

No. 12-96

In the
Supreme Court of the United States

SHELBY COUNTY, ALABAMA,

Petitioner.

v.

ERIC H. HOLDER, JR., ATTORNEY GENERAL. ET AL.,

Respondents.

**On Petition for Writ of Certiorari to the
United States Court of Appeals for the
District of Columbia Circuit**

**BRIEF OF FORMER DEPARTMENT OF JUSTICE
OFFICIALS AS *AMICI CURIAE*
IN SUPPORT OF PETITIONER**

CARRIE SEVERINO
THE JUDICIAL EDUCATION
PROJECT
1413 K Street, NW
Suite 1000
Washington, DC 20533

JEFFREY M. HARRIS
Counsel of Record
BANCROFT PLLC
1919 M Street, NW
Suite 470
Washington, DC 20036
(202) 234-0090
jharris@bancroftpllc.com

Counsel for Amici Curiae

August 23, 2012

TABLE OF CONTENTS

TABLE OF AUTHORITIES	ii
INTEREST OF <i>AMICI CURIAE</i>	1
SUMMARY OF ARGUMENT.....	1
ARGUMENT	4
I. EVEN A SIMPLE REAUTHORIZATION OF SECTION 5 IN ITS EXISTING FORM WOULD HAVE BEEN UNCONSTITUTIONAL	4
II. CONGRESS AGGRAVATED THE INHERENT CONSTITUTIONAL DEFECTS OF SECTION 5 BY OVERRULING THIS COURT’S DECISIONS AND ALTERING THE SUBSTANTIVE STANDARD FOR PRECLEARANCE	5
A. This Court’s Decisions in <i>Georgia v. Ashcroft</i> and <i>Bossier Parish II</i> Were Critical To Alleviating the Constitutional Flaws of Section 5.....	6
B. Congress Worsened the Inherent Problems of Section 5 by Overruling <i>Georgia</i> and <i>Bossier Parish II</i>	10
III. DOJ’S AGGRESSIVE ENFORCEMENT STRATEGY HAS FURTHER EXACERBATED SECTION 5’S CONSTITUTIONAL DEFECTS.....	14
A. DOJ Has Refused To Preclear Legislation That is Unquestionably Permissible in Non-Covered Jurisdictions.....	15
B. DOJ Has a Long Record of Overreach in Section 5 Cases	19
CONCLUSION.....	21

TABLE OF AUTHORITIES

Cases

<i>Beer v. United States</i> , 425 U.S. 130 (1976)	6, 7
<i>City of Boerne v. Flores</i> , 521 U.S. 507 (1997)	4, 13
<i>Crawford v. Marion County Election Bd.</i> , 553 U.S. 181 (2008)	3, 15, 16
<i>Georgia v. Ashcroft</i> , 539 U.S. 461 (2003)	<i>passim</i>
<i>Gonzalez v. Arizona</i> , 677 F.3d 383 (9th Cir. 2012)	17
<i>Hays v. Louisiana</i> , 839 F. Supp. 1188 (W.D. La. 1993)	20
<i>Hays v. Louisiana</i> , 936 F. Supp. 360 (W.D. La. 1996)	21
<i>LaRoque v. Holder</i> , 679 F.3d 905 (D.C. Cir. 2012)	18
<i>Miller v. Johnson</i> , 515 U.S. 900 (1995)	6, 12, 19, 20
<i>Northwest Austin Mun. Util. Dist. No. One v. Holder</i> , 557 U.S. 193 (2009)	<i>passim</i>
<i>Perry v. Perez</i> , 132 S.Ct. 934 (2012)	2
<i>Reno v. Bossier Parish School Board</i> , 528 U.S. 320 (2000)	2, 6, 7, 12
<i>Ricci v. DeStefano</i> , 557 U.S. 557 (2009)	5

<i>Shaw v. Hunt</i> , 17 U.S. 899 (1996)	21
<i>Shelby County v. Holder</i> , 679 F.3d 848 (D.C. Cir. 2012)	<i>passim</i>
Statutes	
42 U.S.C. § 1973c	1, 5, 11, 12
Other Authorities	
Charlie Savage, <i>Holder, at NAACP Event, Criticizes Voter ID Laws</i> (July 10, 2012), <i>available at</i> http://thecaucus.blogs.nytimes.com/2012/07/10/holder-at-n-a-a-c-p-event-criticizes-voter-id-laws/	17
Letter from William Moschella, Assistant Attorney General, to Hon. James Sensenbrenner (Apr. 12, 2006), <i>available at</i> http://www.scribd.com/doc/48673021/2006-0412-Ltr-to-House-of-Rep-re-Voting-Rights-Act-Procedures	20, 21
National Conference of State Legislatures, <i>Absentee and Early Voting</i> (updated July 22, 2011), <i>available at</i> http://www.ncsl.org/legislatures-elections/elections/absentee-and-early-voting.aspx	18
Petition for Writ of Certiorari, <i>Nix v. Holder</i> , No. 12-81 (filed July 20, 2012)	19
Nathaniel Persily, <i>The Promise and Pitfalls of the New Voting Rights Act</i> , 117 Yale L.J. 174 (2007).....	12, 13

