

IN THE UNITED STATES DISTRICT COURT
FOR THE NORTHERN DISTRICT OF GEORGIA
ATLANTA DIVISION

UNITED STATES OF AMERICA,

Plaintiff,

v.

THE STATE OF GEORGIA; THE
GEORGIA STATE ELECTION
BOARD; and BRAD
RAFFENSPERGER, in his official
capacity as Georgia Secretary of State,

Defendants.

Civil Action No.

COMPLAINT

The United States of America, plaintiff herein, alleges:

1. In March 2021, the Georgia legislature enacted an omnibus election bill known as Georgia Senate Bill 202 (2021) (“SB 202”). *See* Exhibit 1. The legislature passed the bill against the backdrop of:

- Georgia’s history of discrimination against Black Georgians, demographic shifts in the state leading to an increase in the number of Black voters and other voters of color;
- A dramatic increase in Black Georgians’ use of absentee voting

- Heavily publicized Black voter mobilization efforts (including efforts to overcome long lines in precincts serving Black voters); and
- Black Georgians’ unprecedented recent successes in electing candidates of choice.

2. In particular, SB 202’s provisions:

- Prohibit government entities from mailing unsolicited absentee ballot applications and impose substantial fines on third-party organizations that send follow-up absentee ballot applications;
- Require most voters who lack certain identification numbers to photocopy another form of identification each time they request an absentee ballot, reduce the period of time in which voters may apply for an absentee ballot, and restrict the use and availability of drop boxes to return that ballot;
- Prohibit distributing food and water to voters waiting in line to cast their ballots; and
- Prohibit counting out-of-precinct provisional ballots unless they are cast after 5 p.m. on Election Day.

The Georgia legislature enacted SB 202 with knowledge of the disproportionate effect that these provisions (collectively, the “challenged provisions), both singly

and together, would have on Black voters' ability to participate in the political process on an equal basis with white voters.

3. The Attorney General files this action pursuant to Sections 2 and 12(d) of the Voting Rights Act, 52 U.S.C. §§ 10301 & 10308(d), to enforce the voting rights guaranteed by the Fourteenth and Fifteenth Amendments to the United States Constitution.

4. In this action, the Attorney General challenges portions of SB 202, which was signed into law on March 25, 2021, and makes significant changes to Georgia's election laws.

5. In enacting SB 202, the Georgia General Assembly intended to deny or abridge the right of Black Georgians to vote on account of race or color.

JURISDICTION AND VENUE

6. The Court has jurisdiction of this action pursuant to 28 U.S.C. §§ 1331, 1345, and 2201 and 52 U.S.C. § 10308(f).

7. Venue is proper in this court under 28 U.S.C. §§ 90(a)(2) and 1391(b).

PARTIES

8. The Voting Rights Act authorizes the Attorney General to file a civil action on behalf of the United States of America seeking injunctive, preventive, and permanent relief for violations of Section 2 of the Act. 52 U.S.C. § 10308(d).

9. Defendant Georgia is one of the states of the United States of America.

10. Defendant Georgia State Election Board is the state agency responsible for promulgating rules and regulations relating to the election process in Georgia.

11. Defendant Brad Raffensperger is the Georgia Secretary of State, the State's chief election officer, and since SB 202 went into effect, an ex officio non-voting member of the State Election Board. His office oversees election activities in Georgia, including voter registration as well as the administration of state and federal elections. He is sued in his official capacity.

ALLEGATIONS

Population and Voter Participation Data

12. According to the 2010 Census, the State of Georgia had a total population of 9,687,653. Of those individuals, 5,413,920 (55.9%) were non-Hispanic white, and 2,964,781 (30.6%) were non-Hispanic Black.

13. According to the 2010 Census, the voting-age population of Georgia was 7,196,101, of whom 4,242,514 (59%) were non-Hispanic white, and 2,088,277 (29%) were non-Hispanic Black.

14. According to the 2019 American Community Survey 1-Year Estimates, Georgia had 7,581,837 voting-age citizens, of whom 4,367,617 (57.6%) were non-Hispanic white, and 2,493,514 (32.9%) were Black.

15. In the past three decades, Georgia's Black population has grown in size and in its proportion of Georgia's total population. The number of Black residents increased 70.7 percent from 1990 to 2010 according to decennial Census counts, and Black residents' share of Georgia's total population increased from 26.8 percent of the population in 1990 to 30.6 percent in 2010. According to 2010 and 2019 American Community Survey 1-Year Estimates, the number and proportion of Black residents continued to grow in those nine years: Black population size increased by 13.9 percent and the Black proportion of Georgia's population increased to 31.9 percent.

16. According to 2010 and 2019 American Community Survey 5-Year Estimates, 69 percent of the Black population growth in the past decade occurred in the Atlanta region, where nine of the ten counties with the greatest increase in Black population are located.

17. Georgia's four most populous counties are Fulton, Cobb, DeKalb, and Gwinnett Counties. They are located in the metro Atlanta area. These four counties also contain the largest Black voting-age populations in Georgia.

18. As of May 12, 2021, Georgia had 7,395,688 registered voters, of whom 3,896,526 (52.7%) were non-Hispanic white; 2,215,230 (30.0%) were non-Hispanic Black; 273,270 (3.7%) were Hispanic; 196,030 (2.7%) were Asian or Pacific Islander; and 18,465 (0.2%) were American Indian or Alaskan Native.

19. According to data from the State, although the turnout rate among Black voters in Georgia has increased in recent elections, it continues to lag behind that of white voters. For example, in the January 2021 runoff, 54.24 percent of Black registrants voted, compared to 64.11 percent of white registrants, a difference of 9.87 percentage points. In November 2020, 59.97 percent of Black registrants voted, compared to 72.59 percent of white registrants, a difference of 12.62 percentage points. In November 2018, 53.89 percent of Black registrants voted, compared to 62.18 percent of white registrants, a difference of 8.29 percentage points.

20. The white share of the electorate has dropped in the past decade, from 66.3 percent in 2010 to 58.9 percent in 2018 and 58.2 percent in 2020.

