UNITED STATES DISTRICT COURT		
	ERN DISTRICT OF TEXAS	
CORP	US CHRISTI DIVISION	
MARC VEASEY, ET AL.,) CASE NO: 2:13-CV-00193)	
Plaintiff	s,) CIVIL	
vs.) Corpus Christi, Texas	
RICK PERRY, ET AL.,) Tuesday, September 9, 2014) (7:58 a.m. to 12:04 p.m.)	
Defendant	—	
BE	NCH TRIAL - DAY 6	
BEFORE THE HO	NORABLE NELVA GONZALES RAMOS,	
	STATES DISTRICT JUDGE	
Appearances:	See Next Page	
Court Recorder:	Genay Rogan	
Clerk:	Brandy Cortez	
Court Security Officer:	Adrian Perez	
-		
Transcriber:	Exceptional Reporting Services, Inc. P.O. Box 18668	
	Corpus Christi, TX 78480-8668	
	361 949-2988	
Proceedings recorded by	electronic sound recording;	
transcript produced by t	-	

APPEARANCES FOR:

Plaintiffs: CHAD W. DUNN, ESQ. KEMBEL SCOTT BRAZIL, ESQ. Brazil and Dunn 4201 Cypress Creek Parkway, Suite 530 Houston, TX 77068 ARMAND DERFNER, ESQ. P.O. Box 600 Charleston, SC 29402 J. GERALD HEBERT, ESQ. Attorney at Law 191 Somervelle Street #405 Alexandria, VA 22304 NEIL G. BARON, ESQ. 914 FM 517 Rd. W, Suite 242 Dickinson, TX 77539 EMMA P. SIMSON, ESQ. Campaign Legal Center 215 E. Street NE Washington, DC 20002 Mexican American EZRA D. ROSENBERG, ESQ. Legislative Caucus, Dechert, LLP et al.: 902 Carnegie Center, Suite 500 Princeton, NJ 08540-6531 MARK A. POSNER, ESQ. AMY L. RUDD, ESQ. GARY BLEDSOE, ESQ. SONIA K. GILL, ESQ. ERANDI ZAMORA, ESQ. Lawyers' Committee for Civil Rights 1401 New York Ave. NW, Suite 400 Washington, DC 20005 DANIEL G. COVICH, ESQ. 802 N. Carancahua, Suite 2100 Corpus Christi, TX 78401

(CONTINUED) **APPEARANCES FOR:** Mexican American MYRNA PEREZ, ESQ. Legislative Caucus, VISHAL AGRAHARKAR, ESQ. JENNIFER CLARK, ESQ. et al.: Brennan Center for Justice 161 Avenue of the Americas 12th Floor New York, NY 10013 United States RICHARD DELLHEIM, ESQ. of America: ELIZABETH S. WESTFALL, ESQ. DANIEL FREEMAN, ESQ. ANNA BALDWIN, ESQ. AVNER SHAPIRO, ESQ. MEREDITH BELL-PLATTS, ESQ. JOHN SMITH, ESQ. PAXTON WARNER, ESQ. BRADLEY HEARD, ESQ. ROBERT BERMAN, ESQ. U.S. Department of Justice 950 Pennsylvania Ave. NW Washington, DC 20530 BRUCE I. GEAR, ESQ. Department of Justice 1800 G Street NW Washington, DC 20006 Ortiz Plaintiffs, JOSE GARZA, ESQ. et al.: 7414 Robin Rest Dr. San Antonio, TX 78209 ROBERT W. DOGGETT, ESQ. Texas Rio Grande Legal Aid, Inc. 4920 North IH 35 Austin, TX 78751 MARINDA VAN DALEN, ESQ. Texas RioGrande Legal Aid, Inc. 531 E. St. Francis Brownsville, TX 78520

APPEARANCES FOR:	(CONTINUED)
Texas League of Young Voters Education Fund:	
	DANIELLE CONLEY, ESQ. KELLY DUNBAR, ESQ. M. HASAN ALI, ESQ. LYNN EISENBERG, ESQ. JONATHAN E. PAIKIN, ESQ. RICHARD F. SHORDT, ESQ. SONYA LEBSACK, ESQ. TANIA C. FARANSSO, ESQ. Wilmer Cutler Pickering, et al. 1875 Pennsylvania Avenue, NW Washington, DC 20006
Texas Association of Hispanic County Judges and County Commissioners:	
	PRESTON HENRICHSON, ESQ. 222 W. Cano Edinburg, TX 78539
State of Texas:	JOHN BARRET SCOTT, ESQ. Deputy Attorney General for Civil Litigation Office of the Attorney General P.O. Box 12548 Austin, TX 78711
	JOHN REED CLAY, JR., ESQ. LINDSEY E. WOLF, ESQ. JENNIFER ROSCETTI, ESQ. G. DAVID WHITLEY, ESQ. STEPHEN L. TATUM, JR., ESQ. STEPHEN R. KEISTER, ESQ. Office of the Attorney General P.O. Box 12548 MC001 Austin, TX 78711

APPEARANCES FOR:

(CONTINUED)

State of Texas: BEN A. DONNELL, ESQ. Donnell Abernethy Kieschnick 555 N. Carancahua, Suite 400

> WHITNEY DEASON, ESQ. JOHN CRAWFORD, ESQ.

Corpus Christi, TX 78401

Non-Party SenatorsARTHUR D'ANDREA, ESQ.& Non-PartyOffice of the Attorney GeneralRepresentatives:209 W. 14th Street, 7th FloorAustin, TX 78701

DAVID TALBOT, ESQ.

JAMES B. ECCLES, ESQ. Office of the AG of Texas 300 W. 15th Street, 11th Floor Austin, TX 78701 5

ALICE LONDON, ESQ. Bishop London Brophy & Dodds 3701 Bee Cave Rd., Suite 200 Austin, TX 78746

1INDEX2PLAINTIFFS' MITNESSESDIRECTCROSSREDIRECTRECROSS3VERNON BURTON16/19694BY MS. KORGAONKAR16/19695BY MR. SCOTT50716BY MS. WESTFALL717BY MR. DERFNER71/738DR. COLEMAN BAZELON76/961211359JOE PETERS1371591410(VIA DEPO)151591411ESTELA GARCIA ESPINOZA16517515412(VIA DEPO)141901413IMANI CLARK1841901414DEFENDANTS' MITNESSES19731115IMANUEL ANTONIO RODRIGUEZ19731119BY MS. BALDWIN24720BY MR. DERFNER270						6
3 VERNON BURTON 4 BY MS. KORGAONKAR 16/19 69 5 BY MR. SCOTT 50 71 6 BY MS. WESTFALL 71 7 BY MR. DERFNER 71/73 8 DR. COLEMAN BAZELON 76/96 121 135 9 JOE PETERS 137 159 10 (VIA DEPO) 1 14 11 ESTELA GARCIA ESPINOZA 165 175 12 (VIA DEPO) 1 184 190 13 IMANI CLARK 184 190 1 14 (VIA DEPO) 1 1 1 15 Imani Clark 184 190 1 16 DEFENDANTS' WITNESSES 1 1 1 17 MANUEL ANTONIO RODRIGUEZ 311 1 1 18 BY MR. SCOTT 197 311 1 19 BY MS. BALDWIN 247 2 2 1 20 BY MR. DERFNER 270 1 1	1		INDE	x		
4BY MS. KORGAONKAR16/19695BY MR. SCOTT50716BY MR. SCOTT50717BY MR. DERFNER71/738DR. COLEMAN BAZELON76/961211359JOE PETERS13715910(VIA DEPO)17510011ESTELA GARCIA ESPINOZA16517512(VIA DEPO)17510013IMANI CLARK18419014(VIA DEPO)19011015Imani Clark19731116EFFENDANTS ' WITNESSES31117S1131118BY MR. SCOTT19731119EY MS. BALDWIN24720BY MR. DERFNER270	2	PLAINTIFFS' WITNESSES	DIRECT	CROSS	REDIRECT	RECROSS
5BY MR. SCOTT50716BY MS. WESTFALL717BY MR. DERFNER71/738DR. COLEMAN BAZELON76/961219JOE PETERS13715910(VIA DEPO)15911ESTELA GARCIA ESPINOZA16517512(VIA DEPO)17513IMANI CLARK18419014(VIA DEPO)119015ITANI CLARK18419016DEFENDANTS · WITNESSES19731117BY MR. SCOTT19731119BY MS. BALDWIN24720BY MR. DERFNER270	3	VERNON BURTON				
6BY MS. WESTFALL717BY MR. DERFNER71/738DR. COLEMAN BAZELON76/961211359JOE PETERS13715910(VIA DEPO)1517511ESTELA GARCIA ESPINOZA16517512(VIA DEPO)1319013IMANI CLARK18419014DEFENDANTS' WITNESSES19015Imanuel Antonio Rodriguez19731119BY MR. SCOTT19731119BY MS. BALDWIN24720BY MR. DERFNER270	4	BY MS. KORGAONKAR	16/19		69	
7BY MR. DERFNER71/738DR. COLEMAN BAZELON76/961211359JOE PETERS13715910(VIA DEPO)15911ESTELA GARCIA ESPINOZA16517512(VIA DEPO)15017513IMANI CLARK18419014(VIA DEPO)15151119016DEFENDANTS' WITNESSES19117MANUEL ANTONIO RODRIGUEZ31119BY MR. SCOTT19731119BY MS. BALDWIN24720BY MR. DERFNER270	5	BY MR. SCOTT		50		71
8DR. COLEMAN BAZELON76/961211359JOE PETERS13715910(VIA DEPO)	6	BY MS. WESTFALL			71	
9JOE PETERS13715910(VIA DEPO)	7	BY MR. DERFNER			71/73	
10(VIA DEPO)11ESTELA GARCIA ESPINOZA16517512(VIA DEPO)17513IMANI CLARK18419014(VIA DEPO)1516DEFENDANTS ' WITNESSES17MANUEL ANTONIO RODRIGUEZ18BY MR. SCOTT19731119BY MS. BALDWIN24720BY MR. DERFNER270	8	DR. COLEMAN BAZELON	76/96	121	135	
11ESTELA GARCIA ESPINOZA16517512(VIA DEPO)14(VIA DEPO)14(VIA DEPO)141901516DEFENDANTS' WITNESSES-17MANUEL ANTONIO RODRIGUEZ-18BY MR. SCOTT19731119BY MS. BALDWIN24720BY MR. DEFFNER270	9	JOE PETERS	137	159		
12(VIA DEPO)13IMANI CLARK18419014(VIA DEPO)1516DEFENDANTS' WITNESSES17MANUEL ANTONIO RODRIGUEZ18BY MR. SCOTT19731119BY MS. BALDWIN24720BY MR. DERFNER270	10	(VIA DEPO)				
13IMANI CLARK18419014(VIA DEPO)15	11	ESTELA GARCIA ESPINOZA	165	175		
14(VIA DEPO)1516DEFENDANTS' WITNESSES17MANUEL ANTONIO RODRIGUEZ18BY MR. SCOTT19719BY MS. BALDWIN24720BY MR. DERFNER270	12	(VIA DEPO)				
 15 16 <u>DEFENDANTS' WITNESSES</u> 17 MANUEL ANTONIO RODRIGUEZ 18 BY MR. SCOTT 197 311 19 BY MS. BALDWIN 247 20 BY MR. DERFNER 270 	13	IMANI CLARK	184	190		
16DEFENDANTS' WITNESSES17MANUEL ANTONIO RODRIGUEZ18BY MR. SCOTT19719BY MS. BALDWIN24720BY MR. DERFNER270	14	(VIA DEPO)				
17MANUEL ANTONIO RODRIGUEZ18BY MR. SCOTT19719BY MS. BALDWIN24720BY MR. DERFNER270	15					
18 BY MR. SCOTT 197 311 19 BY MS. BALDWIN 247 20 BY MR. DERFNER 270	16	DEFENDANTS' WITNESSES				
19 BY MS. BALDWIN 247 20 BY MR. DERFNER 270	17	MANUEL ANTONIO RODRIGUEZ				
20 BY MR. DERFNER 270	18	BY MR. SCOTT	197		311	
	19	BY MS. BALDWIN		247		
	20	BY MR. DERFNER		270		
21 BY MS. VAN DALEN 301	21	BY MS. VAN DALEN		301		
22 VICTOR FARINELLI	22	VICTOR FARINELLI				
23 BY MS. WOLF 312 403	23	BY MS. WOLF	312		403	
24 BY MR. FREEMAN 363	24	BY MR. FREEMAN		363		
25 BY MR. HEBERT 399	25	BY MR. HEBERT		399		

1	Corpus Christi, Texas; Tuesday, September 9, 2014; 7:58 a.m.
2	Call to Order
3	MR. SCOTT: Good morning. Your Honor, I John
4	Scott. I have some information for the Court. I have passed
5	off an Amended Answers to or an Amended Answer, but it's
6	part and parcel of the Amended Answers to a 30(b)(6) deposition
7	on written questions to the Department of Public Safety.
8	Yesterday about 7:00 o'clock Ben notified me that the
9	folks had a question about whether that was 30(b) on the
10	30(b)(6) answer related to Number 35, was as accurate as it
11	needed to be.
12	THE COURT: Okay.
13	MR. SCOTT: One of the issues that's out there in
14	this case is there's about 180,000 people just from a
15	historical perspective we had the Department of Public Safety
16	issue back in July. We notified the Court and the parties
17	about that.
18	As a result of that Dr. Ansolahehere, I think, did a
19	modified report where he dropped his number down to
20	approximately 600,000. That number went back up to about 180-
21	something about 180,000 folks subsequent to the Answers to
22	the deposition on written questions, and then started kind of
23	an interchange between our office and the Department of Justice
24	trying to figure out where that number was based on.
25	Brian, if you and so

1	(Counsel confer)
2	MR. SCOTT: The first thing on this list.
3	MR. FREEMAN: Your Honor, before anything is
4	published to the Court, the United States would move to strike
5	any modification answers to these 30(b)(6) questions under Rule
6	37(c) which is self-executing.
7	The State of Texas has been asking questions
8	regarding license surrender fields of various experts during
9	this trial, and yet on the morning that the Plaintiffs are
10	going to rest their close their case they have provided us
11	with a paper copy of a modification of these Rule 30(b)(6)
12	answers.
13	THE COURT: What does the modification do?
13 14	THE COURT: What does the modification do? MR. FREEMAN: It changes their answer with regard to
14	MR. FREEMAN: It changes their answer with regard to
14 15	MR. FREEMAN: It changes their answer with regard to the effect of particular license surrender flags. Now
14 15 16	MR. FREEMAN: It changes their answer with regard to the effect of particular license surrender flags. Now Mr. Scott is referring to 180,000 individuals who were on the
14 15 16 17	MR. FREEMAN: It changes their answer with regard to the effect of particular license surrender flags. Now Mr. Scott is referring to 180,000 individuals who were on the no match list on account of the fact that their driver's
14 15 16 17 18	MR. FREEMAN: It changes their answer with regard to the effect of particular license surrender flags. Now Mr. Scott is referring to 180,000 individuals who were on the no match list on account of the fact that their driver's license or other Texas-issued ID card has been surrendered.
14 15 16 17 18 19	MR. FREEMAN: It changes their answer with regard to the effect of particular license surrender flags. Now Mr. Scott is referring to 180,000 individuals who were on the no match list on account of the fact that their driver's license or other Texas-issued ID card has been surrendered. This changed actually the flags and not card status
14 15 16 17 18 19 20	MR. FREEMAN: It changes their answer with regard to the effect of particular license surrender flags. Now Mr. Scott is referring to 180,000 individuals who were on the no match list on account of the fact that their driver's license or other Texas-issued ID card has been surrendered. This changed actually the flags and not card status and this only affects approximately 20,000 individuals.
14 15 16 17 18 19 20 21	<pre>MR. FREEMAN: It changes their answer with regard to the effect of particular license surrender flags. Now Mr. Scott is referring to 180,000 individuals who were on the no match list on account of the fact that their driver's license or other Texas-issued ID card has been surrendered. This changed actually the flags and not card status and this only affects approximately 20,000 individuals. But under the Fifth Circuit's Decision at <u>CQ Inc v</u></pre>
14 15 16 17 18 19 20 21 22	<pre>MR. FREEMAN: It changes their answer with regard to the effect of particular license surrender flags. Now Mr. Scott is referring to 180,000 individuals who were on the no match list on account of the fact that their driver's license or other Texas-issued ID card has been surrendered. This changed actually the flags and not card status and this only affects approximately 20,000 individuals. But under the Fifth Circuit's Decision at <u>CQ Inc v</u> <u>TXU Mining Code</u>, 565 F3d 268, there's little question that</pre>

1 this modification do? 2 MR. SCOTT: So, your Honor ---- what are we trying to do? 3 THE COURT: 4 MR. SCOTT: Your Honor, in -- I guess, first and 5 foremost, here's the Depo written questions, the original version and the Amended Answer. 6 7 **THE COURT:** So where are we, Number 35? MR. SCOTT: 35, yes, ma'am. So I -- I actually 8 9 pulled it up --10 THE COURT: Okay. 11 MR. SCOTT: -- the top of the page has the answer to 12 it. 13 (Pause) 14 THE COURT: So where's the modification, the short 15 one or the longer one? 16 MR. SCOTT: The shorter one, your Honor. 17 THE COURT: And what are you adding or subtracting? Well, the -- what it ends up being is a 18 MR. SCOTT: 19 clarification, so surrendered licenses in Texas, if you come 20 from a -- from another state and you have to hand in your other 21 license from, if I move from Washington DC to Texas, and I go 22 to get a license from the Department of Public Safety, you have 23 to hand in your old license to them, that's a -- that's a surrender. From that day forward you're on the surrender list. 24 25 There are also people on the surrender list, they

9

would include people that have convicted -- or certified sex
 offenders, so each year they surrender their identification
 over to the Department of Public Safety and they're issued a
 new one.

5 It includes somebody that's 65 or older, or somebody 6 who just simply doesn't want to drive anymore and they 7 surrender their license. It is a broad, broad universe of 8 stuff.

9 MR. FREEMAN: And, your Honor, again, the change only 10 affects approximately 20,000 people, but the State, at this 11 late hour, is attempting to prejudice the United States by claiming that there is also some confusion on 12 13 Dr. Ansolahehere's no match list. And so the United States is 14 simply prejudiced by the fact that they have chosen to wait 15 over a month, all these months, pleural, to disclose this after 16 Dr. Ansolahehere has already testified.

At a minimum the United States would respectfully request that we be allowed -- that the United States be allowed to have Dr. Ansolahehere submit a Supplemental Declaration and that the State of Texas be precluded from attempting to claim any error or otherwise attempt to impeach Dr. Ansolahehere based on this late-breaking change.

23 MR. SCOTT: So, for the record, it's not -- I learned 24 yesterday about (indiscernible) and the first thing I do, I 25 can't control what information I get, when the Department of

1	Public Safety tells me that might not be correct then we need
2	to find out if it is correct.
3	We found out that it was not correct, we amended it
4	and we're here this morning to let everybody know in open Court
5	that it was not correct, and
б	MR. FREEMAN: And, your Honor
7	MR. SCOTT: and then I wanted to give, as
8	background though, the difference kind of the whole issue
9	because ultimately this is an issue that the parties on the
10	other side, as part of this process of last night, all through
11	the night. There's a deposition that was taken in the old case
12	that goes right to the heart of this and gives the answer that
13	I think they ought that they worked their numbers up the
14	original time.
15	But here's here's the email to Anna Baldwin
16	MR. FREEMAN: That's also not correct, your Honor.
17	MR. SCOTT: Okay, well, we'll show you, Dan.
18	MR. FREEMAN: No, it's not correct. It's our
19	original numbers
20	THE COURT: Sir excuse me. Let him finish and
21	then you could argue.
22	MR. FREEMAN: I'm sorry, your Honor. I'm sorry.
23	MR. SCOTT: So this is an email from David Whitley to
24	Anna Baldwin, and this is after after the increase in the
25	number to about 180,000 people. And it was with respect to

1 Issue 2.

2	You stated that based on DPS's written answers the
3	DWQ-DOJ is changing some matches to no matches, I asked you if
4	you would provide science to specific questions that formed the
5	basis for that change, and you said you would not, but they
6	generally pertained to card status and how that changes,
7	whether someone does or doesn't have an acceptable form of ID
8	under SB 14.
9	I would like to reiterate my request that specific
10	questions and answers from the DPS-DWQ be cited as authority
11	for changing matches into no matches.
12	Further, to the extent registered voters have a card
13	status before the DPS-DWQ, the United States has been in
14	possession of that information since February.
15	Anyway, so our whole interest was trying to figure
16	out which question is this? So what's the next one?
17	So, David, as we discussed on the phone yesterday,
18	the card status as it relates to changes to the United States
19	match list are voluntary surrender, voluntary surrender
20	insurance, voluntary surrender medical and vol
21	THE COURT: You know, you can you-all can slow
22	down. You-all know this backward and forward
23	MR. SCOTT: I'm sorry.
24	THE COURT: I don't, it's the first time I'm
25	seeing this. EXCEPTIONAL REPORTING SERVICES, INC

1 MR. SCOTT: I'm sorry. 2 THE COURT: Okay? I haven't even gotten to read the question or the answer yet. 3 4 MR. SCOTT: I'm sorry. 5 THE COURT: Go ahead. MR. SCOTT: 6 I'm sorry. 7 And then you are (indiscernible) and MR. DERFNER: I'm saying it's not (indiscernible). 8 9 MR. SCOTT: Okay. MR. FREEMAN: Your Honor, to be clear, each of those 10 11 four status fields are unaffected by the change here. The 12 change that is noted in these changes to the 30(b)(6) answers 13 has to do with the voluntary surrender flag which is a much 14 more minor change than --15 **MS. BALDWIN:** So what (indiscernible) clarify, it's 16 the license surrender fields, none of the card statuses, the 17 voluntary surrender, the voluntary surrender insurance, the 18 voluntary surrender medical and the voluntary surrender CSO are 19 the bulk of the things that were changed, and none of those are 20 affected by Defendants' change to Number 35; it's simply the license surrender field, which is a far smaller number of 21 22 records. 23 MR. DERFNER: Well, your Honor, could I be heard? I 24 mean, I haven't said anything yet. Could I be heard on this? 25 THE COURT: You may.

13

1 MR. DERFNER: All I would like to suggest is this has 2 clearly ran back and forth. You've got the issue of prejudice, you've got the issue of -- if you want to get to the bottom of 3 what the real facts are I'm going to suggest that you defer any 4 5 ruling and maybe even listening on this at least till this 6 afternoon so the parties can spend part of the morning or 7 lunchtime figuring out how to even present the question to you. 8 THE COURT: That's fine. 9 MR. DERFNER: Because there's no way we can deal with 10 it with these things floating back and forth out of thin air. 11 I'm okay with that. We can set aside THE COURT: 12 sometime this afternoon to address the issue. 13 MR. DERFNER: Thank you. 14 MR. SCOTT: And we define that it's only 20,000. Ι just wanted the Court and everybody to know as soon we got back 15 16 here. 17 THE COURT: Okay. This is the first time. 18 MR. SCOTT: 19 THE COURT: Okay, we're on notice. 20 MR. SCOTT: Okay, thank you. Do you want me to hold 21 onto those until this afternoon or keep them there? 22 No, let me hold onto them. THE COURT: 23 MR. SCOTT: Okay. 24 THE COURT: I do have to -- did you-all get to talk 25 further about the offer of proof that was discussed a couple of

14

1 days ago? Mr. Dunn, you wanted to look at something the State 2 was going to produce before then? And I -- we don't need to do that right now, it's just that's still kind of hanging out 3 there. 4 5 MR. DUNN: No, I haven't seen it, so I --6 THE COURT: Okay. Do you know what I'm talking 7 about, though? 8 MR. DUNN: Okay. Yes, ma'am, I do. 9 THE COURT: Okay. And you-all don't have to do it 10 right now. 11 MR. DUNN: Okay. 12 **THE COURT:** I just don't want to -- that to fall 13 through the cracks. 14 All right, anything else before we get started? 15 (No audible response) 16 MS. KORGAONKAR: Good morning, your Honor. 17 THE COURT: Good morning. 18 MS. KORGAONKAR: I'm Natasha Korgaonkar on behalf of 19 the Texas League of Young Voters Education Fund and Amani Clark. The Plaintiffs now call Dr. Vernon Burton to the stand. 20 21 (Pause) 22 THE COURT: Good morning, sir. Would you raise your 23 right hand? 11 24 25 11

	Burton - Voir Dire / By Ms. Korgaonkar 16
1	VERNON BURTON, PLAINTIFFS' WITNESS SWORN
2	THE WITNESS: I do.
3	THE CLERK: Thank you, sir.
4	VOIR DIRE EXAMINATION
5	BY MS. KORGAONKAR:
б	Q Good morning, Dr. Burton.
7	A Good morning.
8	Q Would you please introduce yourself to the Court?
9	A I'm Orville Vernon Burton.
10	Q And where are you currently employed, Dr. Burton?
11	A At Clemson University in South Carolina.
12	Q You are a professor there?
13	A Iam.
14	Q And how long have you been a professor at Clemson?
15	A Since 2010.
16	Q What is your title?
17	A I am the Creativity Professor of Humanities, Director of
18	the Clemson Cyber Institute, Professor of History, Professor of
19	Sociology and Professor of Computer Science.
20	Q And although you've taught in a number of different
21	departments, your report and testimony today are offered in
22	your capacity as a Professor in which discipline?
23	A History and Sociology.
24	Q What are your areas, Dr. Burton, of academic focus?
25	A American History, specifically the American South and race

	Burton - Voir Dire / By Ms. Korgaonkar 17
1	relations.
2	Q And you attached a copy of your CV as Appendix A to the
3	report that you submitted in this case, is that right?
4	A I did.
5	Q Does that CV accurately summarize your professional
б	background?
7	A Yes.
8	Q And, Dr. Burton, your CV reflects that as recognition for
9	your teaching you were selected nationwide as the 1999 US
10	Research and Doctoral University Professor of the Year by the
11	Carnegie Foundation for the Advancement of Teaching, is that
12	right?
13	A That's correct.
14	Q And the CV also reflects that as a recognized expert on
15	race relations and the American South, the Illinois State
16	Legislature honored you with a special resolution for your
17	contributions as a scholar and a teacher, is that right?
18	A Yes.
19	Q And it additionally reflects that you have authored or
20	edited 20 books, and it looks like more than about 200
21	articles?
22	A That's correct.
23	Q And, as well, that you served as the President of the
24	Southern Historical Association in 2012, is that right?
25	A Yes.

Burton - Voir Dire	/ By Ms. Korgaonkar
--------------------	---------------------

1	Q And what, Dr. Burton, is the Southern Historical
2	Association?
3	A The Southern Historical Association is the second largest
4	group of association a professional association of
5	historians who study American History and their focus is the
б	American South. It also includes a number of scholars who are
7	not primarily Southern historians, but who reside in what we
8	think of as the American South. They may be teaching Latin
9	American history, for example.
10	Q Okay. And have you served before as an expert in a voting
11	rights case?
12	A I have.
13	Q Roughly how many times do you think you have done that?
14	A I really don't know, have not kept count.
15	Q Okay. And did you provide testimony in connection with
16	those cases?
17	A I have in some, but probably the majority not.
18	Q Okay. Have you served as an expert in a voting rights
19	case within the past 10 years?
20	A Yes.
21	Q Do you remember which cases?
22	A Yes.
23	Q Okay.
24	A Texas and Georgia Re-districting in the last round, and
25	the South Carolina Voter ID case about the same time, 2012, I

	Burton - Direct / By Ms. Korgaonkar 19
1	think.
2	MS. KORGAONKAR: Your Honor, based on Dr. Burton's
3	qualifications and those set forth in his report, the
4	Plaintiffs offer Dr. Burton as an expert in United States
5	History, and more specifically in the history of the American
б	South.
7	THE COURT: Okay. You can continue.
8	DIRECT EXAMINATION
9	BY MS. KORGAONKAR:
10	Q You've been retained as an expert in this case,
11	Dr. Burton, is that right?
12	A Yes.
13	Q And did you produce a written report in conjunction with
14	your work?
15	A I did.
16	Q Okay. And
17	MS. KORGAONKAR: Your Honor, may I approach the
18	witness and the bench as well?
19	THE COURT: Yes.
20	BY MS. KORGAONKAR:
21	Q And, Dr. Burton, I have just handed you PL70060. If you
22	could please just take a moment to review it and let me know
23	whether this is a complete copy of the report that you
24	submitted in this case?
25	A It looks like it is.

	Burton - Direct / By Ms. Korgaonkar 20
	Burton - Direct / By MS. Korgaonkar 20
1	Q Okay. What were you asked to examine, Dr. Burton, in this
2	case?
3	A I was asked to assess the social and historical conditions
4	in Texas, including past and official past and present
5	official acts of racial discrimination to determine whether
б	Senate Bill 14 causes an inequality in opportunities for
7	African Americans or other minorities in Texas to vote in
8	person and to otherwise participate in the electoral process.
9	Q And we'll go through your findings in detail momentarily,
10	but could you please summarize the conclusion that you reached?
11	A Well, based on a study of the totality of the
12	circumstances, Senate Bill 14 results in the disproportionate
13	disfranchisement of African Americans and other minority voters
14	because of race.
15	Q Which materials did you consult to reach that conclusion?
16	A I have consulted the materials that I think any expert or
17	academic would normally use in this in answering a question
18	like this, particularly starting with the secondary literature
19	and all of the primary literature that I could consult at the
20	time, and it's all listed in Appendix C, everything that I have
21	relied upon to produce my report.
22	Q Okay. Are those the same types of materials that you
23	normally use to examine a question such as the one posed to you
24	for this case?
25	A Yes.

Burton - Direct / By Ms. Korgaonkar

1	Q And what's the methodology, Dr. Burton, that you used?
2	A Well, I start with a question. As a historian I use
3	primarily a historical methodology and methodology that's
4	common for social scientists to examine questions of this sort.
5	Q Is it right to say that you considered each of the Senate
б	factors to determine whether, as you said, under the totality
7	of circumstances SB 14 interacts with social and historical
8	conditions in Texas
9	A Yes.
10	Q to cause an inequality in the political process
11	A Yes.
12	Q for Black voters?
13	A Yes, it is, and I focused on four in this report.
14	Q Which are the four that you focused on in your report?
15	A Senate Factor 1, Senate which is the history of
16	official discrimination Texas voting; Senate Factor 5 which
17	looked at racial disparities in socioeconomic factors; and
18	Senate 6 looking at racial Senate Factor 6, excuse me,
19	looking at racial appeals; and Senate Factor 9 where the
20	rationale given for SB 14 was tenuous or not.
21	Q Were you asked to consider whether SB 14 was enacted with
22	discriminatory intent?
23	A No, I was not.
24	Q So you didn't, then, draw any conclusions as to whether SB
25	14 had a discriminatory intent in its enactment?
	EXCEPTIONAL REPORTING SERVICES, INC

Burton - Direct / By Ms. Korgaonkar

1	A No, I did not draw a conclusion.
2	Q Dr. Burton, let's first turn to your consideration of
3	Senate Factor 1. You mentioned that just a moment ago, but if
4	you could state again, please, what is Senate Factor 1?
5	A It's the history of official discrimination in Texas
6	voting.
7	Q And could you provide a brief overview of the general
8	experiences of voters of Color in Texas?
9	A Certainly. Texas has a long history of discrimination in
10	official acts to either disfranchise or dilute or deny
11	minorities an equal opportunity to participate in the electoral
12	process.
13	Q And your report went through a number of devices that you
14	have determined that Texas has historically used to
15	disfranchise Black voters and other voters of Color, is that
16	right?
17	A That's correct.
18	Q Without providing an exhausted list of all of those
19	different devices, could you identify just a few examples?
20	A Yes. And this is not not at all exclusive, but I
21	actually focused on the all White primary, the secret ballot
22	and the use there of illiteracy as a way to deny people the
23	process of voting. I looked at the poll tax, re-registration
24	and purging as well as SB 14.
25	Q What, in your opinion, was the stated rationale for the

	Burton - Direct / By Ms. Korgaonkar 23
1	enactment of all White primaries in Texas?
2	A The stated rationale was voter fraud.
3	Q What was the stated rationale, in your opinion, for the
4	use of secret ballot provisions in Texas?
5	A The stated rationale was to prevent voter fraud.
6	Q And what was the stated rationale, in your opinion, for
7	the use of the poll tax in Texas?
8	A The stated rationale by the State was to prevent voter
9	fraud.
10	Q And how about the stated rationale for the use in Texas of
11	re-registration requirements and voter purges?
12	A The stated rationale was voter fraud.
13	Q Dr. Burton, in your expert opinion, did these devices
14	actually respond to sincere concerns or incidents incidences
15	of voter fraud?
16	A No.
17	Q Okay. I'd like to begin, Dr. Burton, with your discussion
18	of all White primary elections.
19	What are all White primaries?
20	A All White primaries, often called "Democratic White
21	primaries" because by that time, in most of the Southern
22	states, including Texas, the Democratic party was the
23	predominant party and in some ways the only party that really
24	mattered. And what it did was to exclude in statute form
25	anyone but White people from voting in the primary, which is

	Burton - Direct / By Ms. Korgaonkar 24
1	when you have a one-party state pretty much is the only
2	election that matters.
3	Q And when were all White primaries first used in Texas?
4	A Well, they were used in various counties and areas after
5	the end of Reconstruction, but 1895 is the general date that
6	historians put that the State encourages and tries to get
7	started White primaries throughout the State.
8	Q And the stated purpose for them at the time?
9	A Is voter fraud.
10	Q Now, Dr. Burton, I'd like to turn your attention to Page 7
11	of your report. If you could please read the first highlighted
12	text?
13	A Professor David Montehall (phonetic) writes that "One of
14	the stated purpose of the Taro law was to prevent opening," and
15	I quote, "the flood gates for illegal voting as one person
16	could buy up the Mexican and Negro votes therefore, to prevent
17	voter fraud."
18	Q And you stated that all White primaries were initially
19	used in the 1890s.
20	Can you offer just a brief historical context of what
21	was happening in Texas at that time?
22	A Well, the 1890s is really comes on the heels of
23	Reconstruction, a brief period when you had an interracial
24	democracy and African American men participated fully in the
25	electoral process, were quite successful as members of the

-	
1	Republican party.
2	The time of the White primary you have, in fact, a
3	growing perception and a real threat of a coalition of poor
4	Whites and poor Blacks, particularly among farmers in Texas
5	coming out of the grange of the 1880s and the developing into
6	the Peoples Party properly known as the Populist Party.
7	Q And if you could just, Dr. Burton, read the highlighted
8	text on
9	A "For example, the Dimmit County newspaper reported on
10	12 June 1914 that the White man's primary association
11	as the local White primary system was known,
12	absolutely eliminates the Mexican vote as a factor in
13	nominating County candidates though we graciously
14	grant the Mexican the privilege of voting for them
15	afterwards."
16	Q So based on the historical context, is this potential what
17	you are actually stating that the all White primary responds
18	to?
19	A Yes. It is denying access to the vote in the only
20	election that really mattered in Texas at that time to African
21	Americans and minorities.
22	Q Did the all White primaries effectively function as an
23	outright ban on Black voters' ability to cast ballots?
24	A It did.
25	Q Were there efforts in the era of all White primaries to
	EXCEPTIONAL REPORTING SERVICES, INC

	Burton - Direct / By Ms. Korgaonkar 26
1	actually stop the practice?
2	A Yes, and there was a successful court case. In 1918, in
3	Waco, Texas, in which African Americans sued and won.
4	Q And did that victory last from Waco?
5	A No. Immediately the Texas State's Legislature, in 1922,
6	enacted a law and you can see highlighted there from the law,
7	that "any qualified electorate under the laws of the
8	Constitution of Texas who is a Democrat shall be eligible to
9	participate in Democratic primaries, but in no event shall a
10	Negro participate in a Democratic primary in the State of Texas
11	and ballots cast by Negros are void."
12	Q Until when were all White primaries used here in Texas?
13	A Until 1944 in <u>Smith v Allwright</u> , the Texas case, that
14	becomes a precedent for ending White primaries throughout the
15	South.
16	Q Were literacy tests used in States of the former
17	Confederacy to prevent Black citizens from voting?
18	A Yes.
19	Q Were they used here in Texas?
20	A No, they were not. Interestingly enough, it was used
21	through the secret ballot where people who were illiterate were
22	not able to vote, or at least know how they were voting with
23	the secret ballot.
24	Q And the secret ballot provisions were used here in Texas?
25	A That's right. In fact, they were used in most places in

Burton - Direct / By Ms. Korgaonkar

the South, and they were developed actually not in the South, they were supposedly a reform developed during the progressive era in Northern, large Northern urban centers with the explicit purpose to keep minorities such as Italians and others who did not speak English from being able to vote.

6 And then they were adopted with the explicit purpose 7 of the South as a way to keep African Americans who were -- of 8 course, came out of slavery where they could not read or write, 9 and with very little State support compared to State support 10 for Whites, were a lot more illiterate, in fact, than were 11 Whites. Then, of course, Mexican Americans whose language was 12 Spanish also were affected by the secret ballot.

13 Could you just -- if we could back up for a moment, 0 14 explain what the secret ballot provision actually is? 15 Yeah. It says that a person gets to vote a secret ballot, so you go into the voting booth, as you would today, by 16 17 yourself. Initially in Texas you could have assistance, but 18 that assistance was only by Democrats, White Democrats, so if 19 you wanted to vote something else you had no idea how the 20 person assisting you would vote you, plus the intimidation 21 factor of having to go in and say to, perhaps a landowner who you might be working for, that you wanted to vote differently. 22 Then later the actual assistance is done away with. 23 And were the secret ballot and limited assistance 24 0 25 provisions race-neutral on their face?

EXCEPTIONAL REPORTING SERVICES, INC

	Burton - Direct / By Ms. Korgaonkar 28
1	A They were race-neutral on their face.
2	Q Were they, in fact, race-neutral?
3	A No.
4	Q If I could turn your attention, Dr. Burton, to the
5	highlighted text. You mentioned a moment ago that there were
6	disparities in literacy. Is this what you were referring to?
7	A Yes. This is from my report. "In 1900 45.1 percent of
8	adult African American men were illiterate. By comparison,
9	only 8.6 percent of White men in Texas were illiterate."
10	Q And how long did these provisions remain in place
11	throughout Texas or in parts of Texas?
12	A Well, of course, you still have the secret of ballot, but
13	you can now have assistance, and that came with the <u>Garza</u> case
14	in the 1970s so they lasted through the 1970s.
15	Q And what was the rationale for secret ballot provisions
16	and limited assistance provisions?
17	A Voter fraud, prevention of voter fraud.
18	Q In your opinion and based on your historical research,
19	what was the actual reason that these provisions were used?
20	A To use in this supposedly race-neutral device to
21	disfranchise and deny the vote to African Americans and to
22	other minorities in Texas.
23	Q Dr. Burton, your report also explains that poll taxes were
24	used in Texas to prevent Black citizens and other citizens of
25	Color from voting. Is that correct?

	Burton - Direct / By Ms. Korgaonkar 29
1	A That is correct.
2	Q And there's been some discussion in this case already
3	about poll taxes, but could you please just explain what a poll
4	tax actually is?
5	A Well, a poll tax is simply a head tax, and if you wanted
б	to vote and, of course, only men were voting then, you had to
7	pay a tax. You also then had to hold onto this slip of paper
8	which isn't necessarily an easy thing for working people who
9	don't have the kind of desk and filing systems that we do, and
10	it was in Texas, in particular, at a particular time when you
11	may not have cash, that you because it was an economy cash
12	came when crops were sold and that's when you would have it;
13	otherwise, you would have to go and borrow money there. And it
14	wasn't just a poll tax to allow you to vote; that was to vote
15	in the general Texas election, but someplace say if you want to
16	vote in an election in Houston, you had to pay an additional
17	tax on top of that.
18	Q Were poll taxes enacted in about 1902?
19	A That is right.
20	Q And do you know the means by which they were enacted?
21	A It was a State Constitutional Amendment.
22	Q Were they facially race-neutral?
23	A They were facially race-neutral.
24	Q In your opinion, were poll taxes, in fact, race-neutral?
25	A No.

Burton - Direct / By Ms. Korgaonkar

1	Q And is this highlighted text, an excerpt from some of the
2	evidence that you relied upon to support that conclusion?
3	A It is. This is an article in the Houston <u>Telegraph</u> :
4	"Must the low groveling equal before the law, lazy
5	purchasable Negro who pays no taxes have the
6	privilege of neutralizing the vote of a good citizen
7	and taxpayer? All of the miserable apologies for men
8	with White skins who exercise the right to vote only
9	because it furnishes them with whiskey, be allowed to
10	vote if they don't pay the State a pittance for its
11	protection and the privileges afforded them."
12	Q What was the actual reason, based on your research, that
13	poll taxes were used?
14	A Well, poll taxes were a way, though racially-neutral on
15	the surface, to disfranchise, to deny the vote to those who
16	were disproportionately poor; that is, it was more difficult to
17	pay for a poll tax at the time.
18	Q And if you could just turn your attention to the
19	highlighted text?
20	A Yes. This is an article by E.G. Center (phonetic) who was
21	a newspaperman and then later a State Senator, and he's going
22	through the reasons for the poll tax, and he says:
23	"Another and if possible more weighty reason why the
24	poll tax amendment should be adopted is that it means
25	the elimination of the race issue in politics. With
	EXCEPTIONAL REPORTING SERVICES, INC

	Burton - Direct / By Ms. Korgaonkar 31
_	
1	two strong parties in Texas today the Negro would
2	hold the ballots of power."
3	Q So does this quote suggest that part of the reason for the
4	use of a poll tax was that Black voters, at the time, may
5	actually have sway in a popular vote?
6	A Yes, exactly. This is the this is a reference, of
7	course, to the Peoples Party or the Populist Party and the
8	movement has been quite successful. You have coalitions of
9	Black and White farmers, of poor Whites and African Americans
10	who are voting, and it continues on, in fact, into the 20th
11	Century where you have fusion coalitions with the what
12	remains of the Republican party in Texas and the Populist
13	party, and in certain areas of Texas they continue to vote and
14	be quite successful. It's a reference to this emerging threat
15	of African Americans, again, being able to vote as they did in
16	Reconstruction.
17	Q Ultimately poll taxes were deemed unconstitutional under
18	the Federal Constitution, is that right?
19	A That is correct. The 24th Amendment in 1964 outlawed the
20	poll tax, but it continued in Texas because Texas argued they
21	could use, if it weren't Federal elections, a poll tax in other
22	State elections.
23	Q Did there ever come a time in Texas history before the
24	Federal ban on poll taxes, when ending the use of that practice
25	through re-amending the Texas State Constitution was

	Burton - Direct / By Ms. Korgaonkar 32
1	
1	considered?
2	A Yes. In 1963 there was a referendum in the State of Texas
3	on the poll tax. You have to put it in the context, this is
4	the time when the Nation is debating doing away with the use of
5	the 24th Amendment to do away with the poll tax so Texas votes
6	upon doing away with the poll tax in Texas. There's a good bit
7	of debate on that, you can follow the newspapers at the time,
8	too.
9	Q How did that referendum fare?
10	A Texans voted to maintain the poll tax.
11	Q And at that time period what were the main points in
12	popular discourse in favor of the poll tax?
13	A Once again the argument and the rationale was to prevent
14	voter fraud.
15	Q And I'd like to turn your attention here to the
16	highlighted text. If you could just read that out loud?
17	A Right. This is a Texas Congressman who says: "The poll
18	tax has been some small defense at least against mass fraud,
19	mass hysteria, mass ignorance and mass indifference in the
20	voters" and that is in 1963.
21	Q So is it fair to say that poll taxes couldn't be rejected
22	through popular vote in Texas as recently as the 1960s on this
23	basis?
24	A Yes.
25	Q That they may have prevented prevent vote fraud?

	Burton - Direct / By Ms. Korgaonkar 33
1	
1	A That is correct.
2	Q And did Texas continue to use poll taxes after the initial
3	Federal ban on that practice?
4	A They did until 1966. In fact, when the Federal Court
5	ruled the poll tax was unconstitutional and found that one of
6	its primary purposes had been to and I quote, "disenfranchise
7	the Negro."
8	Q Your report also explains that re-registration
9	requirements and voter purges in Texas were used to prevent
10	Black citizens from voting, is that right?
11	A That's correct. Immediately after the poll tax was done
12	away with by Court Order, the State Legislature passed a re-
13	registration act, I mean, just immediately so in 1966. As
14	politicians then, as today know, as do social scientists, that
15	every time you have a re-registration you lose voters and a
16	disproportionate number of those voters that you lose are the
17	poor voters and, particularly, minorities.
18	Q You just mentioned the re-registration requirements were
19	initiated in 1966.
20	A Correct.
21	Q Until when did they last, approximately?
22	A Well, they were immediately struck down by the Courts.
23	Q And what was a re-registration requirement?
24	A It meant that you had to go back to register to vote
25	again, to be able to, and it was an annual what Texas did
	FYCEPTIONAL PEDOPTING SEPUTOES INC

Burton - Direct / By Ms. Korgaonkar

1	made it an annual re-registration so that every year you would
2	have to you would have to register to be able to vote.
3	Q What was the stated rationale for this annual re-
4	registration requirement?
5	A Voter fraud, and we have a quotation from Governor John
6	Connelly, this is from his address to the Senate.
7	Q And that is on, I believe, Page 14.
8	A Okay. Here he is addressing here he is addressing the
9	Legislature about the re-registration:
10	"I agree with your position that annual re-
11	registration is the most logical means of preventing
12	fraud and guaranteeing the purity of the ballot box."
13	One newspaper actually said that the re-registration
14	was a poll tax without the tax.
15	Q What was the true impetus for the initiation of this
16	annual re-registration requirement according to your research?
17	A It was to, again, disfranchise or make it more difficult
18	for African Americans and other minorities to register and
19	participate in the electoral process.
20	Q And you mentioned earlier that its timing came just on the
21	heels of the end of the poll tax, right?
22	A That's right, and also with the <u>Voting Rights Act</u> of 1965,
23	and they realized increased participation of African Americans
24	and minorities in the voter process, there would be a lot more
25	people able to register to vote and to participate in the
	EXCEPTIONAL REPORTING SERVICES. INC

EXCEPTIONAL REPORTING SERVICES, INC

	Burton - Direct / By Ms. Korgaonkar 35
1	elections.
2	Q And about how long was this requirement used?
3	A 1970 '71 it's declared unconstitutional, again, because
4	of substantial disfranchising effect.
5	Q Was it replaced by another device after it was struck?
б	A It was. Immediately the Texas Legislature put in a purge
7	law which is, basically, another re-registration, and the purge
8	law was another way to get rid of people, particularly
9	minorities, on the voting lists and registration lists so they
10	would not be able to vote.
11	Q And how long did the voter purge law last?
12	A Until Texas was covered by the <u>Voting Rights Act</u> in 1975,
13	and then the Justice Department the US Justice Department
14	objected to the purge and a Court enjoined it so that it was
15	stopped about '75 or '76.
16	Q You have just testified, Dr. Burton, that all White
17	primaries, secret ballot requirements, poll taxes, re-
18	registration requirements and voter purging have all been used
19	in Texas to prevent Black citizens and other citizens of Color
20	from voting, is that right?
21	A Yes.
22	Q And in your report you assert that SB 14 represents a
23	modern day continuation of a longstanding practice in Texas of
24	passing election laws to make it more difficult for people of
25	Color to vote, is that right?

	Burton - Direct / By Ms. Korgaonkar 36
1	A That is correct.
2	Q In what specific ways are poll taxes, for example,
3	comparable to SB 14 in your opinion?
4	A Well, immediately four come to mind that we've already
5	discussed, that first they proclaim to be race-neutral; 2, they
6	use the stated rationale that they are to prevent voter fraud;
7	3, that they disproportionately disfranchise or affect
8	minorities and African Americans; and, 4, that both come at
9	times when the party in power in politics in Texas perceives
10	the threat of African Americans, in particular, and minority
11	voter increased voter ability to participate in the electoral
12	process.
13	Q What do you understand the stated rationale for SB 14 to
14	be?
15	A The stated rationale is to prevent voter fraud.
16	Q And, in your opinion, what does SB 14 actually respond to?
17	A I think it responds to the particularly widespread
18	knowledge that Texas has become a majority minority State,
19	which you get a lot of discussion in the newspapers, even among
20	politicians, 2003, 2005, and then with the 2010 census. And in
21	addition to that, I mean, the last census has this huge what, 4
22	million person increase of which a huge majority of is by
23	minorities. Texas gets more Congressional seats.
24	And in addition to this you have the candidacy of
25	Barack Obama in 2007, 2008 and the larger turnout, particularly
	African Americans in elections that has normally been the se, and all of this comes together very similar to how the
--------	---
2 03	se, and all of this comes together very similar to how the
2 Ca	
3 Poj	pulist movement threatened Democrats back in the early 20th
4 Cer	ntury to be a threat, so that SB 14 is a reaction to those
5 pa:	rticular events.
6 Q	And in your deposition, Dr. Burton, you discuss that at
7 the	e time periods when these various devices were enacted in
8 Te:	xas, for the most part the highest elected and even unelected
9 pos	sitions in the State of Texas were almost exclusively held by
10 Dei	mocrats, is that right?
11 A	Yes, generally that is the case.
12 Q	And does that fact make any difference to your analysis or
13 the	e conclusions that you reached?
14 A	No, not at all. If anything, it perhaps makes them
15 st:	ronger because it does not matter who is in charge of State
16 po	litics or the political parties in power in Texas, whether
17 the	ey're Republicans, Democrats or Martians, every time that
18 Af:	rican Americans have, in fact, been perceived to be
19 in	creasing their ability to vote and participate in the process
20 th	ere has been State legislation to either deny them the vote
21 or	at least dilute the vote or make it much more difficult for
22 th	em to participate on an equal basis as Whites in the State of
23 Te:	xas.
24 Q	And in your Senate Factor 1 analysis in your report you
25 di	scuss the history of student voting rights at Prairie View A

	Burton - Direct / By Ms. Korgaonkar 38
1	and M University, is that right?
2	A That's correct.
3	Q Do you know which County Prairie View is in?
4	A Yes, it's in Waller County, Texas.
5	Q And why did you include a section in your Senate Factor 1
6	analysis about Prairie View in Waller County?
7	A Well, a couple of reasons. First, the Plaintiff Amani
8	Clark, who had been able to vote with her student ID and is no
9	longer able to vote with just a student ID, is a Plaintiff.
10	And then, secondly, Waller County is, to me, a great
11	example of a place where you see the increased participation of
12	minorities and how, at the ground level, that is where the
13	rubber hits the road, how election officials have worked to
14	deny and make it more difficult, and you have a long 40-year
15	period of history of continuous restrictive legislation or
16	enactment of it, or perceived threats to keep African Americans
17	from voting in Waller County.
18	Q And which what incidence initiated that history?
19	A Well, in 1971, of course, the 26th Amendment is passed and
20	that allows 18-year-olds to vote. So with that in 1971 then
21	Waller County becomes a Black majority county.
22	Q And did the County respond to that demographic shift or
23	shift in the composition of the voting age population?
24	A Yes. Leroy Symm, who was the tax assessor and voter
25	registrar put out a questionnaire. He said that only students

1	could vote whose parents owned property in the County or lived
2	in the County, and/or the student owned property in the County
3	and did a questionnaire to discourage people from voting.
4	Students actually took this to Court. It finally
5	went to the Supreme Court and in 1979 it was ruled
6	unconstitutional to put added burdens on constitutional rights
7	to vote, sort of a famous Court case out of Texas.
8	Q And did discrimination in voting in Waller County continue
9	after that Supreme Court case?
10	A No. In 1992 the County prosecutor actually indicted
11	Prairie View students for illegally voting.
12	Q And how did those indictments fare?
13	A Well, the Justice Department wrote a letter to Waller
14	County and then they dismissed it.
15	Q Was that a 1992 incident?
16	A It was 1992.
17	Q The final chapter
18	A Oh, I'm sorry.
19	Q Was that the final chapter in the history of racial
20	discrimination and voting in Waller County?
21	A No. I document in 2003 you have a student who is running
22	for the Council there, the Commission, and at that time, in
23	fact, Oliver Kitzman, the County District Attorney, writes a
24	letter to the County Election Board, and he says that he will
25	prosecute, in fact, students for voter fraud if they try to
	EXCEPTIONAL REPORTING SERVICES. INC

vote. Sort of the same old canard that we've heard throughout
Texas history, and he says that they do not meet his definition
of domicile and he makes it clear that they do not make his
definition of domicile.
Q What happened with those threats?
A Well, students were able to enjoin the District Attorney
from making further threats.
Q And is that 2003, I think you said, incident the final
chapter?
A No, immediately after that, in fact, the they changed
the early voting act, and this is particularly significant.
This would be 2003 for the 2004 election, because the election
is held over the student the school Spring break so students
wouldn't be there, and they had to, in fact, I think the
Justice Department stepped back in again and they changed it
back, and the student actually wins and only wins because of
the early voting. They had reduced it to like six hours where
it had been like 18 hours over two days, on one day.
Q So anything after that that happened in Waller County?
A Yes. Particularly going along with what I had said about
President Obama inspiring and bringing out a lot of African
American votes, right at the time that President Obama begins
to run for the Presidential nomination you begin to have a huge
number of uncleared; that is, they did not clear the changes to
the election process from there to 2008 in Prairie View.

1	For instance, they limited the number of people that
2	a registrant could register, which was directly related to the
3	students trying to get registered. They rejected an
4	application that had the wrong zip code, or if they used the
5	old form, which is clearly stated that they had to accept them,
6	and this was finally stopped with a consent decree in October
7	of 2008, a number of those sorts of things.
8	Q In addition to your discussion of Senate Factor 1, you
9	also considered Senate Factor 5 in your report, is that right?
10	A I did.
11	Q And what is Senate Factor 5?
12	A Senate Factor 5 looks carefully at the racial disparities
13	in socioeconomic areas of life. Senate Factor 1, of course, is
14	the history of official or State-sponsored acts of
15	discrimination. Senate Factor 5 does not necessarily have to
16	be State-sponsored, it's just whether those disparities exist
17	or not.
18	Q And in considering Senate Factor 5 which areas of
19	potential disparity did you focus on?
20	A I focused on education, transportation, housing and
21	employment.
22	Q Let's focus on education. Were schools segregated in
23	Texas?
24	A Yes.
25	Q Could you please explain that history?