United States' Proposed Findings of Fact and Conclusions of Law, <i>Florida v. Holder</i>, No. 1:11-cv-01428 (D.D.C. May 3, 2012).....	18
United States' Proposed Findings of Fact and Conclusions of Law, <i>Texas v. Holder</i>, No. 1:12-cv-00128 (D.D.C. June 25, 2012).....	18

INTEREST OF *AMICI CURIAE* ¹

Amici Hans von Spakovsky, J. Christian Adams, Roger Clegg, Charles J. Cooper, Robert N. Driscoll, William Bradford Reynolds, and Bradley Schlozman have all served in senior positions in the Civil Rights Division of the Department of Justice. *Amici* have extensive experience with the Voting Rights Act and the Department's enforcement policies, and have a substantial interest in ensuring that that any race-based remedial measures, such as Section 5 of the Act, comply with the Constitution.

SUMMARY OF ARGUMENT

This Court has rarely mentioned Section 5 of the Voting Rights Act ("VRA") in recent years without mentioning in the same breath the serious constitutional issues raised by that provision. Section 5 prohibits "covered jurisdictions" from implementing any changes to their election procedures until those changes are submitted to, and approved by, either the Attorney General or a three-judge district court. *See* 42 U.S.C. § 1973c. In doing so, Section 5 differentiates between the states despite "our historic tradition that all the states enjoy 'equal sovereignty'"; uses a coverage formula based on 40-year-old data that no longer reflects where discrimination is most likely to occur; and

¹ This brief was not written in whole or in part by counsel for any party, and no person or entity other than *amici* and their counsel has made a monetary contribution to the preparation and submission of this brief. Petitioner and Respondent have each filed a blanket consent for *amicus* briefs. Counsel for Defendant-Intervenors received timely notice of *amicus*'s intent to file and have consented to this filing.

forces states to rely excessively on racial considerations in designing their election policies. *Northwest Austin Mun. Util. Dist. No. One v. Holder*, 557 U.S. 193, 203-04 (2009); see also *Perry v. Perez*, 132 S.Ct. 934, 942 (2012) (noting the “serious constitutional questions’ raised by § 5’s intrusion on state sovereignty”).

In light of this Court’s repeated articulation of the constitutional flaws of Section 5, Congress and DOJ could have taken any number of different steps to ease those concerns and place the statute on more sound constitutional footing. Congress, for example, could have updated the coverage formula to ensure a better fit between current burdens and current needs, or relaxed the substantive standard for granting preclearance. DOJ, for its part, could have adopted a restrained enforcement strategy that minimized costly litigation and quickly precleared voting changes in covered jurisdictions that were similar to valid statutes in non-covered jurisdictions.

Instead, both Congress and DOJ have taken a number of actions that have only exacerbated the already-serious constitutional flaws of Section 5. In the 2006 reauthorization of the VRA, Congress abrogated two of this Court’s most important decisions interpreting Section 5, *Georgia v. Ashcroft*, 539 U.S. 461 (2003), and *Reno v. Bossier Parish School Board*, 528 U.S. 320 (2000) (“*Bossier Parish II*”). Both of those decisions relied on the canon of constitutional avoidance and were critical to preventing an unconstitutionally overbroad application of Section 5. Yet the 2006 reauthorization discards *Georgia* and *Bossier Parish II*, and significantly expands the substantive

grounds on which DOJ or the district court can refuse to preclear a change in voting procedures.

DOJ, too, has abandoned any pretense of restraint and has used Section 5 to block a number of voting changes in covered jurisdictions that closely resemble laws already in force in non-covered jurisdictions. For example, this Court has held that an Indiana statute requiring voters to present photo identification is facially constitutional, *see Crawford v. Marion County Election Bd.*, 553 U.S. 181 (2008), yet DOJ has sought to prevent Texas and South Carolina from adopting similar legislation. Worse yet, many of DOJ's objections to preclearance rely on amorphous allegations of discriminatory "purpose" that cannot be resolved without extensive and costly discovery and, often, a full trial on the merits. Covered jurisdictions are subject to these burdens solely because of a formula that relies on nearly 40-year-old data and has taken no account whatsoever of the fact that "[t]hings have changed" over the intervening four decades. *Northwest Austin*, 557 U.S. at 202.

