Representative Rebecca P. Edwards proposes the following substitute bill: VOTER INFORMATION AMENDMENTS 1 2 **2014 GENERAL SESSION** 3 STATE OF UTAH **Chief Sponsor: Karen Mayne** 4 5 House Sponsor: Lee B. Perry 6 7 LONG TITLE 8 **General Description:** 9 This bill amends provisions of the Election Code, the Government Records Access and Management Act, and related provisions, in relation to the disclosure, provision, or use 10 11 of the list of registered voters or information in the list of registered voters. 12 **Highlighted Provisions:** 13 This bill: 14 defines terms; 15 modifies a voter registration form; 16 places limitations on who may obtain a voter's date of birth from a voter registration 17 form; places limitations on providing or using a voter's date of birth that is obtained from 18 19 a voter registration form; 20 • establishes requirements and procedures to ensure that a voter's date of birth is not 21 obtained, provided, or used unlawfully; 22 • establishes a procedure by which a person may request that the person's voter 23 registration record be classified as private if disclosure of the person's voter 24 registration record, or information included in the voter registration record, is likely 25 to put the voter or a member of the voter's household's life or safety at risk or to put

 provides civil and criminal penalties for a person who unlawfully obtains, provides, or uses a voter's date of birth that is obtained from a voter registration record; grants rulemaking authority to the director of elections within the Office of the Lieutenant Governor; provides that the date of birth of a voter that is obtained from a voter registration record is a private record; and makes technical and conforming changes. Money Appropriated in this Bill: None Other Special Clauses: None Utah Code Sections Affected: AMENDS: 20A-2-104, as last amended by Laws of Utah 2010, Chapter 197 20A-2-108, as last amended by Laws of Utah 2011, Chapter 219 20A-2-306, as last amended by Laws of Utah 2012, Chapter 74 20A-2-308, as last amended by Laws of Utah 2013, Chapter 285 63G-2-202, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 445 63G-2-301, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 445 63G-2-302, as last amended by Laws of Utah 2013, Chapters 216, 335, and 426 Be it enacted by the Legislature of the state of Utah: Section 1. Section 20A-2-104 is amended to read: 20A-2-104. Voter registration form Registered voter lists Fees for copies. (1) Every person applying to be registered shall complete a registration form printed in substantially the following form: UTAH ELECTION REGISTRATION FORM Are you a citizen of the United States of America? 	26	the voter or a member of the voter's household at risk of being stalked or harassed;
 egrants rulemaking authority to the director of elections within the Office of the Licutenant Governor; provides that the date of birth of a voter that is obtained from a voter registration record is a private record; and makes technical and conforming changes. Money Appropriated in this Bill: None Other Special Clauses: None Utah Code Sections Affected: AMENDS: 20A-2-104, as last amended by Laws of Utah 2010, Chapter 197 20A-2-108, as last amended by Laws of Utah 2011, Chapter 219 20A-2-306, as last amended by Laws of Utah 2011, Chapter 297 20A-2-308, as last amended by Laws of Utah 2012, Chapter 74 20A-2-308, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 445 63G-2-202, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 445 63G-2-302, as last amended by Laws of Utah 2013, Chapters 216, 335, and 426 Be it enacted by the Legislature of the state of Utah: Section 1. Section 20A-2-104 is amended to read: 20A-2-104. Voter registration form – Registered voter lists – Fees for copies. (1) Every person applying to be registered shall complete a registration form printed in substantially the following form: UTAH ELECTION REGISTRATION FORM 	27	 provides civil and criminal penalties for a person who unlawfully obtains, provides,
30 Lieutenant Governor; 31 • provides that the date of birth of a voter that is obtained from a voter registration 32 • makes technical and conforming changes. 34 Money Appropriated in this Bill: 35 None 36 Other Special Clauses: 37 None 38 Utah Code Sections Affected: 39 AMENDS: 40 20A-2-104, as last amended by Laws of Utah 2010, Chapter 197 41 20A-2-108, as last amended by Laws of Utah 2010, Chapter 219 42 20A-2-306, as last amended by Laws of Utah 2012, Chapter 219 42 20A-2-306, as last amended by Laws of Utah 2012, Chapter 74 44 20A-6-105, as last amended by Laws of Utah 2013, Chapters 235, 426, and 445 45 63G-2-202, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 445 46 63G-2-301, as last amended by Laws of Utah 2013, Chapters 216, 335, and 426 47 Be it enacted by the Legislature of the state of Utah: 50 Section 1. Section 20A-2-104 is amended to read: 20A-2-104. Voter registration form Registered voter lists Fees for copies. 51 UTAH ELECTION REGISTRATION FORM	28	or uses a voter's date of birth that is obtained from a voter registration record;
31 • provides that the date of birth of a voter that is obtained from a voter registration 32 record is a private record; and 33 • makes technical and conforming changes. 34 Money Appropriated in this Bill: 35 None 36 Other Special Clauses: 37 None 38 Utah Code Sections Affected: 39 AMENDS: 40 20A-2-104, as last amended by Laws of Utah 2010, Chapter 197 41 20A-2-108, as last amended by Laws of Utah 2011, Chapter 219 42 20A-2-306, as last amended by Laws of Utah 2012, Chapter 74 44 20A-6-105, as last amended by Laws of Utah 2013, Chapter 285 45 63G-2-202, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 445 46 63G-2-301, as last amended by Laws of Utah 2013, Chapters 216, 335, and 426 47 Be it enacted by the Legislature of the state of Utah: 50 Section 1. Section 20A-2-104 is amended to read: 20A-2-104. Voter registration form Registered voter lists Fees for copies. 51 UTAH ELECTION REGISTRATION FORM	29	 grants rulemaking authority to the director of elections within the Office of the
32 record is a private record; and 33 • makes technical and conforming changes. 34 Money Appropriated in this Bill: 35 None 36 Other Special Clauses: 37 None 38 Utah Code Sections Affected: 39 AMENDS: 40 20A-2-104, as last amended by Laws of Utah 2010, Chapter 197 41 20A-2-108, as last amended by Laws of Utah 2011, Chapter 219 42 20A-2-306, as last amended by Laws of Utah 2012, Chapter 74 43 20A-2-308, as last amended by Laws of Utah 2007, Chapter 285 44 20A-6-105, as last amended by Laws of Utah 2013, Chapters 335, 426, and 445 45 63G-2-202, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 445 46 63G-2-301, as last amended by Laws of Utah 2013, Chapters 216, 335, and 426 47 Be it enacted by the Legislature of the state of Utah: 50 Section 1. Section 20A-2-104 is amended to read: 51 20A-2-104. Voter registration form Registered voter lists Fees for copies. 52 (1) Every person applying to be registered shall complete a registration form printed in 53 UTAH ELECTION REGISTRATION FORM	30	Lieutenant Governor;
33 • makes technical and conforming changes. 34 Money Appropriated in this Bill: 35 None 36 Other Special Clauses: 37 None 38 Utah Code Sections Affected: 39 AMENDS: 40 20A-2-104, as last amended by Laws of Utah 2010, Chapter 197 41 20A-2-108, as last amended by Laws of Utah 2011, Chapter 219 42 20A-2-306, as last amended by Laws of Utah 2011, Chapter 297 43 20A-2-308, as last amended by Laws of Utah 2012, Chapter 74 44 20A-6-105, as last amended by Laws of Utah 2013, Chapters 335, 426, and 445 45 63G-2-202, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 445 46 63G-2-301, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 445 47 63G-2-302, as last amended by Laws of Utah 2013, Chapters 216, 335, and 426 48 Be it enacted by the Legislature of the state of Utah: 50 Section 1. Section 20A-2-104 is amended to read: 51 20A-2-104. Voter registration form Registered voter lists Fees for copies. 52 UTAH ELECTION REGISTRATION FORM	31	 provides that the date of birth of a voter that is obtained from a voter registration
34Money Appropriated in this Bill:35None36Other Special Clauses:37None38Utah Code Sections Affected:39AMENDS:4020A-2-104, as last amended by Laws of Utah 2010, Chapter 1974120A-2-108, as last amended by Laws of Utah 2010, Chapter 2194220A-2-306, as last amended by Laws of Utah 2011, Chapter 2974320A-2-308, as last amended by Laws of Utah 2012, Chapter 744420A-6-105, as last amended by Laws of Utah 2007, Chapter 2854563G-2-202, as last amended by Laws of Utah 2013, Chapters 335, 426, and 4454663G-2-301, as last amended by Laws of Utah 2013, Chapters 216, 335, and 42649Be it enacted by the Legislature of the state of Utah:50Section 1. Section 20A-2-104 is amended to read:5120A-2-104. Voter registration form Registered voter lists Fees for copies.52UTAH ELECTION REGISTRATION FORM	32	record is a private record; and
35 None 36 Other Special Clauses: 37 None 38 Utah Code Sections Affected: 39 AMENDS: 40 20A-2-104, as last amended by Laws of Utah 2010, Chapter 197 41 20A-2-108, as last amended by Laws of Utah 2004, Chapter 219 42 20A-2-306, as last amended by Laws of Utah 2011, Chapter 297 43 20A-2-308, as last amended by Laws of Utah 2012, Chapter 74 44 20A-6-105, as last amended by Laws of Utah 2007, Chapter 285 45 63G-2-202, as last amended by Laws of Utah 2013, Chapters 335, 426, and 445 46 63G-2-301, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 445 47 63G-2-302, as last amended by Laws of Utah 2013, Chapters 216, 335, and 426 48	33	 makes technical and conforming changes.
36Other Special Clauses:37None38Utah Code Sections Affected:39AMENDS:4020A-2-104, as last amended by Laws of Utah 2010, Chapter 1974120A-2-108, as last amended by Laws of Utah 2004, Chapter 2194220A-2-306, as last amended by Laws of Utah 2011, Chapter 2974320A-2-308, as last amended by Laws of Utah 2012, Chapter 744420A-6-105, as last amended by Laws of Utah 2007, Chapter 2854563G-2-202, as last amended by Laws of Utah 2013, Chapters 335, 426, and 4454663G-2-301, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 4454763G-2-302, as last amended by Laws of Utah 2013, Chapters 216, 335, and 4264849Be it enacted by the Legislature of the state of Utah:50Section 1. Section 20A-2-104 is amended to read:5120A-2-104. Voter registration form – Registered voter lists – Fees for copies.52(1) Every person applying to be registered shall complete a registration form printed in53substantially the following form:54	34	Money Appropriated in this Bill:
37None38Utah Code Sections Affected:39AMENDS:4020A-2-104, as last amended by Laws of Utah 2010, Chapter 1974120A-2-108, as last amended by Laws of Utah 2004, Chapter 2194220A-2-306, as last amended by Laws of Utah 2011, Chapter 2974320A-2-308, as last amended by Laws of Utah 2012, Chapter 744420A-6-105, as last amended by Laws of Utah 2007, Chapter 2854563G-2-202, as last amended by Laws of Utah 2013, Chapters 335, 426, and 4454663G-2-301, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 4454763G-2-302, as last amended by Laws of Utah 2013, Chapters 216, 335, and 4264849Be it enacted by the Legislature of the state of Utah:50Section 1. Section 20A-2-104 is amended to read:5120A-2-104. Voter registration form Registered voter lists Fees for copies.52(1) Every person applying to be registered shall complete a registration form printed in53substantially the following form:54	35	None
38Utah Code Sections Affected:39AMENDS:4020A-2-104, as last amended by Laws of Utah 2010, Chapter 1974120A-2-108, as last amended by Laws of Utah 2004, Chapter 2194220A-2-306, as last amended by Laws of Utah 2011, Chapter 2974320A-2-308, as last amended by Laws of Utah 2012, Chapter 744420A-6-105, as last amended by Laws of Utah 2007, Chapter 2854563G-2-202, as last amended by Laws of Utah 2013, Chapters 335, 426, and 4454663G-2-301, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 4454763G-2-302, as last amended by Laws of Utah 2013, Chapters 216, 335, and 426484949Be it enacted by the Legislature of the state of Utah:50Section 1. Section 20A-2-104 is amended to read:5120A-2-104. Voter registration form Registered voter lists Fees for copies.52(1) Every person applying to be registered shall complete a registration form printed in53substantially the following form:54	36	Other Special Clauses:
39AMENDS:4020A-2-104, as last amended by Laws of Utah 2010, Chapter 1974120A-2-108, as last amended by Laws of Utah 2004, Chapter 2194220A-2-306, as last amended by Laws of Utah 2011, Chapter 2974320A-2-308, as last amended by Laws of Utah 2012, Chapter 744420A-6-105, as last amended by Laws of Utah 2007, Chapter 2854563G-2-202, as last amended by Laws of Utah 2013, Chapters 335, 426, and 4454663G-2-301, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 4454763G-2-302, as last amended by Laws of Utah 2013, Chapters 216, 335, and 4264849Be it enacted by the Legislature of the state of Utah:50Section 1. Section 20A-2-104 is amended to read:5120A-2-104. Voter registration form Registered voter lists Fees for copies.52(1) Every person applying to be registered shall complete a registration form printed in53UTAH ELECTION REGISTRATION FORM	37	None
4020A-2-104, as last amended by Laws of Utah 2010, Chapter 1974120A-2-108, as last amended by Laws of Utah 2004, Chapter 2194220A-2-306, as last amended by Laws of Utah 2011, Chapter 2974320A-2-308, as last amended by Laws of Utah 2012, Chapter 744420A-6-105, as last amended by Laws of Utah 2007, Chapter 2854563G-2-202, as last amended by Laws of Utah 2013, Chapters 335, 426, and 4454663G-2-301, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 4454763G-2-302, as last amended by Laws of Utah 2013, Chapters 216, 335, and 4264849Be it enacted by the Legislature of the state of Utah:50Section 1. Section 20A-2-104 is amended to read:5120A-2-104. Voter registration form Registered voter lists Fees for copies.52(1) Every person applying to be registered shall complete a registration form printed in53Substantially the following form:54	38	Utah Code Sections Affected:
4120A-2-108, as last amended by Laws of Utah 2004, Chapter 2194220A-2-306, as last amended by Laws of Utah 2011, Chapter 2974320A-2-308, as last amended by Laws of Utah 2012, Chapter 744420A-6-105, as last amended by Laws of Utah 2007, Chapter 2854563G-2-202, as last amended by Laws of Utah 2013, Chapters 335, 426, and 4454663G-2-301, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 4454763G-2-302, as last amended by Laws of Utah 2013, Chapters 216, 335, and 426484949Be it enacted by the Legislature of the state of Utah:50Section 1. Section 20A-2-104 is amended to read:5120A-2-104. Voter registration form Registered voter lists Fees for copies.52(1) Every person applying to be registered shall complete a registration form printed in53Substantially the following form:54	39	AMENDS:
 20A-2-306, as last amended by Laws of Utah 2011, Chapter 297 20A-2-308, as last amended by Laws of Utah 2012, Chapter 74 20A-6-105, as last amended by Laws of Utah 2007, Chapter 285 63G-2-202, as last amended by Laws of Utah 2013, Chapters 335, 426, and 445 63G-2-301, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 445 63G-2-302, as last amended by Laws of Utah 2013, Chapters 216, 335, and 426 Be it enacted by the Legislature of the state of Utah: Section 1. Section 20A-2-104 is amended to read: 20A-2-104. Voter registration form Registered voter lists Fees for copies. (1) Every person applying to be registered shall complete a registration form printed in substantially the following form: UTAH ELECTION REGISTRATION FORM 	40	20A-2-104, as last amended by Laws of Utah 2010, Chapter 197
 20A-2-308, as last amended by Laws of Utah 2012, Chapter 74 20A-6-105, as last amended by Laws of Utah 2007, Chapter 285 63G-2-202, as last amended by Laws of Utah 2013, Chapters 335, 426, and 445 63G-2-301, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 445 63G-2-302, as last amended by Laws of Utah 2013, Chapters 216, 335, and 426 Be it enacted by the Legislature of the state of Utah: Section 1. Section 20A-2-104 is amended to read: 20A-2-104. Voter registration form Registered voter lists Fees for copies. (1) Every person applying to be registered shall complete a registration form printed in substantially the following form: UTAH ELECTION REGISTRATION FORM 	41	20A-2-108, as last amended by Laws of Utah 2004, Chapter 219
 20A-6-105, as last amended by Laws of Utah 2007, Chapter 285 63G-2-202, as last amended by Laws of Utah 2013, Chapters 335, 426, and 445 63G-2-301, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 445 63G-2-302, as last amended by Laws of Utah 2013, Chapters 216, 335, and 426 <i>Be it enacted by the Legislature of the state of Utah:</i> Section 1. Section 20A-2-104 is amended to read: 20A-2-104. Voter registration form Registered voter lists Fees for copies. (1) Every person applying to be registered shall complete a registration form printed in substantially the following form: UTAH ELECTION REGISTRATION FORM 	42	20A-2-306, as last amended by Laws of Utah 2011, Chapter 297
 63G-2-202, as last amended by Laws of Utah 2013, Chapters 335, 426, and 445 63G-2-301, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 445 63G-2-302, as last amended by Laws of Utah 2013, Chapters 216, 335, and 426 <i>Be it enacted by the Legislature of the state of Utah:</i> Section 1. Section 20A-2-104 is amended to read: 20A-2-104. Voter registration form Registered voter lists Fees for copies. (1) Every person applying to be registered shall complete a registration form printed in substantially the following form: UTAH ELECTION REGISTRATION FORM 	43	20A-2-308, as last amended by Laws of Utah 2012, Chapter 74
 63G-2-301, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 445 63G-2-302, as last amended by Laws of Utah 2013, Chapters 216, 335, and 426 <i>Be it enacted by the Legislature of the state of Utah:</i> Section 1. Section 20A-2-104 is amended to read: 20A-2-104. Voter registration form Registered voter lists Fees for copies. (1) Every person applying to be registered shall complete a registration form printed in substantially the following form: UTAH ELECTION REGISTRATION FORM 	44	20A-6-105, as last amended by Laws of Utah 2007, Chapter 285
 63G-2-302, as last amended by Laws of Utah 2013, Chapters 216, 335, and 426 <i>Be it enacted by the Legislature of the state of Utah:</i> Section 1. Section 20A-2-104 is amended to read: 20A-2-104. Voter registration form Registered voter lists Fees for copies. (1) Every person applying to be registered shall complete a registration form printed in substantially the following form: UTAH ELECTION REGISTRATION FORM 	45	63G-2-202, as last amended by Laws of Utah 2013, Chapters 335, 426, and 445
 <i>Be it enacted by the Legislature of the state of Utah:</i> Section 1. Section 20A-2-104 is amended to read: 20A-2-104. Voter registration form Registered voter lists Fees for copies. (1) Every person applying to be registered shall complete a registration form printed in substantially the following form: UTAH ELECTION REGISTRATION FORM 	46	63G-2-301, as last amended by Laws of Utah 2013, Chapters 231, 296, 426, and 445
 Be it enacted by the Legislature of the state of Utah: Section 1. Section 20A-2-104 is amended to read: 20A-2-104. Voter registration form Registered voter lists Fees for copies. (1) Every person applying to be registered shall complete a registration form printed in substantially the following form: UTAH ELECTION REGISTRATION FORM 	47	63G-2-302, as last amended by Laws of Utah 2013, Chapters 216, 335, and 426
 Section 1. Section 20A-2-104 is amended to read: 20A-2-104. Voter registration form Registered voter lists Fees for copies. (1) Every person applying to be registered shall complete a registration form printed in substantially the following form: UTAH ELECTION REGISTRATION FORM 	48	
 20A-2-104. Voter registration form Registered voter lists Fees for copies. (1) Every person applying to be registered shall complete a registration form printed in substantially the following form: UTAH ELECTION REGISTRATION FORM 	49	Be it enacted by the Legislature of the state of Utah:
 52 (1) Every person applying to be registered shall complete a registration form printed in 53 substantially the following form: 54 55 UTAH ELECTION REGISTRATION FORM 	50	Section 1. Section 20A-2-104 is amended to read:
 53 substantially the following form: 54	51	20A-2-104. Voter registration form Registered voter lists Fees for copies.
 54 55 UTAH ELECTION REGISTRATION FORM 	52	(1) Every person applying to be registered shall complete a registration form printed in
55 UTAH ELECTION REGISTRATION FORM	53	substantially the following form:
	54	
56 Are you a citizen of the United States of America? Ves No	55	UTAH ELECTION REGISTRATION FORM
The jour ended of the entred butter of America, 105 100	56	Are you a citizen of the United States of America? Yes No