 A Well, of course, African Americans coming out of slavery had no schools, and it was the custom and tradition, and it was frowned upon to provide any education. The first codification is in the 1875 Texas Constitution which you have highlighted from the report and reads: "Separate schools shall be provided for the White and Colored children and impartial provisions shall be made for both." Q And to the extent that it existed for Black students, was higher education also racially segregated? A No, it was excuse me, yes, it was racially segregated, higher education was segregated. There was basically no higher education, and it's an important law an important Supreme Court case comes out of Texas dealing with desegregation in higher education. Q And which Court case is that? A That's <u>Sweatt v Painter</u> that was decided in 1950. Q And can you tell me about about Sweatt v Painter? A Sure. Heman Sweatt was a student, he had graduated from Wiley College and a postal worker. Then in 1946 he applies at the University of Texas Law School. There was no law school for African Americans in Texas, none that he could apply to. He is rejected because he's African American and then the famed Civil Rights lawyer, Thurgood Marshall, represents him. It goes through the Texas State's Courts all the way to the 		
 frowned upon to provide any education. The first codification is in the 1875 Texas Constitution which you have highlighted from the report and reads: "Separate schools shall be provided for the White and Colored children and impartial provisions shall be made for both." Q And to the extent that it existed for Black students, was higher education also racially segregated? A No, it was excuse me, yes, it was racially segregated, higher education was segregated. There was basically no higher education, and it's an important law an important Supreme Court case comes out of Texas dealing with desegregation in higher education. Q And which Court case is that? A That's <u>Sweatt v Painter</u> that was decided in 1950. Q And can you tell me about about Sweatt v Painter? A Sure. Heman Sweatt was a student, he had graduated from Wiley College and a postal worker. Then in 1946 he applies at the University of Texas Law School. There was no law school for African Americans in Texas, none that he could apply to. He is rejected because he's African American and then the famed Civil Rights lawyer, Thurgood Marshall, represents him. It 	1	A Well, of course, African Americans coming out of slavery
 4 is in the 1875 Texas Constitution which you have highlighted 5 from the report and reads: "Separate schools shall be provided 6 for the White and Colored children and impartial provisions 7 shall be made for both." 8 Q And to the extent that it existed for Black students, was 9 higher education also racially segregated? 10 A No, it was excuse me, yes, it was racially segregated, 11 higher education was segregated. There was basically no higher 12 education, and it's an important law an important Supreme 13 Court case comes out of Texas dealing with desegregation in 14 higher education. 10 Q And which Court case is that? 16 A That's <u>Sweatt v Painter</u> that was decided in 1950. 17 Q And can you tell me about about Sweatt v Painter? 18 A Sure. Heman Sweatt was a student, he had graduated from 19 Wiley College and a postal worker. Then in 1946 he applies at 10 the University of Texas Law School. There was no law school 11 for African Americans in Texas, none that he could apply to. 12 He is rejected because he's African American and then the famed 23 Civil Rights lawyer, Thurgood Marshall, represents him. It 	2	had no schools, and it was the custom and tradition, and it was
from the report and reads: "Separate schools shall be provided for the White and Colored children and impartial provisions shall be made for both." Q And to the extent that it existed for Black students, was higher education also racially segregated? A No, it was excuse me, yes, it was racially segregated, higher education was segregated. There was basically no higher education, and it's an important law an important Supreme Court case comes out of Texas dealing with desegregation in higher education. Q And which Court case is that? A That's <u>Sweatt v Painter</u> that was decided in 1950. Q And can you tell me about about Sweatt v Painter? A Sure. Heman Sweatt was a student, he had graduated from Wiley College and a postal worker. Then in 1946 he applies at the University of Texas Law School. There was no law school for African Americans in Texas, none that he could apply to. He is rejected because he's African American and then the famed Civil Rights lawyer, Thurgood Marshall, represents him. It	3	frowned upon to provide any education. The first codification
 for the White and Colored children and impartial provisions shall be made for both." Q And to the extent that it existed for Black students, was higher education also racially segregated? A No, it was excuse me, yes, it was racially segregated, higher education was segregated. There was basically no higher education, and it's an important law an important Supreme Court case comes out of Texas dealing with desegregation in higher education. Q And which Court case is that? A That's <u>Sweatt v Painter</u> that was decided in 1950. Q And can you tell me about about Sweatt v Painter? A Sure. Heman Sweatt was a student, he had graduated from Wiley College and a postal worker. Then in 1946 he applies at the University of Texas Law School. There was no law school for African Americans in Texas, none that he could apply to. He is rejected because he's African American and then the famed Civil Rights lawyer, Thurgood Marshall, represents him. It 	4	is in the 1875 Texas Constitution which you have highlighted
 shall be made for both." Q And to the extent that it existed for Black students, was higher education also racially segregated? A No, it was excuse me, yes, it was racially segregated, higher education was segregated. There was basically no higher education, and it's an important law an important Supreme Court case comes out of Texas dealing with desegregation in higher education. Q And which Court case is that? A That's <u>Sweatt v Painter</u> that was decided in 1950. Q And can you tell me about about Sweatt v Painter? A Sure. Heman Sweatt was a student, he had graduated from Wiley College and a postal worker. Then in 1946 he applies at the University of Texas Law School. There was no law school for African Americans in Texas, none that he could apply to. He is rejected because he's African American and then the famed Civil Rights lawyer, Thurgood Marshall, represents him. It 	5	from the report and reads: "Separate schools shall be provided
 8 Q And to the extent that it existed for Black students, was 9 higher education also racially segregated? 10 A No, it was excuse me, yes, it was racially segregated, 11 higher education was segregated. There was basically no higher 12 education, and it's an important law an important Supreme 13 Court case comes out of Texas dealing with desegregation in 14 higher education. 15 Q And which Court case is that? 16 A That's <u>Sweatt v Painter</u> that was decided in 1950. 17 Q And can you tell me about about Sweatt v Painter? 18 A Sure. Heman Sweatt was a student, he had graduated from 19 Wiley College and a postal worker. Then in 1946 he applies at 10 the University of Texas Law School. There was no law school 21 for African Americans in Texas, none that he could apply to. 22 He is rejected because he's African American and then the famed 23 Civil Rights lawyer, Thurgood Marshall, represents him. It 	6	for the White and Colored children and impartial provisions
 9 higher education also racially segregated? 10 A No, it was excuse me, yes, it was racially segregated, 11 higher education was segregated. There was basically no higher 12 education, and it's an important law an important Supreme 13 Court case comes out of Texas dealing with desegregation in 14 higher education. 15 Q And which Court case is that? 16 A That's <u>Sweatt v Painter</u> that was decided in 1950. 17 Q And can you tell me about about Sweatt v Painter? 18 A Sure. Heman Sweatt was a student, he had graduated from 19 Wiley College and a postal worker. Then in 1946 he applies at 10 the University of Texas Law School. There was no law school 11 for African Americans in Texas, none that he could apply to. 12 He is rejected because he's African American and then the famed 23 Civil Rights lawyer, Thurgood Marshall, represents him. It 	7	shall be made for both."
 10 A No, it was excuse me, yes, it was racially segregated, 11 higher education was segregated. There was basically no higher 12 education, and it's an important law an important Supreme 13 Court case comes out of Texas dealing with desegregation in 14 higher education. 15 Q And which Court case is that? 16 A That's <u>Sweatt v Painter</u> that was decided in 1950. 17 Q And can you tell me about about <u>Sweatt v Painter</u>? 18 A Sure. Heman Sweatt was a student, he had graduated from 19 Wiley College and a postal worker. Then in 1946 he applies at 20 the University of Texas Law School. There was no law school 21 for African Americans in Texas, none that he could apply to. 22 He is rejected because he's African American and then the famed 23 Civil Rights lawyer, Thurgood Marshall, represents him. It 	8	Q And to the extent that it existed for Black students, was
higher education was segregated. There was basically no higher education, and it's an important law an important Supreme Court case comes out of Texas dealing with desegregation in higher education. Q And which Court case is that? A That's <u>Sweatt v Painter</u> that was decided in 1950. Q And can you tell me about about Sweatt v Painter? A Sure. Heman Sweatt was a student, he had graduated from Wiley College and a postal worker. Then in 1946 he applies at the University of Texas Law School. There was no law school for African Americans in Texas, none that he could apply to. He is rejected because he's African American and then the famed Civil Rights lawyer, Thurgood Marshall, represents him. It	9	higher education also racially segregated?
education, and it's an important law an important Supreme Court case comes out of Texas dealing with desegregation in higher education. Q And which Court case is that? A That's <u>Sweatt v Painter</u> that was decided in 1950. Q And can you tell me about about Sweatt v Painter? A Sure. Heman Sweatt was a student, he had graduated from Wiley College and a postal worker. Then in 1946 he applies at the University of Texas Law School. There was no law school for African Americans in Texas, none that he could apply to. He is rejected because he's African American and then the famed Civil Rights lawyer, Thurgood Marshall, represents him. It	10	A No, it was excuse me, yes, it was racially segregated,
Court case comes out of Texas dealing with desegregation in higher education. Q And which Court case is that? A That's <u>Sweatt v Painter</u> that was decided in 1950. Q And can you tell me about about <u>Sweatt v Painter</u> ? A Sure. Heman Sweatt was a student, he had graduated from Wiley College and a postal worker. Then in 1946 he applies at the University of Texas Law School. There was no law school for African Americans in Texas, none that he could apply to. He is rejected because he's African American and then the famed Civil Rights lawyer, Thurgood Marshall, represents him. It	11	higher education was segregated. There was basically no higher
 higher education. Q And which Court case is that? A That's <u>Sweatt v Painter</u> that was decided in 1950. Q And can you tell me about about Sweatt v Painter? A Sure. Heman Sweatt was a student, he had graduated from Wiley College and a postal worker. Then in 1946 he applies at the University of Texas Law School. There was no law school for African Americans in Texas, none that he could apply to. He is rejected because he's African American and then the famed Civil Rights lawyer, Thurgood Marshall, represents him. It 	12	education, and it's an important law an important Supreme
 Q And which Court case is that? A That's <u>Sweatt v Painter</u> that was decided in 1950. Q And can you tell me about about <u>Sweatt v Painter</u>? A Sure. Heman Sweatt was a student, he had graduated from Wiley College and a postal worker. Then in 1946 he applies at the University of Texas Law School. There was no law school for African Americans in Texas, none that he could apply to. He is rejected because he's African American and then the famed Civil Rights lawyer, Thurgood Marshall, represents him. It 	13	Court case comes out of Texas dealing with desegregation in
16 A That's <u>Sweatt v Painter</u> that was decided in 1950. 17 Q And can you tell me about about <u>Sweatt v Painter?</u> 18 A Sure. Heman Sweatt was a student, he had graduated from 19 Wiley College and a postal worker. Then in 1946 he applies at 20 the University of Texas Law School. There was no law school 21 for African Americans in Texas, none that he could apply to. 22 He is rejected because he's African American and then the famed 23 Civil Rights lawyer, Thurgood Marshall, represents him. It	14	higher education.
17 Q And can you tell me about about Sweatt v Painter? 18 A Sure. Heman Sweatt was a student, he had graduated from 19 Wiley College and a postal worker. Then in 1946 he applies at 20 the University of Texas Law School. There was no law school 21 for African Americans in Texas, none that he could apply to. 22 He is rejected because he's African American and then the famed 23 Civil Rights lawyer, Thurgood Marshall, represents him. It	15	Q And which Court case is that?
18 A Sure. Heman Sweatt was a student, he had graduated from 19 Wiley College and a postal worker. Then in 1946 he applies at 20 the University of Texas Law School. There was no law school 21 for African Americans in Texas, none that he could apply to. 22 He is rejected because he's African American and then the famed 23 Civil Rights lawyer, Thurgood Marshall, represents him. It	16	A That's <u>Sweatt v Painter</u> that was decided in 1950.
19 Wiley College and a postal worker. Then in 1946 he applies at 20 the University of Texas Law School. There was no law school 21 for African Americans in Texas, none that he could apply to. 22 He is rejected because he's African American and then the famed 23 Civil Rights lawyer, Thurgood Marshall, represents him. It	17	Q And can you tell me about about Sweatt v Painter?
20 the University of Texas Law School. There was no law school 21 for African Americans in Texas, none that he could apply to. 22 He is rejected because he's African American and then the famed 23 Civil Rights lawyer, Thurgood Marshall, represents him. It	18	A Sure. Heman Sweatt was a student, he had graduated from
21 for African Americans in Texas, none that he could apply to. 22 He is rejected because he's African American and then the famed 23 Civil Rights lawyer, Thurgood Marshall, represents him. It	19	Wiley College and a postal worker. Then in 1946 he applies at
He is rejected because he's African American and then the famed Civil Rights lawyer, Thurgood Marshall, represents him. It	20	the University of Texas Law School. There was no law school
23 Civil Rights lawyer, Thurgood Marshall, represents him. It	21	for African Americans in Texas, none that he could apply to.
	22	He is rejected because he's African American and then the famed
24 goes through the Texas State's Courts all the way to the	23	Civil Rights lawyer, Thurgood Marshall, represents him. It
	24	goes through the Texas State's Courts all the way to the
25 Supreme Court where Marshall prevails and Sweatt prevails, and	25	Supreme Court where Marshall prevails and Sweatt prevails, and

1	they order that he be admitted to the University of Texas.
2	I admitted that when Thurgood Marshall and Sweatt
3	sued that Texas actually creates a Black law school in Houston
4	so that you can have supposedly separate, but equal, but the
5	Supreme Court found it was no where equal on a number of
6	levels.
7	Q So were efforts to end segregation in Texas in education
8	successful after Mr. Sweatt won his lawsuit?
9	A No. It becomes a precedent for <u>Brown v Board</u> , but there
10	was no desegregation of the schools in 1950 with Sweatt v
11	Board, but this is an important precedent for Brown v Board in
12	1954 which is the Court case that ends the sort of <u>Plessy v</u>
13	Ferguson law of the land of separate, but equal.
14	Q What impact, if any, did the <i>Brown</i> decision have on racial
15	segregation in Texas schools?
16	A Well, Texas, like other Southern states resisted
17	integration, and particularly, Brown v Board. And Texas was
18	part, or at least part of Texas, politicians were part of what
19	became known as "massive resistance," that is, resistance to
20	desegregation. This is sort of the first, I guess, written
21	statement for this, it's called the "Southern Manifesto."
22	Q Let me get that slide up of that. Tell me about that
23	resistance and about the Southern Manifesto.
24	A Well, the Southern Manifesto was written by a Southern
25	politician, Sam Irvin, Strom Thurman and others had a real hand

1	in it, and it decried the Supreme Court's decision in Brown v
2	Board, and I will read this highlighted section:
3	The Manifesto decried the Supreme Court abuse of
4	judicial powers because Justices, and this is the quote,
5	"Substituted their personal political and social
б	ideas for the established law of the land and had,
7	thereby, planted hatred and suspicion where there had
8	been heretofore friendship and understanding."
9	Q Dr. Burton, do you remember your deposition being taken in
10	this case in Austin last month?
11	A I do.
12	Q Do you remember where it took place?
13	A It took place in the Attorney General's building named for
14	Price Daniel and Price Daniel was a US Senator at the time of
15	the Southern Manifesto and signed the Southern Manifesto, and
16	the next year he's elected Governor of Texas.
17	Q After Brown v Board and after the Southern Manifesto, did
18	Texas then desegregate its school in compliance with the
19	Constitution?
20	A No. Texas continued resistance for a long time, and I
21	give a list, starting about Page 23, of specific examples and
22	cities and areas, and one such is the 1970s, for instance.
23	Harris County School Board resisted Brown v Board by giving
24	insisting then that Latino students; that is, Hispanic students
25	or Whites, so they took the Hispanic students and the Black
	FYCEDTIONAL DEDODTING SEDVICES INC

students and put them together and said that the schools were
 no longer segregated.

3	Q And how is all does all of this history of racial
4	segregation in education continue to affect educational
5	opportunities for students of Color in Texas today?
б	A Well, it has continued from the time when particularly
7	African Americans were enslaved to present day we're going back
8	to even more re-segregation which is based upon employment
9	patterns, transportation where schools were built and, of
10	course, housing patterns, residency patterns where, in fact,
11	people had to live, covenants and other things kept them from
12	living in other places. So it has a continuing relevance and,
13	in fact, Senate Factor 1, the history of official
14	discrimination ties in with these disparities very strongly in
15	how and why you have the disparities. Education is, in fact,
16	the key component as to who votes and who does not, the
17	correlation, and also a correlation with wealth, of course, so
18	all of these things come together in a totality of
19	circumstances.
20	Q And some of these statistics that are found on Page 25 of
21	your report demonstrate those same disparities that you
22	discussed, is that right?
23	A That's right. I wrote "Graduation rates between Whites
24	and historically disadvantaged minorities is substantial.
25	Fewer than 60 percent of African Americans and Latino students
	EXCEPTIONAL REPORTING SERVICES, INC

1	in Texas earn regular diplomas alongside their classmates, and
2	in Texas almost a third of African Americans older than 25 have
3	not even graduated from high school."
4	Q And in addition to Senate Factors 1 and 5, Dr. Burton, you
5	also considered Senate Factor 6, is that right?
б	A I did.
7	Q And what is Senate Factor 6?
8	A Senate Factor 6 is the use of racial appeals.
9	Q In a campaign?
10	A Yes, right, in campaigns.
11	Q Okay. And what did you examine specifically in your
12	Senate Factor 6 consideration?
13	A Well, I looked at a couple of things. One, that race has
14	been a central feature of politics. Of course, in the South,
15	and Texas is no exception from the beginning, from slavery and
16	the Civil War to the present date, the post-Civil Rights era
17	and particularly I looked at the modern Civil Rights movement,
18	the shift of political alignments between the Democrats and the
19	Republicans, and then looked specifically at how racial appeals
20	are used in elections and in politics, and this is really
21	important, of course, when you consider the high racial block
22	voting that's been documented in Texas in elections.
23	Q And if, Dr. Burton, I could just ask you to take a look at
24	at this slide on your screen right now, which is Exhibit 1
25	to your report.

	Burton - Direct / By Ms. Korgaonkar 47
1	A Yes, this
2	Q And if you could tell me what you see here?
3	A Well, yes. Here you have, of course, blackbirds which is
4	a symbolic reference to African Americans; in fact, if they are
5	crows, then that would refer to Jim Crow which was a system of
6	segregation and sort of a derogatory term that is used. Here
7	your candidate, M. J. Khan, is surrounded by only Democrats who
8	are minorities.
9	If you look at the writing on there, it even sort of
10	is scary in terms of almost like blood dropping at the time,
11	and when "birds of feather flock together."
12	Now this is actually a copycat flyer that was used in
13	1988 in a Joel Redmond (phonetic), against Joel Redmond
14	campaign where he is a nonminority and then only minorities are
15	placed around him, but it shows how successful people thought
16	it was to use the same format again.
17	Q So this is an example of a racial appeal in a political
18	campaign?
19	A That's right. That's right.
20	Q And if you could look at the next slide that I'll put up,
21	is this another example of a racial appeal in a political
22	campaign?
23	A It is. In my in my report I go through the social
24	science literature of the shift from overt to covert and the
25	sort of symbols that are used in racial campaigns now

explaining what Lee Atwater, the strategist for -- early
strategist for using these kind of campaigns, why they are
successful and how they are done, and this is a good example of
one.

5 This is Chris Turner. Now Chris Turner is White, but they have used the computer to darken his complexion to make б 7 him look much more like a minority. He's the great pretender. Of course, the background is the flag of China and on his shirt 8 9 is a pin, the Mexican -- Mexico's flag or representation of it, 10 and this -- it is a way to identify in terms that historians or 11 people of literature would talk about, Chris Turner, this 12 Anglo, with these other threatening groups; that is, China 13 where supposedly jobs are going, or Mexico with illegal 14 immigration, and it speaks to -- and the text speaks to those 15 issues. What we're interested is sort of the way it is presented in terms of the racial appeal. 16 17 And, finally, Dr. Burton, you also consider Senate Factor 0 18 9 in your report, is that correct? 19 I do. Α 20 What is Senate Factor 9? 0 21 Senate Factor 9 is the rationale given, in fact, for a law Α 22 and whether that rationale is tenuous or not. And in this case 23 I am looking at the SB 14 and whether the rationale of voter 24 fraud given for SB 14 is tenuous or not.

25 Q And what do you understand the stated rationale for SB 14

	Burton - Direct / By Ms. Korgaonkar 49
1	to be?
2	A Voter fraud.
3	Q And the prevention of in person voter fraud?
4	A That's right, the prevention of voter fraud.
5	Q And do you believe that the prevention of in person voter
6	fraud is an appropriate legislative goal?
7	A If if it exists it certainly is, but certainly we have
8	seen in all of the other, from the all White primary, the
9	secret ballot, the poll tax, the re-registration, even students
10	trying to vote in Waller County, this has been the same canard
11	used again and again for voter fraud.
12	Q So did you conclude that SB 14 only has a tenuous
13	relationship with its stated rationale of the prevention of in
14	person voter fraud?
15	A I did.
16	Q And, Dr. Burton, having considered Senate Factors 1, 5, 6
17	and 9, what did you ultimately conclude in your report?
18	A Well, I concluded through the totality of the
19	circumstances, it seems clear to me that because of race, in
20	particular, Texas pattern of official historical and modern
21	discrimination in voting, education, employment and housing,
22	SB 14 causes an inequality of access to the electoral process
23	for African American and minority voters in Texas.
24	MS. KORGAONKAR: Okay. Thank you for your testimony,
25	Dr. Butron. I pass the witness.

	Burton - Cross / By Mr. Scott 50
1	CROSS EXAMINATION
2	BY MR. SCOTT:
3	Q Hello, Dr. Burton. We met on the elevator today I think.
4	A That's correct.
5	Q You currently work at the out of the Strom Thurmond
б	Institute at Clemson University; is that correct?
7	A That's where one of my offices is.
8	Q You have done a declaration that's you understand
9	that's also been submitted to the Court for the Court's
10	consideration, correct? Your report?
11	A My report, yes, sir.
12	Q And I think you said that everything that you considered
13	and relied on is contained either in that report or the
14	appendix to that report, correct?
15	A That's right. Of course
16	Q And your experience.
17	A Yeah. And my experience as a historian for 40 years, of
18	teaching, writing about these issues and researching them.
19	Q Much of your historical analysis I guess in this case
20	relates back to something from I think you said 1895 is
21	where the start point was; is that correct, from your analysis
22	for the your opinions here today?
23	A Well, I think it's the totality of circumstances, so they
24	go even further back. But we focused upon probably state
25	official in the testimony I did here, state official acts began

	Burton - Cross / By Mr. Scott 51
1	about 1895.
2	Q Well, I mean the first thing was the first two things
3	you considered were all White Primary and poll taxes, correct?
4	A Correct. Secret ballots.
5	Q Secret ballots, I'm sorry.
6	MR. SCOTT: So, Brian, let's go ahead and pull up the
7	declaration of Dr. Burton and we'll just kind of walk through
8	these.
9	Q Dr. Burton, I'm going to be starting at Page 6 I believe
10	of your declaration. If it's easier to look at the one in
11	front of you, great; and if it's easier on the screen, that's
12	super fine, also.
13	We'll start with the all White Primary 1895 to 1944,
14	correct?
15	A Correct.
16	Q There ain't an all White Primary in the state of Texas
17	currently, correct?
18	A No, there is not.
19	Q Nor has there been since 1944, some time before the end of
20	World War II, correct?
21	A That's correct. Ended by the amendment.
22	Q On Page 10 is where
23	MR. SCOTT: If you'd flip over there, Brian.
24	Q That's the poll taxes. And you're aware of how much an
25	election ID certificate costs in the state of Texas, correct?

	Burton - Cross / By Mr. Scott 52
1	A I did know. I'm blanking on it. The election
2	certificate I thought you were talking about the poll tax,
3	sorry.
4	Q No, sir. So the current election ID certificate under
5	SB 14 is a free certificate that the state of Texas will
6	provide to anybody at any time
7	A Well, actually, it's
8	Q well, Monday through Friday, 8:00 to 5:00.
9	A Can I respond?
10	Q Absolutely.
11	A It's supposedly free. The effort and time, in particular
12	for poor minorities to do that is going to cost like the poll
13	tax did.
14	Q I understand your opinions on that. And so but if a
15	person has the documentation with them and they go in there
16	to they're going to wait in line just like everybody else
17	that's gone into the facility to get an ID, correct?
18	A That's correct if they already have it. But the problems
19	associated with getting it are disparately, you know, much
20	more for minorities and African Americans.
21	Q Okay. You have participated in litigation before,
22	correct?
23	A What do you mean by "participated in litigation"?
24	Q You've been a you've submitted amicus briefs to the
25	Supreme Court of the United States; is that correct?

Burton - Cross / By Mr. Scott

1	A I think I have signed amicus briefs that were submitted.
2	Q And specifically, you made these same arguments relating
3	to poll taxes and the all White Primary in a brief you filed in
4	a case that was known as Shelby County. Do you recall that?
5	A I don't but I probably did.
6	MR. SCOTT: Okay, Brian.
7	Q I'm going to turn your attention if I could, Doctor, to
8	this is an amicus brief that was filed with the United States
9	Supreme Court in a case called Shelby County versus Eric
10	Holder, Jr., Attorney General, et al. Do you recall that?
11	A I do.
12	Q And you
13	MR. SCOTT: Brian, if you'll go to I think it's
14	5A.
15	Q Which is just your signature on that your electronic
16	signature and a little bit of information on you.
17	MR. SCOTT: That's okay. Just stay there, Brian.
18	THE WITNESS: I accept that I signed it.
19	MR. SCOTT: Sure.
20	THE WITNESS: I just didn't remember when you asked
21	but
22	BY MR. SCOTT:
23	Q Did Shelby County reject did the Supreme Court in
24	Shelby County reject the argument that the burdens of the
25	Voting Rights Act may be imposed on a state by looking to the
	EXCEPTIONAL REPORTING SERVICES, INC

	Burton - Cross / By Mr. Scott 54
1	far past?
2	A I don't believe so.
3	MR. SCOTT: Brian, if you'll bring up Shelby County.
4	Q There's your signature on we're a little ahead of Brian
5	today. Orville Vernon Burton, Professor of History, Computer
б	Science, Clemson University. That's you, correct?
7	A Right.
8	Q And that references also your book, The Age of Lincoln,
9	which won an award at the Chicago Tribune Heartland Literate
10	Award for Non-Fiction. Congratulations.
11	A Thank you.
12	Q So that's you who signed off on this petition and the
13	contents and the arguments that were contained in that amicus
14	brief that referenced specifically poll tax and the all White
15	Primary, correct?
16	A Correct.
17	MR. SCOTT: Brian, if you'll turn over to the Shelby
18	County decision.
19	Q Have you reviewed, Doctor, the <i>Shelby County</i> decision by
20	the U.S. Supreme Court before you came to your opinions that
21	you've rendered in this case?
22	A I had read it earlier. I did not sit down and study it
23	for this case. But when it came out, I did read it.
24	MR. SCOTT: Brian, will you zoom in on that first
25	headnote two area?

	Burton - Cross / By Mr. Scott 55
1	Q "At the same time voting discrimination still exists;
2	no one doubts that. The question is whether the
3	Act's extraordinary measures"
4	Talking about the Act is the <u>Voting Rights Act</u> , correct?
5	A Correct.
б	Q "The Acts, extraordinary measures including its
7	disparate treatment of the states, continue to
8	satisfy constitutional requirements."
9	Now, how did so you took that into consideration
10	when you were coming up with the opinions that you've rendered
11	in this case, correct?
12	A I was not thinking about about this case at all. I was
13	familiar with it. But, you know, I will say this was about a
14	Section Five case. This is a Section Two case. And what it
15	says right here how you do the Senate factors is a history of
16	official racial discrimination. And that's why I was doing the
17	Senate factors, which the Supreme Court also held that the
18	Senate factors coming out of the twenty-fifth year renewal of
19	the <u>Voting Rights Act</u> instead of the best standard to
20	understand an act.
21	Q Okay.
22	MR. SCOTT: Brian, if you'll turn to 2628.
23	Q "In 1965, the states could be divided into two
24	groups: those with a recent history of voting tests
25	and low voter registration and turnout and those

	Burton - Cross / By Mr. Scott 56
1	without those characteristics. Congress based its
2	coverage formula on that distinction. Today the
3	nation is no longer divided along those lines, yet
4	the <u>Voting Rights Act</u> continues to treat it as if it
5	were."
6	Did you consider this passage and the issue of low
7	voter registration and turnout in forming the opinions that
8	you've rendered here today?
9	A Well, no.
10	Q Did you have an opportunity to look at the voter turnout
11	in the state of Texas as in the 2013 elections?
12	A Not 2013. I cite I believe in my report to the turnout
13	for the 2012 election and the 2008 elections.
14	Q How about the 2014 March and May primaries? Did you
15	consider the turnout in those elections?
16	A No.
17	Q Had you considered the voter registration numbers in the
18	state of Texas, for instance, a comparison from 1990 voter
19	registration amongst minorities and Anglos as compared to 2012?
20	A No.
21	Q Would it surprise you or would you disagree as a political
22	scientist with the proposition that across all minority groups
23	their voter registration hasn't, in fact, increased in Texas
24	from 1990 to 2012?
25	A No.

	Burton - Cross / By Mr. Scott 57
1	Q Would you disagree with that?
2	A No, I would not disagree with it.
3	Q You also so let's go back over to your declaration.
4	You complain that there's insufficient voter fraud to justify a
5	voter ID law. Do you recall that in your declaration?
б	A You'll have to show me where I say that, please.
7	Q Let's turn if we could to Page 41 of your declaration.
8	MR. SCOTT: Brian, would you pull up that section?
9	Q Have you found that, Doctor?
10	A On Page 41?
11	Q Yes, sir. Forty-one and 42.
12	A Okay.
13	Q You complain of voter fraud that it's too tenuous to
14	justify Senate Bill 14, specifically. And I think you cite
15	reference to Buck Wood, who was one of the witnesses that has
16	testified in this case.
17	A That's right.
18	Q You let me know when you've found it.
19	A I found 41-42.
20	Q Oh, okay. And is that correct you believe that there is
21	too little evidence of voter fraud to justify SB 14?
22	A Well, I did not study the voter fraud. I studied the
23	media reports, the legislative reports and others on voter
24	fraud. And it seemed to me that on in-person voter fraud there
25	was hardly any ever identified, particularly out of all the

Burton - Cross / By Mr. Scott

	Burton - Cross / By Mr. Scott 58
1	votes that had been cast. Now, there was voter fraud
2	identified in absentee voting, but this is one of the reasons
3	it seemed so tenuous.
4	If the concern is for the voter fraud that people
5	know that exists, you know, why aren't they looking at that
6	instead of in-person voting, which does not, as best I have
7	been able to discern from, again, not making this a primary
8	focus of study; then why haven't they focused there if that is
9	a concern and where evidence has arisen? It adds to the
10	tenuousness of it since this does not seem, SB 14, to address
11	that issue at all.
12	Q Do you recall filing a amicus brief with the U.S. Supreme
13	Court in a case styled Crawford versus Marion County Election
14	Board?
15	A I do remember.
16	Q And did Mr. Gerry Hebert was he your attorney of record in
17	that case?
18	A I don't know.
19	MR. SCOTT: Brian, if you'll pull up the amicus brief
20	in Crawford versus Marion County that was filed by Dr. Burton.
21	Q This is the face sheet of the amicus brief, and there it's
22	got the counsel of record, J. Gerald Hebert from the Campaign
23	Legal Center in Washington, D.C.
24	Does that refresh your recollection as to whether he

25 represented you or not in that case?

EXCEPTIONAL REPORTING SERVICES, INC

	Burton - Cross / By Mr. Scott 59
1	A It does.
2	Q Okay. In the Supreme Court
3	MR. SCOTT: On Page 30, Brian.
4	Q you made the argument that Indiana didn't have enough
5	fraud. Do you recall that?
6	A (No response)
7	Q Let me read to you out of your brief.
8	"Is the ostensible reason by a preponderance of the
9	Indiana law and less stringent photo ID laws in other
10	states credible? Their claim is that they are
11	designed to prevent in-person fraud."
12	Did I read that correctly?
13	A Yes.
14	Q And that was one of the arguments that your amicus brief
15	was attempting to point out to the United States Supreme Court
16	in Crawford, correct?
17	A That's correct.
18	Q Do you believe that your counsel made adequate arguments
19	to make sure the Supreme Court understood all those issues
20	related to the in-person fraud that you were trying to raise
21	with them?
22	A I really don't have any knowledge of what was argued
23	there. I was not there at the trial.
24	Q Well, I'll say on the record that Mr. Hebert is a very
25	fine attorney. I am sure, I am positive he did.

Burton - Cross / By Mr. Scott

1	So let's turn to Page 31 of the amicus brief. One of
2	the contentions you make on Page 31 of your amicus brief is the
3	Indiana legislature should have studied the issue more.
4	Do you recall making that argument?
5	A I remember that argument being made.
б	Q Also, on Page 31 of your amicus brief filed with the U.S.
7	Supreme Court that Indiana hadn't prosecuted in-person voter
8	fraud. Do you recall making that argument?
9	A I remember that argument being made.
10	Q Have you been in the courtroom the last few days and
11	listened to some of the other experts that the Plaintiffs have
12	offered in this case?
13	A No, I have not been in the courtroom.
14	Q Have you had an opportunity to visit with I think you
15	pronounce her name Minnite, Dr. Minnite? Do you recall who she
16	is?
17	A No, I do not.
18	Q Well, would it surprise you to learn that she was one of
19	your co-proponents, signors, amicus, whatever you call some
20	lady that files an amicus brief, party?
21	A It would not surprise me or surprise me either one. I
22	haven't thought about it. I signed it.
23	Q Okay.
24	A But I did not sign it because other people signed it. I
25	signed it because I agreed with it.
	EXCEPTIONAL REPORTING SERVICES, INC

Burton - Cross / By Mr. Scott

1	Q And the Supreme Court rejected these arguments in Crawford
2	by upholding the Indiana voter ID law despite the fact that
3	Indiana had no evidence of in-person fraud occurring in
4	Indiana's history, much less being prosecuted to conviction; is
5	that correct?
6	A I don't want to say. I'm not a a lot of these
7	questions you're asking me, I'm not an attorney and don't
8	pretend to be. I'm a historian and sociologist and I use these
9	kind of records studying them for sources and for things. So I
10	want to be careful in trying to make interpretations. I don't
11	really feel comfortable drawing an interpretation, a legal
12	interpretation at all.
13	I don't know if they specifically rejected these
14	things. I read, you know, the decision. But I'm not sure.
15	I'd be uncomfortable saying that they said that this was
16	specifically being rejected.
17	Q If I took a survey of this courtroom randomly and picked,
18	I don't know, three or four out of the crowd, do you think they
19	filed more or less amicus briefs than you in the United States
20	Supreme Court?
21	A I have no idea.
22	(Laughter)
23	I know my wife's back there and I don't think she's
24	ever filed one.
25	(Laughter)

	Burton - Cross / By Mr. Scott 62
1	Q I haven't either.
2	A Okay.
3	MR. SCOTT: So, Brian, if you'll bring up the
4	Crawford opinion and specifically on 553 U.S. 181, 194 and 195.
5	Q Here is the U.S. Supreme Court responding, in part, to
б	your amicus brief and to the arguments that you've made.
7	"Voter fraud. The only kind of voter fraud that
8	SEA 483 addresses is in-person voter impersonation at
9	polling places. The record contains no evidence of
10	any such fraud actually occurring in Indiana at any
11	time in its history."
12	Well, they agreed with you. There was no evidence in
13	the record to support the contention that there was in-person
14	voter fraud; is that correct?
15	A Yes.
16	Q So on Page 45 of your declaration through 47 you relate
17	the complaints, I guess, about the burdens of traveling to the
18	Department of Public Safety; is that correct?
19	A I haven't looked at it but I'll take your word. Could I
20	take a moment before I
21	Q Yes, sir.
22	A agree that I've done something?
23	Q Yes, sir.
24	A So this is Pages 45?
25	Q Yes, sir. Through 47.

1 A Okay. 2 (Pause) 3 Okay. 4 Q Are you getting paid by the hour? It's okay. 5 A I'm a slower reader. It's 6 Q It's okay. 7 A It's like, you know, a lot of Texans came from South 8 Carolina. You're probably familiar with slow readers. 9 (Laughter) 10 Q Extremely slow readers. 11 THE COURT: They're not talking slow through this 12 trial. 13 (Laughter) 14 BY MR. SCOTT: 15 Q All right. All I really wanted to make sure is that you 16 agree with my characterization I guess that this is the this 17 is the portion of your opinion where you're complaining that 18 voters many of them don't have the time or money to acquire 19 the necessary documents to get to the Department of Public 20 or get the documents in and then get over to the Department of 21 Public Safety and effectuate getting a photo ID, correct? 22 A That's right. And sorry I took so long reading. 23 Q No, no, I was just having fun.		Burton - Cross / By Mr. Scott 63
 Okay. Q Are you getting paid by the hour? It's okay. A I'm a slower reader. It's Q It's okay. A It's like, you know, a lot of Texans came from South Carolina. You're probably familiar with slow readers. (Laughter) Q Extremely slow readers. THE COURT: They're not talking slow through this trial. (Laughter) Q All right. All I really wanted to make sure is that you agree with my characterization I guess that this is the this is the portion of your opinion where you're complaining that voters many of them don't have the time or money to acquire the necessary documents to get to the Department of Public or get the documents in and then get over to the Department of Public Safety and effectuate getting a photo ID, correct? A That's right. And sorry I took so long reading. Q No, no, I was just having fun. 	1	A Okay.
 4 Q Are you getting paid by the hour? It's okay. 5 A I'm a slower reader. It's 6 Q It's okay. 7 A It's like, you know, a lot of Texans came from South 8 Carolina. You're probably familiar with slow readers. 9 (Laughter) 10 Q Extremely slow readers. 11 THE COURT: They're not talking slow through this 12 trial. 13 (Laughter) 14 BY MR. SCOTT: 19 Q All right. All I really wanted to make sure is that you 16 agree with my characterization I guess that this is the this 17 is the portion of your opinion where you're complaining that 18 voters many of them don't have the time or money to acquire 19 the necessary documents to get to the Department of Public 20 or get the documents in and then get over to the Department of 21 Public Safety and effectuate getting a photo ID, correct? 22 A That's right. And sorry I took so long reading. 23 Q No, no, I was just having fun. 	2	(Pause)
 A I'm a slower reader. It's Q It's okay. A It's like, you know, a lot of Texans came from South Carolina. You're probably familiar with slow readers. (Laughter) Q Extremely slow readers. THE COURT: They're not talking slow through this trial. (Laughter) BY MR. SCOTT: Q All right. All I really wanted to make sure is that you agree with my characterization I guess that this is the this is the portion of your opinion where you're complaining that voters many of them don't have the time or money to acquire the necessary documents to get to the Department of Public or get the documents in and then get over to the Department of Public Safety and effectuate getting a photo ID, correct? A That's right. And sorry I took so long reading. Q No, no, I was just having fun. 	3	Okay.
 6 Q It's okay. 7 A It's like, you know, a lot of Texans came from South 8 Carolina. You're probably familiar with slow readers. 9 (Laughter) 10 Q Extremely slow readers. 11 THE COURT: They're not talking slow through this 12 trial. 13 (Laughter) 14 BY MR. SCOTT: 19 Q All right. All I really wanted to make sure is that you 16 agree with my characterization I guess that this is the this 17 is the portion of your opinion where you're complaining that 18 voters many of them don't have the time or money to acquire 19 the necessary documents to get to the Department of Public 20 or get the documents in and then get over to the Department of 21 Public Safety and effectuate getting a photo ID, correct? 22 A That's right. And sorry I took so long reading. 23 Q No, no, I was just having fun. 	4	Q Are you getting paid by the hour? It's okay.
7 A It's like, you know, a lot of Texans came from South 8 Carolina. You're probably familiar with slow readers. 9 (Laughter) 10 Q Extremely slow readers. 11 THE COURT: They're not talking slow through this 12 trial. 13 (Laughter) 14 BY MR. SCOTT: 15 Q All right. All I really wanted to make sure is that you 16 agree with my characterization I guess that this is the this 17 is the portion of your opinion where you're complaining that 18 voters many of them don't have the time or money to acquire 19 the necessary documents to get to the Department of Public 20 or get the documents in and then get over to the Department of 21 Public Safety and effectuate getting a photo ID, correct? 22 A That's right. And sorry I took so long reading. 23 Q No, no, I was just having fun.	5	A I'm a slower reader. It's
 8 Carolina. You're probably familiar with slow readers. 9 (Laughter) 10 Q Extremely slow readers. 11 THE COURT: They're not talking slow through this 12 trial. 13 (Laughter) 14 BY MR. SCOTT: 15 Q All right. All I really wanted to make sure is that you 16 agree with my characterization I guess that this is the this 17 is the portion of your opinion where you're complaining that 18 voters many of them don't have the time or money to acquire 19 the necessary documents to get to the Department of Public 20 or get the documents in and then get over to the Department of 21 Public Safety and effectuate getting a photo ID, correct? 22 A That's right. And sorry I took so long reading. 23 Q No, no, I was just having fun. 	б	Q It's okay.
 9 (Laughter) 10 Q Extremely slow readers. 11 THE COURT: They're not talking slow through this 12 trial. 13 (Laughter) 14 BY MR. SCOTT: 15 Q All right. All I really wanted to make sure is that you 16 agree with my characterization I guess that this is the this 17 is the portion of your opinion where you're complaining that 18 voters many of them don't have the time or money to acquire 19 the necessary documents to get to the Department of Public 20 or get the documents in and then get over to the Department of 21 Public Safety and effectuate getting a photo ID, correct? 22 A That's right. And sorry I took so long reading. 23 Q No, no, I was just having fun. 	7	A It's like, you know, a lot of Texans came from South
10 Q Extremely slow readers. 11 THE COURT: They're not talking slow through this 12 trial. 13 (Laughter) 14 BY MR. SCOTT: 15 Q All right. All I really wanted to make sure is that you 16 agree with my characterization I guess that this is the this 17 is the portion of your opinion where you're complaining that 18 voters many of them don't have the time or money to acquire 19 the necessary documents to get to the Department of Public 20 or get the documents in and then get over to the Department of 21 Public Safety and effectuate getting a photo ID, correct? 22 A That's right. And sorry I took so long reading. 23 Q No, no, I was just having fun.	8	Carolina. You're probably familiar with slow readers.
THE COURT: They're not talking slow through this trial. (Laughter) BY MR. SCOTT: Q All right. All I really wanted to make sure is that you agree with my characterization I guess that this is the this is the portion of your opinion where you're complaining that voters many of them don't have the time or money to acquire the necessary documents to get to the Department of Public or get the documents in and then get over to the Department of Public Safety and effectuate getting a photo ID, correct? A That's right. And sorry I took so long reading. Q No, no, I was just having fun.	9	(Laughter)
<pre>12 trial. 13 (Laughter) 14 BY MR. SCOTT: 15 Q All right. All I really wanted to make sure is that you 16 agree with my characterization I guess that this is the this 17 is the portion of your opinion where you're complaining that 18 voters many of them don't have the time or money to acquire 19 the necessary documents to get to the Department of Public 20 or get the documents in and then get over to the Department of 21 Public Safety and effectuate getting a photo ID, correct? 22 A That's right. And sorry I took so long reading. 23 Q No, no, I was just having fun.</pre>	10	Q Extremely slow readers.
 (Laughter) BY MR. SCOTT: Q All right. All I really wanted to make sure is that you agree with my characterization I guess that this is the this is the portion of your opinion where you're complaining that voters many of them don't have the time or money to acquire the necessary documents to get to the Department of Public or get the documents in and then get over to the Department of Public Safety and effectuate getting a photo ID, correct? A That's right. And sorry I took so long reading. Q No, no, I was just having fun. 	11	THE COURT: They're not talking slow through this
BY MR. SCOTT: Q All right. All I really wanted to make sure is that you agree with my characterization I guess that this is the this is the portion of your opinion where you're complaining that voters many of them don't have the time or money to acquire the necessary documents to get to the Department of Public or get the documents in and then get over to the Department of Public Safety and effectuate getting a photo ID, correct? A That's right. And sorry I took so long reading. Q No, no, I was just having fun.	12	trial.
 Q All right. All I really wanted to make sure is that you agree with my characterization I guess that this is the this is the portion of your opinion where you're complaining that voters many of them don't have the time or money to acquire the necessary documents to get to the Department of Public or get the documents in and then get over to the Department of Public Safety and effectuate getting a photo ID, correct? A That's right. And sorry I took so long reading. Q No, no, I was just having fun. 	13	(Laughter)
16 agree with my characterization I guess that this is the this 17 is the portion of your opinion where you're complaining that 18 voters many of them don't have the time or money to acquire 19 the necessary documents to get to the Department of Public 20 or get the documents in and then get over to the Department of 21 Public Safety and effectuate getting a photo ID, correct? 22 A That's right. And sorry I took so long reading. 23 Q No, no, I was just having fun.	14	BY MR. SCOTT:
17 is the portion of your opinion where you're complaining that 18 voters many of them don't have the time or money to acquire 19 the necessary documents to get to the Department of Public 20 or get the documents in and then get over to the Department of 21 Public Safety and effectuate getting a photo ID, correct? 22 A That's right. And sorry I took so long reading. 23 Q No, no, I was just having fun.	15	Q All right. All I really wanted to make sure is that you
<pre>18 voters many of them don't have the time or money to acquire 19 the necessary documents to get to the Department of Public 20 or get the documents in and then get over to the Department of 21 Public Safety and effectuate getting a photo ID, correct? 22 A That's right. And sorry I took so long reading. 23 Q No, no, I was just having fun.</pre>	16	agree with my characterization I guess that this is the this
19 the necessary documents to get to the Department of Public 20 or get the documents in and then get over to the Department of 21 Public Safety and effectuate getting a photo ID, correct? 22 A That's right. And sorry I took so long reading. 23 Q No, no, I was just having fun.	17	is the portion of your opinion where you're complaining that
20 or get the documents in and then get over to the Department of 21 Public Safety and effectuate getting a photo ID, correct? 22 A That's right. And sorry I took so long reading. 23 Q No, no, I was just having fun.	18	voters many of them don't have the time or money to acquire
 21 Public Safety and effectuate getting a photo ID, correct? 22 A That's right. And sorry I took so long reading. 23 Q No, no, I was just having fun. 	19	the necessary documents to get to the Department of Public
 22 A That's right. And sorry I took so long reading. 23 Q No, no, I was just having fun. 	20	or get the documents in and then get over to the Department of
23 Q No, no, I was just having fun.	21	Public Safety and effectuate getting a photo ID, correct?
	22	A That's right. And sorry I took so long reading.
24 A It's just I'm always reluctant to testify to something	23	Q No, no, I was just having fun.
	24	A It's just I'm always reluctant to testify to something
25 until I see what I have said. And I'll try not to slow you	25	until I see what I have said. And I'll try not to slow you

	Burton - Cross / By Mr. Scott 64
1	down.
2	Q You're not slowing me down.
3	Did you have an opportunity to visit with any of your
4	counsel about the testimony of Commissioner Ortiz yesterday?
5	A No, I've not at all.
6	Q Well, specifically he had a recording at least the
7	Court's recording at 8:20.08 through 8:23 in the record
8	yesterday showed that he did not agree I'm sorry, I don't
9	disagree with what Congress is saying here in the committee
10	reports for the MVRA.
11	What's the MVRA?
12	A The Motor Voter Registration Act.
13	Q Yes, sir. Which explains that having potential voters go
14	to the DMV to register was the most cost effective method of
15	registration.
16	Do you disagree that the most cost effective method
17	of registration, voter registration, for states is having the
18	places like the Department of Public Safety?
19	A For the states, not for the people.
20	Q Yes.
21	A Yes, I think that makes sense. I agree with the Motor
22	Voter Registration.
23	Q I mean the best for the citizens would be we'd all have
24	our own little personal kiosk in our home and we'd just sit
25	there, push a magic button and it would spit out what we need,
	EXCEPTIONAL REPORTING SERVICES, INC

	Burton - Cross / By Mr. Scott 65
1	right?
2	A Well, we're almost there.
3	Q Well, we're not though are we?
4	A We're getting close.
5	Q Well, okay. So the Supreme Court in <i>Crawford</i>
6	MR. SCOTT: Brian, will you pull up Crawford 553 at
7	198 please, sir?
8	Q For most voters this is the Supreme Court responding
9	again to your amicus brief:
10	"For most voters who need them the inconvenience of
11	making a trip to the Bureau of Motor Vehicles,
12	gathering the required documents and posing for a
13	photograph surely does not qualify as a substantial
14	burden on the right to vote or even represent a
15	significant increase over the usual burdens of
16	voting."
17	Now, you filed the amicus brief with the Supreme
18	Court of the United States.
19	A Could you put that back up, please?
20	Q Absolutely.
21	MR. SCOTT: Brian, would you put that back up?
22	Q So you filed a brief with the United States Supreme Court.
23	You made your arguments very similar to the arguments you've
24	made here. And the response from the Supreme Court, the
25	Justices in the Supreme Court, was the provision I just read to

	Burton - Cross / By Mr. Scott 66
1	
1	you.
2	A That's right. And I think it's significant, said for most
3	voters. And I would agree for most voters. I think what this
4	report showed, particularly Senate factor one, is historically
5	why that's not true for the others that are not most voters.
б	It is on those minorities, particularly African Americans, that
7	the largest burden is going to fall.
8	Q Did you make that argument to the Supreme Court?
9	A You know, I did not make this argument to the Supreme
10	Court. I signed an amicus brief that I agreed with. I was not
11	there. I read the opinion some time ago.
12	But I'd also point out about this decision, this was
13	not a state covered by the <u>Voting Rights Act</u> which had strong
14	historical evidence for discrimination over the years and was
15	not covered. So it seems to me that well, you go ahead.
16	I've made my point.
17	Q What's the most segregated city in the United States?
18	A Well, a lot try to claim it but I don't
19	Q Does Milwaukee sound right?
20	A I've seen Milwaukee, I've seen Chicago, I've seen a lot of
21	them called at different times the most segregated city in
22	America.
23	Q Okay. Was Houston or Dallas or Fort Worth or San Antonio
24	or Austin or Corpus Christi or any Texas city that you can
25	recall ever listed as the most segregated city in the United

1 States?

A Not that I recall. But you understand that, of course, segregation came about after the Civil War. The south was -- I mean, yeah, the south was the most integrated place in the nation. Because you could not have segregation and have people enslaved. You had to have people there with them to make them enslaved. So I'm not sure what the point of the integration, segregation of the cities is.

9 MR. SCOTT: So, Brian, if you'll go to 553 at 199. "Both the evidence -- both evidence in the record and 10 0 11 facts which we may take judicial notice of, however, 12 indicate that a somewhat heavier burden may be placed on a limited number of persons. They include elderly 13 14 persons born out of state who may have difficulty obtaining a birth certificate, persons who because of 15 16 economic or other personal limitations may find it 17 difficult either to secure a copy of their birth 18 certificate or to assemble the other required documentation to obtain a state issued 19 20 identification. Homeless persons" --21 MR. SCOTT: If you'll keep moving up a little bit for 22 me, Brian. 23 "And persons with a religious objection to being 0 24 photographed." 25 Now, when you were reviewing Crawford in preparation

EXCEPTIONAL REPORTING SERVICES, INC

Burton - Cross / By Mr. Scott for forming your opinions in this case --A I did not review *Crawford*. Again, you know, I'm not an attorney, I don't do a legal opinion. What I did was put together Senate factors as a historian and a socialist. So I did not review *Crawford* at all. Q Well, what you did add to the back of your appendix was

68

6 Q Well, what you did add to the back of your appendix was 7 38 different law decisions, court decisions. Do you recall 8 that?

9 A I do.

1

2

3

4

5

10 Q Do you also recall that not a single one of those 11 decisions was Crawford, you didn't include Crawford as any of 12 the decisions of the 38 other decisions involving cases --

13 A This is from Appendix C.

14 Q Yes, sir.

15 A In fact, yeah, I did not do -- but what I did do is looked 16 at -- in Appendix B I did look at the voter ID rules and 17 things. But, no, I did not have *Crawford* there.

Q Well, is there a better template for the review of the <u>Voting Rights Act</u> and voter ID than the opinion in which you filed an amicus and the United States Supreme Court responded to that amicus, amongst others, in its case *Crawford v Marion County*?

A I don't think it was relevant to what I was doing here. I
would have been happy to have had it in there; and, obviously,
I had read it in the past. And I talk about the voter ID and

1	how it was implemented in the Indiana in the appendix to show,
2	in fact, that Texas did not follow the more lenient ways that
3	Indiana allowed people to have IDs. So I was familiar with it
4	and I was familiar particularly with the implementation. But I
5	don't see how not having it as a source relates to anything to
6	the report that I was doing.
7	Q Thank you, sir.
8	MR. SCOTT: Pass the witness.
9	REDIRECT EXAMINATION
10	BY MS. KORGAONKAR:
11	Q Dr. Burton, I just have a couple of questions for you that
12	are about Texas.
13	A Okay.
14	Q Can SB 14 be understood without its historical context?
15	A Absolutely not. This is the purpose of my report. There
16	is a straight line that goes from these state sponsored acts to
17	deny the right to vote or at least to make it more difficult
18	for Blacks and minorities to SB 14.
19	And I would also point out that, you know, when they
20	said these are older, well, they stop most of them because you
21	have the <u>Voting Rights Act</u> in 1975. And even though I point
22	out other things like Waller County and even the use of
23	redistricting, that it seems very significant to me in telling
24	that the minute that this part of the <u>Voting Rights Act</u> that
25	triggers coverage of Texas is gone, then SB 14 comes right back
	EXCEPTIONAL REPORTING SERVICES, INC

1

2

3

4

5

б

7

8

9

10

11

12

13

14

15

16

17

0

А

right?

70 in as a straight line from the earlier disfranchise and diluted measures that I have outlined. And that in between period you're talking about where Section Five is in effect, is the period between re-registration requirements and voter purges in SB 14; is that That's right. That's right. And, in fact, Texas has more objections. There have been more objections by the Department of Justice to Texas than any other state. And that's a critical difference. I don't want to go on and start lecturing, but I think that is a critical difference between Indiana and Texas. You cannot ignore your history. History is powerful. History is important and history has consequences. And those consequences that I laid out in the historical state discrimination come back in the socioeconomic factors that we looked at. And those go together as to why SB 14 disproportionately makes it more difficult for African

18 Americans and minorities to participate in the electoral 19 process with SB 14.

20 Okay. I have no further questions for you right now, 0 21 Dr. Burton. Thank you.

22 THE COURT: Anything else from the State? 23 MS. WESTFALL: Your Honor, if I may? Elizabeth Westfall for the United States. I have one question for you. 24 25 11

	Burton - Redirect (Ms. Westfall/(Mr. Derfner) / Recross 71
1	REDIRECT EXAMINATION
2	BY MS. WESTFALL:
3	Q Was there any claim under the <u>Voting Rights Act</u> considered
4	in the Crawford case, to your knowledge?
5	A I don't think so. I again, I want to make clear that I
б	am not an attorney. I am not here to make and don't pretend to
7	make legal claims. I wish I could make the laws.
8	Q Thank you, sir.
9	A But I can't.
10	Q Thank you, sir.
11	MR. DERFNER: Let me just follow-up on that, if I
12	may, your Honor.
13	REDIRECT EXAMINATION
14	BY MR. DERFNER:
15	Q In fact, in the <i>Crawford</i> case, was there any claim, as far
16	as you know, of racial discrimination, of discrimination
17	against African Americans or Hispanics, or any kind of
18	discrimination?
19	A Not that I know of.
20	Q Thank you.
21	RECROSS EXAMINATION
22	BY MR. SCOTT:
23	Q So you made a comparison of Indiana's objections that they
24	received versus Texas objections to Section 5?
25	A I don't remember doing that. You want to

	Burton - Recross / By Mr. Scott 72
1	Q Well, you said a second ago that Texas had the highest
2	number of objections to Section 5 of any state.
3	A Indiana is not covered under Section 5.
4	Q Exactly. Well, so how many objections does has the
5	State of Texas received since 1990?
6	A I'd have to look. I did look at that, but I didn't
7	include it in the report. I broke it down by decade
8	Q Do you know how many submissions by Texas and sub-
9	jurisdictions in Texas that have been made since 1990 to the
10	DOJ?
11	A Well, I know that in Waller County, they did not submit
12	their changes and they had to go to a no, you know, I looked
13	at those things, but I don't remember the numbers.
14	Q Well, how about 112,261 submissions to the Department of
15	Justice, with 120 objections? Does that sound right?
16	A I will accept it if that is the number official number
17	you have. I looked. And there's a there was also a table I
18	looked at that was put together in a report for the renewal of
19	the <u>Voting Rights Act</u> at that time that had them there as well,
20	so I have a general idea and it sounds right.
21	MR. SCOTT: Thank you. No further questions.
22	MR. DERFNER: Your Honor?
23	THE COURT: Okay.
24	MR. DERFNER: I'm sorry to keep this going.
25	//
	Burton - Redirect / By Mr. Derfner 73
----	---
1	FURTHER REDIRECT EXAMINATION
2	BY MR. DERFNER:
3	Q If we're talking about Indiana and Texas Professor
4	Burton, talking about Indiana and Texas, are you generally
5	familiar with the fact that in White versus Regester, the
6	Supreme Court struck down multi-member districts in Texas back
7	in the earlier '70s?
8	A I am, and that's the basis in fact for the renewal of the
9	Voting Rights Act, which you were involved with, where you get
10	a totality of the circumstances. Evidence of the Senate
11	factors comes from the Texas case of White v. Regester, along
12	with McKeithen (phonetic) and the two others that were added
13	on.
14	Q And are you familiar enough with White versus Regester,
15	Professor Burton, to know or remember that in that case, the
16	Supreme Court had recently, just two years before, upheld
17	multi-member districts in Indiana in Whitcomb versus Chavis,
18	and that in White versus Regester, the State of Texas argued
19	well, if multi-member districts are okay in Indiana, they must
20	be okay in Texas? Do you remember that?
21	A I do remember it now that you jogged my memory.
22	Q And so do you remember that when the Supreme Court decided
23	White versus Regester, they said in a sense, clearly, just
24	because something is okay in Indiana does not mean it's okay in
25	Texas with Texas's record and history and facts?

74 Burton - Redirect / By Mr. Derfner 1 I will take your interpretation as an attorney to say Α 2 that's what they mean. But, again, I don't want to -- but it 3 makes logical sense to me. 4 MR. DERFNER: Thank you very much. 5 MR. SCOTT: Nothing further. **THE COURT:** Nothing further for this witness? 6 Then 7 thank you, sir. 8 THE WITNESS: Thank you. 9 THE COURT: You can step down. 10 THE WITNESS: Sorry about taking that time to read 11 that. 12 **THE COURT:** That's not a problem at all. 13 THE WITNESS: I get nervous. 14 THE COURT: No, you did fine. 15 (Witness steps down) 16 MR. DUNN: Your Honor, Chad Dunn on behalf of the 17 Veasey/LULAC Plaintiffs. You'll recall in the dismissal 18 briefing there was a -- some briefing about whether the 19 Governor's office was an appropriate party defendant in the 20 case. So I want to bring to the Court's attention -- I'm just going to give some exhibit numbers here --21 22 THE COURT: Okay. 23 MR. DUNN: -- that indicate the Governor's office 24 participating in the administration of -- implementation of 25 Senate Bill 14. So they're Plaintiffs -- these are all

1 Plaintiffs' exhibit numbers: 294, 922, 924, 1073, 1074, 1076, 1077, 1078, 1079, 1081, and 1082. Thank you, Judge. 2 3 (Pause) 4 MS. WESTFALL: One second, your Honor. 5 THE COURT: Okay. Are you leaving? 6 MR. SCOTT: I just need to go get a witness ready for 7 this afternoon. Is that okay? 8 THE COURT: That's fine. I just saw you packing up 9 to leave us. 10 MR. SCOTT: I quit. 11 (Laughter) 12 THE COURT: That's what I was thinking. 13 (Mr. Scott/co-counsel confer) 14 MS. CONLEY: Good morning, your Honor. 15 THE COURT: Morning. 16 MS. CONLEY: Danielle Conley for the Texas League and 17 Imani Clark, and the Plaintiffs call Dr. Coleman Bazelon. 18 (Pause) 19 THE COURT: Good morning. Would you raise your right 20 hand? 21 THE WITNESS: May I be affirmed? 22 THE COURT: Yes. He wants to be affirmed. 23 11 24 11 25 11

	Bazelon - Direct / By Ms. Conley 76
1	DR. COLEMAN BAZELON, PLAINTIFFS' WITNESS, SWORN
2	MS. CONLEY: Your Honor, these are just a set of the
3	demonstratives we'll be using.
4	THE COURT: Okay.
5	MS. CONLEY: Good morning, Dr. Bazelon.
б	THE WITNESS: Good morning.
7	DIRECT EXAMINATION
8	BY MS. CONLEY:
9	Q Could you please state your full name?
10	A Coleman David Bazelon.
11	Q And are you currently employed?
12	A Yes, I am.
13	Q What is your current place of employment?
14	A The Brattle Group.
15	Q And can you please describe briefly what the Brattle Group
16	does?
17	A The Brattle Group is an economic consulting firm.
18	Q And what type of work do you do at the Brattle Group?
19	A I'm a principle and economic consultant for the Brattle
20	Group.
21	Q Could you briefly describe your educational background for
22	the Court?
23	A I have a B. A. from Wesleyan University in Middletown,
24	Connecticut; I have a diploma in Economics from the London
25	School of Economics in London, England; and I have a Master's

1	of Science and a Ph.D. in Economics issued from the Department
2	of Agricultural and Resource Economics at U. C. Berkeley.
3	Q Okay. And is a Ph.D. in Agricultural and Resource
4	Economics different from a Ph.D. in Economics?
5	A Not really. It's issued from a separate department, but
6	it's the same core economics training. In fact, I took many of
7	my core economic classes out of the Econ Department at
8	Berkeley, and many of the Berkeley Econ students took their
9	core statistics in econometric classes out of my department.
10	Q And you're not a lawyer, are you?
11	A I am not a lawyer and don't pretend to be one.
12	Q Okay. So you're not here today at all for any legal
13	opinions, right?
14	A Not at all.
15	Q Okay. Could you please briefly describe your work
16	experience prior to joining the Brattle Group?
17	A My first significant professional engagement outside of
18	graduate school was at the Congressional Budget Office where I
19	was an analyst and then principal analyst. And then after
20	that, I worked at the Analyst Group, which is another economic
21	consulting firm, before joining the Brattle Group in 2007.
22	Q And do you consider yourself to be an expert in economic
23	and statistical analysis?
24	A Yes, I do. As an economic consultant, what I do is apply
25	the principles of economics and statistics to a wide variety of

	Bazelon - Direct / By Ms. Conley 78
1	questions.
2	Q And what kinds of cases have you worked on over the course
3	of your career?
4	A As an economic consultant, I work on really quite a wide
5	variety of cases, almost anything that would come up at a firm
б	like the Brattle Group. But within that variety of cases, I
7	tended to focus on telecommunications media and technology
8	industries where I have some specific expertise.
9	Q And is your experience applying economic principles
10	limited to cases involving telecommunications issues?
11	A Not at all. As I say, I've applied them on areas outside
12	of that those industries. But more broadly the skills that
13	I bring to the questions I answer are very portable and
14	applicable widely.
15	Q And have you ever worked on or testified in a case
16	relating to voting rights?
17	A I have not.
18	Q Have you ever worked on or testified in a case relating to
19	racial discrimination?
20	A I have not.
21	Q And does that lack of experience with respect to those
22	areas affect the reliability of your opinions here?
23	A No, it doesn't. I'm applying solid economic principles to
24	the analysis I present here.
25	Q And those economic principles can apply, as you testified,

	Bazelon - Direct / By Ms. Conley 79
1	across a wide range of subject matters, correct?
2	A That's correct.
3	Q Outside of this particular case, have you had the
4	opportunity to perform quantitative analyses on large datasets?
5	A Yes. We often work with large datasets in our work.
6	Q And could you please give the Court some examples of that
7	work?
8	A It's not uncommon that we will have, for example,
9	customer-level records of the customers of a firm that could
10	include thousands or millions of customers. I've worked on
11	cases with large datasets of patent data and in a variety of
12	other areas.
13	MS. CONLEY: And, your Honor, may I approach the
14	witness?
15	THE COURT: Yes.
16	(Pause)
17	MS. CONLEY: And, your Honor, just for the record,
18	I've handed the witness Plaintiffs' Exhibit 757, 756, and 1054.
19	(Pause)
20	BY MS. CONLEY:
21	Q So, Dr. Bazelon, you should have a document in front of
22	you that's been marked as Plaintiffs' Exhibit 757. Is that
23	document the amended expert report that you filed in this
24	matter?
25	A Yes, it looks like it.