* * *

Rather than heed this Court's repeated calls for restraint, Congress' and DOJ's recent actions have only worsened the grave constitutional flaws of Section 5. It is thus critical that this Court finally answer the question left open in *Northwest Austin* of "[w]hether conditions continue to justify" the extraordinary burdens imposed by Section 5. 557 U.S. at 211. The petition for certiorari should be granted.

ARGUMENT

I. EVEN A SIMPLE REAUTHORIZATION OF SECTION 5 IN ITS EXISTING FORM WOULD HAVE BEEN UNCONSTITUTIONAL

The 2006 reauthorization of Section 5 would not have passed constitutional muster even if Congress had made no substantive changes to the statute. As Shelby County explains, the formula used to determine which jurisdictions are covered by Section 5 relies on badly outdated data and fails to identify the jurisdictions most likely to engage in discriminatory voting practices. Pet. 29-34; *see also Shelby County v. Holder*, 679 F.3d 848, 889-900 (D.C. Cir. 2012) (Williams, J., dissenting) (concluding that the “equivocal evidence” of discrimination in covered jurisdictions cannot “sustain” Section 5). Indeed, the disparity in voter registration rates between African-American and white citizens in covered jurisdiction has “nearly vanished,” and in many covered jurisdictions minority registration and turnout rates *exceed* those of white voters. *Northwest Austin*, 557 U.S. at 227 (Thomas, J., concurring in part and dissenting in part).

Moreover, even if there were some plausible nexus between the coverage formula and likely constitutional violations, the severe remedy of forcing covered jurisdictions to seek advance federal approval of their duly enacted laws is “so out of proportion . . . that it cannot be understood as responsive to, or designed to prevent, unconstitutional behavior.” *City of Boerne v. Flores*, 521 U.S. 507, 532 (1997); *see* Pet. 25-29; *Northwest*

Austin, 557 U.S. at 228 (Thomas, J., concurring in part and dissenting in part) (concluding that “the existence of discrete and isolated incidents of interference with the right to vote” is not “sufficient justification for the imposition of § 5’s extraordinary requirements”).²

II. CONGRESS AGGRAVATED THE INHERENT CONSTITUTIONAL DEFECTS OF SECTION 5 BY OVERRULING THIS COURT’S DECISIONS AND ALTERING THE SUBSTANTIVE STANDARD FOR PRECLEARANCE

In order to obtain preclearance under Section 5, a covered jurisdiction must demonstrate that the proposed change “neither has the purpose nor will have the effect of denying or abridging the right to vote on account of race or color.” 42 U.S.C. § 1973c(a). The “limited substantive goal” of Section 5 is to ensure that “no voting-procedure changes would be made that would lead to a retrogression in the position of racial minorities with respect to their effective exercise of the franchise.” *Miller v.*

² Section 5’s use of an “effects” test also raises serious constitutional concerns, as it forces covered jurisdictions to engage in race-conscious decisionmaking. For example, covered jurisdictions will face a strong incentive to engage in racial gerrymandering in order to ensure racially proportionate election results. See Part II.B, *infra*; see also *Ricci v. DeStefano*, 557 U.S. 557, 594 (2009) (Scalia, J., concurring) (noting that the disparate-impact provisions in Title VII raise serious equal protection concerns because they “place a racial thumb on the scales, often requiring employers to evaluate the racial outcomes of their policies, and to make decisions based on (because of) those racial outcomes”).

Johnson, 515 U.S. 900, 926 (1995) (quoting *Beer v. United States*, 425 U.S. 130, 141 (1976)).

When Congress reauthorized Section 5 in 2006, it did not write on a blank slate. This Court's decisions in *Georgia v. Ashcroft* and *Bossier Parish II* had interpreted both the "purpose" and "effects" prongs of the statutory test in a manner that ameliorated the inherent constitutional burdens of the statute. Remarkably, Congress abrogated both of those decisions in the 2006 reauthorization. As a result, even though covered jurisdictions have made remarkable progress since the VRA was enacted in 1965—and now perform as well as (or better than) non-covered jurisdictions on most measures of voting equality, see *Northwest Austin*, 557 U.S. at 202-04; Pet. 29-34—it has become considerably harder for covered jurisdictions to meet the substantive standard for preclearance.

