com-
22	mittee with the knowledge that the contribution
23	was made at the request, suggestion, or rec-
24	ommendation of another person.
25	"(B) In this paragraph—

"(i) the term 'person' does not include an 1 2 individual (other than an individual described in section 304(i)(7) of the Federal Election Cam-3 4 paign Act of 1971), a political committee of a 5 political party, or any political committee which 6 is not a separate segregated fund described in 7 section 316(b) of the Federal Election Cam-8 paign Act of 1971 and which does not make 9 contributions or independent expenditures, does 10 not engage in lobbying activity under the Lobbying Disclosure Act of 1995 (2 U.S.C. 1601 et 12 seq.), and is not established by, controlled by, 13 or affiliated with a registered lobbyist under 14 such Act, an agent of a registered lobbyist 15 under such Act, or an organization which re-16 tains or employs a registered lobbyist under 17 such Act; and 18 "(ii) a contribution is not made at the re-

quest, suggestion, or recommendation of another person' solely on the grounds that the contribution is made in response to information provided to the individual making the contribution by any person, so long as the candidate or authorized committee does not know the iden-

11

19

20

21

22

23

1	tity of the person who provided the information
2	to such individual.

- 3 "(3) The individual who makes the contribution 4 does not make contributions to the candidate or the 5 authorized committees of the candidate with respect 6 to the election involved in an aggregate amount that exceeds the amount described in paragraph (1)(B), 7 8 or any contribution to the candidate or the author-9 ized committees of the candidate with respect to the 10 election involved that otherwise is not a qualified 11 small dollar contribution.
- "(b) Treatment of Democracy Credits.—Any payment received by a candidate and the authorized committees of a candidate which consists of a Democracy Credit under the Freedom to Vote Act shall be considered a qualified small dollar contribution for purposes of this title, so long as the individual making the payment meets the requirements of paragraphs (2) and (3) of subsection (a).
- 20 "(c) Restriction on Subsequent Contribu-21 tions.—
- 22 "(1) Prohibiting donor from making sub-23 SEQUENT NONQUALIFIED CONTRIBUTIONS DURING 24 ELECTION CYCLE.—

"(A) In general.—An individual who makes a qualified small dollar contribution to a candidate or the authorized committees of a candidate with respect to an election may not make any subsequent contribution to such candidate or the authorized committees of such candidate with respect to the election cycle which is not a qualified small dollar contribution.

"(B) EXCEPTION FOR CONTRIBUTIONS TO CANDIDATES WHO VOLUNTARILY WITHDRAW FROM PARTICIPATION DURING QUALIFYING PERIOD.—Subparagraph (A) does not apply with respect to a contribution made to a candidate who, during the Small Dollar Democracy qualifying period described in section 511(c), submits a statement to the Commission under section 513(c) to voluntarily withdraw from participating in the program under this title.

"(2) TREATMENT OF SUBSEQUENT NON-QUALIFIED CONTRIBUTIONS.—If, notwithstanding the prohibition described in paragraph (1), an individual who makes a qualified small dollar contribution to a candidate or the authorized committees of a candidate with respect to an election makes a sub-

sequent contribution to such candidate or the authorized committees of such candidate with respect to the election which is prohibited under paragraph (1) because it is not a qualified small dollar contribution, the candidate may take one of the following actions:

"(A) Not later than 2 weeks after receiving the contribution, the candidate may return the subsequent contribution to the individual. In the case of a subsequent contribution which is not a qualified small dollar contribution because the contribution fails to meet the requirements of paragraph (3) of subsection (a) (relating to the aggregate amount of contributions made to the candidate or the authorized committees of the candidate by the individual making the contribution), the candidate may return an amount equal to the difference between the amount of the subsequent contribution and the amount described in paragraph (1)(B) of subsection (a).

"(B) The candidate may retain the subsequent contribution, so long as not later than 2 weeks after receiving the subsequent contribution, the candidate remits to the Commission an amount equal to any payments received by the

candidate under this title which are attributable
to the qualified small dollar contribution made
by the individual involved. Such amount shall
be used to supplement the allocation made to
the Commission with respect to candidates from
the State in which the candidate seeks office, as
described in section 541(a).

- "(3) NO EFFECT ON ABILITY TO MAKE MULTIPLE CONTRIBUTIONS.—Nothing in this section may be construed to prohibit an individual from making multiple qualified small dollar contributions to any candidate or any number of candidates, so long as each contribution meets each of the requirements of paragraphs (1), (2), and (3) of subsection (a).
- 16 "(d) Notification Requirements for Can-17 didates.—
- "(1) NOTIFICATION.—Each authorized committee of a candidate who seeks to be a participating
 candidate under this title shall provide the following
 information in any materials for the solicitation of
 contributions, including any internet site through
 which individuals may make contributions to the
 committee:

8

9

10

11

12

13

14

1	"(A) A statement that if the candidate is
2	certified as a participating candidate under this
3	title, the candidate will receive matching pay-
4	ments in an amount which is based on the total
5	amount of qualified small dollar contributions
6	received.
7	"(B) A statement that a contribution
8	which meets the requirements set forth in sub-
9	section (a) shall be treated as a qualified small
10	dollar contribution under this title.
11	"(C) A statement that if a contribution is
12	treated as qualified small dollar contribution
13	under this title, the individual who makes the
14	contribution may not make any contribution to
15	the candidate or the authorized committees of
16	the candidate during the election cycle which is
17	not a qualified small dollar contribution.
18	"(2) Alternative methods of meeting re-
19	QUIREMENTS.—An authorized committee may meet
20	the requirements of paragraph (1)—
21	"(A) by including the information de-
22	scribed in paragraph (1) in the receipt provided
23	under section 512(b)(3) to a person making a
24	qualified small dollar contribution; or

1	"(B) by modifying the information it pro-
2	vides to persons making contributions which is
3	otherwise required under title III (including in-
4	formation it provides through the internet).
5	"Subtitle B—Eligibility and
6	Certification
7	"SEC. 511. ELIGIBILITY.
8	"(a) In General.—A candidate for the office of
9	Representative in, or Delegate or Resident Commissioner
10	to, the Congress is eligible to be certified as a participating
11	candidate under this title with respect to an election if
12	the candidate meets the following requirements:
13	"(1) The candidate files with the Commission a
14	statement of intent to seek certification as a partici-
15	pating candidate.
16	"(2) The candidate meets the qualifying re-
17	quirements of section 512.
18	"(3) The candidate files with the Commission a
19	statement certifying that the authorized committees
20	of the candidate meet the requirements of section
21	504(d).
22	"(4) Not later than the last day of the Small
23	Dollar Democracy qualifying period, the candidate
24	files with the Commission an affidavit signed by the
25	candidate and the treasurer of the candidate's prin-

1	cipal campaign committee declaring that the can-
2	didate—
3	"(A) has complied and, if certified, will
4	comply with the contribution and expenditure
5	requirements of section 521;
6	"(B) if certified, will run only as a partici-
7	pating candidate for all elections for the office
8	that such candidate is seeking during that elec-
9	tion cycle; and
10	"(C) has either qualified or will take steps
11	to qualify under State law to be on the ballot.
12	"(5) The candidate files with the Commission a
13	certification that the candidate will not use any allo-
14	cation from the Fund to directly or indirectly pay
15	salaries, fees, consulting expenses, or any other com-
16	pensation for services rendered to themselves, family
17	members (including spouses as well as children, par-
18	ents, siblings, or any of their spouses), or any entity
19	or organization in which they have an ownership in-
20	terest.
21	"(b) General Election.—Notwithstanding sub-
22	section (a), a candidate shall not be eligible to be certified
23	as a participating candidate under this title for a general
24	election or a general runoff election unless the candidate's
25	party nominated the candidate to be placed on the ballot

