

NINETEENTH CONGRESS OF THE)
REPUBLIC OF THE PHILIPPINES)
First Regular Session)

'22 JUL 14 NO :47

SENATE

RECEIVED BY: _____

A handwritten signature in black ink, appearing to be a stylized 'J' or similar character, written over a horizontal line.

S. B. NO. 572

Introduced by SENATOR JOEL VILLANUEVA

**AN ACT AUTHORIZING THE COMMISSION ON ELECTIONS TO USE
AND IMPLEMENT AN AUTOMATED AND ONLINE SYSTEM FOR
VOTER REGISTRATION, PROVIDING FUNDS THEREFOR, AND FOR
OTHER PURPOSES**

EXPLANATORY NOTE

Suffrage, or the right to vote, is the hallmark of a vibrant democracy. It is through which that the people, in their sovereign capacity and will, vest upon their chosen few the power, duty, and privilege to serve and govern. The right of suffrage, however, is a franchise subject to State regulation. While it lies in the heart of a truly democratic State, its exercise is conditioned on the fulfilment of a procedural limitation—that of registration. The seemingly lengthy and tedious processes involved in voter registration however may prove to be a deterrent for many from registering as voters or updating their registration records. As we herald the Fourth Industrial Revolution, technological advancements and innovations present an abundant opportunity for the State to address this issue by lending more efficiency, economy, and accessibility to voter registration processes.

This bill seeks to take advantage of these technological advances by mandating the Commission on Elections to, as far as practicable, adopt, design and use an automated and online system for voter registration that enables the electronic and online filing and processing of the application for voter registration, transfer of registration, reactivation, correction of voter registration entries and such other requests and processes relative to the voter's registration and records.

Indeed, a more convenient, efficient, and accessible registration process encourages more people to register. This further increases the possibility of higher voter participation and prevent voter disenfranchisement in the elections because there is nothing healthier for a democratic state than to have citizens who are informed, actively participating in its democratic processes, and truly engaged in charting the course of its destiny.

In view of the foregoing, the immediate passage of this bill is earnestly sought.

A handwritten signature in black ink, appearing to read "Joel Villanueva", written in a cursive style. To the right of the signature is a small circular stamp or mark.

SENATOR JOEL VILLANUEVA

NINETEENTH CONGRESS OF THE)
REPUBLIC OF THE PHILIPPINES)
First Regular Session)

'22 JUL 14 NO :48

SENATE

RECEIVED BY: J

S. B. NO. 572

Introduced by SENATOR JOEL VILLANUEVA

**AN ACT AUTHORIZING THE COMMISSION ON ELECTIONS TO USE
AND IMPLEMENT AN AUTOMATED AND ONLINE SYSTEM FOR
VOTER REGISTRATION, PROVIDING FUNDS THEREFOR, AND FOR
OTHER PURPOSES**

*Be it enacted by the Senate and House of Representatives of the Philippines in
Congress assembled:*

1 **SECTION 1. *Short Title.*** – This Act shall be known as the “*Online Voter*
2 *Registration Act.*”
3

4 **SEC. 2. *Declaration of Policy.*** – It is the policy of the State to establish a
5 system of registration that ensures and guarantees a clean, complete, permanent, and
6 updated list of voters. To encourage and ensure a continuing system of voter
7 registration, the State shall adopt and make use of technologies that shall facilitate
8 and allow the automated and online registration of voters, taking into account the
9 integrity, completeness, and accuracy of the list of voters.
10

11 **SEC. 3. *Automated and Online Voter Registration System.*** – The
12 Commission on Elections (COMELEC) shall, as far as practicable, adopt, design, and
13 use an automated and online system for voter registration that enables the electronic
14 and online filing and processing of the application for voter registration, transfer of
15 registration, reactivation, correction of voter registration entries, and such other
16 requests and processes relative to the voter’s registration and records.
17

18 The COMELEC shall also endeavor to use the same automated and online
19 system for the verification and approval of application for voter registration, transfer
20 of registration, reactivation, correction of voter registration entries, and such other
21 requests and processes relative to the voter’s registration and records as may be
22 practicable, bearing in mind the State’s policy of ensuring the integrity and accuracy
23 of the voters list and records.
24

1 **SEC. 4. Automated and Online Verification.** – Where online verification of
2 the application or request is not feasible in the meantime, the system shall
3 nonetheless allow the applicant to submit his or her application or request through
4 the COMELEC’s online platform. The same application and the information contained
5 therein, including the demographics of the applicant, shall be processed
6 electronically and shall be automatically stored in the COMELEC database for
7 pending voter registration application or requests.

8
9 The system shall promptly provide the applicant with complete and detailed
10 information as to the steps required to complete the application or request.

11
12 **SEC. 5. Personal Filing.** – The automated and online filing of application for
13 voter registration shall not preclude the personal filing of applications for registration,
14 transfer of registration, reactivation, correction of voter registration entries, and such
15 other requests, which shall continue to be available and conducted in the office of the
16 Election Officer during office hours.

17
18 **SEC. 6. Automated and Electronic Notice of Approval or Disapproval.** –
19 The automated and electronic system of voter registration shall include a feature that
20 automatically informs the applicant of the successful submission of his or her
21 application or request. The system shall provide detailed instructions on how the
22 applicant may follow up or complete the application for registration or requests, the
23 estimated time to complete the processing of the application or request, details on
24 the notice of approval or disapproval of the application and requests, further remedies
25 available in case of disapproval, and such other information necessary to promptly
26 assist the applicant with his or her application or request.

27
28 **SEC. 7. Secure Internet Website and Online Platforms.** – The COMELEC
29 shall design, devise, adopt, or otherwise use a secure Internet Website or online
30 platform where such applications may be filed by voters and/or applicants. Security
31 measures shall be put in place to protect and guarantee the completeness, accuracy,
32 and integrity of voter registration forms, applications, and information submitted and
33 filed through such Internet Website or online platform.

34
35 **SEC. 8. Implementing Rules and Regulations.** – The COMELEC, in
36 coordination with the appropriate government agencies, including the Department
37 of Science and Technology (DOST) and the Department of Information and
38 Communications Technology (DICT), and in consultation with relevant stakeholders,
39 shall promulgate the implementing rules and regulations within ninety (90) from the
40 effectivity of this Act.

41
42 **SEC. 9. Appropriation.** – The amount necessary for the effective
43 implementation of this Act shall be included in the budget of the COMELEC in the
44 annual General Appropriations Act.

45
46 **SEC. 10. Separability Clause.** – Any portion or provisions of this Act that
47 may be declared unconstitutional or invalid shall not have the effect of nullifying
48 other portions or provisions hereof as long as such remaining portions or provisions
49 can still subsist and be given effect in their entirety.

1 **SEC. 11. *Repealing Clause.*** – All laws, presidential decrees, executive
2 orders, memoranda, circulars, rules and regulations, and other issuances or parts
3 thereof, which are inconsistent with this Act, are hereby repealed, amended, or
4 modified accordingly.

5
6 **SEC. 12. *Effectivity Clause.*** – This Act shall take effect fifteen (15) days after
7 its publication in the *Official Gazette* or in at least two (2) newspapers of general
8 circulation.

9
10 **Approved,**