

1 VIRGINIA ACTS OF ASSEMBLY — CHAPTER

2 *An Act to amend the Code of Virginia by adding a section numbered 24.2-418.01, relating to voter*
3 *registration; verification of social security numbers.*

4 [S 1581]

5 Approved

6 **Be it enacted by the General Assembly of Virginia:**7 **1. That the Code of Virginia is amended by adding a section numbered 24.2-418.01 as follows:**8 **§ 24.2-418.01. Verification of social security numbers.**

9 *A. Before registering any applicant, the general registrars shall verify that the name, date of birth,*
10 *and social security number provided by the applicant on the voter registration application match the*
11 *information on file with the Social Security Administration or other database approved by the State*
12 *Board. If the information provided by the applicant does not match the information on file with the*
13 *Social Security Administration or other database, the applicant shall not be registered to vote and the*
14 *general registrar shall send a notice by mail to the address provided on the voter registration*
15 *application.*

16 *B. On or before August 1 of each year, the general registrars shall verify that the name, date of*
17 *birth, and social security number in the registration record of each registered voter in the registrar's*
18 *jurisdiction match the information on file with the Social Security Administration or other database*
19 *approved by the State Board. The provisions of § 24.2-429 shall govern the cancellation of the*
20 *registration of any registered voter whose information does not match the information on file with the*
21 *Social Security Administration or other database.*

22 *C. The State Board may approve the use of any government database to the extent required to*
23 *enable each general registrar to carry out the provisions of this section and may promulgate rules for*
24 *the use of such database. The Department shall provide access by the general registrars to the Social*
25 *Security Administration database and any other database approved by the State Board and shall be*
26 *required to enter into any agreement with any federal or state agency in order to provide such access.*

ENROLLED

SB1581ER