- 1 for the general election or the candidate is otherwise quali-
- 2 fied to be on the ballot under State law.
- 3 "(c) Small Dollar Democracy Qualifying Pe-
- 4 RIOD DEFINED.—The term 'Small Dollar Democracy
- 5 qualifying period' means, with respect to any candidate
- 6 for an office, the 180-day period (during the election cycle
- 7 for such office) which begins on the date on which the
- 8 candidate files a statement of intent under section
- 9 511(a)(1), except that such period may not continue after
- 10 the date that is 30 days before the date of the general
- 11 election for the office.
- 12 "SEC. 512. QUALIFYING REQUIREMENTS.
- 13 "(a) Receipt of Qualified Small Dollar Con-
- 14 TRIBUTIONS.—A candidate for the office of Representative
- 15 in, or Delegate or Resident Commissioner to, the Congress
- 16 meets the requirement of this section if, during the Small
- 17 Dollar Democracy qualifying period described in section
- 18 511(c), each of the following occurs:
- 19 "(1) Not fewer than 1,000 individuals make a
- qualified small dollar contribution to the candidate.
- 21 "(2) The candidate obtains a total dollar
- amount of qualified small dollar contributions which
- is equal to or greater than \$50,000.

1	"(b) REQUIREMENTS RELATING TO RECEIPT OF
2	QUALIFIED SMALL DOLLAR CONTRIBUTION.—Each
3	qualified small dollar contribution—
4	"(1) may be made by means of a personal
5	check, money order, debit card, credit card, elec-
6	tronic payment account, or any other method
7	deemed appropriate by the Division Director;
8	"(2) shall be accompanied by a signed state-
9	ment (or, in the case of a contribution made online
10	or through other electronic means, an electronic
11	equivalent) containing the contributor's name and
12	address; and
13	"(3) shall be acknowledged by a receipt that is
14	sent to the contributor with a copy (in paper or elec-
15	tronic form) kept by the candidate for the Commis-
16	sion.
17	"(c) Verification of Contributions.—
18	"(1) Procedures.—The Division Director
19	shall establish procedures for the auditing and
20	verification of the contributions received and expend-
21	itures made by participating candidates under this
22	title, including procedures for random audits, to en-
23	sure that such contributions and expenditures meet

the requirements of this title.

1	"(2) Authority of commission to revise
2	PROCEDURES.—The Commission, by a vote of not
3	fewer than four of its members, may revise the pro-
4	cedures established by the Division Director under
5	this subsection.
6	"SEC. 513. CERTIFICATION.
7	"(a) Deadline and Notification.—
8	"(1) In general.—Not later than 5 business
9	days after a candidate files an affidavit under sec-
10	tion 511(a)(4), the Division Director shall—
11	"(A) determine whether or not the can-
12	didate meets the requirements for certification
13	as a participating candidate;
14	"(B) if the Division Director determines
15	that the candidate meets such requirements,
16	certify the candidate as a participating can-
17	didate; and
18	"(C) notify the candidate of the Division
19	Director's determination.
20	"(2) Deemed Certification for all elec-
21	TIONS IN ELECTION CYCLE.—If the Division Direc-
22	tor certifies a candidate as a participating candidate
23	with respect to the first election of the election cycle
24	involved, the Division Director shall be deemed to
25	have certified the candidate as a participating can-

1	didate with respect to all subsequent elections of the
2	election cycle.
3	"(3) Authority of commission to reverse
4	DETERMINATION BY DIVISION DIRECTOR.—During
5	the 10-day period which begins on the date the Divi-
6	sion Director makes a determination under this sub-
7	section, the Commission, by a vote of not fewer than
8	four of its members, may review and reverse the de-
9	termination. If the Commission reverses the deter-
10	mination, the Commission shall promptly notify the
11	candidate involved.
12	"(b) REVOCATION OF CERTIFICATION.—
13	"(1) IN GENERAL.—The Division Director shall
14	revoke a certification under subsection (a) if—
15	"(A) a candidate fails to qualify to appear
16	on the ballot at any time after the date of cer-
17	tification (other than a candidate certified as a
18	participating candidate with respect to a pri-
19	mary election who fails to qualify to appear on
20	the ballot for a subsequent election in that elec-
21	tion cycle);
22	"(B) a candidate ceases to be a candidate

"(B) a candidate ceases to be a candidate for the office involved, as determined on the basis of an official announcement by an authorized committee of the candidate or on the basis

23

24

1	of a reasonable determination by the Commis-
2	sion; or
3	"(C) a candidate otherwise fails to comply
4	with the requirements of this title, including
5	any regulatory requirements prescribed by the
6	Commission.
7	"(2) Existence of Criminal Sanction.—The
8	Division Director shall revoke a certification under
9	subsection (a) if a penalty is assessed against the
10	candidate under section 309(d) with respect to the
11	election.
12	"(3) Effect of Revocation.—If a can-
13	didate's certification is revoked under this sub-
14	section—
15	"(A) the candidate may not receive pay-
16	ments under this title during the remainder of
17	the election cycle involved; and
18	"(B) in the case of a candidate whose cer-
19	tification is revoked pursuant to subparagraph
20	(A) or subparagraph (C) of paragraph (1)—
21	"(i) the candidate shall repay to the
22	Commission an amount equal to the pay-
23	ments received under this title with respect
24	to the election cycle involved plus interest
25	(at a rate determined by the Commission

on the basis of an appropriate annual percentage rate for the month involved) on any such amount received, which shall be used by the Commission to supplement the allocation made to the Commission with respect to the State in which the candidate seeks office, as described in section 541(a); and

"(ii) the candidate may not be certified as a participating candidate under this title with respect to the next election cycle.

"(4) Prohibiting participation in future Elections for candidates with multiple revocations.—If the Division Director revokes the certification of an individual as a participating candidate under this title pursuant to subparagraph (A) or subparagraph (C) of paragraph (1) a total of 3 times, the individual may not be certified as a participating candidate under this title with respect to any subsequent election.

"(5) AUTHORITY OF COMMISSION TO REVERSE REVOCATION BY DIVISION DIRECTOR.—During the 10-day period which begins on the date the Division Director makes a determination under this sub-

- 1 section, the Commission, by a vote of not fewer than
- 2 four of its members, may review and reverse the de-
- 3 termination. If the Commission reverses the deter-
- 4 mination, the Commission shall promptly notify the
- 5 candidate involved.
- 6 "(c) Voluntary Withdrawal From Partici-
- 7 PATING DURING QUALIFYING PERIOD.—At any time dur-
- 8 ing the Small Dollar Democracy qualifying period de-
- 9 scribed in section 511(c), a candidate may withdraw from
- 10 participation in the program under this title by submitting
- 11 to the Commission a statement of withdrawal (without re-
- 12 gard to whether or not the Commission has certified the
- 13 candidate as a participating candidate under this title as
- 14 of the time the candidate submits such statement), so long
- 15 as the candidate has not submitted a request for payment
- 16 under section 502.
- 17 "(d) Participating Candidate Defined.—In this
- 18 title, a 'participating candidate' means a candidate for the
- 19 office of Representative in, or Delegate or Resident Com-
- 20 missioner to, the Congress who is certified under this sec-
- 21 tion as eligible to receive benefits under this title.