A. This Court's Decisions in *Georgia v. Ashcroft* and *Bossier Parish II* Were Critical To Alleviating the Constitutional Flaws of Section 5

1. *Bossier Parish II* involved a challenge to the new electoral districts for a Louisiana school board. It was undisputed that, compared to the preexisting "benchmark" plan, the new plan "did not worsen the position of minority voters," and thus did not have a retrogressive effect. 528 U.S. at 324. The Attorney General nonetheless denied preclearance, arguing that new plan had a discriminatory purpose because the Parish did not maximize the number of majority-minority districts. *Id.* at 325.

This Court squarely rejected DOJ's interpretation of the "purpose" test, holding that Section 5 "does not prohibit preclearance of a redistricting plan enacted with a discriminatory but nonretrogressive purpose." *Id.* at 341. That is, the relevant inquiry is not whether there was *any* discriminatory purpose, but whether there was a *specific* purpose to retrogress minority voting strength compared to the benchmark plan. As the Court explained, Section 5 "prevents nothing but backsliding, and preclearance under Section 5 affirms nothing but the absence of backsliding." *Id.* at 336. A holding that Section 5 reached any kind of discriminatory purpose would have also been inconsistent with this Court's decisions interpreting the "effects" prong of the statute as requiring "*retrogressive effects.*" *Beer*, 425 U.S. at 141 (emphasis added); *see also id.* (noting that "a legislative reapportionment that enhances the position of racial minorities with respect to their effective exercise of the electoral franchise can hardly have the 'effect' of diluting or abridging the right to vote on account or race").

The decision in *Bossier Parish II* expressly turned on the canon of constitutional avoidance. This Court emphasized that extending Section 5 to "discriminatory but nonretrogressive vote-dilutive purposes" would "blur the distinction between Section 2 and Section 5," and "change the Section 5 benchmark from a jurisdiction's existing plan to a hypothetical, undiluted plan." 528 U.S. at 336. That reading of the statute would "exacerbate the 'substantial' federalism costs the preclearance procedure already exacts . . . perhaps to the extent of

raising concerns about Section 5's constitutionality." *Id.*

2. *Georgia v. Ashcroft*, which addressed Georgia's redistricting plans following the 2000 census, was an equally important decision regarding the "effects" prong of the preclearance standard. The challenged plans, which were strongly supported by African-American legislators, "unpacked" the most heavily concentrated majority-minority districts in order to create several new "influence" districts. 539 U.S. at 470-71. That is, the legislature chose to reduce the number of districts with a black voting age population in excess of 60% and instead create additional districts with a black voting age population between 25% and 50%. The goal of this plan was to "bring[] people together" by eliminating districts that overwhelmingly consisted of voters of a single race. *Id.* at 470. The district court nonetheless refused to preclear Georgia's plans, holding that the plans had a retrogressive effect because they reduced the opportunity for the "black candidate of choice" to win election, and "diminish[ed] African American voting strength" in existing majority-minority districts. *Id.* at 474.

This Court reversed. The Court held that the question whether a challenged practice has a retrogressive effect "depends on an examination of *all the relevant circumstances*, such as the ability of minority voters to elect their candidate of choice, the extent of the minority group's opportunity to participate in the political process, and the feasibility of creating a nonretrogressive plan." *Id.* at 479 (emphasis added). The comparative ability of a minority group to elect a candidate of its choice is

“important” in the retrogression inquiry but “cannot be dispositive or exclusive.” *Id.* at 480.

The Court further held that “Section 5 gives States the flexibility to choose one theory of effective representation over the other.” *Id.* at 482. Some states might choose to create a small number of “safe” majority-minority districts. That approach “virtually guarantee[s]” the election of the group’s preferred candidate, but “risks isolating minority voters from the rest of the State, and risks narrowing political influence to only a fraction of political districts.” *Id.* at 480-81. Alternatively, a state might choose to create “influence districts” with lower percentages of minority voters. This increases the risk that the preferred candidate will lose, but promotes the creation of multi-racial coalitions. *Id.* at 481. The core holding of *Georgia* is that Section 5 does not mandate one approach over the other, but leaves each state substantial discretion about how best to accommodate its own unique interests. *See id.* at 483 (Section 5 “leaves room for States to use these types of influence and coalitional districts”).

The Court emphasized once again that “[t]he purpose of the [VRA] is to prevent discrimination in the exercise of the electoral franchise and to foster our transformation to a society that is no longer fixated on race.” *Id.* at 490. Thus, “the [VRA], as properly interpreted, should encourage the transition to a society where race no longer matters: a society where integration and color-blindness are not just qualities to be proud of, but are simple facts of life.” *Id.* at 490-91.