21. Black voters in Georgia have traditionally been less likely to vote by mail than white voters, but that began to change in 2018, when 6.89 percent of

Black voters, compared to 4.24 percent of white voters, cast an absentee ballot in the November election.¹

22. Absentee voting spiked in 2020, during the COVID-19 pandemic, particularly among Black voters. In November 2020, 29.27 percent of Black voters cast an absentee ballot, compared to 23.88 percent of white voters. In the January 2021 general election runoff, 27.65 percent of Black voters cast an absentee ballot, compared to 21.72 percent of white voters.

Socio-Economic Data

23. Data from the American Community Survey show wide economic disparities between Black and white residents in Georgia.

24. According to the 2019 American Community Survey 1-Year Estimates, 18.8 percent of Black residents in Georgia live in poverty, compared to 9.0 percent of non-Hispanic white residents. Black residents in Georgia also have a lower per capita income (\$24,215) than non-Hispanic white residents (\$40,348).

25. According to the 2019 American Community Survey 1-Year Estimates, the unemployment rate for Black residents in Georgia was almost twice the rate for non-Hispanic white residents (6.9% compared to 3.7%).

¹ Throughout this document, the terms “absentee ballot” and “absentee voting” are used to refer to absentee-by-mail voting.

26. According to the 2019 American Community Survey 1-Year Estimates, Black residents in Georgia were less likely than non-Hispanic white residents to have a high school degree (87.9% compared to 91.2%) and less likely to have a Bachelor's degree or higher (24.8% compared to 36.5%).

27. According to the 2019 American Community Survey 1-Year Estimates, Black residents in Georgia were more likely than non-Hispanic white residents to have moved within their county of residence in the preceding year (7.4% compared to 5.2%).

28. According to the 2019 American Community Survey 1-Year Estimates, Black residents in Georgia were less likely than non-Hispanic white residents to have Internet access at home (80.4% with access compared to 87.4%).

29. According to the 2015-2019 American Community Survey 5-Year Estimates, Black households in Georgia were more than three times as likely as non-Hispanic white households to lack access to a vehicle (12.9% with access compared to 3.9%).

The State of Georgia's History of Discrimination

30. The history of official racial discrimination against Black citizens in Georgia with regard to voting is longstanding, well-documented, and recognized by Federal courts. *See, e.g., Brooks v. State Bd. of Elections*, 848 F. Supp. 1548,

1560 (S.D. Ga. 1994) (“It is wholly unnecessary . . . to recount the voluminous details of Georgia’s history in this Order. . . Generally, Georgia has a history chocked full of racial discrimination at all levels.”); *Wright v. Sumter Cnty. Bd. of Elections and Registration*, 301 F. Supp. 3d 1297, 1323-24 (M.D. Ga. 2018) (finding that Georgia’s history of discrimination impeded political participation among Black Americans).

31. Based on its history of racial discrimination, Georgia was subject to the preclearance requirement of Section 5 of the Voting Rights Act when it was enacted in 1965, by virtue of being covered under the formula set forth in Section 4(b) of the Voting Rights Act. 28 C.F.R. pt. 51 App. Under Section 5, covered jurisdictions were required to obtain preclearance from the United States Attorney General or from a three-judge court of the United States District Court for the District of Columbia prior to implementing any voting change. 52 U.S.C. § 10304(a). Georgia remained subject to Section 5 until the decision of the Supreme Court in *Shelby County v. Holder*, 570 U.S. 529 (2013).

32. To obtain preclearance under Section 5, covered jurisdictions in Georgia were required to demonstrate that voting changes “neither ha[d] the purpose nor w[ould] have the effect of denying or abridging the right to vote on

account of race[,] color,” or “member[ship] [in] a language minority group.” 52 U.S.C. §§ 10304(a), 10303(f)(2).

33. From 1968 to 2013, the Attorney General interposed objections under Section 5 of the Voting Rights Act to at least 177 submissions in Georgia, finding that either the State or one of the covered political subdivisions within the State had failed to show that the proposed changes would not have the purpose or effect of denying or abridging the right to vote on account of race or color or membership in a language minority group.

34. Since 1982, plaintiffs secured favorable outcomes in at least 74 lawsuits brought against governmental units in Georgia under Section 2 of the Voting Rights Act, and that count is almost certainly underinclusive. At least five of these lawsuits resulted in reported judicial decisions; at least 69 were settled favorably without a reported decision.

Provisions of SB 202

35. SB 202 makes multiple significant changes to Georgia’s election laws. Among other changes, SB 202 alters existing law by (a) prohibiting governmental entities from distributing unsolicited absentee ballot applications (SB 202 § 25); (b) imposing onerous fines on civic organizations that distribute duplicate and follow-up applications (§ 25); (c) requiring voters who do not have identification

issued by the Georgia Department of Driver Services to photocopy another form of identification in order to request an absentee ballot (§ 25); (d) limiting the period of time during which registrants can request absentee ballots (§ 25); (e) limiting the use of absentee ballot drop boxes (§ 26); (f) banning the distribution of food or drink to persons waiting in line to vote (§ 33); and (g) prohibiting jurisdictions from counting out-of-precinct provisional ballots if they were cast before 5 p.m. on Election Day (§ 34).

A. Government-Mailed Absentee Ballot Applications

36. To encourage mail-in voting during the June 2020 primary election, the Secretary of State mailed absentee ballot applications to all of the (then) 6.9 million active registrants on the voter rolls.

37. Absentee voting hit record levels in the June 2020 primary.

38. The Secretary of State did not mail unsolicited absentee ballot applications prior to the November 2020 general election or the January 2021 runoff election, instead opting to create an online absentee ballot request system. Only voters with a State-issued driver's license or non-driver's license identification number could use this online system to request an absentee ballot.