1	"Subtitle C—Requirements for Can-
2	didates Certified as Partici-
3	pating Candidates
4	"SEC. 521. CONTRIBUTION AND EXPENDITURE REQUIRE-
5	MENTS.
6	"(a) Permitted Sources of Contributions and
7	Expenditures.—Except as provided in subsection (c), a
8	participating candidate with respect to an election shall,
9	with respect to all elections occurring during the election
10	cycle for the office involved, accept no contributions from
11	any source and make no expenditures from any amounts,
12	other than the following:
13	"(1) Qualified small dollar contributions.
14	"(2) Payments under this title.
15	"(3) Contributions from political committees es-
16	tablished and maintained by a national or State po-
17	litical party, subject to the applicable limitations of
18	section 315.
19	"(4) Subject to subsection (b), personal funds
20	of the candidate or of any immediate family member
21	of the candidate (other than funds received through
22	qualified small dollar contributions).
23	"(5) Contributions from individuals who are
24	otherwise permitted to make contributions under
25	this Act, subject to the applicable limitations of sec-

1	tion 315, except that the aggregate amount of con-
2	tributions a participating candidate may accept from
3	any individual with respect to any election during
4	the election cycle may not exceed \$1,000.
5	"(6) Contributions from multicandidate political
6	committees, subject to the applicable limitations of
7	section 315.
8	"(b) Special Rules for Personal Funds.—
9	"(1) Limit on amount.—A candidate who is
10	certified as a participating candidate may use per-
11	sonal funds (including personal funds of any imme-
12	diate family member of the candidate) so long as—
13	"(A) the aggregate amount used with re-
14	spect to the election cycle (including any period
15	of the cycle occurring prior to the candidate's
16	certification as a participating candidate) does
17	not exceed \$50,000; and
18	"(B) the funds are used only for making
19	direct payments for the receipt of goods and
20	services which constitute authorized expendi-
21	tures in connection with the election cycle in-
22	volved.
23	"(2) Immediate family member defined.—
24	In this subsection, the term 'immediate family mem-
25	ber' means, with respect to a candidate—

1	"(A) the candidate's spouse;
2	"(B) a child, stepchild, parent, grand-
3	parent, brother, half-brother, sister, or half-sis-
4	ter of the candidate or the candidate's spouse;
5	and
6	"(C) the spouse of any person described in
7	subparagraph (B).
8	"(c) Exceptions.—
9	"(1) Exception for contributions re-
10	CEIVED PRIOR TO FILING OF STATEMENT OF IN-
11	TENT.—A candidate who has accepted contributions
12	that are not described in subsection (a) is not in vio-
13	lation of subsection (a), but only if all such contribu-
14	tions are—
15	"(A) returned to the contributor;
16	"(B) submitted to the Commission, to be
17	used to supplement the allocation made to the
18	Commission with respect to the State in which
19	the candidate seeks office, as described in sec-
20	tion 541(a); or
21	"(C) spent in accordance with paragraph
22	(2).
23	"(2) Exception for expenditures made
24	PRIOR TO FILING OF STATEMENT OF INTENT.—If a
25	candidate has made expenditures prior to the date

the candidate files a statement of intent under section 511(a)(1) that the candidate is prohibited from making under subsection (a) or subsection (b), the candidate is not in violation of such subsection if the aggregate amount of the prohibited expenditures is less than the amount referred to in section 512(a)(2) (relating to the total dollar amount of qualified small dollar contributions which the candidate is required to obtain) which is applicable to the candidate.

- "(3) EXCEPTION FOR CAMPAIGN SURPLUSES
 FROM A PREVIOUS ELECTION.—Notwithstanding
 paragraph (1), unexpended contributions received by
 the candidate or an authorized committee of the
 candidate with respect to a previous election may be
 retained, but only if the candidate places the funds
 in escrow and refrains from raising additional funds
 for or spending funds from that account during the
 election cycle in which a candidate is a participating
 candidate.
- "(4) EXCEPTION FOR CONTRIBUTIONS RE-CEIVED BEFORE THE EFFECTIVE DATE OF THIS TITLE.—Contributions received and expenditures made by the candidate or an authorized committee of the candidate prior to the effective date of this

- 1 title shall not constitute a violation of subsection (a)
- or (b). Unexpended contributions shall be treated
- 3 the same as campaign surpluses under paragraph
- 4 (3), and expenditures made shall count against the
- 5 limit in paragraph (2).
- 6 "(d) Special Rule for Coordinated Party Ex-
- 7 PENDITURES.—For purposes of this section, a payment
- 8 made by a political party in coordination with a partici-
- 9 pating candidate shall not be treated as a contribution to
- 10 or as an expenditure made by the participating candidate.
- 11 "(e) Prohibition on Joint Fundraising Commit-
- 12 TEES.—
- 13 "(1) Prohibition.—An authorized committee
- of a candidate who is certified as a participating
- candidate under this title with respect to an election
- may not establish a joint fundraising committee with
- a political committee other than another authorized
- 18 committee of the candidate.
- 19 "(2) Status of existing committees for
- 20 PRIOR ELECTIONS.—If a candidate established a
- joint fundraising committee described in paragraph
- (1) with respect to a prior election for which the
- candidate was not certified as a participating can-
- didate under this title and the candidate does not
- terminate the committee, the candidate shall not be

considered to be in violation of paragraph (1) so long as that joint fundraising committee does not receive any contributions or make any disbursements during the election cycle for which the candidate is certified as a participating candidate under this title.

"(f) Prohibition on Leadership PACs.—

- "(1) Prohibition.—A candidate who is certified as a participating candidate under this title with respect to an election may not associate with, establish, finance, maintain, or control a leadership PAC.
- "(2) Status of Existing Leadership PACs.—If a candidate established, financed, maintained, or controlled a leadership PAC prior to being certified as a participating candidate under this title and the candidate does not terminate the leadership PAC, the candidate shall not be considered to be in violation of paragraph (1) so long as the leadership PAC does not receive any contributions or make any disbursements during the election cycle for which the candidate is certified as a participating candidate under this title.
- "(3) LEADERSHIP PAC DEFINED.—In this subsection, the term 'leadership PAC' has the meaning given such term in section 304(i)(8)(B).

1 "SEC. 522. ADMINISTRATION OF CAMPAIGN.

2	"(a) Separate Accounting for Various Per-
3	MITTED CONTRIBUTIONS.—Each authorized committee of
4	a candidate certified as a participating candidate under
5	this title—
6	"(1) shall provide for separate accounting of
7	each type of contribution described in section 521(a)
8	which is received by the committee; and
9	"(2) shall provide for separate accounting for
10	the payments received under this title.
11	"(b) Enhanced Disclosure of Information on
12	Donors.—
13	"(1) Mandatory identification of individ-
14	UALS MAKING QUALIFIED SMALL DOLLAR CON-
15	TRIBUTIONS.—Each authorized committee of a par-
16	ticipating candidate under this title shall, in accord-
17	ance with section 304(b)(3)(A), include in the re-
18	ports the committee submits under section 304 the
19	identification of each person who makes a qualified
20	small dollar contribution to the committee.
21	"(2) Mandatory disclosure through
22	INTERNET.—Each authorized committee of a partici-
23	pating candidate under this title shall ensure that all
24	information reported to the Commission under this
25	Act with respect to contributions and expenditures
26	of the committee is available to the public on the

- 1 internet (whether through a site established for pur-
- 2 poses of this subsection, a hyperlink on another pub-
- 3 lie site of the committee, or a hyperlink on a report
- 4 filed electronically with the Commission) in a search-
- 5 able, sortable, and downloadable manner.