	Bazelon - Direct / By Ms. Conley 80
1	Q And you should also have a document that's been marked as
2	Plaintiffs' Exhibit 756. Is that the reply report that you
3	filed in this matter?
4	A Yes, that's correct.
5	Q And so if it would be helpful for you to refer to your
б	report, your amended expert report, or your reply report at any
7	time during your testimony, please feel free to do so. Did you
8	attach your CV to your amended report in this case?
9	A Yes, I did.
10	Q And have you produced an updated version of that CV since
11	you filed your amended report?
12	A Yes. At my deposition I was requested to provide an
13	updated CV which we provided a couple days later.
14	Q And is that updated CV the third document that I handed
15	you which is marked as Plaintiffs' Exhibit 1054?
16	A That looks like the updated CV, and it has a date of
17	August 25th, which would have been a couple of days after my
18	deposition.
19	Q And does that CV accurately summarize your professional
20	background?
21	A Yes, it does.
22	Q Can you tell the Court approximately how many papers
23	you've published in scholarly peer review journals?
24	A They're listed in my CV, but I think there's about ten of
25	them in there.

	Bazelon - Direct / By Ms. Conley 81
-	
1	MS. CONLEY: Your Honor, based on these
2	qualifications, and as more set forth in Dr. Bazelon's report,
3	we offer Dr. Bazelon as an expert in economic and statistical
4	analysis.
5	THE COURT: Okay, you can proceed.
6	BY MS. CONLEY:
7	Q Okay, so let's move on to the opinions that you formed in
8	this case. As an initial matter, what were you asked to do?
9	A Evaluate the economic burden of SB 14 on voters in Texas
10	and whether or not that burden had a racial component to it.
11	Q And have you formed any opinions regarding whether SB 14
12	imposes a burden on voters in Texas?
13	A Yes, I have.
14	Q Okay, let's take a look at slide 2. And does this slide
15	accurately reflect the conclusions that you reached in this
16	case?
17	A Yes. That's a summary of my three main conclusions.
18	Q Well, let's walk through them one-by-one. What's the
19	first conclusion that you reached in this case?
20	A That a disproportionate share of registered voters who
21	will need a new ID to continue to be able to vote under SB are
22	African American.
23	Q Okay. And with respect to that conclusion, what are the
24	actual numbers that you found?
25	A That I want to

	Bazelon - Direct / By Ms. Conley 82
1	Q And I sure.
2	A I want to read them from my report to make sure I get them
3	accurate.
4	Q Maybe I can help you
5	A As I report in my Table 1, that although overall about 5.3
б	percent of registered voters in that I measure in Texas will
7	be affected by SB 14, meaning that they will need to acquire an
8	SB-compliant ID in order to retain their in-person their
9	right to vote in person, that proportion of affected registered
10	voters was only 4.5 percent White registered voters in Texas,
11	with 6.8 percent for African American registered voters in
12	Texas, and 6.5 percent Hispanic registered voters in Texas.
13	Q Okay. And what's the second conclusion that you reached?
14	A Acquiring an ID for the purpose of voting, including a
15	nominally free ID, comes with real economic costs.
16	Q What do you mean when you say, "real economic costs?"
17	A That I measured a there are a number of costs that
18	would go along with having to acquire an ID to retain their
19	right to vote in person. I focused my analysis on carefully
20	measuring one of those costs, one component of those costs,
21	which is a travel cost, and that what I found is that on
22	average, across all registered voters in Texas, the travel cost
23	component was \$42.83.
24	Q In the travel costs to acquire an EIC; is that right?
25	A That's correct. That's traveling to and from an EIC-

	Bazelon - Direct / By Ms. Conley 83
1	issuing facility.
2	Q And what's the third conclusion that you reached?
3	A That the burden of the cost imposed by SB 14 is
4	substantially higher for African American Texans who are
5	disproportionately poorer than for White Texans.
6	Q And just can you go into a little bit of detail as to
7	what exactly you mean by that?
8	A Certainly. The common sense understanding that a poor
9	person is less able to bear any level of cost than a rich
10	person plays out in this case in that African Americans in
11	Texas tend to be much poorer than White Texans and, therefore,
12	their ability to bear the cost imposed by SB 14 is they're
13	less able, or the burden of the bearing the cost is higher
14	for African Americans. And that it's the analysis that I
15	present at the end of my report by one measure relating it to
16	the amount of wealth the average family has, that that burden
17	is four times higher for African American Texans than for White
18	Texans.
19	Q So if I'm understanding your conclusions correctly, there
20	seems to be two levels of disparity that you've identified and
21	then built into your analysis; is that right?
22	A That's correct.
23	Q Okay. So you found that African Americans are more likely
24	to need to obtain an SB 14-compliant ID in order to retain the
25	right to vote, and that the burden of the cost of acquiring an

	Bazelon - Direct / By Ms. Conley 84
1	SB 14-compliant ID is substantially higher for African
2	Americans?
3	A Yes.
4	Q Okay. And are those conclusions interdependent?
5	A They're connected in that they reinforce each other and
6	that both analyses show that there is a disproportionate burden
7	on African Americans. But the conclusions are independent of
8	each other, or survive, in the sense that even if you didn't
9	think that there was a disproportionate prevalence of needing
10	an ID, that the burden analysis stands on its own, that the
11	bearing of the cost would be higher for African Americans. And
12	that similarly, even putting aside the burden analysis of the
13	ability to bear the cost, the prevalence analysis shows that if
14	all we know about you is that you're African American, you are
15	more likely to require an ID in order to retain your right to
16	vote as a result of SB 14.
17	Q And, Dr. Bazelon, I believe you have your amended expert
18	report in front of you; is that right?
19	A I do.
20	Q And why did you file an amended expert report in this
21	case?
22	A After I filed the initial report, I was provided with some
23	additional data and I updated my analysis based on that
24	additional data.
25	Q So I'd like to go ahead and turn to your first conclusion

85 Bazelon - Direct / By Ms. Conley 1 in a little bit more detail. So you looked at the share of 2 registered voters who need to obtain an SB 14-compliant ID in order to retain their right to vote in person; is that right? 3 That's correct. 4 Α 5 Okay. And just because it's easier, I'll sometimes refer 0 to that population as affected registered voters; is that all б 7 right? Yes, that's how I refer to them in the report. 8 Α 9 Okay. Now, stepping back, did the Department of Justice Q 10 give you any data pertaining to whether Texas registered voters possess an SB 14-compliant ID? 11 12 Δ Yes. I was provided with the results of the sweeps of the 13 matching analysis that the Department of Justice performed on the records in the TEAM database. 14 15 And that data, the results of the sweeps of the matching 0 analysis, is that what you used to then conduct your analysis 16 17 regarding prevalence? 18 That was the basis for my calculations of who needed Yes. Α 19 a -- to acquire an ID and who didn't. 20 So if you could just briefly walk through the Court --0 21 basically describe what you did with the data that was given to 22 you by DOJ to determine the overall number of affected 23 registered voters. 24 I took --Α 25 THE COURT: Can you scoot the mic a little closer to

86

1 you? Or scoot up, either way.

2

THE WITNESS: Absolutely.

I -- so the data provided by DOJ was the output of the 3 Α matching algorithms of each registered voter in Texas against 4 5 the SB-compliant ID databases, and there was multiple sweeps for each database. So cumulatively, each record in the TEAM б 7 database had over 150 chances of matching something and being shown to have an ID that would be compliant with SB 14. I took 8 9 that data and collapsed it to estimate the number of the TEAM 10 database records that did not match to any database and also did not match to the disability-eligible set of voters. 11 12 0 Okay. And we'll get to the point about the disability-13 eligible voters in a second. But just backing up, I believe 14 you testified earlier that once you did your analysis, you 15 ultimately found that 5.3 percent of Texas registered voters

16 would need to obtain an SB 14-compliant ID in order to retain
17 their right to vote in person; is that right?

18 A That's right. Of the set of voters that I -- of 19 registered voters from the TEAM database that I looked at, I 20 found a little over 700,000 of them would need to acquire an ID 21 to retain their right to vote, and that that came to about 5.3 22 percent of the total registered voters that I analyzed.

23 Q And you said a little over 700,000?

24 A Yes.

25

Q Okay. Have you reviewed Dr. Ansolabehere's analysis and

	Bazelon - Direct / By Ms. Conley 87
1	conclusion regarding the overall number of registered voters
2	who lack SB 14-compliant ID?
3	A Yes, I have.
4	Q And if I understand it correctly, the number he reaches is
5	not exactly the same as the number you reached, correct?
6	A That's true.
7	Q Your number is smaller?
8	A Yes.
9	Q And what accounts for that difference?
10	A There's a couple of things that he and I chose to do
11	differently, but the majority of the difference between our
12	numbers is accounted for by the disability-exempt registered
13	voters in Texas.
14	Q And why did you make the choice to exclude from your
15	calculation of affected registered voters those registered
16	voters who may be eligible for a disability exemption?
17	A In essence, it was a conservative assumption for a number
18	of reasons, but I was focusing on the ability to require an ID
19	to retain your right to vote in person. The and ended up
20	measuring travel cost related to that. The remedy for a
21	disability-exempt person is a different set of actions they
22	have to take, which I didn't end up analyzing. And so to try
23	to take the issue off the table, I just assumed that they would
24	be able to get an ID; although, it's worth noting that it does
25	not appear that many disability-eligible voters have taken

1 advantage of this option so far.

2 Q So -- and in that regard, your method of doing this was 3 extremely conservative; is that right?

Yes, it is. That population of voters tends to have more 4 Α 5 minorities than the average registered voters. So by assuming that they all had IDs, I was in sort of -- in essence biasing б my analysis against finding any difference in prevalence rates. 7 So let's take a step back for a minute. Do your results 8 0 9 capture the entire universe of Texans who would need to obtain 10 an SB 14-compliant ID in order to retain their right to vote in 11 person?

12 Α No, it does not. It focuses on registered voters as 13 provided in the TEAM database. And I -- and that's a subset of 14 the voters would be affected by SB 14. SB 14 would affect any eligible voter who wanted to vote, whether or not they were 15 16 registered. So there's inevitably quite a number of people in 17 Texas who are eligible to vote but have not yet registered; and 18 to the extent they do not currently possess an ID, they would 19 also be affected by SB 14.

Q Now, in looking at your conclusion regarding the racial breakdown, you concluded that African American registered voters in Texas are disproportionately likely to need to obtain new ID to retain the right to vote under SB 14; is that right? A That's correct.

25 Q And can you briefly -- or at a high level describe the

1	methodology that you used in performing that analysis?
2	A I used information on the geographic distribution of Texas
3	citizens by race to infer the racial makeup of the affected
4	the set of affected registered voters that I measure in the
5	prevalence analysis.
6	Q And so just so the Court's clear, maybe we can walk
7	through the few steps that you took in order to do that. So
8	first, you estimated the portion of African American registered
9	voters in each census block group; is that right?
10	A That's correct. My analysis of prevalence had three steps
11	to it. The first was recognizing that my analysis was done at
12	a census block group level, I estimated for each census block
13	group the percentage of registered voters who would be African
14	American, and likewise the percentage that would be White
15	Texans.
16	Q And then what did you do next?
17	A The second step was then to geocode the location of the
18	TEAM records of the affected registered voters, the 700 plus
19	thousand that I mentioned earlier, and then physically locate
20	them within census block groups in Texas. So I would have the
21	number of actual affected registered voters in each census
22	block group.
23	Q Okay. And then after you assigned each affected
24	registered voter to a census block group, then what did you do?
25	A The third step was then to multiply the first two together
	EXCEPTIONAL REPORTING SERVICES, INC

1	so that I would get an estimate of the number of African				
2	American or White or Hispanic affected registered voters.				
3	Q And so just to be clear, you didn't assign a race to each				
4	individual voter in a census block group.				
5	A No, I did not. My analysis was at the census block level,				
б	so I have an estimate of the number of, for example, African				
7	American affected registered voters in a census block, but I				
8	can't tell you of the set of affected registered voters in the				
9	census block group exactly which ones are specifically African				
10	American.				
11	Q Okay. And in your opinion, does that method reflect a				
12	reliable prediction of the racial breakdown of affected				
13	registered voters?				
14	A Oh, yes.				
15	Q And would you describe your method or your analysis, as				
16	conservative?				
17	A Yes. In many ways it's conservative. I many of the				
18	choices I mentioned, for example excluding the set of				
19	disability-eligible voters from the set of affected registered				
20	voters, would tend to bias away from finding a result. But				
21	more broadly, the approach of using only the geographic				
22	distribution population to identify racial variation limits the				
23	amount of racial variation I'm going to find. And doing it at				
24	the census block group level is somewhat aggregated. It's not				
25	a big geographic area, but it aggregates the data and would				

	Bazelon - Direct / By Ms. Conley 91				
1	as a structural matter of the analysis would tend to bias it				
2	downwards in finding a lower disparity than would actually				
3	exist.				
4	Q Okay. So your method using your method, you'd be more				
5	likely to underestimate racial disparities.				
6	A Absolutely.				
7	Q Okay. And then conversely, would a more granular analysis				
8					
9	than what you did be expected to find greater racial				
	disparities?				
10	A Yes. And I explained this in the appendix in my report,				
11	but that if as you get to a finer and finer geographic area or				
12	brought other information to bear about the individuals, you				
13	would be able to identify the racial disparity more precisely				
14	and would be expected to find a larger disparity between the				
15	races.				
16	Q Dr. Bazelon, did you review the expert report of Dr. Milyo				
17	offered on behalf of the Defendants?				
18	A Yes, I did.				
19	Q And are you aware of his criticism that the census data				
20	used in your analysis over-reports registration rates?				
21	A I'm aware of that, yes.				
22	Q And what's your response to that criticism?				
23	A It doesn't really affect my analysis. So as an initial				
24	matter, the census statewide data on registration rates is only				
25	used to find as part of the analysis to find the relative				

1	shares of registered voters. So if everybody over-reports to a				
2	first approximation, that kind of cancels out. But more				
3	importantly, even if one group does over-report, it doesn't				
4	change my ultimate conclusion about the prevalence of the				
5	affected registered voters. So I did a sensitivity analysis to				
6	demonstrate this. And if you reduce the propensity to register				
7	for just African Americans, the way it flows through my				
8	analysis is, you will estimate that fewer African Americans are				
9	registered to vote and you will also estimate as a result of				
10	that that fewer African Americans are in the subset of affected				
11	registered voters in a census block, but you don't end up				
12	affecting the share of African American voters who are affected				
13	registered voters. So the 6.8 percent that I measure flows				
14	through and is robust to any sensitivities in that census data				
15	that he pointed out.				
16	MS. CONLEY: Let's take a look at slide 3, please.				
17	Oh, it's up.				
18	Q And I think this slide captures the results that you				
19	reached regarding prevalence that you testified to a moment				
20	ago.				
21	A That's correct.				
22	Q And so looking at this graph, can you just describe for				
23	the Court what you found?				
24	A Yes. It summarizes the data from my Table 1, that as I				
25	noted earlier, whereas 5.3 percent of all registered voters in				
	EXCEPTIONAL REPORTING SERVICES, INC				

1	Texas would need to acquire an ID to retain their right to					
2	vote, only 4.5 percent of the set of White registered voters					
3	would need an ID to retain their right to vote, in contrast to					
4	African American registered voters that are affected at a 6.8					
5	percent rate, and Hispanic registered voters who are affected					
6	at a 6.5 percent rate.					
7	Q Now, Dr. Bazelon, would you expect to see results like					
8	this if racial disparities didn't actually exist? And I guess					
9	let me try and be more clear about that. How confident are you					
10	that these racial disparities would not just appear randomly?					
11	A I'm very confident these are not random fluctuations in					
12	the data. First of all, the difference in the prevalence rates					
13	are not trivial, as indicated on this graphic. They're also					
14	consistent with what the other experts have found. But					
15	probably most important, as I've mentioned, my analysis sort of					
16	at every turn is the most conservative I could make it, in					
17	essence biased against finding any difference in results. And					
18	the fact that I do find differences in results here gives me					
19	great confidence. Another way of putting it would be, to the					
20	extent any of the uncertainty around the data is resolved, my					
21	expectation is strongly that it would be resolved in the					
22	direction of creating a greater difference than reported here.					
23	MS. CONLEY: Okay. Let's take a look at slide 4.					
24	Back. There we go.					
25	Q Dr. Bazelon, what's an odds ratio?					

EXCEPTIONAL REPORTING SERVICES, INC

1	A An odds ratio expresses the chance of an individual in one				
2	group being affected relative to another group, in this case				
3	using the White registered voters as sort of the base				
4	expectation.				
5	Q And so does this slide give us an indication of what those				
6	numbers, the 4.5 percent, 6.8 percent, and 6.5 percent really				
7	mean?				
8	A Yes. It puts them in the context of showing that, again,				
9	if all we knew was your racial the race of the affected				
10	registered of the registered voter, that we know there's an				
11	over a one and a half times the higher likelihood that if				
12	you're African American, you're going to be an affected				
13	registered voter compared to being White. And similarly, for				
14	Hispanics there's almost a one and a half just under a one				
15	and a half times chance that you'll be an affected registered				
16	voter if you're Hispanic compared to if you're a random White				
17	registered voter.				
18	Q Thank you. And I'd also like to look at your results in				
19	terms of the registered voter population as a whole.				
20	MS. CONLEY: Can we turn to slide 5?				
21	Q And what does this slide reflect?				
22	A What we're seeing here is the share of the pool of all				
23	registered voters by these three racial groups. So it's				
24	showing that even though we've heard testimony that White				
25	Texans are less than half the population in Texas, that they				

1	make up 58 percent of the registered voters in Texas.				
2	Q So just to be clear, do the blue bars represent what the				
3	share of registered voters who would need to obtain an SB 14-				
4	compliant ID would look like if there were no racial				
5	disparities?				
6	A That's correct. If race did not enter into your need to				
7	acquire an ID to remain to retain your right to vote, then				
8	the expectation would be that the set of the share of the				
9	subset of registered voters who need an ID would follow the				
10	same distribution as the overall share of registered voters.				
11	Q Okay. And so what happens when we look at the actual				
12	share of the registered voter population by race who must				
13	obtain an SB 14-compliant ID in order to retain their right to				
14	vote in person?				
15	A We find under, again, my conservative analysis that it				
16	does not follow the same pattern as the share of registered				
17	voters overall, that less than half of the pool of affected				
18	registered voters are White Texans, you know, a full nine				
19	percentage points lower than their share of the registered				
20	voter pool. And similarly, you see higher shares of the				
21	affected registered voter pool coming from African American and				
22	Hispanic Texans.				
23	Q Now, you said earlier that you did review the conclusions				
24	and analysis of Dr. Ansolabehere, right?				
25	A Yes, I did.				
EXCEPTIONAL REPORTING SERVICES, INC					

1	Q Okay. And so you're aware that in terms of rates of ID $% \mathcal{D}_{\mathcal{D}}$			
2	possession between Whites and African American registered			
3	voters and Hispanic and White registered voters,			
4	Dr. Ansolabehere found a greater disparity than you did.			
5	A Yes. As expected, his disparity was larger. As I			
6	mentioned, my analysis was in essence had the thumb on the			
7	scale against finding a result, whereas I don't believe he did.			
8	He was looking for the best estimate of the numbers. But			
9	broadly speaking, they point in the same direction. I think			
10	they're highly consistent.			
11	Q So although you used different methodologies, do you			
12	consider your findings to be consistent with those of			
13	Dr. Ansolabehere?			
14	A Yes, I do.			
15	THE COURT: Shall we take our morning break?			
16	MS. CONLEY: Sure.			
17	THE COURT: We'll take about a 15-minute break.			
18	THE WITNESS: Sure.			
19	(A recess was taken from 10:07 a.m. to 10:24 a.m.; parties			
20	present)			
21	DIRECT EXAMINATION (CONTINUED)			
22	BY MS. CONLEY:			
23	Q Dr. Bazelon, did you make any findings regarding the share			
24	of affected registered voters in the census block groups that			
25	contained historically Black colleges and universities?			
	EXCEPTIONAL REPORTING SERVICES, INC			

EXCEPTIONAL REPORTING SERVICES, INC

1	A Yes. I did also look at the census block groups around			
2	the HCBUs in Texas and I think I mentioned that the overall			
3	average of rate of affected register voters in across Texas			
4	was about 5.3 percent, a little over 5 percent. And that in			
5	the census block groups around the historically Black colleges			
6	and universities it was more like 17 percent was the average			
7	share of affected registered voters, more than three times as			
8	high.			
9	Q I'd like to go ahead and move on to your second conclusion			
10	regarding the travel costs associated with obtaining an			
11	election identification certificate or NEIC. You mentioned			
12	that you concluded that acquiring an EIC comes with real			
13	economic costs and that you specifically quantify the average			
14	travel cost to obtain an EIC; is that correct?			
15	A That's correct.			
16	Q And just stepping back, what do you mean by travel costs?			
17	A By travel costs, I mean the economic costs associated with			
18	taking a trip. In this case, a trip to an EIC issuing			
19	location. It includes out of pocket costs which might be cab			
20	or bus fare but also opportunity costs such as the cost of the			
21	value of your time to take the trip. It's analogous to			
22	something I do in my consulting abroadly which is if you're			
23	estimating damages you'd ask how much does somebody need to be			
24	compensated to be as well off as they would be without the			
25	thing that was causing the need for the compensation. So here,			

1	it would be an estimate of economically how much would the			
2	individual have to be paid to not have to take to be as well			
3	off economically in a world where they didn't have to take that			
4	trip.			
5	Q Okay. So, is the estimation of travel costs and			
6	compensating variation are these standard methodologically			
7	practices for economist?			
8	A Yes, very much so.			
9	Q And are the travel cost of obtaining an EIC the ultimate			
10	metric in your analysis for assessing the impact of SB 14?			
11	A No, they're not. First of all, as I've mentioned the			
12	travel costs are only one portion of the cost that an			
13	individual would bear, potentially bear in having to get an ID.			
14	But more importantly, we're not estimating these costs because			
15	a third party's paying it. We're estimating these costs			
16	because the individual themselves are paying them. And so it's			
17	important to put the costs in the context of the ability of the			
18	individual to bear those costs. That's what my third bucket of			
19	analysis is about.			
20	Q And when you refer to the third bucket of analysis that's			
21	your burden analysis, is that right?			
22	A That's correct.			
23	Q Okay. Well, let's talk just briefly about that third			
24	step, the burden of obtaining an EIC. What why is that			
25	relevant to the second conclusion with respect to the			
	EXCEPTIONAL REPORTING SERVICES, INC			

1 calculation of travel costs?	1	calculation	of	travel	costs?
--------------------------------	---	-------------	----	--------	--------

The costs are not the disembodied measure of the burden. 2 А It's the individual's ability to pay the costs. And as I noted 3 earlier and as is common sense, a low income person is less 4 5 able to pay any level of costs than a higher income individual and the disparity in income levels between African Americans б 7 and White in Texas flows through the analysis to create different burdens in their ability to pay the costs imposed by 8 9 SB 14. 10 So basically you're saying you can't look at the cost in a 0

10 Q So basically you're saying you can't look at the cost in a 11 vacuum, is that right?

12 A That's correct.

Q So back to your second conclusion regarding the travel costs of obtaining an EIC, I guess first why did you choose to estimate the travel costs of obtaining an EIC as opposed to one of the other forms of ID permitted by SB 14?

17 А The EIC which was created by SB 14 to remedy the specific 18 problem with individuals who didn't have IDs and needed them 19 for the purpose of voting is the, you know, it comes at a zero 20 cost. The only other one that comes at a zero costs are 21 related to veteran or a disability status. But it also is an 22 ID that doesn't come with extraneous requirements unrelated to 23 voting such as learning to drive a car or being trained to 24 carry a concealed handgun so it's the one that most closely 25 focuses on remedying the problem created by SB 14 which is that

<pre>18 of traveling around the closest EIC location may not be the 19 easiest one to get too. 20 Q Okay. And then you make judgments about whether those 21 particular voters would take a particular mode of 22 transportation there. So whether it's walking, public transit 23 or a taxi, is that right?</pre>		Bazelon - Direct / By Ms. Conley 100				
person. Q And generally, just at a high level how did you determine the travel costs of obtaining an EIC? A I measured I estimated the trips, the time and cost of trips for individuals as measured from the census block that they're in to various EIC issuing locations across certain different modes of travel and assumed that the individual would choose the economically rational trip which would be the one that would be the least cost to them. Q Okay. So for each voter in a census block group you calculate the time and the out of pocket cost from each of three EIC issuing locations that are nearest to them; is that right? A Yes, I choose the three EIC issuing locations that are closest to the census block as the crow flies as they say in the linear sense recognizing that when you get into the details of traveling around the closest EIC location may not be the easiest one to get too. Q Okay. And then you make judgments about whether those particular voters would take a particular mode of transportation there. So whether it's walking, public transit or a taxi, is that right?	1	you need it to inquire an ID to retain your right to vote in				
 And generally, just at a high level how did you determine the travel costs of obtaining an EIC? A I measured I estimated the trips, the time and cost of trips for individuals as measured from the census block that they're in to various EIC issuing locations across certain different modes of travel and assumed that the individual would choose the economically rational trip which would be the one that would be the least cost to them. Q Okay. So for each voter in a census block group you calculate the time and the out of pocket cost from each of three EIC issuing locations that are nearest to them; is that right? A Yes, I choose the three EIC issuing locations that are closest to the census block as the crow flies as they say in the linear sense recognizing that when you get into the details of traveling around the closest EIC location may not be the easiest one to get too. Q Okay. And then you make judgments about whether those particular voters would take a particular mode of transportation there. So whether it's walking, public transit 	2					
4 the travel costs of obtaining an EIC? 5 A I measured I estimated the trips, the time and cost of 6 trips for individuals as measured from the census block that 7 they're in to various EIC issuing locations across certain 8 different modes of travel and assumed that the individual would 9 choose the economically rational trip which would be the one 10 that would be the least cost to them. 11 Q Okay. So for each voter in a census block group you 12 calculate the time and the out of pocket cost from each of 13 three EIC issuing locations that are nearest to them; is that 14 right? 15 A Yes, I choose the three EIC issuing locations that are 16 closest to the census block as the crow flies as they say in 17 the linear sense recognizing that when you get into the details 18 of traveling around the closest EIC location may not be the 19 easiest one to get too. 20 Q Okay. And then you make judgments about whether those 21 particular voters would take a particular mode of 22 transportation there. So whether it's walking, public transit 23 or a taxi, is that right?						
A I measured I estimated the trips, the time and cost of trips for individuals as measured from the census block that they're in to various EIC issuing locations across certain different modes of travel and assumed that the individual would choose the economically rational trip which would be the one that would be the least cost to them. Q Okay. So for each voter in a census block group you calculate the time and the out of pocket cost from each of three EIC issuing locations that are nearest to them; is that right? A Yes, I choose the three EIC issuing locations that are closest to the census block as the crow flies as they say in the linear sense recognizing that when you get into the details of traveling around the closest EIC location may not be the easiest one to get too. Q Okay. And then you make judgments about whether those particular voters would take a particular mode of transportation there. So whether it's walking, public transit or a taxi, is that right?						
6 trips for individuals as measured from the census block that 7 they're in to various EIC issuing locations across certain 8 different modes of travel and assumed that the individual would 9 choose the economically rational trip which would be the one 10 that would be the least cost to them. 11 Q Okay. So for each voter in a census block group you 12 calculate the time and the out of pocket cost from each of 13 three EIC issuing locations that are nearest to them; is that 14 right? 15 A Yes, I choose the three EIC issuing locations that are 16 closest to the census block as the crow flies as they say in 17 the linear sense recognizing that when you get into the details 18 of traveling around the closest EIC location may not be the 19 easiest one to get too. 20 Q Okay. And then you make judgments about whether those 21 particular voters would take a particular mode of 22 transportation there. So whether it's walking, public transit 23 or a taxi, is that right?						
7 they're in to various EIC issuing locations across certain different modes of travel and assumed that the individual would choose the economically rational trip which would be the one that would be the least cost to them. 10 that would be the least cost to them. 12 Q Okay. So for each voter in a census block group you calculate the time and the out of pocket cost from each of three EIC issuing locations that are nearest to them; is that right? 15 A Yes, I choose the three EIC issuing locations that are closest to the census block as the crow flies as they say in the linear sense recognizing that when you get into the details of traveling around the closest EIC location may not be the easiest one to get too. 20 Q Okay. And then you make judgments about whether those particular voters would take a particular mode of transportation there. So whether it's walking, public transit or a taxi, is that right?						
different modes of travel and assumed that the individual would choose the economically rational trip which would be the one that would be the least cost to them. Q Okay. So for each voter in a census block group you calculate the time and the out of pocket cost from each of three EIC issuing locations that are nearest to them; is that right? A Yes, I choose the three EIC issuing locations that are closest to the census block as the crow flies as they say in the linear sense recognizing that when you get into the details of traveling around the closest EIC location may not be the easiest one to get too. Q Okay. And then you make judgments about whether those particular voters would take a particular mode of transportation there. So whether it's walking, public transit or a taxi, is that right?						
9 choose the economically rational trip which would be the one that would be the least cost to them. 11 Q Okay. So for each voter in a census block group you calculate the time and the out of pocket cost from each of three EIC issuing locations that are nearest to them; is that right? 15 A Yes, I choose the three EIC issuing locations that are closest to the census block as the crow flies as they say in the linear sense recognizing that when you get into the details of traveling around the closest EIC location may not be the easiest one to get too. 20 Q Okay. And then you make judgments about whether those particular voters would take a particular mode of transportation there. So whether it's walking, public transit or a taxi, is that right?						
10 that would be the least cost to them. 11 Q Okay. So for each voter in a census block group you 12 calculate the time and the out of pocket cost from each of 13 three EIC issuing locations that are nearest to them; is that 14 right? 15 A Yes, I choose the three EIC issuing locations that are 16 closest to the census block as the crow flies as they say in 17 the linear sense recognizing that when you get into the details 18 of traveling around the closest EIC location may not be the 19 easiest one to get too. 20 Q Okay. And then you make judgments about whether those 21 particular voters would take a particular mode of 22 transportation there. So whether it's walking, public transit 23 or a taxi, is that right?						
11 Q Okay. So for each voter in a census block group you 12 calculate the time and the out of pocket cost from each of 13 three EIC issuing locations that are nearest to them; is that 14 right? 15 A Yes, I choose the three EIC issuing locations that are 16 closest to the census block as the crow flies as they say in 17 the linear sense recognizing that when you get into the details 18 of traveling around the closest EIC location may not be the 19 easiest one to get too. 20 Q Okay. And then you make judgments about whether those 21 particular voters would take a particular mode of 22 transportation there. So whether it's walking, public transit 23 or a taxi, is that right?	9	choose the economically rational trip which would be the one				
<pre>12 calculate the time and the out of pocket cost from each of 13 three EIC issuing locations that are nearest to them; is that 14 right? 15 A Yes, I choose the three EIC issuing locations that are 16 closest to the census block as the crow flies as they say in 17 the linear sense recognizing that when you get into the details 18 of traveling around the closest EIC location may not be the 19 easiest one to get too. 20 Q Okay. And then you make judgments about whether those 21 particular voters would take a particular mode of 22 transportation there. So whether it's walking, public transit 23 or a taxi, is that right?</pre>	10	that would be the least cost to them.				
13 three EIC issuing locations that are nearest to them; is that 14 right? 15 A Yes, I choose the three EIC issuing locations that are 16 closest to the census block as the crow flies as they say in 17 the linear sense recognizing that when you get into the details 18 of traveling around the closest EIC location may not be the 19 easiest one to get too. 20 Q Okay. And then you make judgments about whether those 21 particular voters would take a particular mode of 22 transportation there. So whether it's walking, public transit 23 or a taxi, is that right?	11	Q Okay. So for each voter in a census block group you				
14 right? 15 A Yes, I choose the three EIC issuing locations that are 16 closest to the census block as the crow flies as they say in 17 the linear sense recognizing that when you get into the details 18 of traveling around the closest EIC location may not be the 19 easiest one to get too. 20 Q Okay. And then you make judgments about whether those 21 particular voters would take a particular mode of 22 transportation there. So whether it's walking, public transit 23 or a taxi, is that right?	12	calculate the time and the out of pocket cost from each of				
A Yes, I choose the three EIC issuing locations that are closest to the census block as the crow flies as they say in the linear sense recognizing that when you get into the details of traveling around the closest EIC location may not be the easiest one to get too. Q Okay. And then you make judgments about whether those particular voters would take a particular mode of transportation there. So whether it's walking, public transit or a taxi, is that right?	13	three EIC issuing locations that are nearest to them; is that				
<pre>16 closest to the census block as the crow flies as they say in 17 the linear sense recognizing that when you get into the details 18 of traveling around the closest EIC location may not be the 19 easiest one to get too. 20 Q Okay. And then you make judgments about whether those 21 particular voters would take a particular mode of 22 transportation there. So whether it's walking, public transit 23 or a taxi, is that right?</pre>	14	right?				
17 the linear sense recognizing that when you get into the details 18 of traveling around the closest EIC location may not be the 19 easiest one to get too. 20 Q Okay. And then you make judgments about whether those 21 particular voters would take a particular mode of 22 transportation there. So whether it's walking, public transit 23 or a taxi, is that right?	15	A Yes, I choose the three EIC issuing locations that are				
<pre>18 of traveling around the closest EIC location may not be the 19 easiest one to get too. 20 Q Okay. And then you make judgments about whether those 21 particular voters would take a particular mode of 22 transportation there. So whether it's walking, public transit 23 or a taxi, is that right?</pre>	16	closest to the census block as the crow flies as they say in				
<pre>19 easiest one to get too. 20 Q Okay. And then you make judgments about whether those 21 particular voters would take a particular mode of 22 transportation there. So whether it's walking, public transit 23 or a taxi, is that right?</pre>	17	the linear sense recognizing that when you get into the details				
20 Q Okay. And then you make judgments about whether those 21 particular voters would take a particular mode of 22 transportation there. So whether it's walking, public transit 23 or a taxi, is that right?	18	of traveling around the closest EIC location may not be the				
21 particular voters would take a particular mode of 22 transportation there. So whether it's walking, public transit 23 or a taxi, is that right?	19	easiest one to get too.				
<pre>22 transportation there. So whether it's walking, public transit 23 or a taxi, is that right?</pre>	20	Q Okay. And then you make judgments about whether those				
23 or a taxi, is that right?	21	particular voters would take a particular mode of				
	22	transportation there. So whether it's walking, public transit				
	23	or a taxi, is that right?				
24 A That's correct. I three locations, three modes of	24	A That's correct. I three locations, three modes of				
25 traffic. In essence I calculate the cost of the trip nine	25	traffic. In essence I calculate the cost of the trip nine				

times for the census block and then pick the one that -- for that -- the voter -- type of voter I'm analyzing minimizes their travel costs and that exercise is repeated across the -all the census block groups in Texas that have affected registered voters in them.

And you do not calculate the distance to an EIC issuing 6 0 7 location from each individual voters address; is that right? That's correct. As I noted earlier my analysis is at the 8 А 9 census block group level and I don't have a view toward the 10 racial composition of the specific individual households so 11 that estimating the travel from the household doesn't add --12 really add any information to my analysis because I then have 13 to average them across the census block group to get my racial 14 analysis anyway.

15 And if you didn't use the individual voters address how 0 did you measure the distance to an EIC issuing location? 16 17 А I used it from the centroid of the census block group. 18 And how did you calculate the centroid? 0 19 It's provided by the census bureau with the data on the А 20 block group boundaries.

21 Q And as I recall from other testimony in this case a census 22 block could vary in size; is that right?

23 A That's correct. I think we've seen that is about 15,000 24 of them in Texas so imagine dividing the State of Texas to the 25 15,000 geographic areas. Some of them are going to be larger

1	than	others.
---	------	---------

2 Q So does an individual generally live close to the centroid 3 of his or her block group?

There's variation. I'll note that the centroid is 4 А 5 actually defined as the point in the census block group that's closest to all the individuals in that census block group. But 6 7 it's certainly true that some individuals will live a little 8 below the centroid. Some will live a little bit above, a 9 little closer, a little further away than the centroid in 10 relation to an EIC issuing location. But the small variations 11 would be expected to cancel out over time and they're not 12 expected in general to be very large. I think most, more than 13 half the census block groups in Texas are well under a mile so 14 the distance from the individual to the centroid wouldn't be 15 expected to be anywhere more than half a mile in most cases 16 which would be a small difference in cost. You could walk it in a few minutes. 17

18 Q so then using the centroid, do you think that would affect 19 your analysis in any way?

20 A No. The analysis at its heart, the racial variation is at 21 the census block group level and there's no added information 22 from a finer grained analysis on the location of the travel and 23 points.

Q Sorry. And in other words I just want to make sure I'm --I don't think my last question was clear but if one individual

1	voter lives a little closer to the centroid and another
2	individual voter lives a little further from the centroid does
3	that does the fact that you used the centroid impact, the
4	overall analysis of the travel costs?
5	A It does not. It would only have an impact if there were
б	some systematic racial component to the differences where
7	people lived inside of the census block group. And that that
8	component not only had a racial dimension but was also relevant
9	or oriented toward the EIC issuing locations and that strikes
10	me as plausible.
11	Q How did you determine which EIC issuing locations to use
12	as a part of this analysis?
13	A I started with the DPS offices in Texas and added to that
14	the county offices in the counties that have offered to issue
15	EICs as well. And then there's a few mobile stations that the
16	State has provided and I've chosen, again as just a
17	conservative assumption to try to take the issue off the table,
18	I've just treated each mobile station as if it was a permanent
19	EIC issuing office.
20	Q So even if an EIC location was only up for let's say a day
21	or 48 hours, for purposes of a urinalysis, you treat that as a
22	permanent picture at which someone could go obtain an EIC?
23	A Yes.
24	Q Okay. Now, you know both in your report and I think you
25	testified earlier that in calculating the costs of travel you
	EXCEDITIONAL DEDODITING CEDUTCES INC

	Bazelon - Direct / By Ms. Conley 104
1	took into account the value of time.
2	
	A That's correct.
3	Q And what is the value of time?
4	A It's in the compensating variation principal. It's the
5	amount that an individual needs to be compensated for their
6	time spent in the activity and I used the wage rates of
7	individuals in Texas as the measure of the value of their time.
8	Q So you used the wage rates to calculate the value of time?
9	A Yes, or the wage rates represent yes, are the value of
10	time and in the travel costs calculation they are multiplied by
11	the amount of time spent to get the time opportunity cost
12	component of the travel costs estimate.
13	Q And when you say you used the wage rates do those wage
14	rates vary by race?
15	A They vary both by race and geography so the census
16	provides information on wages at the census tract level. A
17	census tract is a slightly larger unit of geography than a
18	census block group, roughly three census block groups in a
19	census tract I believe on average. And at the census tract
20	level, we have wage data by race.
21	Q So standing alone, would a value of time analysis reflect
22	racial disparity and income?
23	A Well, there is a significant racial disparity in the
24	average wage rates by race in Texas and so any travel cost
25	analysis that uses wage rates that are wage specific would be
	EXCEPTIONAL REPORTING SERVICES, INC

1	reflective of those differentials. In essence, an African
2	American's value of time or what you need to compensate them
3	for their time is quite a bit less under this modeling approach
4	then it is for White African for a White Texan.
5	Q So just to be clear on that point if in your analysis
б	you're looking at a particular census tract where African
7	Americans on average make \$10 an hour and Whites on average
8	make \$20 an hour then the value of time metric would reflect
9	that racial disparity among the wages; is that right?
10	A Absolutely.
11	Q So let's take a look at slide six. I think this is an
12	example of how you calculated out of pocket travel costs and
13	how you valued time; is that right?
14	A That's correct.
15	Q Okay. Can you please walk us through the hypothetical
16	calculations there?
17	A Sure. I'll try to do this briefly. First, I'll note that
18	this is for a hypothetical African American affected registered
19	voter. The \$13.03 that I'm using as the opportunity cost of
20	time is reflective of the (indiscernible) African American wage
21	across the State of Texas so this doesn't represent any
22	specific block group. It's just a hypothetical example. The
23	way the analysis works is by using the google maps API
24	function. I estimate the travel time and ultimately the fares
25	associated with traveling to a DPS or an EIC issuing location

by taxi, walking or public transit and I do it for the three 1 closest locations for a total of nine estimates. Each estimate 2 has a value of time component and a fare component. I can 3 illustrate for example on the middle row of walking and the 4 5 third -- going to the third EIC issuing location we see that the travel time is 180 minutes which is three hours so that the 6 7 value of time part of this calculation is three times the hourly wage rate so three times \$13.03 is \$39.09. And that's 8 9 where that component comes from. For the other modes of 10 travel, there's also a fare component. I add them up. I have 11 nine -- the costs of nine different options that an individual 12 can take to acquire an EIC and I choose the one that is the 13 lowest cost out of those nine. In the example on the screen, 14 it's taking public transit to location number one. So for this hypothetic voter you concluded that he or she 15 0 would take public transit. It would 42 minutes and that the 16 17 total cost of obtaining - total travel cost of obtaining an EIC 18 would be \$13.22. 19 That's correct. Α 20 And so then in calculating average travel costs in general 0 21 you selected the lowest cost method for each voter? 22 That's correct. And there would be a difference by race А 23 in the wage rate that was used and that difference in wage rate 24 can lead to different choices in travel mode and even which is 25 the -- which location to travel too. So if two neighbors had

EXCEPTIONAL REPORTING SERVICES, INC

1	the same wage rate they would have the exact same travel cost
2	but because if the two neighbors are of a different race
3	they're likely to have a different wage rate. That can lead to
4	different choices even from the same census block group.
5	Q So Dr. Bazelon, let's step back and just focus on travel
6	times for a minute, not the cost of travel but just the time
7	for traveling. Did you find a disparity among travel times for
8	African American affected registered voters versus white
9	affected registered voters?
10	A Yes. Using this cost minimizing approach to choosing
11	which mode of travel and which location to go to it turns out
12	that African Americans will spend over 80 minutes on average in
13	the travel time whereas White Texans would spend under 40
14	minutes or less than half of the same amount of time traveling.
15	Q And are those numbers reflected at table six in your
16	report? Is that right?
17	A Table six sounds right.
18	Q On page 29.
19	A Yes.
20	Q So you concluded that African Americans would spend over
21	two times more time traveling than Whites would under your
22	analysis.
23	A That's correct.
24	Q And just so we're clear, your estimate of travel time does
25	not include any additional time spent acquiring an EIC such as

	Bazelon - Direct / By Ms. Conley 108
1	waiting at the DPS or gathering any documents you might need to
2	
	obtain the EIC; is that right?
3	A That's correct. It just focuses on the roundtrip to the
4	EIC issuing location.
5	Q So if you had to spend 45 minutes gathering documentation
6	that you need and if you have to wait in line for an hour at
7	DPS would that increase the cost of obtaining an EIC?
8	A Yes. That would be additional time spent in an economic
9	model that would be additional time that needs to be
10	compensated for and would add to the cost the individual bears
11	in fulfilling out that task.
12	Q So turning back to the travel costs alone for a minute, I
13	believe you testified earlier that based on the calculations
14	that you performed the average expected travel cost to obtain
15	an EIC across all registered voters in Texas would be about
16	\$42; is that right?
17	A That's correct.
18	Q And that \$42 figure, that's not broken down by race?
19	A That's correct.
20	Q Okay but you also calculated the travel cost to obtain an
21	EIC by race; is that right?
22	A That's right. Using the differential in wage rates in
23	each census tract, I'm able to perform separate calculations
24	for African American and White affected registered voters in
25	Texas.
1	Q And when you look at travel cost by race what was the
----	--
2	average expected travel cost to obtain an EIC for African
3	American affected registered voters in Texas?
4	A Twenty-seven dollars and forty-six cents.
5	Q And what was the average expected travel cost for White
6	affected registered voters in Texas?
7	A Forty-eight dollars and sixty-eight cents.
8	Q So, Dr. Bazelon, what explains the differential between
9	the average cost of travel to obtain an EIC for African
10	American registered voters as compared to White affected
11	registered voters?
12	A That's driven by the differential in the wage rate used in
13	calculating the costs of travel and therefore what's the cost
14	minimizing mode of travel. The differential of wage rates
15	affects the calculations in two way. One, the first order of
16	affect is simply that any time spent is going to create the
17	meter is running faster for the White travelers than the
18	African American travelers. But because the difference in
19	opportunity cost of time there's a different choice of travel
20	mode taken in aggregate where the White affected registered
21	voters tend to drive a take a car more often and I model
22	that as the cost of that being the opportunity cost of a
23	ride which is modeled as taking a taxi. They tend to take
24	taxi's more often whereas African Americas in Texas will spend
25	more time on public transportation or walking.
	EXCEDUTONAL DEDODUTING CEDUTCES INC

1	Q And just stepping back is it accurate to say that the
2	difference in the value of time here is actually reflecting an
3	underlying racial disparity in wage rates?
4	A Yes, it's the it's that difference in wage rates that's
5	driving the difference in the costs. As I noted, if the wage
б	rates were the same there'd be no difference between the
7	African American and White travel costs numbers.
8	Q Okay. Because I'm hearing that you found that the bottom
9	line travel costs for White registered voters who need to
10	obtain SB 14 compliant IDs are higher than for African American
11	registered voters who need an SB 14 compliant ID and does that
12	mean that Whites face a greater burden than African Americans
13	in obtaining an ID?
14	A No, it doesn't. This is the amount of the estimate of
15	the compensation the individual would have to be given to be as
16	economically as well off but of course it's not you or I paying
17	the compensation it's the actual individual affected voter. So
18	the burden analysis that I performed in the third section puts
19	those costs in the context of the ability to pay by racial
20	group.
21	Q And so how do you respond to Dr. Milo's criticism that
22	your finding that the travel costs are higher for Whites than
23	for African American registered voters makes your conclusions
24	inconsistent with the findings of the other plaintiffs' experts
25	in this case?
	EXCEPTIONAL REPORTING SERVICES, INC

110

1	A He's just misunderstanding my analysis. As noted a moment
2	ago, I do find higher travel times which is the metric used by
3	most of the other plaintiffs' experts. So it's completely
4	consistent with that and to look at costs without placing them
5	in the context of the burden that they create on the
б	individuals paying those costs would be is inappropriate.
7	So I reject that criticism.
8	Q Dr. Bazelon, given your expert analysis, is it correct to
9	say that obtaining an EIC is costless or free?
10	A No. Even though there's no charge by the state for the
11	actual document the travel cost portion alone shows that
12	there's a meaningful cost associated with acquiring the ID.
13	Q And just to be clear, you testified earlier that your
14	calculation of travel costs doesn't provide a full picture of
15	the costs that could be associated with obtaining an EIC?
16	A That's correct. There's you've noted time that you
17	might spend waiting. There's time gathering documents you
18	might have. In addition, there could be costs associated with
19	going to the EIC issuing location such as childcare for some
20	individuals. Plus many individuals will also require extra
21	efforts to get the underlying documents such as a birth
22	certificate. I think it's been talked about quite a bit.
23	Q Well, Dr. Bazelon, if you were aware of these other
24	potential costs why did you choose not why did you choose to
25	monetize only the travel cost portion of obtaining an EIC?

111

1	A For a couple of reasons. Again, this is in line with my
2	conservative approach to this that I'm looking at the minimum
3	necessary to show the effect that I'm finding. But
4	furthermore, those other costs tend to be individualized.
5	They're specific to the individual voter whereas the travel
б	cost portion is one that would be common to virtually all the
7	voters that need to acquire an ID.
8	Q Let's take a look at slide seven.
9	What does this slide reflect?
10	A This illustrates for a hypothetical African American
11	registered voters, some of the costs that they can incur trying
12	to acquire an EIC.
13	Q And just looking at the second and third bullet points,
14	those costs like the travel costs would be based on an
15	individual's wage rates; is that right?
16	A Yes. Again here the illustration is an hour spent in
17	these two activities, again valued at the median in this
18	example at the median African American wage in Texas of \$13.03
19	an hour.
20	Q And based on this example what are the total costs that
21	this hypothetical voter would incur in attempting to obtain an
22	EIC?
23	A So if you add up the costs illustrated here they come to
24	over \$86 and I think the point of this slide that I was trying
25	to illustrate is that these other costs, they're not
	EXCEPTIONAL REPORTING SERVICES, INC

1	necessarily borne by all individuals. They can be borne by
2	some individuals and when they are they can easily swamp the
3	actual travel costs that I'm measuring here. In this simple
4	example the total costs are more than three times the amount
5	that are measured of travel costs alone.
6	Q And we're talking about this hypothetical African American
7	registered voter but is it your understanding that some of the
8	very people who have testified in this case at trial who have
9	dealt with some of these additional costs?
10	A Yes. I wasn't here to hear the testimony but I had access
11	to the transcripts and read some of the transcripts and I seem
12	to recall descriptions of the difficulty of getting birth
13	certificates and the not just the fees but the time spent in
14	trying to acquire them.
15	Q Are you aware of Dr. Milo's criticism that in estimating
16	the travel costs of obtaining an EIC you failed to consider
17	that voters can minimize the costs in travel by combining their
18	trip to an EIC issuing location with other errands?
19	A Yes, I'm aware of that criticism.
20	Q And what's your response to that criticism?
21	A I find it misplaced. First of all, Dr. Milo doesn't
22	provide any analysis as to the actual ability to combine trips
23	in that way or what effect they would have on total costs
24	added. Segments of a trip would add costs to the total pie.
25	But perhaps more importantly, I think it's commonsense that

1	your ability to chain trips in that way are going to be easier
2	if you're driving rather than walking or taking public
3	transportation and because driving is the mode chosen more
4	often by White Texans than by African Americans that if you did
5	make some adjustment to the costs I think it would end up
6	lowering the costs for the White affected registered voters
7	much more than it would for the African American registered
8	voters.
9	Q And are you also aware that of Dr. Milo's criticism
10	that in estimating the travel costs of obtaining an EIC you
11	failed to consider the assistance that might be offered by
12	third parties such as friends and relatives?
13	A I'm aware he made that criticism.
14	Q And what is your response to that criticism?
15	A It's inappropriate. I did take that into account. As I
16	note in my report the use of taxi fare is the measure of the
17	economic value of a ride. It's not and I don't want to
18	suggest that necessarily everybody will in fact take a taxi;
19	some people will be able to get rides from friends or relatives
20	but the economic value of what's given by that friend or
21	relative is measured in what the individual's able to avoid
22	paying by getting that ride. The opportunity costs and that's
23	the value of a taxi.
24	Q And are you also aware that Dr. Milo argues that because
25	an EIC is valid for six years that any associated costs must be

	Bazelon - Direct / By Ms. Conley 115
1	spread out over multiple uses?
2	A Yes, I am.
3	Q And what is your response to that?
4	A Again, I reject that criticism. The first point to make
5	is that it's the next election that is causing you to go out
6	and get the EIC and spend it and the EIC is a fixed sunk
7	investment and it's many people don't vote in all elections
8	and it's not the case that you would get a refund on your EIC
9	costs if you don't end up using it over the full six years. So
10	the cost is borne for that first election. Having the EIC,
11	you're then available to vote in elections later on.
12	Q And let's briefly discuss the last conclusion that you
13	reached in your report. You explained to us that the costs of
14	obtaining an EIC have to be viewed in terms of the burden
15	imposed by those costs.
16	So how exactly did you measure the burden imposed by
17	the travel costs that you calculated?
18	A I tried to put it in the context of the ability of
19	individuals to pay those costs and ultimately I provide an
20	illustration of what the burden is relating it to the wealth
21	and income of African Americans versus Whites in Texas and show
22	that it's about four times the burden for African Americans.
23	Q Excuse me, speak up just a little bit, Dr. Bazelon.
24	A Sorry. It's about four times the burden for African
25	Americans.