39. The Secretary's decision not to distribute unsolicited absentee ballot applications for the November 2020 and January 2021 elections followed criticism

from the Georgia House Speaker, David Ralston, who warned that mailing applications to all active registered voters would “drive up turnout.” Speaker Ralston further claimed that increased turnout would be “extremely devastating” to election outcomes that he favored.²

40. SB 202 prohibits state and local governments from mailing absentee ballot applications to registered voters unless specifically requested by the voter or an authorized relative of the voter. SB 202 § 25.

41. Under SB 202, a request for an absentee ballot must be made in writing, using a form that is available on the Secretary of State’s website, among other places.

42. Under Georgia law, most voters must submit a new absentee ballot application for each election. Only voters of “advanced age or disability,” and overseas and military voters, are exempt from this requirement. O.C.G.A. § 21-2-381(a)(1)(G).

B. Third-Party-Provided Absentee Ballot Applications

43. In advance of the 2020 elections, civic engagement organizations provided registrants with blank absentee ballot applications to help ensure that they

² *Live Call-In with House Speaker Ralston*, Fetch Your News TV (April 1, 2020), <https://www.youtube.com/watch?v=NQz43114qmQ>.

would be able to vote if they chose to do so. SB 202 now requires that private entities distributing absentee ballot applications may send them “only to individuals who have not already requested, received, or voted an absentee ballot,” and imposes a penalty of up to \$100 per duplicate absentee ballot application. Senders who rely on information provided by the Secretary of State within five days before they mail applications to registrants are not liable for violations of the provision. SB 202 § 25.

44. Civic engagement organizations have criticized the new provisions, noting that compliance will be burdensome; that the fines are substantial; and that many registrants had not received an absentee ballot after making an initial request prior to the 2020 elections and, in those instances, benefited from receiving assistance with sending follow-up requests.

C. Identification Requirement for Requesting an Absentee Ballot

45. Since 2006, in-person voters in Georgia have been required to show photo identification. *See* O.C.G.A. § 21-2-417. Prior to SB 202, absentee voters were exempt from this requirement.

46. Instead, election officials would compare the signature on a voter’s absentee ballot envelope with the voter’s signature in the voter file.

47. SB 202 imposes new identification requirements at two stages of the absentee voting process.

48. First, at the request stage, voters must include on their absentee ballot application the identification number from their Georgia driver's license or personal identification card issued by the Georgia Department of Driver Services (collectively "DDS-issued ID"). If they do not have DDS-issued ID, they must provide a copy of another form of identification, such as a utility bill. SB 202 § 25.

49. Second, when returning their absentee ballot, voters must print their DDS-issued ID number on the absentee ballot envelope. If they do not have DDS-issued ID, voters must print the last four digits of their Social Security number. If they do not have either DDS-issued ID or a Social Security number, voters must include a copy of another form of identification, such as a utility bill, with the absentee ballot. SB 202 § 28.

50. The option to provide the last four digits of the voter's Social Security number, in lieu of a DDS-issued ID number, is not available when a voter requests an absentee ballot.

51. During the legislative debates on SB 241, a predecessor bill to SB 202, a sponsor described the bill as allowing voters to list the last four digits of

their Social Security number when requesting an absentee ballot. When another legislator pointed out that the bill did not actually include that provision, the sponsor said that a future version of the bill would include it.

52. During the legislative debate, supporters of SB 202 did not explain why the use of the last four digits of a voter's Social Security number was sufficient to verify identity when a voter returned a completed absentee ballot, but was not sufficient to verify identity when a voter requested an absentee ballot.

53. In February 2021, when the legislature was considering adopting new election legislation, Gabriel Sterling, the Chief Operating Officer of the Georgia Secretary of State's office, publicly claimed through Twitter that 99.9 percent of Georgia voters had the last four digits of their Social Security numbers in the State's voter registration system. Mr. Sterling also claimed that 97 percent of Georgia voters had driver's license numbers in the system.

54. Data show, however, that Black Georgians are less likely to possess the DDS-issued ID number needed to request an absentee ballot than white voters, and that about 56 percent of the voters who do not have a driver's license number associated with their registration are Black (even though Black Georgians represent about 29 percent of registered voters).

D. Window to Request Absentee Ballots

55. Before the passage of SB 202, registrants could request an absentee ballot as early as 180 days before an election and as late as four days before an election. *See, e.g.,* Georgia Secretary of State, Elections Division, *Absentee Voting: a Guide to Registered Voters 2020*, at p. 5 (noting that voters may request absentee ballots “between 180 days prior to the election and the end of the business day on the Friday before Election Day”).

56. SB 202 shortens this request period. Under SB 202, voters can begin requesting absentee ballots 78 days before the election, and the last day to request an absentee ballot is 11 days before Election Day. SB 202 § 25.

57. Because of changes made to the election calendar under SB 202, which now provides only 28 days between a primary or general election and the runoff, *see* SB 202 § 42, the new deadline results in a particularly short time period for requesting absentee ballots for runoff elections (*i.e.*, voters must request their absentee ballot for a runoff election by the 17th day after Election Day).

58. In the November 2020 general election, Black voters were more likely than white voters to request absentee ballots between ten and four days before Election Day—a period of time that is closed to such requests under SB 202. In

addition, of the absentee ballots requested during this period, those that were successfully cast and counted were disproportionately cast by Black voters.

59. Black voters were also more likely to request an absentee ballot between ten and four days before the January 5, 2021 general runoff election. Again, of the absentee ballots requested during this period, those that were successfully cast and counted were disproportionately cast by Black voters.

E. Drop Boxes

60. In response to concerns about COVID, the State Election Board passed an emergency rule for the June 9, 2020 primary election that allowed voters to return their absentee ballots in drop boxes. *See* State Election Board Rule 183-1-14-0.6-.14. The drop boxes were required to be “on county or municipal government property generally accessible to the public,” with a video recording device to monitor each location. *Id.* §§ (2) & (4).

61. Drop boxes were available until the close of polls on Election Day, and many were accessible after hours in the days leading up to the election.

62. The emergency rule was later extended to allow the use of drop boxes through the January 5, 2021 general runoff election.