6 "SEC. 523. PREVENTING UNNECESSARY SPENDING OF

- 7 MATCHING FUNDS.
- 8 "(a) Mandatory Spending of Available Pri-
- 9 VATE FUNDS.—An authorized committee of a candidate
- 10 certified as a participating candidate under this title may
- 11 not make any expenditure of any payments received under
- 12 this title in any amount unless the committee has made
- 13 an expenditure in an equivalent amount of funds received
- 14 by the committee which are described in paragraphs (1),
- 15 (3), (4), (5), and (6) of section 521(a).
- 16 "(b) Limitation.—Subsection (a) applies to an au-
- 17 thorized committee only to the extent that the funds re-
- 18 ferred to in such subsection are available to the committee
- 19 at the time the committee makes an expenditure of a pay-
- 20 ment received under this title.

21 "SEC. 524. REMITTING UNSPENT FUNDS AFTER ELECTION.

- 22 "(a) Remittance Required.—Not later than the
- 23 date that is 180 days after the last election for which a
- 24 candidate certified as a participating candidate qualifies
- 25 to be on the ballot during the election cycle involved, such

- 1 participating candidate shall remit to the Commission an
- 2 amount equal to the balance of the payments received
- 3 under this title by the authorized committees of the can-
- 4 didate which remain unexpended as of such date, which
- 5 shall be used to supplement the allocation made to the
- 6 Commission with respect to the State in which the can-
- 7 didate seeks office, as described in section 541(a).
- 8 "(b) Permitting Candidates Participating in
- 9 Next Election Cycle To Retain Portion of
- 10 Unspent Funds.—Notwithstanding subsection (a), a
- 11 participating candidate may withhold not more than
- 12 \$100,000 from the amount required to be remitted under
- 13 subsection (a) if the candidate files a signed affidavit with
- 14 the Commission that the candidate will seek certification
- 15 as a participating candidate with respect to the next elec-
- 16 tion cycle, except that the candidate may not use any por-
- 17 tion of the amount withheld until the candidate is certified
- 18 as a participating candidate with respect to that next elec-
- 19 tion cycle. If the candidate fails to seek certification as
- 20 a participating candidate prior to the last day of the Small
- 21 Dollar Democracy qualifying period for the next election
- 22 cycle (as described in section 511), or if the Commission
- 23 notifies the candidate of the Commission's determination
- 24 does not meet the requirements for certification as a par-
- 25 ticipating candidate with respect to such cycle, the can-

1	didate shall immediately remit to the Commission the
2	amount withheld.
3	"Subtitle D—Enhanced Match
4	Support
5	"SEC. 531. ENHANCED SUPPORT FOR GENERAL ELECTION
6	"(a) Availability of Enhanced Support.—In
7	addition to the payments made under subtitle A, the Divi-
8	sion Director shall make an additional payment to an eligi-
9	ble candidate under this subtitle.
10	"(b) Use of Funds.—A candidate shall use the ad-
11	ditional payment under this subtitle only for authorized
12	expenditures in connection with the election involved.
13	"SEC. 532. ELIGIBILITY.
14	"(a) In General.—A candidate is eligible to receive
15	an additional payment under this subtitle if the candidate
16	meets each of the following requirements:
17	"(1) The candidate is on the ballot for the gen-
18	eral election for the office the candidate seeks.
19	"(2) The candidate is certified as a partici-
20	pating candidate under this title with respect to the
21	election.
22	"(3) During the enhanced support qualifying
23	period, the candidate receives qualified small dollar
24	contributions in a total amount of not less than
25	\$50,000.

1	"(4) During the enhanced support qualifying
2	period, the candidate submits to the Division Direc-
3	tor a request for the payment which includes—
4	"(A) a statement of the number and
5	amount of qualified small dollar contributions
6	received by the candidate during the enhanced
7	support qualifying period;
8	"(B) a statement of the amount of the
9	payment the candidate anticipates receiving
10	with respect to the request; and
11	"(C) such other information and assur-
12	ances as the Division Director may require.
13	"(5) After submitting a request for the addi-
14	tional payment under paragraph (4), the candidate
15	does not submit any other application for an addi-
16	tional payment under this subtitle.
17	"(b) Enhanced Support Qualifying Period De-
18	SCRIBED.—In this subtitle, the term 'enhanced support
19	qualifying period' means, with respect to a general elec-
20	tion, the period which begins 60 days before the date of
21	the election and ends 14 days before the date of the elec-
22	tion.
23	"SEC. 533. AMOUNT.
24	"(a) In General.—Subject to subsection (b), the
25	amount of the additional payment made to an eligible can-

- 1 didate under this subtitle shall be an amount equal to 50
- 2 percent of—
- 3 "(1) the amount of the payment made to the
- 4 candidate under section 501(b) with respect to the
- 5 qualified small dollar contributions which are re-
- 6 ceived by the candidate during the enhanced support
- 7 qualifying period (as included in the request sub-
- 8 mitted by the candidate under section 532(a)(4); or
- 9 "(2) in the case of a candidate who is not eligi-
- ble to receive a payment under section 501(b) with
- 11 respect to such qualified small dollar contributions
- because the candidate has reached the limit on the
- aggregate amount of payments under subtitle A for
- the election cycle under section 501(c), the amount
- of the payment which would have been made to the
- 16 candidate under section 501(b) with respect to such
- qualified small dollar contributions if the candidate
- had not reached such limit.
- 19 "(b) Limit.—The amount of the additional payment
- 20 determined under subsection (a) with respect to a can-
- 21 didate may not exceed \$500,000.
- 22 "(c) No Effect on Aggregate Limit.—The
- 23 amount of the additional payment made to a candidate
- 24 under this subtitle shall not be included in determining
- 25 the aggregate amount of payments made to a participating