	First	Middle	Last
Utah Driver Lice	nse or Utah Identification Car	d Number	
Date of Birth			
Street Address of	Principal Place of Residence		
City	County	State	Zip Code
Telephone Numb	per (optional)		
Last four digits o	f Social Security Number		
Last former addr	ess at which I was registered t	o vote (if	
known)			
City	County	State	Zip Code
Political Party			
i ontical i alty			
-	registered political party, as d	efined in Section 20A-8-	101 and maintained
(a listing of each	registered political party, as d vernor under Section 67-1a-2,		
(a listing of each the lieutenant gov		with each party's name p	preceded by a check
(a listing of each the lieutenant gov □Unaffiliated (n	vernor under Section 67-1a-2,	with each party's name p □Other (Please specify)	preceded by a check
(a listing of each the lieutenant gov □Unaffiliated (1 I do swea	vernor under Section 67-1a-2, no political party preference)	with each party's name p Dother (Please specify) by of law for false statement	preceded by a check
(a listing of each the lieutenant gov □Unaffiliated (1 I do swea information conta	vernor under Section 67-1a-2, no political party preference) r (or affirm), subject to penalt	with each party's name p Dother (Please specify) by of law for false statements that I am a citizen of the	oreceded by a check ents, that the United States and a
(a listing of each the lieutenant gov □Unaffiliated (1 I do swea information conta resident of the sta	vernor under Section 67-1a-2, no political party preference) r (or affirm), subject to penalt ained in this form is true, and	with each party's name p Other (Please specify) y of law for false statements that I am a citizen of the ove address. I will be at I	oreceded by a check ents, that the United States and a least 18 years old an
(a listing of each the lieutenant gov □Unaffiliated (n I do swea information conta resident of the sta will have resided	vernor under Section 67-1a-2, no political party preference) r (or affirm), subject to penalt ained in this form is true, and ate of Utah, residing at the abo	with each party's name p Other (Please specify) by of law for false statements that I am a citizen of the by address. I will be at I they before the next election	oreceded by a check ents, that the United States and a least 18 years old an
(a listing of each the lieutenant gov □Unaffiliated (n I do swea information conta resident of the sta will have resided	vernor under Section 67-1a-2, no political party preference) r (or affirm), subject to penalt ained in this form is true, and ate of Utah, residing at the abo in Utah for 30 days immediat currently incarcerated for comm	with each party's name p Other (Please specify) by of law for false statements that I am a citizen of the by address. I will be at I they before the next election	oreceded by a check ents, that the United States and a least 18 years old an
(a listing of each the lieutenant gov □Unaffiliated (n I do swea information conta resident of the sta will have resided convicted felon c	vernor under Section 67-1a-2, no political party preference) r (or affirm), subject to penalt ained in this form is true, and ate of Utah, residing at the abo in Utah for 30 days immediat currently incarcerated for comm	with each party's name p Other (Please specify) by of law for false statements that I am a citizen of the by address. I will be at I they before the next election	oreceded by a check ents, that the United States and a least 18 years old an
(a listing of each the lieutenant gov □Unaffiliated (n I do swea information conta resident of the sta will have resided convicted felon c	vernor under Section 67-1a-2, no political party preference) r (or affirm), subject to penalt ained in this form is true, and ate of Utah, residing at the abo in Utah for 30 days immediat currently incarcerated for comm	with each party's name p □Other (Please specify) by of law for false statement that I am a citizen of the ove address. I will be at I tely before the next election mission of a felony.	oreceded by a check ents, that the United States and a least 18 years old an
(a listing of each the lieutenant gov □Unaffiliated (n I do swea information conta resident of the sta will have resided convicted felon c	vernor under Section 67-1a-2, no political party preference) r (or affirm), subject to penalt ained in this form is true, and ate of Utah, residing at the abo in Utah for 30 days immediat currently incarcerated for comm ad sworn	with each party's name p □Other (Please specify) by of law for false statement that I am a citizen of the ove address. I will be at I tely before the next election mission of a felony.	oreceded by a check ents, that the United States and a least 18 years old an

87	identification card number, social security number, and email address is a private record. The
88	portion of a voter registration form that lists a person's date of birth is a private record, the use
89	of which is restricted to government officials, government employees, political parties, or
90	certain other persons.
91	If you believe that disclosure of any information contained in this voter registration
92	form to a person other than a government official or government employee is likely to put you
93	or a member of your household's life or safety at risk, or to put you or a member of your
94	household at risk of being stalked or harassed, you may apply to the lieutenant governor or your
95	county clerk to have your entire voter registration record classified as private."
96	CITIZENSHIP AFFIDAVIT
97	Name:
98	Name at birth, if different:
99	Place of birth:
100	Date of birth:
101	Date and place of naturalization (if applicable):
102	I hereby swear and affirm, under penalties for voting fraud set forth below, that I am a
103	citizen and that to the best of my knowledge and belief the information above is true and
104	correct.
105	
106	Signature of Applicant
107	In accordance with Section 20A-2-401, the penalty for willfully causing, procuring, or
108	allowing yourself to be registered to vote if you know you are not entitled to register to vote is
109	up to one year in jail and a fine of up to \$2,500.
110	NOTICE: IN ORDER TO BE ALLOWED TO VOTE, YOU MUST PRESENT VALID
111	VOTER IDENTIFICATION TO THE POLL WORKER BEFORE VOTING, WHICH MUST
112	BE A VALID FORM OF PHOTO IDENTIFICATION THAT SHOWS YOUR NAME AND
113	PHOTOGRAPH; OR
114	TWO DIFFERENT FORMS OF IDENTIFICATION THAT SHOW YOUR NAME AND
115	CURRENT ADDRESS.
116	FOR OFFICIAL USE ONLY
117	Type of I.D.