63. Drop boxes were widely used by voters during the November 2020 and January 2021 elections, particularly in the metro-Atlanta area. For example,

Fulton County had 38 drop box locations in each election, and Gwinnett County had 23 in each election.

64. According to the Cobb County Elections Director, 60 percent of the absentee ballots returned in Cobb County during the November 2020 election were placed in a drop box.³ After drop boxes' widespread use in the November 2020 election, some metro-Atlanta counties, like DeKalb County, added more drop boxes for the January 2021 runoff election.

65. The rejection rate for late-arriving absentee ballots dropped substantially in 2020, compared to past elections.

66. In recent elections, late ballots were disproportionately cast by Black voters.

67. SB 202 requires each county to have one drop box, but limits additional drop boxes to “the lesser of either one drop box for every 100,000 active registered voters in the county or the number of advance voting locations in the county.” SB 202 § 26.

³ Julia Marnin, *Number of Election Ballot Drop Boxes Falls From 38 to 8 in Fulton County, Georgia*, Newsweek (Apr. 19, 2021, 3:27 PM), <https://www.newsweek.com/number-election-ballot-drop-boxes-falls-38-8-fulton-county-georgia-1584803>.

68. Under SB 202, drop boxes must be located at early voting sites or the registrar's office. Absent a declaration of emergency by the Governor, drop boxes must be stationed indoors. In addition, drop boxes can only operate during voting hours, and must close permanently at the close of the early voting period, *i.e.* the Friday before Election Day. The drop boxes must now also be under constant surveillance by an election official, law enforcement officer, or licensed security guard. SB 202 § 26.

69. Put differently, SB 202 limits the use of drop boxes to those times and locations where voters could opt to vote in person, instead.

70. By requiring that drop boxes close permanently at the end of the early voting period, SB 202 also ensures that voters who attempt to return their absentee ballot in the three days before or on Election Day will no longer be able to use drop boxes as a reliable alternative to mailing their ballot. This is particularly important in light of a federal court's finding that in 2018, 85% of absentee ballots rejected as untimely "arrived within seven (7) days [after] Election Day, implying that many were mailed either before or on Election Day." *New Georgia Project v. Raffensperger*, 484 F. Supp. 3d 1265, 1305 (N.D. Ga. 2020), *order stayed on other grounds by* 976 F.3d 1278 (11th Cir. 2020).

71. SB 202's limits on the number of drop boxes that each county may deploy will cause a precipitous decline in drop box availability in the counties that are home to the largest number of Black voters in the State. Specifically, SB 202 limits Fulton County to about eight drop boxes, Gwinnett County to about six, and DeKalb and Cobb Counties to about five each.

F. Food and Drink Distribution

72. Before the passage of SB 202, various groups and organizations distributed food and water to persons waiting in long lines to vote. These efforts were frequently run by Black-led community organizations to provide respite to waiting voters at majority-minority polling places, which have been disproportionately plagued by long lines.

73. For example, according to one report, about two thirds of the polling places that remained open late during the June 2020 primary election to accommodate waiting voters were in majority-Black neighborhoods.

74. SB 202 prohibits giving food and water to persons waiting in line to vote. SB 202 § 33. Poll workers may make “available self-service water from an unattended receptacle.” *Id.*

75. SB 202 will prevent churches, non-profit organizations, and other groups from sharing food and water to encourage voters not to abandon long lines to vote due to hunger or thirst.

G. Out-of-Precinct Provisional Ballots

76. Prior to the enactment of SB 202, voters could cast a provisional ballot at any precinct in the county in which the voters are registered, and the votes cast on such ballots were counted for all races in which the voters would have been eligible to vote if they had cast a regular ballot at the correct precinct. *See* O.C.G.A. § 21-2-419(c)(2) (2020). Georgia has counted such out-of-precinct provisional ballots since at least 2002.

77. SB 202 prohibits local jurisdictions from counting such ballots if they were cast before 5 p.m. on Election Day.

78. Under SB 202, voters casting an out-of-precinct provisional ballot after 5 p.m. must execute a sworn statement, witnessed by a poll official, stating the reason why the voters are unable to vote at their assigned precinct. SB 202 § 34.

79. Data from past elections indicates that prohibiting the counting of provisional ballots cast in the voter's county but outside the voter's assigned

precinct will mean the rejection of several thousand votes that would have been counted in prior elections.

80. For a variety of reasons, including higher rates of residential mobility and less access to transportation among Black Georgians, Black voters can be expected to cast disproportionately more of these rejected ballots than white voters.

SB 202's Historical Background

81. SB 202's passage followed a series of historic wins by multiple Black-preferred candidates, a significant and well-publicized rise in Black political mobilization and voting strength, shifting racial demographics in the State, including an increase in the number of Black and Latino voters, and changes to the State's typical election procedures that resulted from the ongoing pandemic, including a notable increase in absentee voting.

82. In 2020, the total Black population in Georgia was rising, particularly in the metro-Atlanta area, and Black Georgians constituted a growing share of the total population.

83. Black voter turnout rose, not only in the 2018 midterm election and the 2020 presidential election, but also in the 2021 runoff election, compared to past runoff elections. Indeed, Black turnout dropped less than white turnout between the November 2020 general election and the January 2021 runoff election,

which defied typical voting patterns for Black voters. The notable turnout was a direct reflection of the increasingly successful Black-led mobilization efforts in Georgia that encouraged participation by voters of color and low-propensity voters.

84. Black Georgians undertook substantial new efforts to harness their political power in 2018 when Stacey Abrams, a Black candidate, ran for governor. The 2018 election yielded high turn-out among Black voters and other voters of color and specifically encouraged their use of absentee ballots.

85. During early voting and on Election Day in 2018, advocates and organizations helped to ensure that voters who faced long lines (often voters of color) had basic food and water. Community leaders served free food at Pittman Park Recreation Center—a predominantly Black precinct in Fulton County where hundreds waited in long lines—to make sure their neighbors were not so hungry that they abandoned the line.

86. As they had in 2018, civic organizations, churches, and advocacy organizations again helped to ensure that voters facing long lines in 2020 had food and water.