1	candidate with respect to an election cycle under section
2	501(e).
3	"SEC. 534. WAIVER OF AUTHORITY TO RETAIN PORTION OF
4	UNSPENT FUNDS AFTER ELECTION.
5	"Notwithstanding section 524(a)(2), a candidate who
6	receives an additional payment under this subtitle with re-
7	spect to an election is not permitted to withhold any por-
8	tion from the amount of unspent funds the candidate is
9	required to remit to the Commission under section
10	524(a)(1).
11	"Subtitle E—Administrative
	Provisions
12	Provisions "SEC. 541. SOURCE OF PAYMENTS.
12 13 14	
12 13 14	"SEC. 541. SOURCE OF PAYMENTS. "(a) ALLOCATIONS FROM STATE ELECTION ASSIST-
12 13 14 15	"SEC. 541. SOURCE OF PAYMENTS. "(a) ALLOCATIONS FROM STATE ELECTION ASSIST-
12 13 14 15 16	"SEC. 541. SOURCE OF PAYMENTS. "(a) ALLOCATIONS FROM STATE ELECTION ASSISTANCE AND INNOVATION TRUST FUND.—The amounts
12 13 14 15 16	"SEC. 541. SOURCE OF PAYMENTS. "(a) ALLOCATIONS FROM STATE ELECTION ASSISTANCE AND INNOVATION TRUST FUND.—The amounts used to make payments to participating candidates under
12 13 14 15 16 17	"SEC. 541. SOURCE OF PAYMENTS. "(a) ALLOCATIONS FROM STATE ELECTION ASSISTANCE AND INNOVATION TRUST FUND.—The amounts used to make payments to participating candidates under this title who seek office in a State shall be derived from
12 13 14 15 16 17	"SEC. 541. SOURCE OF PAYMENTS. "(a) ALLOCATIONS FROM STATE ELECTION ASSISTANCE AND INNOVATION TRUST FUND.—The amounts used to make payments to participating candidates under this title who seek office in a State shall be derived from the allocations made to the Commission with respect to
12 13 14 15 16 17 18 19 20	"SEC. 541. SOURCE OF PAYMENTS. "(a) ALLOCATIONS FROM STATE ELECTION ASSISTANCE AND INNOVATION TRUST FUND.—The amounts used to make payments to participating candidates under this title who seek office in a State shall be derived from the allocations made to the Commission with respect to the State from the State Election Assistance and Innova-
12 13 14 15 16 17 18	"SEC. 541. SOURCE OF PAYMENTS. "(a) ALLOCATIONS FROM STATE ELECTION ASSIST- ANCE AND INNOVATION TRUST FUND.—The amounts used to make payments to participating candidates under this title who seek office in a State shall be derived from the allocations made to the Commission with respect to the State from the State Election Assistance and Innova- tion Trust Fund (hereafter referred to as the 'Fund')
12 13 14 15 16 17 18 19 20 21	"SEC. 541. SOURCE OF PAYMENTS. "(a) ALLOCATIONS FROM STATE ELECTION ASSIST- ANCE AND INNOVATION TRUST FUND.—The amounts used to make payments to participating candidates under this title who seek office in a State shall be derived from the allocations made to the Commission with respect to the State from the State Election Assistance and Innova- tion Trust Fund (hereafter referred to as the 'Fund') under section 8012 of the Freedom to Vote Act, as pro-

"(1)	Payments	TO P	ARTICIPATING	CAN-
DIDATES.—	The allocation	ons mad	le to the Com	mission
as describe	ed in subsection	on (a) sł	nall be availab	le with-
out further	r appropriatio	on or fis	cal year limita	ation to
make payı	nents to part	ticipatin	g candidates	as pro-
vided in th	is title.			

"(2) Ongoing review to determine sufficiency of state allocations.—

"(A) Ongoing review.—Not later than 90 days before the first day of each election cycle (beginning with the first election cycle that begins after the date of the enactment of this title), and on an ongoing basis until the end of the election cycle, the Division Director, in consultation with the Director of the Office of Democracy Advancement and Innovation, shall determine whether the amount of the allocation made to the Commission with respect to candidates who seek office in a State as described in subsection (a) will be sufficient to make payments to participating candidates in the State in the amounts provided in this title during such election cycle.

"(B) OPPORTUNITY FOR STATE TO INCREASE ALLOCATION.—If, at any time the Divi-

1	sion Director determines under subparagraph
2	(A) that the amount anticipated to be available
3	in the Fund for payments to participating can-
4	didates in a State with respect to the election
5	cycle involved is not, or may not be, sufficient
6	to satisfy the full entitlements of participating
7	candidates in the State to payments under this
8	title for such election cycle—
9	"(i) the Division Director shall notify
10	the State and Congress; and
11	"(ii) the State may direct the Director
12	of the Office of Democracy Advancement
13	and Innovation to direct the Secretary of
14	the Treasury to use the funds described in
15	subparagraph (C), in such amounts as the
16	State may direct, as an additional alloca-
17	tion to the Commission with respect to the
18	State for purposes of subsection (a), in ac-
19	cordance with section 8012 of the Freedom
20	to Vote Act.
21	"(C) Funds described.—The funds de-
22	scribed in this subparagraph are funds which
23	were allocated to the State under the Democ-
24	racy Advancement and Innovation Program
25	under subtitle A of title VIII of the Freedom to

Vote Act which, under the State plan under section 8002 of such Act, were to be used for democracy promotion activities described in paragraph (1), (2)(B), (2)(C), or (3) of section 8001(b) of such Act but which remain unobligated.

"(3) Elimination of limit of amount of Qualified small donor contributions.—

"(A) ELIMINATION OF LIMIT.—If, after notifying the State under paragraph (2)(B)(i) and (if the State so elects) the State directs under paragraph (2)(B)(ii) an additional allocation to the Commission as provided under such subparagraph, the Division Director determines under paragraph (2)(A) that the amount anticipated to be available in the Fund (after such additional allocation) for payments to participating candidates in the State with respect to the election cycle involved is still not, or may still not be, sufficient to satisfy the full entitlements of participating candidates in the State to payments under this title for such election cycle, the limit on the amount of a qualified small donor contribution under section 504(a)(1)(B) shall not apply with respect to a

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

participating candidate in the State under this title. Nothing in this subparagraph may be construed to waive the limit on the aggregate amount of contributions a participating candidate may accept from any individual under section 521(a)(5).

"(B) DETERMINATION OF AMOUNT OF PAYMENT TOCANDIDATE.—In determining under section 501(b) the amount of the payment made to a participating candidate for whom the limit on the amount of a qualified small donor contribution does not apply pursuant to subparagraph (A), there shall be excluded any qualified small donor contribution to the extent that the amount contributed by the individual involved exceeds the limit on the amount of such a contribution under section 504(a)(1)(B).

"(C) No use of amounts from other sources.—In any case in which the Division Director determines that the allocation made to the Commission with respect to candidates in a State as described in subsection (a) is insufficient to make payments to participating candidates in the State under this title (taking into

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

1	account any increase in the allocation under
2	paragraph (2)), moneys shall not be made avail-
3	able from any other source for the purpose of
4	making such payments.
5	"(c) Effective Date.—This section shall take ef-
6	fect on the date of the enactment of this title, without
7	regard to whether or not regulations have been promul-
8	gated to carry out this section.
9	"SEC. 542. ADMINISTRATION THROUGH DEDICATED DIVI
10	SION WITHIN COMMISSION.
11	"(a) Administration Through Dedicated Divi-
12	SION.—
13	"(1) Establishment.—The Commission shall
14	establish a separate division within the Commission
15	which is dedicated to issuing regulations to carry out
16	this title and to otherwise carrying out the operation
17	of this title.
18	"(2) Appointment of director and
19	STAFF.—
20	"(A) APPOINTMENT.—Not later than June
21	1, 2024, the Commission shall appoint a direc-
22	tor to head the division established under this
23	section (to be known as the 'Division Director')
24	and such other staff as the Commission con-

1	siders appropriate to enable the division to
2	carry out its duties.