116 Bazelon - Direct / By Ms. Conley Okay. And I think you testified earlier that the average 1 0 2 expected travel costs across all registered voters in Texas is a little over \$42; is that right? 3 That's correct. 4 Α 5 Okay. And do you think \$42 is a trivial number? Q 6 No, I don't. А 7 Let's take a look at slide eight and what does that slide 0 reflect? 8 9 Well, trying to put what a nontrivial cost for -- in a Α 10 voting context would be, I tried to compare the \$42 in travel 11 costs alone that I estimate to the \$1.75 in the poll tax that 12 the Supreme Court found unconstitutional in Texas in 1966 and 13 to scale them because 1966 was a long time ago. I'm 14 illustrating it in terms of the average hourly wage in the U.S. at the time. So as the slide shows, the poll tax that was 15 found unconstitutional was well under an hour's worth of wages 16 17 in 1966. It was only 69 percent, whereas just the travel cost 18 portion of what I'm estimating here is 173 percent of the 19 average hourly wage and I think this shows that the amounts of 20 money we're talking about here are plenty significant for the 21 purposes of talking about voting. 22 And you explained earlier that you calculated the average 0 23 travel costs of obtaining an EIC separately for African 24 American and for White registered voters, right? 25 That's correct. Α

	Bazelon - Direct / By Ms. Conley 117
1	Q And did you also assess the burden imposed by those costs
2	separately for African American and White affected registered
3	voters?
4	A Yes, I did.
5	Q And what were the results of your analysis?
6	A Broadly speaking that because African Americans are much
7	poorer than Whites in Texas that the burden is greater for
8	them.
9	Q So the basic idea here is that a dollar is worth more to
10	Ms. Sammi Bates, who testified in this trial that the costs of
11	obtaining a birth certificate were significant because she
12	needed money for food, than a dollar is to you; is that right?
13	A That's correct. I can afford to I can afford a small
14	cost much better than she can.
15	Q And is that an established economic principle comparing
16	the value or the feel of a dollar to one individual versus
17	another?
18	A What is an established economic principle is that for any
19	given individual as your income goes up the value of an extra
20	dollar goes down so that a rich me has a low value of an
21	additional dollar compared to a poor version of me. What
22	economics is less precise about is comparing two individuals
23	that are equally situated. So if, for example, Ms. Bates had
24	the income level and wealth and other socioeconomic indicators
25	that I have so that she was comparable on that level what

1	economics would have trouble saying is in that case whether I
2	value a dollar more than she does or not. But it's clear that
3	for both of us being a lower income she would the lower
4	income version of either of us would value an incremental
5	dollar much more than the higher income version of either of
6	us.
7	Q And did you actually quantify the comparative burden on
8	African American and White affected registered voters of the
9	travel costs to obtain an EIC?
10	A I tried to put it in a context by scaling it to the
11	individual's income and comparing it to their wealth and that's
12	where my comparison of or my conclusion of the burden by
13	that measure as being four times higher for African Americans
14	than White Texans comes from.
15	Q And what was the well, was the first step in that
16	analysis in quantifying that burden looking at the
17	socioeconomic status of African American Texans as compared to
18	White Texans?
19	A Yes. There's lots of ways to get at socioeconomic status
20	and although I end up illustrating it with respect to wealth I
21	did examine the socioeconomic status of African Americans
22	versus White Texans across a wide variety of variants.
23	Q So let's take a look at slide nine. Okay.
24	What does this slide reflect?
25	A This reports the median household income of African

1	American versus White households and shows that the median
2	household income for African Americans is a little over \$31,000
3	a year whereas for the median White household it's over \$52,000
4	a year, a difference of over \$21,000.
5	Q And let's take a look at slide ten.
6	A This is a similar illustration but now based on wealth;
7	that the median household wealth of an African American
8	household in Texas is just under \$12,000 whereas the median
9	household wealth of a White family in Texas is almost \$98,000,
10	a difference of almost \$86,000.
11	Q And am I reading the last line of that chart right,
12	households below White median 82.5 percent? That would mean
13	that 82.5 percent of African American households have less
14	wealth than the White median?
15	A That's correct. The \$97,800 median estimate for White
16	household wealth is as I said the median. The median is
17	defined as the point where half the sample would be below it
18	and half above it. So 50 percent of White households have
19	wealth below \$97,800 whereas 82 1/2 percent of African American
20	households have wealth below that mark.
21	Q And in addition to income and wealth you also looked at
22	poverty rates; is that right?
23	A Yes. In this slide from my table nine it looks at the
24	poverty status between African Americans and Whites and finds
25	that 23 percent of the African Americans in Texas are below the
	EXCEPTIONAL REPORTING SERVICES, INC

1 poverty level whereas only 9 percent of Whites are, a full 15 2 percentage point difference in poverty rates. And did you consider any other factors in comparing the 3 0 socioeconomic status of African Americans and White Texans? 4 5 Yes, I looked at a couple of other factors that are known Α to correlate highly with income and wealth including employment б 7 status and educational attainment. And does this slide, slide twelve, reflect your findings 8 0 9 with respect to education and unemployment levels? 10 Yes, it does. It's on the unemployment -- or employment А 11 status it's showing that the unemployment rate of African 12 Americans in Texas of 12 percent versus the White unemployment 13 rate of 5 percent is more than twice as high. Similarly, if 14 you look at the failure to achieve a high school diploma or an 15 undergraduate degree that there's big differences between White 16 and African American attainment of these educational benchmarks. 17 18 And so let's return to your conclusion regarding the 0 19 comparative burden of the travel costs of obtaining an EIC. 20 How did you ultimately conclude that African American 21 voters must expend a share of their wealth that is more than 22 four times greater than the share required for White voters? 23 I looked at the differential costs that I estimated went Δ into the travel costs portion of getting an EIC and scaled that 24 25 to the days wages of each group and then looked at that as a

120

Bazelon - Cross / By Mr. Clay

1	share of stored wages in their wealth that they have and it's
2	that calculation that leads me to the conclusion that the
3	\$27.46 travel cost is four times the share of the stored wealth
4	of an African American family than the \$48.68 is of a White
5	Texan family.
6	MS. CONLEY: Thank you, Dr. Bazelon. Pass the
7	witness.
8	MR. CLAY: Good morning.
9	THE WITNESS: Good morning.
10	MR. CLAY: It's good to see you again, sir. I just
11	had a few questions for you. It won't be long, I promise.
12	Brian, could when we talked one second
13	actually, Brian.
14	CROSS EXAMINATION
15	BY MR. CLAY:
16	Q When we talked in your deposition you mentioned that the
17	method for calculating travel times that you used was Google
18	API, correct?
19	A That was what calculated the time and distances metrics
20	that I used.
21	Q Right. And you also, after some discussion, let me know
22	that Google API is really nothing more than what is behind
23	Google Maps if I go on the Internet, correct?
24	A That's a fair characterization, yes.
25	Q Okay. Brian, could you put up the Google Map thing?
	EXCEPTIONAL REPORTING SERVICES. INC

	Bazelon - Cross / By Mr. Clay 122
1	So this is this is Google Map, the same thing as
2	Google API, is what you used, right?
3	A It should be.
4	Q Okay. And then so I've got a fictional place here. I
5	was actually going to use Ben Donnell's address but I didn't
6	think he'd appreciate it so I just I just picked a random
7	address that was about one mile from the Corpus Christi DPS
8	office.
9	Can we zoom in a little bit to try and get these
10	numbers a little bit clearer?
11	You will see that it gives us three different routes
12	and it gives us the time for walking each route. They're all
13	about 3.3 miles and the time is about I'm going to call it
14	1.1 hour. I think that's roughly 1.1 hour, correct?
15	A I'll give you that.
16	Q What is Google using as the mile per hour?
17	A I don't know.
18	Q It was a simple calculation, right?
19	A The average miles per hour you could calculate by dividing
20	the miles by the time.
21	Q And what would you get?
22	A Around a little over three miles an hour.
23	Q Okay. And then we also talked a little bit about your
24	decision to use noon as the starting time.
25	A That's correct.

123 Bazelon - Cross / By Mr. Clay 1 And you recall that -- Brian, could you put his 79:7-19 to 0 2 his deposition up, please? 3 Do you recall this question and answer? You said you picked noon. I said: 4 5 "How did you pick noon?" "Answer: It seemed a good compromise between, you 6 7 know, if you had picked three in the morning there would never be any traffic, et cetera and that seemed 8 9 quite unrealistic. Plus, the issuing places aren't 10 generally open much after working hours. Some of 11 them have some later hours and some Saturday hours 12 but most of the time they're open is during the 13 workweek. So I wanted to pick a workday time and I thought it would more conservative to pick noon than 14 15 to say sometime during rush hour when it would have 16 taken longer." 17 Is that right? 18 That's correct. For the purpose of the analysis I was Α 19 doing, I thought that was the more conservative assumption. 20 Okay. And your analysis relies on Dr. Ansolahehere's no 0 21 match list, correct? 22 It relies on the outputs of the no match algorithm or the А 23 sweeps and I calculate my own lists. 24 And you removed registered voters who were -- who lacked 0 25 an SB 14 ID but were disabled -- were able to get an exemption,

	Bazelon - Cross / By Mr. Clay 124
1	a disabled exemption, correct?
2	A There were according to the sweeps of the disability
3	database they would be eligible for the exemption, that's
4	correct.
5	Q But you did not remove voters who were registered
6	voters who lacked SB 14 ID that were over the age of 65,
7	correct?
8	A Again, that's correct, and again, another what I thought
9	was conservative assumption given the analysis I was doing.
10	Q Okay. And then you the next thing you did was you
11	calculated well, I'm going to use the word "imputed" race to
12	the various block groups; is that correct?
13	A The census provides at the census tract level the wages by
14	race and I used the wages for the census tracts that the block
15	groups were in.
16	Q And do you recall which census data you used?
17	A I don't. We I think we looked this up during my
18	deposition. We could look it up again if you'd like. I don't
19	have it off the top of my head?
20	Q Do you mind just for the Court's purposes?
21	A Okay. So for which calculation are you asking?
22	Q For your racial imputation to the various block groups.
23	A So that was done the racial imputation combined a
24	couple of different data sources that used the survey data of
25	the propensity to register to vote by racial group and then it

125 Bazelon - Cross / By Mr. Clay 1 used the population by racial group at the census block level. 2 And what year were those? 0 3 I believe the racial population data was based on 2010 and А I think we looked up during the deposition the 2012 census 4 5 survey data. Okay. And then you went about determining the number of 6 0 7 registered voters within each census block group, correct? I created an estimate based on the racial population of 8 А 9 the census block group and the propensity to vote for the 10 purposes of calculating what share of registered voters in a 11 census block group were by each race that I was analyzing so 12 that I could then apply that unbiased number to the actual 13 affected registered voters in the block group, understanding 14 that I took what I thought the distribution of race was of the 15 registered voters in a block group and applied it to the 16 affected registered voters without any adjustments for the 17 possibility that one racial group or another might be more 18 likely to be in the affected registered voter group. 19 Understood. Could you pull up paragraph 81 of his report? 0 20 It's on page 46.

It says here -- you write: It says here -- you write: I assume that the propensity to register to vote is the same for all Texas residents within the same race; that is, an African American's propensity to register to vote is assumed to be constant across all

	Bazelon - Cross / By Mr. Clay 126	
1	block groups in Texas."	
2	And so your analysis doesn't take into account that	
3	the propensity to vote might also be related to say education	
4	level, correct?	
5	A So first of all, this is propensity to register to vote,	
6	not to vote.	
7	Q Thank you.	
8	A But I did not separately try to adjust these numbers by	
9	other predictors of registering to vote, which would have	
10	potentially increased them a little bit one place and the	
11	other, but those would have all canceled out.	
12	Q And, so, turning to your travel costs, you calculated	
13	let's see; what slide was that?	
14	(Pause)	
15	A Are you looking for the example of the travel cost	
16	calculations?	
17	Q I'm looking for the comparison between the travel costs	
18	for African-American registered voters and for White registered	
19	voters.	
20	A Table Six?	
21	Q Okay.	
22	A Page 29?	
23	Q Yes. Thank you.	
24	Page 29, Brian.	
25	(Pause)	

	Bazelon - Cross / By Mr. Clay 127
1	There you go. And, so, you calculated that for
2	affected White voters, the total cost, the economic cost, was
3	\$48.68, correct?
4	A That's correct.
5	Q And for affected African-American voters it was 27
б	point \$27.46, correct?
7	A Yes.
8	Q And you also calculated that as a percentage of a day's
9	wage, correct?
10	A That's correct. In the burden section that was the first
11	step of the two-step process that led to the four-to-one
12	disparity.
13	MR. CLAY: Brian, could you pull up page paragraph
14	71 on 36 through 37?
15	BY MR. CLAY:
16	Q And, so, you calculated that the \$27.46 represents
17	approximately 26 percent of a day's earnings for African
18	Americans, and then the 48.68 represents
19	Next page, please.
20	A Thirty percent.
21	Q So, it's a slightly bigger percentage for White voters in
22	terms of in terms of their daily earnings, correct?
23	A That's correct. This scaling if I can anticipate where
24	you're headed, this scaling
25	Q That was actually my last question on this.
	EXCEPTIONAL REPORTING SERVICES, INC

		Bazelon - Cross / By Mr. Clay 128
1	A	to the okay. If you don't
2	Q	Yeah. Could we go to slide seven, please? I just want to
3	talk	about the breakdown of the hypothetical voter.
4		So, these costs here are what you've enumerated for a
5	hypot	chetical African-American registered voter, and I assume it
б	could	d be a hypothetical Anglo voter as well, correct?
7	A	It could be, although an Anglo voter with a
8	Q	The the travel costs would be different.
9	A	a wage a travel cost of \$27 or a wage rate of 13.03
10	would	d be at the very bottom end and wouldn't represent an
11	avera	age, which is what this is representing.
12	Q	So, the difference would fall in this category here,
13	right	z?
14	A	That, plus the second and third where the wage rates are
15	driv	ing the costs.
16	Q	Okay. And, so, for a hypothetical Anglo registered voter
17	this	number would be higher, correct?
18	A	If you included the same time categories in the second and
19	third	d category and the same other costs of the fee
20	Q	Yeah.
21	A	the fees.
22	Q	Keeping everything else equal.
23	A	Yes. Yes.
24	Q	Uh
25	A	The difference

129 Bazelon - Cross / By Mr. Clay -- and, then --1 0 -- in wage rates between African Americans and Whites 2 Α would drive that number higher for Whites. 3 Okay. And, so, travel costs; how much of this 27.46 is 4 Q 5 out-of-pocket expenses? I think you used the words "monetary cost" in your report; is that right? б 7 That sounds familiar. Α How much of this is monetary costs? 8 Q 9 Α Twelve dollars and sixty-five cents. 10 And, so, \$15 roughly is economic cost, right? 0 11 That's --А 12 Q So, it doesn't actually reflect any money coming out of 13 the voter's pocket; is that right? 14 So, they're all economic costs. The \$15 represents the Α 15 value of time portion of the estimate. 16 0 So it's a non-monetary cost. 17 Um, it's not an out-of-pocket expense. Α 18 Okay. And, then, again, the one hour spent at DPS --0 19 0r --А 20 -- how much of this --0 21 -- actually I should be just a little bit -- sorry -- just Α 22 a little bit more careful. It's probably not an out-of-pocket 23 expense, so I don't model it that way. It is possible that 24 somebody is taking time off from work and that's actual money 25 out of their pocket, but that's not what I'm modeling here

	Bazelon - Cross / By Mr. Clay 130	
1	directly.	
2	Q Okay. And, so, this is also likely not an actual expense,	
3	right? This is an economic cost. This is a is a non-	
4	monetary expense, correct?	
5	A Yes. It's the value of time.	
6	Q And so is the one hour spent acquiring a birth	
7	certificate, right?	
8	A That's correct.	
9	Q And these two other categories, the birth certificate fees	
10	and the partial day of childcare services, those actually	
11	represent if if they had to be incurred, they would those	
12	would be actual expenses, correct?	
13	A They would be	
14	Q Out-of-pocket expenses.	
15	A out-of-pocket expenses. Sure.	
16	Q And this \$22; are you aware that Texas has lowered the	
17	price of a birth certificate for voters who would like an EIC	
18	to two or three dollars?	
19	A My understanding is that that is an option for some	
20	voters, but I believe they have to go in person is that	
21	correct? to get it, which is why this is labeled as a mail-	
22	in application.	
23	Q Well, aren't you aren't you assuming they go in person	
24	when you are doing this calculation?	
25	A Not necessarily. That's that could be just the time it	

	Bazelon - Cross / By Mr. Clay 131	
1	takes to fill out the application or research what it takes to	
2	get your birth certificate.	
3	Q The other wealth statistics that you look at well, all	
4	of them, actually none of them relate to they're all	
5	total population statistics, right? They're statistics of the	
6	entire population, correct?	
7	A That's correct. They're the way I view it is, if if	
8	you if all you know about somebody is their race, here's the	
9	prevalence number, here's the economic cost number, and here's	
10	the context for that number.	
11	Q So, you didn't look at wealth statistics for the citizen	
12	voting age population; is that right?	
13	A Well, the wealth statistics are household level, so they	
14	wouldn't be broken out by individuals in that way.	
15	Q So, no, you did not.	
16	A That's correct.	
17	Q Okay.	
18	A But nor nor would it be possible to.	
19	Q And your analysis does not identify the travel costs of	
20	any individual on Dr. Ansolabehere's no-match list; is that	
21	right?	
22	A It is not geared toward individuals. That's correct.	
23	Q And it doesn't identify whether or not anybody on his list	
24	does or does not have a birth certificate, correct?	
25	A That's correct. I did not do any analysis on that.	

Bazelon - Cross / By Mr. Clay

1	Q And it does not identify although the data was	
2	available from Catalist, it does not identify the relative	
3	wealth of any individual on Dr. Ansolabehere's no-match list,	
4	correct?	
5	A That's correct. I did not use any Catalist data.	
6	Q What is the Bazelon Center?	
7	A That's a mental health advocacy group. It used to be	
8	called, I think, the Mental Health Center Law Group or	
9	something like that, that when Judge Bazelon passed away that	
10	was his legacy and it was renamed in his honor.	
11	Q Are you related to Judge Bazelon?	
12	A He was my great uncle.	
13	MR. CLAY: Could you go to the next one.	
14	BY MR. CLAY:	
15	Q Are you a donor?	
16		
± 0	A Yes.	
17	A Yes. Q Is this you here, Coleman David Bazelon?	
17	Q Is this you here, Coleman David Bazelon?	
17 18	Q Is this you here, Coleman David Bazelon? A I don't see it yet, but that is yes. That's me.	
17 18 19	Q Is this you here, Coleman David Bazelon? A I don't see it yet, but that is yes. That's me. Q And I'm right in my understanding that they do a lot of	
17 18 19 20	Q Is this you here, Coleman David Bazelon? A I don't see it yet, but that is yes. That's me. Q And I'm right in my understanding that they do a lot of advocacy work alongside the civil rights division of the	
17 18 19 20 21	Q Is this you here, Coleman David Bazelon? A I don't see it yet, but that is yes. That's me. Q And I'm right in my understanding that they do a lot of advocacy work alongside the civil rights division of the Department of Justice, correct?	
17 18 19 20 21 22	Q Is this you here, Coleman David Bazelon? A I don't see it yet, but that is yes. That's me. Q And I'm right in my understanding that they do a lot of advocacy work alongside the civil rights division of the Department of Justice, correct? A You know, I don't actually do anything with them, but	
17 18 19 20 21 22 23	Q Is this you here, Coleman David Bazelon? A I don't see it yet, but that is yes. That's me. Q And I'm right in my understanding that they do a lot of advocacy work alongside the civil rights division of the Department of Justice, correct? A You know, I don't actually do anything with them, but that's probably right.	

132

Bazelon - Cross / By Mr. Clay 133
Civil Rights Division of the Department of Justice. Did you
know that?
A I didn't know that.
MR. CLAY: Could you pull up the do you have the
highlighted portions?
BY MR. CLAY:
Q So, here's one for the District of Columbia charter
schools; U.S. Department of Justice filed a complaint or the
Bazelon Center filed a complaint with the U.S. Department of
Justice.
Next one.
Here we go. Disability rights section of the U.S.
Department of Justice Civil Rights Division. And there are
there are four or five more just like this one.
Could you go to the next
Do you know do you know Mr. Derfner?
A Derfner.
Q Armand Armand Derfner?
A I don't know that I know him. The name sounds vaguely
familiar, but I really don't; can't place him.
Q Well, it looks like you were defending the Affordable Care
Act also at the Bazelon Center.
MS. CONLEY: Objection. Did you say "you" were
defending?
MR. CLAY: Well, the Bazelon Center was.

134 Bazelon - Cross / By Mr. Clay 1 MS. CONLEY: Yeah. That's --2 MR. SPEAKER: Not (indiscernible). MS. CONLEY: I move to strike that. 3 MR. CLAY: I'll rephrase it. It looks like the 4 5 Bazelon Center was --6 THE COURT: I'm sorry; there is some laughing going 7 on over here, and I'm not sure what it's about. Is there a 8 problem? Is there a problem from the Government, the United 9 States? 10 MS. SPEAKER: No, ma'am. THE COURT: Right here; these counsel sitting right 11 12 here, to the right of the table right here. Is there a 13 problem? 14 MR. FREEMAN: No, ma'am. 15 MS. SPEAKER: No, ma'am. 16 THE COURT: Okay. It's not polite. 17 MR. CLAY: Just go to the next, to the -- yes. 18 Correct. 19 BY MR. CLAY: 20 Well, he's also a donor for the Bazelon Center. Do you 0 21 see that? 22 I do. I stop skimming the donor list after the B's. Α 23 Could we pull up his signature on the report, please? Q 24 This is your signature, correct? 25 Yes. Α

	Bazelon - Redirect / By Ms. Conley 135
1	Q Do you know what the ACLU of Maryland is?
2	A I'm quite familiar.
3	Q And why is that?
4	A I'm the president of the board of the ACLU, the Maryland
5	ACLU affiliate.
6	Q Do you always leave that distinguished appointment off of
7	your C.V.?
8	A I leave that and all other non-professional related
9	activities off my C.V.
10	MR. CLAY: Nothing further.
11	MS. CONLEY: I just have one follow-up.
12	REDIRECT EXAMINATION
13	BY MS. CONLEY:
14	Q Dr. Bazelon, for purposes of your analysis, did you look
15	at racial disparities in vehicle ownership?
16	A I did not.
17	Q Okay. So, if it were the case that African Americans were
18	less likely to own vehicles, wouldn't you say that that would
19	equate to possibly more wages lost, more likelihood that you
20	might need childcare, and other things that could drive the
21	costs up for African Americans?
22	MR. CLAY: Objection. This is outside the scope of
23	both his report and my cross examination.
24	THE COURT: Sustained.
25	MS. CONLEY: Thank you.

1 **THE COURT:** Nothing further for this witness? Then 2 you can step down, sir. 3 THE WITNESS: Thank you. Do these stay here? 4 THE COURT: I'm sorry? 5 THE WITNESS: Do these stay here? THE COURT: He has some exhibits here, Ms. Conley, 6 7 or -- or matters --MS. CONLEY: Oh, it's just the reports. 8 9 THE COURT: He can take them? 10 MS. CONLEY: Yeah. 11 (Witness stepped down) MR. DUNN: Your Honor, Chad Dunn on behalf of the 12 13 Veasey LULAC plaintiffs. I'm not doing any evidence at this 14 point, but we do think the Court might benefit from a very 15 short, two-page pleading that cites to the statute and what 16 regulations interpret the statute, as the Court might want to 17 understand that as it works on its opinion, so I'll hand that 18 out if that's acceptable. 19 THE COURT: Okay. 20 MR. DUNN: Should I also file it on ECF later, or is 21 this acceptable? 22 THE COURT: It's acceptable --23 MR. DUNN: Okay. 24 **THE COURT:** -- for the trial purposes. 25 MR. FREEMAN: Your Honor, the United States would

136

	Peters / Via excerpts of Deposition - Direct 137
1	next like to call as a witness through deposition Mr. Joe
2	Peters.
3	(Pause; voices and whispers off the record)
4	EXAMINATION OF JOE PETERS
5	BY EXCERPTS OF DEPOSITION TESTIMONY
б	(QUESTIONS READ BY MR. FREEMAN; ANSWERS READ BY COUNSEL)
7	"QUESTION: Mr. Peters, thank you for taking the time
8	for the deposition. If you could please state your
9	name for the record?
10	"ANSWER: Joe Peters."
11	MR. FREEMAN: And Exhibit 38. And, for the record,
12	this is Plaintiffs' Exhibit 344.
13	"QUESTION: What is this document?
14	"ANSWER: This appears to be a copy of the Texas
15	Administrative Code, Title 37, Part 1, Chapter 15.
16	"QUESTION: Is this the complete set of regulations
17	that DPS has promulgated to implement its election
18	identification certificate program?
19	"ANSWER: I believe it is.
20	"QUESTION: Could you please take a look at Section
21	15.181(d)?
22	"ANSWER: B, as in boy?
23	"QUESTION: D, as in
24	"ANSWER: Oh, D, as in David?
25	"QUESTION: Sure. This provision bars an individual

	Peters / Via excerpts of Deposition - Direct 138
1	who, quote, 'has been issued,' close quote, a set of
2	documents that are sufficient to cast an in-person
3	ballot under SB 14 from obtaining an EIC from DPS,
4	correct?
5	"ANSWER: Yes.
6	"QUESTION: What if that document has been lost or
7	stolen?
8	"ANSWER: If the document has been lost or stolen,
9	assuming that it's a driver's license or I.D. card
10	that was issued by DPS, we can determine whether or
11	not they still have a valid card or still have a
12	valid license, and we would issue the we would not
13	issue the election identification certificate.
14	"QUESTION: Is there a fee for an individual who has
15	DPS-issued I.D. that has lost that I.D. to obtain a
16	new copy?
17	"ANSWER: Yes.
18	"QUESTION: Okay. How is this list of documents
19	created, the documents required for obtaining an EIC?
20	"ANSWER: I don't know that.
21	"QUESTION: Does it appear to be modeled on any other
22	provision set out by DPS?
23	"ANSWER: It does.
24	"QUESTION: And what provision is that?
25	"ANSWER: That would be the requirements for driver's

Pe	eters / Via excerpts of Deposition - Direct 139
	license identification and I.D. card identification.
	"QUESTION: And what was the basis for using the
	driver's license or personal identification card
	requirements as the requirements for an election
	identification certificate?
	"ANSWER: Continuity of the process. The customer
	service representatives, which, if I can, I would
	refer to them as 'CSRs' going forward, if that's all
	right.
	"QUESTION: But not necessarily to reduce the burden
	on individuals who are applying for an EIC?
	"ANSWER: Correct. My understanding was that the
	thinking was if individuals were accustomed to
	what they had to have for a driver's license or I.D.
	issuance and knew that the same was applicable to the
	EIC, there would be less confusion on the part of the
	applicant for an EIC.
	"QUESTION: And if by 'individuals' you mean CSRs,

ЛU correct?

"ANSWER: Yes.

"QUESTION: Not applicants?

"ANSWER: Well, no, I'm not talking about

applicants."

MR. FREEMAN: Uh --

> "ANSWER: I'm talking about applicants."

Peters / Via excerpts of Deposition - Direct

1	MR. SPEAKER: Pardon me.
2	"QUESTION: But applicants for EICs are individuals
3	who are not accustomed to holding
4	"ANSWER: That's correct. That's correct.
5	"QUESTION: Is that computerized check conducted for
6	every individual who applies for an EIC?
7	"ANSWER: Yes. I believe that's that's actually
8	done in the well, I better not answer that one
9	that way, because I'm not real sure. I'm thinking of
10	the quality assurance process that we go through once
11	an EIC is issued. Our we have a license and
12	records service is doing quality assurance on every
13	EIC that's issued. Once once the card or once
14	the application hits the database, then the EIC
15	staff I mean the license of records, or LRS staff,
16	looks at every application in the database to be sure
17	that all the documentation that's required to prove
18	citizenship and birth and so forth is in the
19	database.
20	"QUESTION: Is is that same level of scrutiny
21	provided to driver's licenses and identification
22	cards?
23	"ANSWER: Yes, but on usually on a local level in
24	a spot check.
25	"QUESTION: So, it's an audit for driver's licenses

	Peters / Via excerpts of Deposition - Direct 141
1	and identification cards, but it's a check for every
2	EIC. Is that correct?
3	"ANSWER: Yeah.
4	"QUESTION: Okay. But, of course, an individual can
5	obtain an EIC without proof of citizenship if they
6	provide a Texas driver's license that's been expired
7	for less than two years, correct?
8	"ANSWER: Yes, sir. Yes, sir.
9	"QUESTION: Is it necessary to provide documentary
10	proof of citizenship in Texas in order to register to
11	vote?
12	"ANSWER: Provide proof of citizenship in order to
13	register to vote?
14	"QUESTION: Documentary proof of citizenship.
15	"ANSWER: I'm not aware that it is.
16	"QUESTION: It is it is necessary to obtain or
17	to provide documentary proof of citizenship in order
18	to obtain a driver's license or identification card
19	in Texas?
20	"ANSWER: Yes.
21	"QUESTION: Proof of citizenship?
22	"ANSWER: Yes.
23	"QUESTION: Or lawful presence?
24	"ANSWER: Uh, well, lawful presence.
25	"QUESTION: So, a non-citizen

	Peters / Via excerpts of Deposition - Direct 142
1	"NOUTD: On a new sitison sould obtain sould
1	"ANSWER: So, a non-citizen could obtain could
2	obtain a driver's license or I.D. card.
3	"QUESTION: So, this proof of citizenship requirement
4	for an EIC is an additional burden for individuals
5	for attempting to vote using an EIC that doesn't
6	exist for individuals who attempt to vote using a
7	driver's license or identification card, correct?
8	"ANSWER: That's my understanding.
9	"QUESTION: Please look at Section 15.182(4), which
10	is supporting identification. What is the purpose of
11	this set of documents?
12	"ANSWER: Supporting identification will aid the
13	customer service representatives or the person doing
14	the issuance in establishing the identity of the
15	applicant.
16	"QUESTION: There are several other documents on this
17	list that never expire, such as school records or
18	military records, correct?
19	"ANSWER: Correct.
20	"QUESTION: Why are those acceptable when other
21	documents must have been expired within a certain
22	amount of time?
23	"ANSWER: I don't have a good answer for that.
24	"QUESTION: If there is a disagreement between an
25	individual's voter registration record and that
	EXCEPTIONAL REPORTING SERVICES. INC

Peters / Via excerpts of Deposition - Direct

1	individual's expired driver's license with regard to
2	a first name, will those documents be sufficient to
3	obtain an election identification certificate?
4	"ANSWER: If the applicant is otherwise eligible for
5	the election identification certificate and if the
б	name the entire name is substantially the same,
7	they would more than likely be issued the EIC.
8	"QUESTION: Is the substantially sorry. Is the
9	substantially similar rule that you described
10	earlier, is that only with regard to first names?
11	"ANSWER: No.
12	"QUESTION: So, last name as well?
13	"ANSWER: Yes, sir.
14	"QUESTION: If there is a disagreement because of an
15	individual's name having been changed, such as a
16	woman getting married, so that her first name remains
17	the same but the last name is entirely different
18	"ANSWER: Uh-huh.
19	"QUESTION: will that application for an EIC be
20	granted?
21	"ANSWER: It it may not. It just depends on what
22	supporting documentation the applicant can provide
23	that will convince the the issuing CSR that she's
24	who she said she is.
25	"QUESTION: Okay. Could you take a look at Section

	Peters / Via excerpts of Deposition - Direct 144
1	15.183(a)(3)?
2	"ANSWER: Okay.
3	"QUESTION: Who at DPS sorry. First off, does
4	this require an individual requesting an election
5	identification certificate submit to fingerprinting?
б	"ANSWER: The current rule does require."
7	MR. FREEMAN: Exhibit 39, please. And that, for the
8	record, is Plaintiffs' 345.
9	"QUESTION: Have you seen this article before?
10	"ANSWER: Yes, I have.
11	"QUESTION: And does this article state that more
12	than one DPS employee said during the week of
13	September 19th, 2013, that, 'If you can't pass a
14	warrant check, you can't walk in and get a voter I.D.
15	and, if you try, you won't walk back out'?
16	"ANSWER: That's what the article says.
17	"QUESTION: Has DPS promulgated any rules or notices
18	in order to combat this perception that a warrant
19	check will be run?
20	"ANSWER: Well, as far as promulgating rules,
21	published rules in the administrative code, I don't
22	recall that there were.
23	"QUESTION: Okay. Do you have discretion, 'you'
24	being DPS, to begin taking fingerprints at any time
25	under the existing regulation?
	Peters / Via excerpts of Deposition - Direct 145
----	--
1	"ANSWER: Yes, we do under existing regulation.
2	"QUESTION: And are there any plans to amend the
3	regulation?
4	
	"ANSWER: Absolutely not.
5	"QUESTION: Okay. Is it your understanding that
6	there is a public perception that interactions with
7	DPS will trigger a check for warrants?
8	"ANSWER: There is that public perception in some
9	circles.
10	"QUESTION: Is law enforcement present at DPS offices
11	that issue driver's licenses and EICs?
12	"ANSWER: Some of those there are.
13	"QUESTION: So, it's more likely that offices in
14	urban areas will have law enforcement present?
15	"ANSWER: Yes, sir. I think that's a safe statement.
16	"QUESTION: But my question was, are there any formal
17	rules or regulations that authorize the issuance of
18	EICs from mobile stations or county offices?
19	"ANSWER: Authorizing EICs specifically? No.
20	"QUESTION: Does SB 14 require or authorize issuance
21	of EICs from mobile stations or county offices?
22	"ANSWER: No.
23	"QUESTION: Is it subject to DPS's discretion to
24	terminate the issuance of EICs from mobile stations?
25	"ANSWER: Yes.

	Peters / Via excerpts of Deposition - Direct 146
1	"QUESTION: Is it subject to DPS's discretion to
2	terminate the issuance of EICs from county offices?
3	"ANSWER: Yes.
4	"QUESTION: Sure. Am I correct that you've
5	established EIC operations in more than eight
б	counties in which you do not have functional DPS
7	offices?
8	"ANSWER: Yes.
9	"QUESTION: And what is the statute, rule, or
10	regulation that authorizes that?
11	"ANSWER: I'm not aware of one.
12	"QUESTION: Has any formal notice been given that
13	EICs are available from mobile stations as a general
14	matter?
15	"ANSWER: Yes.
16	"QUESTION: What formal notice is that?
17	"ANSWER: Press releases from the Department of
18	Public Safety Media and Communications Office, social
19	media from the media and communications office, our
20	website. The Secretary of State, I believe, has done
21	notification.
22	"QUESTION: Any direct mailers to registered voters?
23	"ANSWER: Not that I'm aware of.
24	"QUESTION: Any targeted outreach to minority
25	communities?

	Peters / Via excerpts of Deposition - Direct 147
1	"ANSWER: From DPS perspective? No."
2	MR. FREEMAN: Exhibit 41, please. And, for the
3	record, this is Plaintiffs' Exhibit 347.
4	"QUESTION: What is this document?
5	"ANSWER: This is an e-mail from Tony Rodriguez at
б	DPS to Wroe Jackson at the Secretary of State's
7	office dated October 2nd, 2013.
8	"QUESTION: Am I correct that this e-mail relays
9	complaints from a county commissioner in Bexar County
10	concerning the sufficiency of notice before mobile
11	stations were present in Bexar County?
12	"ANSWER: That's correct.
13	"QUESTION: So, you're not aware you're not aware
14	of any specific efforts that were made to provide
15	more notice than the amount of notice that this
16	county commissioner deemed insufficient?
17	"ANSWER: I'm not.
18	"QUESTION: At any point did DPS consider a rule that
19	would have allowed individuals to obtain an EIC
20	without bringing a certified birth certificate by
21	connecting DPS stations directly to the Department of
22	State Health Services in order to verify birth
23	records?
24	"ANSWER: There was discussion about that, about the
25	ability and the costs for DPS to have direct access
	EXCEPTIONAL REPORTING SERVICES, INC

	Peters / Via excerpts of Deposition - Direct 148
1	to verify birth certificates.
2	"QUESTION: And why was the decision made not to
3	create that direct connection?
4	"ANSWER: I'm not sure what the the issues were
5	with HHSC, but the primary problem was the
6	connectivity and DPS having direct access and the
7	cost of programming that would that would allow us
8	to have direct access.
9	"QUESTION: And am I correct that this would have
10	allowed individuals who don't presently have a birth
11	certificate to obtain an EIC without traveling to
12	another location to obtain their birth certificate?
13	"ANSWER I would say yes.
14	"QUESTION: Have there been any studies you talked
15	about the monetary studies by DPS on the for
16	example, the wait times at some of the offices.
17	Have has there been any study to determine if the
18	lines are longer or if there's more wait because of
19	the issuance of EICs?
20	"ANSWER: No, sir. We track wait times in some of
21	the larger offices with queuing systems in place, but
22	EIC transactions are not distinguished in those
23	queuing systems.
24	"QUESTION: And so I understand your testimony, there
25	are 78 currently 78 counties without a DPS office;

Peters / Via excerpts of Deposition - Direct 149 1 is that -- is that right? 2 "ANSWER: Correct. "QUESTION: And are these counties concentrated in 3 specific geographic regions in the state? 4 5 "ANSWER: No, sir. They're not concentrated in any specific geographic region of the state. For the 6 7 most part they're rural area counties and probably more in the West Texas region than East Texas. 8 9 "ANSWER: Okay. 10 "QUESTION: So, if you had to generalize about 11 counties that don't have a DPS office, it would be 12 some combination of rural West Texas, understanding that those -- there are probably lots of exceptions 13 14 to that? "ANSWER: Yes, in the Panhandle. 15 16 "QUESTION: And does DPS know anything about the 17 racial demographics of the counties without DPS offices? 18 19 "ANSWER: No, sir. 20 "QUESTION: Has anyone at DPS ever studied or 21 analyzed that issue? 22 "ANSWER: Not that I'm aware of. 23 MR. FREEMAN: Plaintiffs' Exhibit 352, please. 24 "QUESTION: Okay. So, Mr. Peters, turning to just the 25 attachment, then, can you describe for me what this

	Peters / Via excerpts of Deposition - Direct 150
1	attachment is?
2	"ANSWER: The attachment appears to be a list of
3	driver's license offices, the cities they're in, the
4	counties they're in, the numbers of employees that
5	are assigned to that office, what DPS region the
6	office is in, the office hours and the days that
7	office is open
8	"QUESTION: Yeah.
9	"ANSWER: and estimated county population in
10	2012
11	"QUESTION: Right.
12	"ANSWER: and whether or not public transportation
13	was available and whether or not it has electronic
14	queuing system available.
15	"QUESTION: In connection with this chart did DPS
16	analyze the costs in time or dollars for those that
17	could make use of public transportation to arrive at
18	a DPS office?
19	"ANSWER: No, sir, not that I'm aware of.
20	"QUESTION: And what forms of public transportation
21	were considered in creating this chart?
22	"ANSWER: Bus lines, taxi service, rail if it was
23	available.
24	"QUESTION: So, taxi service was included as a
25	potential means of available public transportation?

Peters / Via excerpts of Deposition - Direct

1	"ANSWER: That's my understanding, yes, sir.
2	"QUESTION: So, if someone could that lived on the
3	outskirts of, say, Dallas County could call a taxi
4	and pay \$80 and have the taxi take the person to the
5	Dallas-Garland Mega Center, that would be considered
б	a form of public transportation that would lead to
7	the checking of the X in this column?
8	"ANSWER: Yes, sir.
9	"QUESTION: Okay. And for those folks that don't
10	have access to available public transportation, as
11	DPS is defining it for purposes of this chart, are
12	there any forms of transportation assistance
13	available to for an individual to get to the DPS
14	office to secure to apply for an EIC or any
15	information doc?
16	"ANSWER: Are you asking if DPS provides
17	transportation for those to get to a people to get
18	to a driver's license office?
19	"QUESTION: Yes. Or any form of assistance designed
20	to enable them.
21	"ANSWER: There is a method we can enable them in
22	certain circumstances.
23	"QUESTION: And what are those circumstances?
24	"ANSWER: We call it homebound.
25	"QUESTION: The circumstance in my question was, I

EXCEPTIONAL REPORTING SERVICES, INC

151

	Peters / Via excerpts of Deposition - Direct 152
1	
1	don't own a car and I live in a county without public
2	transportation; could I successfully apply for a
3	homebound service?
4	"ANSWER: Are there any other circumstances other
5	than that you don't own a car?
6	"QUESTION: No. I don't own a car.
7	"ANSWER: No, sir.
8	MR. FREEMAN: Exhibit 50, please. And, for the
9	record, this is Plaintiffs' Exhibit 409.
10	"QUESTION: Mr. Peters, have you seen this e-mail
11	exchange before?
12	"ANSWER: Yes, sir.
13	"QUESTION: And that's an e-mail from a Mr. Herd to a
14	Tracy Henson and Shaya Birch; is that correct?
15	"ANSWER: Yes, sir.
16	"QUESTION: Do you know who Mr. Herd is?
17	"ANSWER: I believe he is the Dallas County voter
18	registrar.
19	"QUESTION: And looking at the e-mail, it appears to
20	be a request for assistance from DPS to deploy mobile
21	EIC units at various events. Is that accurate
22	"ANSWER: Yes, sir.
23	"QUESTION: summary of the e-mail?
24	"ANSWER: Yes, sir.
25	"QUESTION: And then there's a series of forwards of

	Peters / Via excerpts of Deposition - Direct 153
1	the e-mail from the one I want to turn to, I
2	guess, is on September 10th, 2013, at 19:21, a JoAnn
3	Mastrachio says, 'Tony, I'm handing this one off to
4	the EIC guru.'
5	Do you see that?
6	"ANSWER: Yes, I see that.
7	"QUESTION: Okay. And then Mr. Rodriguez turns
8	around and sends the e-mail chain on Tuesday,
9	September 10th, at 2:13 to Mr. Watkins, who I believe
10	you testified is one of your deputies?
11	"ANSWER: Yes.
12	"QUESTION: And yourself.
13	"ANSWER: Yes.
14	"QUESTION: Is that correct?
15	And what are the first two words of his e-
16	mail?
17	"ANSWER: 'Mission creep.'
18	"QUESTION: And what did you understand Mr. Rodriguez
19	to mean by 'mission creep' when you saw this e-mail?
20	"ANSWER: That the mission was expanding.
21	"QUESTION: And in what way was the mission
22	expanding?
23	"ANSWER: By deploying the mobilizations.
24	"QUESTION: And would you agree with me that 'mission
25	creep' carries a negative connotation?

	Peters / Via excerpts of Deposition - Direct 154
1	"ANSWER: It could.
2	
	"QUESTION: Okay. So with regards to the customer
3	service representatives does DPS require them to
4	obtain a certain level of education in order to be
5	employed?
6	"ANSWER: No.
7	"QUESTION: How many of the customer service
8	representatives are fluent in Spanish?
9	"ANSWER: I don't know that.
10	"QUESTION: Is there any requirement sorry is
11	there a requirement that offices have a minimum
12	number of Spanish speakers?
13	"ANSWER: No.
14	"QUESTION: What if someone what are DPS employees
15	trained to do if someone has sufficient money to pay
16	for a replacement card but not enough money to pay
17	for the supporting documentation required to get an
18	ID?
19	"ANSWER: If they don't come in with the supporting
20	documentation, then they won't be issued.
21	"QUESTION: Okay. If you could turn to the or go
22	to the bottom of this page, Question Number 13.
23	Would renewal notices for an election certificate be
24	sent to cardholders, and is it DPS' policy that
25	renewal notices for an election certificate are not

	Peters / Via excerpts of Deposition - Direct 155
1	sent to EIC holders?
2	"ANSWER: I don't know the answer to that question.
3	We haven't we're not that far along in the
4	process. I know I know what the training document
5	says.
6	"QUESTION: Is there anything that says something
7	different from this training document?
8	"ANSWER: Not that I'm aware of.
9	"QUESTION: Are renewal notices sent to individuals
10	who have driver's licenses?
11	"ANSWER: Yes.
12	"QUESTION: Are renewal notices sent to individuals
13	who have photo identification?
14	"ANSWER: I believe they are.
15	"QUESTION: What is the reason for the difference in
16	policy?
17	"ANSWER: I don't know.
18	MR. FREEMAN: Exhibit 57, please. And for the record
19	this is Plaintiffs' 361.
20	"QUESTION: The second document I just handed you is
21	a printout from Texas' DPS website from a page
22	entitled Election Identification Certificates EIC
23	documentation requirements; is that correct?
24	"ANSWER: Yes.
25	"QUESTION: And if you could compare the documents
	EXCEPTIONAL REPORTING SERVICES. INC

	Peters / Via excerpts of Deposition - Direct 156
1	listed there as acceptable secondary identification
2	to the ones listed on in Appendix G.
3	"ANSWER: Okay.
4	"QUESTION: Are they the same?
5	"ANSWER: There's an omission in the website with
6	respect to the DHS or Department of State Health
7	Services record of birth issued only for the purposes
8	of obtaining an EIC.
9	"QUESTION: So is it correct that the Texas
10	Department of State Health Services record of birth
11	issued only for the purpose of obtaining an EIC is an
12	acceptable form of secondary identification for an
13	EIC?
14	"ANSWER: It is. It is.
15	"QUESTION: Why is the website not updated to reflect
16	that?
17	"ANSWER: Someone just didn't update it.
18	"QUESTION: Does DPS have a campaign to advertise the
19	EIC issuance program?
20	"ANSWER: I don't know that I could classify it as a
21	campaign. There is an effort an ongoing effort to
22	keep the public apprised of the availability of EICs
23	and where they can obtain them and when they can
24	obtain them and what they need to obtain one.
25	"QUESTION: So what are the primary venues in which

	Peters / Via excerpts of Deposition - Direct 157
1	that information is publicized?
2	"ANSWER: Press releases.
3	"QUESTION: Are there any other forms that your
4	that your EIC public education program takes outside
5	of press releases?
б	"ANSWER: Social media.
7	"QUESTION: Okay. So how much money was budgeted in
8	2013 to publicize the EIC program?
9	"ANSWER: None that I'm aware of.
10	"QUESTION: Are your press releases also written in
11	Spanish?
12	"ANSWER: I've not seen one in Spanish, and I can't
13	tell you whether they were.
14	"QUESTION: So it was more convenient for DPS staff
15	for them for the units to be open during business
16	hours?
17	"ANSWER: Well, that's part of the reason.
18	"QUESTION: So what leads you to say now that
19	business hours is more convenient for the applicants?
20	"ANSWER: I don't know. I just that was my
21	assumption that, you know, they are accustomed to
22	doing business during business hours and not
23	necessarily accustomed to trying to get business done
24	after business hours.
25	"QUESTION: Even if they also have their own business

	Peters / Via excerpts of Deposition - Direct 158
1	such as work during business hours?
2	"ANSWER: Yes.
3	"QUESTION: Let me ask it this way. In your view, is
4	the result of low applications for EICs a result of
5	DPS' failure to engage in appropriate outreach?
б	"ANSWER: No.
7	"QUESTION: In your view, is the low demand for EICs
8	to date, again, low demand in your view, the result
9	of DPS' failure to ameliorate the burdens of
10	obtaining an EIC?
11	"ANSWER: No.
12	"QUESTION: Okay. So in DPS' view, DPS has done
13	everything right, yet demand for DPS applications has
14	been low. Is that an accurate summary of DPS' view?
15	"ANSWER: Yes."
16	MR. FREEMAN: That concludes the excerpts of
17	Mr. Peters' deposition.
18	MS. ROSCETTI: Your Honor, may I approach?
19	THE COURT: Yes.
20	MS. ROSCETTI: Jennifer Roscetti for the Defendant.
21	And Stephen Tatum will be playing the role of Joe Peters.
22	
23	
24	
25	

Peters / Via excerpts of Deposition - Cross 159 EXAMINATION OF JOE PETERS 1 2 BY EXCERPTS OF DEPOSITION TESTIMONY (QUESTIONS READ BY MS. ROSCETTI; ANSWERS READ BY MR. TATUM) 3 "QUESTION: Mr. Peters, what is your position? 4 5 "ANSWER: I'm the assistant director at the Department of Public Safety for the driver's license 6 7 division. "QUESTION: And what are your responsibilities in 8 9 that position? 10 "ANSWER: I oversee driver licensing, ID card 11 issuance and election identification card issuance, 12 enforcement and compliance, policy and business 13 improvement and business intelligence in the driver's 14 license division. 15 "QUESTION: Okay. I would like to move on to the 16 mobile stations and county offices that provide EIC 17 services. 18 "Are there any formal rules or regulations that authorize the issuance of EICs for mobile stations? 19 20 "ANSWER: There is legislation that was passed in the 83rd session that authorizes DPS to enter into a 21 22 memoranda of agreement with county offices to issue 23 driver licenses -- I'm sorry -- to provide renewal 24 services and address changes and so forth for driver 25 licenses and identification cards. And that was the

	Peters / Via excerpts of Deposition - Cross 160
1	basis for which we believed we were also authorized
2	to do issuance of EICs by the county. And the
3	process is governed by a memorandum of agreement that
4	the county signed with DPS to conduct EIC issuance.
5	"QUESTION: We're go to that eventually. Sure.
б	"I am correct that you've established EIC operations
7	in more than eight counties in which you do not have
8	functional DPS offices?
9	"ANSWER: Yes.
10	"QUESTION: Have you provided any other notice other
11	than your website of the list of fixed county offices
12	where EICs are available?
13	"ANSWER: Yes.
14	"QUESTION: What notice?
15	"ANSWER: Press releases. We have spreadsheets that
16	indicate those offices where we're going to provide
17	EIC services.
18	"QUESTION: Are you aware of any outreach that's been
19	known to TV stations?
20	"ANSWER: I'm I know it's been done because I've
21	seen some of the releases. But as when you're
22	talking specifics, I don't have it.
23	"QUESTION: Are you aware of any outreach to Spanish
24	language TV stations?
25	"ANSWER: I know the Spanish language TV stations

	Peters / Via excerpts of Deposition - Cross 161
1	have been granted interviews and have done stories on
2	the EIC process.
3	"QUESTION: So when a county enters into this
4	agreement with DPS to handle the processing of EICs
5	they are given the training by DPS?
6	"ANSWER: Yes, sir.
7	"QUESTION: And they're given the equipment by DPS?
8	"ANSWER: Yes, sir.
9	"QUESTION: And how long do they get to keep the
10	equipment? Is it up to them? Is it pursuant to some
11	agreement?
12	"ANSWER: It's pursuant to the agreement, but it's up
13	to them. They keep it as long as they're willing to
14	provide the service.
15	"QUESTION: And for those counties that will not
16	provide the service, that's when a mobile unit is
17	utilized?
18	"ANSWER: With DPS employees, yes, sir.
19	"QUESTION: So if a county says, 'We're not going to
20	be part of that agreement,' DPS would set up their
21	mobile station?
22	"ANSWER: Yes, sir.
23	"QUESTION: And be manned only by DPS employees?
24	"ANSWER: Correct.
25	"QUESTION: How would they determine the location and

Peters / Via excerpts of Deposition - Cross

162

1	the timing of those mobile units?
2	"ANSWER: The location is determined by the local
3	supervisors. They'll travel to one of those counties
4	and scout potential locations and then determine
5	whether or not the owner or the proprietor of the
6	location agrees to let us have the space for so many
7	hours a day for so many days.
8	"QUESTION: Who could request a DPS mobile unit?
9	"ANSWER: Local officials can request it. In the
10	case where we where we don't get a request from a
11	local county, our goal was to be able to provide EIC
12	availability in all 254 counties before every
13	election.
14	"QUESTION: Have you seen any increase in the wait
15	time since the since SB 14 went into effect?
16	"ANSWER: No, sir. As a matter of fact, we're seeing
17	decreases in wait times.
18	"QUESTION: Okay. And for those folks that don't
19	have access to available public transportation, as
20	DPS is defining it for purposes of this chart, are
21	there any forms of transportation assistance
22	available to for an individual to get to the DPS
23	office to secure to apply for an EIC for any
24	information doc?
25	"ANSWER: Are you asking if DPS provides
	EXCEPTIONAL REPORTING SERVICES. INC

	Peters / Via excerpts of Deposition - Cross 163
1	transportation for those people to get to a DL
2	office?
3	"QUESTION: Yes. Or any form of assistance designed
4	to enable them.
5	"ANSWER: There is a method that we can enable them
6	in certain circumstances.
7	"QUESTION: And what are those circumstances?
8	"ANSWER: We call it homebound.
9	"QUESTION: Homebound?
10	"ANSWER: Or if
11	"QUESTION: Can you describe that for me?
12	"ANSWER: If an individual for whatever reason is
13	physically challenged and can't get to a driver's
14	license office and needs to do a driver license
15	renewal or an ID card renewal, then depending on
16	those circumstances we may dispatch a CSR to their
17	home or their place of residence and process their
18	renewal or the address change, whatever they're
19	after.
20	"QUESTION: And that service is also available for
21	EICs?
22	"ANSWER: Yes, it would be.
23	"QUESTION: Okay. Is there a specific name for those
24	employees who staff the desks and would be
25	responsible for issuing EICs?
	FYCEPTIONAL PEDOPTING SERVICES INC

	Peters / Via excerpts of Deposition - Cross 164
1	"ANSWER: Customer service representatives.
2	"QUESTION: Okay. So do customer service
3	representatives and other DPS employees receive
4	training on a regular basis?
5	"ANSWER: They do ongoing training.
б	"QUESTION: Ongoing training? What does 'ongoing'
7	mean?
8	"ANSWER: That means that periodically they they
9	have refresher training. If technology changes, they
10	get refresher training.
11	"QUESTION: Uh-huh.
12	"ANSWER: If significant rules or legislation are
13	enacted or adopted that would affect their duties,
14	then they're trained.
15	"QUESTION: Okay. So they are trained in addition
16	to this specialized training that you're talking
17	about, are they just trained on an annual basis or
18	regularly with regards to general procedures?"
19	MS. ROSCETTI: I guess that got cut off.
20	"QUESTION: Does DPS have a campaign to advertise the
21	EIC issuance program?
22	"ANSWER: I don't know that I could classify it as a
23	campaign. There is an effort an ongoing effort to
24	keep the public apprised of the availability of EICs
25	and where they can obtain them and when they can

	Espinoza / Via excerpts of Deposition - Direct 165
-	
1	obtain them and what they need to obtain one.
2	"QUESTION: So what are the primary venues in which
3	that information is publicized?
4	"ANSWER: Press releases."
5	MS. ROSCETTI: Thank you. No further, your Honor.
6	THE COURT: Okay.
7	MS. VAN DALEN: Your Honor, The Plaintiffs' next
8	witness is Estela Espinoza. Marinda Van Dalen will be reading
9	the questions and Amy Rudd will be reading the answers.
10	THE COURT: She's a Plaintiff, right?
11	MS. VAN DALEN: She's a Plaintiff, your Honor. May I
12	approach the bench?
13	THE COURT: Yes.
14	EXAMINATION OF ESTELA GARCIA ESPINOZA
15	BY EXCERPTS OF DEPOSITION TESTIMONY
16	(QUESTIONS READ BY MS. VAN DALEN; ANSWERS READ BY MS. RUDD)
17	"QUESTION: Can you state and spell your name for the
18	record?
19	"ANSWER: Estela G. Espinoza.
20	"QUESTION: Okay.
21	"ANSWER: E-s-t-e-l-a Garcia, G-a-r-c-i-a, Espinoza,
22	E-s-p-i-n-o-z-a.
23	"QUESTION: Thank you. And Ms. Espinoza, where were
24	you born?
25	"ANSWER: In Sullivan City.

	Espinoza / Via excerpts of Deposition - Direct 166
1	"QUESTION: And when were you born?
2	"ANSWER: 1944.
3	"QUESTION: And do you know what date on which you
4	were born, the specific date?
5	"ANSWER: January the 16th.
б	"QUESTION: I'm going to mark as the first exhibit a
7	document which has been Bates stamped ORT 0000003.
8	MS. VAN DALEN: And for your Honor that is now
9	Plaintiffs' Exhibit Number 996, which I offer into evidence.
10	"QUESTION: Do you recognize this document?
11	"ANSWER: Yes, ma'am.
12	"QUESTION: What is it?
13	"ANSWER: It's my birth certificate.
14	"QUESTION: And you'll note in Item 7 it says, 'Date
15	of birth, February 13th, 1944'?
16	"ANSWER: Yeah, that's wrong.
17	"QUESTION: Do you know why that date is on here?
18	"ANSWER: No, ma'am.
19	"QUESTION: If you take a look at the bottom of this
20	document, there's a date January 8th, 2014. Did you
21	obtain this document on or about January 8th, 2014?
22	"ANSWER: Yes.
23	"QUESTION: And why did you obtain this document?
24	"ANSWER: Because I didn't have it. I didn't have a
25	birth certificate.

	Espinoza / Via excerpts of Deposition - Direct 167
1	"QUESTION: Prior to January 8th, 2014, had you ever
2	had a copy of your birth certificate in your
3	possession?
4	"ANSWER: No, ma'am. No, ma'am.
5	"QUESTION: And did you pay money to obtain this
6	birth certificate?
7	"ANSWER: No, ma'am.
8	"QUESTION: Did somebody else pay did somebody
9	else obtain this birth certificate for you?
10	"ANSWER: Yes.
11	"QUESTION: And do you know who that was?
12	"ANSWER: Legal Aid.
13	"QUESTION: And that's Texas Rio Grande Legal Aid?
14	"ANSWER: Yes, ma'am.
15	"QUESTION: Ms. Espinoza, do you currently live in
16	Raymondville?
17	"ANSWER: Yes, ma'am.
18	"QUESTION: And is that in Willacy County?
19	"ANSWER: Yes, ma'am.
20	"QUESTION: And what is your current address?
21	"ANSWER: It's 575 West Tampico.
22	"QUESTION: And for how long have you lived at that
23	address?
24	"ANSWER: Since 1970.
25	"QUESTION: And where did you live before that?

	Espinoza / Via excerpts of Deposition - Direct 168
1	"ANSWER: Before that? I lived I lived in so many
2	places because my husband was a farm worker.
3	"QUESTION: And are you currently registered to vote
4	in Texas?
5	"ANSWER: I think so, yes.
6	"QUESTION: Do you have a voter registration card?
7	"ANSWER: Yes, ma'am.
8	"QUESTION: And where did you attend school?
9	"ANSWER: In Sullivan City.
10	"QUESTION: And what level of education did you
11	complete?
12	"ANSWER: Sixth grade.
13	"QUESTION: And are you currently employed?
14	"ANSWER: No, ma'am.
15	"QUESTION: Have you ever been?
16	"ANSWER: I'm disabled.
17	"QUESTION: Sorry, okay. Have you ever been
18	employed?
19	"ANSWER: Yes. I worked as a provider since 2000
20	I started in 2000 until 2005.
21	"QUESTION: And when you say 'provider,' do you mean
22	childcare provider?
23	"ANSWER: Adult.
24	"QUESTION: Adult provider?
25	"ANSWER: Yes.

	Espinoza / Via excerpts of Deposition - Direct 169
1	"QUESTION: Do you currently have a Texas driver's
2	license?
3	"ANSWER: It expired.
4	"QUESTION: Do you know when it expired?
5	"ANSWER: It expired in 2009 because I I got sick.
б	I got I began getting sick in 2008 and I I had
7	several surgeries on my kidneys. And then I was
8	recovering from that and I I had to have my knees
9	replaced, and it's been on and off with doctors. So
10	I couldn't I couldn't renew my license because of
11	all my illnesses I've had.
12	"QUESTION: Do you currently own a car?
13	"ANSWER: I have a car, yes.
14	"QUESTION: Is the title in your name?
15	"ANSWER: Yeah, me and my daughter's.
16	"QUESTION: Do you have a personal identification
17	card that was issued by the Department of Public
18	Safety?
19	"ANSWER: Just my expired license.
20	"QUESTION: Do you have a Texas license issued by the
21	Department of Public Safety which is for the purpose
22	of owning a concealed handgun?
23	"ANSWER: No, no, no.
24	"QUESTION: Do you have a passport?
25	"ANSWER: No, ma'am.