87. At the same time, the ongoing pandemic had changed election processes in Georgia. Chief among the pandemic-related changes was a dramatic increase in the use of absentee ballots. The Secretary of State's efforts to open

access to absentee voting and the counties' encouragement of after-hours drop boxes as alternatives to returning absentee ballots by mail facilitated the rise of absentee voting.

88. Black-led mobilization efforts also emphasized absentee voting.

89. These mobilization efforts led to the popular public perception that Black voter turnout was increasing, driven in large part by absentee voting, and that this growing turnout was providing Black voters with increased opportunities to elect Black-preferred candidates of choice.

90. In the November 2020 election, nearly 30 percent of Black voters in Georgia voted by absentee ballot, compared to fewer than 7 percent in 2018.

91. The November 2020 general election in Georgia resulted in historic firsts that reflected significant demographic and political shifts in the State. For example, Vice President Kamala Harris became the first Black and Indian-American Vice President ever elected.

92. Reverend Raphael Warnock, who is Black, advanced to a runoff election against incumbent Senator Kelly Loeffler.

93. Black political mobilization continued for the January 2021 runoff election. Once again, many voters cast absentee ballots—including via drop

boxes—and voter mobilization organizations directed a great deal of effort at turning out Georgia’s Black community.

94. A record number of voters, nearly 4.5 million, cast ballots in the January runoff election, about 88 percent of the number who voted in the November general election.

95. Some precincts, primarily precincts in Fulton County, saw an increase in turnout between the November 2020 and January 2021 elections.

96. On January 5, 2021, with strong turnout among Black voters, the State of Georgia elected its first Black Senator, Reverend Raphael Warnock, and its first Jewish-American Senator, Jon Ossoff.

97. This overall rise in Black political success occurred against the backdrop of virulent racial appeals. Two years earlier, during the 2018 Georgia gubernatorial contest, a racist robocall referred to candidate Stacey Abrams as “Negress Stacey Abrams” and “a poor man’s Aunt Jemima.”

98. Throughout the 2020 campaign, and particularly during the runoff for the U.S. Senate seats, there was a similar atmosphere. One campaign ran a digital advertisement against Mr. Ossoff that included an anti-Semitic trope of an enlarged nose, and a U.S. Senate candidate mispronounced and mocked the pronunciation of

then-Senator Kamala Harris' first name during a campaign event, despite having been her Senate colleague for four years.

99. One phone caller threatened to behead Reverend Warnock and referred to the church at which he is a pastor, Ebenezer Baptist—the church once pastored by Rev. Martin Luther King, Jr.—using a vile racial epithet. The church had to filter comments on its social media pages given the significant number of racist comments relating to Rev. Warnock's candidacy.

100. The historic contests in 2020 and 2021 in Georgia garnered significant media attention, particularly because of the success of Black-led mobilization efforts and the narrow margins in the presidential election.

101. Legal requirements, combined with the increased use of absentee ballots, explained the delays in announcing the results of the November 2020 election. For example, Georgia law requires that absentee ballots be tabulated no earlier than 7 a.m. on Election Day. O.C.G.A. § 21-2-386(a)(5). It also requires that voters be given until three days after the election to cure their rejected ballot. O.C.G.A. § 21-2-417(b) (giving provisional ballot voters three days to provide voter ID if they were unable to provide it at the polls); O.C.G.A. § 21-2-386(a)(1)(C) (giving absentee ballot voters three days to correct or address a rejected ballot).

102. Still, despite a dearth of evidence, accusations of fraud around the absentee voting process and the tabulation of votes circulated widely.

103. In the wake of the November 2020 general election, the country witnessed an unprecedented campaign to overturn the results of a presidential election. Many of these exceptional events were focused on Georgia.

104. On December 2, 2020, lawyers behind several lawsuits seeking to overturn presidential election results in multiple states hosted a press conference at a “Stop the Steal” event in Alpharetta, Georgia. They reiterated unfounded claims of voter fraud, called on Georgia Governor Brian Kemp to be locked up, and encouraged voters to boycott the January runoff unless the Governor called a special session to change the State’s election laws and procedures in response to their claims of an allegedly rigged election.

105. A number of lawmakers in the Georgia Senate, who subsequently helped draft, promote, and pass SB 202, issued a statement in support of an unsuccessful lawsuit brought by the State of Texas asking the United States Supreme Court to overturn Georgia’s election results.

106. Misinformation resulted in threats to election workers. In late November, an election recount observer recorded a Dominion Voting Systems employee in Gwinnett County and alleged that the employee, who is a racial

minority, was manipulating votes. A GIF with a slow-swinging noose aimed at the worker was later created and death threats were made against the election worker.

107. State and local election officials in Georgia consistently debunked allegations of widespread fraud, and conducted two statewide recounts pursuant to state law: one initiated by the Secretary of State because of the closeness of the vote tallies in the presidential race, and a second done at the request of one of the presidential campaigns.

108. Neither recount changed the outcome, and on December 7, the Secretary of State recertified the final 2020 presidential results. The Secretary dismissed continuing concerns of fraud because “the evidence, the actual evidence, [and] the facts tell us a different story.”⁴

109. A barrage of lawsuits alleging voter fraud were brought, and although nearly all of the lawsuits were dropped, dismissed, or settled out-of-court, the issues raised in them became blueprints for the proposed election changes in the Georgia General Assembly’s 2021-2022 Legislative Session. These lawsuits often included allegations focused on counties containing significant numbers of Black voters and other voters of color.

⁴ *Georgia Secretary of State Update on 2020 Election Results*, C-Span (Dec. 7, 2020), <https://www.c-span.org/video/?507078-1/georgia-final-2020-presidential-recount-results>.