- "(B) Role of General Counsel.—If, at any time after the date referred to in subparagraph (A), there is a vacancy in the position of the Division Director, the General Counsel of the Commission shall serve as the acting Division Director until the Commission appoints a Division Director under this paragraph.
- "(3) Private right of action.—Any person aggrieved by the failure of the Commission to meet the requirements of this subsection may file an action in an appropriate district court of the United States for such relief, including declaratory and injunctive relief, as may be appropriate.
- "(b) REGULATIONS.—Not later than the deadline set forth in section 8114 of the Freedom to Vote Act, the Commission, acting through the dedicated division established under this section, shall prescribe regulations to carry out the purposes of this title, including regulations—
- 22 "(1) to establish procedures for verifying the 23 amount of qualified small dollar contributions with 24 respect to a candidate;

4

5

6

7

8

9

10

11

12

13

14

1	"(2) to establish procedures for effectively and
2	efficiently monitoring and enforcing the limits on the
3	raising of qualified small dollar contributions;
4	"(3) to establish procedures for effectively and
5	efficiently monitoring and enforcing the limits on the
6	use of personal funds by participating candidates;
7	"(4) to establish procedures for monitoring the
8	use of payments made from the allocation made to
9	the Commission as described in section 541(a) and
10	matching contributions under this title through au-
11	dits of not fewer than 1/10 (or, in the case of the
12	first 3 election cycles during which the program
13	under this title is in effect, not fewer than 1/3) of all
14	participating candidates or other mechanisms;
15	"(5) to establish procedures for carrying out
16	audits under section 541(b) and permitting States to
17	make additional allocations as provided under sec-
18	tion $541(b)(2)(B)$; and
19	"(6) to establish rules for preventing fraud in
20	the operation of this title which supplement similar
21	rules which apply under this Act.
22	"SEC. 543. VIOLATIONS AND PENALTIES.
23	"(a) Civil Penalty for Violation of Contribu-
24	TION AND EXPENDITURE REQUIREMENTS.—If a can-
25	didate who has been certified as a participating candidate

- 1 accepts a contribution or makes an expenditure that is
- 2 prohibited under section 521, the Commission may assess
- 3 a civil penalty against the candidate in an amount that
- 4 is not more than 3 times the amount of the contribution
- 5 or expenditure. Any amounts collected under this sub-
- 6 section shall be used to supplement the allocation made
- 7 to the Commission with respect to the State in which the
- 8 candidate seeks office, as described in section 541(a).
- 9 "(b) Repayment for Improper Use of Pay-
- 10 MENTS.—
- 11 "(1) IN GENERAL.—If the Commission deter-
- mines that any payment made to a participating
- candidate was not used as provided for in this title
- or that a participating candidate has violated any of
- the dates for remission of funds contained in this
- title, the Commission shall so notify the candidate
- and the candidate shall pay to the Commission an
- amount which shall be used to supplement the allo-
- cation made to the Commission with respect to the
- State in which the candidate seeks office, as de-
- scribed in section 541(a) and which shall be equal
- 22 to—
- 23 "(A) the amount of payments so used or
- 24 not remitted, as appropriate; and

1	"(B) interest on any such amounts ((at a
2	rate determined by the Commission).	

- "(2) OTHER ACTION NOT PRECLUDED.—Any action by the Commission in accordance with this subsection shall not preclude enforcement proceedings by the Commission in accordance with section 309(a), including a referral by the Commission to the Attorney General in the case of an apparent knowing and willful violation of this title.
- 10 "(c) Prohibiting Certain Candidates From11 Qualifying as Participating Candidates.—
 - "(1) CANDIDATES WITH MULTIPLE CIVIL PENALTIES.—If the Commission assesses 3 or more civil
 penalties under subsection (a) against a candidate
 (with respect to either a single election or multiple
 elections), the Commission may refuse to certify the
 candidate as a participating candidate under this
 title with respect to any subsequent election, except
 that if each of the penalties were assessed as the result of a knowing and willful violation of any provision of this Act, the candidate is not eligible to be
 certified as a participating candidate under this title
 with respect to any subsequent election.
 - "(2) CANDIDATES SUBJECT TO CRIMINAL PEN-ALTY.—A candidate is not eligible to be certified as

- a participating candidate under this title with re-
- 2 spect to an election if a penalty has been assessed
- against the candidate under section 309(d) with re-
- 4 spect to any previous election.
- 5 "(d) Imposition of Criminal Penalties.—For
- 6 criminal penalties for the failure of a participating can-
- 7 didate to comply with the requirements of this title, see
- 8 section 309(d).

9 "SEC. 544. INDEXING OF AMOUNTS.

- 10 "(a) Indexing.—In any calendar year after 2028,
- 11 section 315(c)(1)(B) shall apply to each amount described
- 12 in subsection (b) in the same manner as such section ap-
- 13 plies to the limitations established under subsections
- 14 (a)(1)(A), (a)(1)(B), (a)(3), and (b) of such section, ex-
- 15 cept that for purposes of applying such section to the
- 16 amounts described in subsection (b), the 'base period'
- 17 shall be 2028.
- 18 "(b) Amounts Described.—The amounts described
- 19 in this subsection are as follows:
- 20 "(1) The amount referred to in section
- 21 502(b)(1) (relating to the minimum amount of quali-
- fied small dollar contributions included in a request
- for payment).

1	"(2) The amounts referred to in section
2	504(a)(1) (relating to the amount of a qualified
3	small dollar contribution).
4	"(3) The amount referred to in section
5	512(a)(2) (relating to the total dollar amount of
6	qualified small dollar contributions).
7	"(4) The amount referred to in section
8	521(a)(5) (relating to the aggregate amount of con-
9	tributions a participating candidate may accept from
10	any individual with respect to an election).
11	"(5) The amount referred to in section
12	521(b)(1)(A) (relating to the amount of personal
13	funds that may be used by a candidate who is cer-
14	tified as a participating candidate).
15	"(6) The amounts referred to in section
16	524(a)(2) (relating to the amount of unspent funds
17	a candidate may retain for use in the next election
18	cycle).
19	"(7) The amount referred to in section
20	532(a)(3) (relating to the total dollar amount of
21	qualified small dollar contributions for a candidate
22	seeking an additional payment under subtitle D).
23	"(8) The amount referred to in section 533(b)
24	(relating to the limit on the amount of an additional

payment made to a candidate under subtitle D).

1 "SEC. 545. ELECTION CYCLE DEFINED.

- 2 "In this title, the term 'election cycle' means, with
- 3 respect to an election for an office, the period beginning
- 4 on the day after the date of the most recent general elec-
- 5 tion for that office (or, if the general election resulted in
- 6 a runoff election, the date of the runoff election) and end-
- 7 ing on the date of the next general election for that office
- 8 (or, if the general election resulted in a runoff election,
- 9 the date of the runoff election).

10 "SEC. 546. DIVISION DIRECTOR DEFINED.

- "In this title, the term 'Division Director' means the
- 12 individual serving as the director of the division estab-
- 13 lished under section 542.".
- 14 SEC. 8112. CONTRIBUTIONS AND EXPENDITURES BY MULTI-
- 15 CANDIDATE AND POLITICAL PARTY COMMIT-
- 16 TEES ON BEHALF OF PARTICIPATING CAN-
- 17 **DIDATES.**
- 18 (a) Authorizing Contributions Only From Sep-
- 19 ARATE ACCOUNTS CONSISTING OF QUALIFIED SMALL
- 20 Dollar Contributions.—Section 315(a) of the Federal
- 21 Election Campaign Act of 1971 (52 U.S.C. 30116(a)) is
- 22 amended by adding at the end the following new para-
- 23 graph:
- 24 "(10) In the case of a multicandidate political com-
- 25 mittee or any political committee of a political party, the
- 26 committee may make a contribution to a candidate who