	Espinoza / Via excerpts of Deposition - Direct 170
1	"QUESTION: Have you ever had a passport?
2	"ANSWER: No, ma'am.
3	"QUESTION: Did you vote in the March 4th, 2014
4	Democratic Primary?
5	"ANSWER: Yes, I did.
б	"QUESTION: Did you vote in person?
7	"ANSWER: Yes, ma'am.
8	"QUESTION: And how did you did you present a
9	photographic identification when you voted in person?
10	"ANSWER: No.
11	"QUESTION: Where did you vote in person?
12	"ANSWER: At the library.
13	"QUESTION: Did they ask you to present a
14	photographic identification?
15	"ANSWER: They didn't ask me nothing.
16	"QUESTION: Do you recall voting in the November 6th,
17	2012 general election?
18	"ANSWER: Yes, ma'am.
19	"QUESTION: And did you vote in person?
20	"ANSWER: In person always.
21	"QUESTION: Have you ever voted by mail?
22	"ANSWER: No, ma'am.
23	"QUESTION: When did you first register to vote?
24	"ANSWER: I don't remember.
25	"QUESTION: And do you know since you've been
	EXCEPTIONAL REPORTING SERVICES, INC

	Espinoza / Via excerpts of Deposition - Direct 171
1	registered to vote how many times have you voted?
2	"ANSWER: No, ma'am, I don't remember.
3	"QUESTION: Did you vote every year?
4	"ANSWER: Yes.
5	"QUESTION: And why is it important for you to be
б	able to vote in Texas?
7	"ANSWER: Because I always voted, and I don't know
8	how come if I'm it doesn't mean that because I'm
9	poor or I don't have enough money or I'm a Mexican
10	that I can't be able to vote like everyone else.
11	"QUESTION: Do you recall how you found out that it
12	was possible to register to vote?
13	"ANSWER: Well, my parents would talk to us about
14	that, and they would tell us it was very important
15	for us to to vote.
16	"QUESTION: Do you agree that your Texas driver's
17	license expired January 16th, 2009?
18	"ANSWER: Yes, ma'am.
19	"QUESTION: And do you agree that you no longer drive
20	and have no need to renew your driver's license or
21	obtain any other identification?
22	"ANSWER: Yes.
23	"QUESTION: And if you take a look down at Number 76,
24	do you agree it says"
25	MS. VAN DALEN: And your Honor, that's referring to
	EXCEPTIONAL REPORTING SERVICES, INC

	Espinoza / Via excerpts of Deposition - Direct 172
1	the Complaint in this lawsuit.
2	"QUESTION: It says, 'Ms. Espinoza does not have the
3	documents required to obtain an election
4	identification certificate'? Do you agree with that
5	statement?
6	"ANSWER: Yes, ma'am.
7	"QUESTION: Do you have a copy of your marriage
8	license?
9	"ANSWER: I've lost it.
10	"QUESTION: And are you aware of what an election
11	identification certificate is?
12	"ANSWER: (No audible response)
13	"QUESTION: Are you?
14	"ANSWER: No, ma'am.
15	"QUESTION: And can you tell me a little bit about
16	what you understand the lawsuit to be about? And I'm
17	going to precursor your counsel's objection. I don't
18	want you to tell me anything that your counsel has
19	told you. That is just your this is just your own
20	understanding.
21	"ANSWER: About what?
22	"QUESTION: Why you're here today.
23	"ANSWER: Well, because it's concerning I
24	understand that it's because I I want to vote, and
25	I don't know if I'm going to be able to.

	Espinoza / Via excerpts of Deposition - Direct 173
1	"QUESTION: Are you aware that in Willacy County you
2	can obtain a free photo identification for purposes
3	of voting at the county office?
4	"ANSWER: No, I don't know.
5	"QUESTION: And do you know approximately how far the
б	DPS office in Harlingen is from your home?
7	"ANSWER: From here? Twenty miles.
8	"QUESTION: If you take a look at allegation 77"
9	MS. VAN DALEN: Again referring to the Plaintiffs'
10	Complaint.
11	"QUESTION: Would you agree that there's no need for
12	you to obtain a delayed birth certificate because you
13	now possess a copy of your birth certificate?
14	"ANSWER: To get another one you mean? Yes, because
15	some some of the answers are incorrect.
16	"QUESTION: Let's take a look at allegation 76. I
17	think you had said that well, the allegation reads
18	you were born on a ranch in Starr County, Texas in
19	1944 in a birth that was not attended by a physician?
20	"ANSWER: Right. Yes, ma'am.
21	"QUESTION: Is it your contention in this lawsuit
22	that your ability to vote has been infringed on by
23	the state of Texas?
24	"ANSWER: Yes, ma'am.
25	"QUESTION: And do you know the forms of

	Espinoza / Via excerpts of Deposition - Direct 174
1	identification that you need to show in order to be
2	able to vote in Texas?
3	"ANSWER: No, ma'am.
4	"QUESTION: And I think you testified that you you
5	don't know that there's a free identification that's
б	available to people who don't have a current driver's
7	license?
8	"ANSWER: No.
9	"QUESTION: I think you had testified earlier that
10	your birth date is January 6th, 1944, which is
11	different from the date on your birth certificate.
12	How do you know that the January 16th date is the
13	correct date?
14	"ANSWER: Because that's the date of birth that's in
15	my baptism papers.
16	"QUESTION: Do you still have your baptism papers?
17	"ANSWER: Yes, ma'am."
18	MS. VAN DALEN: Your Honor, that completes the
19	reading.
20	THE COURT: Okay.
21	MR. TATUM: Stephen Tatum for the Defendants, your
22	Honor. Jennifer Roscetti reading the part of Ms. Espinoza.
23	//
24	//
25	//

175 Espinoza / Via excerpts of Deposition - Cross EXAMINATION OF ESTELA GARCIA ESPINOZA 1 2 BY EXCERPTS OF DEPOSITION TESTIMONY (QUESTIONS READ BY MR. TATUM; ANSWERS READ BY MS. ROSCETTI) 3 "QUESTION: And are you 69 years old? 4 "ANSWER: I'm 70. 5 "QUESTION: And is the car registered in Texas? 6 7 "ANSWER: Yes, ma'am. "QUESTION: Do you currently have in your 8 9 possession -- and I don't mean with you today. I 10 mean in your home -- the title for the car and the registration for the car? 11 12 "ANSWER: Yes, ma'am. Yes, ma'am. 13 "QUESTION: Do you have in your possession 14 documentation which relates to the financing of the 15 car? 16 "ANSWER: Yes, ma'am. 17 "QUESTION: And it says the 2014 March Democratic 18 Primary. Did you vote in the March 4th, 2014 19 Democratic Primary? 20 "ANSWER: Yes, I did. 21 "QUESTION: Did you vote in person? 22 "ANSWER: Yes, ma'am. 23 "QUESTION: And how did you -- did you present a 24 photographic identification when you voted in person? 25 "ANSWER: No.

	Espinoza / Via excerpts of Deposition - Cross 176
1	"QUESTION: Where did you vote in person?
2	"ANSWER: At the library.
3	"QUESTION: Did they ask you to present a
4	photographic identification?
5	"ANSWER: They didn't ask me nothing.
6	"QUESTION: And if you if you take a look under
7	activity type, which I guess is three columns over to
8	the right, and it says EV. Do you know whether you
9	voted early in that election or did you vote on
10	election day?
11	"ANSWER: It was early.
12	"QUESTION: And how did you get to Reber Memorial
13	Library to vote?
14	"ANSWER: My daughter drive me.
15	"QUESTION: And do you know if the name on your voter
16	registration card is spelled correctly, if your name
17	is spelled correctly on your voter registration card?
18	"ANSWER: Yes, ma'am.
19	"QUESTION: Do you have homeowner's insurance?
20	"ANSWER: Yes, ma'am.
21	"QUESTION: And do you have a policy a copy of the
22	policy for that insurance?
23	"ANSWER: Yes, ma'am.
24	"QUESTION: And is the homeowner's insurance that you
25	have, is that current?

	Espinoza / Via excerpts of Deposition - Cross 177
1	"ANSWER: Yes, ma'am.
2	"QUESTION: It's the number, but is it also a social
3	security card?
4	"ANSWER: Yes, ma'am.
5	"QUESTION: And this is a copy, obviously, because
6	this is what was given to us by your counsel; but do
7	you have the original of this document?
8	"ANSWER: Yes, ma'am.
9	"QUESTION: And I know you said that your driver's
10	license expired in 2009. Do you still have a
11	physical copy of the actual driver's license that
12	expired?
13	"ANSWER: Yes, ma'am.
14	"QUESTION: And do you have a Medicare or Medicaid
15	card?
16	"ANSWER: Yes, ma'am.
17	"QUESTION: And which one?
18	"ANSWER: I have both.
19	"QUESTION: Do you know that Texas has a requirement
20	requiring certain forms of identification to be
21	presented to vote in person?
22	"ANSWER: No.
23	"QUESTION: So you don't know what an election
24	identification certificate is?
25	"ANSWER: No, ma'am.

	Espinoza / Via excerpts of Deposition - Cross 178
1	"QUESTION: If there was a way for you to obtain a
2	free form of identification in order to vote, is that
3	something that you would want to obtain?
4	"ANSWER: Sure.
5	"QUESTION: Is that something that you have tried to
6	obtain?
7	"ANSWER: No, ma'am.
8	"QUESTION: Do you know generally where is North
9	Third in Raymondville?
10	"ANSWER: Yes, I do.
11	"QUESTION: Assuming that you could obtain a free
12	photo identification from the state of Texas, would
13	you be willing to travel to a county office in order
14	to obtain that?
15	"ANSWER: Sure. Yes, ma'am.
16	"QUESTION: And how would you get there?
17	"ANSWER: My daughter would take me.
18	"QUESTION: And when you renewed it, did you go to a
19	DPS office to do that?
20	"ANSWER: Yes, ma'am. Yes, ma'am.
21	"QUESTION: And just for the record when I say 'DPS,'
22	I mean Department of Public Safety.
23	"ANSWER: Yes, ma'am.
24	"QUESTION: And which DPS office did you go to?
25	"ANSWER: In Harlingen.

	Espinoza / Via excerpts of Deposition - Cross 179
1	"QUESTION: And do you know approximately how far the
2	DPS office in Harlingen is from your home?
3	"ANSWER: From here? Twenty miles.
4	"QUESTION: And how would you get to that DPS office?
5	"ANSWER: I would drive.
6	"QUESTION: When you go out did you say I think
7	you testified your daughter will drive you places?
8	"ANSWER: Yes, ma'am.
9	"QUESTION: And if you look at 77, it states that you
10	don't have a car. But this is actually changed now.
11	You do have a car, correct?
12	"ANSWER: Yes, ma'am.
13	"QUESTION: Assuming you had the documentation to
14	obtain the free form of identification which would
15	allow you to vote, would you still believe that your
16	rights are being infringed are being affected by
17	the state of Texas?
18	"ANSWER: No.
19	"QUESTION: Do you support the idea that only
20	registered voters should be allowed to vote?
21	"ANSWER: Yes.
22	"QUESTION: When a person shows up to the polling
23	place, when they go to the library to vote and they
24	say, 'I am John Doe, I am so-and-so,' do you think
25	it's important that they actually are John Doe and
	EXCEPTIONAL REPORTING SERVICES. INC

	Espinoza / Via excerpts of Deposition - Cross 180
1	not using someone else's name to vote?
2	"ANSWER: Yes.
3	"QUESTION: And why do you think that's important?
4	"ANSWER: Because you're not supposed to lie. You're
5	supposed to say who you are.
6	"QUESTION: Do you think that lying and saying you're
7	somebody else when you go to vote, do you think that
8	should do you think that that should be illegal?
9	"ANSWER: No, ma'am. Could be what? Illegal?
10	Yes.
11	"QUESTION: Do you think that asking somebody to show
12	photographic identification would be one way to stop
13	that kind of behavior?
14	"ANSWER: Right. Yes, ma'am.
15	"QUESTION: And if you knew that everyone who went to
16	the polls had to show photo ID, would that give you
17	more confidence in the voting system?
18	"ANSWER: Yes, ma'am. Yes, ma'am.
19	"QUESTION: Have you ever spoken to anyone who is
20	affiliated with LUPE?
21	"ANSWER: No.
22	"QUESTION: Have you ever volunteered for them?
23	"ANSWER: No, ma'am.
24	"QUESTION: And are you a member of LUPE?
25	"ANSWER: No, ma'am.
	Espinoza / Via excerpts of Deposition - Cross 181
----	--
1	"QUESTION: Have you ever made a donation to LUPE?
2	"ANSWER: No, ma'am.
3	"QUESTION: Have you ever visited their website?
4	"ANSWER: No, ma'am.
5	"QUESTION: And has anyone from LUPE ever offered you
6	help in registering to vote?
7	"ANSWER: No, ma'am.
8	"QUESTION: Have they ever offered you help to obtain
9	a driver's license or photo identification in order
10	
	to vote?
11	"ANSWER: No, ma'am.
12	"QUESTION: And do you recognize Exhibit 6, 7 and 8?
13	"ANSWER: Yes.
14	"QUESTION: Are these documents from your files or
15	are these copies of documents that you have in your
16	possession?
17	"ANSWER: Yes, ma'am.
18	"QUESTION: So that's the Estela Espinoza that's
19	referenced that's referred to in each of these
20	documents?
21	"ANSWER: Yes, ma'am.
22	"QUESTION: Is you?
23	"ANSWER: Yes, ma'am.
24	"QUESTION: So you do not agree that this is an IRS
25	Form 1099.

	Espinoza / Via excerpts of Deposition - Cross 182
1	"ANSWER: From 1999?
2	"QUESTION: Sorry. No, 1099. It's just a type of
3	IRS form that they use.
4	"ANSWER: Oh, okay.
5	"QUESTION: I didn't mean to testify.
6	"ANSWER: Oh, yeah. Yes, ma'am.
7	"QUESTION: Are you paying your attorneys any fees?
8	"ANSWER: No, ma'am.
9	"QUESTION: Sure. We talked a little bit about the
10	law that requires you to show certain forms of
11	photographic identification in order to vote today.
12	And do you personally think that the law that
13	requires that photographic identification was enacted
14	with a purpose to discriminate against certain groups
15	of people?
16	"ANSWER: No.
17	"QUESTION: How many children do you have?
18	"ANSWER: I have five.
19	"QUESTION: Do they all drive cars?
20	"ANSWER: No.
21	"QUESTION: How many of them drive cars?
22	"ANSWER: Four.
23	"QUESTION: And do the four that drive cars do they
24	live close nearby to you in Raymondville?
25	"ANSWER: Just three.

	Espinoza / Via excerpts of Deposition - Cross 183				
1	"QUESTION: And do those three, do they give you				
2	rides places?				
3	"ANSWER: Yes."				
4	MR. FREEMAN: No more questions, your Honor.				
5	THE COURT: All right. Let's go ahead and break for				
6	lunch. If you all want to return at 1:10. You can be excused.				
7	(A recess was taken from 12:04 p.m. to 1:08 p.m.; parties				
8	present)				
9	THE MARSHAL: All rise.				
10	MR. ROSENBERG: Good afternoon, your Honor. Ezra				
11	Rosenberg. Just briefly to give you an update on, first, the				
12	issue that was raised this morning. The parties met I guess				
13	for about 40 minutes. We are still in discussions. We're				
14	going to continue discussions after the close of trial today.				
15	THE COURT: Okay.				
16	MR. ROSENBERG: And we hope to come up with a				
17	workable solution.				
18	THE COURT: Okay. Next witness?				
19	MS. FARANSSO: Good afternoon, your Honor. Tania				
20	Faransso on behalf of the Texas League and Imani Clark. The				
21	next witness is Imani Clark and my colleague, Leah Aden, will				
22	be reading the part of Ms. Clark.				
23	May I approach?				
24	THE COURT: Yes.				
25	//				

	Clark / Via excerpts of Deposition - Direct 184
1	EXAMINATION OF IMANI CLARK
2	BY EXCERPTS OF DEPOSITION TESTIMONY
3	(QUESTIONS READ BY MS. FARANSSO; ANSWERS READ BY MS. CLARK)
4	"QUESTION: Are you currently registered to vote in
5	Texas?
6	"ANSWER: Yes, I am.
7	"QUESTION: Okay. And when did you register to vote
8	in Texas?
9	"ANSWER: In 2010.
10	"QUESTION: Okay. And what's your current Texas
11	address?
12	"ANSWER: I live in University Village on the campus
13	of Prairie View A&M University.
14	"QUESTION: And you're a student here at Prairie View
15	A&M University. Is that correct?
16	"ANSWER: Correct.
17	"QUESTION: Okay. And when are you set to graduate?
18	"ANSWER: My expected graduation date is May 2016.
19	"QUESTION: And when did you start here at Prairie
20	View A&M?
21	"ANSWER: I started in August of 2010.
22	"QUESTION: Why did you decide to intervene in this
23	suit?
24	"ANSWER: Because I feel strongly about the way that
25	SB 14 will affect me, as well as others.

	Clark / Via excerpts of Deposition - Direct 185			
1	"QUESTION: And how will SB 14 affect you?			
2	"ANSWER: SB 14 will prevent me from being able to			
3	vote with my California state ID or any other			
4	identification that I may have.			
5	"QUESTION: And how did you feel did you feel that			
6	when SB 14 went into effect this summer and when you			
7	learned of that fact, did you feel the same way? Did			
8	you feel that it would affect you then?			
9	"ANSWER: Yes.			
10	"QUESTION: Can you tell me what forms of			
11	identification you do currently possess?			
12	"ANSWER: Yes. I have a California state issued ID,			
13	a California driver's license, a birth certificate,			
14	as well as a Social Security card.			
15	"QUESTION: Do you also have a Prairie View A&M			
16	student ID card?			
17	"ANSWER: Yes, I do.			
18	MS. FARANSSO: And for the record, your Honor, the			
19	next excerpt refers to Paragraphs Number 9 and 10, that refers			
20	to Paragraphs 9 and 10 of the Amended Complaint filed by the			
21	Texas League and Imani Clark and that is Plaintiffs'			
22	Exhibit 971.			
23	"QUESTION: And scrolling down to Number 9, would you			
24	please read that sentence for me?			
25	"ANSWER: Yes. Ms. Clark is a lawfully registered			

	Clark / Via excerpts of Deposition - Direct 186
1	Black voter in Waller County, where she resides and
2	is a student at Prairie View A&M University, a
3	historically Black public university and the second
4	oldest public institution of higher education in
5	Texas.
6	"QUESTION: Is that a true statement?
7	"ANSWER: Yes, it is.
8	"QUESTION: Okay. And if you wouldn't mind looking
9	at Number 10 and reading that sentence for me or
10	those two sentences for me, as well.
11	"ANSWER: Ms. Clark has previously voted in person in
12	Texas using her Prairie View A&M University student
13	identification, but does not possess any of the photo
14	IDs required under SB 14 for in-person voting.
15	Acquiring such forms of photo identification would be
16	unduly burdensome for Ms. Clark.
17	"QUESTION: Is that a true statement?
18	"ANSWER: Yes, it is.
19	"QUESTION: Okay. When did you use your Prairie View
20	A&M student ID to vote, do you remember?
21	"ANSWER: I believe it was in 2010.
22	"QUESTION: Do you remember what election it was for?
23	"ANSWER: I believe it was the city election.
24	"QUESTION: City of Prairie View?
25	"ANSWER: Yes.

	Clark / Via excerpts of Deposition - Direct 187
1	"QUESTION: And can you please tell me why acquiring
2	such forms of photo ID would be unduly burdensome?
3	"ANSWER: Because I do not have any, I believe you
4	can say, forms of transportation or time throughout
5	my schedule to retrieve these forms.
б	"QUESTION: Okay. Do you have a Texas driver's
7	license?
8	"ANSWER: No, I do not.
9	"QUESTION: Okay. Have you ever?
10	"ANSWER: No, I have not.
11	"QUESTION: Have you ever had a Texas personal
12	identification card?
13	"ANSWER: No, I have not.
14	"QUESTION: Okay. And do you currently have one?
15	"ANSWER: No, I do not.
16	"QUESTION: Do you have a Texas concealed handgun
17	license?
18	"ANSWER: No, I do not.
19	"QUESTION: Do you have a United States military
20	identification card?
21	"ANSWER: No, I do not.
22	"QUESTION: Do you have a United States citizenship
23	certificate or certificate of naturalization?
24	"ANSWER: No, I do not.
25	"QUESTION: You mentioned earlier that you are

	Clark / Via excerpts of Deposition - Direct 188
1	registered to vote in Texas. Have you ever
2	registered to vote anywhere else?
3	"ANSWER: No, I have not.
4	"QUESTION: Okay. And do you know how many elections
5	you voted in?
6	"ANSWER: Two.
7	"QUESTION: And what were those?
8	"ANSWER: The first was the city elections in 2010.
9	The second was the latest presidential election.
10	"QUESTION: And you voted here in Texas for both of
11	those elections?
12	"ANSWER: Correct.
13	"QUESTION: Do you know where you want to live after
14	graduation?
15	"ANSWER: No, I do not.
16	"QUESTION: Do you plan to stay in Texas?
17	"ANSWER: I do not know.
18	"QUESTION: Would you like to return to California?
19	"ANSWER: I do not know.
20	"QUESTION: Okay. Can you explain to me specifically
21	what bothers you about the SB 14 voter ID law?
22	"ANSWER: What bothers me the most is that when I
23	first attended Prairie View there was no problem with
24	me voting with my student ID, and now there's an
25	issue with me using that, as well as my California

Clark / Via excerpts of Deposition - Direct

1	state ID. And I feel as though it should never have
2	been an issue to begin with and I feel like it's just
3	a way to prevent minorities, African-Americans and
4	Latinos, from voting in any elections.
5	"QUESTION: Okay. Why do you feel that way?
6	"ANSWER: I feel that way because I believe it's
7	taking people's freedom from being able to vote. I
8	feel like it's a privilege to be able to vote.
9	"QUESTION: And can you specify the obstacles that
10	the voter ID law places between you and voting?
11	"ANSWER: I feel as though it's it's a lot of work
12	for me to be able to go to the DPS and retrieve these
13	forms simply because of the fact that I am a full-
14	time student, you know, with a job and
15	extracurricular activities and I just really don't
16	have time in my schedule to retrieve these forms.
17	And I feel as though if things go back to the way
18	they were with students and any citizens being able
19	to vote with, whether it's a student ID or a state
20	issued ID, that that should be fine, it shouldn't be
21	a problem."
22	MS. FARANSSO: Your Honor, that concludes the
23	reading.
24	MR. TATUM: Steven Tatum for the Defendants,
25	your Honor, and reading the part of Ms. Clark, as always, is
	EXCEPTIONAL REPORTING SERVICES. INC

Clark / Via excerpts of Deposition - Cross

1 Ms. Roscetti. And I just want to bring your attention to the 2 second page, there's a portion there that for whatever reason got left out, so when we get there we'll just read it from the 3 4 screen. It's on Page 3. 5 EXAMINATION OF IMANI CLARK 6 BY EXCERPTS OF DEPOSITION TESTIMONY 7 (QUESTIONS READ BY MR. TATUM; ANSWERS READ BY MS. ROSCETTI) "QUESTION: Okay. And you're a student here at 8 9 Prairie View A&M University. Is that correct? 10 "ANSWER: Correct. 11 "QUESTION: Why did you want to get a California 12 driver's license? 13 "ANSWER: I wanted to get one so that I would be able 14 to drive while I was home in California for the 15 break. 16 "QUESTION: Do you remember what day you got this 17 California license, what day it was issued? 18 "ANSWER: No. 19 "QUESTION: Can you look at the very bottom of the 20 card, please, on the bottom right corner? 21 "ANSWER: Okay. 22 "QUESTION: Can you read the issuance date? 23 "ANSWER: January 10th, 2014. 24 "QUESTION: Is there a reason that you chose to get a 25 California driver's license instead of a Texas

EXCEPTIONAL REPORTING SERVICES, INC

190

	Clark / Via excerpts of Deposition - Cross 191
1	driver's license?
2	"ANSWER: Yes.
3	"QUESTION: And what was that reason?
4	"ANSWER: Because I'm not sure where I will be after
_	
5	school. Most likely I will be in the state of
6	California.
7	"QUESTION: So you think you want to move back to
8	California after you graduate. Is that correct?
9	"ANSWER: Yes.
10	"QUESTION: Were you aware at the time that you got
11	your California driver's license that the Texas
12	driver's license qualifies as one of the types of
13	identification under the Texas voter ID law that you
14	can use to vote in Texas?
15	"ANSWER: Yes.
16	"QUESTION: Can you tell me what forms of
17	identification you do currently possess?
18	"ANSWER: Yes. I have a California state issued ID,
19	a California driver's license, a birth certificate,
20	as well as a Social Security card.
21	"QUESTION: And is this an accurate copy of your
22	Prairie View A&M University student ID card?
23	"ANSWER: Yes, it is.
24	"QUESTION: So you've agreed that you have the docs,
25	the documents, to obtain an election identification

	Clark / Via excerpts of Deposition - Cross 192
1	certificate. Correct?
2	"ANSWER: Yes.
3	"QUESTION: Do you want an ID under the voter that
4	would allow you to vote in Texas under the voter ID
5	law?
б	"ANSWER: I don't know.
7	"QUESTION: Okay. Do you have a Texas driver's
8	license?
9	"ANSWER: No, I do not.
10	"QUESTION: Okay. Have you ever?
11	"ANSWER: No, I have not.
12	"QUESTION: Okay. Do you want one?
13	"ANSWER: I don't know.
14	"QUESTION: What do you mean by you don't know?
15	"ANSWER: I'm not sure if I will need one while I'm
16	here. No, I do not.
17	"QUESTION: Okay. And do you want one?
18	"ANSWER: I don't know.
19	"QUESTION: And what does that mean?
20	"ANSWER: I'm not sure if I will need one.
21	"QUESTION: For what purpose?
22	"ANSWER: Purposes of just living in the state of
23	Texas.
24	"QUESTION: Do you want to obtain an election
25	identification certificate?
	FYCEDTIONAL DEDODTING SEDVICES INC

193 Clark / Via excerpts of Deposition - Cross "ANSWER: I don't know. 1 2 "QUESTION: Okay. Are you aware that the closest DPS office is in Hempstead, about 5 or 6 miles away? 3 "ANSWER: No, I do not. 4 5 "QUESTION: What if you're going off campus, what form of transportation do you use? 6 7 "ANSWER: I would use a friend's vehicle. "QUESTION: When you say you will use a friend's 8 9 vehicle, what does that mean? 10 "ANSWER: Meaning they will drive me. 11 "QUESTION: Were you aware that Texas held a primary election in 2014? 12 "ANSWER: Yes. 13 14 "QUESTION: Did you want to vote in that election? 15 "ANSWER: No, I did not. 16 "QUESTION: Why not? 17 "ANSWER: Because I was not interested in voting 18 during that election. 19 "QUESTION: So if you're not a resident of Texas, 20 what state are you a resident of? "ANSWER: California. 21 22 "QUESTION: Okay. Do you support the idea that the State of Texas should make sure that the individuals 23 24 who show up at the polls to vote are who they say 25 they are?

		Clark / Via excerpts of Deposition - Cross 194
1		"ANSWER: Yes.
2		"QUESTION: Okay. And what is your understanding
3		what is your understanding of what voter fraud is?
4		"ANSWER: I believe that it is pretty much somebody
5		that is pretending to be someone that they're not in
6		order to vote.
7		"QUESTION: Okay. Do you think that requiring voters
8		to show a photo ID at the polls will help detour
9		voter fraud?
10		"ANSWER: Yes.
11		MR. TATUM: And the section we will read from the
12	screen.	
13		"QUESTION: Okay. Would it give you more confidence
14		in the voting system to know that everyone was
15		showing a photo ID of themselves when they show up to
16		vote?
17		"ANSWER: Yes.
18		"QUESTION: Okay. And you previously stated that you
19		will be here over the summer. Is that correct?
20		"ANSWER: Yes, it is.
21		"QUESTION: And you previously stated that you,
22		particularly for the second session, only have one
23		class. Is that correct?
24		"ANSWER: Yes.
25		"QUESTION: And you do not have a job set up yet. Is

	Clark / Via excerpts of Deposition - Cross 195
1	that correct?
2	"ANSWER: Not yet, correct.
3	"QUESTION: And you were here over spring break. Is
4	that correct?
5	"ANSWER: Yes."
6	MR. TATUM: Nothing further, your Honor.
7	THE COURT: Okay.
8	MR. ROSENBERG: May we have the judicial notice Order
9	that was ECF 396 pulled up on the screen, please?
10	And your Honor, Ezra Rosenberg, I'd just like to read
11	a few paragraphs of this Order that granted judicial notice to
12	certain facts.
13	And flip to the second page, please.
14	And again, this is ECF 396, Paragraph 4.
15	"Among non-Hispanic White persons of voting age,
16	19.4 percent are age 65 or older; 1,760,065 divided
17	by 9,074,684.
18	"Among Hispanic persons of voting age, 8.7 percent
19	are age 65 or older; 532,921 divided by 6,143,144.
20	"Among non-Hispanic Black persons of voting age,
21	10.6 percent are age 65 or older; 220,837 divided by
22	2,076,282."
23	And I think at this point let me just check with
24	cocounsel. At this point, subject to a few open items,
25	your Honor, including the date issue, we talked about cleaning
	EVGEDETONNI DEDODETNA GEDUTAEA TNA

	196
1	up the exhibits, so the record is open but in terms of
2	additional live testimony or affirmative readings, the
3	Plaintiffs are collectively resting.
4	(Plaintiffs rest)
5	THE COURT: Okay.
б	MR. DONNELL: Your Honor, if we could have a couple
7	of minutes. I don't think Mr. Scott anticipated that the
8	resting would come as soon as it did, because he's right
9	outside.
10	(Pause)
11	I think we anticipated, your Honor, that the
12	opposition was going to read more than they have read, so
13	THE COURT: Okay.
14	(Pause)
15	MR. SCOTT: Your Honor, my witness ran to the
16	restroom. He asked me was he going to be on the stand long and
17	I said I hope not. I apologize.
18	(Pause)
19	MR. SCOTT: The Defendants are going to call Tony
20	Rodriguez
21	THE COURT: All right.
22	MR. SCOTT: of the department of Public Safety.
23	THE COURT: Good afternoon, sir. If you'll raise
24	your right hand.
25	//

	Rodriguez - Direct / By Mr. Scott 197
1	DEFENDANTS' WITNESS, MANUEL ANTONIO RODRIGUEZ, SWORN
2	THE COURT: You can have a seat.
3	DIRECT EXAMINATION
4	BY MR. SCOTT:
5	Q Good afternoon, Mr. Rodriguez. Would you introduce
б	yourself to the Court?
7	A My name is Manuel Antonio Rodriguez.
8	Q How old a man are you?
9	A Sir, I'm 53 years old.
10	Q Tell the Court a little bit about yourself, background.
11	A Yes, sir. I was born in Seattle, Washington. I come from
12	an academic family. My parents had an academic background. As
13	a result, I've traveled around the United States extensively.
14	Joined the Army in 1983. I have a 30 year Army career. And I
15	joined the Department of Public Safety in January of 2012.
16	Q So let's break that up a little bit. Tell me a little bit
17	about your mom.
18	A My mom's from Washington state, or was from Washington
19	state. Her parents owned a grocery store on the Olympic
20	Peninsula and they ran that for a number of years.
21	Q How about your dad?
22	A My dad's from South America, from Peru. He left
23	South America, he came up to the United States on a tramp
24	steamer. He only had enough money to go to California. Some
25	folks on the boat gave him some money so he could go to

1	Washington state so he could attend the University of
2	Washington, where he started studying entomology. He got a
3	Master's degree in entomology. And he put himself through
4	college ironing shirts and picking chicken eggs. He
5	subsequently changed degrees and he traveled to Harvard. He
6	got a Master's degree from Harvard. He has a Ph.D. from the
7	University of Michigan. He's known or was known before he
8	retired as an expert in the printing press and in the book <i>In</i>
9	the New World.
10	Q You started your military career when?
11	A Well, I signed my contract with the Army in 1980. I
12	attended Airborne School prior to that. I joined the Army. I
13	received my commission in 1983. I had an ROTC commission. I
14	was assigned as aas an armor officer. My first duty
15	assignment was F School, was Fort Hood, Texas, where I served
16	in the 1st Cavalry Division. Subsequently I was assigned as a
17	brigade logistics officer or assistant logistics officer. I
18	had a tour, short tour of duty in Honduras as a base defense
19	officer. I was re-branched to Military Intelligence. I was
20	sent to Military Intelligence School. I went through the
21	transition course, the officer advance course, the
22	interpretation course. I was assigned after my advance course
23	to a cavalry squadron in Germany. I was the squadron
24	intelligence officer on the inter-zonal German border and I did
25	that for three years. Well, I was an intelligence officer for

a year and a half and I commanded a troop for a year and a
half. I asked to and I was allowed to stay overseas. I was a
brigade intelligence officer from roughly June of 1992 until
the brigade was deactivated in January of 1994. I served as a
intelligence operations officer in the 3rd Infantry Division
headquarters.

7 And then after that I went to Fort Leavenworth, I attended the Command and General Staff College at 8 Kansas. 9 Fort Leavenworth and the School of Advanced Military Studies, 10 also at Fort Leavenworth, Kansas. I was assigned after that to 11 the 1st Cavalry Division, Fort Hood and I was a division plans 12 officer, intelligence plans officer, for probably about a year. 13 I deployed to Bosnia with an intelligence battalion. That was 14 in '98/'99. When I returned from Bosnia I was assigned as the executive officer for the 504th Military Intelligence Brigade, 15 16 also at Fort Hood. I did that for a year, promoted to 17 Lieutenant Colonel. I applied for a position as a professor of 18 military science. The Army sent me to South Dakota. I was a 19 PMS for the University of South Dakota for probably about two 20 years and then I returned back to the active Army or a unit in 21 the Army as the GTU or the intelligence war plans officer for 22 the 3rd Corps, Fort Hood. 23 And so you at some point retired from the United States 0 24 Army, honorable discharge? 25 Yes, sir. Α

EXCEPTIONAL REPORTING SERVICES, INC

199

	Rodriguez - Direct / By Mr. Scott 200
1	Q And what year, again, was that?
2	A That was June of 2005.
3	Q And your rank?
4	A When I retired from active duty I was a Lieutenant
5	Colonel.
6	Q And did you remain in the Reserves?
7	A Well, when you retire from active duty you are placed into
8	a reserve status. In March of 2006 I joined the Texas State
9	Guard and I was promoted to the rank of Colonel and I assumed
10	command of a civil affairs regiment in Gatesville, which is
11	near my home. I did that for about four years, short of four
12	years. And I was moved to headquarters, where I was a
13	personnel officer. I was promoted to Brigadier General and I
14	believe I was probably a Brigadier for about 15 months and then
15	I was promoted to Major General, which is the capacity that I
16	serve in now.
17	Q You're currently a Major General in Texas?
18	A In the Texas State Guard, yes, sir.
19	Q So you, as part and parcel, I guess, of that job are
20	allowed to have a full-time job with the Department of Public
21	Safety, is that correct?
22	A Yes, sir. The Texas State Guard is a non-paying
23	assignment, unless I'm activated for some reason.
24	Q And what is your job title with the Department of Public
25	Safety?

1	A In the Department of Public Safety I'm a senior manager in	
2	the driver license division. I'm responsible for if you	
3	were to take a line and draw it from Fort Worth to Houston, I'm	
2	were to take a fine and draw it from Fort worth to Houston, i'm	
4	responsible for all the offices that are west of that line.	
5	Q Who's in charge at the Department of Public Safety for	
6	those offices east of that line?	
7	A That's Steve Bell, Steven Bell.	
8	Q He's got identical job responsibilities to you for that	
9	portion of the state, correct?	
10	A Yes, sir. The only difference is geography.	
11	Q How many people and first, how many offices are in your	
12	region?	
13	A I've got about 130, about	
14	Q And with regard to number of people that you manage in	
15	those offices?	
16	A About 600.	
17	Q Now, let's break something down. Let's start before the	
18	implementation of SB 14.	
19	Did you have the job that you just described with the	
20	Department of Public Safety?	
21	A No, sir.	
22	Q Well, prior to June of 2013 you were in charge of those	
23	offices, same offices, correct?	
24	A Yes, sir. I'm still in charge of those offices.	
25	Q After June of 2013 you got some added responsibilities and	
	EXCEPTIONAL REPORTING SERVICES. INC	

	Rodriguez - Direct / By Mr. Scott 202
1	we'll talk about that in a minute. But let's talk about the
2	responsibilities as you held with those offices before that
3	date in June of 2013.
4	What were you doing in those field offices or what
5	was the Department of Public Safety doing in those field
6	offices you managed?
7	A Well, I was responsible for to oversee the day-to-day
8	operations of those offices. So customer complaints that were
9	escalated, I'd help resolve, technology issues or connotating
10	issues with the systems that we had in the offices, fielding of
11	new equipment, the day-to-day administration, promotions,
12	raises, those kinds of things.
13	Q Were the Department of Public Safety offices you were in
14	charge of issuing driver's licenses before June of 2013?
15	A Yes, sir.
16	Q Same thing with personal identification certificates?
17	A Yes, sir.
18	Q Help me understand something. There's something called a
19	personal identification certificate, there is an election
20	identification certificate, and there's a driver's license.
21	Are they all simply a and I'll pull mine out here and hold
22	it up for the Court. They all simply look just like a driver's
23	license card, correct?
24	A Yes, sir. They're all plastic cards.
25	Q And whether it's referred to as a certificate or not, it
	EXCEPTIONAL REPORTING SERVICES, INC

		Rodriguez - Direct / By Mr. Scott 203
1	really	y is a card?
2	A I	Yes, sir.
3	Q (Okay. How was it you became familiar with SB 14?
4	A T	Well, I was asked by my chain of command to be the project
5	manage	er for the election certificate.
6	Q T	What day were you asked to do that job?
7	A :	That was June 26th, 2013.
8	Q Z	And what day was it implemented?
9	A :	I believe it was the day before. I believe it was
10	June 2	25th.
11	Q Z	And from your standpoint, you came into it and were
12	attem	pting to deal with the issue of implementing the election
13	ID cer	rtificate on a statewide basis and on an almost
14	insta	ntaneous basis, correct?
15	A :	I was asked to take it and implement it immediately, yes.
16	Q I	Now, you didn't come into it without some infrastructure
17	alread	dy set up in place, is that correct?
18	A .	The technical infrastructure, the design of the card,
19	suppor	rting forms, by and large, already had been created and
20	were :	in place when I assumed control.
21	Q Z	And who had done that?
22	A I	Well, I don't know the specifics. I know that assistant
23	direct	tor Rebecca Gaveo (phonetic) was in charge prior to that
24	and sl	he had overseen the majority of those preparations.
25	Q T	Were there already some administrative rules in place for

	Rodriguez - Direct / By Mr. Scott 204
	Rodriguez Direct / By Mr. Scott 201
1	the issuance of election ID cards?
2	A Yes, sir.
3	Q And those were something that you took on starting in
4	June, when you were put in charge of this program, correct?
5	A Yes, sir.
6	Q So take us through a little bit about what your first
7	steps were when you were given the task.
8	A Well, I can't remember exactly, but I know that I
9	communicated with the regional managers in the field and we
10	told them that we were going to be doing we were going to be
11	issuing election certificates. I know that I needed to get a
12	hold of the IT people to enable the system to allow it to issue
13	EICs, and so our driver license system, I call it DLS.
14	Q Prior to June of 2013, if a citizen in the state of Texas
15	wanted to get a driver's license was there a requirement that I
16	present a birth certificate?
17	A That's part of the requirements, yes, sir.
18	Q Same question with regard to a personal identification
19	certificate, was it required, again before the implementation
20	of SB 14?
21	A Those are part of the requirements for the ID as well,
22	yes, sir.
23	Q How was it, to your knowledge well, since the
24	implementation strike that.
25	Since the implementation of SB 14 by the State of

	Rodriguez - Direct / By Mr. Scott 205
1	Texas, is there a part of the requirement that a person present
2	a birth certificate?
3	A For an EIC?
4	Q Yes.
5	A Yes, sir.
6	Q Is that in the rules?
7	A It's the Transportation Code.
8	Q And what is in the Transportation Code that you rely on on
9	that?
10	A Could you put a sharper point on the question?
11	Q Sure. From your standpoint, is it mandatory that every
12	person have a birth certificate? I mean let's say and we've
13	heard some testimony from one of the witnesses that has been
14	presented that she never presented a birth certificate.
15	A Yes, sir.
16	Q And so how is it possible that the vast majority of people
17	believe they need a birth certificate, but this lady was able
18	to get one without having a birth certificate?
19	A Some of the customers that come to the offices seeking
20	driver licenses or election certificate or personal ID cards
21	simply don't have birth certificates. Either they were born at
22	home or the midwife didn't file the proper paperwork with the
23	county or there may be another reason. But there's a small
24	number of our customers that don't have birth certificates.
25	Q Was that true back when you all were just issuing driver's

	Rodriguez - Direct / By Mr. Scott 200
1	licenses and personal ID certificates?
2	A Yes, sir. It's always been that case.
3	Q And so what is have there been workarounds the
4	Department of Public Safety has executed on behalf of people
5	with driver's licenses and personal identification certificates
6	to get around this rare group of people that don't have a birth
7	certificate?
8	A Yes, sir, that's a good way to categorize it.
9	Q What is what have been the workarounds you've seen?
10	A Well, the workarounds are that we'll accept other
11	governmental documents that the customer may present or may
12	have in their possession. But the general rule of thumb is, is
13	that the farther you get from the primary documents, then we
14	have to make up for that with a greater number of other
15	documents. So it could be children's birth certificates, as an
16	example, or a DD-214.
17	Q What is that?
18	A That's a military document, it's a document in the
19	military service. We can accept that. Just to show that that
20	person had that name the idea is, is that we have to
21	establish an individual's identity and so if they don't have a
22	birth certificate, we would rely on a greater number of other
23	government documents to help establish their identity.
24	Q Well, is that is that advertised on your website?
25	A Customers can go to the website and there's a list of

EXCEPTIONAL REPORTING SERVICES, INC

206

1 documents that are -- that we'll accept. 2 Well, why is it that -- well, from the standpoint of being 0 able to verify a person's identity, why is that important to 3 the Department of Public Safety before it issues an ID? 4 5 Well, we're providing a document or an ID card or an Α election ID certificate or a driver license and the State of б 7 Texas is doing that, the State of Texas is doing that and we're validating that that person is who they say they are. 8 9 So why is a birth certificate better than any of these 0 10 other forms? 11 А It's just one of the documents that we ask for in the 12 Transportation Code. 13 And by "we," the state? 0 14 "We," the state, yes, sir. Α 15 0 That was that way when you took over your job 16 responsibilities? 17 Α Yes, sir. 18 Do you know who Ruby Barber is? 0 I'm familiar with the -- with the name. 19 А 20 How is it the Department of Public Safety is able to issue 0 21 Ms. Barber an election ID. card without her having a birth certificate? 22 23 Well, one of our -- one of our customer service А 24 representatives, CSRs, in Waco was able to locate her, her 25 information on the census data -- using the census. I believe

	Rodriguez - Direct / By Mr. Scott 208	
1	it was the 1940 census.	
2	Q So if you could find my name on a census track, and I was	
3	unable to produce and represent to you, after all good due	
4	diligence, I can't find the birth certificate. I don't have a	
5	birth certificate. The, the Department of Public Safety is	
6	willing to take extraordinary or look at different types of	
7	documents in order to effectuate getting somebody a driver's	
8	license or a personal identification card or, and even an	
9	election ID. card, correct?	
10	A It could be the case. Again, I'd need to see what	
11	documents that the customer presented in order to make a in	
12	order to make a final determination.	
13	Q Who makes that final call on whether a person's ultimate	
14	form of identification or verifying their identification is	
15	made within the Department of Public Safety?	
16	A Well, I've been involved in making some of those calls and	
17	I do consult with, with our Office of General Counsel and with	
18	my chain of command on, on some of them. It would all depend	
19	very much on a case by case basis.	
20	Q Is Ms. Barber the only one that's had a case like that, to	
21	your knowledge?	
22	A Not, not to my knowledge. I know we've worked with other,	
23	other customers for, for other forms of identification. No	
24	election certificates that come to mind.	
25	Q Okay. Why is it that a person is unable to use a driver's	
	EXCEPTIONAL REPORTING SERVICES, INC	

1 license that's expired more than two years in order to get an 2 election ID. card?

3 A It's part of the -- it's part of the administrative rules
4 of the Transportation Code.

5 Well, there's got to be a better explanation than it's 0 just in, because it's written in a book. What is the reason? б 7 Those are the guidelines and that's the industry standard, А as I understand it, in the driver license industry. Because in 8 9 Texas when you get a driver license, the term for the driver 10 license is six years. So it's been issued six years, and then 11 if you say that it's been expired for two years, it's really 12 eight years old. But it becomes a supporting identification 13 document.

Q Well, so if somebody presents at the driver's license bureau with less than -- at a DPS Office, and they -- their license has been expired less than two years, there is no issue whatsoever with that serving as proper identification in order to effectuate getting a new -- an election ID. card, for instance, correct?

20 A I don't believe so, no, sir.

Q Have you run into a problem with people complaining that they presented with ID. cards that are less than two years old, but expired, less than two years' expired, and not being able to obtain an election ID. card?

25 A No, sir, not to my knowledge.

209

	Rodriguez - Direct / By Mr. Scott 210
1	O
1	Q How often does the Texas citizen who has a driver's
2	license have to come in to renew their license?
3	A Come into an office, sir?
4	Q Yes, sir.
5	A Every 12 years, unless there's an issue. They can renew
6	on-line at the six-year mark.
7	Q And why is it that somebody has to come and get a new
8	license issued, and actually get a new photograph at least
9	every 12 years?
10	A A person's appearance may change substantially.
11	Q What is the purpose, again, of these ID. cards? It's to
12	verify your identification, correct?
13	A Well, yes, sir.
14	Q And that's why the document someone uses to give the
15	document, the card, is so important, correct, from DPS's
16	standpoint?
17	A Yes, sir.
18	Q The Department of Public Safety is standing up and
19	verifying that this person is who they say they are when they
20	issue an identification card; is that correct?
21	A That's correct.
22	Q Now, with regard to CSRs and that's customer service
23	representatives, correct?
24	A Yes, sir.
25	Q What kind of training do you ensure that they have to be

1	able to address the issues that somebody that presents wanting
2	an election ID. card do they receive any special training?
3	A Well, all of our new employees, they there's a
4	there's a block of instruction that they're that they're
5	provided. And it's standardized, standardized training that
6	they're given. And then there's refresher training. And we've
7	provided refresher training for all of our current employees, I
8	believe it's three times now, with regard to election
9	certificates. And all of our new employees that have come in
10	since, since we've been issuing election certificates, they've
11	been they've received that training as well.
12	Q So where do you go to get CSRs?
13	A Well, we, we post it on-line. It's if you go to the
14	DPS web site, then there's an employment tab on there that
15	people can
16	Q Do you try and obtain do you try and get people from
17	the local communities?
18	A Well
19	Q That are familiar with the languages?
20	A The, the people that go to our offices that apply for jobs
21	and subsequently get them, by and large are from the local
22	community.
23	Q So tell me what-all different languages you-all have
24	you offer at some of the different offices that the, the Public
25	Safety staffs.
	EXCEPTIONAL REPORTING SERVICES. INC

Rodriguez	-	Direct	/	By	Mr.	Scott
-----------	---	--------	---	----	-----	-------

1	A Well, the, the documents we provide are in English and
2	Spanish, but I know, from personal observation, that some of
3	our employees in Houston, for instance, they do speak
4	Vietnamese.
5	Q Any other languages?
6	A There may be some others ones I'm not familiar with.
7	Q How are the CSRs informed there what is their job?
8	I mean, what is their obligations?
9	A The CSR greets the customer when they come to the office.
10	Depending on what, what their assignment is for the day, would
11	greet the customer when they come into the office. They review
12	the documents the customer has, find out what, what the
13	customer's seeking, in terms of an ID. card or driver license,
14	and then, and then they pass it to another CSR who would, would
15	process the individual into our DPS or driver license
16	system, and give the vision test, collect the fee, and issue a
17	transaction slip. And there could be a drive test, a written
18	test, if it's an original application.
19	Q Now, what's a mega center?
20	A A mega center is our term for there's originally it
21	was six, there's now seven large, very large buildings around
22	the state and they're they have more than about more than
23	20 employees at each of those centers, and they're able to,
24	because we have such a concentration of, of employees there,
25	CSRs there, we're able to process a large number of a large
	FYCEDTIONAL DEDODTING SEDVICES INC

1 number of customers very quickly.

2 Q Do you know how those sites were selected for the mega 3 centers?

4 A Well, that was done before I came to the department. I 5 was given a study from Texas State when I arrived, as part of 6 my reading, and those locations had been selected because they 7 represented the areas around the state where it made the most 8 sense for us to put them, from a business standpoint.

9 Q Now, there are some counties that have the Department of 10 Public Safety Offices that issue driver's licenses and other 11 identification cards, including the EIC, there's other counties 12 that don't. Why does a county not have a -- why is it that 13 some counties don't have an operational Department of Public 14 Safety Office that issues ID. cards?

15 A There could be a variety of reasons.

16 Q What are those?

17 Some of the counties don't have the space in their county Α 18 They, they don't have the location that they can offices. 19 offer us to -- for us to conduct business. And some counties 20 that are rural, it doesn't make business sense in order for us 21 to have somebody to, to go there, to issue these documents. 22 So it, it sounds like it's a little bit about price or 0 23 cost? 24 Α Well, we have a budget we have to operate within.

25 Q Well, do some of the counties have less demand than other

	Rodriguez - Direct / By Mr. Scott 214
1	counties?
2	A Well, I would imagine so. It's the demand within the
3	counties determined by the population in the county.
4	MR. SCOTT: Brian, would you put Defendants' 1170 on?
5	Q So this is Defendants' 1170. And what is it?
6	MR. DUNN: Excuse me, Mr. Scott. Could we ask the
7	witness to speak up just a little bit.
8	MR. SCOTT: Oh, yeah.
9	THE WITNESS: I apologize for that. Sorry.
10	BY MR. SCOTT:
11	Q So what, what is this?
12	A Well, that's a map of Texas. The red dots represent
13	driver license offices, the shaded circles around the red dots
14	represent 25-mile 25-mile circles around each of those
15	offices. And I understand from the other data in the data
16	block below on the bottom left, is it's based on the 2010
17	census.
18	Q And the analysis shows that there's approximately 98.7
19	percent of the total population of our great state is within 25
20	miles of a driver's license office; is that correct?
21	A Yes, sir.
22	Q And this is before there were election ID. centers set up
23	in various counties; is that correct?
24	A That
25	Q This does not reference that?

	Rodriguez - Direct / By Mr. Scott 215
1	A That's correct.
2	Q Okay.
3	MR. SCOTT: Brian, if you would go to the next page
4	of this document?
5	Q So we see a change and it shows this, this looks like it
6	shows 99.95 percent of the total population of the great State
7	of Texas is within 50 miles of a driver's license office; is
8	that correct?
9	A Yes, sir. It's the same information, except that the, the
10	circle had been expanding.
11	Q There's why are the hours at the DPS Offices from a
12	lot of them from 8:00 a.m. to 5:00 p.m.? How did you-all
13	select that, Monday through Friday?
14	A Sir, those are standard office hours. They were selected
15	before I came to the department.
16	Q So is there a reason that you-all have added Saturday
17	hours for the purpose of issuing EICs at some of your
18	facilities?
19	A Well, my chain of command asked me to directed me to go
20	ahead and do that. And so I made the coordination to make
21	those offices open up.
22	Q And what hours do you-all operate on Saturdays?
23	A To issue election certificates?
24	Q Yes, sir.
25	A That would go from 10:00 o'clock to 2:00 o'clock in the

	Rodriguez - Direct / By Mr. Scott 216
1	afternoon.
2	MR. SCOTT: Brian, let's pull up Defendants' 803,
3	please.
4	Q So, what is this?
5	A That's the most current version of the DL-14C. It's an
б	application for a Texas Election Identification Certificate.
7	Q And it is a how many page form?
8	A It's a single-page form.
9	Q And the this is what someone would fill out if they
10	came into your the Department of Public Safety Office and
11	wanted to get an election ID. card, correct?
12	A Yes, sir.
13	Q Let's walk through some of the parts. Is it possible
14	MR. SCOTT: Brian, if you'll raise this up.
15	Q Is it possible to use the process of coming and getting an
16	election ID. form to register to vote, for instance, can you do
17	it all at one site, at one time, at the Department of Public
18	Safety on this form?
19	A If the customer chooses to, they may.
20	Q And is that true with the equally true with the
21	personal ID. cards, as with the driver's license, correct?
22	A Yes. They'd fill out a DL-14. It's, it's a slightly
23	different form.
24	Q Does, does the Department of Public Safety do a background
25	check on somebody if they come in to fill this document out?
	Rodriguez - Direct / By Mr. Scott 217
----	---
1	A An applicant?
2	Q Yes.
3	A No, sir.
4	Q Does the Department of Public Safety check for warrants on
5	anybody that comes out and wants to apply for an election ID.
6	certificate?
7	A No, sir.
8	Q If you'll speak up.
9	A No, sir.
10	Q There was a period where somebody decided they wanted to
11	capture fingerprints, correct, right, the early days?
12	A Well, that was that was part of the original business
13	process because that's how we do driver licenses and personal
14	identification cards.
15	Q So as we sit here today, if somebody comes in and applies
16	for a Texas election ID. certificate, are they fingerprinted in
17	any way?
18	A No, sir.
19	Q That's been completely stopped; is that correct?
20	A The system that we're fielding into our offices does not
21	allow the CSR to, to take fingerprints. That, that option's
22	bypassed. They go to image capture, which is the picture, but
23	it bypasses fingerprint capture.
24	Q Well, you mentioned a second ago that there's a business
25	process.