Justice Kennedy concurred. While agreeing that “our decisions controlling the § 5 analysis require the Court’s ruling here,” he noted that “considerations of race that would doom a redistricting plan under the Fourteenth Amendment or § 2 seem to be what save it under § 5.” *Id.* at 491 (Kennedy, J., concurring). Justice Kennedy emphasized that “the discord and inconsistency” between § 2 and § 5 “should be confronted,” and that “[t]here is a fundamental flaw . . . in any scheme in which the Department of Justice is permitted or directed to encourage or ratify a course of unconstitutional conduct in order to find compliance with a statutory directive.” *Id.*

B. Congress Worsened the Inherent Problems of Section 5 by Overruling *Georgia* and *Bossier Parish II*

Because of the badly outdated coverage formula and disproportionate remedy, even a simple reauthorization of Section 5 would have raised grave constitutional concerns. *See supra* Part I. But the 2006 reauthorization goes far beyond that, by significantly broadening the substantive grounds on which voting changes can be denied preclearance. Congress expressly overruled this Court’s decisions in *Georgia* and *Bossier Parish II*, even though both of those decisions relied on the canon of constitutional avoidance and were critical to alleviating Section 5’s inherent constitutional defects.

1. As explained above, *Georgia* gave states significant discretion to choose whether to have a smaller number of “safe” majority-minority districts or a larger number of “influence” districts. The 2006 amendments to the VRA foreclose that choice.

Congress rejected *Georgia's* totality-of-the-circumstances analysis and instead provided that the sole inquiry is whether the challenged law "has the purpose or will have the effect of diminishing the ability of any citizens of the United States on account of race or color . . . to elect their preferred candidates of choice." 42 U.S.C. § 1973c(b); *see also id.* § 1973c(d) (providing that the purpose of this amendment "is to protect the ability of [minority] citizens to elect their preferred candidates of choice").

The "exclusive focus" of Section 5 is now "whether the plan diminishes the ability of minorities (always assumed to be a monolith) to 'elect their candidates of choice,' irrespective of whether policymakers (including minority ones) decide that a group's long-term interests might be better served by less concentration—and thus less of the political isolation that concentration spawns." *Shelby County*, 679 F.3d at 887 (Williams, J., dissenting). As Judge Williams explained, this amendment to Section 5's substantive standard "not only mandates race-conscious decisionmaking, but a particular brand of it." *Id.* The effect will be ossification of existing majority-minority districts, which will prevent policymakers from experimenting with different types of districts that may promote good governance and cooperation between racial groups.³ Congress' overruling of *Georgia* thus "aggravates both the

³ *See Georgia*, 539 U.S. at 481 (influence and coalition districts may "increase 'substantive representation' in more districts, by creating coalitions of voters who together will help to achieve the electoral aspirations of the minority group").

federal-state tension with which *Northwest Austin* was concerned and the tension between Section 5 and the Reconstruction Amendments' commitment to nondiscrimination." *Id.*

2. In the 2006 reauthorization, Congress also abrogated this Court's decision in *Bossier Parish II* by adding to Section 5 a new provision stating that the term "purpose" "shall include *any* discriminatory purpose." 42 U.S.C. § 1973c(c) (emphasis added).

This change is no mere technicality. See Persily, *The Promise and Pitfalls of the New Voting Rights Act*, 117 Yale L.J. 174, 217 n.165 (2007) (arguing that the "potential impact" of overruling *Bossier Parish II* "should not be understated"). If Section 5 broadly bars "any" discriminatory purpose, then DOJ can use it to block voting changes on grounds that have nothing to do with retrogression. Indeed, in *Bossier Parish II*, DOJ divined a discriminatory purpose from the district's *failure to maximize* minority seats, even though it was undisputed that there was no actual retrogression compared to the benchmark plan. 528 U.S. at 324-25; see also *Miller*, 515 U.S. at 927 (DOJ's "implicit command that States engage in presumptively unconstitutional race-based districting brings the Act . . . into tension with the Fourteenth Amendment").