1	is a participating candidate under title V with respect to
2	an election only if the contribution is paid from a separate,
3	segregated account of the committee which consists solely
4	of contributions which meet the following requirements:
5	"(A) Each such contribution is in an amount
6	which meets the requirements for the amount of a
7	qualified small dollar contribution under section
8	504(a)(1) with respect to the election involved.
9	"(B) Each such contribution is made by an in-
10	dividual who is not otherwise prohibited from mak-
11	ing a contribution under this Act.
12	"(C) The individual who makes the contribution
13	does not make contributions to the committee during
14	the year in an aggregate amount that exceeds the
15	limit described in section 504(a)(1).".
16	(b) Permitting Unlimited Coordinated Ex-
17	PENDITURES FROM SMALL DOLLAR SOURCES BY POLIT-
18	ICAL PARTIES.—Section 315(d) of such Act (52 U.S.C.
19	30116(d)) is amended—
20	(1) in paragraph (3), by striking "The national
21	committee" and inserting "Except as provided in
22	paragraph (6), the national committee"; and
23	(2) by adding at the end the following new
24	paragraph:

1	"(6) The limits described in paragraph (3) do not
2	apply in the case of expenditures in connection with the
3	general election campaign of a candidate for the office of
4	Representative in, or Delegate or Resident Commissioner
5	to, the Congress who is a participating candidate under
6	title V with respect to the election, but only if—
7	"(A) the expenditures are paid from a separate,
8	segregated account of the committee which is de-
9	scribed in subsection (a)(10); and
10	"(B) the expenditures are the sole source of
11	funding provided by the committee to the can-
12	didate.".
12 13	didate.". SEC. 8113. PROHIBITING USE OF CONTRIBUTIONS BY PAR-
13	SEC. 8113. PROHIBITING USE OF CONTRIBUTIONS BY PAR-
13 14	SEC. 8113. PROHIBITING USE OF CONTRIBUTIONS BY PAR- TICIPATING CANDIDATES FOR PURPOSES
131415	SEC. 8113. PROHIBITING USE OF CONTRIBUTIONS BY PAR- TICIPATING CANDIDATES FOR PURPOSES OTHER THAN CAMPAIGN FOR ELECTION.
13 14 15 16	SEC. 8113. PROHIBITING USE OF CONTRIBUTIONS BY PARTICIPATING CANDIDATES FOR PURPOSES OTHER THAN CAMPAIGN FOR ELECTION. Section 313 of the Federal Election Campaign Act of 1971 (52 U.S.C. 30114) is amended by adding at the
13 14 15 16 17	SEC. 8113. PROHIBITING USE OF CONTRIBUTIONS BY PARTICIPATING CANDIDATES FOR PURPOSES OTHER THAN CAMPAIGN FOR ELECTION. Section 313 of the Federal Election Campaign Act of 1971 (52 U.S.C. 30114) is amended by adding at the
13 14 15 16 17 18	SEC. 8113. PROHIBITING USE OF CONTRIBUTIONS BY PARTICIPATING CANDIDATES FOR PURPOSES OTHER THAN CAMPAIGN FOR ELECTION. Section 313 of the Federal Election Campaign Act of 1971 (52 U.S.C. 30114) is amended by adding at the end the following new subsection:
13 14 15 16 17 18	SEC. 8113. PROHIBITING USE OF CONTRIBUTIONS BY PARTICIPATING CANDIDATES FOR PURPOSES OTHER THAN CAMPAIGN FOR ELECTION. Section 313 of the Federal Election Campaign Act of 1971 (52 U.S.C. 30114) is amended by adding at the end the following new subsection: "(d) RESTRICTIONS ON PERMITTED USES OF FUNDS
13 14 15 16 17 18 19 20	SEC. 8113. PROHIBITING USE OF CONTRIBUTIONS BY PAR- TICIPATING CANDIDATES FOR PURPOSES OTHER THAN CAMPAIGN FOR ELECTION. Section 313 of the Federal Election Campaign Act of 1971 (52 U.S.C. 30114) is amended by adding at the end the following new subsection: "(d) RESTRICTIONS ON PERMITTED USES OF FUNDS BY CANDIDATES RECEIVING SMALL DOLLAR FINANC-

24 the Congress is certified as a participating candidate

25 under title V with respect to the election, any contribution

- 1 which the candidate is permitted to accept under such title
- 2 may be used only for authorized expenditures in connec-
- 3 tion with the candidate's campaign for such office, subject
- 4 to section 503(b).".
- 5 SEC. 8114. DEADLINE FOR REGULATIONS; EFFECTIVE
- 6 DATE.
- 7 (a) In General.—Not later than October 1, 2024,
- 8 the Federal Election Commission shall promulgate such
- 9 regulations as may be necessary to carry out this part and
- 10 the amendments made by this part.
- 11 (b) Effective Date.—This part and the amend-
- 12 ments made by this part shall take effect on October 1,
- 13 2024, without regard to whether the Commission has pro-
- 14 mulgated the regulations required under subsection (a) by
- 15 such date.
- 16 Subtitle C—Personal Use Services
- 17 as Authorized Campaign Ex-
- 18 **penditures**
- 19 SEC. 8201. SHORT TITLE; FINDINGS; PURPOSE.
- 20 (a) Short Title.—This subtitle may be cited as the
- 21 "Help America Run Act".
- 22 (b) FINDINGS.—Congress finds the following:
- 23 (1) Everyday Americans experience barriers to
- 24 entry before they can consider running for office to
- 25 serve their communities.

- (2) Current law states that campaign funds cannot be spent on everyday expenses that would exist whether or not a candidate were running for office, like childcare and food. While the law seems neutral, its actual effect is to privilege the independently wealthy who want to run, because given the demands of running for office, candidates who must work to pay for childcare or to afford health insurance are effectively being left out of the process, even if they have sufficient support to mount a viable campaign.
 - (3) Thus current practice favors those prospective candidates who do not need to rely on a regular paycheck to make ends meet. The consequence is that everyday Americans who have firsthand knowledge of the importance of stable childcare, a safety net, or great public schools are less likely to get a seat at the table. This governance by the few is antithetical to the democratic experiment, but most importantly, when lawmakers do not share the concerns of everyday Americans, their policies reflect that.
 - (4) These circumstances have contributed to a Congress that does not always reflect everyday Americans. The New York Times reported in 2019

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

that fewer than 5 percent of representatives cite blue-collar or service jobs in their biographies. A 2020 analysis by OpenSecrets of lawmakers' personal financial disclosure statements showed that the median net worth of lawmakers was just over \$1,000,000, or nearly 9 times the median net worth of American families.

(5) These circumstances have also contributed to a governing body that does not reflect the nation it serves. For instance, women are 51 percent of the American population. Yet even with a record number of women serving in the One Hundred Eighteenth Congress, the Pew Research Center notes that nearly three out of four Members of this Congress are male. The Center for American Women and Politics found that one third of women legislators surveyed had been actively discouraged from running for office, often by political professionals. This type of discouragement, combined with the prohibitions on using campaign funds for domestic needs like childcare, burdens that still fall disproportionately on American women, particularly disadvantages working mothers. These barriers may explain why only 10 women in history have given birth while serving in Congress, in spite of the prevalence of

- working parents in other professions. Yet working mothers and fathers are best positioned to create policy that reflects the lived experience of most Americans.
- 6 (6) Working mothers, those caring for their el6 derly parents, and young professionals who rely on
 7 their jobs for health insurance should have the free8 dom to run to serve the people of the United States.
 9 Their networks and net worth are simply not the
 10 best indicators of their strength as prospective pub11 lic servants. In fact, helping ordinary Americans to
 12 run may create better policy for all Americans.
- 13 (c) Purpose.—It is the purpose of this subtitle to 14 ensure that all Americans who are otherwise qualified to 15 serve this Nation are able to run for office, regardless of their economic status. By expanding permissible uses of 16 17 campaign funds and providing modest assurance that testing a run for office will not cost one's livelihood, the Help 18 America Run Act will facilitate the candidacy of represent-19 20 atives who more accurately reflect the experiences, chal-21 lenges, and ideals of everyday Americans.