	Rodriguez - Direct / By Mr. Scott 210
1	A Yes, sir.
2	Q So when you took over operation of running the election
3	ID. certificate issuance for the Department of Public Safety,
4	there were already two processes in place for issuance of
5	driver's licenses and personal identification cards, correct?
б	A There were two very similar processes, yes.
7	Q And was it your was it the decision of the department
8	to include this third universe of cards they were going to
9	issue to be almost identical to the other two?
10	MR. DERFNER: Your Honor, I'd like to object to the
11	leading question posed.
12	THE COURT: Sustained.
13	BY MR. SCOTT:
14	Q So how is it that you selected, or the department selected
15	to issue election ID. cards in a way similar to the way that it
16	issued driver's licenses and personal identification cards?
17	A Well, we wanted to make the process by which we issued
18	election ID. certificates as similar to the other two processes
19	as possible because it facilitated the training that we had to
20	do for the employees. We, we have 1,800, about, field
21	employees. So if we kept the processes for those documents the
22	same, or substantially the same, it, it made it much easier for
23	us to train and to issue the documents.
24	Q Have, have you encountered any citizens who presented for
25	EIC, but switched to a different one, wanting some other type
	EXCEPTIONAL REPORTING SERVICES, INC

	Rodriguez - Direct / By Mr. Scott 219
1	of card?
2	A We've had some customers who come in, and when they
3	understand what an election certificate is intended for, they
4	decide that they want to get an ID. card instead.
5	MR. SCOTT: Brian, if you'll pull up Defendants' 732,
б	please?
7	Q What's this?
8	A Sir, that looks like a it looks like a screen capture
9	from our Department of Public Safety web site. And it
10	it's it's the our election, election identification
11	certificate page.
12	Q So if somebody goes to the Public if somebody can
13	somebody go to the Department of Public Safety's web site and
14	find information out about election ID. certificates?
15	A Yes, sir. And this is this is one of the sources they
16	could use for it.
17	Q What other sources are there to find out about if
18	someone has more specific questions about election ID.s, that
19	they can turn to?
20	A Well, I know that the Secretary of State has information
21	on their web site, but I'm not conversant on it.
22	Q Let's turn our attention, if we could, to the mobile EIC
23	units. What's a mobile EIC unit?
24	A That's a term that we use for, for the equipment. And the
25	equipment consists of two large Tupperware tubs, and in those

1	tubs there's a laptop computer, there's a printer/scanner,
2	there's the, the camera with the tripod, there's, there's a
3	blue screen that we use as the background for all of our
4	documents, there's paper, forms, and those kinds of things.
5	It's, it's everything that the customer service representative
6	would need to, to go to a site to set up to take applications
7	for EIC.
8	Q Have you has the Department of Public Safety worked
9	with the Secretary of State on determining locations where to
10	set up the EICs?
11	A We, we have had discussions, yes.
12	Q Do you know why it is that those locations have been
13	selected and the way they work?
14	A Well, I know that some counties have, have requested EIC
15	operations in their counties, and they do that through the
16	Secretary of State.
17	Q So it's not just the Department of Public Safety that's
18	issuing EICs today; is that correct?
19	A That's an accurate statement, yes.
20	Q Who else is issuing?
21	A Well, counties. We have, I believe it's 55 counties
22	across the state that we've entered into a memorandum of
23	understanding with, and we've provided training for and
24	equipment to, and they're able to issue election certificates
25	across the state. The Health and Human Services will be
	EXCEDETONAL DEDODETING SEDUTCES INC

1	issuing EICs in, I believe, it's seven counties in this
2	upcoming election, and then they helped us out in the last
3	election. And the Secretary of State, we've trained about 20
4	or so of their personnel to, to issue EICs from the mobile
5	systems as well.
6	MR. SCOTT: Brian, if you'll pull up Defendants'
7	1209, please.
8	Q What is what is this?
9	A Sir, this is it's this is the MOU that I was
10	referring to that we enter into with the counties.
11	Q So, for instance, this one's entered into between Duval
12	County and the Department of Public Safety; is that correct?
13	A Yes, sir.
14	Q Is there a difference between this MOU and the MOUs that
15	the Department of Public Safety enters into with the other
16	counties, that it has done so? They're all the same, right?
17	A No, sir. We, we have one, one template for MOUs, and the
18	only thing that's different are the is the counties.
19	Q How many counties had MOUs, as we sit here today?
20	A To the best of my knowledge, it's 55.
21	Q And then how many counties have or, or do you have
22	other alternate forms of coverage for those counties, whether
23	it's the Department of Public Safety (indiscernible), or Health
24	and Human Services, or Secretary of State people?
25	A The Health and Human Services covers is we're planning
	EXCEPTIONAL REPORTING SERVICES, INC

1	to cover seven; and they covered seven during the last
2	election. We're planning to cover 16 we, DPS, is planning
3	to cover 16 during this during the upcoming election.
4	Q Before this next election, how many counties out of the
5	254 counties in the State of Texas, will have, at the very
6	least, election ID. card centers available for the issuance?
7	A I understand your question to be, if the Department of
8	Public Safety is going to provide coverage for all the
9	counties?
10	Q Yes.
11	A Yes. The Department of Public Safety will provide, and
12	has provided, coverage for all 254 counties in the state.
13	Q So, in addition to those maps we saw, when we saw that 99 $$
14	1/2 percent of the population of the State of Texas is within
15	50 miles of a Department of Public Safety Office as a result of
16	the additional coverage and resources through MOUs the State of
17	Texas and the Department of Public Safety is now providing for
18	EICs in all in all 254 counties; is that correct?
19	A That's an accurate statement, yes, sir.
20	Q There's been some talk in this, this case about some, oh,
21	e-mails you sent out. And I'd like to go through some of them
22	with you and find out
23	MR. SCOTT: Brian, do you have the e-mails? I can
24	use the ELMO. If you'll turn the ELMO on. Oh, you got them?
25	Yeah, that's great. Well, let's go to Defendants' 819, Brian.
	EXCEPTIONAL REPORTING SERVICES, INC

 (Pause) Q This is Defendants' 819, Mr. Rodriguez. This is an e-mail from you to a number of people. Read that first paragraph, I guess. A I say, "Folks, election certificates are" "will be a big deal for the next week to ten days. Expect to be peppered with requests regarding the number of certificates we have issued, and if there are any problems with issuance. We should expect this as part of the normal course of events. I would ask that you institute the following in your regions: Have your offices report anyone asking you for an EIC to you and, in turn, pass this to me. Daily at 11:00 o'clock and again at 4:00 o'clock, please send me a note about any IC requests/issuances. I know this sounds redundant, and you're right, but trust me on this one, I will need negative activity reports to feed the machine up here. Thank you for your patience. V.R. Tony Rodriguez." Q So, let's go through some of that third, I'll call it the third paragraph. It says, "I will need negative activity reports." I'm going to stop there. What's a negative activity report? A Well, my experience with the negative activity report is that, that's a report that's generated by a unit that says that 		
from you to a number of people. Read that first paragraph, I guess. A I say, "Folks, election certificates are" "will be a big deal for the next week to ten days. Expect to be peppered with requests regarding the number of certificates we have such, and if there are any problems with issuance. We should expect this as part of the normal course of events. I would ask that you institute the following in your regions: Have your offices report anyone asking you for an EIC to you and, in turn, pass this to me. Daily at 11:00 o'clock and again at 4:00 o'clock, please send me a note about any IC requests/issuances. I know this sounds redundant, and you're right, but trust me on this one, I will need negative activity reports to feed the machine up here. Thank you for your patience. V.R. Tony Rodriguez." Q So, let's go through some of that third, I'll call it the third paragraph. It says, "I will need negative activity reports." I'm going to stop there. What's a negative activity report? A Well, my experience with the negative activity report is that, that's a report that's generated by a unit that says that	1	(Pause)
4 guess. A I say, "Folks, election certificates are" "will be a big deal for the next week to ten days. Expect to be peppered 7 with requests regarding the number of certificates we have 8 issued, and if there are any problems with issuance. We should 9 expect this as part of the normal course of events. I would 10 ask that you institute the following in your regions: Have 11 your offices report anyone asking you for an EIC to you and, in 12 turn, pass this to me. Daily at 11:00 o'clock and again at 4:00 13 o'clock, please send me a note about any IC requests/issuances. 14 I know this sounds redundant, and you're right, but trust me on 15 this one, I will need negative activity reports to feed the 16 machine up here. Thank you for your patience. V.R. Tony 17 Rodriguez." 18 Q So, let's go through some of that third, I'll call it the 19 third paragraph. It says, "I will need negative activity 20 reports." I'm going to stop there. What's a negative activity 21 report? 22 A Well, my experience with the negative activity report is 23 that, that's a report that's generated by a unit that says that	2	Q This is Defendants' 819, Mr. Rodriguez. This is an e-mail
 A I say, "Folks, election certificates are" "will be a big deal for the next week to ten days. Expect to be peppered with requests regarding the number of certificates we have issued, and if there are any problems with issuance. We should expect this as part of the normal course of events. I would ask that you institute the following in your regions: Have your offices report anyone asking you for an EIC to you and, in turn, pass this to me. Daily at 11:00 o'clock and again at 4:00 o'clock, please send me a note about any IC requests/issuances. I know this sounds redundant, and you're right, but trust me on this one, I will need negative activity reports to feed the machine up here. Thank you for your patience. V.R. Tony Rodriguez." Q So, let's go through some of that third, I'll call it the third paragraph. It says, "I will need negative activity reports." I'm going to stop there. What's a negative activity report? A Well, my experience with the negative activity report is that, that's a report that's generated by a unit that says that 	3	from you to a number of people. Read that first paragraph, I
 big deal for the next week to ten days. Expect to be peppered with requests regarding the number of certificates we have issued, and if there are any problems with issuance. We should expect this as part of the normal course of events. I would ask that you institute the following in your regions: Have your offices report anyone asking you for an EIC to you and, in turn, pass this to me. Daily at 11:00 o'clock and again at 4:00 o'clock, please send me a note about any IC requests/issuances. I know this sounds redundant, and you're right, but trust me on this one, I will need negative activity reports to feed the machine up here. Thank you for your patience. V.R. Tony Rodriguez." Q So, let's go through some of that third, I'll call it the third paragraph. It says, "I will need negative activity reports." I'm going to stop there. What's a negative activity report? A Well, my experience with the negative activity report is that, that's a report that's generated by a unit that says that 	4	guess.
7 with requests regarding the number of certificates we have issued, and if there are any problems with issuance. We should expect this as part of the normal course of events. I would ask that you institute the following in your regions: Have your offices report anyone asking you for an EIC to you and, in turn, pass this to me. Daily at 11:00 o'clock and again at 4:00 o'clock, please send me a note about any IC requests/issuances. I know this sounds redundant, and you're right, but trust me on this one, I will need negative activity reports to feed the machine up here. Thank you for your patience. V.R. Tony Rodriguez." Q So, let's go through some of that third, I'll call it the third paragraph. It says, "I will need negative activity reports." I'm going to stop there. What's a negative activity report? A Well, my experience with the negative activity report is that, that's a report that's generated by a unit that says that	5	A I say, "Folks, election certificates are" "will be a
 8 issued, and if there are any problems with issuance. We should 9 expect this as part of the normal course of events. I would 10 ask that you institute the following in your regions: Have 11 your offices report anyone asking you for an EIC to you and, in 12 turn, pass this to me. Daily at 11:00 o'clock and again at 4:00 13 o'clock, please send me a note about any IC requests/issuances. 14 I know this sounds redundant, and you're right, but trust me on 15 this one, I will need negative activity reports to feed the 16 machine up here. Thank you for your patience. V.R. Tony 17 Rodriguez." 18 Q So, let's go through some of that third, I'll call it the 19 third paragraph. It says, "I will need negative activity 10 reports." I'm going to stop there. What's a negative activity 21 report? 22 A Well, my experience with the negative activity report is 23 that, that's a report that's generated by a unit that says that 	6	big deal for the next week to ten days. Expect to be peppered
9 expect this as part of the normal course of events. I would ask that you institute the following in your regions: Have your offices report anyone asking you for an EIC to you and, in turn, pass this to me. Daily at 11:00 o'clock and again at 4:00 o'clock, please send me a note about any IC requests/issuances. I know this sounds redundant, and you're right, but trust me on this one, I will need negative activity reports to feed the machine up here. Thank you for your patience. V.R. Tony Rodriguez." 9 So, let's go through some of that third, I'll call it the third paragraph. It says, "I will need negative activity reports." I'm going to stop there. What's a negative activity report? A Well, my experience with the negative activity report is that, that's a report that's generated by a unit that says that	7	with requests regarding the number of certificates we have
10 ask that you institute the following in your regions: Have 11 your offices report anyone asking you for an EIC to you and, in 12 turn, pass this to me. Daily at 11:00 o'clock and again at 4:00 13 o'clock, please send me a note about any IC requests/issuances. 14 I know this sounds redundant, and you're right, but trust me on 15 this one, I will need negative activity reports to feed the 16 machine up here. Thank you for your patience. V.R. Tony 17 Rodriguez." 18 Q So, let's go through some of that third, I'll call it the 19 third paragraph. It says, "I will need negative activity 20 reports." I'm going to stop there. What's a negative activity 21 report? 22 A Well, my experience with the negative activity report is 23 that, that's a report that's generated by a unit that says that	8	issued, and if there are any problems with issuance. We should
<pre>11 your offices report anyone asking you for an EIC to you and, in 12 turn, pass this to me. Daily at 11:00 o'clock and again at 4:00 13 o'clock, please send me a note about any IC requests/issuances. 14 I know this sounds redundant, and you're right, but trust me on 15 this one, I will need negative activity reports to feed the 16 machine up here. Thank you for your patience. V.R. Tony 17 Rodriguez." 18 Q So, let's go through some of that third, I'll call it the 19 third paragraph. It says, "I will need negative activity 20 reports." I'm going to stop there. What's a negative activity 21 report? 22 A Well, my experience with the negative activity report is 23 that, that's a report that's generated by a unit that says that</pre>	9	expect this as part of the normal course of events. I would
turn, pass this to me. Daily at 11:00 o'clock and again at 4:00 o'clock, please send me a note about any IC requests/issuances. I know this sounds redundant, and you're right, but trust me on this one, I will need negative activity reports to feed the machine up here. Thank you for your patience. V.R. Tony Rodriguez." Q So, let's go through some of that third, I'll call it the third paragraph. It says, "I will need negative activity reports." I'm going to stop there. What's a negative activity report? A Well, my experience with the negative activity report is that, that's a report that's generated by a unit that says that	10	ask that you institute the following in your regions: Have
o'clock, please send me a note about any IC requests/issuances. I know this sounds redundant, and you're right, but trust me on this one, I will need negative activity reports to feed the machine up here. Thank you for your patience. V.R. Tony Rodriguez." Q So, let's go through some of that third, I'll call it the third paragraph. It says, "I will need negative activity reports." I'm going to stop there. What's a negative activity report? A Well, my experience with the negative activity report is that, that's a report that's generated by a unit that says that	11	your offices report anyone asking you for an EIC to you and, in
14 I know this sounds redundant, and you're right, but trust me on 15 this one, I will need negative activity reports to feed the 16 machine up here. Thank you for your patience. V.R. Tony 17 Rodriguez." 18 Q So, let's go through some of that third, I'll call it the 19 third paragraph. It says, "I will need negative activity 20 reports." I'm going to stop there. What's a negative activity 21 report? 22 A Well, my experience with the negative activity report is 23 that, that's a report that's generated by a unit that says that	12	turn, pass this to me. Daily at 11:00 o'clock and again at 4:00
15 this one, I will need negative activity reports to feed the 16 machine up here. Thank you for your patience. V.R. Tony 17 Rodriguez." 18 Q So, let's go through some of that third, I'll call it the 19 third paragraph. It says, "I will need negative activity 20 reports." I'm going to stop there. What's a negative activity 21 report? 22 A Well, my experience with the negative activity report is 23 that, that's a report that's generated by a unit that says that	13	o'clock, please send me a note about any IC requests/issuances.
16 machine up here. Thank you for your patience. V.R. Tony 17 Rodriguez." 18 Q So, let's go through some of that third, I'll call it the 19 third paragraph. It says, "I will need negative activity 20 reports." I'm going to stop there. What's a negative activity 21 report? 22 A Well, my experience with the negative activity report is 23 that, that's a report that's generated by a unit that says that	14	I know this sounds redundant, and you're right, but trust me on
17 Rodriguez." 18 Q So, let's go through some of that third, I'll call it the 19 third paragraph. It says, "I will need negative activity 20 reports." I'm going to stop there. What's a negative activity 21 report? 22 A Well, my experience with the negative activity report is 23 that, that's a report that's generated by a unit that says that	15	this one, I will need negative activity reports to feed the
18 Q So, let's go through some of that third, I'll call it the 19 third paragraph. It says, "I will need negative activity 20 reports." I'm going to stop there. What's a negative activity 21 report? 22 A Well, my experience with the negative activity report is 23 that, that's a report that's generated by a unit that says that	16	machine up here. Thank you for your patience. V.R. Tony
19 third paragraph. It says, "I will need negative activity 20 reports." I'm going to stop there. What's a negative activity 21 report? 22 A Well, my experience with the negative activity report is 23 that, that's a report that's generated by a unit that says that	17	Rodriguez."
<pre>20 reports." I'm going to stop there. What's a negative activity 21 report? 22 A Well, my experience with the negative activity report is 23 that, that's a report that's generated by a unit that says that</pre>	18	Q So, let's go through some of that third, I'll call it the
<pre>21 report? 22 A Well, my experience with the negative activity report is 23 that, that's a report that's generated by a unit that says that</pre>	19	third paragraph. It says, "I will need negative activity
22 A Well, my experience with the negative activity report is 23 that, that's a report that's generated by a unit that says that	20	reports." I'm going to stop there. What's a negative activity
23 that, that's a report that's generated by a unit that says that	21	report?
	22	A Well, my experience with the negative activity report is
	23	that, that's a report that's generated by a unit that says that
24 nothing has happened here. And we want those reports, and this	24	nothing has happened here. And we want those reports, and this
25 is where people who don't understand military get confused, we	25	is where people who don't understand military get confused, we

1	want those reports to know that nothing has happened there,
2	because it, it does sound simplistic, but sometimes things get
3	moving very quickly and people forget to send the reports, but
4	I know, there's no ambiguity in my mind when somebody sends me
5	an e-mail message and they say, "Nothing has happened; that
б	they that they're aware of the timeline, they provide
7	they generated the report and there truly is nothing has
8	happened. I don't have to question that.
9	Q Do you want to know whether they've issued a hundred or if
10	they've issued zero, correct, and anywhere in between?
11	A I want to know what's going I want to know what
12	activity has happened within that area.
13	Q So the next part of it, "to feed the machine up here."
14	What's the "machine up here"?
15	A Sir, the machine is headquarters, it's Austin. I'm part
16	of the machine. The machine runs on, on information. It's a
17	system. I need to get reports in order to, to take that
18	information and to process it and to provide it to my chain of
19	command, so they can make decisions.
20	MR. SCOTT: Defendants' 820, Brian. I'll tell you
21	what, go back to that last one. I want we can find it out
22	on this one. Leave it here.
23	Q So, when what day did you find out you were in charge
24	of the program?
25	A The 26th.
	EXCEPTIONAL REPORTING SERVICES, INC

225 Rodriguez - Direct / By Mr. Scott 1 June 26th, 2013, the same day that you sent this e-mail Q 2 about the zero -- the negative activity reports, correct? 3 Α Yes. Okay. So that's at 1:45. And --4 Q 5 MR. SCOTT: Slow down. And this is Defendants' Exhibit 820. And you get a б Q response back from, who's that? 7 That's Salestus Winkley. He's the, the regional manager 8 Α 9 for DPS Region 1A; and that's, that's Dallas. 10 And he tells you how -- what, zero? 0 His answer back is zero. 11 А 12 Q And then what's your response back to him? 13 I said, "Zero's a good number. Let me know at 11:00 А 14 o'clock. Thank you." 15 So he's letting you know what time -- I don't see what 0 16 time he sent you that. 17 He sent it at 11:39 the next morning. А 18 Okay. And was he letting you know that on the 26th he had 0 19 issued no EICs? 20 As of the previous day, right, the 26th he hadn't issued А 21 any EICs. 22 And why is zero a good number? 0 А 23 Because now I know that this is a negative activity 24 report. 25 Okay. Q

1	A I know that Salestus had, had done his due diligence. He
2	had contacted his offices and before he went it to me, because
3	I know Salestus, he made sure that information was correct and
4	he had zero issuances, zero inquiries.
5	Q Why did you want to hear back again at 11:00 o'clock?
6	A Because that was the time that I established in the
7	previous e-mail I, I set up twice a day to put in for the
8	units for the regions to provide me with, with reports.
9	MR. SCOTT: Brian, if you'll pull up Defendants' 823,
10	823.
11	Q So this is June 27th; is that correct?
12	A Yes, sir.
13	Q And that's Day 2 of your the program you're in charge
14	of at this point in time, correct?
15	A Yes, sir, that's true.
16	Q And you write what at 4:15 p.m.?
17	A At the bottom I say I send a message to Joe Peters, the
18	assistant director, and, and I sent it over to it's the
19	regional managers, my immediate supervisor, Paul Watkins, and
20	then some other leadership in DL. And I say, "Sir, we've
21	continued our clean sweep. No EICs issued. We had a close
22	call at Vantage Park, but the customer opted out and left the
23	office."
24	Q So, "We continued our clean sweep. No EICs issued."
25	What's that mean?
	EXCEPTIONAL REPORTING SERVICES, INC

1	A Well, that nobody had come in, no customers had come in
2	and, and requested an EIC.
3	Q In the last sentence, "We had a close call at Vantage
4	Park, but the customer opted out and left the office"?
5	A I was I was being informal with, with Assistant
б	Director Peters. I'd known him for a couple weeks at that
7	point. I felt comfortable enough, it's it was just say, "We
8	had a close call. We could have issued one, but we didn't."
9	Q And up top you got a response back from him and John
10	Crawford; is that correct?
11	A Yes.
12	Q And what is it that first of all, who is John Crawford?
13	A He works at the DPS. He's one of our IT people.
14	Q And what was the purpose of his e-mail to you?
15	A Well, the note that I got from John just says that,
16	because John can see what's going on in the database I don't
17	know how that works, but what that was is, that was just a
18	confirmation that we had not issued any EICs. Now, the other
19	thing I'd like to point out is that is that, it says, "Only
20	four show up since Tuesday, and those are the four that Lynn
21	and Carol generated." Those are part of our tests to make sure
22	that our EIC system is actually functioning and we could issue
23	cards, if customers wanted them.
24	Q So by "tests," those really weren't even issued?
25	A No, they weren't issued, no.

	Rodriguez - Direct / By Mr. Scott 228
1	Q So we were still at zero on that day when you got that
2	report?
3	A That's correct.
4	Q So the four that were in John Crawford's e-mail, because
5	he was registering what was in the system, those were just
6	exemplars of what could happen?
7	A Well, that was a test that they had that Lynn and Carol
8	had run in order to make sure that the system would work when
9	we needed it to.
10	Q Did you have any idea what the demand was going to be when
11	you started this program on, what, implemented on June 26th?
12	A No, I didn't.
13	Q What were the other steps that you were undertaking at the
14	same time that you were trying to get numbers from the field,
15	as far as implementing the new EIC program? Take us through
16	what was going on during that time frame.
17	A Well, we the majority of it was, was to make sure that
18	the system was able to produce the ID. cards, or the cards that
19	you've seen here. It was to nail down the reporting
20	requirements, to make sure that we had the information coming
21	up that we needed to have come up. And it was it was just a
22	very busy time.
23	Q So if we look at Defendants' 821
24	MR. SCOTT: And I think that's up. Is that right,
25	Brian?

	Rodriguez - Direct / By Mr. Scott 229
1	Q This is an e-mail with you and a man named Thomas Carter.
2	Who is Thomas Carter?
3	A Thomas Carter is the is the regional manager for DPS
4	Region 2A. It's, it's Houston.
5	Q We'll go to the bottom there. The first thing you write
б	is, "Team, just to follow up on the note I sent Friday, I only
7	need your EIC reports once a day at 4:00 o'clock." Why is
8	that?
9	A Well, that's a change that I had sent out. If you recall
10	the previous e-mail, I had asked for information from the field
11	at 11:00 o'clock and 4:00 o'clock, so twice a day. In this
12	e-mail I'm asking for it once a day. There wasn't the there
13	wasn't the customer demand that we had anticipated. We didn't
14	know how many we were going to issue. It turned out that we
15	didn't have as much customer demand as we wanted to, so I
16	reduced the reporting requirement to once a day and I made it
17	at 4:00 o'clock.
18	Q And so Mr. Carter advises you at 3:45 on July 5th that
19	he's negative today. What's that mean?
20	A That means that I understood that to mean that he had
21	no issuances and no inquiries.
22	Q And so the next one up you write what, you read what?
23	A It says, "No inquiries either," and so I'm asking him the

24 specific, "This is getting better by the day." And then Tom

25 responds back and says, "Not." So this is another example of a

230 Rodriguez - Direct / By Mr. Scott 1 negative activity report. 2 What's getting better by the day? 0 3 Well, that that was -- we had -- we had prepared, we had А the system in place, we had trained the CSRs, we had worked to 4 5 get the reporting requirements out and to make sure that everybody in the field was ready to issue election б 7 certificates. So we were disappointed that we weren't issuing the cards that we thought that we were going to issue. 8 9 How much extra time were people working? 0 10 I suppose the amount of time that was being worked would А 11 depend on how close the person was to Austin. A CSR in the 12 field, for instance, working you know -- working in Ozona, 13 let's say, probably it didn't have much effect on them. But I 14 know that the assistant managers were busy collecting reports 15 and the regional managers were collecting and compiling reports 16 and I was collecting and compiling reports. So, the management 17 teams were pretty busy. 18 MR. SCOTT: Brian, bring up Defendants' 822, please, 19 sir. 20 BY MR. SCOTT: 21 This is an email between you and a number of people, dated 0 22 July 15th. And what was the purpose of this email? 23 The bottom email is a shift in the reporting from daily to А 24 weekly, so it's for the same reason that we previously had

1	activity wasn't high enough to warrant a daily report so I
2	shifted it and I decided to make it a weekly report, and I
3	recommended that to the chain of command and they approved.
4	Q So what you were encountering was there was not there
5	were not very many issuances of EIC's at this point in time,
б	correct?
7	A I don't recall many.
8	Q Well, let's go to that top part there. That's an email
9	from John Crawford to you and he let you know how many
10	certificates were issued on that week, correct?
11	A Yes, the numbers.
12	Q And he said there were two, correct?
13	A Two. Yes, sir.
14	Q So, as a result of that, you were taking at least one
15	thing off of the people that report to you's plate by reducing
16	their daily reports that they needed to make to you, correct?
17	A Yeah. It would reduce their administrative overhead.
18	MR. SCOTT: Brian, if you'll bring up Defendants'
19	834, please.
20	(Pause)
21	BY MR. SCOTT:
22	Q This email from you is dated August 28th, 2013. If you'll
23	go ahead and read that to us.
24	A Yes.
25	"Folks: EIC's are becoming a big deal now and the
	EXCEPTIONAL REPORTING SERVICES, INC

 information requirements are tightening up. Starting this Friday, I will need the following information (which some of you have been providing) formatted as shown: date, office name and station number, and then narrative." And then I provide an example below. Would you like me to read that to you, sir? Q Skip the example, but that last sentence there. A It says: "The clearer you make this up front, the fewer follow-up phone calls we will have to have." Q What was the reason you wrote that last line? A Well, the reports I was getting were not in the format that I needed, so I needed to get everybody on one format for continuity. And then I was spending a lot of time calling down to regents to find out the information or to clarify the information on the reports that they were sending that weren't formatted the way I needed them. What it did is, by putting it into a single format, it made it easier for me to get the information and it reduced the amount of errors that could be entered into the reports that I was producing. Q So it says that first line, the first sentence, you say: "EIC's are becoming a big deal now." A Yes, sir. Q Let's stop there. A Okay. 		Rodriguez - Direct / By Mr. Scott 232
 (which some of you have been providing) formatted as shown: date, office name and station number, and then narrative." And then I provide an example below. Would you like me to read that to you, sir? Q Skip the example, but that last sentence there. A It says: "The clearer you make this up front, the fewer follow-up phone calls we will have to have." Q What was the reason you wrote that last line? A Well, the reports I was getting were not in the format that I needed, so I needed to get everybody on one format for continuity. And then I was spending a lot of time calling down to regents to find out the information or to clarify the information on the reports that they were sending that weren't formatted the way I needed them. What it did is, by putting it into a single format, it made it easier for me to get the information and it reduced the amount of errors that could be entered into the reports that I was producing. Q So it says that first line, the first sentence, you say: "EIC's are becoming a big deal now." A Yes, sir. Q Let's stop there. 	1	information requirements are tightening up. Starting
 shown: date, office name and station number, and then narrative." And then I provide an example below. Would you like me to read that to you, sir? Q Skip the example, but that last sentence there. A It says: "The clearer you make this up front, the fewer follow-up phone calls we will have to have." Q What was the reason you wrote that last line? A Well, the reports I was getting were not in the format that I needed, so I needed to get everybody on one format for continuity. And then I was spending a lot of time calling down to regents to find out the information or to clarify the information on the reports that they were sending that weren't formatted the way I needed them. What it did is, by putting it into a single format, it made it easier for me to get the information and it reduced the amount of errors that could be entered into the reports that I was producing. Q So it says that first line, the first sentence, you say: "EIC's are becoming a big deal now." A Yes, sir. Q Let's stop there. 	2	this Friday, I will need the following information
 then narrative." And then I provide an example below. Would you like me to read that to you, sir? Q Skip the example, but that last sentence there. A It says: "The clearer you make this up front, the fewer follow-up phone calls we will have to have." Q What was the reason you wrote that last line? A Well, the reports I was getting were not in the format that I needed, so I needed to get everybody on one format for continuity. And then I was spending a lot of time calling down to regents to find out the information or to clarify the information on the reports that they were sending that weren't formatted the way I needed them. What it did is, by putting it into a single format, it made it easier for me to get the information and it reduced the amount of errors that could be entered into the reports that I was producing. Q So it says that first line, the first sentence, you say: "EIC's are becoming a big deal now." A Yes, sir. Q Let's stop there. 	3	(which some of you have been providing) formatted as
 And then I provide an example below. Would you like me to read that to you, sir? Q Skip the example, but that last sentence there. A It says: "The clearer you make this up front, the fewer follow-up phone calls we will have to have." Q What was the reason you wrote that last line? A Well, the reports I was getting were not in the format that I needed, so I needed to get everybody on one format for continuity. And then I was spending a lot of time calling down to regents to find out the information or to clarify the information on the reports that they were sending that weren't formatted the way I needed them. What it did is, by putting it into a single format, it made it easier for me to get the information and it reduced the amount of errors that could be entered into the reports that I was producing. Q So it says that first line, the first sentence, you say: "EIC's are becoming a big deal now." A Yes, sir. Q Let's stop there. 	4	shown: date, office name and station number, and
7 me to read that to you, sir? 8 Q Skip the example, but that last sentence there. 9 A It says: "The clearer you make this up front, the fewer 10 follow-up phone calls we will have to have." 11 Q What was the reason you wrote that last line? 12 A Well, the reports I was getting were not in the format 13 that I needed, so I needed to get everybody on one format for 14 continuity. And then I was spending a lot of time calling down 15 to regents to find out the information or to clarify the 16 information on the reports that they were sending that weren't 17 formatted the way I needed them. What it did is, by putting it 18 into a single format, it made it easier for me to get the 19 information and it reduced the amount of errors that could be 20 entered into the reports that I was producing. 21 Q So it says that first line, the first sentence, you 22 say: "EIC's are becoming a big deal now." 24 Q Let's stop there.	5	then narrative."
 8 Q Skip the example, but that last sentence there. 9 A It says: "The clearer you make this up front, the fewer 10 follow-up phone calls we will have to have." 11 Q What was the reason you wrote that last line? 12 A Well, the reports I was getting were not in the format 13 that I needed, so I needed to get everybody on one format for 14 continuity. And then I was spending a lot of time calling down 15 to regents to find out the information or to clarify the 16 information on the reports that they were sending that weren't 17 formatted the way I needed them. What it did is, by putting it 18 into a single format, it made it easier for me to get the 19 information and it reduced the amount of errors that could be 20 entered into the reports that I was producing. 21 Q So it says that first line, the first sentence, you 22 say: "EIC's are becoming a big deal now." 23 A Yes, sir. 24 Q Let's stop there. 	6	And then I provide an example below. Would you like
 9 A It says: "The clearer you make this up front, the fewer 10 follow-up phone calls we will have to have." 11 Q What was the reason you wrote that last line? 12 A Well, the reports I was getting were not in the format 13 that I needed, so I needed to get everybody on one format for 14 continuity. And then I was spending a lot of time calling down 15 to regents to find out the information or to clarify the 16 information on the reports that they were sending that weren't 17 formatted the way I needed them. What it did is, by putting it 18 into a single format, it made it easier for me to get the 19 information and it reduced the amount of errors that could be 20 entered into the reports that I was producing. 21 Q So it says that first line, the first sentence, you 22 say: "EIC's are becoming a big deal now." 23 A Yes, sir. 24 Q Let's stop there. 	7	me to read that to you, sir?
follow-up phone calls we will have to have." Q What was the reason you wrote that last line? A Well, the reports I was getting were not in the format that I needed, so I needed to get everybody on one format for continuity. And then I was spending a lot of time calling down to regents to find out the information or to clarify the information on the reports that they were sending that weren't formatted the way I needed them. What it did is, by putting it into a single format, it made it easier for me to get the information and it reduced the amount of errors that could be entered into the reports that I was producing. Q So it says that first line, the first sentence, you say: "EIC's are becoming a big deal now." A Yes, sir. Q Let's stop there.	8	Q Skip the example, but that last sentence there.
11 Q What was the reason you wrote that last line? 12 A Well, the reports I was getting were not in the format 13 that I needed, so I needed to get everybody on one format for 14 continuity. And then I was spending a lot of time calling down 15 to regents to find out the information or to clarify the 16 information on the reports that they were sending that weren't 17 formatted the way I needed them. What it did is, by putting it 18 into a single format, it made it easier for me to get the 19 information and it reduced the amount of errors that could be 20 entered into the reports that I was producing. 21 Q So it says that first line, the first sentence, you 22 say: "EIC's are becoming a big deal now." 24 Q Let's stop there.	9	A It says: "The clearer you make this up front, the fewer
A Well, the reports I was getting were not in the format that I needed, so I needed to get everybody on one format for continuity. And then I was spending a lot of time calling down to regents to find out the information or to clarify the information on the reports that they were sending that weren't formatted the way I needed them. What it did is, by putting it into a single format, it made it easier for me to get the information and it reduced the amount of errors that could be entered into the reports that I was producing. Q So it says that first line, the first sentence, you say: "EIC's are becoming a big deal now." A Yes, sir. Q Let's stop there.	10	follow-up phone calls we will have to have."
that I needed, so I needed to get everybody on one format for continuity. And then I was spending a lot of time calling down to regents to find out the information or to clarify the information on the reports that they were sending that weren't formatted the way I needed them. What it did is, by putting it into a single format, it made it easier for me to get the information and it reduced the amount of errors that could be entered into the reports that I was producing. Q So it says that first line, the first sentence, you say: "EIC's are becoming a big deal now." A Yes, sir. Q Let's stop there.	11	Q What was the reason you wrote that last line?
<pre>14 continuity. And then I was spending a lot of time calling down 15 to regents to find out the information or to clarify the 16 information on the reports that they were sending that weren't 17 formatted the way I needed them. What it did is, by putting it 18 into a single format, it made it easier for me to get the 19 information and it reduced the amount of errors that could be 20 entered into the reports that I was producing. 21 Q So it says that first line, the first sentence, you 22 say: "EIC's are becoming a big deal now." 23 A Yes, sir. 24 Q Let's stop there.</pre>	12	A Well, the reports I was getting were not in the format
to regents to find out the information or to clarify the information on the reports that they were sending that weren't formatted the way I needed them. What it did is, by putting it into a single format, it made it easier for me to get the information and it reduced the amount of errors that could be entered into the reports that I was producing. Q So it says that first line, the first sentence, you say: "EIC's are becoming a big deal now." A Yes, sir. Q Let's stop there.	13	that I needed, so I needed to get everybody on one format for
16 information on the reports that they were sending that weren't 17 formatted the way I needed them. What it did is, by putting it 18 into a single format, it made it easier for me to get the 19 information and it reduced the amount of errors that could be 20 entered into the reports that I was producing. 21 Q So it says that first line, the first sentence, you 22 say: "EIC's are becoming a big deal now." 23 A Yes, sir. 24 Q Let's stop there.	14	continuity. And then I was spending a lot of time calling down
17 formatted the way I needed them. What it did is, by putting it 18 into a single format, it made it easier for me to get the 19 information and it reduced the amount of errors that could be 20 entered into the reports that I was producing. 21 Q So it says that first line, the first sentence, you 22 say: "EIC's are becoming a big deal now." 23 A Yes, sir. 24 Q Let's stop there.	15	to regents to find out the information or to clarify the
18 into a single format, it made it easier for me to get the 19 information and it reduced the amount of errors that could be 20 entered into the reports that I was producing. 21 Q So it says that first line, the first sentence, you 22 say: "EIC's are becoming a big deal now." 23 A Yes, sir. 24 Q Let's stop there.	16	information on the reports that they were sending that weren't
19 information and it reduced the amount of errors that could be 20 entered into the reports that I was producing. 21 Q So it says that first line, the first sentence, you 22 say: "EIC's are becoming a big deal now." 23 A Yes, sir. 24 Q Let's stop there.	17	formatted the way I needed them. What it did is, by putting it
20 entered into the reports that I was producing. 21 Q So it says that first line, the first sentence, you 22 say: "EIC's are becoming a big deal now." 23 A Yes, sir. 24 Q Let's stop there.	18	into a single format, it made it easier for me to get the
21 Q So it says that first line, the first sentence, you 22 say: "EIC's are becoming a big deal now." 23 A Yes, sir. 24 Q Let's stop there.	19	information and it reduced the amount of errors that could be
<pre>22 say: "EIC's are becoming a big deal now." 23 A Yes, sir. 24 Q Let's stop there.</pre>	20	entered into the reports that I was producing.
23 A Yes, sir. 24 Q Let's stop there.	21	Q So it says that first line, the first sentence, you
24 Q Let's stop there.	22	say: "EIC's are becoming a big deal now."
~ _	23	A Yes, sir.
25 A Okay.	24	Q Let's stop there.
	25	A Okay.

1	Q Were they not a big deal before then?
2	A Well, they were. I just wanted to focus them on the
3	information requirements that I was tightening up.
4	Q Were you getting closer to elections; did that play any
5	role in this?
б	A We focused on them all the way through and then through
7	the cure period.
8	Q It says: "The information requirements are tightening
9	up." What information requirements were tightening up?
10	A Well, what we were asking for is we were asking for more
11	granularity, and so if you look at the example that I provide
12	I've got the date, I've got the city, the station number, and
13	then I have a narrative that says in this example, it says
14	that a customer came in but decided to get an ID card and then
15	no other inquiry. So all it did is it gave the regional
16	managers an idea on the information that I was looking for in
17	order for me to get my reports and compile them and provide
18	them.
19	Q So you were trying, by this email, to get people to give
20	you specific information in the way that you set out in your
21	example; is that correct?
22	MR. DERFNER: Objection. I don't expect
23	MR. SCOTT: I'll rephrase. Strike that.
24	MR. DERFNER: standing up every time, but
25	Mr. Scott is doing a lot of reading, your Honor.
	EXCEPTIONAL REPORTING SERVICES, INC

EXCEPTIONAL REPORTING SERVICES, INC

	Rodriguez - Direct / By Mr. Scott 234
1	THE COURT: Sustained.
2	BY MR. SCOTT:
3	Q What was the purpose of putting the example into this
4	email in the way that you did?
5	A I wanted the regional managers to give me the information
6	that I needed. I needed it in this format and I needed it at
7	certain times.
8	Q And did you start getting this? Well, did the people that
9	worked for you, did they start complying with your request?
10	A By and large. There's always five percent of the people
11	who never get the message.
12	MR. SCOTT: So let's pull up, Brian, Defendants' 837
13	please. Brian, let's start, if we could, down at the bottom on
14	Page 2 of that email.
15	Q So is this an email from you?
16	A Yes, it is.
17	Q What date?
18	A That's the 9th of September, 2013.
19	Q If you'll read the body of that email.
20	A "Folks: The word has come down that we need to open
21	offices in the top 13 counties where the Sec. State
22	thinks there are potential voters who do not possess
23	ID. In our area, that means the 22 offices listed
24	below. These offices will be open this Saturday.
25	You can use hourly employees. If the employee has 40

1	hours already, they get time-and-a-half. If not,
2	they get straight pay. As soon as I get additional
3	information I will set up a conference call tomorrow.
4	In the meantime, I need you to start working on
5	getting your folks energized."
6	Q So first of all, were people not energized?
7	A Well, we're asking them to open to work in offices on
8	Saturdays. We have a finite number of employees and we ask
9	them to work pretty hard already. Asking them to work an
10	additional day is we didn't know what effect that would have
11	on the employees.
12	Q How did you-all go about doing that, getting people to
13	work on Saturdays?
14	A We asked for volunteers and, actually, it worked out very
15	well. We were concerned the discussions that I had with
16	Steve that some of the tenured employees might just quit.
17	But we didn't have any of that.
18	Q Did anybody quit?
19	A Not to my knowledge.
20	Q Did you ever run into a problem staffing the offices on
21	or, getting volunteers to staff the offices on Saturday?
22	A No, sir.
23	MR. SCOTT: So let's roll that up, Brian, to the top
24	on Page 1. I believe it's the 9/9/2013 email.
25	//

	Rodriguez - Direct / By Mr. Scott 236
1	BY MR. SCOTT:
2	Q Do you recognize this email?
3	A Yes, sir.
4	Q What day did you send this email out?
5	A That was on the 9th of September.
б	Q And who did you send it to?
7	A The addressees are our regional commanders. Commander
8	Rodriguez is our regional commander for DPS Region 3.
9	Commander Matthews is DPS Region 4. And Commander Albus is DPS
10	Region 6.
11	Q And so what was the information you were sending to those
12	folks?
13	A I was providing them the information about the Saturday
14	openings for their situational awareness.
15	Q And why was it that you wanted them to be aware of what
16	you were doing with the offices?
17	A A DPS regional commander is he's a commissioned law
18	enforcement officer. He's the highest ranking DPS person in
19	that geographic area. He knows he is supposed to know
20	everything that is going on in his DPS region and so my note
21	was for their situational awareness that they would know that
22	there would be offices that would be open on Saturdays, which
23	is outside the normal duty hours.
24	MR. SCOTT: Brian, let's bring up Defendants' 850,
25	please. Let's go to Page 2 if we could. Let's go specifically

1	to that September 10th email from Mr. Rodriguez. There we go.
2	Q Mr. Rodriguez, there's an email that's in the middle of
3	the row there from you to, it looks like, Joe Peters and Paul
4	Watkins and it's dated September 10th, 2013. Do you recognize
5	that document?
6	A Yes, sir.
7	Q Would you read that?
8	A Yes, sir. It says:
9	"Mission Creep: These folks" and there's an email
10	below that "would like our DSU's" that's a
11	Disaster Support Unit "at locations other than our
12	offices, 'appropriate public and private events' like
13	state fairs, to issue EIC's. I'm not sure who we
14	would like to reach out to them."
15	Q So what is "mission creep"?
16	A Well, mission creep, in my lexicon, is that's a
17	changing mission, an evolving mission, in a dynamic
18	environment.
19	Q Was this a program that has evolved through time?
20	A The EIC program?
21	Q Yes.
22	A Yes, sir.
23	Q And is mission creep a term involved in the military?
24	A It is.
25	Q Are there a lot of former military in the Department of
	EXCEPTIONAL REPORTING SERVICES, INC

	Rodriguez - Direct / By Mr. Scott 238
1	Public Safety?
2	A There are a number of former military, retired and former.
3	MR. SCOTT: Brian, bring up Defendants' Exhibit 1253
4	please. Why don't you bring it up to the top?
5	Q Did you get a copy of this email?
6	A Yes, sir.
7	Q Who did you get it from?
8	A That was sent by Ms. Bell. She is from Fayette County.
9	Q And does the Texas Department of Public Safety have a
10	current MOU, or it did at the time, with Fayette County?
11	A It did. And to the best of my knowledge, we will do.
12	Q Okay. If you would read what Ms. Bell wrote to you back
13	on November 20th, 2013?
14	A Yes. It says:
15	"Mr. Rodriguez: My County is one of the 'EIC mobile
16	light units.' I am writing to ask if it would be
17	permissible to take the equipment to a nursing home.
18	Regards, Deena Bell"
19	Q What equipment was she talking about?
20	A She was talking about the mobile equipment that DPS had
21	purchased, configured, and provided to Fayette County.
22	Q So for somebody like Ms. Bell, and we'll use her as an
23	exemplar of, perhaps, those other folks that have MOU's that
24	were done with the Department of Public Safety to operate the
25	EIC mobile units. Did she receive any kind of training from

1 the Department of Public Safety?

- 2 A Yes, sir.
- 3 Q What was that training?

We had centralized training at locations around the state. 4 Α 5 The counties that wanted to participate in issuing EIC's were sent a letter and they were told where to be and when to be б 7 there. They came in. Our training team provided the training They inventoried and issued the equipment. 8 for them. They 9 provided them with a blank copy of the MOU that we've 10 previously seen, and then the county employees went back to 11 their counties. They gave the blank MOU to their county 12 commissioners and if the county judge signed it then we 13 accepted EIC's from them.

14 Q So let's slow down and we'll take it a piece at a time. 15 How about that? On November 20th, 2013, at 10:22 a.m., you 16 received a request from Deena Bell at the Fayette County 17 Elections Administrator; is that correct?

18 A Yes, sir.

19 Q And what did you do in response to receiving this request 20 to use the EIC mobile light unit in nursing homes?

21 A Well, I just responded to her. I told her I thought that 22 was a great idea. That's what it says: "I think this is a 23 great idea."

24 Q And did you respond that same day?

25 A Yes, sir. It was a couple hours later, but yes, sir.

1	Q So let's talk about, though now, let's talk a little
2	bit more about somebody like Ms. Bell who or, her or folks
3	that work for her would be actually going to that nursing home
4	and helping folks getting EIC's.
5	A Yes.
6	Q What is the process after they well, when they issue
7	the EIC's. What do they do? Tell the Court a little bit about
8	that process.
9	A So, the county employees would review whatever
10	documentation that the customer has. They would scan those
11	documents. And they would receive some training in what
12	documents to accept that constitute residency and constitute
13	citizenship and those kinds of things; identification. They
14	scan it into the computer that we provide. That information is
15	then loaded onto a thumb drive. At the end of the day, the
16	county employees call a point of contact in DPS and then we
17	drive out there. One of our driver license employees drives
18	out there, gets the thumb drive, and then enters it into the
19	driver license system. I did skip one part. We also provide
20	the phone numbers for the regional communication sections so
21	that the county personnel who are issuing EIC's can call to see
22	if the customer already has an EIC I'm sorry a personal
23	ID or a driver's license.
24	Q Okay. And does the customer so would one of these
25	folks at the nursing home in Fayette County, would they receive

Rodriguez - Direct / By Mr. Scott 241 1 an actual paper copy, just like if they had gone to a DPS 2 station, with their photo on it? They would receive what we call a transaction receipt, and 3 А the transaction receipt is the card until they get the plastic 4 5 card in the mail. Almost identical to the process of when I go get a 6 0 7 driver's license and there's a piece of paper I get with my name on it? 8 9 А It was intended to be that way, yes, sir. 10 Okay. So, again, it's the same process that was set up 0 for the other two forums; is that correct? 11 12 А The business process is the same. 13 Q Okay. 14 (Pause) 15 Do you know if Ms. Bell is still issuing EIC's in nursing 16 homes in Fayette County? 17 А I don't know. I know that Fayette County -- I believe 18 they are still a signatory to the MOU. 19 Okay. So let's --0 20 MR. SCOTT: Brian, bring up Defendants' 817 please. BY MR. SCOTT: 21 22 So this is a September 25th email between you and Gary 0 23 Albus. And I think you've already identified Mr. Albus as a 24 Regional Commander; is that correct? 25 Commander Albus, yes. He is the Regional Commander for Α

	Rodriguez - Direct / By Mr. Scott 242
1	Region 6.
2	Q Where is Region 6?
3	A Region 6, roughly, is Waco, Central Texas, Austin, down to
4	San Marcos.
5	Q So let me get you to read the first well, just go ahead
6	and read the first part of that email, the first paragraph.
7	A It says:
8	"Commander Albus: I apologize for the short notice,
9	but I wanted you to know that DPS-DL has been
10	directed by the Secretary of State (SOS) to conduct
11	EIC operations outside of brick and mortar offices in
12	Regions 1, 2, and 4 beginning next week. While this
13	does not immediately affect your region, we expect to
14	be directed to issue EIC's using mobile systems we
15	have built in Region 6 as early as the 7th of
16	October. As soon as I receive a list from the
17	Secretary of State I will forward it to you. SOS has
18	purchased enough equipment (computer scanners,
19	cameras) to build 25 mobile light systems for use in
20	issuing EIC's only. Region 6 will receive four of
21	the 25 (see attachment). IT has configured these
22	computers to protect the PII (Personally Identifiable
23	Information) of customer's driver license and we
24	developed a business model for our employees to use.
25	Because of security reasons, these units do not have

1	internet access and our employees will not be able to
2	verify customer eligibility on site. In order to
3	overcome this, Assistant Director Skylor Hearn has
4	determined that our personnel can use the regional
5	communication centers to run a 1027 on the applicants
6	to verify their eligibility to receive an EIC. (We
7	will not run a warrant check) We have loaded all six
8	regional numbers into the cell phones that are
9	included in the kits. While some technical issues
10	remain, we are planning to issue the equipment
11	tomorrow and train our personnel to use them."
12	And then it has a breakdown of the systems.
13	Q Okay. So does the Secretary of State direct you how to
14	use these machines?
15	A No, that's probably my Army coming out. We're in a
16	cooperative. We're a corroboration with Secretary of State.
17	You could say it's a unity of effort, as I understand it. We
18	work together with them.
19	Q Now, Secretary of State bought how many machines?
20	A I believe the number was 25.
21	Q And has the Department of Public Safety actually purchased
22	some separate machines?
23	A I don't know. I know that other machines exist, but I
24	don't know how they were paid for.
25	Q Okay. Well, how many the EIC's the mobile units
	EXCEPTIONAL REPORTING SERVICES, INC

	Rodriguez - Direct / By Mr. Scott 244
1	that are part and parcel of the memorandum of understanding of
2	these different counties throughout the state, who paid for
3	those units?
4	A I don't know.
5	Q Oh, well not, who paid for them. Were those supplied to
б	the counties?
7	A Yes. Okay. So, I understand. And I refer to them in
8	some emails as "Phase III EIC's," and those units, there were
9	about 80 systems were purchased, configured, and training was
10	provided to the counties. And they, in turn, the counties, I
11	believe 55 of them, have those systems and are using them now.
12	MR. SCOTT: Brian, if you could bring up Defendants'
13	818 please. And if you'll start down there at the bottom of
14	that, October 24th, 1:57 p.m.
15	BY MR. SCOTT:
16	Q First of all, did you send this email out?
17	A I did send this email.
18	Q And then, would you go ahead and read starting with
19	"team"?
20	A Well, I just want to point out that this went to every
21	employee, every field employee, in the Driver License Division,
22	all 1,800 of them.
23	Q Okay.
24	A "Team: This is to clarify an issue regarding EIC
25	applications from college students who reside in

1	Texas and hold out-of-state DL/ID. Apparently, one
2	of our offices advised an out-of-state college
3	student they would have to surrender their out-of-
4	state DL to obtain an EIC. Students who live in
5	Texas but hold an out-of-state DL/ID are not required
б	to surrender their out-of-state license when they
7	apply for an EIC. One of the seven forms of
8	acceptable ID for voting is a Texas DL and an out-of-
9	state DL is not one of them. The out-of-state
10	student may keep their DL and get an EIC."
11	Q And why was it you were making this clarification?
12	A Well, we had and if you look at the email directly
13	above it from Amelia Flores, who is in Region 2. Because we
14	had a problem in one of our offices. It was the Bryan office
15	and I didn't want to embarrass her by saying Bryan had done
16	this. I just I put it out as a blast to everybody. And we
17	had a problem and one of our employees had told an out-of-state
18	student that they would have to surrender their out-of-state
19	driver license.
20	Q And, evidently, it was a student at somewhere in the Bryan
21	area, correct?
22	A Yes, sir.
23	Q Okay. And then you write she writes to you: "Bryan?"
24	And you write back "Ja." What is "Ja"?
25	A I'm sorry, that's German. It means yes, yeah.
	EXCEPTIONAL REPORTING SERVICES, INC

EXCEPTIONAL REPORTING SERVICES, INC

	Rodriguez - Direct / By Mr. Scott 246
1	Q Oh, okay. And then we go up a little bit further. You
2	got another one from Ms. Flores. It says what?
3	A "Sigh. I already contacted Texas A&M this morning."
4	Q Why would she be contacting Texas A&M?
5	A Well, the best of my recollection is that the problem had
б	happened around our Bryan office and that's where A&M is
7	located.
8	Q Okay.
9	(Pause)
10	I'm going to put on the
11	MR. SCOTT: Oh, Brian, will you bring up Defendants'
12	Exhibit 2155?
13	(Pause)
14	BY MR. SCOTT:
15	Q What is this, sir?
16	A This is a press release that the Department of Public
17	Safety puts out, and in this case the title is "DPS reminds
18	Texans Election Identification Certificates available at driver
19	license offices."
20	Q So, how is it that the Department of Public Safety
21	typically gets word on the street about a program such as
22	EIC's?
23	A I'm not familiar with the details of it. I mean, what I
24	know based on my personal observation is we have a Media and
25	Communications Section and that's headed by Katherine Cesinger.

1	I believe she's an AD or perhaps a DAD [sic]. I'm not sure
2	which. But they have a network of PIO and safety and education
3	or public information troopers around the state and she puts
4	out information through them. And then she also puts out
5	information on our website and through other media venues.
б	That's what I know.
7	MR. SCOTT: Thank you. Pass the witness.
8	CROSS EXAMINATION
9	BY MS. BALDWIN:
10	Q Good afternoon.
11	MS. BALDWIN: Your Honor, may I approach to give
12	Mr. Rodriguez a copy of his deposition?
13	THE COURT: Yes.
14	THE WITNESS: Thank you very much.
15	(Pause)
16	BY MS. BALDWIN:
17	Q Good afternoon, Mr. Rodriguez. My name is Anna Baldwin
18	and I represent the United States.
19	A Pleased to meet you.
20	Q We haven't met before but it's nice to see you today.
21	I'd like to begin by talking with you about the process
22	for applying for an Election Identification Certificate.
23	MS. BALDWIN: Let's pull up Plaintiffs' 344 if we
24	could, and if we could zoom in at the title.
25	//

	Rodriguez - Cross / By Ms. Baldwin 248
1	Q And this is a section of the Texas Administrative Code
2	that deals with the requirements for eligibility and applying
3	for the EIC, correct?
4	A Yes.
5	Q And you're familiar with this section of the code,
6	correct?
7	A I'm familiar, yes.
8	Q Okay.
9	MS. BALDWIN: Let's take a look at 15.182. We could
10	just zoon in on that column there. Great.
11	Q And this provides the general categories of documents that
12	somebody applying for an EIC must provide, correct?
13	A Scroll down please.
14	Q Sure. The general types of there are three kind of
15	classifications of documents for applying for an EIC. There's
16	a primary identification, secondary identification, or
17	supporting identification; is that correct?
18	A Yes, that's correct.
19	Q Okay. And so, if you have one form of primary
20	identification, that's all you need to provide in order to get
21	an EIC; is that correct?
22	A Yes.
23	Q Okay.
24	A But I'd like to point out that forms of primary
25	identification are useful for voting in and of themselves.

249

1	Q Sure. The only documents
2	MS. BALDWIN: If we could look on the next page of
3	this document if we can start kind of on I'm sorry. If
4	we could start on go back up. Sorry, the prior page. And
5	zoom in on "primary identification," number two. So if we
6	could pull up that and then the rest of Paragraph 2 that goes
7	onto the next page. Okay.
8	Q So the only forms of primary identification that are
9	permissible are driver licenses or Texas personal ID's that
10	have been expired between 60 days and two years, correct?
11	A Um.
12	Q Can you see that?
13	A Yes.
14	Q Okay. So, for example, a Texas registered voter who has
15	never had a Texas driver's license or a personal identification
16	card, they would not have a form of primary identification by
17	definition, correct?
18	A I believe that's correct.
19	Q Okay. And so the primary identification, that's the only
20	category where you just have to provide one underlying
21	document, correct?
22	A That's how I understand it.
23	Q Okay. So, instead, for a Texas registered voter who has
24	never had a driver's license or never had a personal
25	identification card, they would have
	EXCEPTIONAL REPORTING SERVICES, INC

1	MS. BALDWIN: If we could go back to the first page
2	of the document and zoom in on 1582, that kind of big section.
3	Q They would have a choice between presenting either two
4	pieces of secondary identification or one piece of secondary
5	identification and two pieces of supporting identification; is
6	that right?
7	A That's how I understand it, yes.
8	Q Okay. And the forms of allowable secondary
9	identification,
10	MS. BALDWIN: if we could look on Page 2 under in
11	that first column where it says "secondary identification." If
12	we could see all of Number 3. So if we could get 3(a)
13	through (d).
14	Q The secondary identification, they include birth
15	certificates, correct?
16	A Yes, that's Paragraph 3(a).
17	Q Okay. And the birth certificates have to be originals or
18	certified copies, correct?
19	A That is correct.
20	Q Okay. And if you haven't had a name or a gender change,
21	which are the other in (c) and you don't have a
22	citizenship certificate, you would have to have a birth
23	certificate in order to use the secondary document option; is
24	that correct?
25	A Um.

1	Q So, for a voter who has never had a driver's license
2	before and if they're not a naturalized citizen and haven't had
3	a name change, they're going to have to get, under this
4	regulation, an original or certified copy of their birth
5	certificate; isn't that correct?
б	A We would ask them to bring that and provide it.
7	Q Okay. And that's what the regulation says on the face of
8	the regulation; there is no exception to that?
9	A On this, I well, refer back. Is this the
10	Transportation Code?
11	Q Yes.
12	A Okay. I believe further down in the Transportation Code
13	it says "other documents." There's a limited amount of
14	discretion that the department has.
15	Q Okay. But it doesn't provide in this section in some
16	instances it nowhere says that other documents, meaning
17	birth certificates, aren't always required, right? That's just
18	a case-by-case determination that DPS makes sometimes.
19	A Well, the majority of our customers have birth
20	certificates. There are a few that may not.
21	Q Right.
22	A And we work with those customers to issue them the ID that
23	they're looking for.
24	Q But there's nothing in this regulation that says it's fine
25	to not provide birth certificates. That's something that DPS
	EXCEPTIONAL REPORTING SERVICES, INC

	Rodriguez - Cross / By Ms. Baldwin 252
1	just exercises that discretion, but that's not codified
2	anywhere in this regulation.
3	A Yes.
4	Q Okay. So if you don't have citizenship papers or a name
5	change, under this regulation you're going to have to present a
б	birth certificate and two forms of supporting identification;
7	is that right?
8	A That's how I understand it.
9	Q Okay. And if we could look at some of the forms of
10	supporting identification there in number four, they include
11	things like a voter registration card in A, correct?
12	A The the area that you have selected there's
13	there's it goes up. You see it goes to Q, so
14	Q Sure.
15	A it goes up to the top of that page.
16	Q Let's look at actually the some of the forms on the
17	other side of the page. It also includes supporting
18	identification, things like if we could scroll up on the
19	page some more a pilot's license. Now, a pilot's license
20	isn't a form of identification that was designed specifically
21	for the election identification certificate process, was it?
22	A I don't know.
23	Q You wouldn't expect it to be normal that somebody who
24	doesn't have a driver's license to come in with a birth
25	certificate and a pilot's license.
253 Rodriguez - Cross / By Ms. Baldwin 1 Α I don't know what a customer might have. 2 You -- you have not encountered that. 0 I have not encountered that. 3 А And the population of folks who are applying; they're not 4 Q 5 going to be presenting a pilot's license, generally. Α I don't know. I haven't encountered it to date. 6 7 Okay. One of the other forms, I believe, is a boat title. 0 Again, that's not something that DPS decided would be 8 9 specifically appropriate for election identification 10 certificates, is it? Specific to election identification certificates? 11 А 12 Q Right. 13 А No. 14 No. 0 15 That's just part of what we ask for as we're issuing Α driver licenses and personal identification cards and -- and 16 election certificates. 17 18 Sure. Because all of these forms of supporting 0 19 documentation, these weren't actually designed with election identification certificates in mind; is that correct? 20 21 I don't know -- I don't know how they were designed. I Α 22 didn't -- I didn't have a hand in developing them. 23 Okay. But they mirrored the driver's license process, 0 24 correct? 25 The -- the driver's license and the personal I.D. cards Α

Rodriguez - Cross / By Ms. Baldwin

and election certificates all require roughly the same
 identification.

3	Q And, so, when DPS decided to mirror the driver's license
4	process in the process of issuing election identification
5	certificates for these secondary documents, DPS didn't, as far
6	as you know, consider the relative ease with which a person
7	might obtain any of these forms of supporting identification.
8	A I those decisions were made before I became a DPS
9	employee. I'm not familiar with the discussions.
10	Q Right. And you've previously testified that you're not
11	aware of anybody at DPS considering the relative ease; isn't
12	that correct?
13	A Not to my knowledge.
14	Q And did you testify that DPS you're not aware of
15	anybody knowing what for all of these forms what an
16	individual would have to do in order to get the identification
17	documents that DPS collects; isn't that right?
18	A Well, we don't know what the customer would have to do in
19	order to get them. That's correct.
20	Q And, in fact, at the time of your deposition in this case
21	you didn't know how much it would cost to obtain a certified
22	birth certificate; isn't that correct?
23	A No.
24	Q But you're in charge of this program and administering it;
25	that's right?

EXCEPTIONAL REPORTING SERVICES, INC

254

	Rodriguez - Cross / By Ms. Baldwin 255
1	A Yes, but different different localities charge
2	different amounts of money for birth certificates.
3	Q Okay. But you didn't know how much a Texas one would
4	cost, for example.
5	A No.
б	Q I'd like to pull up a web page from the South Carolina
7	state election commission, if we could.
8	So, South Carolina also has a voter I.D. law, and I
9	just want to if we could zoom in on where it starts that "if
10	you do not have one of these photo I.D.'s." So, one of the
11	options that a voter would have in South Carolina is to go to
12	their county voter registration office and provide their date
13	of birth and the last four digits of their social security
14	number and get a free photo voter registration card.
15	That's not something that you could do in Texas in
16	order to get an EIC, is it?
17	A No.
18	Q Would you agree that South Carolina's method is less
19	burdensome for voters, to just be able to state some numbers
20	that you already have without having to get underlying
21	documentation?
22	A I don't know what would be burdensome to a voter.
23	Q You don't know that it would be burdensome to have to go
24	out and purchase a birth certificate compared to just giving
25	the last four digits of your social security number?