By overruling *Bossier Parish II*, Congress has now reauthorized the same type of free-ranging "purpose" inquiry under which DOJ pursued its patently unconstitutional failure-to-maximize policies throughout the 1990s. See *Shelby County*, 679 F.3d at 887-88 (Williams, J., dissenting) (discriminatory purpose claims under Section 5 were

“precisely the device that [DOJ] had employed in its pursuit of maximizing majority-minority districts at any cost”). As Professor Persily presciently explained in 2007, “[t]here is a risk that the purpose inquiry will turn into another opportunity for partisan infection of the preclearance process—for example, with a Democratic-leaning DOJ determining that all Republican gerrymanders in jurisdictions with heavy minority populations have discriminatory purposes or finding that failure to maximize the number of majority-minority districts constitutes discriminatory purpose.” Persily, 117 Yale L.J. at 217 n.165. At the very least, “[t]he purpose inquiry provides a lot of discretion to the DOJ,” and “[j]urisdictions may feel that they must accede to DOJ pressures applied in the short, stressful period preceding an election.” *Id.*

3. The Court of Appeals refused to address Congress’ alteration of the preclearance standard on the ground that Shelby County had not brought a *separate* challenge to the substantive amendments to Section 5. See *Shelby County*, 679 F.3d at 883-84. But Shelby County did bring a facial challenge to “Congress’ decision in 2006 to reauthorize until 2031 the preclearance obligation of Section 5 of the VRA under the pre-existing coverage formula.” Pet. 2. The substantive standard for granting preclearance is critical to any assessment of whether Section 5, on its face, is “congruen[t] and proportional[.]” to the harm Congress sought to remedy. *Boerne*, 521 U.S. at 520. As Judge Williams explained, “[t]o answer that question one must necessarily first assess the severity of the consequences of coverage.” *Shelby*

County, 679 F.3d at 888 (Williams, J., dissenting).⁴ Congress' abrogation of *Georgia* and *Bossier Parish II* is properly before the Court, and only underscores the unconstitutionality of Section 5.

III. DOJ'S AGGRESSIVE ENFORCEMENT STRATEGY HAS FURTHER EXACERBATED SECTION 5'S CONSTITUTIONAL DEFECTS

Not content with both the reauthorization of Section 5 and a significant expansion of the substantive grounds on which preclearance can be denied, DOJ has also doubled down on aggressive enforcement strategy that has dramatically increased the costs and burdens borne by covered jurisdictions.

In particular, DOJ has refused to preclear a number of state laws in covered jurisdictions that are routinely implemented in non-covered jurisdictions. As a result, covered jurisdictions must engage in costly and wasteful litigation in order for their statutes to take effect, while similar laws in non-covered jurisdictions are presumptively valid and may take effect immediately. *See Shelby County*, 679 F.3d at 885 (Williams, J., dissenting) (Section 5 requires "state and local officials to go hat in hand to Justice Department officialdom to seek approval of any and all proposed voting changes").

⁴ The majority was also wrong on the facts, as *Shelby County* did challenge Congress' modifications of the substantive preclearance standard. *See* Plaintiff's Consolidated Reply Memorandum in Support of Motion for Summary Judgment at 50-51, Dkt. 65, No. 1:10-cv-651 (D.D.C. Dec. 13, 2010); Reply Brief for Appellant at 24-25, No. 11-5256 (D.C. Cir. Dec. 15, 2011).

The sole reason for this grossly disparate treatment is a formula based on 40-year-old data that fails to acknowledge in any way that “[t]hings have changed” in covered jurisdictions since the VRA was enacted in 1965. *Northwest Austin*, 557 U.S. at 202.

A. DOJ Has Refused To Preclear Legislation That is Unquestionably Permissible in Non-Covered Jurisdictions

1. The second-class status of covered jurisdictions is most readily apparent in the context of laws requiring voters to present photo identification at the polls.

This Court has emphasized that “[t]here is no question about the legitimacy or importance of [a] State’s interest in counting only the votes of eligible voters.” *Crawford v. Marion County Election Bd.*, 553 U.S. 181, 196 (2008) (plurality op.). Moreover, “the interest in orderly administration and accurate recordkeeping provides a sufficient justification for carefully identifying all voters participating in the election process.” *Id.* While “the most effective method of preventing election fraud may well be debatable, the propriety of doing so is perfectly clear.” *Id.*; *see also id.* at 197 (noting that “public confidence in the integrity of the electoral process has independent significance, because it encourages citizen participation in the democratic process”).

The Court thus rejected a facial challenge to Indiana’s voter identification law. For most voters, the law was unlikely to “even represent a significant increase over the usual burdens of voting.” *Id.* at 198. And, although “a somewhat heavier burden may be placed on a limited number of persons,” the

Court concluded that the “severity” of this burden would be lessened by a provision allowing voters to cast provisional ballots if they did not have photo identification at the polls. *Id.* at 199. The challengers bore a “heavy burden of persuasion,” and this Court found that the “precise interests advanced by the State” were “sufficient to defeat [the] facial challenge. *Id.* at 200, 203; *see also id.* at 204 (Scalia, J., concurring) (concluding that the “burden at issue is minimal and justified”).