	03-13-14 7:28 PM 5th Sub. (Gray) S.B. 36
118	Voting Precinct
119	Voting I.D. Number
120 121	(2) (a) Except as provided under Subsection (2)(b), the county clerk shall retain a copy
121	of each voter registration form in a permanent countywide alphabetical file, which may be
122	electronic or some other recognized system.
123	(b) The county clerk may transfer a superceded voter registration form to the Division
124	of Archives and Records Service created under Section 63A-12-101.
125	(3) (a) Each county clerk shall retain lists of currently registered voters.
127	(b) The lieutenant governor shall maintain a list of registered voters in electronic form.
128	(c) If there are any discrepancies between the two lists, the county clerk's list is the
129	official list.
130	(d) The lieutenant governor and the county clerks may charge the fees established
131	under the authority of Subsection 63G-2-203(10) to individuals who wish to obtain a copy of
132	the list of registered voters.
133	(4) (a) As used in this Subsection (4), "qualified person" means:
134	(i) a government official or government employee acting in the government official's or
135	government employee's capacity as a government official or a government employee;
136	(ii) a health care provider, as defined in Section 26-33a-102, or an agent, employee, or
137	independent contractor of a health care provider;
138	(iii) an insurance company, as defined in Section 67-4a-102, or an agent, employee, or
139	independent contractor of an insurance company;
140	(iv) a financial institution, as defined in Section 7-1-103, or an agent, employee, or
141	independent contractor of a financial institution;
142	(v) a political party, or an agent, employee, or independent contractor of a political
143	party; or
144	(vi) a person, or an agent, employee, or independent contractor of the person, who:
145	(A) provides the date of birth of a registered voter that is obtained from the list of
146	registered voters only to a person who is a qualified person;
147	(B) verifies that a person, described in Subsection (4)(a)(vi)(A), to whom a date of
148	birth that is obtained from the list of registered voters is provided, is a qualified person;

149	(C) ensures, using industry standard security measures, that the date of birth of a
150	registered voter that is obtained from the list of registered voters may not be accessed by a
151	person other than a qualified person;
152	(D) verifies that each qualified person, other than a qualified person described in
153	Subsection (4)(a)(i) or (v), to whom the person provides the date of birth of a registered voter
154	that is obtained from the list of registered voters, will only use the date of birth to verify the
155	accuracy of personal information submitted by an individual or to confirm the identity of a
156	person in order to prevent fraud, waste, or abuse;
157	(E) verifies that each qualified person described in Subsection (4)(a)(i), to whom the
158	person provides the date of birth of a registered voter that is obtained from the list of registered
159	voters, will only use the date of birth in the qualified person's capacity as a government official
160	or government employee; and
161	(F) verifies that each qualified person described in Subsection (4)(a)(v), to whom the
162	person provides the date of birth of a registered voter that is obtained from the list of registered
163	voters, will only use the date of birth for a political purpose.
164	(b) Notwithstanding Subsection <u>63G-2-302(1)(j)(iv)</u> , and except as provided in
165	Subsection 63G-2-302(1)(k), the lieutenant governor or a county clerk shall, when providing
166	the list of registered voters to a qualified person under this section, include, with the list, the
167	dates of birth of the registered voters, if:
168	(i) the lieutenant governor or a county clerk verifies the identity of the person and that
169	the person is a qualified person; and
170	(ii) the qualified person signs a document that includes the following:
171	(A) the name, address, and telephone number of the person requesting the list of
172	registered voters;
173	(B) an indication of the type of qualified person that the person requesting the list
174	claims to be;
175	(C) a statement regarding the purpose for which the person desires to obtain the dates
176	of birth;
177	(D) a list of the purposes for which the date of birth of a registered voter that is
178	obtained from the list of registered voters may be used;
179	(E) a statement that the date of birth of a registered voter that is obtained from the list

180	of registered voters may not be provided or used for a purpose other than a purpose described
181	under Subsection (4)(b)(ii)(D);
182	(F) a statement that if the person obtains the date of birth of a registered voter from the
183	list of registered voters under false pretenses, or provides or uses the date of birth of a
184	registered voter that is obtained from the list of registered voters in a manner that is prohibited
185	by law, is guilty of a class A misdemeanor and is subject to a civil fine;
186	(G) an assertion from the person that the person will not provide or use the date of birth
187	of a registered voter that is obtained from the list of registered voters in a manner that is
188	prohibited by law; and
189	(H) notice that if the person makes a false statement in the document, the person is
190	punishable by law under Section 76-8-504.
191	(c) The lieutenant governor or a county clerk may not disclose the date of birth of a
192	registered voter to a person that the lieutenant governor or county clerk reasonably believes:
193	(i) is not a qualified person or a person described in Subsection $(4)(k)$; or
194	(ii) will provide or use the date of birth in a manner prohibited by law.
195	(d) The lieutenant governor or a county clerk may not disclose the voter registration
196	form of a person, or information included in the person's voter registration form, whose voter
197	registration form is classified as private under Subsection (4)(f) to a person other than a
198	government official or government employee acting in the government official's or government
199	employee's capacity as a government official or government employee.
200	(e) A person is guilty of a class A misdemeanor if the person:
201	(i) obtains the date of birth of a registered voter from the list of registered voters under
202	false pretenses; or
203	(ii) uses or provides the date of birth of a registered voter that is obtained from the list
204	of registered voters, in a manner that is not permitted by law.
205	(f) The lieutenant governor or a county clerk shall classify the voter registration record
206	of a voter as a private record if the voter submits:
207	(i) a written application, created by the lieutenant governor, requesting that the voter's
208	voter registration record be classified as private; and
209	(ii) provides evidence to the lieutenant governor or a county clerk establishing that
210	release of the information on the voter's voter registration record is likely to put the voter or a

211	member of the voter's household's life or safety at risk, or to put the voter or a member of the
212	voter's household at risk of being stalked or harassed.
213	(g) The evidence described in Subsection (3)(f) may include:
214	(i) a protective order;
215	(ii) a police report; or
216	(iii) other evidence designated by rule, made in accordance with Title 63G, Chapter 3,
217	Utah Administrative Rulemaking Act, by the director of elections within the Office of the
218	Lieutenant Governor.
219	(h) In addition to any criminal penalty that may be imposed under this section, the
220	lieutenant governor may impose a civil fine against a person who obtains the date of birth of a
221	registered voter from the list of registered voters under false pretenses, or provides or uses a
222	date of birth of a registered voter that is obtained from the list of registered voters in a manner
223	that is not permitted by law, in an amount equal to the greater of:
224	(i) the product of 30 and the square root of the total number of dates of birth obtained,
225	provided, or used unlawfully, rounded to the nearest whole dollar; or
226	<u>(ii) \$200.</u>
227	(i) A qualified person may not obtain, provide, or use the date of birth of a registered
228	voter, if the date of birth is obtained from the list of registered voters or from a voter
229	registration record, unless the person:
230	(i) is a government official or government employee who obtains, provides, or uses the
231	date of birth in the government official's or government employee's capacity as a government
232	official or government employee;
233	(ii) is a qualified person described in Subsection (4)(a)(ii), (iii), or (iv) and obtains or
234	uses the date of birth only to verify the accuracy of personal information submitted by an
235	individual or to confirm the identity of a person in order to prevent fraud, waste, or abuse;
236	(iii) is a qualified person described in Subsection (4)(a)(v) and obtains, provides, or
237	uses the date of birth for a political purpose; or
238	(iv) is a qualified person described in Subsection (4)(a)(vi) and obtains, provides, or
239	uses the date of birth to provide the date of birth to another qualified person to verify the
240	accuracy of personal information submitted by an individual or to confirm the identity of a
241	person in order to prevent fraud, waste, or abuse.

242	(j) A person who is not a qualified person may not obtain, provide, or use the date of
243	birth of a registered voter, if the date of birth is obtained from the list of registered voters or
244	from a voter registration record, unless the person:
245	(i) is a candidate for public office and uses the date of birth only for a political purpose;
246	<u>or</u>
247	(ii) obtains the date of birth from a political party or a candidate for public office and
248	uses the date of birth only for the purpose of assisting the political party or candidate for public
249	office to fulfill a political purpose.
250	(k) The lieutenant governor or a county clerk may provide a date of birth to a member
251	of the media, in relation to an individual designated by the member of the media, in order for
252	the member of the media to verify the identity of the individual.
253	[(4)] (5) When political parties not listed on the voter registration form qualify as
254	registered political parties under Title 20A, Chapter 8, Political Party Formation and
255	Procedures, the lieutenant governor shall inform the county clerks about the name of the new
256	political party and direct the county clerks to ensure that the voter registration form is modified
257	to include that political party.
258	[(5)] (6) Upon receipt of a voter registration form from an applicant, the county clerk
259	or the clerk's designee shall:
260	(a) review each voter registration form for completeness and accuracy; and
261	(b) if the county clerk believes, based upon a review of the form, that a person may be
262	seeking to register to vote who is not legally entitled to register to vote, refer the form to the
263	county attorney for investigation and possible prosecution.
264	Section 2. Section 20A-2-108 is amended to read:
265	20A-2-108. Driver license registration form Transmittal of information.
266	(1) The lieutenant governor and the Driver License Division shall design the driver
267	license application and renewal forms to include the question "if you are not registered to vote
268	where you live now, would you like to register to vote today?"
269	(2) (a) The lieutenant governor and the Driver License Division shall design a motor
270	voter registration form to be used in conjunction with driver license application and renewal
271	forms.
272	(b) Each driver license application and renewal form shall contain:

273	(i) a place for the applicant to decline to register to vote;
274	(ii) an eligibility statement in substantially the following form:
275	"I do swear (or affirm), subject to penalty of law for false statements, that the
276	information contained in this form is true, and that I am a citizen of the United States and a
277	resident of the state of Utah, residing at the above address. I will be at least 18 years old and
278	will have resided in Utah for 30 days immediately before the next election.
279	Signed and sworn
280	
281	Voter's Signature
282	(month\day\year)";
283	(iii) a citizenship affidavit in substantially the following form:
284	"CITIZENSHIP AFFIDAVIT
285	Name:
286	Name at birth, if different:
287	Place of birth:
288	Date of birth:
289	Date and place of naturalization (if applicable):
290	I hereby swear and affirm, under penalties for voting fraud set forth below, that I am a
291	citizen and that to the best of my knowledge and belief the information above is true and
292	correct.
293	
294	Signature of Applicant
295	In accordance with Section 20A-2-401, the penalty for willfully causing, procuring, or
296	allowing yourself to be registered to vote if you know you are not entitled to register to vote is
297	up to one year in jail and a fine of up to \$2,500";
298	(iv) a statement that if an applicant declines to register to vote, the fact that the
299	applicant has declined to register will remain confidential and will be used only for voter
300	registration purposes; [and]
301	(v) a statement that if an applicant does register to vote, the office at which the
302	applicant submits a voter registration application will remain confidential and will be used only
303	for voter registration purposes[-]; and

304	(vi) the following statement:
305	"The portion of a voter registration form that lists a person's driver license or
306	identification card number, social security number, and email address is a private record. The
307	portion of a voter registration form that lists a person's date of birth is a private record, the use
308	of which is restricted to government officials, government employees, political parties, or
309	certain other persons.
310	If you believe that disclosure of any information contained in this voter registration
311	form to a person other than a government official or government employee is likely to put you
312	or a member of your household's life or safety at risk, or to put you or a member of your
313	household at risk of being stalked or harassed, you may apply to the lieutenant governor or your
314	county clerk to have your entire voter registration record classified as private."
315	(3) Upon receipt of a voter registration form from an applicant, the county clerk or the
316	clerk's designee shall:
317	(a) review the voter registration form for completeness and accuracy; and
318	(b) if the county clerk believes, based upon a review of the form, that a person may be
319	seeking to register to vote who is not legally entitled to register to vote, refer the form to the
320	county attorney for investigation and possible prosecution.
321	Section 3. Section 20A-2-306 is amended to read:
322	20A-2-306. Removing names from the official register Determining and
323	confirming change of residence.
324	(1) A county clerk may not remove a voter's name from the official register on the
325	grounds that the voter has changed residence unless the voter:
326	(a) confirms in writing that the voter has changed residence to a place outside the
327	county; or
328	(b) (i) has not voted in an election during the period beginning on the date of the notice
329	required by Subsection (3), and ending on the day after the date of the second regular general
330	election occurring after the date of the notice; and
331	(ii) has failed to respond to the notice required by Subsection (3).
332	(2) (a) When a county clerk obtains information that a voter's address has changed and
333	it appears that the voter still resides within the same county, the county clerk shall:
334	(i) change the official register to show the voter's new address; and

(ii) send to	the voter, by forwardable	e mail, the notice requir	red by Subsection	(3)		
printed on a postage prepaid, preaddressed return form.						
(b) When	a county clerk obtains info	ormation that a voter's a	address has change	ed and it		
appears that the vo	oter now resides in a differ	rent county, the county	clerk shall verify t	he		
changed residence	by sending to the voter, b	by forwardable mail, the	e notice required b	у		
Subsection (3) prin	nted on a postage prepaid,	, preaddressed return for	rm.			
(3) Each c	ounty clerk shall use subs	tantially the following f	form to notify vote	ers who		
addresses have cha	anged:					
"VOTER F	REGISTRATION NOTIC	E				
We have b	een notified that your resi	dence has changed. Ple	ease read, complet	e, and		
return this form so	that we can update our v	oter registration records	s. What is your cu	rrent		
street address?						
Street	City	County	State	Zi		
	e not changed your resider	nce or have moved but s	stayed within the s	ame		
If you have	e not changed your resider		•			
If you have county, you must c	e not changed your resider complete and return this fo ter than 30 days before the	orm to the county clerk	so that it is receiv	ed by tl		
If you have county, you must c county clerk no lat	complete and return this fo	orm to the county clerk	so that it is receiv	ed by tl		
If you have county, you must o county clerk no lat within that time:	complete and return this fo	orm to the county clerk e date of the election. If	so that it is receiv f you fail to return	ed by tl this for		
If you have county, you must of county clerk no lat within that time: - you may	complete and return this fo ter than 30 days before the	orm to the county clerk e date of the election. If ence of your address to t	so that it is receiv f you fail to return the poll worker be	ed by tl this for		
If you have county, you must of county clerk no lat within that time: - you may allowed to vote in	complete and return this fo ter than 30 days before the be required to show evide	orm to the county clerk e date of the election. If ence of your address to t ular general elections; c	so that it is receiv f you fail to return the poll worker be or	ed by th this for fore bei		
If you have county, you must of county clerk no lat within that time: - you may allowed to vote in - if you fail	complete and return this for ter than 30 days before the be required to show evide either of the next two reg	orm to the county clerk e date of the election. If ence of your address to t ular general elections; on the date this notice wa	so that it is receiv f you fail to return the poll worker be or as mailed until the	ed by th this for fore being passing		
If you have county, you must of county clerk no lat within that time: - you may allowed to vote in - if you fail of two regular gen	complete and return this for ter than 30 days before the be required to show evide either of the next two reg I to vote at least once from	orm to the county clerk e date of the election. If ence of your address to t ular general elections; on the date this notice wa o longer be registered to	so that it is receiv f you fail to return the poll worker be or as mailed until the vote. If you have	ed by th this for fore bei passing change		
If you have county, you must of county clerk no lat within that time: - you may allowed to vote in - if you fail of two regular gen your residence and	complete and return this for ter than 30 days before the be required to show evide either of the next two reg l to vote at least once from eral elections, you will no	orm to the county clerk e date of the election. If ence of your address to t ular general elections; on the date this notice wa o longer be registered to	so that it is receiv f you fail to return the poll worker be or as mailed until the vote. If you have	ed by th this for fore bei passing change		
If you have county, you must of county clerk no lat within that time: - you may allowed to vote in - if you fail of two regular gen your residence and	complete and return this for ter than 30 days before the be required to show evide either of the next two reg l to vote at least once from eral elections, you will no d have moved to a differer	orm to the county clerk e date of the election. If ence of your address to t ular general elections; on the date this notice wa o longer be registered to	so that it is receiv f you fail to return the poll worker be or as mailed until the vote. If you have	ed by th this for fore bein passing change		
If you have county, you must of county clerk no lat within that time: - you may allowed to vote in - if you fail of two regular gen your residence and	complete and return this for ter than 30 days before the be required to show evide either of the next two reg l to vote at least once from eral elections, you will no l have moved to a different nty clerk in your county.	orm to the county clerk e date of the election. If ence of your address to t ular general elections; on the date this notice wa o longer be registered to	so that it is receiv f you fail to return the poll worker be or as mailed until the vote. If you have	ed by the this for this for this for the passing change		
If you have county, you must of county clerk no lat within that time: - you may allowed to vote in - if you fail of two regular gen your residence and contacting the cou	complete and return this for ter than 30 days before the be required to show evide either of the next two reg l to vote at least once from eral elections, you will no l have moved to a different nty clerk in your county.	orm to the county clerk e date of the election. If ence of your address to t ular general elections; c in the date this notice wa o longer be registered to nt county in Utah, you n	so that it is receiv f you fail to return the poll worker be or as mailed until the vote. If you have nay register to vote	ed by the this for this for this for the passing change		
If you have county, you must of county clerk no lat within that time: - you may allowed to vote in - if you fail of two regular gen your residence and contacting the cou Signature of Voter <u>"The portion</u>	complete and return this for ter than 30 days before the be required to show evide either of the next two reg l to vote at least once from eral elections, you will no l have moved to a different nty clerk in your county.	orm to the county clerk e date of the election. If ence of your address to t ular general elections; o n the date this notice wa o longer be registered to nt county in Utah, you n	so that it is receiv f you fail to return the poll worker be or as mailed until the vote. If you have nay register to vote	ed by this for fore being passing change by		
If you have county, you must of county clerk no lat within that time: - you may allowed to vote in - if you fail of two regular gen your residence and contacting the cou Signature of Voter <u>"The portion</u> identification card	complete and return this for ter than 30 days before the be required to show evide either of the next two reg l to vote at least once from eral elections, you will no d have moved to a different nty clerk in your county.	orm to the county clerk e date of the election. If ence of your address to t ular general elections; on the date this notice wa o longer be registered to nt county in Utah, you n <u>Corm that lists a person's</u> <u>umber, and email addre</u>	so that it is receiv f you fail to return the poll worker betor as mailed until the vote. If you have nay register to vote	ed by this for fore best passing change e by		
If you have county, you must of county clerk no lat within that time: - you may allowed to vote in - if you fail of two regular gen your residence and contacting the cou Signature of Voter <u>"The portion</u> identification card portion of a voter residence	complete and return this for ter than 30 days before the be required to show evide either of the next two reg l to vote at least once from eral elections, you will no d have moved to a different nty clerk in your county.	orm to the county clerk e date of the election. If ence of your address to t ular general elections; on the date this notice wa o longer be registered to nt county in Utah, you n <u>Corm that lists a person's umber, and email addre</u> <u>a person's date of birth</u>	so that it is receiv f you fail to return the poll worker betor as mailed until the vote. If you have may register to vote	ed by the this for this for this for the passing change by <u>ord. Thanks</u>		

