
2011 HOUSE CLAIMS
Perez v. Perry Et Al.

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 1 of 39

PLAINTIFFS’ ALLEGATIONS:
INTENTIONAL DISCRIMINATION

“The 2011 redistricting plans adopted by the Texas Legislature
were developed with the intent to disadvantage African-American
and other minority voters. That intentional discrimination is in
violation of the Equal Protection Clause of the Fourteenth
Amendment of the United States Constitution”
Third Amended Complaint of Plaintiff-Intervenors Texas State Conference of NAACP
Branches, et al. (Doc. 900) ¶ 62.

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 2 of 39

WHAT IS INTENTIONAL
DISCRIMINATION?

“[D]iscriminatory purpose’ . . . implies more than intent as volition
or intent as awareness of consequences. It implies that the
decisionmaker . . . selected or reaffirmed a particular course of
action, at least in part ‘because of,’ not merely ‘in spite of,’ its
adverse effects upon an identifiable group.”
Personnel Adm’r of Mass. v. Feeney, 442 U.S. 256, 279 (1979) (internal citation omitted)

It is the Plaintiffs’ burden to prove their claims of intentional
discrimination by a preponderance of the evidence.

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 3 of 39

THE TEXAS LEGISLATURE’S GOALS

1. To pass a “member driven” map ensuring support from the
primarily Republican legislature that maintained the
incumbency of its members.

2. To pass a Redistricting bill that complied with the Voting
Rights Act and Constitution

3. Avoid the Legislative Redistricting Board (LRB)

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 4 of 39

1. Securing Member Support to Pass a Bill

2. Limited Time for Passage — 140 day time limit

3. Due to uncertainties in the application of redistricting law,
legal advice was sought during the process

THE REDISTRICTING PROCESS WAS
DRIVEN BY CHALLENGES FACING ALL
LEGISLATURES, NOT RACIAL ANIMUS

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 5 of 39

“[T]he good faith of a state legislature must be presumed.”
 — Miller v. Johnson, 515 U.S. 900, 915 (1995)

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 6 of 39

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 7 of 39

EL PASO CLAIMS

“The border between HD 77 and 78 had a bizarre shape with deer
antler protrusions that split multiple precincts between these
two districts.”
— Plaintiff MALC’s Third Amended Complaint (Doc. 897) ¶ 59

“Plan H283 packs Latinos into surrounding districts to undermine
their political power in HD 78.”
— Plaintiff Texas Latino Task Force et. al. Findings of Fact and Conclusions of Law
(Doc 634 para 459)

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 8 of 39

EL PASO UNDER PLAN H100

Source: Exhibit D 294

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 9 of 39

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 10 of 39

EL PASO COUNTY:
CONFIGURATION OF HD 77 AND HD 78

Source: Defs.’ Ex. 297, Plan PICKH120

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 11 of 39

EL PASO UNDER PLAN H283

Source: Defs.’ Ex. 202

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 12 of 39

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 13 of 39

“The 2011 enacted plan also actively disenfranchised Latino voters
in Bexar County, Texas. In 2010, in HD 117, a state representative
district in western Bexar County, elected a Hispanic Republican
named John Garza. In creating a district to safely re-elect Rep.
Garza the state impermissibly focused on race by targeting
low-turnout Latino precincts.”

— Plaintiff MALC’s Third Amended Complaint (Doc. 897) ¶ 58.

BEXAR COUNTY CLAIMS
Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 14 of 39

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 15 of 39

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 16 of 39

HD 117 — JOHN GARZA (R)

Representative John Garza will testify:

— That in order to bolster his opportunity to be reelected he
sought more rural areas in his district because he considered
them to be more conservative and more likely to vote
Republican.

— Rep. Garza’s motivations are not evidence of racial animus but
a classic attempt to bolster his reelection process.

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 17 of 39

DALLAS COUNTY DELEGATION –
UNABLE TO REACH CONSENSUS

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 18 of 39

Between 2000 and 2010, Dallas
County did not keep up with
statewide growth:

• 2000: 15.96 ideal districts

• 2010: 14.12 ideal districts
(Defs.’ Exs. 199, 200)

Loss of 2 districts required
pairing 4 incumbents.