1	SEC. 8202. TREATMENT OF PAYMENTS FOR CHILDCARE
2	AND OTHER PERSONAL USE SERVICES AS AU-
3	THORIZED CAMPAIGN EXPENDITURE.
4	(a) Personal Use Services as Authorized Cam-
5	PAIGN EXPENDITURE.—Section 313 of the Federal Elec-
6	tion Campaign Act of 1971 (52 U.S.C. 30114), as amend-
7	ed by section 8113, is amended by adding at the end the
8	following new subsection:
9	"(e) Treatment of Payments for Childcare
10	AND OTHER PERSONAL USE SERVICES AS AUTHORIZED
11	Campaign Expenditure.—
12	"(1) Authorized expenditures.—For pur-
13	poses of subsection (a), the payment by an author-
14	ized committee of a candidate for any of the per-
15	sonal use services described in paragraph (3) shall
16	be treated as an authorized expenditure if the serv-
17	ices are necessary to enable the participation of the
18	candidate in campaign-connected activities.
19	"(2) Limitations.—
20	"(A) LIMIT ON TOTAL AMOUNT OF PAY-
21	MENTS.—The total amount of payments made
22	by an authorized committee of a candidate for
23	personal use services described in paragraph (3)
24	may not exceed the limit which is applicable
25	under any law, rule, or regulation on the
26	amount of payments which may be made by the

1	committee for the salary of the candidate (with-
2	out regard to whether or not the committee
3	makes payments to the candidate for that pur-
4	pose).
5	"(B) Corresponding reduction in
6	AMOUNT OF SALARY PAID TO CANDIDATE.—To
7	the extent that an authorized committee of a
8	candidate makes payments for the salary of the
9	candidate, any limit on the amount of such pay-
10	ments which is applicable under any law, rule
11	or regulation shall be reduced by the amount of
12	any payments made to or on behalf of the can-
13	didate for personal use services described in
14	paragraph (3), other than personal use services
15	described in subparagraph (D) of such para-
16	graph.
17	"(C) Exclusion of candidates who
18	ARE OFFICEHOLDERS.—Paragraph (1) does not
19	apply with respect to an authorized committee
20	of a candidate who is a holder of Federal office.
21	"(3) Personal use services described.—
22	The personal use services described in this para-
23	graph are as follows:
24	"(A) Childcare services.
25	"(B) Elder care services.

1	"(C) Services similar to the services de-
2	scribed in subparagraph (A) or subparagraph
3	(B) which are provided on behalf of any de-
4	pendent who is a qualifying relative under sec-
5	tion 152 of the Internal Revenue Code of 1986.
6	"(D) Health insurance premiums.".
7	(b) Effective Date.—The amendments made by
8	this section shall take effect on the date of the enactment
9	of this Act and shall take effect without regard to whether
10	or not the Federal Election Commission has promulgated
11	regulations to carry out such amendments.
12	Subtitle D—Empowering Small
13	Dollar Donations
13 14	Dollar Donations SEC. 8301. PERMITTING POLITICAL PARTY COMMITTEES TO
14	SEC. 8301. PERMITTING POLITICAL PARTY COMMITTEES TO
14 15	SEC. 8301. PERMITTING POLITICAL PARTY COMMITTEES TO PROVIDE ENHANCED SUPPORT FOR HOUSE
14 15 16	SEC. 8301. PERMITTING POLITICAL PARTY COMMITTEES TO PROVIDE ENHANCED SUPPORT FOR HOUSE CANDIDATES THROUGH USE OF SEPARATE
14 15 16 17	SEC. 8301. PERMITTING POLITICAL PARTY COMMITTEES TO PROVIDE ENHANCED SUPPORT FOR HOUSE CANDIDATES THROUGH USE OF SEPARATE SMALL DOLLAR ACCOUNTS.
14 15 16 17 18	SEC. 8301. PERMITTING POLITICAL PARTY COMMITTEES TO PROVIDE ENHANCED SUPPORT FOR HOUSE CANDIDATES THROUGH USE OF SEPARATE SMALL DOLLAR ACCOUNTS. (a) INCREASE IN LIMIT ON CONTRIBUTIONS TO CAN-
14 15 16 17 18	SEC. 8301. PERMITTING POLITICAL PARTY COMMITTEES TO PROVIDE ENHANCED SUPPORT FOR HOUSE CANDIDATES THROUGH USE OF SEPARATE SMALL DOLLAR ACCOUNTS. (a) Increase in Limit on Contributions to Candidates.—Section 315(a)(2)(A) of the Federal Election
14 15 16 17 18 19 20	SEC. 8301. PERMITTING POLITICAL PARTY COMMITTEES TO PROVIDE ENHANCED SUPPORT FOR HOUSE CANDIDATES THROUGH USE OF SEPARATE SMALL DOLLAR ACCOUNTS. (a) Increase in Limit on Contributions to Candidates.—Section 315(a)(2)(A) of the Federal Election Campaign Act of 1971 (52 U.S.C. 30116(a)(2)(A)) is
14 15 16 17 18 19 20 21	PROVIDE ENHANCED SUPPORT FOR HOUSE CANDIDATES THROUGH USE OF SEPARATE SMALL DOLLAR ACCOUNTS. (a) Increase in Limit on Contributions to Candidates.—Section 315(a)(2)(A) of the Federal Election Campaign Act of 1971 (52 U.S.C. 30116(a)(2)(A)) is amended by striking "exceed \$5,000" and inserting "ex-

- 1 (b) Elimination of Limit on Coordinated Ex-
- 2 PENDITURES.—Section 315(d)(5) of such Act (52 U.S.C.
- 3 30116(d)(5)) is amended by striking "subsection (a)(9)"
- 4 and inserting "subsection (a)(9) or subsection (a)(11)".
- 5 (c) ACCOUNTS DESCRIBED.—Section 315(a) of such
- 6 Act (52 U.S.C. 30116(a)), as amended by section 8112(a),
- 7 is amended by adding at the end the following new para-
- 8 graph:
- 9 "(11) An account described in this paragraph is a
- 10 separate, segregated account of a national congressional
- 11 campaign committee of a political party which—
- 12 "(A) supports only candidates for election for
- the office of Representative in, or Delegate or Resi-
- dent Commissioner to, the Congress; and
- 15 "(B) consists exclusively of contributions made
- during a calendar year by individuals whose aggre-
- gate contributions to the committee during the year
- do not exceed \$200.".
- 19 (d) Effective Date.—The amendments made by
- 20 this section shall apply with respect to elections held on
- 21 or after the date of the enactment of this Act and shall
- 22 take effect without regard to whether or not the Federal
- 23 Election Commission has promulgated regulations to carry
- 24 out such amendments.

1 Subtitle E—Severability

2 SEC. 8401. SEVERABILITY.

- 3 If any provision of this title or amendment made by
- 4 this title, or the application of a provision or amendment
- 5 to any person or circumstance, is held to be unconstitu-
- 6 tional, the remainder of this title and amendments made
- 7 by this title, and the application of the provisions and
- 8 amendment to any person or circumstance, shall not be
- 9 affected by the holding.

 \bigcirc