110. Some of the same attorneys involved in the lawsuits testified at state legislative committee hearings about election legislation that would eventually find its way into SB 202. In particular, during a state Senate Judiciary subcommittee hearing in early December 2020, lawyers replayed misleading video footage of mostly Black Fulton County election workers tabulating ballots, alleging that the video contained evidence of voter fraud, although these allegations had already been debunked by the Secretary of State's office. The lawyers also presented individuals who alleged, among other things, that absentee ballots had been cast fraudulently. At least one member of the Senate Ethics Committee, the committee to which many of the election bills in the then-upcoming 2021-2022 Legislative Session were later referred, attended that hearing.

111. In an April 2021 CNN Interview, Lt. Governor Geoff Duncan acknowledged that the momentum for SB 202 was fueled by the very misinformation sowed in those committee hearings.

Legislative History and Enactment of SB 202

112. On January 11, 2021, six days after the runoff election, Georgia's 2021-2022 Legislative Session began. The Session lasted for 40 legislative days, during which nearly 80 election-related bills were introduced and considered.

113. Election-related bills had traditionally been referred to the Governmental Affairs Committee, but on January 7, Georgia House Speaker David Ralston announced a stand-alone, special committee on election integrity in Georgia. The House referred its election bills to this special committee, chaired by Representative Barry Fleming.

114. Rep. Fleming had already made his intentions for new election legislation clear in a November 15, 2020 op-ed for the Augusta Chronicle, in which he compared the “always-suspect absentee balloting process,” to the “shady part of town down near the docks you do not want to wander into because the chance of being shanghaied is significant.”⁵

115. On February 17, 2021, SB 202 was introduced in the Senate with only white sponsors. The bill was three pages.

116. On March 3, 2021, the Senate Ethics Committee held a hearing on the three-page version of SB 202. Chairman Max Burns introduced it as a “straightforward bill” to address confusion resulting from multiple absentee ballot applications being sent to voters.

⁵ Barry Fleming, *Guest Column: Republican Party wins on Election Day, and future is bright*, The Augusta Chronicle (Nov. 15, 2020), <https://www.augustachronicle.com/story/opinion/columns/guest/2020/11/15/guest-column-republican-party-wins-on-election-day-and-future-is-bright/43155971/>.

117. SB 202 passed favorably out of the Committee on March 3. On March 8, the Senate passed the three-page version of SB 202 with minimal floor debate. It passed along party lines with no support from Black legislators.

118. On March 17, Chairman Fleming introduced a substitute version of SB 202 at a hearing of the House Special Committee on Election Integrity. The now 90-page bill included numerous sections from other elections bills.

119. Rep. Burnough, a Black representative from Clayton County, said that she had not received the omnibus version of the bill until one hour before the hearing. She also noted that Senator Burns, who sponsored the original version of SB 202, did not testify about any of the changes, as is customary for a bill substitute.

120. Witnesses had minimal time to read and comment on the new version of SB 202 prior to the hearing.

121. The Special Committee on Election Integrity met again the following day, March 18. Rep. Burnough confirmed that the omnibus version of SB 202 was still not publicly available on the General Assembly's website.

122. At this committee meeting, proponents of the bill alleged that absentee voting needed to be more secure. Rep. Chuck Martin, a white

representative from Fulton County, remarked that absentee voting is “the portion of the voting process that is most open to foolishness.”

123. Most witnesses criticized the bill, citing, among other things, the bill’s harmful impacts on voters of color. Tonnie Adams, Heard County Elections Supervisor and Legislative Committee Chairman for the Georgia Election Officials Association, contended that SB 202’s restrictions rendered drop boxes useless.

124. Witnesses also expressed concern with procedural issues, including that the bill lacked a fiscal note and was not posted online, and that it was difficult to obtain permission to testify remotely.

125. The House Special Committee met again on March 22 to discuss some amendments to the bill, and within an hour, the Committee voted favorably on its 90-page substitute to the original three-page SB 202.

126. Numerous legislators continued to voice concerns about the bill. Rep. Kimberly Alexander inquired about the lack of fiscal note, a legislative item traditionally attached to an omnibus bill.

127. Rep. Burnough objected to the cap on the number of drop boxes a county may use, predicting that it would particularly hurt Fulton County, leading to long lines and reduced voting access.

128. The subsequent House floor debate, held on March 25, lasted less than two hours. Supporters insisted that the bill would restore integrity in the vote, while opponents noted that it would suppress the Black vote and that the voter fraud concerns were pretextual.

129. Representatives also expressed process concerns. Rep. Alexander reminded the House that officials from the Association County Commissioners of Georgia (“ACCG”) testified that more time was needed to understand the fiscal and logistical impacts. Rep. Debbie Buckner expressed concern that the legislative process had been so swift and the bill had contained so many changes, “the House website couldn’t even keep up.”

130. Once again, legislators voted along party lines and the omnibus version of SB 202 moved to the Senate that same day. No Black representative voted for the bill.

131. The Senate floor debate began with a discussion over the lack of a fiscal note. Lt. Governor Duncan eventually ruled that a fiscal note was not required, despite Senator Elena Parent pointing specifically to O.C.G.A. §§ 28-5-42 and 28-5-49 as requiring its inclusion because the bill clearly required certain State and county expenditures.

132. Once again, legislators passed SB 202 along party lines, and no Black senator voted for the bill.

133. Governor Kemp signed SB 202 later that same day, behind closed doors and before a group of supporters that did not include any people of color. When Rep. Park Cannon, who is Black, attempted to witness the signing, she was arrested.

Passage of SB 202 was Motivated by Discriminatory Purpose

134. SB 202 was enacted with the purpose of denying or abridging the right of Black Georgians to vote on account of their race or color.

135. Against a history of voting discrimination in Georgia, demographic shifts in the voting population and changes in Black voters' participation and mobilization, and Black Georgians' unprecedented successes in electing candidates of choice, Georgia enacted SB 202 with knowledge of the disproportionate effect that numerous provisions, both singly and together, would have on Black voters' ability to participate in the political process on an equal basis with white voters.