Source: Joint Ex. 29, Plan H283 Red-350 Report

DALLAS COUNTY: PAIRINGS
Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 19 of 39

The configurations of HD 105 and
104 were attributable to partisan
motivations and compliance with
the Voting Rights Act:

• Placing Rep. Rodney Anderson’s
residence in HD 105, where he
was paired with Rep. Linda
Harper-Brown

• Including Republican-leaning
precincts in HD 105

• Maintaining HD 104’s SSVR at
over 50%

• Limiting the number of districts
within the city of Grand Prairie

Plan H283 (Joint Ex. 29)

DALLAS COUNTY: HD104 AND HD105
Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 20 of 39

The Dallas County delegation could not work out an agreed map
for their districts and thus the Dallas County map was drawn by
the State’s map drawers.

The map drawers met personally with members of the Dallas
County delegation and incorporated member requests into the
County map.

Additional Latino and African-American opportunity districts
could not be drawn in Dallas County while maintaining existing
opportunity districts.

DALLAS COUNTY: PROCESS
Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 21 of 39

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 22 of 39

“H283 reduced the number of districts in Harris County from 25 to
24, thereby forcing the pairing of incumbents in an area with a
rapidly growing minority population. Despite advice from the
non-partisan Texas Legislative Council that Districts 137 and 149
were both protected under the Voting Rights Act, H283 eliminated
District 149 from Harris County and combined the two incumbents
in a new District 137, which had a greater minority population
concentration than either of the two existing districts.”
— United States’ Response to the State of Texas’s First Set of Interrogatories at 22
(Dec. 19, 2013) (Defs.’ Ex. 120).

HARRIS COUNTY ALLEGATIONS
Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 23 of 39

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 24 of 39

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 25 of 39

Republicans

HD 126(R)-Harless
HD 127(R)-Huberty
HD 128(R)-W. Smith
HD 129(R)-S. Davis
HD 130(R)-Fletcher
HD 132(R)-Callegari
HD 133(R)-Murphy
HD 134(R)-Davis
HD 135(R)-Elkins
HD 136(R)-Woolley
HD 138(R)-Bohac
HD 144(R)-Legler
HD 150(R)-Riddle

WHICH MEMBERS WERE PAIRED?

Democrats

HD 131(D)-Allen
HD 137(D)-Hochberg
HD 139(D)-Turner
HD 140(D)-Walle
HD 141(D)-Thompson
HD 142(D)-Dutton
HD 143(D)-Hernandez-Luna
HD 145(D)-Alvarado
HD 146(D)-Miles
HD 147(D)-Coleman
HD 148(D)-Farrar
HD 149(D)-Vo

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 26 of 39

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 27 of 39

Source: Defs.’ Ex. 229 at 51, 98, 120

INCUMBENTS SIGNED OFF ON
FORT BEND COUNTY HOUSE DISTRICTS

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 28 of 39

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 29 of 39

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 30 of 39

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 31 of 39

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 32 of 39

BELL COUNTY HOUSE DISTRICTS: PLAN H283

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 33 of 39

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 34 of 39

HIDALGO COUNTY
Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 35 of 39

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 36 of 39

Under the 2010 Census, both Midland and Ector Counties were
entitled to the same number of House districts (0.8) as they were
under the 2000 Census.

As a result, the configuration of House districts in this area under
Plan H283 is largely unchanged from Plan H100.

Plan H100 (Joint Ex. 21) Plan H283 (Joint Ex. 29)

MIDLAND/ECTOR COUNTIES
Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 37 of 39

Even assuming that the Plaintiffs could satisfy the first Gingles
prong, the evidence does not prove the type and extent of racially
polarized or bloc voting necessary to establish the second and
third Gingles threshold factors.

There is no evidence that the configuration of Ector and
Midland Counties in the 2011 House plan was the product of
intentional racial discrimination.

MIDLAND/ECTOR COUNTIES
Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 38 of 39

DATA REQUESTED BY ERIC OPIELA
WAS NOT AVAILABLE, WAS NOT USED

1. CVAP/Total Population (census block)

2. HCVAP/Total Hispanic Population (census block)

3. SSVR/HCVAP (census block)

4. SSVR/Total Hispanic Population (census block)

5. SSVR Turnout/Total Turnout, 2006-2010 (by VTD)

Case 5:11-cv-00360-OLG-JES-XR Document 1249-1 Filed 09/19/14 Page 39 of 39