	Rodriguez - Cross / By Ms. Baldwin 256
1	A I I don't know whether that's a burden or not. It's a
2	requirement the State of Texas has.
3	Q Okay. Is it more burdensome to pay an amount of money
4	than to just provide information that's already at hand?
5	A IIdon't know.
6	Q We talked you talked earlier with Mr. Scott about the
7	fact that initially when DPS was issuing election
8	identification certificates that DPS was fingerprinting EIC
9	applicants, correct?
10	A The early in the process, yes.
11	Q And if we could take a look back at the PL-344. In the
12	rule, the if we could scroll to the next page; and the next.
13	On number three, the that's highlighted,
14	"fingerprints of the applicant," that's still in the current
15	version of the regulation as a requirement, correct? DPS
16	hasn't removed that.
17	A To my knowledge, DPS has not removed that, but we we
18	don't capture fingerprints, and the current FBI system we use
19	and our fielding doesn't allow the CSR's to capture
20	fingerprints.
21	Q But it's still a requirement on the books.
22	A It's it's still part of this it's still part of
23	the still part of the the administrative code, but we
24	don't do it.
25	Q Okay.

257 Rodriguez - Cross / By Ms. Baldwin 1 And we haven't -- we haven't done it for several cycles. Α 2 And the reason why is because the Secretary of State 0 directed DPS to stop, notwithstanding what's in your 3 regulation. 4 5 I don't know. I know that my chain of command told me, Α б and I -- I put out a message to the field that -- that 7 indicated that we would not collect fingerprints. And it's not your understanding -- you didn't previously 8 0 9 testify that that was based on what the Secretary of State told 10 DPS to do? 11 Α I can't remember. 12 0 I believe you also talked with Mr. Scott about the fact 13 that it's not uncommon for law enforcement to be present at DPS offices; is that correct? 14 15 DPS is a law enforcement agency. Α So, for example, at some offices the highway patrol and 16 0 17 Texas Rangers are going to be co-located with some DPS offices. 18 That's correct; there could be. Α If we could pull up Plaintiffs' 396, and if we could 19 0 20 highlight in on the gentleman -- the kind of top half of the e-21 mail. 22 This is an e-mail that you talked about earlier that 23 you sent, and it was about DPS being asked by the Secretary of 24 State to open offices on Saturdays specifically only for the 25 purpose of issuing election identification certificates, right?

258 Rodriguez - Cross / By Ms. Baldwin 1 Α That's correct. 2 Okay. And the offices were being opened in the 13 0 counties where the Secretary of State believed that there were 3 the highest number of Texans that needed EICs, correct? 4 5 That is correct. Α And these Saturday hours would be solely for EIC 6 0 7 transactions, so nobody would be coming in for driver's licenses or anything else. 8 9 Well, the customer may come in for the driver's license, Α 10 but that's not a service that we offer. Okay. And, so, as part of having specific EIC-only office 11 0 12 hours, in that first line: 13 "I realize this creates a real issue for you, but it 14 would be very helpful if you could provide some 15 troopers for presence." 16 So, you personally requested that law enforcement be 17 present specifically while voters were applying for EICs? 18 I wanted the -- I wanted the regional commanders to know 19 that we would have offices that would be open outside of the 20 normal duty hours, business hours, on Saturdays within their 21 regions and that if their troopers came by and they saw cars 22 outside there, that the -- that's what we were doing. 23 Well, it doesn't read as a heads up. "It would be helpful 0 24 if you could provide some troopers for presence." That's what 25 you wrote, isn't it?

259 Rodriguez - Cross / By Ms. Baldwin 1 Α That's what I wrote. 2 And that seems to be requesting a law enforcement presence 0 specifically when people are applying for EICs. Wouldn't you 3 agree? 4 5 That's -- no, not necessarily, no. I wanted them to know А 6 that that's what we were doing on Saturdays. And you wanted them to know and to provide some presence, 7 0 8 right? 9 A If they had some presence, if the highway patrol had a car 10 going by. Okay. And based on a number of the e-mails that you've 11 0 12 already talked about with Mr. Scott, you would agree that 13 you've been in frequent communication with DPS regional 14 managers about the number of EICs that they're issuing and the 15 process? 16 А Yes. 17 Okay. Let's pull up Plaintiffs' 378, if we could. Great. 0 18 And this is an e-mail that we've already talked about 19 that you sent to a number of folks who are all DPS regional 20 managers? 21 The DPS regional managers are on the two line, and then Α 22 there are assistant managers and Paul Watkins, my direct report, and Stephen Bell, who is my counterpart, and they're on 23 the C.C. line. 24 25 11

Rodriguez - Cross / By Ms. Baldwin

1	Q Okay. And previously you testified that, you know, when
2	you were sending this, focusing in on the line that says:
3	"I know this sounds redundant, and you are right, but
4	trust me on this one; I will need negative activity
5	reports to feed the machine up here."
6	Now, I understood your testimony in talking with
7	Mr. Scott as saying that you just were writing this to say that
8	you needed activity reports; you wanted to know what was going
9	on in the field.
10	A I want
11	Q Is that
12	A I needed to know what was going on in the field.
13	Q Well, if you needed to know what was going on in the
14	field, why did you assume that it would be nothing by saying,
15	"I needed negative activity reports"?
16	A I didn't assume that it would be nothing. I wanted to
17	know if I wanted to know what was going on, whether there
18	were issuances or not.
19	Q Well, why didn't you say, "Whether there are issuances or
20	not, I would need negative or positive activity reports"?
21	A That's how I talk. If you look at the paragraph above it,
22	it says:
23	"I would ask you to institute the following in your
24	regions, to have their offices report anyone asking
25	for an EIC to you, and, in turn, pass that to me"
	EXCEPTIONAL REPORTING SERVICES, INC

	Rodriguez - Cross / By Ms. Baldwin 261
	Rodriguez - Cross / By Ms. Baldwin 261
1	That's a positive report
2	"and daily at 11:00 o'clock and again at 4:00
3	please send me a note about any EIC requests and
4	issuances."
5	So, that gets into the information that I need from
6	them, and then I also wanted to make sure that if there was no
7	activity that they also send me a report, and that would reduce
8	the ambiguity in my own mind.
9	Q You would agree that this reads that you expected for
10	there to be negative activity reports, though, wouldn't you?
11	A No, I wouldn't.
12	Q Could we pull up Plaintiffs' 380? And, again, this is
13	another e-mail that we've discussed, if we could focus in on
14	let's start with the message from Mr. Carter about midway down
15	the page.
16	So, Mr. Carter, where he writes "negative today,"
17	he's writing that there were no EIC issuances in his region?
18	A No EIC issuances.
19	Q Okay. And you responded to him, if we could see the
20	response above that: "No inquiries either. This is getting
21	better by the day."
22	If I understood your testimony on direct, you
23	testified that "This is getting better by the day" was an
24	indication of you being disappointed?
25	A Yes. We had been asked to do something; I had been given
	EXCEPTIONAL REPORTING SERVICES, INC

Rodriguez - Cross / By Ms. Baldwin

262

1	a mission, a job, a project, however you want to refer to it
2	as. We had we had gone through an awful lot of effort. We
3	had our employees trained and were ready to issue the EICs,
4	and and we weren't issuing any up to this point.
5	Q You would agree that "This is getting better by the day"
б	is a pretty unusual way to express disappointment.
7	A Sometimes I express sarcasm.
8	Q But not concern. So, no issuances, and the response is
9	sarcasm, not, "I wonder what we could be doing better or
10	differently."
11	A Well, we've we had an extensive media campaign that we
12	had opened offices on extended hours, or were preparing to.
13	MS. BALDWIN: If I could ask I don't believe that
14	we've had it loaded, because it was just served last night into
15	our system yet; if we could pull up Defendants' 2739?
16	MR. SCOTT: (indiscernible)
17	(Laughter)
18	MS. BALDWIN: No, I I think this is the total
19	number of EICs issued. This one was leaked by Ms. Reed.
20	BY MS. BALDWIN:
21	Q So, from this chart, as of the end of last week, there
22	were 279 EICs that had been issued in total; is that right?
23	A You're reading it correctly.
24	Q Okay. And DPS has been issuing EICs for more than a year
25	now; is that right?
	EXCEPTIONAL REPORTING SERVICES, INC

263 Rodriguez - Cross / By Ms. Baldwin 1 Α Since the 26th of June, 2013, yes. 2 Okay. And, so, that combined total of 279, that includes 0 all of the permanent DPS offices, right? 3 That's -- that's every office, every county, the HHSC 4 Α 5 offices, and the mobiles. Okay. And, so, if I'm doing the math, how many permanent б 0 DPS offices are there? 7 To the best of my knowledge, 230; we've -- approximately. 8 Α 9 Okay. And there are another 55, I believe you said, Q 10 counties that are now authorized to issue EICs? 11 А That's correct. 12 Q And, then, there are at least another 25 mobile EIC 13 stations that can be --14 Well, there are 16 that are operated by DPS employees --Α 15 0 Okay. 16 А -- and, then, there are seven that HHSC operates. 17 Okay. So, 67. So, were -- there are well over 300 0 18 locations that are issuing EICs; is that -- between the 19 permanent offices, the county offices, and these mobile EIC 20 stations, right? 21 I'll trust your math. I don't know. А 22 Okay. But, so, that means that if every location had even 0 23 issued two EICs, the number would be more than doubled, right? 24 But there's not a lot of activity going on at any of these 25 locations, correct?

264 Rodriguez - Cross / By Ms. Baldwin 1 Α We've issued 279 EICs. 2 Right. And if every location that issued EICs had even 0 issued two, that number would be doubled. 3 It would be higher. Again, I'm not going to do the math 4 Α 5 on the stand. And in talking about the coverage and statewide, the 6 0 county locations that you referred to that are the result of 7 the memorandum of agreement, those aren't permanent locations, 8 9 right? Those could be -- that memorandum of understanding 10 could be withdrawn at any time. That's not an accurate statement. The memorandum of 11 А 12 understanding has a provision in there that -- that, to the 13 best of my knowledge, either party can terminate, but it's required in writing, and there is a -- I believe there is a 14 notification -- I'd have to see the -- the document to point 15 that out to you. 16 17 Okay. Sure. Why don't we pull that up, then. It's 0 Plaintiffs' 281; and if we could go to page four of that 18 19 document. 20 I think you'll have to scroll up. Α 21 "This memorandum is effective on the day it is fully Q 22 executed and will terminate on the written agreement of the 23 parties to terminate it." 24 Please -- please scroll up. А

25 Q Okay.

 A Keep going. Q Keep going. A All right. It's the previous page. Q Previous page? A Uh Q Duration of partnership? A Oh, go back. That's that's not an that's a may I see the top of this, please? Q Sure. Do you want to see the first page? A This is between the memorandum of understanding; (indiscernible). This is between the Secretary of State and the and the DPS. It's not between the counties. Q Okay. My my thank you for clarifying. So, as to this document, the this partnership here between the Secretary of State and DPS is discretionary and subject to written termination. A I'd have to see the whole thing again, but I mean, if you want me to be certain Q Sure. A I'd have to see it. Q On page four; there is nothing in that language that makes this permanent, is there? A I no, I suppose not. Q Okay. For the mobile EIC units that DPS staffs, it's 		Rodriguez - Cross / By Ms. Baldwin 265
 A All right. It's the previous page. Q Previous page? A Uh Q Duration of partnership? A Oh, go back. That's that's not an that's a may I see the top of this, please? Q Sure. Do you want to see the first page? A This is between the memorandum of understanding; (indiscernible). This is between the Secretary of State and the and the DPS. It's not between the counties. Q Okay. My my thank you for clarifying. So, as to this document, the this partnership here between the Secretary of State and DPS is discretionary and subject to written termination. A I'd have to see the whole thing again, but I mean, if you want me to be certain Q Sure. A I'd have to see it. Q On page four; there is nothing in that language that makes this permanent, is there? A I no, I suppose not. Q Okay. For the mobile EIC units that DPS staffs, it's 	1	A Keep going.
 4 Q Previous page? 5 A Uh 6 Q Duration of partnership? 7 A Oh, go back. That's that's not an that's a may I 8 see the top of this, please? 9 Q Sure. Do you want to see the first page? 10 A This is between the memorandum of understanding; 11 (indiscernible). This is between the Secretary of State and 12 the and the DPS. It's not between the counties. 13 Q Okay. My my thank you for clarifying. So, as to 14 this document, the this partnership here between the 15 Secretary of State and DPS is discretionary and subject to 16 written termination. 17 A I'd have to see the whole thing again, but I mean, if 18 you want me to be certain 19 Q Sure. 20 A I'd have to see it. 21 Q On page four; there is nothing in that language that makes 22 this permanent, is there? 23 A I no, I suppose not. 24 Q Okay. For the mobile EIC units that DPS staffs, it's 	2	Q Keep going.
 A Uh Q Duration of partnership? A Oh, go back. That's that's not an that's a may I see the top of this, please? Q Sure. Do you want to see the first page? A This is between the memorandum of understanding; (indiscernible). This is between the Secretary of State and the and the DPS. It's not between the counties. Q Okay. My my thank you for clarifying. So, as to this document, the this partnership here between the Secretary of State and DPS is discretionary and subject to written termination. A I'd have to see the whole thing again, but I mean, if you want me to be certain Q Sure. A I'd have to see it. Q On page four; there is nothing in that language that makes this permanent, is there? A I no, I suppose not. Q Okay. For the mobile EIC units that DPS staffs, it's 	3	A All right. It's the previous page.
 6 Q Duration of partnership? 7 A Oh, go back. That's that's not an that's a may I 8 see the top of this, please? 9 Q Sure. Do you want to see the first page? 10 A This is between the memorandum of understanding; 11 (indiscernible). This is between the Secretary of State and 12 the and the DPS. It's not between the counties. 13 Q Okay. My my thank you for clarifying. So, as to 14 this document, the this partnership here between the 15 Secretary of State and DPS is discretionary and subject to 16 written termination. 17 A I'd have to see the whole thing again, but I mean, if 18 you want me to be certain 19 Q Sure. 20 A I'd have to see it. 21 Q On page four; there is nothing in that language that makes 22 this permanent, is there? 23 A I no, I suppose not. 24 Q Okay. For the mobile EIC units that DPS staffs, it's 	4	Q Previous page?
 A Oh, go back. That's that's not an that's a may I see the top of this, please? Q Sure. Do you want to see the first page? A This is between the memorandum of understanding; (indiscernible). This is between the Secretary of State and the and the DPS. It's not between the counties. Q Okay. My my thank you for clarifying. So, as to this document, the this partnership here between the Secretary of State and DPS is discretionary and subject to written termination. A I'd have to see the whole thing again, but I mean, if you want me to be certain Q Sure. A I'd have to see it. Q On page four; there is nothing in that language that makes this permanent, is there? A I no, I suppose not. Q Okay. For the mobile EIC units that DPS staffs, it's 	5	A Uh
 see the top of this, please? 9 Q Sure. Do you want to see the first page? 10 A This is between the memorandum of understanding; 11 (indiscernible). This is between the Secretary of State and 12 the and the DPS. It's not between the counties. 13 Q Okay. My my thank you for clarifying. So, as to 14 this document, the this partnership here between the 15 Secretary of State and DPS is discretionary and subject to 16 written termination. 17 A I'd have to see the whole thing again, but I mean, if 18 you want me to be certain 19 Q Sure. 20 A I'd have to see it. 21 Q On page four; there is nothing in that language that makes 22 this permanent, is there? 23 A I no, I suppose not. 24 Q Okay. For the mobile EIC units that DPS staffs, it's 	б	Q Duration of partnership?
 9 Q Sure. Do you want to see the first page? 10 A This is between the memorandum of understanding; 11 (indiscernible). This is between the Secretary of State and 12 the and the DPS. It's not between the counties. 13 Q Okay. My my thank you for clarifying. So, as to 14 this document, the this partnership here between the 15 Secretary of State and DPS is discretionary and subject to 16 written termination. 17 A I'd have to see the whole thing again, but I mean, if 18 you want me to be certain 19 Q Sure. 20 A I'd have to see it. 21 Q On page four; there is nothing in that language that makes 22 this permanent, is there? 23 A I no, I suppose not. 24 Q Okay. For the mobile EIC units that DPS staffs, it's 	7	A Oh, go back. That's that's not an that's a may I
A This is between the memorandum of understanding; (indiscernible). This is between the Secretary of State and the and the DPS. It's not between the counties. Q Okay. My my thank you for clarifying. So, as to this document, the this partnership here between the Secretary of State and DPS is discretionary and subject to written termination. A I'd have to see the whole thing again, but I mean, if you want me to be certain Q Sure. A I'd have to see it. Q On page four; there is nothing in that language that makes this permanent, is there? A I no, I suppose not. Q Okay. For the mobile EIC units that DPS staffs, it's	8	see the top of this, please?
<pre>11 (indiscernible). This is between the Secretary of State and 12 the and the DPS. It's not between the counties. 13 Q Okay. My my thank you for clarifying. So, as to 14 this document, the this partnership here between the 15 Secretary of State and DPS is discretionary and subject to 16 written termination. 17 A I'd have to see the whole thing again, but I mean, if 18 you want me to be certain 19 Q Sure. 20 A I'd have to see it. 21 Q On page four; there is nothing in that language that makes 22 this permanent, is there? 23 A I no, I suppose not. 24 Q Okay. For the mobile EIC units that DPS staffs, it's</pre>	9	Q Sure. Do you want to see the first page?
12 the and the DPS. It's not between the counties. 13 Q Okay. My my thank you for clarifying. So, as to 14 this document, the this partnership here between the 15 Secretary of State and DPS is discretionary and subject to 16 written termination. 17 A I'd have to see the whole thing again, but I mean, if 18 you want me to be certain 19 Q Sure. 20 A I'd have to see it. 21 Q On page four; there is nothing in that language that makes 22 this permanent, is there? 23 A I no, I suppose not. 24 Q Okay. For the mobile EIC units that DPS staffs, it's	10	A This is between the memorandum of understanding;
 Q Okay. My my thank you for clarifying. So, as to this document, the this partnership here between the Secretary of State and DPS is discretionary and subject to written termination. A I'd have to see the whole thing again, but I mean, if you want me to be certain Q Sure. A I'd have to see it. Q On page four; there is nothing in that language that makes this permanent, is there? A I no, I suppose not. Q Okay. For the mobile EIC units that DPS staffs, it's 	11	(indiscernible). This is between the Secretary of State and
14 this document, the this partnership here between the 15 Secretary of State and DPS is discretionary and subject to 16 written termination. 17 A I'd have to see the whole thing again, but I mean, if 18 you want me to be certain 19 Q Sure. 20 A I'd have to see it. 21 Q On page four; there is nothing in that language that makes 22 this permanent, is there? 23 A I no, I suppose not. 24 Q Okay. For the mobile EIC units that DPS staffs, it's	12	the and the DPS. It's not between the counties.
15 Secretary of State and DPS is discretionary and subject to 16 written termination. 17 A I'd have to see the whole thing again, but I mean, if 18 you want me to be certain 19 Q Sure. 20 A I'd have to see it. 21 Q On page four; there is nothing in that language that makes 22 this permanent, is there? 23 A I no, I suppose not. 24 Q Okay. For the mobile EIC units that DPS staffs, it's	13	Q Okay. My my thank you for clarifying. So, as to
<pre>16 written termination. 17 A I'd have to see the whole thing again, but I mean, if 18 you want me to be certain 19 Q Sure. 20 A I'd have to see it. 21 Q On page four; there is nothing in that language that makes 22 this permanent, is there? 23 A I no, I suppose not. 24 Q Okay. For the mobile EIC units that DPS staffs, it's</pre>	14	this document, the this partnership here between the
 17 A I'd have to see the whole thing again, but I mean, if 18 you want me to be certain 19 Q Sure. 20 A I'd have to see it. 21 Q On page four; there is nothing in that language that makes 22 this permanent, is there? 23 A I no, I suppose not. 24 Q Okay. For the mobile EIC units that DPS staffs, it's 	15	Secretary of State and DPS is discretionary and subject to
<pre>18 you want me to be certain 19 Q Sure. 20 A I'd have to see it. 21 Q On page four; there is nothing in that language that makes 22 this permanent, is there? 23 A I no, I suppose not. 24 Q Okay. For the mobile EIC units that DPS staffs, it's</pre>	16	written termination.
<pre>19 Q Sure. 20 A I'd have to see it. 21 Q On page four; there is nothing in that language that makes 22 this permanent, is there? 23 A I no, I suppose not. 24 Q Okay. For the mobile EIC units that DPS staffs, it's</pre>	17	A I'd have to see the whole thing again, but I mean, if
 20 A I'd have to see it. 21 Q On page four; there is nothing in that language that makes 22 this permanent, is there? 23 A I no, I suppose not. 24 Q Okay. For the mobile EIC units that DPS staffs, it's 	18	you want me to be certain
21 Q On page four; there is nothing in that language that makes 22 this permanent, is there? 23 A I no, I suppose not. 24 Q Okay. For the mobile EIC units that DPS staffs, it's	19	Q Sure.
<pre>22 this permanent, is there? 23 A I no, I suppose not. 24 Q Okay. For the mobile EIC units that DPS staffs, it's</pre>	20	A I'd have to see it.
 23 A I no, I suppose not. 24 Q Okay. For the mobile EIC units that DPS staffs, it's 	21	Q On page four; there is nothing in that language that makes
24 Q Okay. For the mobile EIC units that DPS staffs, it's	22	this permanent, is there?
	23	A I no, I suppose not.
25 DPS's position that DPS prefers to issue EICs during business	24	Q Okay. For the mobile EIC units that DPS staffs, it's
	25	DPS's position that DPS prefers to issue EICs during business

	Rodriguez - Cross / By Ms. Baldwin 266
1	hours; is that correct?
2	A EIC prefers to to do its business during the hours that
3	we have posted on line. Those are generally understood to be
4	business hours.
5	Q And you testified at your deposition that that's because
6	business hours are better for DPS employees, correct?
7	A Well, it's our employees have worked very hard, and one
8	of the benefits is, is that they have routine hours, and as
9	much as we can try and keep that within there, we try and keep
10	their hours routine for them.
11	Q And that's why DPS prefers that the mobile EIC units that
12	it staffs follow business hours.
13	A Well, the mobile EICs are are slightly different
14	because there's
15	Q That DPS staffs. I'm sorry.
16	A there's travel involved in in those, so the CSR
17	would have to to get the equipment, would have to inventory
18	the equipment and make sure it works, and then transport it to
19	wherever they're working and then set it up. So, that travel
20	time is is taken into consideration when when we
21	determine the hours for the mobile units. And, then, at the
22	end of the day, they have to when they close down, they have
23	to pack everything back up and they have to drive back to their
24	home office and and enter the information collected, the
25	issuance information collected, into DLS. So, depending on

	Rodriguez - Cross / By Ms. Baldwin 267
1	where they go, there could be a significant amount of travel
2	time involved.
3	Q Sure. If you could turn in your deposition to page 295;
4	and if you could take a look, when you're there, at line 14.
5	A Two ninety-five, line 14?
б	Q Uh-huh. And the question is:
7	"QUESTION: Is it DPS's position that business hours
8	is a better time for mobile EIC units as well?
9	"ANSWER: Well, we or because of our employees, we
10	prefer to issue the EICs during business hours.
11	That's what we do everywhere else in the state."
12	You don't disagree with that testimony today, do you?
13	A No, I don't disagree with it.
14	Q Okay. And, to your knowledge, DPS has never considered
15	whether business hours or non-business hours are best for the
16	people, the customers who need to access those mobile EICs.
17	A Well, there have been we have also engaged in
18	discussions with our regional managers, and we've asked them
19	when they work with the counties for their mobile units to try
20	and schedule one extended-hour day per per EIC cycle and try
21	and schedule them on Saturdays.
22	Q But at the time of your deposition and let me know if
23	you're changing your testimony today you were asked:
24	"QUESTION: Has DPS ever"
25	And this is on page 296.

	Rodriguez - Cross / By Ms. Baldwin 268
1	"QUESTION: Has DPS ever considered whether business
2	hours also work better for people who would be going
3	to use mobile EIC units?
4	"ANSWER: Not to my knowledge."
5	A Okay.
6	Q Is that still your testimony today?
7	A Yes.
8	Q So, again, turning back to the idea that DPS has issued
9	all of 279 EICs as of last week, you don't know how many people
10	in Texas lack one of the required forms of I.D. under SB 14, do
11	you?
12	A I don't know.
13	Q And, so, despite not knowing how many people need an EIC
14	and despite having only issued 279 EICs statewide, you've
15	testified that you believe that the EIC program is a success,
16	correct?
17	A That's correct. It is a success.
18	Q And you explicitly believe that the number of EICs issued
19	is not a factor in determining whether the program is a
20	success, correct?
21	A It's not a criteria we use to measure success.
22	Q In fact, you suppose that the program might still be
23	regarded as a success even if it had issued zero EICs, correct?
24	A We had provided a service to the people of the state of
25	Texas, and that was our measure of success. The number of EICs

Rodriguez - Cross / By Ms. Baldwin

1	that we issued is secondary.
2	Q So, the answer to my question is yes. Even if you had
3	issued zero EICs, because you provided the services making them
4	available, you could still consider the program a success.
5	A Because we had provided the service, yes.
6	Q I'd like to pull up Plaintiffs' 691, which is a PowerPoint
7	from the Georgia Secretary of State's office regarding
8	implementation of their photo I.D. law.
9	So, you would agree Georgia is a much smaller state,
10	population wise, than Texas, right?
11	A I don't know the population of Georgia.
12	Q Okay. Not even a ballpark? I'll I'm happy to
13	represent to you it is a smaller state, if that's not something
14	you're
15	A I will believe you.
16	Q Okay. If we could take a look at page three.
17	So, in Georgia the forms of acceptable I.D. include a
18	Georgia driver's license, even if expired. Do you happen to
19	know, is that different from what Texas does under SB 14?
20	A I'm unfamiliar with any of Georgia's laws.
21	Q But I mean, as compared to Texas, Texas doesn't accept
22	indefinitely expired Texas I.D.'s.
23	A No. No, we don't.
24	Q Okay. And any valid state or federal government issued
25	photo I.D.? That's not something that Texas does under SB 14,
	EXCEPTIONAL REPORTING SERVICES, INC

	Rodriguez - Cross / By Mr. Derfner 270
1	is it?
2	A I I'd have to refer back to it.
3	Q And tribal I.D.'s, employee photos? I'll represent to you
4	that that's not included in under SB 14, if you're not aware
5	of that fact.
б	A Okay. I right.
7	Q So, this is a much broader list of acceptable I.D.'s than
8	Texas accepts, but notwithstanding that fact, if we could look
9	at page nine of this document.
10	So, Georgia's photo I.D. law started being enforced
11	in 2006, and in that year, in the first half of the year, I
12	believe from May forward, its county voter registrars issued
13	2,182 photo voter I.D. cards. That's a lot bigger number than
14	have been issued in Texas, isn't it?
15	A It is.
16	Q But that number still doesn't change your evaluation of
17	whether or not Texas's EIC program is a success?
18	A No, it doesn't.
19	MS. BALDWIN: Thank you.
20	(Pause)
21	CROSS EXAMINATION
22	BY MR. DERFNER:
23	Q Hello, Mr. Rodriguez. My name's Armand Derfner. I'm one
24	of the lawyers for the Veasey/LULAC plaintiffs in this case.
25	A I'm pleased to meet you.

Rodriguez - Cross / By Mr. Derfner

1	Q And me, too. I just let me start by clearing up for
2	myself some of the things that we've heard testified about
3	today. We've heard and I guess you've heard ad nauseam
4	about the these e-mails with words like, "Zero is a good
5	number," and, "It's getting better by the day," et cetera.
6	Obviously, you've explained what you say you meant. The
7	question is: What did people hear?
8	Did you tell did you give the same kind of
9	explanation to your supervisors about what you meant?
10	A I don't I don't understand the question. Do
11	Q Well, did your
12	A Do you
13	Q At least one of those went to Joe Peters. He's your
14	supervisor, correct?
15	A Yes, sir, he is.
16	Q And were you did others of those e-mails go to either
17	him or any other supervisors?
18	A Yes.
19	Q So, your supervisors were aware of what you said in those
20	e-mails, correct?
21	A Yes.
22	Q Okay. Did they ever ask you what you meant?
23	A No, sir.
24	Q So, whatever they interpreted you to mean, that would mean
25	that they had no problem with it or they were in sync with what
	EXCEPTIONAL REPORTING SERVICES, INC

271

272 Rodriguez - Cross / By Mr. Derfner 1 you said. Is that a fair assumption? 2 MR. SCOTT: Objection to form. Calls for 3 speculation. MR. DERFNER: Well, of course it does. Lots of 4 5 things call for speculation. 6 THE COURT: Sustained. 7 MR. SCOTT: He's not a mind reader. THE COURT: Sustained. 8 9 BY MR. DERFNER: 10 Okay. You never had any negative feedback about any of 0 11 those comments from your supervisors, correct? 12 А No, sir. Q 13 Okay. Let me ask a little bit about Ruby Barber. She's 14 the woman that got an EIC without having the documents required 15 by your regulations. Is that correct? 16 А She didn't have some of the documents. That's correct. 17 Okay. And I think you told us that that's because DPS 0 18 claims or exercises discretion in certain cases; is that 19 correct? A Limited discretion. Limited -- limited discretion. 20 Limited discretion. Well, she didn't have a birth 21 Q 22 certificate, right? 23 Not to my knowledge, no. А 24 Okay. And, in fact, you moved heaven and earth to go find Q 25 the census from her birth in Tennessee, correct?

	Rodriguez - Cross / By Mr. Derfner 273
1	A I didn't; one of our customer service representatives did.
2	Q Okay. And she's White; is that correct?
3	A I don't know.
4	Q But you have records that show her race, don't you? Don't
5	DPS records show race?
6	A I've I've never looked up Ms. Barber's race.
7	Q Okay. The discretion that you say you have; is that
8	stated anywhere in your regulations?
9	A I believe in the transportation code it says other
10	documents the department may require. I'd have to see the
11	transportation code in order to to show you the paragraph.
12	Q Okay. Okay. Let's take a look at that. Can we have
13	when you say "transportation code," are you talking about the
14	transportation code sections dealing with the EIC?
15	A There would be it would be the driver license, the
16	driver licenses; the driver license and the I.D. cards.
17	Q But she got an EIC, didn't she?
18	A Yes, she did.
19	Q So, why would she be covered by the driver's license
20	rules?
21	A Because the the documentation that we require for all
22	three of those documents is roughly the same.
23	Q By whose who makes that determination?
24	A That determination was made as part of our business
25	process before I became a DPS employee.

		Rodriguez - Cross / By Mr. Derfner 274
		Rodriguez cross / by Mr. Deriner 2/1
1	Q	So, my question is, again, is it the transportation code,
2	which	n is the law, that says you have discretion, or is there
3	somer	place else that says you have discretion?
4	A	I believe it's the transportation code.
5	Q	Okay. And the discretion okay. Let's assume that you
б	have	the discretion according to the transportation code; we'll
7	come	back to that. Do your regulations say you have that
8	discı	retion?
9	A	Um
10	Q	I'll show them to you if you'd like.
11	A	That would be helpful.
12	Q	Okay.
13		(Pause; voices and whispers off the record)
14		Let me ask another question while we're getting this
15	stra	ightened out. Is there anything on your website that tells
16	peop	le that you have discretion?
17	A	Not to my knowledge, no.
18	Q	Okay. Let me ask another couple of questions about your
19	websi	ite. Is your website in English? I mean, do you have a
20	websi	ite in English?
21	A	Yes, sir.
22	Q	And do you have a website in Spanish, or is there stuff on
23	your	website that is in Spanish?
24	A	I don't recall.
25	Q	Oh. Okay. Do you speak Spanish?

	Rodriguez - Cross / By Mr. Derfner 275
1	A I speak some.
2	Q Okay. Have you ever tried to look to your website to see
3	if there is anything in Spanish?
4	A I have not.
5	Q Okay. If somebody strike that.
6	MR. SCOTT: So, this is the administrative code. Are
7	you looking for the transportation with the 521(a) 001F?
8	MR. DERFNER: I can show him that, too, but
9	(indiscernible) show him this one.
10	MR. SCOTT: Sure.
11	MR. DERFNER: May I approach the witness, your Honor?
12	THE COURT: Yes. Yes.
13	THE WITNESS: Thank you very much.
14	BY MR. DERFNER:
15	Q This is what I'm showing the witness, and have
16	previously just checked with Mr. Scott, is I think it's 37
17	TAC, Texas Administrative Code, Section 15.181 through 185,
18	which is five sections dealing with the requirements for an
19	EIC. That's the administrative regulations; it's not the
20	statute.
21	(Pause)
22	A All right, sir.
23	Q Okay. Is there anything in there I'm sorry; are you
24	still reading?
25	A No. I didn't know if you wanted it back.

	Rodriguez - Cross / By Mr. Derfner 276
1	Q No, you can
2	A Okay.
3	Q You can have it. Is there anything in there that says you
4	have discretion to waive some of the documentary requirements?
5	A I I can't find it. No, sir.
6	Q Oh, okay. I'm sorry. I'm told it's on the screen, too.
7	MR. DUNN: Do you mind if I stand with Mr. Derfner?
8	THE COURT: That's fine.
9	MR. DERFNER: I need all the help I can get.
10	BY MR. DERFNER:
11	Q I'm sorry. I interrupted your answer. Is there anything
12	on there that tells anybody that DPS has discretion to waive
13	some of the requirements?
14	A No, I can't find it, no.
15	Q Okay. So, how would a person, let's say a customer for an
16	EIC, know whether there's discretion or not?
17	A Well, they would have the intern to come to our office
18	with the documents that they have and enter into dialogue with
19	one of our customer service representatives and depending on
20	what the customer provided, then we would see what they had
21	we'd have to see what they have to have.
22	Q Okay. And what do you tell your customer service
23	representatives about how to exercise their discretion?
24	A Well, they're trained that if they have a question that
25	they refer it up to the successive levels in the chain of

	Rodriguez - Cross / By Mr. Derfner 277
1	command.
2	Q How do they know when to do that and when to just say,
3	"No"?
4	A If they have a customer that doesn't have all the
5	documents, then there would be a discussion they would have
6	with their supervisor.
7	Q So, would you expect that any customer that comes in and
8	doesn't have their documents is going to prompt a discussion
9	between the CSR and the supervisor?
10	A I think the discussion would be if the customer didn't
11	have any documents or if they just left them at home.
12	Q Then there wouldn't be a discussion.
13	A There may not be, no.
14	Q Okay. But if a customer comes in with any kind of
15	documents that could conceivably come close, the customer
16	service representative is instructed to talk to their
17	supervisor?
18	A No, they're not instructed to do that. It's not as
19	absolute as you describe it.
20	Q Well, how do they know what they're supposed to do, then?
21	A Well, they receive training on the documentation that
22	they're supposed to receive and if they're presented with
23	something that's outside that, they can refer to their
24	supervisor. The supervisors generally are very close.
25	Q I see. But you don't tell them when to ask the supervisor

	Rodriguez - Cross / By Mr. Derfner 278
-	
1	and when not to.
2	A Well, if it exceeds their experience, then they ask.
3	Q And so, if the same customer with the same documents
4	two customers with similar documents came in, one in Waco, one
5	in El Paso, they might get two different responses. Is that
б	correct?
7	A It's possible that they could and we've been working to
8	address that issue with training. But, yes.
9	Q Do you have any training manuals that say that?
10	A We have training packages that our DPS training section
11	has produced.
12	Q Do they talk about discretion and how to exercise it?
13	A I'd have to refer to them, but I know that it's not
14	unusual for me to get a phone call from a regional manager
15	asking me to take a look at the documents that a customer had
16	provided.
17	Q If it's not unusual, how come you don't put something down
18	in writing to give them some guidance?
19	By the way, I want to apologize to the court reporter
20	for wandering over out of the range of the microphone.
21	THE COURT: We can hear you.
22	BY MR. DERFNER:
23	Q So, should I repeat the question?
24	A Would you mind?
25	Q Okay. Could the court reporter repeat it? Now that I've
	EXCEPTIONAL REPORTING SERVICES, INC

279 Rodriguez - Cross / By Mr. Derfner 1 apologized to you. 2 **THE COURT:** She can play it back. It's an electronic recording, so she can't read it back. 3 4 MR. DERFNER: Oh, I'm sorry. 5 THE COURT: She can play it back if you need her to. Okay. Thank you. Okay. I'll just ask 6 MR. DERFNER: 7 the question again. 8 BY MR. DERFNER: 9 If it's not unusual for you to get these kinds of 0 10 questions, then why doesn't DPS put something down on paper to 11 get uniformity and get guidance for all of its employees? 12 Δ Because we have a set of operating instructions, the 13 training that we provide them. That provides the uniformity 14 the employees need in order to provide customer service to the 15 people that come into the office. 16 And I infer from what you said that that set of 0 17 instructions has nothing about the exercise of discretion. Is 18 that correct? 19 I don't believe so. А 20 Okay. Now, how do you spend your time? Well, before I 0 21 ask that -- strike that question. 22 What is your job? What are your duties at DPS? You 23 Mr. Rodriguez? 24 А I'm a senior manager. I'm responsible for DPS Regions 3, 25 4, 5 and 6. That's the Panhandle down the Rio Grande Valley,

	Rodriguez - Cross / By Mr. Derfner 280
1	Control Torrag and out to El Dago
1	Central Texas and out to El Paso.
2	Q Okay. And what work does that involve?
3	A Well, we attend I attend conference calls, policy
4	meetings, weekly updates. I have routine phone calls with my
5	managers to see if they have any systemic problems that I need
б	to resolve, hiring boards, those kinds of things. It's very
7	routine.
8	Q Okay. How many what kinds of product or what kinds of
9	results come out of that? Driver's licenses, personal IDs,
10	handgun permits? Is that part of your responsibility or not?
11	A The concealed handgun program is run by the RSD. It's the
12	the acronym escapes me, but it's not driver license.
13	Q Okay. So, you're in the driver's license section one
14	might say?
15	A Division is what it's called.
16	Q Division? Okay. How many driver's does that include
17	personal IDs, as well?
18	A It does.
19	Q Okay. How many driver's licenses and personal IDs would
20	you say come out of your regions those, I think, four or
21	five regions that you named? In other words, the ones that are
22	responsible to you in a year?
23	A I don't know how many come out of my regions. I know that
24	we produce about six million driver licenses and personal ID
25	cards per year for the State of Texas.

Rodriguez - Cross / By Mr. Derfner

1	Q For the state. And how many region how many people are
2	there at your level to divide up the state?
3	A There's myself and then there's Steve Bell Steven Bell
4	and he's responsible for DPS Regions 1 and 2. And that's
5	Dallas/Fort Worth is 1 and the eastern part of Texas and
6	Houston is Region 2.
7	Q So, you're responsibility is roughly more or less half of
8	the state?
9	A I have the geographical area and he has the population
10	centers.
11	Q Okay. It keeps you pretty busy?
12	A Yes, sir.
13	Q Okay. And how much time would you say you spend on the
14	EIC part of your duties?
15	A I think it would depend on if we're in an election cycle
16	or preparing for an election cycle.
17	Q Okay. And suppose you're not. What about, say, the
18	summer?
19	A Sure. Maybe two, three hours a week. Usually I speak
20	with we have two analysts that work on EICs and usually I
21	talk to them to find out what the status is if we've issued any
22	other EICs; if there's any new counties I have decided to enter
23	into the MOU with us; and then there's preparation that has to
24	be done before we start an election cycle. The equipment has
25	to be inventoried and that kind of thing.

281

	Rodriguez - Cross / By Mr. Derfner 282
1	Q And is there anybody in the DPS whose job is just EIC and
2	nothing else?
3	A Not to my knowledge, no.
4	Q Is there anybody other than you that has any significant
5	responsibility for the EIC program?
б	A Yes.
7	Q And who is that?
8	A Well, that would be Steven Bell and the way we've divided
9	the responsibilities is I'm responsible for the operations and
10	Steven does the logistics portion. He tracks where the mobile
11	units are, physically. He makes sure that the regional
12	managers are (indiscernible) and that if parts need to be
13	ordered that they're ordered and sent out to the right
14	location.
15	Q Okay. Let me ask you another question. You told us
16	earlier about these seven mega centers
17	A Yes, sir.
18	Q that had recently I guess recently been created or
19	whatever. Are they mostly in different metropolitan areas of
20	the state?
21	A That would be a fair categorization, yes.
22	Q Okay. And I think you said when you were asked on direct
23	examination about where they were located or how the locations
24	were picked correct me if I'm wrong but I think you said

something like, "You pick the locations that made more sense."

25

Rodriguez - Cross / By Mr. Derfner

1	If I've got you wrong, you can change it and correct me.
2	A We had a study from Texas State and Texas State had done
3	an analysis based on the population growth in certain areas
4	around the state and they did a zip code analysis. And so,
5	based on those locations and the availability of land within
б	those areas, we went ahead and we put mega centers in those
7	areas. We're putting one we're putting a mega center here
8	in Corpus Christi, as a matter of fact.
9	Q Will that be number 8?
10	A Yes.
11	Q Okay. So, the Texas State study, did that focus mostly on
12	what part of the state they should be in, or did it also talk
13	about where it should be located if you decided to put one in a
14	certain area?
15	A It focused on where they should be located within certain
16	areas in the state.
17	Q And what kind of factors did they take into account?
18	A Well, I'm not an expert on it. To the best of my
19	recollection, it was the population it was anticipate a
20	population growth within those areas, and it was also then
21	based on those factors, and there may have been some other ones
22	that I don't know about, they had a circle. And they said,
23	"Within this" I believe it was a five-mile circle or a ten-
24	mile circle where it was recommended that we put the offices
25	in those locations and then we tried to. We tried to purchase
	FYCEPTIONAL PEDOPTING SERVICES INC

Rodriguez - Cross / By Mr. Derfner

land within those areas, real estate, and in some cases -- and
 I believe the Leon Valley mega center in San Antonio was
 located just outside of the area that they -- that Texas State
 had recommended because that was the only place that we could
 get real estate.

Q And what kind of land or what kind of area are you looking for, generally, when you locate one of these mega centers? A Well, it's about a 20,000 square foot facility. So, we want to make sure that it has access by road, they've got good access for trucks, that it's on a public bus line, and that it's easily accessible by customers.

12 \cap Okay. And when you open the mega centers, does that 13 sometimes lead you to close down some other DPS offices? 14 I don't think we've closed down any other driver license Δ offices as a result of opening the mega centers. One of the 15 16 reasons that we wanted to open the mega centers was because 17 they would have what Texas State calls and what we refer to as 18 gravitational pull, so that we have those large concentrations 19 of customer service representatives and that would draw the 20 customers away from the smaller offices into the large offices. 21 And San Antonio is an example of that because the Boerne office 22 was extremely busy. Boerne is a growing community. We opened 23 a San Antonio mega center in Leon Valley and that drew a lot of 24 customers away from the Boerne office and it allowed us to 25 conduct some improvements in the Boerne office. And the

EXCEPTIONAL REPORTING SERVICES, INC

284

285 Rodriguez - Cross / By Mr. Derfner 1 customers are still served --2 And have there been some situations where you were able to 0 or chose to close an office as a result of the mega center 3 gravitational pull pulling customers away? 4 5 Sir, I don't recall any of those. I don't recall that we had closed an office as a result of the mega center openings. б Do you remember closing an office in downtown Dallas in 7 0 the last couple of years? 8 9 А That's in Steve's area. I wasn't -- I don't have direct 10 knowledge of that. Okay. If you had a choice of locations, whether it's San 11 12 Antonio or Harris County area, and one area is convenient for 13 drivers and you're issuing within the state six million 14 driver's licenses and personal IDs a year, and the Secretary of 15 State were to tell you, "You know something? That's really sort of inconvenient for people who don't have driver's 16 17 licenses, people who need EICs. They're more located 18 downtown." And you've issued 279 of those. If you have a 19 conflict like that, where do you put the mega center? 20 Well, I'm unaware of any conflict that we had like that. А 21 We've never had a discussion with the Secretary of State about 22 the location of a mega center. 23 Okay. So, if the Secretary of State had some views like 0 24 that, you wouldn't know about it. 25 No, sir. Α

	Rodriguez - Cross / By Mr. Derfner 286
1	Q Did you ever ask them?
2	A No, sir.
3	Q Okay. And did they ever volunteer?
4	A Not to my knowledge and not to me.
5	Q Okay. Let's talk about the Secretary of State a little
6	bit. If I understood you correctly I may have missed it
7	when you said that the fingerprinting that you do that you
8	did, I'm sorry, that you did was ended because the Secretary
9	of State told you to end it. Is that correct?
10	A I got it through my chain of command. I can't remember
11	exactly how it came to them to me, but I know that it was
12	that we stopped taking fingerprints, I believe it was September
13	of 2013.
14	Q Well, I understand. You said it was your chain of
15	command, but didn't it come from the Secretary of State?
16	A It may have. Yeah.
17	Q Let's look at your deposition. Do you have your
18	deposition transcript there? Did you have it up there?
19	A I do. You provided me one.
20	Q Would you look at page 83, line 21, I believe? Could you
21	read those couple of lines? I think line 21 through 23.
22	A "And why did DPS decide to suspend the requirement it
23	was directed not to by the Secretary of State," okay. That
24	answers the question.
25	Q Okay. If the Secretary of State said, "Don't take

Rodriguez - Cross / By Mr. Derfner

	Rodriguez - Cross / By Mr. Deriner 287
1	fingerprints," why did you even start?
2	A Well, it goes back to what I said about our business
3	processes as they were originally set up is we wanted to have
4	the process for all three of the documents that we issue be the
5	same. And that's what we do for driver licenses and personal
6	ID cards.
7	Q Well, did the Secretary of State tell you not to do the
8	fingerprints only after you had started or back at the
9	beginning?
10	A I believe it was after we had started.
11	Q Why didn't the Secretary of State if you know why
12	didn't they tell you not to at the very beginning?
13	A I don't know. I don't know. I don't know.
14	Q Well, in fact, what did DPS check with the Secretary of
15	State before issuing its regulations?
16	A I don't know because the regulations were in place before
17	I became a DPS employee.
18	Q Do you think the Secretary of State would have said,
19	"Okay," if DPS had shown them regulations with fingerprints in
20	them?
21	A I don't know what they would have said, sir.
22	Q Okay. Do you have anything to suggest that DPS ever did
23	talk to the Secretary of State about the regulations it was
24	drafting?
25	A I don't believe so, sir. I don't know. I wasn't I
	EXCEPTIONAL REPORTING SERVICES, INC

288 Rodriguez - Cross / By Mr. Derfner 1 wasn't a DPS employee. 2 Okay. Let's take a look at this -- the EIC law, okay? 0 **MR. DERFNER:** Could we have Exhibit PL44? And we're 3 4 going to go down to almost the last page, Section 20. 5 Somebody's going to have to tell me when it's up there. 6 MR. DUNN: It's there. 7 MR. DERFNER: Twenty? MR. DUNN: Well, we're getting to Section 20 now. 8 9 MR. DERFNER: Okay. 10 MR. DUNN: We're there now. 11 MR. DERFNER: Okay. 12 BY MR. DERFNER: 13 So, Section 20 is the EIC law. It creates this new part 0 14 of the Transportation Code. Why would the -- why would the legislature have put an election law in the Transportation 15 16 Code; do you have any idea? 17 А I don't know. 18 Okay. Well -- and it says DPS is supposed to create an 0 19 issue -- this EIC form, correct? 20 Α Yes. 21 Okay. And there's a number of sections here including one Q 22 that says it's supposed to be free; is that correct? 23 Uh, you have to scroll down. I'd like to see it. А 24 Can you see -- let's see. That would be -- Section 20 --0 25 it is -- oh, it's B I think. "The Department may not collect a
	Rodriguez - Cross / By Mr. Derfner 289
1	fee;" is that B?
2	A I see that; yes.
3	Q Okay.
4	A That's what it says.
5	Q And it's highlighted. Okay. So, that's the section
б	you're familiar with that section, I guess, or with the rule
7	that the EIC is free, correct?
8	A That's correct. It's free.
9	Q We'll come back to that. Let's look now at Section
10	let's see that's 10 F. Would you read Section F?
11	A It says,
12	"The Department may require each applicant for an
13	original or renewal election identification
14	certificate to furnish to the Department the
15	information required by Section 121.142."
16	Q Okay. So, they give you all this discretion. Did they
17	give you any guidance in the statute?
18	A Well, that's the guidance that we need in order to
19	formulate our rules.
20	Q Okay. So, let's turn to Section so you you can
21	you can "may," right? "May," not "must" require the
22	information that you collect under Section 521.142?
23	A Yes.
24	Q Okay. And let's turn to that one. That would be Exhibit
25	Plaintiffs' 340. And that's the Transportation Code section

	Rodriguez - Cross / By Mr. Derfner 290
1	dealing with driver's license, correct?
2	A Yes.
3	Q Okay. And why don't we turn to Section E of that well,
4	first, that has a number of things that you can ask the or
5	should ask the applicant for a driver's license for, right?
6	A Yes.
7	Q And it, in fact, includes thumbprints?
8	A Uh, if you scroll up. I'd like to see that.
9	Q Okay.
10	MR. DUNN: Is it on the first page?
11	MR. DERFNER: What?
12	MR. DUNN: Is it on the first page?
13	MR. DERFNER: I didn't look. Let's see. I give up.
14	We'll forget about that part.
15	Q Okay. Turn to Section E
16	A Okay.
17	Q of 521.142.
18	MR. DUNN: We're there.
19	A It's there.
20	Q Okay. And what does that say?
21	A It says,
22	"The application must include any other information
23	the Department requires to determine the applicant's
24	identity, residency, competency, and eligibility as
25	required by the Department or State law."

		Rodriguez - Cross / By Mr. Derfner 291
-		
1	Q	Pretty much gives you a blank check, right?
2	A	Uh, I wouldn't say it's a blank check.
3	Q	Does it impose any limitations on you?
4	A	Uh, well, I mean, it's it's a subsection. It says
5	here	's all the things that you are going to do above it and
б	then	there is limited discretion built into that paragraph.
7	Q	Okay. And then pursuant to that, you drafted your
8	regu	lations that we've already talked about, right?
9	A	The the regulations?
10	Q	Correct.
11	A	The procedures for to issue EIC's?
12	Q	Right.
13	A	Yes.
14	Q	And that's when you put in these this sort of regime of
15	prima	ary documents, secondary documents, supporting documents,
16	right	2?
17	A	Those are the documents we need; yes.
18	Q	Okay. Are you and one of the documents you ask for is
19	a biı	th certificate, right?
20	A	That's correct.
21	Q	Okay. Uh, and that's issued by the Department of HHS
22	Healt	ch and Human Services?
23	A	In Texas, yes.
24	Q	In the State Department of HHS. Uh, are you familiar with
25	what	the State Department of HHS requires for issuing a birth

	Rodriguez - Cross / By Mr. Derfner 292
1	certificate?
2	A I am not.
3	Q Okay. Have you ever talked to HHS about it?
4	A No, I have not.
5	Q Okay. Would you be surprised to learn that the Department
6	of HHS, while it wants proof of identity and has a lot of
7	security measures in it including the paper, will take any
8	State or Federal I.D. as a primary document?
9	A Would it surprise me?
10	Q Yeah.
11	A I'm not surprised by it; no.
12	Q Well, wouldn't it make sense for DPS to have checked with,
13	for example, HHS what their requirements are?
14	A It's in terms of the formulation of the Transportation
15	Code?
16	Q Yeah.
17	A That's outside of my I don't know about the formulation
18	of the Transportation Code.
19	Q Okay.
20	A I don't know how those are (indiscernible)
21	Q You because the regulations were drafted before you got
22	there?
23	A Yes.
24	Q Okay. But you don't have any sense you've never had
25	any consultations with HHS about the regulations or about the

	Rodriguez - Cross / By Mr. Derfner 293
1	requirements for proving identity, have you?
2	A I have not.
3	Q Okay. And did I understand well, have you ever been
4	involved in conversations or discussions about whether DPS
5	should require or should allow for online presentation of birth
6	certificates rather than it requiring a paper copy that is
7	original or certified?
8	A I've never been a party to those conversations; no.
9	Q Have you ever heard of such conversations?
10	A No, sir.
11	Q Okay. Let's I just want to talk a little bit about
12	I think I've asked about enough questions about the EIC. I
13	want to ask a few questions about the driver's license. Can
14	you tell me briefly what the ALR system is?
15	A I know it's I believe it stands for Administrative Law
16	Review. It's not it's not within my
17	Q Maybe I've got the wrong one. I'm talking about the
18	Administrative License Revocation.
19	A I don't know anything about that.
20	Q Okay. Are you familiar with any situations in which a
21	driver's license is confiscated, removed or in any event in
22	any way taken from a driver for some kind of highway matter or
23	highway offense?
24	A I don't know if we I can't recall if we take them away.
25	I know that the a license can be suspended if the customer

294 Rodriguez - Cross / By Mr. Derfner 1 has -- exceeds a certain number of points. But I don't believe 2 that we take the card away from the -- from the customer. Okay. I'm going to show you Exhibit --3 0 MR. DERFNER: For this one. 4 5 MR. DUNN: Plaintiffs' 804. MR. DERFNER: 804. Is it -- have you got 804? 6 7 MR. DUNN: Top. 8 MR. DERFNER: Okay. 9 MR. DUNN: Top half. BY MR. DERFNER: 10 11 0 What is that form, Mr. Rodriguez? 12 А It's a notice of suspension, temporary driving permit. 13 Okay. And does it indicate on there anywhere that the Q license can sometimes be revoked on the spot? 14 15 Α Let me see. 16 0 If you'll go to this box. 17 А There's a block in the bottom. It says, "If your Texas 18 driver license was confiscated, this document will serve as 19 your temporary driving permit." 20 Okay. Are you familiar with that form? 0 21 Uh, no; I haven't seen it. Α 22 It's what? The DIS 25? Okay. I'm going to show you --0 23 let's see. 24 MR. DERFNER: Let's put --25 That's a DI -- sir, it's a DIC 25. Α

295 Rodriguez - Cross / By Mr. Derfner 1 I'm sorry. What? Q 2 A DIC. Α A DIC. Thank you. 3 0 4 MR. DERFNER: Can we have the Elmo? MR. DUNN: I believe this is Plaintiffs' 808. 5 6 MR. DERFNER: Okay. 7 MR. DUNN: It's up for (indiscernible). MR. DERFNER: Yeah. 8 9 Do you see that -- do you see reference to confiscation of Q 10 licenses there? Give me a second to find that on the e-mail. 11 Α 12 Q Down near the bottom of the e-mail. 13 Α Okay. 14 MR. DUNN: This references if they got a DI 25. _____? 3:37:14 15 MR. DERFNER: 16 MR. DUNN: No. 17 MR. DERFNER: Okay. What about this one? 18 Yeah; this is (indiscernible). MR. DUNN: 19 MR. DERFNER: Okay. Let's put another one up. I think Kim can do this. It's what -- 80 --20 21 **MR. DUNN:** 809. 22 **MR. DERFNER:** 809. 23 MR. DUNN: Beginning in the bottom bold paragraph. 24 Is there a reference there to revoking a license? Q 25 Α "What is the protocol for confiscated licenses?" It's, uh

296 Rodriguez - Cross / By Mr. Derfner 1 -- it says, 2 "Texas Transportation Code 524.11(b)(2) and (3) and 724.032(2) and (3) provide the requirements for a 3 peace officer to confiscate a driver license where 4 5 the driver is arrested for alcohol related offense under ALR." б 7 Okay. Let's see --0 8 MR. DERFNER: I don't see anything about confiscating 9 (indiscernible). 10 MR. DUNN: No. (indiscernible). Okay. 11 MR. DERFNER: 12 Q Uh, I'm going to show you another document -- actually, 13 I'll give you this one. 14 **MR. DERFNER:** May I approach the witness, your Honor? 15 THE COURT: Yes. 16 А Thank you. 17 It's DL174. Can you tell me what that is? 0 18 It's a form that we use if a customer wants to surrender a Α 19 driver license or I.D. card. 20 So, a customer signs that and surrenders a driver's 0 21 license or I.D. card for several -- one of several reasons, 22 right? 23 It's indicated on the blocks below; yes. А 24 Would you tell us what those reasons are? Q 25 Α "I no longer wish to be licensed to drive a motor

1	vehicle upon the streets and highways. I am no
2	longer physically qualified and/or mentally alert to
3	safely operate a motor vehicle upon the streets and
4	highways. I no longer wish to be a licensed driver
5	to drive a motor vehicle because of motor vehicle
6	liability insurance reasons. I am required to obtain
7	a driver license and/or identification card under the
8	provisions of 521.7 I'm sorry 272 TRC, sex
9	offender registration, and I no longer wish to have
10	an identification card."
11	Q Okay. Uh, where on that form does it tell the customer or
12	the driver that if they give up their license, they may be
13	preventing themselves from being able to vote?
14	A It's not depicted on the form; no.
15	Q Well, do you have any regulation or instruction to tell
16	them that? Anything in writing?
17	A Not to my knowledge; no.
18	Q We've had some numbers and, in fact, this is an issue
19	going on back and forth that we'll be dealing with some more
20	about how many of these there are. How many of these license
21	surrenders are there in a given year?
22	A I don't know.
23	Q Okay. A license surrender is a good idea for regulating
24	drivers and keeping the roads safe, isn't it?
25	A It could be. I mean, some customers, they ought to
	EXCEPTIONAL REPORTING SERVICES. INC

1	surrender their documents for a variety of reasons.
2	Q Right. I gave up my license a few years ago, thank
3	goodness, so I understand that. So, we're not quarreling with
4	the notion that these are good ideas for a law enforcement and
5	traffic enforcement agency to do. But you're not just that,
6	are you? Aren't you supposed to be an election agency, too?
7	A Well, we're a public safety organization.
8	Q Okay.
9	A And election certificates are one of the services that we
10	offer.
11	Q Well, but let we're talking now we're not talking
12	about EIC's. We're talking about driver's licenses. You have
13	a driver's license in your pocket, I assume?
14	A I do.
15	Q And let's assume if you don't have a passport, that
16	driver's license is what lets you vote; is that right?
17	A It's one of the documents that I could use to vote.
18	Q Right. But let's talk about Mr. Rodriguez. Let's assume
19	you don't have a passport.
20	A Okay.
21	Q If you don't have a passport, is there any are there
22	any of the other cards that you have that would let you vote
23	besides the driver's license?
24	A Yes.
25	Q What's that?
	EXCEPTIONAL REPORTING SERVICES, INC

	Rodriguez - Cross / By Mr. Derfner 299
1	A I have a concealed handgun license.
2	Q Oh, I'm sorry. Okay, okay, okay.
3	A I have a military I.D. card, retired.
4	Q And oh, active duty military?
5	A I'm retired.
6	Q Okay. Let's take a person who doesn't have those things,
7	though. We're not talking about Mr. Rodriguez now. But let's
8	take a voter a registered voter and a licensed driver who
9	has who votes who satisfies the voter I.D. requirement of
10	SB14 with their driver's license, okay? Now, if that driver's
11	license, if they surrender it unknowingly or if it gets revoked
12	as a part of the suspension, they can't vote, can they?
13	A It would depend if the driver license were confiscated.
14	They could still use it as an I.D. card whether it was
15	whether they were eligible to drive on it or not is my
16	understanding.
17	Q Okay. Even if it's confiscated?
18	A Well, if they confiscate it, they no longer have it but
19	then they're issued the temporary.
20	Q Okay. So, what does the Department do what rules do
21	you have to make sure that when somebody falls afoul maybe
22	it's drunk driving maybe that's why they confiscate it on
23	the spot. Not a bad idea, but what does the Department do to
24	make sure that the traffic offense doesn't disfranchise the
25	voter?