366	If you believe that disclosure of any information contained in this voter registration
367	form to a person other than a government official or government employee is likely to put you
368	or a member of your household's life or safety at risk, or to put you or a member of your
369	household at risk of being stalked or harassed, you may apply to the lieutenant governor or your
370	county clerk to have your entire voter registration record classified as private."
371	(4) (a) Except as provided in Subsection (4)(b), the county clerk may not remove the
372	names of any voters from the official register during the 90 days before a regular primary
373	election and the 90 days before a regular general election.
374	(b) The county clerk may remove the names of voters from the official register during
375	the 90 days before a regular primary election and the 90 days before a regular general election
376	if:
377	(i) the voter requests, in writing, that the voter's name be removed; or
378	(ii) the voter has died.
379	(c) (i) After a county clerk mails a notice as required in this section, the clerk may list
380	that voter as inactive.
381	(ii) An inactive voter shall be allowed to vote, sign petitions, and have all other
382	privileges of a registered voter.
383	(iii) A county is not required to send routine mailings to inactive voters and is not
384	required to count inactive voters when dividing precincts and preparing supplies.
385	Section 4. Section 20A-2-308 is amended to read:
386	20A-2-308. Lieutenant governor and county clerks to preserve records.
387	(1) As used in this section:
388	(a) "Voter registration [records"] record" means [all records] a record concerning the
389	implementation of programs and activities conducted for the purpose of ensuring that the
390	official register is accurate and current.
391	(b) "Voter registration [records"] record" does not [mean records] include a record that:
392	(i) [relate] relates to a person's decision to decline to register to vote; [and] or
393	(ii) [identify] identifies the particular public assistance agency, discretionary voter
394	registration agency, or Driver License Division through which a particular voter registered to
395	vote.
396	(2) The lieutenant governor and each county clerk shall:

397	(a) preserve for at l	east two years all record	ls relating to voter registrat	ion, including:
398	(i) the official regis	ter; and		
399	(ii) the names and a	addresses of all persons	to whom the notice require	d by Section
400	20A-2-306 was sent and a r	notation as to whether o	r not the person responded	to the notice;
401	(b) make [the recor	ds, except for the part of	f the] a voter registration re	ecord available
402	for public inspection, except	ot for a voter registration	n record, or part of a voter i	registration record
403	that is classified as private	under Section 63G-2-30	2[, available for public ins	pection]; and
404	(c) allow [the recor	ds] <u>a record or part of a</u>	record described in Subsec	ction (2)(b) that is
405	not classified as a private re	ecord to be photocopied	for a reasonable cost.	
406	Section 5. Section 2	20A-6-105 is amended	to read:	
407	20A-6-105. Provis	sional ballot envelopes	•	
408	(1) Each election of	fficer shall ensure that j	provisional ballot envelopes	s are printed in
409	substantially the following	form:		
410	"AFFIRMATION			
411	Are you a citizen of the Un	ited States of America?	Yes No	
412	Will you be 18 years old on	or before election day	Yes No	
413	If you checked "no" in resp	onse to either of the two	o above questions, do not c	omplete this
414	form.			
415	Name of Voter			
416		First	Middle	Last
417	Driver License or Id	lentification Card Num	oer	
418	State of Issuance of	Driver License or Iden	ification Card Number	
419	Date of Birth			
420	Street Address of Pr	rincipal Place of Reside	nce	
421				
422	City	County	State	Zip Code
423	Telephone Number	(optional)		
424	Last four digits of S	ocial Security Number		
425	Last former address	at which I was register	ed to vote (if known)	
426				
427	City	County	State	Zip Code

8	Voting Precinct (if known)
9	
0	I, (please print your full name)do solemnly swear or
1	affirm:
2	That I am currently registered to vote in the state of Utah and am eligible to vote in this
	election; that I have not voted in this election in any other precinct; that I am eligible to vote in
	this precinct; and that I request that I be permitted to vote in this precinct; and
	Subject to penalty of law for false statements, that the information contained in this
	form is true, and that I am a citizen of the United States and a resident of Utah, residing at the
	above address; and that I am at least 18 years old and have resided in Utah for the 30 days
	immediately before this election.
	Signed
	Dated
	In accordance with Section 20A-3-506, wilfully providing false information above is a
	class B misdemeanor under Utah law and is punishable by imprisonment and by fine."
	"The portion of a voter registration form that lists a person's driver license or
	identification card number, social security number, and email address is a private record. The
	portion of a voter registration form that lists a person's date of birth is a private record, the use
	of which is restricted to government officials, government employees, political parties, or
	certain other persons.
	If you believe that disclosure of any information contained in this voter registration
	form to a person other than a government official or government employee is likely to put you
	or a member of your household's life or safety at risk, or to put you or a member of your
	household at risk of being stalked or harassed, you may apply to the lieutenant governor or your
	county clerk to have your entire voter registration record classified as private."
	"CITIZENSHIP AFFIDAVIT
	Name:
	Name at birth, if different:
	Place of birth:
	Date of birth:
	Date and place of naturalization (if applicable):

459	I hereby swear and affirm, under penalties for voting fraud set forth below, that I am a
460	citizen and that to the best of my knowledge and belief the information above is true and
461	correct.
462	
463	Signature of Applicant
464	In accordance with Section 20A-2-401, the penalty for willfully causing, procuring, or
465	allowing yourself to be registered to vote if you know you are not entitled to register to vote is
466	up to one year in jail and a fine of up to \$2,500."
467	(2) The provisional ballot envelope shall include:
468	(a) a unique number;
469	(b) a detachable part that includes the unique number; and
470	(c) a telephone number, internet address, or other indicator of a means, in accordance
471	with Section 20A-6-105.5, where the voter can find out if the provisional ballot was counted.
472	Section 6. Section 63G-2-202 is amended to read:
473	63G-2-202. Access to private, controlled, and protected documents.
474	(1) Upon request, and except as provided in Subsection (11)(a), a governmental entity
475	shall disclose a private record to:
476	(a) the subject of the record;
477	(b) the parent or legal guardian of an unemancipated minor who is the subject of the
478	record;
479	(c) the legal guardian of a legally incapacitated individual who is the subject of the
480	record;
481	(d) any other individual who:
482	(i) has a power of attorney from the subject of the record;
483	(ii) submits a notarized release from the subject of the record or the individual's legal
484	representative dated no more than 90 days before the date the request is made; or
485	(iii) if the record is a medical record described in Subsection 63G-2-302(1)(b), is a
486	health care provider, as defined in Section 26-33a-102, if releasing the record or information in
487	the record is consistent with normal professional practice and medical ethics; or
488	(e) any person to whom the record must be provided pursuant to:
489	(i) court order as provided in Subsection (7); or

490	(ii) a legislative subpoena as provided in Title 36, Chapter 14, Legislative Subpoena
491	Powers.
492	(2) (a) Upon request, a governmental entity shall disclose a controlled record to:
493	(i) a physician, psychologist, certified social worker, insurance provider or producer, or
494	a government public health agency upon submission of:
495	(A) a release from the subject of the record that is dated no more than 90 days prior to
496	the date the request is made; and
497	(B) a signed acknowledgment of the terms of disclosure of controlled information as
498	provided by Subsection (2)(b); and
499	(ii) any person to whom the record must be disclosed pursuant to:
500	(A) a court order as provided in Subsection (7); or
501	(B) a legislative subpoena as provided in Title 36, Chapter 14, Legislative Subpoena
502	Powers.
503	(b) A person who receives a record from a governmental entity in accordance with
504	Subsection (2)(a)(i) may not disclose controlled information from that record to any person,
505	including the subject of the record.
506	(3) If there is more than one subject of a private or controlled record, the portion of the
507	record that pertains to another subject shall be segregated from the portion that the requester is
508	entitled to inspect.
509	(4) Upon request, and except as provided in Subsection (10) or (11)(b), a governmental
510	entity shall disclose a protected record to:
511	(a) the person who submitted the record;
512	(b) any other individual who:
513	(i) has a power of attorney from all persons, governmental entities, or political
514	subdivisions whose interests were sought to be protected by the protected classification; or
515	(ii) submits a notarized release from all persons, governmental entities, or political
516	subdivisions whose interests were sought to be protected by the protected classification or from
517	their legal representatives dated no more than 90 days prior to the date the request is made;
518	(c) any person to whom the record must be provided pursuant to:
519	(i) a court order as provided in Subsection (7); or
520	(ii) a legislative subpoena as provided in Title 36, Chapter 14, Legislative Subpoena