Non-covered jurisdictions are thus free to enact voter identification laws, and Indiana, Kansas, Pennsylvania, and Tennessee have done just that. Those statutes are deemed facially valid, and the burden of proof is on the plaintiffs in any Section 2 or Equal Protection challenge.

In light of this Court’s decision in *Marion County*, one might have expected that DOJ would readily preclear voter identification statutes in covered jurisdictions as well. Instead, however, DOJ has sought to prevent Texas and South Carolina from implementing statutes that closely resemble the Indiana law this Court found to be facially constitutional.⁵ Both cases are now pending before three-judge district courts, and have entailed massive document discovery, numerous intervenors, dueling expert witnesses, and trials with live testimony. Even though the Texas and South Carolina statutes were both enacted in May 2011, it

⁵ The Texas and South Carolina statutes are also similar to a Georgia voter identification law that DOJ precleared in 2005 under the previous administration.

is unlikely that either will be in force for the fall 2012 elections.

This disparate treatment is particularly baffling given that Texas and South Carolina have *higher* minority registration and voting rates, and more African-American elected officials, than Indiana. See *Shelby County*, 679 F.3d at 902 (Williams, J., dissenting). Yet DOJ has refused to allow Texas' and South Carolina's duly enacted statutes to take effect, and the Attorney General has grossly mischaracterized these statutes as "poll taxes."⁶ It strains credulity to suggest that statutes offering *free* identification to voters—and that are similar to a statute this Court found to be facially constitutional—are akin to the most egregious form of voting discrimination from the Jim Crow era. See *Gonzalez v. Arizona*, 677 F.3d 383, 408-410 (9th Cir. 2012) (*en banc*) (rejecting argument that a proof-of-citizenship requirement was analogous to a poll tax because that requirement "is related to the state's legitimate interest in assessing the eligibility and qualifications of voters ... and the burden is minimal under [*Marion County*]").

2. These are not isolated examples. Eighteen states do not currently offer *any* in-person early voting.⁷ Yet DOJ has refused to preclear a Florida

⁶ See Charlie Savage, *Holder, at NAACP Event, Criticizes Voter ID Laws* (July 10, 2012), available at <http://thecaucus.blogs.nytimes.com/2012/07/10/holder-at-n-a-a-c-p-event-criticizes-voter-id-laws/>.

⁷ See National Conference of State Legislatures, *Absentee and Early Voting* (updated July 22, 2011), available at

law that merely *changes the times* at which early voting will be offered while preserving the same total number of early voting hours. In refusing to preclear that change, DOJ has advanced exactly the sort of amorphous, purpose-based claim that this Court found constitutionally problematic in *Bossier Parish II*, but that Congress reinvigorated in the 2006 reauthorization.⁸ Florida will not be allowed to implement these trivial changes in its election procedures unless and until it can prove the negative that its legislators were *not* acting with such a purpose.

Similarly, in November 2008, voters in Kinston, North Carolina approved a referendum shifting to a system of non-partisan local elections. Countless jurisdictions in the United States use some form of non-partisan elections to choose local officials or judges. Yet DOJ refused to preclear the Kinston plan on the rather paternalistic theory that minority candidates would receive fewer “crossover” votes if they could not identify themselves as Democrats. *See LaRoque v. Holder*, 679 F.3d 905, 907 (D.C. Cir. 2012). After nearly three years of litigation, and on the eve of a second trip to the D.C. Circuit, DOJ

<http://www.ncsl.org/legislatures-elections/elections/absentee-and-early-voting.aspx>.

⁸ See United States’ Proposed Findings of Fact and Conclusions of Law at 17-25, *Florida v. Holder*, No. 1:11-cv-01428 (D.D.C. May 3, 2012); see also United States’ Proposed Findings of Fact and Conclusions of Law at 24, *Texas v. Holder*, No. 1:12-cv-00128 (D.D.C. June 25, 2012) (asserting that Texas’ “stated purposes” for adopting a photo identification requirements “cloak a discriminatory purpose”); *id.* at 63-71.

withdrew its objection and attempted to moot the case. *Id.* A certiorari petition in the Kinston case is currently pending before this Court, see *Nix v. Holder*, No. 12-81 (filed July 20, 2012), and *amici* encourage the Court to grant that petition as well as the instant petition.⁹

B. DOJ Has a Long Record of Overreach in Section 5 Cases

This overreach is nothing new. Throughout the 1990s, DOJ routinely invoked a discriminatory “purpose” as the basis for withholding preclearance from redistricting plans that did not *maximize* minority voting strength. For example, in *Miller v. Johnson*, DOJ twice denied preclearance of Georgia’s redistricting plans on the ground that the state “‘failed to explain adequately’ its failure to create a third majority-minority district.” 515 U.S. at 907. Georgia eventually obtained administrative preclearance from DOJ only by adopting a severely gerrymandered plan that used the ACLU’s so-called “max-black” plan as the benchmark. *Id.* at 907-08.