136. As outlined previously in this Complaint, race continues to be a significant and, oftentimes, decisive factor in the State of Georgia's electoral process in that:

- (a). Georgia’s history of voting-related discrimination against Black voters is long-standing, well-documented, and judicially recognized;
- (b). Georgia has an extensive, judicially recognized history of racially polarized voting, which continues to the present day;
- (c). SB 202 compounds the discriminatory effects of racially polarized voting on racial minorities in Georgia by disproportionately reducing the probability that Black Georgians will be able to satisfy the State’s new, restrictive criteria and be able to cast a ballot;
- (d). Georgia has used voting practices or procedures that enhance the opportunity for discrimination against Black voters;
- (e). Black Georgians continue to suffer the effects of official discrimination, including a history of discrimination in voting-related activities. The continued effects of discrimination, including Black Georgians’ markedly lower socioeconomic conditions relative to white citizens, hinder their ability to participate effectively in the political process;
- (f). Racial appeals have characterized a number of political campaigns in Georgia, including during the 2020 election cycle, which was immediately followed by the passage of SB 202;

- (g). Many elected officials in Georgia have not been responsive to the particularized needs of Black residents; and
- (h). The lack of evidence of voter fraud in the 2020 election cycle, and numerous statements from the Secretary of State's office debunking voter fraud claims, tend to undermine the justifications proffered by proponents of SB 202, providing evidence that the proffered rationales for the bill's provisions are tenuous.

137. The impact of the challenged provisions, both individually and collectively, will weigh more heavily on Black voters.

138. Prior to voting to enact SB 202, members of the Georgia legislature knew of the disproportionate effect the challenged provisions would have on the ability of Black voters to participate equally in the franchise.

139. The first five challenged provisions—which prohibit government entities from distributing unsolicited absentee ballot applications, impose substantial fines on third-party organizations that send follow-up absentee ballot applications, require voters without a DDS-issued ID to copy another form of ID when they request an absentee ballot, shorten the window to request an absentee ballot, and limit the use of absentee ballot drop boxes—each make, and are

intended to make, absentee voting incrementally more burdensome and less accessible.

140. Together, these five provisions introduce new impediments at every step of the absentee voting process: obtaining an application, completing and timely submitting the application, and timely returning a completed absentee ballot.

141. The General Assembly adopted these changes after Black voters began disproportionately using absentee voting, and Black voters will be disproportionately impacted by each of these new obstacles.

142. In addition, Black voters have been more likely than white voters to submit absentee ballot applications closer to Election Day, including during the final week of the request period, which SB 202 eliminates.

143. Because Black voters are less likely than white voters to have a DDS-issued identification number associated with their voter record, they will be disproportionately burdened by the obligation to include a copy of an alternative identification when requesting an absentee ballot, particularly as the legislature chose not to permit voters to use the last four digits of their Social Security number when making requests for absentee ballots.

144. In recent elections, Black voters have also been more likely than white voters to have an absentee ballot rejected because it arrived late.

145. By reducing access to absentee voting at each step of the process—curtailing access to absentee ballot applications, imposing an early deadline and new identification requirement for requesting absentee ballots, and limiting access to drop boxes for timely return of completed ballots—SB 202 will push more Black voters to in-person voting, where they will be more likely than white voters to confront long lines, and where SB 202 imposes additional impediments to casting a ballot by banning the distribution of food and water to voters waiting in long lines and prohibiting the counting of most out-of-precinct provisional ballots.

146. Because of socioeconomic conditions linked to past and present race discrimination, these additional burdens will weigh more heavily on Black voters. For example, because they are more likely to live in poverty and less likely to have Internet access than white Georgians, Black Georgians have less access to online methods for requesting an absentee ballot. Because Black Georgians are less likely than white Georgians to have access to a vehicle, traveling to a registrar's office to obtain an application in person is also more burdensome.

147. For similar reasons, traveling to the correct precinct after waiting in line at an incorrect precinct, or accessing one of the few drop boxes remaining in

metro-Atlanta counties under SB 202, will be disproportionately burdensome for Black voters.

148. Thus, SB 202's provisions curbing access to absentee voting and making it more difficult to successfully cast a ballot in person will interact with historical and ongoing discrimination to disproportionately impair Black voters' opportunity to participate in the political process.

149. All of the challenged provisions will have a cumulative negative effect on the ability of Black Georgians to participate in the political process.

150. The Georgia Legislature voted to enact SB 202 with the knowledge of Georgia's history of voting discrimination against Black citizens and socioeconomic disparities experienced by Black citizens.

151. The sequence of events leading to the enactment of SB 202 provides additional evidence that race was a factor in passing SB 202.

152. In the years preceding SB 202, the Black proportion of the State's population grew steadily, and the white share of the electorate fell. Black voters became disproportionately likely to vote via absentee ballot compared to white voters, and Black-led mobilization efforts received prominent press coverage. This culminated in 2020 with Black Georgians achieving historic successes in electing their candidates of choice, including helping to elect the country's first Black Vice

President and electing the State's first Black U.S. Senator—each time defeating the candidate preferred by a majority of white voters.

153. White legislators who supported SB 202 were aware of these trends as they were happening.

154. In response to proliferating claims of voter fraud, two statewide recounts confirmed the November presidential election results, the Secretary of State's office rebuked voter fraud claims in no uncertain terms, and numerous lawsuits alleging voter fraud were dismissed or rejected by both federal and state courts. Nonetheless, white state legislators persistently relied on these debunked allegations of voter fraud to justify their enactment of SB 202, even after being warned by other legislators about the disproportionately negative effects the bill would have on Black Georgians' ability to cast ballots.

155. Despite the significance of the changes to existing election laws contained in SB 202, the House Special Committee on Election Integrity began debate on the new, 90-page omnibus version of the bill before it was publicly available on the General Assembly's website and over the objection of witnesses who had not been given the opportunity to review the bill prior to testifying. One Representative on the committee said that she had not received the omnibus

version until just an hour before the hearing. The Special Committee passed SB 202 five days later.