521	Powers; or
522	(d) the owner of a mobile home park, subject to the conditions of Subsection
523	41-1a-116(5).
524	(5) A governmental entity may disclose a private, controlled, or protected record to
525	another governmental entity, political subdivision, another state, the United States, or a foreign
526	government only as provided by Section 63G-2-206.
527	(6) Before releasing a private, controlled, or protected record, the governmental entity
528	shall obtain evidence of the requester's identity.
529	(7) A governmental entity shall disclose a record pursuant to the terms of a court order
530	signed by a judge from a court of competent jurisdiction, provided that:
531	(a) the record deals with a matter in controversy over which the court has jurisdiction;
532	(b) the court has considered the merits of the request for access to the record;
533	(c) the court has considered and, where appropriate, limited the requester's use and
534	further disclosure of the record in order to protect:
535	(i) privacy interests in the case of private or controlled records;
536	(ii) business confidentiality interests in the case of records protected under Subsection
537	63G-2-305(1), (2), (40)(a)(ii), or (40)(a)(vi); and
538	(iii) privacy interests or the public interest in the case of other protected records;
539	(d) to the extent the record is properly classified private, controlled, or protected, the
540	interests favoring access, considering limitations thereon, are greater than or equal to the
541	interests favoring restriction of access; and
542	(e) where access is restricted by a rule, statute, or regulation referred to in Subsection
543	63G-2-201(3)(b), the court has authority independent of this chapter to order disclosure.
544	(8) (a) Except as provided in Subsection (8)(d), a governmental entity may disclose or
545	authorize disclosure of private or controlled records for research purposes if the governmental
546	entity:
547	(i) determines that the research purpose cannot reasonably be accomplished without
548	use or disclosure of the information to the researcher in individually identifiable form;
549	(ii) determines that:
550	(A) the proposed research is bona fide; and
551	(B) the value of the research is greater than or equal to the infringement upon personal

552 privacy;

(iii) (A) requires the researcher to assure the integrity, confidentiality, and security ofthe records; and

555 (B) requires the removal or destruction of the individual identifiers associated with the 556 records as soon as the purpose of the research project has been accomplished;

557 (iv) prohibits the researcher from:

(A) disclosing the record in individually identifiable form, except as provided in
Subsection (8)(b); or

(B) using the record for purposes other than the research approved by the governmentalentity; and

562 (v) secures from the researcher a written statement of the researcher's understanding of 563 and agreement to the conditions of this Subsection (8) and the researcher's understanding that 564 violation of the terms of this Subsection (8) may subject the researcher to criminal prosecution 565 under Section 63G-2-801.

(b) A researcher may disclose a record in individually identifiable form if the record is disclosed for the purpose of auditing or evaluating the research program and no subsequent use or disclosure of the record in individually identifiable form will be made by the auditor or evaluator except as provided by this section.

570 (c) A governmental entity may require indemnification as a condition of permitting571 research under this Subsection (8).

(d) A governmental entity may not disclose or authorize disclosure of a private record
for research purposes as described in this Subsection (8) if the private record is a record
described in Subsection 63G-2-302(1)[(t)](u).

(9) (a) Under Subsections 63G-2-201(5)(b) and 63G-2-401(6), a governmental entity
may disclose to persons other than those specified in this section records that are:

577

(i) private under Section 63G-2-302; or

(ii) protected under Section 63G-2-305 subject to Section 63G-2-309 if a claim for
business confidentiality has been made under Section 63G-2-309.

- 580 (b) Under Subsection 63G-2-403(11)(b), the records committee may require the 581 disclosure to persons other than those specified in this section of records that are:
- 582 (i) private under Section 63G-2-302;

583	(ii) controlled under Section 63G-2-304; or
584	(iii) protected under Section 63G-2-305 subject to Section 63G-2-309 if a claim for
585	business confidentiality has been made under Section 63G-2-309.
586	(c) Under Subsection $63G-2-404(8)$, the court may require the disclosure of records
587	that are private under Section 63G-2-302, controlled under Section 63G-2-304, or protected
588	under Section 63G-2-305 to persons other than those specified in this section.
589	(10) A record contained in the Management Information System, created in Section
590	62A-4a-1003, that is found to be unsubstantiated, unsupported, or without merit may not be
591	disclosed to any person except the person who is alleged in the report to be a perpetrator of
592	abuse, neglect, or dependency.
593	(11) (a) A private record described in Subsection 63G-2-302(2)(g) may only be
594	disclosed as provided in Subsection (1)(e).
595	(b) A protected record described in Subsection 63G-2-305(43) may only be disclosed
596	as provided in Subsection (4)(c) or Section 62A-3-312.
597	(12) (a) A private, protected, or controlled record described in Section 62A-16-301
598	shall be disclosed as required under:
599	(i) Subsections 62A-16-301(1)(b), (2), and (4)(c); and
600	(ii) Subsections 62A-16-302(1) and (6).
601	(b) A record disclosed under Subsection (12)(a) shall retain its character as private,
602	protected, or controlled.
603	Section 7. Section 63G-2-301 is amended to read:
604	63G-2-301. Public records.
605	(1) As used in this section:
606	(a) "Business address" means a single address of a governmental agency designated for
607	the public to contact an employee or officer of the governmental agency.
608	(b) "Business email address" means a single email address of a governmental agency
609	designated for the public to contact an employee or officer of the governmental agency.
610	(c) "Business telephone number" means a single telephone number of a governmental
611	agency designated for the public to contact an employee or officer of the governmental agency.
612	(2) The following records are public except to the extent they contain information
613	expressly permitted to be treated confidentially under the provisions of Subsections

614 63G-2-201(3)(b) and (6)(a):

615 (a) laws;

(b) the name, gender, gross compensation, job title, job description, business address,
business email address, business telephone number, number of hours worked per pay period,
dates of employment, and relevant education, previous employment, and similar job

- 619 qualifications of a current or former employee or officer of the governmental entity, excluding:
- 620 (i) undercover law enforcement personnel; and

(ii) investigative personnel if disclosure could reasonably be expected to impair the
effectiveness of investigations or endanger any individual's safety;

(c) final opinions, including concurring and dissenting opinions, and orders that are
made by a governmental entity in an administrative, adjudicative, or judicial proceeding except
that if the proceedings were properly closed to the public, the opinion and order may be
withheld to the extent that they contain information that is private, controlled, or protected;

627 (d) final interpretations of statutes or rules by a governmental entity unless classified as
628 protected as provided in Subsection 63G-2-305 (17) or (18);

(e) information contained in or compiled from a transcript, minutes, or report of the
open portions of a meeting of a governmental entity as provided by Title 52, Chapter 4, Open
and Public Meetings Act, including the records of all votes of each member of the
governmental entity;

(f) judicial records unless a court orders the records to be restricted under the rules ofcivil or criminal procedure or unless the records are private under this chapter;

(g) unless otherwise classified as private under Section 63G-2-303, records or parts of
records filed with or maintained by county recorders, clerks, treasurers, surveyors, zoning
commissions, the Division of Forestry, Fire, and State Lands, the School and Institutional Trust
Lands Administration, the Division of Oil, Gas, and Mining, the Division of Water Rights, or
other governmental entities that give public notice of:

- 640
- (i) titles or encumbrances to real property;
- 641 (ii) restrictions on the use of real property;
- 642 (iii) the capacity of persons to take or convey title to real property; or
- 643 (iv) tax status for real and personal property;
- (h) records of the Department of Commerce that evidence incorporations, mergers,

645	name changes, and uniform commercial code filings;
646	(i) data on individuals that would otherwise be private under this chapter if the
647	individual who is the subject of the record has given the governmental entity written
648	permission to make the records available to the public;
649	(j) documentation of the compensation that a governmental entity pays to a contractor
650	or private provider;
651	(k) summary data;
652	(1) voter registration records, including an individual's voting history, except for <u>a voter</u>
653	registration record or those parts of [the] a voter registration record that are classified as private
654	[in] <u>under</u> Subsection 63G-2-302(1)(j) <u>or (k)</u> ;
655	(m) for an elected official, as defined in Section 11-47-102, a telephone number, if
656	available, and email address, if available, where that elected official may be reached as required
657	in Title 11, Chapter 47, Access to Elected Officials;
658	(n) for a school community council member, a telephone number, if available, and
659	email address, if available, where that elected official may be reached directly as required in
660	Section 53A-1a-108.1;
661	(o) annual audited financial statements of the Utah Educational Savings Plan described
662	in Section 53B-8a-111; and
663	(p) an initiative packet, as defined in Section 20A-7-101, and a referendum packet, as
664	defined in Section 20A-7-101, after the packet is submitted to a county clerk.
665	(3) The following records are normally public, but to the extent that a record is
666	expressly exempt from disclosure, access may be restricted under Subsection 63G-2-201(3)(b),
667	Section 63G-2-302, 63G-2-304, or 63G-2-305:
668	(a) administrative staff manuals, instructions to staff, and statements of policy;
669	(b) records documenting a contractor's or private provider's compliance with the terms
670	of a contract with a governmental entity;
671	(c) records documenting the services provided by a contractor or a private provider to
672	the extent the records would be public if prepared by the governmental entity;
673	(d) contracts entered into by a governmental entity;
674	(e) any account, voucher, or contract that deals with the receipt or expenditure of funds
675	by a governmental entity;