DOJ’s approach to preclearance effectively forced Georgia to violate the Equal Protection Clause. Race was “the predominant, overriding factor” explaining why the new plan attached to existing districts “various appendages containing dense majority-black populations.” *Id.* at 920. As this Court explained, “[i]nstead of grounding its objections on evidence of a discriminatory purpose, it would appear that [DOJ] was driven by its policy of

⁹ *Amicus* J. Christian Adams expresses no position on the Kinston case.

maximizing majority-black districts.” *Id.* at 924. The Court found DOJ’s position to be “insupportable,” and emphasized that “[w]e do not accept the contention that the State has a compelling interest in complying with whatever preclearance mandates the Justice Department issues.” *Id.* at 922-24. “In utilizing § 5 to require States to create majority-minority districts wherever possible, [DOJ] expanded its authority under the statute beyond what Congress intended and we have upheld.” *Id.* at 925. DOJ eventually agreed to pay nearly \$600,000 in attorneys’ fees to the plaintiffs for the protracted litigation in the *Miller* case.¹⁰

Similarly, in a case arising out of Louisiana’s 1990 redistricting, DOJ “let it be known that preclearance would not be forthcoming for any plan that did not include at least two ‘safe’ black districts out of seven.” *Hays v. Louisiana*, 839 F. Supp. 1188, 1196 n.21 (W.D. La. 1993). The court held that “neither Section 2 nor Section 5” justifies this approach, and that DOJ’s position was “nothing more than . . . ‘gloss’ on the [VRA]—a gloss unapproved by Congress and unsanctioned by the courts.” *Id.*; *see also id.* (DOJ “arrogated the power to use Section 5 preclearance as a sword to implement forcibly its own redistricting policies”); *Hays v. Louisiana*, 936 F. Supp. 360, 369, 372 (W.D.

¹⁰ *See* Letter from William Moschella, Assistant Attorney General, to Hon. James Sensenbrenner (Apr. 12, 2006) at 3, available at <http://www.scribd.com/doc/48673021/2006-0412-Ltr-to-House-of-Rep-re-Voting-Rights-Act-Procedures> (“Moschella Letter”) (detailing cases in which the Civil Rights Division was admonished by a court or forced to pay attorneys’ fees to the opposing party).

La. 1996) (DOJ “impermissibly encouraged—nay, mandated—racial gerrymandering,” and “the Legislature succumbed to [DOJ’s] illegitimate preclearance demands”). DOJ paid more than \$1.1 million to settle claims for attorneys’ fees arising out of the *Hays* case. See Moschella Letter at 4.¹¹

CONCLUSION

DOJ’s current approach to Section 5 closely resembles its enforcement strategy during the 1990s, which was roundly rejected by the courts as indefensible and, indeed, unconstitutional. Because of DOJ’s renewed recalcitrance, covered jurisdictions must incur millions of dollars of costs, countless hours of wasted time, and the inherent sovereign indignity of being forced to go “hat in hand” to federal officials just to implement their duly enacted laws—laws that are often nearly identical to facially valid legislation in non-covered jurisdictions.

The 2006 reauthorization of Section 5, which continues to rely on the badly outdated coverage formula, would have raised grave constitutional concerns even if Congress had preserved the preexisting substantive standard for preclearance and DOJ had taken a restrained approach to enforcement. Congress’ failure to update the coverage formula, combined with its overruling of *Georgia* and *Bossier Parish II* and DOJ’s aggressive

¹¹ See also *Shaw v. Hunt*, 517 U.S. 899, 912-13 (1996) (holding that North Carolina redistricting plan violated the Equal Protection Clause, and that DOJ’s insistence upon the maximum number of race-based districts was “unsupportable”).

enforcement strategy, cannot satisfy any plausible standard of constitutionality.

The petition for certiorari should accordingly be granted.

Respectfully submitted,

JEFFREY M. HARRIS

Counsel of Record

BANCROFT PLLC

1919 M Street, NW, Ste. 470

Washington, DC 20036

jharris@bancroftpllc.com

(202) 234-0090

CARRIE SEVERINO

THE JUDICIAL EDUCATION

PROJECT

1413 K Street, NW

Suite 1000

Washington, DC 20533

August 23, 2012

Counsel for Amici Curiae