156. This timeline severely limited opportunities for consideration and comment by interested members of the public.

157. The legislative history of SB 202 indicates that the Georgia General Assembly departed from its normal procedural practice in passing the bill. Consideration of all election bills was stripped from the usual standing House committee and given instead to a Special Committee set up for that purpose, chaired by a representative who publicly recognized his goal of making absentee voting harder. The Special Committee accepted from the Senate a three-page bill about duplicate absentee ballot applications and turned it into a 90-page omnibus bill, with minimal notice to either the public or other representatives. The bill's original sponsor did not present the significant changes in the bill substitute to the Special Committee. Despite several questions regarding the lack of a fiscal note, the inevitable state and county expenditures that the bill would necessitate, and state law provisions requiring fiscal notes for such expenditures, legislators declined to include a fiscal note with the omnibus bill.

158. In the absence of relief under Sections 3(a) and (c) of the Voting Rights Act, 52 U.S.C. § 10302(a) & (c), providing for the assignment of federal

observers and court-ordered preclearance, Georgia will continue to violate the Voting Rights Act and the voting guarantees of the Fourteenth and Fifteenth Amendments in the future.

CAUSE OF ACTION

Section 2 of the Voting Rights Act, 52 U.S.C. § 10301

159. The United States re-alleges and incorporates by reference the allegations set forth in all prior paragraphs of this Complaint.

160. Section 2 of the Voting Rights Act, 52 U.S.C. § 10301, prohibits the enforcement of any voting qualification or prerequisite to voting or any standard, practice, or procedure that has either the purpose or the result of denying or abridging the right to vote on account of race, color, or membership in a language minority group.

161. The challenged provisions of SB 202 were adopted with the purpose of denying or abridging Black citizens' equal access to the political process, in violation of Section 2. These provisions include the following:

- (a). the ban on government entities mailing unsolicited absentee ballot request forms to voters (Section 25);
- (b). onerous fines on third party groups that distribute duplicate or follow-up absentee ballot request forms to voters (Section 25);

- (c). the requirement that voters who do not have a DDS-issued ID number associated with their voter registration record photocopy another form of ID in order to request an absentee ballot and are not permitted to use the last four digits of their Social Security number to verify their identity for such requests (Section 25);
- (d). the new deadline for requesting absentee ballots 11 days before Election Day (Section 25);
- (e). the cutback in the number of drop boxes permitted and the prohibition on using drop boxes after hours and in the days leading up to the election (Section 26);
- (f). the ban on groups providing food and water in a non-partisan way to voters facing long lines at the polls (Section 33); and
- (g). the prohibition on counting most out-of-precinct provisional ballots (Section 34).

162. Due to disparities in social and economic conditions caused by historical and ongoing discrimination, including higher rates of poverty and unemployment, lower educational attainment, and less access to the Internet and transportation, Black voters will be disproportionately burdened by the challenged provisions of SB 202.

163. For example, Black voters in Georgia have disproportionately voted by absentee ballot in recent elections, but SB 202 makes absentee voting less accessible by erecting new hurdles at every step of the process. Together, these obstacles will push Black voters toward in-person voting, where they will be more likely than white voters to confront long lines, and where, because of SB 202, they will face additional impediments to successfully casting a ballot that will be counted.

164. Further, the Georgia Legislature knew from debate within the General Assembly and witness testimony at hearings that SB 202 would harm Black voters, yet it rushed through a hasty process to pass SB 202 while relying on debunked and pretextual claims of voter fraud as a rationale.

165. Unless enjoined by order of this Court, Defendants will continue to violate Section 2 by implementing and enforcing the challenged provisions of SB 202.

PRAYER FOR RELIEF

WHEREFORE, the United States of America prays that this Court enter an order:

- 1) Declaring that challenged provisions of SB 202 (including the relevant portions of Sections 25, 26, 33, and 34) were adopted and are

being enforced with the purpose of denying or abridging the right to vote on account of race, color, or membership in a language minority group in violation of Section 2 of the Voting Rights Act, 52 U.S.C. § 10301, and the voting guarantees of the Fourteenth and Fifteenth Amendments to the United States Constitution;

2) Enjoining the Defendants, their agents and successors in office, and all persons acting in concert with them, from enforcing the requirements of the challenged provisions of SB 202 (including the relevant portions of Sections 25, 26, 33, and 34), and enjoining Defendants and their agents and successors in office from excessively limiting the number of absentee ballot drop boxes and prohibiting their availability after hours and in the days leading up to the election;

3) Authorizing the appointment of Federal observers, pursuant to Section 3(a) of the Voting Rights Act, 52 U.S.C. § 10302(a), to observe elections in Georgia;

4) Retaining jurisdiction and requiring certain new voting changes for Georgia be subject to a preclearance requirement pursuant to Section 3(c) of the Voting Rights Act, 52 U.S.C. § 10302(c); and

5) Ordering such additional relief as the interests of justice may require, together with the costs and disbursements in maintaining this action.

Dated: June 25, 2021

KURT R. ERSKINE
Acting United States Attorney
Northern District of Georgia

LORI BERANEK
Civil Chief, Civil Division
Northern District of Georgia

/s/ Aileen Bell Hughes

AILEEN BELL HUGHES
Georgia Bar No. 375505
Assistant U.S. Attorney
Office of the United States Attorney
600 U.S. Courthouse
75 Ted Turner Drive, SW
Atlanta, GA 30303
Phone: (404) 581-6000
Fax: (404) 581-6181
aileen.bell.hughes@usdoj.gov

KRISTEN CLARKE
Assistant Attorney General
Civil Rights Division

PAMELA S. KARLAN
Principal Deputy Assistant
Attorney General
Civil Rights Division

/s/ Jasmyn G. Richardson

T. CHRISTIAN HERREN, JR.
JOHN A. RUSS IV
JASMYN G. RICHARDSON
ERNEST A. MCFARLAND
ELIZABETH M. RYAN
Attorneys, Voting Section
Civil Rights Division
U.S. Department of Justice
4 Constitution Square
150 M Street NE, Room 8.923
Washington, D.C. 20530
Phone: (800) 253-3931
Fax: (202) 307-3961
john.russ@usdoj.gov
jasmyn.richardson@usdoj.gov