676	(f) records relating to government assistance or incentives publicly disclosed,
677	contracted for, or given by a governmental entity, encouraging a person to expand or relocate a
678	business in Utah, except as provided in Subsection 63G-2-305(35);
679	(g) chronological logs and initial contact reports;
680	(h) correspondence by and with a governmental entity in which the governmental entity
681	determines or states an opinion upon the rights of the state, a political subdivision, the public,
682	or any person;
683	(i) empirical data contained in drafts if:
684	(i) the empirical data is not reasonably available to the requester elsewhere in similar
685	form; and
686	(ii) the governmental entity is given a reasonable opportunity to correct any errors or
687	make nonsubstantive changes before release;
688	(j) drafts that are circulated to anyone other than:
689	(i) a governmental entity;
690	(ii) a political subdivision;
691	(iii) a federal agency if the governmental entity and the federal agency are jointly
692	responsible for implementation of a program or project that has been legislatively approved;
693	(iv) a government-managed corporation; or
694	(v) a contractor or private provider;
695	(k) drafts that have never been finalized but were relied upon by the governmental
696	entity in carrying out action or policy;
697	(l) original data in a computer program if the governmental entity chooses not to
698	disclose the program;
699	(m) arrest warrants after issuance, except that, for good cause, a court may order
700	restricted access to arrest warrants prior to service;
701	(n) search warrants after execution and filing of the return, except that a court, for good
702	cause, may order restricted access to search warrants prior to trial;
703	(o) records that would disclose information relating to formal charges or disciplinary
704	actions against a past or present governmental entity employee if:
705	(i) the disciplinary action has been completed and all time periods for administrative
706	appeal have expired; and

707	(ii) the charges on which the disciplinary action was based were sustained;
708	(p) records maintained by the Division of Forestry, Fire, and State Lands, the School
709	and Institutional Trust Lands Administration, or the Division of Oil, Gas, and Mining that
710	evidence mineral production on government lands;
711	(q) final audit reports;
712	(r) occupational and professional licenses;
713	(s) business licenses; and
714	(t) a notice of violation, a notice of agency action under Section 63G-4-201, or similar
715	records used to initiate proceedings for discipline or sanctions against persons regulated by a
716	governmental entity, but not including records that initiate employee discipline.
717	(4) The list of public records in this section is not exhaustive and should not be used to
718	limit access to records.
719	Section 8. Section 63G-2-302 is amended to read:
720	63G-2-302. Private records.
721	(1) The following records are private:
722	(a) records concerning an individual's eligibility for unemployment insurance benefits,
723	social services, welfare benefits, or the determination of benefit levels;
724	(b) records containing data on individuals describing medical history, diagnosis,
725	condition, treatment, evaluation, or similar medical data;
726	(c) records of publicly funded libraries that when examined alone or with other records
727	identify a patron;
728	(d) records received by or generated by or for:
729	(i) the Independent Legislative Ethics Commission, except for:
730	(A) the commission's summary data report that is required under legislative rule; and
731	(B) any other document that is classified as public under legislative rule; or
732	(ii) a Senate or House Ethics Committee in relation to the review of ethics complaints,
733	unless the record is classified as public under legislative rule;
734	(e) records received by, or generated by or for, the Independent Executive Branch
735	Ethics Commission, except as otherwise expressly provided in Title 63A, Chapter 14, Review
736	of Executive Branch Ethics Complaints;
737	(f) records received or generated for a Senate confirmation committee concerning

738	character, professional competence, or physical or mental health of an individual:
739	(i) if, prior to the meeting, the chair of the committee determines release of the records:
740	(A) reasonably could be expected to interfere with the investigation undertaken by the
741	committee; or
742	(B) would create a danger of depriving a person of a right to a fair proceeding or
743	impartial hearing; and
744	(ii) after the meeting, if the meeting was closed to the public;
745	(g) employment records concerning a current or former employee of, or applicant for
746	employment with, a governmental entity that would disclose that individual's home address,
747	home telephone number, Social Security number, insurance coverage, marital status, or payroll
748	deductions;
749	(h) records or parts of records under Section 63G-2-303 that a current or former
750	employee identifies as private according to the requirements of that section;
751	(i) that part of a record indicating a person's Social Security number or federal
752	employer identification number if provided under Section 31A-23a-104, 31A-25-202,
753	31A-26-202, 58-1-301, 58-55-302, 61-1-4, or 61-2f-203;
754	(j) that part of a voter registration record identifying a voter's:
755	(i) driver license or identification card number;
756	(ii) Social Security number, or last four digits of the Social Security number; [or]
757	(iii) email address; <u>or</u>
758	(iv) date of birth;
759	(k) a voter registration record that is classified as a private record by the lieutenant
760	governor or a county clerk under Subsection 20A-2-104(4)(f);
761	$\left[\frac{k}{2}\right]$ a record that:
762	(i) contains information about an individual;
763	(ii) is voluntarily provided by the individual; and
764	(iii) goes into an electronic database that:
765	(A) is designated by and administered under the authority of the Chief Information
766	Officer; and
767	(B) acts as a repository of information about the individual that can be electronically
768	retrieved and used to facilitate the individual's online interaction with a state agency;

769	[(1)] (m) information provided to the Commissioner of Insurance under:
770	(i) Subsection 31A-23a-115(2)(a);
771	(ii) Subsection 31A-23a-302(3); or
772	(iii) Subsection 31A-26-210(3);
773	[(m)] (n) information obtained through a criminal background check under Title 11,
774	Chapter 40, Criminal Background Checks by Political Subdivisions Operating Water Systems;
775	[(n)] (o) information provided by an offender that is:
776	(i) required by the registration requirements of Title 77, Chapter 41, Sex and Kidnap
777	Offender Registry; and
778	(ii) not required to be made available to the public under Subsection 77-41-110(4);
779	[(o)] (p) a statement and any supporting documentation filed with the attorney general
780	in accordance with Section 34-45-107, if the federal law or action supporting the filing
781	involves homeland security;
782	[(p)] (q) electronic toll collection customer account information received or collected
783	under Section 72-6-118 and customer information described in Section 17B-2a-815 received or
784	collected by a public transit district, including contact and payment information and customer
785	travel data;
786	$\left[\frac{(q)}{(q)}\right]$ an email address provided by a military or overseas voter under Section
787	20A-16-501;
788	$\left[\frac{(r)}{(s)}\right]$ a completed military-overseas ballot that is electronically transmitted under
789	Title 20A, Chapter 16, Uniform Military and Overseas Voters Act;
790	[(s)] (t) records received by or generated by or for the Political Subdivisions Ethics
791	Review Commission established in Section 11-49-201, except for:
792	(i) the commission's summary data report that is required in Section 11-49-202; and
793	(ii) any other document that is classified as public in accordance with Title 11, Chapter
794	49, Political Subdivisions Ethics Review Commission; and
795	[(t)] (u) a record described in Subsection 53A-11a-203(3) that verifies that a parent was
796	notified of an incident or threat.
797	(2) The following records are private if properly classified by a governmental entity:
798	(a) records concerning a current or former employee of, or applicant for employment
799	with a governmental entity, including performance evaluations and personal status information

800	such as race, religion, or disabilities, but not including records that are public under Subsection
801	63G-2-301(2)(b) or 63G-2-301(3)(o) or private under Subsection (1)(b);
802	(b) records describing an individual's finances, except that the following are public:
803	(i) records described in Subsection 63G-2-301(2);
804	(ii) information provided to the governmental entity for the purpose of complying with
805	a financial assurance requirement; or
806	(iii) records that must be disclosed in accordance with another statute;
807	(c) records of independent state agencies if the disclosure of those records would
808	conflict with the fiduciary obligations of the agency;
809	(d) other records containing data on individuals the disclosure of which constitutes a
810	clearly unwarranted invasion of personal privacy;
811	(e) records provided by the United States or by a government entity outside the state
812	that are given with the requirement that the records be managed as private records, if the
813	providing entity states in writing that the record would not be subject to public disclosure if
814	retained by it; and
815	(f) any portion of a record in the custody of the Division of Aging and Adult Services,
816	created in Section 62A-3-102, that may disclose, or lead to the discovery of, the identity of a
817	person who made a report of alleged abuse, neglect, or exploitation of a vulnerable adult.
818	(3) (a) As used in this Subsection (3), "medical records" means medical reports,
819	records, statements, history, diagnosis, condition, treatment, and evaluation.
820	(b) Medical records in the possession of the University of Utah Hospital, its clinics,
821	doctors, or affiliated entities are not private records or controlled records under Section
822	63G-2-304 when the records are sought:
823	(i) in connection with any legal or administrative proceeding in which the patient's
824	physical, mental, or emotional condition is an element of any claim or defense; or
825	(ii) after a patient's death, in any legal or administrative proceeding in which any party
826	relies upon the condition as an element of the claim or defense.
827	(c) Medical records are subject to production in a legal or administrative proceeding
828	according to state or federal statutes or rules of procedure and evidence as if the medical
829	records were in the possession of a nongovernmental medical care provider.