1	A I'm unaware of anything that we do to ensure that people
2	who have their license confiscated are also able to vote.
3	Q But in a sense, that driver's license is now not just one
4	card. It's really two cards in one, right?
5	A Well, the driver license is used for a variety of
б	purposes.
7	Q But we're talking about this purpose, voting, right?
8	A It could be. It's one of the forms of I.D. that we use.
9	Q Okay. And if it's taken away for a traffic offense or
10	traffic incident, there's nothing to secure or safeguard the
11	voter's interest and the voter's right, is there?
12	A I don't know. It would depend on what other documentation
13	the voter has.
14	Q Thank you. Thank you very much, Mr. Rodriguez.
15	A Thank you, sir.
16	THE COURT: Let's take a 15 minute break. Is there
17	going to be more
18	MR. DUNN: No redirect, your Honor.
19	THE COURT: Was there going to be more questions on
20	this side?
21	MS. VAN DALEN: I have additional questions, your
22	Honor, but I'm happy to do that
23	THE COURT: Okay. Well, let's take a break.
24	THE MARSHAL: All rise.
25	(A recess was taken from 3:43 p.m. to 4:03 p.m.; parties
	EXCEPTIONAL REPORTING SERVICES, INC

	Rodriguez - Cross / By Ms. Van Dalen 301
1	present)
2	MS. VAN DALEN: Your Honor, Marinda Van Dalen.
3	CROSS EXAMINATION
4	BY MS. VAN DALEN:
5	Q Mr. Rodriguez, is it possible for a monolingual Spanish
б	speaker to determine where he or she would need to go to get an
7	EIC using the Internet?
8	A I if I understand your question, somebody who only
9	speaks Spanish, is it possible for them to determine where to
10	get a Texas identification certificate election
11	identification certificate?
12	Q Yes, that's my question.
13	A Okay. I don't know what they would have to do in order to
14	satisfy those requirements.
15	Q You don't know whether that information is available on
16	the DPS Web site?
17	A No, as I've said before, I don't I don't know.
18	Q Okay. Well, let's see. I'm going to do a Google search,
19	"EIC Texas," and the first thing that comes up is a DPS hit.
20	I'm going to go to that. It's in English, and it has a Spanish
21	link, which I'm going to hit.
22	Do you see that?
23	A I do. Hyperlink.
24	Q And if you look at this page that comes up, I'm going to
25	represent that on the left it says here, "Ubicación de las

	Rodriguez - Cross / By Ms. Van Dalen 302
1	oficinas." Am I correct that that would be "locations for
2	offices"?
3	A Well, as I've said before, I'm not conversant in Spanish,
4	but that's
5	Q Okay. I'm going to put the
6	A That what it that what it seems to say.
7	Q I'm going to put the cursor on that, and it shows a Google
8	Translate that says
9	A "Office locations."
10	Q "office locations." So I'm going to hit that. The
11	next page that I get shows a number of buttons where I can put
12	in my ZIP code, my city, or my county. That's in English, but
13	the remainder of the page is in Spanish right now.
14	I'm going to imagine I'm a monolingual Spanish
15	speaker who lives in Raymondville, Texas. Do you know what
16	county that's in?
17	A No.
18	Q It's in Willacy County. If I want to put in my city and I
19	hit the "city" button, and then go on this list of cities, do
20	you agree with me that there's that Willacy County it's
21	in alphabetical order doesn't appear on that list?
22	A I thought you said you entered cities?
23	Q I did, and there's a selection of cities.
24	A But you're saying
25	Q These are

Rodriguez - Cross / By Ms. Van Dalen -- you're looking for Willacy County? Oh, no. Sorry. I'm looking for Raymondville. I'm sorry.

Scroll up, please. Stop. No, Raymondville is not on 4 Α 5 there on the city listing.

б Q Okay. Okay. Thank you. I'm going to look now at county. 7 And would you agree with me that Willacy County isn't on that 8 list?

9 А I don't see it on the list, no.

Thank you for correcting me.

10 Okay. Now, looking at this list of counties, are you 0

generally familiar -- couldn't maybe name all of them, surely 11

12 -- but with the counties in Texas?

13 Generally speaking. А

14 Okay. And if I go to the top of this list, do you see 0 15 here that we've got what's marked --

16 А Campana.

1

2

3

Α

0

17 -- "Campana County"? Is there a county in Texas you're 0 18 aware of that's called "Campana County"?

19 No, that means "Bell." А

20 Okay. If I continue down this list and I show here, what 0

21 is that one that I've highlighted?

22 It appears to say "Marrón." А

23 Okay. And do you see also that that breaks --Q

24 Marrón, Brown County. А

25 Q -- the alphabetical order? I'm sorry. I didn't mean to

	Rodriguez - Cross / By Ms. Van Dalen 304
1	speak over you.
2	A I believe this is "Brown."
3	Q Okay. Thank you. Now, since it my county if I live
4	in Raymondville in Willacy County, I can't search by my city or
5	my county. I'm going to put the ZIP code, which I happen to
б	know is 78580, and I'm going to hit the search button on the
7	Spanish page.
8	And I think you'll agree with me that the Web page it
9	takes me to is in English?
10	A Yes.
11	Q Okay. And that it suggests that even though I was I
12	came here from the EIC Web page, that it's discussing payment
13	methods, suggesting I might need to make a payment?
14	A Well, what it says it says, "No driver license offices
15	found," and I believe you were looking for a facility at which
16	you could get an EIC.
17	Q That's right.
18	A Okay. And you can get an EIC at a driver license office,
19	ma'am.
20	Q Right, but it on this I came to this Web site by
21	looking for an a location to get an EIC following the links.
22	But what I was asking you about is that there's
23	information here, it says "payment method," suggesting that a
24	payment would be necessary; is that correct?
25	A It just says that driver license offices now accept credit

	Rodriguez - Cross / By Ms. Van Dalen 305
1	cards, cash, checks, and money orders. So for some services,
2	we do have a payment.
3	Q Okay. Now, this information isn't in Spanish, although I
4	came to it from a Spanish page. If I go down the page, will
5	
	you agree with me that there's appears in very small type
6	down here, it says "español"?
7	A Could you put the cursor over it, please?
8	Q Sure. Here.
9	A Yes.
10	Q Okay. So if I'm a monolingual Spanish speaker and I get
11	this page, perhaps I read down and find this, and I hit this
12	tab. I get information here, which I'll represent to you has
13	information about Google Translate and opportunity the
14	opportunity to continue, which I'm going to do.
15	I'm going to disable the safe mode, see if it goes.
16	And it brings me back to this page, the election identification
17	certificate page; is that correct?
18	A That's what that page is.
19	Q Now, I am going to do a new Google search. I'm going to
20	do "EIC Texas," go again to the first hit, and this time I'm
21	going to check in English the information that's available to
22	me.
23	I'm going to go to "Office Locations," just like we
24	did, and I'm going to go straight to "Search By ZIP Code,"
25	since that was how we found the information in Spanish, and I'm

1	going to hit the same ZIP code in, 78580, and do my search.
2	Will you agree with me, sir, that going from the EIC
3	page in English as opposed to the EIC page in Spanish, that
4	rather than getting no locations, I actually get an option for
5	six locations for DPS offices?
б	A That's what the Web site says.
7	Q Okay. I'm going to go now to the second to the second
8	hit, assuming that I was the monolingual Spanish speaker still
9	looking information, since the first hit had didn't actually
10	provide me with a location to go to, you'll agree.
11	If I do that, I get a different Web site from the DPS
12	a different page from the DPS Web site with information
13	about EICs in English. Do you agree?
14	A I do. It's a different page.
15	Q Okay.
16	A It does deal with EICs.
17	Q Okay. And if I go down, looking for information in
18	Spanish, again, I at the very bottom in small type, there's
19	a place that says "español," correct?
20	A Same hyperlink, yes.
21	Q I'm going to hit that. I'm going to check out the
22	information on Google Translate and opt to continue. And then
23	I get this Web site, which is in or this page from the Web
24	site, which is in Spanish.
25	I'm going to using the Google Translate bar up
	FYCEDTIONAL DEDORTING SERVICES INC

1	here, I'm going to go to the English page so that we can look
2	at the same page, but in English, that the person would be
3	looking at in Spanish, since there's no translator here.
4	Can you show me on this page where, if any if
5	anywhere, is any information about EICs?
6	A You have to go to the driver license section.
7	Q Okay. So if I want to know information about the EIC, I
8	have to go to the driver license section?
9	A Because the Driver License Division is the entity within
10	DPS that provides EICs.
11	Q Okay. Have you guys informed the public about that, sir?
12	A I don't understand the question. We have press
13	releases
14	Q Okay. How would the
15	A and
16	Q person using the Internet know to go to the driver's
17	license section to get an information about EICs?
18	A They could go to the they could go to the same page
19	that you're on and they could type "search" into the "Search
20	DPS" box, and they could enter "EICs."
21	Q Okay. If I go here to driver's license, then what do I
22	do?
23	A If you click on that, please. And scroll down to here.
24	And click that.
25	Q Pardon?

1	A Would you mind clicking where it says "choose" in the
2	green box? And apply for an election certificate.
3	Q Okay. And that brings us back where we actually started,
4	where we weren't able to get a location using the Spanish page
5	to know where to go to, correct?
б	A This is our EIC information page, yes.
7	Q Okay, that we started with when we when we went in the
8	first Google hit, correct?
9	A Yes.
10	Q Okay. Okay. I'm going to do a new Google search. Once
11	again, as a monolingual Spanish speaker from Raymondville, I
12	think, okay, that I still don't know where to go. I'm going
13	to go to the third hit on Google, and this is what comes up.
14	This is the application for an EIC. Am I correct?
15	A This is DL-14C. It's an application for a Texas election
16	identification
17	Q All right.
18	A certificate. Yes, ma'am.
19	Q And it's in English only?
20	A This version is English only, yes.
21	Q Okay. And does this version that comes up refer in any
22	way to a Spanish version that you know of?
23	A I know that there is a Spanish version. I don't see a
24	reference on this one.
25	Q If would you agree that a monolingual Spanish speaker
	EXCEPTIONAL REPORTING SERVICES, INC

1	using the DPS Web site and the Google search engine would not
2	be assisted in finding a location to go to to get an EIC?
3	A I don't know I don't know what a monolingual Spanish
4	speaker would have to go through in order to find the
5	information they want to seek an EIC.
б	Q Okay. And what we did what I just walked us through
7	today did not result in information that would allow me to know
8	where to go to get an EIC; is that correct?
9	A If you lived in that particular county.
10	MS. VAN DALEN: Can you please pull up PL 794. I'm
11	sorry. Can we switch back to the toggle back, please.
12	Q Would you agree with me that a person who presents a birth
13	certificate at DPS in order to get an EIC which has a different
14	name than the other identification that they were being that
15	they were presenting would be required to show legal
16	documentation of name change?
17	A If the names are substantially different, yes.
18	Q Okay. For example, if a person was born with the name
19	"Garcia," and got married and became "Espinoza"?
20	A We would want to see the marriage certificate.
21	Q Okay. And the and that would have to be the original
22	or a certified copy?
23	A To the best of my knowledge. Yes.
24	Q And photocopies would not be accepted?
25	A No, I don't believe we accept photocopies.
	EXCEPTIONAL REPORTING SERVICES, INC

310 Rodriguez - Cross / By Ms. Van Dalen 1 0 Okay. 2 MS. VAN DALEN: And now I'd like to go to the -- to 3 the (indiscernible). Okay. This is a document that shows the cost for a marriage 4 0 5 certificate in Carson County. Could we go to the second page, and I believe it shows that the cost is \$33; is that correct? 6 7 It says, "Issuing certified copy of marriage license, А 8 \$33." 9 And, sir, I believe you testified that you're not familiar Q 10 with the Secretary of State's Web site information about getting -- obtaining EICs; is that correct? 11 12 А No, not entirely. 13 Why have you not looked at that? Q 14 Because I've concerned myself with the DPS portion. Α 15 Thank you, sir. I have no further questions. 0 16 А Thank you. 17 MR. SCOTT: Well, now I have to --18 THE COURT: Okay. 19 MS. VAN DALEN: Do you want my computer? 20 MR. SCOTT: No, we'll use ours. Yours didn't seem to 21 work for that -- my (indiscernible). 22 Brian, may we get it lit up here? 23 MS. VAN DALEN: I thought it worked just fine. 24 THE COURT: She put a bug in it. 25 MR. SPEAKER: Do you want (indiscernible).

	Rodriguez - Redirect / By Mr. Scott 311
1	MR. SCOTT: What are you putting up there, Brian?
2	We're back, so roll it up, Brian.
3	REDIRECT EXAMINATION
4	BY MR. SCOTT:
5	Q Mr. Rodriguez, do you recognize this page?
6	A Yes. Yes.
7	Q Stop.
8	MR. SCOTT: So I'm going to not offend others that
9	may be Spanish speaking, but would you click right here? And
10	scoot down okay, slow down. Oh, that's right. Go up a
11	little further. We're going to go up to no, down. We're
12	going to get to Willacy County. Keep going. Keep going. Oh,
13	no. Keep going. Stop.
14	Q "Condado de Willacy," qué es eso? What is that?
15	A It's "Willacy County."
16	Q Okay.
17	MR. SCOTT: So hit the back button one more time,
18	Brian. Just back. Okay. So it goes from and then go down
19	a little. Well, I mean up.
20	Q And that is the central page that I skipped the step to
21	get to that page, but that's the same page you were discussing
22	a moment ago?
23	A This is the main EIC page on the DPS Web site.
24	Q I thank you for your time.
25	MR. SCOTT: Pass the witness.

Farinelli - Direct / By Ms. Wolf 312 1 THE COURT: Any further questions from the 2 Plaintiffs? 3 MS. VAN DALEN: No, your Honor. 4 THE COURT: Okay. 5 MS. VAN DALEN: Thank you. THE COURT: Thank you, sir. You can step down. 6 7 THE WITNESS: Thank you, your Honor. (Witness Excused) 8 9 MS. WOLF: Your Honor, Defendants call Victor 10 Farinelli to the stand. 11 **THE COURT:** There's a little incline there that 12 everybody stumbles on. Would you raise your right hand. 13 VICTOR FARINELLI, DEFENDANTS' WITNESS, SWORN 14 THE CLERK: You may be seated. 15 DIRECT EXAMINATION 16 BY MS. WOLF: 17 Good afternoon, Mr. Farinelli. 0 18 Hello. Α 19 Could you please introduce yourself to the Court? 0 20 My name is Victor Anthony Farinelli. I'm with the А 21 Department of State Health Services Vital Statistics Unit. 22 I've been working with the Vital Statistics Unit for a little 23 over 12 years now. 24 Started off as a clerk three, which is affectionately 25 known as a stack rat, which is putting books away, most of the

1	birth certificate books and stuff, and I worked my way up into
2	processing amendments and certified copies of birth
3	certificates, and worked up to field services, where I worked
4	with our service and source providers, providing them
5	instructions on how to deal with vital statistics issues in
6	their office laws, rules, policies, and procedures.
7	And about a a little over a year ago, I became the
8	electronic registration manager. Since within the past
9	three or four months, we kind of had a little reorg, so now I'm
10	called the communications manager, where I manage the Field
11	Services Unit and also our communications, our call center,
12	which is our front line call center, and then our electronic
13	registration help desk.
14	Q And you mentioned Field Services. Could you tell us a
15	little more about what Field Services does?
16	A Field Services is our unit that works with our service and
17	source providers. So the Field Services Unit has area
18	representatives, which those representatives are basically the
19	representative for the state registrar in that area.
20	We provide them with instructions on situations that
21	come up in their office. We provide them with instructions on
22	the laws, interpretation on laws, rules, policies, and
23	procedures.
24	Q And on a day-to-day basis, what do you typically do in
25	your job?
	EXCEPTIONAL REPORTING SERVICES, INC

1	A It could vary. I manage workload, since I am a manager.
2	I manage directly manage 31 people, so a lot of it has to do
3	with that. But I deal with a lot of inquiries from local
4	offices, and hospitals, funeral directors, doctors, with basic
5	questions about what they should do in certain situations.
6	Q And are you familiar with the term "local registrar"?
7	A Yes.
8	Q And what is a local registrar?
9	A So in the State of Texas, we have a dual registration
10	system when it comes to vital records or vital births,
11	deaths birth and death certificates a copy of the records
12	held at the state level, and then there's a local government
13	office that holds a copy of the record.
14	And that could be a justice of the peace. So, in
15	accordance to state law, every justice of the peace is
16	considered a local registrar, and then a municipality over a
17	certain population can be a local registrar, and then if the
18	justice of the peace and/or a municipality consolidates their
19	vital statistics processes with a county clerk, then that
20	county clerk can become a local registrar.
21	Q And the dual record system, how long has that been in
22	place in Texas?
23	A Since the vital statistics since birth certificates
24	have been being filed, and that's in 1903.
25	Q Can you walk a little bit walk us through how a birth
	EXCEPTIONAL REPORTING SERVICES, INC

1 record is created in Texas?

A So if a child is born in a hospital, which most children are born in a hospital in the State of Texas, that record is entered into our -- what is called the "Texas Electronic Registration System." The person designated by the hospital administrator -- the way the law is written, it says the hospital administrator or designee shall enter -- file the birth certificate.

9 So that designee, we refer to as a "birth registrar." They enter this information into the Texas Electronic 10 11 Registration System regarding any -- regarding the demographic 12 information of the child and the parents -- name, date of 13 birth, birth date of the parents, parent's name, where they 14 were born, address of the parent -- and then we also collect 15 statistical data that's not on the legal portion of the birth 16 certificate, but has to do with the birth itself, so 17 characteristics of labor and delivery, stuff like that.

18 It's completed in the Texas Electronic Registration 19 System. They sign off on it electronically and then release it 20 to the state. And once it comes to the state, we number it and 21 date it. And we actually print out a physical copy of the 22 record to put on file in our office.

And then it's sent electronically over to the local registrar's office for filing. They also do -- and they also number, and date it, and print out a physical copy for their

	Farinelli - Direct / By Ms. Wolf 316
1	records.
2	Q If a child is born at home, is it required that a birth
3	record be created?
4	A The way the law is written, it says that all children born
5	here in the State of Texas shall be registered. So regardless
б	of where you're born in the State of Texas, the birth
7	certificate should be registered.
8	So if the birth was attended by a midwife, the
9	midwife is responsible for filing that.
10	If it's not attended by there was no midwife or
11	doctor that attended the birth, the child wasn't born in a
12	birthing center or a hospital, it's the law says it's the
13	responsibility of the parent to go to the local registrar and
14	file that record.
15	Q And how about if a child is a foundling, for example, a
16	child was dropped off at a hospital, or a fire station, or the
17	church?
18	A Okay. In those cases, the hospital that we instruct
19	the hospital that first saw that child that if the child
20	appears to be 60 days or younger, in order to assist with that
21	child having a productive life, we instruct those hospitals to
22	file a birth what is called a "founding birth certificate"
23	for those children.
24	And this way, it's easier for the child to be adopted
25	in the future, or get any kind of assistance for that child, if

1 the state takes custody of the child, to be able to get assistance for that child, and so on and so forth. 2 So there's no specific law in place that says that 3 the hospital is supposed to, but the Department of State Health 4 5 Services, in order to better assist this -- these children, we instruct the hospitals to do so. 6 7 And are there circumstances in which a child's birth 0 record would not be filed? 8 9 А There are. If the -- generally if the -- it happens when 10 a child is born at home and the parents fail to go to the local 11 registrar's office. So the time limit to file a record is from 12 five -- one to five days that the child -- their record has to 13 be filed no later than the fifth day after the date of birth. 14 From five days to one year, it's considered a delayed record; however, the way the law is written, it says that it 15 16 can be -- that delayed record can be filed on a regular birth 17 certificate up to one year. 18 If, say, the child was born at home, for example, and 19 the parents failed to go to the local registrar's office to 20 file the record, then -- and it -- and a year passes, then they 21 have to go through a delayed registration process at that 22 point. 23 So you talked a bit about the dual registration system and 0 24 a record going to the state, and then also to the local 25 registrar. Do the parents automatically receive a certified

Farinelli - Direct / By Ms. Wolf 318
copy of the child's birth certificate at birth
A No.
Q or whenever it's issued?
A No.
Q Okay. And do most parents request a certified copy of the
child's birth certificate?
A Yes, generally they do.
Q And
A Right at the time of birth or shortly after, and it's
generally for insurance purposes, or if they're on public
assistance, generally getting things getting business taken
care of and for because we find that they need birth
certificates a lot of times right at the time of birth.
Sometimes, they may not. But it we generally find that they
get it at least by the time the child is 5, when they're
starting school, or something.
Q And going back to the local registrars, does every county
in Texas have a local registrar?
A Every county in the State of Texas has at least one local
registrar.
Q So some counties have more than one?
A Yes.
MS. WOLF: Brian, if you can pull up Defendants'
2741?
Q And is this the I guess the first page of the local

	Farinelli - Direct / By Ms. Wolf 319
1	registrars in Texas?
2	A Yes.
3	Q Okay. And I won't flip through every page, but is this
4	document on the Web site?
5	A Yes.
6	Q Okay. And approximately how many local registrars are
7	there in Texas?
8	A There's over 400.
9	Q And which counties would you say have the most local
10	registrars?
11	A I Hidalgo County. I'm not sure exactly how many they
12	have, but they have quite a few. It's over ten, I believe.
13	Nueces County has quite a few, too.
14	Q How does one become a local registrar?
15	A Like I was saying earlier, that every JP is a local
16	registrar, and then every municipality over a certain
17	population is a local registrar, so they would automatically be
18	a local registrar at that point.
19	And county clerks aren't automatically local
20	registrars, but they can be if those if the vital
21	registration processes for those local registrars consolidate
22	with the county clerk's office.
23	Q And what is the Remote Birth Access System?
24	A Remote Birth Access System is a Internet portal for our
25	for local registrars that sign a contract with our office to

	Farinelli - Direct / By Ms. Wolf 320
1	access our database for all birth records in the State of
2	Texas.
3	So if the child was born in Dallas, but the parents
4	live in Harris County, they can go down to the City of Houston
5	Vital Statistics Office, for example, and get a copy of that
6	record there.
7	MS. WOLF: Brian, can you pull up Defendants' 362?
8	Q Is this a list of the Remote Birth Access sites in the
9	State of Texas?
10	A Yes.
11	MS. WOLF: And, Brian, can you pull up Defendants'
12	364?
13	Q Is this the first page of a list which provides the
14	addresses of the Remote Birth Access sites Remote Access
15	Birth sites in Texas?
16	A Yes.
17	Q Okay. And to your knowledge, is this list and the list of
18	the local registrars available on the Department of Health
19	Services Web site?
20	A Yes.
21	Q And let's walk through this exhibit and walk through the
22	location of some of the Remote Birth Access sites.
23	MS. WOLF: Brian, if you can scroll through until you
24	get to Jackson County. Okay.
25	Q And you'll see there what's the address that's listed

1	there for the Jackson County Remote Birth Access site?
2	A It's the Jackson County Clerk's Office at 115 West Main,
3	Room 101, Edna, Texas, 77957.
4	MS. WOLF: Brian, can you pull up Plaintiffs' 495,
5	please. Okay. And scroll to Paragraph 6, I believe. Okay.
6	And just highlight if you can actually highlight Paragraph 6
7	and 7, that would be great. Okay.
8	Q So is the address that's listed on Plaintiffs' Exhibit
9	495, is that the same address that you just saw on the list of
10	the Remote Birth Access sites for Jackson County, for example?
11	A Yes.
12	Q Okay.
13	MS. WOLF: And, Brian, if you can go back to the list
14	of the Remote Birth Access sites, Defendants' 364. Okay. And
15	if you can go to the entry for Karnes County, K-A-R-N-E-S.
16	Q And what's the address?
17	A 201 West Calvert, Suite 100, Karnes City, 78118.
18	MS. WOLF: And, Brian, if you can pull up Plaintiffs'
19	497?
20	Q And the address there what's the address there?
21	A 210 West Calvert Street, Suite 140, Karnes City, 78118.
22	MS. WOLF: Brian, if you can pull up Defendants'
23	2744. And if you can zoom in.
24	Q You'll see do you recognize these as walking
25	directions?

	Farinelli - Direct / By Ms. Wolf 322
1	A Yes.
2	Q Okay. And what what's the distance between the two
3	addresses that you just read, walking?
4	A Two hundred and ninety-two feet.
5	Q Okay.
6	MS. WOLF: Brian, if you can sorry to make you
7	keep flipping back and forth if you could pull up
8	Defendants' 364. And if you can go to the entry for Willacy
9	County.
10	Q And what's the address that's listed for Willacy County?
11	A Willacy County Clerk's Office, 576 West Main,
12	Raymondville, 78580.
13	Q Okay. So that's where in Willacy County there's a Remote
14	Birth Access site, correct?
15	A Correct.
16	Q Okay.
17	MS. WOLF: Brian, can you pull up Plaintiffs' 518.
18	Q And what's the address that you see in Paragraph 6 there?
19	A 190 North Third Street, Raymondville, 78580.
20	MS. WOLF: And, Brian, if you can pull up Defendants'
21	2745, please. And zoom in exactly where you're thank you.
22	Q Those are the two addresses we just looked at, correct?
23	A Uh-huh.
24	Q So what's the distance walking between those two
25	addresses?

	Farmeri Direct / By MS. Werr 525
1	A Hundred and forty-one feet.
2	Q Okay. So talking about the Remote Birth Access System, do
3	the local registrars do they pay for records obtained from
4	the Remote Birth Access System?
5	A Yeah, so per contract, every record that they issue, they
6	pay the Vital Statistics Unit \$1.83 per record issued.
7	Q And does that fee apply to all records that are issued?
8	A No, it doesn't apply to birth certificates for that are
9	going to be used for the election identification purposes.
10	Q And you mentioned election identification purposes. Are
11	you familiar with what an election identification card or
12	certificate is?
13	A Yes.
14	Q And what's your understanding of what that is?
15	A That is a card that can be used for that's issued by
16	the Department of Public Safety for used for election
17	purposes.
18	Q And how did you how did you come to know what an
19	election card or certificate is?
20	A When Senate Bill 10 is it Senate Bill 10? I think
21	that's the Senate bill where that put that in put that in
22	place was first proposed to the Texas legislation, I did the
23	bill analysis on that.
24	Q So was that in 2011?
25	A Yes.

	Farinelli - Direct / By Ms. Wolf 324
1	Q So the 2011 voter ID bill?
2	A Right.
3	Q Okay. And let's talk a little bit more about the local
4	registrars. I know we looked at Jackson County, Karnes, and
5	Willacy and I'm not going to walk through a bunch of
6	counties but are to your knowledge, are there other
7	counties where there's local registrars are also the county
8	clerk?
9	A Yes.
10	Q Okay. What's the Department of State Health Services rule
11	as respects the local registrars?
12	A According to the Health and Safety Code 195, the law says
13	in order to have uniform compliance with the vital statistics
14	system in the State of Texas, we have supervisory power over
15	the local registrars and deputy registrars. So we provide them
16	instructions on what they should be doing to be issuing birth
17	certificates and securing birth certificates in their office to
18	make sure that those documents are secure, instructions on
19	filing those documents, and retaining them record storage.
20	Q And how do you communicate with the local registrars?
21	A We provide online training. There's two online trainings
22	that we provide to them on instructions on how to file birth
23	and death certificates. We provide in-person trainings at our
24	regional summer conferences that we hold throughout the state,
25	and we also have an annual conference that we hold in Austin in
1	December. It's a three-day conference, educational conference.
----	--
2	And we also conduct local registrar site inspections,
3	or site audits. Those are also used for not only looking at
4	the office and making sure that they're compliant with vital
5	statistics law, rules, policies, and procedures, but also we
6	use it as a training method in our office.
7	Q And during those trainings and conferences, has the topic
8	of the election identification certificate birth certificate
9	come up before?
10	A Yes, it was briefly mentioned at the 2013 regional
11	conferences. We didn't have a specific conference involved,
12	but conference session for it, but it was talked about by
13	the State Registrar and us field service representatives to
14	informally let them know that there was some talk about it.
15	And then at our annual conference in 2013, we had a
16	session on voting in the State of Texas in general. We talked
17	about the EIC, we talked about the EIC birth certificate, and
18	we also talked about other voting things that in regards to
19	vital statistics, like sending death abstract information to
20	the Secretary of State's Office to remove deceased voters off
21	the voter rolls.
22	Q And are any reports provided by the local registrars to
23	the Department of State Health Services?
24	A They we ask them to provide a self-assessment survey
25	every year. There's nothing in state law that requires them to
	EXCEPTIONAL REPORTING SERVICES, INC

1	do that; however, we have a little incentive, but it we make
2	it part of a what is called a "five-star award." So if they
3	send that in, and there's some other criteria that are in the
4	other there's four other criteria besides that for that
5	five-star award, if they meet all five of those, then they get
6	an award from the State Registrar, saying they're a five-star
7	local office.
8	So it's a little bit of an incentive to get those
9	reports in. But, again, they're not required to do that.
10	Q And let's talk a little bit about the remote access
11	system. Is there a handbook which is provided to those local
12	registrars which have the remote access system?
13	A There's a remote access handbook itself. And it explains
14	what they should be doing on how to issue records out of the
15	system, actually technically how do you do it, and also what
16	they should do if they accidentally print a record out that
17	they didn't mean to, and how to void that out.
18	So basic instructions on how to do it and policies on
19	what to do in certain situations, like if I accidentally print
20	a record out, what should I do.
21	Q And to your knowledge, is the is there a reference or
22	instructions as respects the EIC birth certificates in those
23	handbooks?
24	A Yes, there is.
25	Q And you talked a little bit about the training seminars

1	and gite wigits (auld you degewike generally as weapents the
1	and site visits. Could you describe generally, as respects the
2	EIC birth certificates, what efforts you've made to educate
3	local registrars about the EIC birth certificates?
4	A When we do our site visits, that's one of the things we
5	ask them, do you along with other questions is do you
б	have procedures in place for issuing EIC?
7	When we do our trainings, we discuss how it should be
8	issued, when it should be issued, the different ways to issue
9	it, if they're on the remote or if they're not on the remote.
10	And so and in this next conference coming up, I'm
11	actually I'm the one who's going to be responsible for doing
12	the local training, so I'm also going to be including something
13	in at this one, so.
14	Q And for how long has the Department of Health Services,
15	through the local registrars or through its own office, been
16	making the EIC birth certificates available?
17	A It was at the end of October is when we first started
18	doing it.
19	Q And since that time, have any local registrars refused to
20	issue EIC birth certificates?
21	A Not that I'm aware of.
22	Q Are there any remedies under the contracts that you have
23	with the local registrars who have the remote access system in
24	the event that they fail to comply with those contracts?
25	A Yes, we can terminate their contract if they fail to
	EXCEPTIONAL REPORTING SERVICES, INC

1	comply with that contract. And, also, if they're conducting
2	activity that's fraudulent, too, we discover that there is
3	fraud, we can also report them to the Office of Inspector
4	General.
5	Q So if a local registrar were to fail to issue an EIC birth
6	certificate, what remedies would the Department of State Health
7	Services have?
8	A Well, first, we would we would contact them and find
9	out why. It could have been a miscommunication, so we're not
10	going to terminate them right then and there. But if it comes
11	to find out that they're just refusing to perform those
12	functions as a local registrar, then we're going to terminate
13	their contract.
14	And if they're not on the remote and we find out that
15	they're not issuing off of their own records for EIC purposes,
16	we'll find out, and it and this goes with any vital
17	statistics process if they're refusing to perform that
18	function as a local registrar, we have no enforcement power
19	over them, but we can go to the say, if it's a county clerk,
20	we can go to the county a county judge and ask them to
21	appoint someone else to perform that function.
22	Q And
23	A And then at that point, it's up to that county clerk to
24	or county judge if they're going to take care of that.
25	Q And I think you kind of implied this, but just for the
	EXCEPTIONAL REPORTING SERVICES, INC

EXCEPTIONAL REPORTING SERVICES, INC

	Farinelli - Direct / By Ms. Wolf 329
1	record, can any local registrar issue an EIC birth certificate
2	regardless of whether they have access to the remote access
3	system?
4	A Yes.
5	Q Okay. Let's talk a little bit about the certified copies
6	that are offered by the Department of Health Services. Do you
7	know the difference between an open record and a closed record?
8	A Yes. In accordance to Government Code 552.115, birth
9	certificates that are 75 years of age or or under 75 years
10	of age are exempt from open records; so, therefore, they're
11	closed to the public.
12	Anything, if it's 75 years of age or older, then it's
13	open record, and anyone in the public can get a copy of that.
14	Q And which of those types of records could an individual's
15	attorney obtain?
16	A They could an attorney could possibly get either one.
17	If it's an open record, anybody in the public can get it,
18	regardless of who they are. If it's closed record, and an
19	attorney is acting on behalf of a registrant or their immediate
20	family member, like, they're acting as their legal agent, the
21	Texas Administration Code states that they can request it on
22	behalf of the registrant or an immediate family member if
23	there's some kind of designation document showing they are
24	their legal agent.
25	Q And what are the forms of certified copies of birth

Farinelli – Direct /	Ву	Ms.	Wolf
----------------------	----	-----	------

certificates the Department of State Health Services could
issue?
A Well, we have what is called an "abstract record," which
is basically the information is abstracted from the original
birth certificate with limited information, so it's got the
name, date of birth, parents' information, county of birth,
file information, so file date, file number.
That is what is issued from the remote site. That
abstract is also we have an heirloom record that's a little
bigger that's more for, like, keepsake. That's also an
abstract record, so it contains the same information.
And then we have the long-form version, which is an
actual certified copy of the original birth certificate itself.
So it has the hospital information on it, birth state of the
parents birth state or country, birth date of the parents,
and then the address of the mother at the time of birth.
Q To your knowledge, which of those forms is acceptable to
obtain an EIC?
A Both versions can be accepted.
Q And do any of the certified copies that are issued by DSHS
or the local registrars, do those ever expire?
A No.
MS. WOLF: Brian, if you can pull up Defendants' 358
and Defendants' 1274. That's okay. We'll just 358 is fine.
MR. SPEAKER: (Indiscernible).

EXCEPTIONAL REPORTING SERVICES, INC

1 MS. WOLF: That's okay.	
2 BY MS. WOLF:	
3 Q Do you recognize this document?	
4 A Yes, it's an example of our abstract version of the k	oirth
5 certificate for the election identification card.	
6 Q And how much does it cost to obtain one of these	
7 certificates?	
8 A Through the state, we waive all the fees. Through a	local
9 registrar, at least \$2.	
10 Q And when you say "at least \$2," what's the most it co	ould
11 cost from a local registrar to obtain?	
12 A They could charge an additional they have a	
13 preservation fee that they can some local registrars ha	ve
14 that they can charge a dollar more, so \$3 at the most.	
15 Q And is that different from the price of a regular abs	tract
16 birth record?	
17 A A regular abstract is 22 at the state office, and the	en
18 some locals charge 23.	
19 Q And the \$2 fee that's charged by the local registrars	· ,
20 where does that go?	
21 A A dollar eighty of it goes to the State Comptroller's	5
22 Office, and then 20 cents is retained by the local registr	ar.
23 Q Are there any restrictions on obtaining this particul	ar
24 type of a birth certificate?	
25 A For the election identification card certificate, onl	y the

1registrant themselves, and they have to show up in person.2QAre there any age restrictions?3ASixteen years of age or over. We found that some people4that were when we first implemented this, we had some5parents come in to get this document for infants, and an infant6is not going to be voting any time soon, so we figured it would7be 16 years of age or older.8QAnd you'll see there that there's a notation, "For9election purposes only. Cannot be used as identification."10Why is that notation on this particular document?11ASo when we proposed the when the Texas Administration12Code change was proposed to allow for a fee waiver on13certificates for identification to be used for the election14identification card, to waive that fee, we received a lot of15public comment from our local registrars, stating that if the16 if the general public found out that they could get a birth17certificate for free, regardless of what they were going to use18it for, if they put on the application "for election purposes,"19and we gave it to them for free, that it would we would get20a lot of people coming in, wanting just putting "election"21on there and getting a free record, and it would be detrimental22And we the local offices and the state office, we23And we the local offices and the state office, we24don't have our we're not appropriated		
 A Sixteen years of age or over. We found that some people that were when we first implemented this, we had some parents come in to get this document for infants, and an infant is not going to be voting any time soon, so we figured it would be 16 years of age or older. Q And you'll see there that there's a notation, "For election purposes only. Cannot be used as identification." Why is that notation on this particular document? A So when we proposed the when the Texas Administration Code change was proposed to allow for a fee waiver on certificates for identification to be used for the election identification card, to waive that fee, we received a lot of public comment from our local registrars, stating that if the if the general public found out that they were going to use it for, if they put on the application "for election purposes," and we gave it to them for free, that it would we would get a lot of people coming in, wanting just putting "election" on there and getting a free record, and it would be detrimental to their revenue. And we the local offices and the state office, we 	1	registrant themselves, and they have to show up in person.
that were when we first implemented this, we had some parents come in to get this document for infants, and an infant is not going to be voting any time soon, so we figured it would be 16 years of age or older. Q And you'll see there that there's a notation, "For election purposes only. Cannot be used as identification." Why is that notation on this particular document? A So when we proposed the when the Texas Administration code change was proposed to allow for a fee waiver on certificates for identification to be used for the election identification card, to waive that fee, we received a lot of public comment from our local registrars, stating that if the if the general public found out that they could get a birth certificate for free, regardless of what they were going to use it for, if they put on the application "for election purposes," and we gave it to them for free, that it would we would get a lot of people coming in, wanting just putting "election" on there and getting a free record, and it would be detrimental to their revenue. And we the local offices and the state office, we don't have our we're not appropriated funds from the	2	Q Are there any age restrictions?
parents come in to get this document for infants, and an infant is not going to be voting any time soon, so we figured it would be 16 years of age or older. Q And you'll see there that there's a notation, "For election purposes only. Cannot be used as identification." Why is that notation on this particular document? A So when we proposed the when the Texas Administration Code change was proposed to allow for a fee waiver on certificates for identification to be used for the election identification card, to waive that fee, we received a lot of public comment from our local registrars, stating that if the if the general public found out that they could get a birth certificate for free, regardless of what they were going to use it for, if they put on the application "for election purposes," and we gave it to them for free, that it would we would get a lot of people coming in, wanting just putting "election" on there and getting a free record, and it would be detrimental to their revenue. And we the local offices and the state office, we don't have our we're not appropriated funds from the	3	A Sixteen years of age or over. We found that some people
 6 is not going to be voting any time soon, so we figured it would 7 be 16 years of age or older. 8 Q And you'll see there that there's a notation, "For 9 election purposes only. Cannot be used as identification." 10 Why is that notation on this particular document? 11 A So when we proposed the when the Texas Administration 12 Code change was proposed to allow for a fee waiver on 13 certificates for identification to be used for the election 14 identification card, to waive that fee, we received a lot of 15 public comment from our local registrars, stating that if the 16 if the general public found out that they could get a birth 17 certificate for free, regardless of what they were going to use 18 it for, if they put on the application "for election purposes," 19 and we gave it to them for free, that it would we would get 20 a lot of people coming in, wanting just putting "election" 21 on there and getting a free record, and it would be detrimental 22 to their revenue. 23 And we the local offices and the state office, we 24 don't have our we're not appropriated funds from the 	4	that were when we first implemented this, we had some
7 be 16 years of age or older. 8 Q And you'll see there that there's a notation, "For 9 election purposes only. Cannot be used as identification." 10 Why is that notation on this particular document? 11 A So when we proposed the when the Texas Administration 12 Code change was proposed to allow for a fee waiver on 13 certificates for identification to be used for the election 14 identification card, to waive that fee, we received a lot of 15 public comment from our local registrars, stating that if the 16 if the general public found out that they could get a birth 17 certificate for free, regardless of what they were going to use 18 it for, if they put on the application "for election purposes," 19 and we gave it to them for free, that it would we would get 20 a lot of people coming in, wanting just putting "election" 21 on there and getting a free record, and it would be detrimental 22 to their revenue. 23 And we the local offices and the state office, we 24 don't have our we're not appropriated funds from the	5	parents come in to get this document for infants, and an infant
 8 Q And you'll see there that there's a notation, "For 9 election purposes only. Cannot be used as identification." 10 Why is that notation on this particular document? 11 A So when we proposed the when the Texas Administration 12 Code change was proposed to allow for a fee waiver on 13 certificates for identification to be used for the election 14 identification card, to waive that fee, we received a lot of 15 public comment from our local registrars, stating that if the 16 if the general public found out that they could get a birth 17 certificate for free, regardless of what they were going to use 18 it for, if they put on the application "for election purposes," 19 and we gave it to them for free, that it would we would get 20 a lot of people coming in, wanting just putting "election" 21 on there and getting a free record, and it would be detrimental 22 to their revenue. 23 And we the local offices and the state office, we 24 don't have our we're not appropriated funds from the 	6	is not going to be voting any time soon, so we figured it would
9 election purposes only. Cannot be used as identification." 10 Why is that notation on this particular document? 11 A So when we proposed the when the Texas Administration 12 Code change was proposed to allow for a fee waiver on 13 certificates for identification to be used for the election 14 identification card, to waive that fee, we received a lot of 15 public comment from our local registrars, stating that if the 16 if the general public found out that they could get a birth 17 certificate for free, regardless of what they were going to use 18 it for, if they put on the application "for election purposes," 19 and we gave it to them for free, that it would we would get 20 a lot of people coming in, wanting just putting "election" 21 on there and getting a free record, and it would be detrimental 22 to their revenue. 23 And we the local offices and the state office, we 24 don't have our we're not appropriated funds from the	7	be 16 years of age or older.
10 Why is that notation on this particular document? 11 A So when we proposed the when the Texas Administration 12 Code change was proposed to allow for a fee waiver on 13 certificates for identification to be used for the election 14 identification card, to waive that fee, we received a lot of 15 public comment from our local registrars, stating that if the 16 if the general public found out that they could get a birth 17 certificate for free, regardless of what they were going to use 18 it for, if they put on the application "for election purposes," 19 and we gave it to them for free, that it would we would get 20 a lot of people coming in, wanting just putting "election" 21 on there and getting a free record, and it would be detrimental 22 to their revenue. 23 And we the local offices and the state office, we 24 don't have our we're not appropriated funds from the	8	Q And you'll see there that there's a notation, "For
11ASo when we proposed the when the Texas Administration12Code change was proposed to allow for a fee waiver on13certificates for identification to be used for the election14identification card, to waive that fee, we received a lot of15public comment from our local registrars, stating that if the16 if the general public found out that they could get a birth17certificate for free, regardless of what they were going to use18it for, if they put on the application "for election purposes,"19and we gave it to them for free, that it would we would get20a lot of people coming in, wanting just putting "election"21on there and getting a free record, and it would be detrimental22And we the local offices and the state office, we24don't have our we're not appropriated funds from the	9	election purposes only. Cannot be used as identification."
Code change was proposed to allow for a fee waiver on certificates for identification to be used for the election identification card, to waive that fee, we received a lot of public comment from our local registrars, stating that if the if the general public found out that they could get a birth certificate for free, regardless of what they were going to use it for, if they put on the application "for election purposes," and we gave it to them for free, that it would we would get a lot of people coming in, wanting just putting "election" on there and getting a free record, and it would be detrimental to their revenue. And we the local offices and the state office, we don't have our we're not appropriated funds from the	10	Why is that notation on this particular document?
certificates for identification to be used for the election identification card, to waive that fee, we received a lot of public comment from our local registrars, stating that if the if the general public found out that they could get a birth certificate for free, regardless of what they were going to use it for, if they put on the application "for election purposes," and we gave it to them for free, that it would we would get a lot of people coming in, wanting just putting "election" on there and getting a free record, and it would be detrimental to their revenue. And we the local offices and the state office, we don't have our we're not appropriated funds from the	11	A So when we proposed the when the Texas Administration
14 identification card, to waive that fee, we received a lot of 15 public comment from our local registrars, stating that if the 16 if the general public found out that they could get a birth 17 certificate for free, regardless of what they were going to use 18 it for, if they put on the application "for election purposes," 19 and we gave it to them for free, that it would we would get 20 a lot of people coming in, wanting just putting "election" 21 on there and getting a free record, and it would be detrimental 22 to their revenue. 23 And we the local offices and the state office, we 24 don't have our we're not appropriated funds from the	12	Code change was proposed to allow for a fee waiver on
public comment from our local registrars, stating that if the if the general public found out that they could get a birth certificate for free, regardless of what they were going to use it for, if they put on the application "for election purposes," and we gave it to them for free, that it would we would get a lot of people coming in, wanting just putting "election" on there and getting a free record, and it would be detrimental to their revenue. And we the local offices and the state office, we don't have our we're not appropriated funds from the	13	certificates for identification to be used for the election
16 if the general public found out that they could get a birth 17 certificate for free, regardless of what they were going to use 18 it for, if they put on the application "for election purposes," 19 and we gave it to them for free, that it would we would get 20 a lot of people coming in, wanting just putting "election" 21 on there and getting a free record, and it would be detrimental 22 to their revenue. 23 And we the local offices and the state office, we 24 don't have our we're not appropriated funds from the	14	identification card, to waive that fee, we received a lot of
<pre>17 certificate for free, regardless of what they were going to use 18 it for, if they put on the application "for election purposes," 19 and we gave it to them for free, that it would we would get 20 a lot of people coming in, wanting just putting "election" 21 on there and getting a free record, and it would be detrimental 22 to their revenue. 23 And we the local offices and the state office, we 24 don't have our we're not appropriated funds from the</pre>	15	public comment from our local registrars, stating that if the
18 it for, if they put on the application "for election purposes," 19 and we gave it to them for free, that it would we would get 20 a lot of people coming in, wanting just putting "election" 21 on there and getting a free record, and it would be detrimental 22 to their revenue. 23 And we the local offices and the state office, we 24 don't have our we're not appropriated funds from the	16	if the general public found out that they could get a birth
and we gave it to them for free, that it would we would get a lot of people coming in, wanting just putting "election" on there and getting a free record, and it would be detrimental to their revenue. And we the local offices and the state office, we don't have our we're not appropriated funds from the	17	certificate for free, regardless of what they were going to use
20 a lot of people coming in, wanting just putting "election" 21 on there and getting a free record, and it would be detrimental 22 to their revenue. 23 And we the local offices and the state office, we 24 don't have our we're not appropriated funds from the	18	it for, if they put on the application "for election purposes,"
21 on there and getting a free record, and it would be detrimental 22 to their revenue. 23 And we the local offices and the state office, we 24 don't have our we're not appropriated funds from the	19	and we gave it to them for free, that it would we would get
<pre>22 to their revenue. 23 And we the local offices and the state office, we 24 don't have our we're not appropriated funds from the</pre>	20	a lot of people coming in, wanting just putting "election"
23And we the local offices and the state office, we24don't have our we're not appropriated funds from the	21	on there and getting a free record, and it would be detrimental
24 don't have our we're not appropriated funds from the	22	to their revenue.
	23	And we the local offices and the state office, we
25 legislator for budget-wise. We make our own budget out of our	24	don't have our we're not appropriated funds from the
	25	legislator for budget-wise. We make our own budget out of our

1	fees that we sell. So in order to keep our offices open, not
2	only at the state but the local, it was decided to have this
3	limitation on that certificate.
4	Q How many EIC birth certificates can an individual obtain
5	in a lifetime?
6	A One.
7	Q How many times could an individual use an EIC birth
8	certificate in order to obtain or renew an EIC?
9	A It doesn't have an expiration date, so every time that
10	they want to renew their EIC card, they can bring that to
11	the
12	Q And how can one find out about where they could obtain an
13	EIC birth certificate?
14	A We have some information on our Web site that shows where
15	the explains a little bit about it, and then and tells
16	them where they can go, and we have some links to the list of
17	local registrars and the remote sites, and tell them they can
18	get it in our office, too.
19	MS. WOLF: Brian, can you pull up the Department of
20	State Health Services Web site?
21	Q So if I'm looking at this Web site, where do I click in
22	order to find this information?
23	A You go to "Birth, Death, Marriage, and Divorce Records."
24	Q Okay.
25	A On the side menu there. Left-hand side. And click on
	EXCEPTIONAL REPORTING SERVICES, INC

	Farinelli - Direct / By Ms. Wolf 334
1	"Vital Statistics Main Page."
2	And if you scroll down, there's a section for general
3	public. And there's a link right there in the middle of the
4	page. It says, "Birth Certificates for Election
5	Identification." It has some information there about what that
6	is.
7	And then if you scroll down, there's some links for
8	visiting the local office, plus there's some information links
9	to what the Secretary of State's Office has, what DPS has,
10	VoteInTexas.gov has.
11	MS. WOLF: Brian, if you can click on those links
12	that are this is my first time with the pointer. There we
13	go.
14	If you can click on the links there's some links
15	by "please visit," right there. Do you see "please visit"?
16	Okay. So, Brian, if you can click on local registrar's office?
17	And zoom out a little bit. Okay.
18	Q So this page where would this page take you?
19	A This right here, it has three it's three options.
20	There's three drop-down menus. One is for a list of all the
21	local registrars, one is for a list of our remote sites, and
22	then they select it by county range. So all the A counties are
23	in one range, all the, you know, B counties so on and so
24	forth.
25	So if they select the middle box, that's going to be

	Farinelli - Direct / By Ms. Wolf 335
1	all the local registrars regardless of whether they're on the
2	remote site or not.
3	The box to the right of the screen there, that's for
4	our remote sites.
5	So it has a list of all the counties, and when you
б	select that, it will have the list of the county and whether
7	there's a remote site in that county.
8	Q Okay.
9	MS. WOLF: And, Brian, if you can scroll back to the
10	last page we were on. Okay.
11	Q So these links and how about if they click on this
12	remote access site, will that
13	A It's going to take them to the same page that we just went
14	to.
15	Q Okay. And then
16	A And then they would just select "List of Remote Birth
17	Sites."
18	MS. WOLF: Brian, if you can scroll back.
19	Q And how about if they click on the Department
20	A That's going to
21	Q of State Health Services?
22	A give them information about where our office is.
23	Q Okay. And if you scroll back, how about let's click on
24	one of the links at the bottom of the page. Where is that
25	going to take them?

1	A That's going to take them to the information page that we
2	that was discussed earlier with the previous witness.
3	Q Okay. And how about if you click on the one the one
4	that says "Secretary of State Information on EIC"?
5	A That's going to take them to the Secretary of State's Web
6	site for voting and what is required.
7	Q Okay.
8	MS. WOLF: And, Brian, if you could scroll back one
9	more time.
10	Q How about if we click on VoteTexas.gov?
11	A It's going to take them to requirements for voting in the
12	State of Texas.
13	Q Okay. And you'll see that will show them well, what
14	does that show them?
15	A It shows them it asks them do you know do have photo
16	ID? You don't have photo ID, and then it tells them what they
17	can do to get photo identification
18	Q Okay.
19	A for voting.
20	Q Okay.
21	MS. WOLF: And, Brian, can you click back to the very
22	first page, the original DSHS homepage? So and scroll out a
23	little bit. And zoom out a little bit. Awesome. Thank you.
24	And over to the other side. Thank you.
25	Q Okay. So what happens if they click on this "Get a Birth
	EXCEPTIONAL REPORTING SERVICES, INC

	Farinelli - Direct / By Ms. Wolf 337
1	or Death Certificate"?
2	A That's going to take them to this section here of the
3	Q Okay.
4	A Web site.
5	Q And then where would they click next to get to the
6	A "Certified copy of birth certificate."
7	Q Okay. And so if you can
8	A And
9	Q scroll out a little bit, Brian, that would be
10	A And then in the middle of the like, the last paragraph
11	there, there's on there on that page
12	Q Right here?
13	A Yeah.
14	Q Okay. And so if we click on that, that will take us to
15	where we just were?
16	A Take you to that information page that we were just at.
17	MS. WOLF: Thanks, Brian.
18	Q So let's talk a little bit about what happens when
19	somebody goes to obtain a birth certificate. How long can an
20	individual, when they walk into a local registrar's office, be
21	expected to wait in order to get their birth certificate?
22	A It depends on the local office. Generally, a couple
23	minutes. It could take longer depending on the office.
24	Q And how about when somebody travels to the Austin office?
25	A We it could be a couple minutes. It could take a

	Farmerri Direct / By MS. Worr 550
1	little longer, depending on how busy we are, and also if we
2	have to do a manual search for that record.
3	Q What's a manual search?
4	A If the record is not in our database say, they have a
5	delayed record on file then we have to actually do a manual
6	search for that record, because they're not in our database.
7	So we have card indexes and some index books that we have to go
8	through and look through.
9	Q So what's the first thing that happens when somebody walks
10	into an office?
11	A In our office, we have a window that we direct all the
12	public to. That person comes up to a processor at that
13	processor asks them, "What's your purpose of being here today?"
14	And because we have a variety of reasons why people come
15	into our office, if they're wanting to amend a record, or file
16	a new birth certificate based on parentage or adoption, we
17	or if they're just wanting it for a certified copy of a record.
18	So, for example, if they're just wanting a certified
19	copy of the record, we ask them what the purpose of is that
20	for that record, because we want to make sure that we get
21	them the correct record, because, like, the abstract can't be
22	used for it's been our experience that passport won't accept
23	it for the they will accept it on some cases, but it's
24	better to give them the long-form record for a passport, or for
25	a Bureau of Indian Affairs card, they want a long form.

1	So we want to make sure that we get them the right
2	version of the certified copy. So and we also do it for
3	security purposes, so if somebody comes in and they say, "I
4	need it for identification," we pull that record up and that
5	record says that that person is deceased, obviously they don't
6	need it for identification purposes, so we have to kind of look
7	into that a little bit further.
8	Q Okay. And that's at the Austin office, correct?
9	A Yes.
10	Q So what happens when somebody goes into their local
11	registrar's office?
12	A We instruct the local registrars to do the same thing, ask
13	what the purpose is for getting that record. And that's,
14	again, to make sure that they get the right record, because the
15	local if, say, they do need it for Bureau of the Indian
16	Affairs card, and that local doesn't have the original record
17	on file in their office, it's not going to do that person any
18	good to remote issue it off the remote.
19	So they're going to make sure that that customer gets
20	the right record that they need.
21	Q And do you ask them to fill out any paperwork?
22	A Each person that comes in for a birth certificate,
23	applicant, they're required to fill out an application.
24	Q And that's in both the local registrars and the office in
25	Austin?

	Farinelli - Direct / By Ms. Wolf 340
1	A Yes. Yeah, it
2	Q And
3	A has to be retained for three years, so we have to keep
4	that on file.
5	Q And what types of information does that form
6	A Basic demographic information about the child, so name of
7	the child, date of birth, county of birth, and parents'
8	information, including the mother's maiden name.
9	We also ask the name of the person applying for that
10	record and the purpose that they're asking for it. So on the
11	record, it on the application itself, it also has a for
12	the purpose of that for obtaining that record.
13	Q And is there a separate application for an EIC birth
14	certificate?
15	A Yes.
16	Q Okay.
17	MS. WOLF: Brian, can you pull up Defendants' 2743?
18	Q Is what's Defendants' 2743?
19	A This is the application that is used to apply for a
20	certificate of birth for an election identification card.
21	Q Okay. Now, is there a line on here for purpose?
22	A No, because this this application here is specifically
23	for that purpose.
24	Q So what would happen if somebody came in and let's say
25	somebody forgot to ask them what the purpose was, and gave them

Farinelli -	Direct /	By Ms.	Wolf
-------------	----------	--------	------

	Farinelli - Direct / By Ms. Wolf 341
1	a regular form, and they put "election" on the purpose? What
2	would happen then?
3	A Then we're going to ask them are "Do you just need it
4	for election purposes?" And if they're going to use it for
5	something else, then besides election, then we'll process it
б	as is.
7	If they're just using it for election, then we'll let
8	them know that, you know, they can obtain it for free if they
9	fill out this application and if it is the registrant
10	themselves that's applying for that.
11	Q So taking a look at this exhibit, if you see up here,
12	there's a line that says, "Please print and include valid ID."
13	A Uh-huh.
14	Q What generally are the forms of identification an
15	individual can present in order to obtain an EIC birth
16	certificate?
17	A So the in the Texas Administration Code, there's a
18	there's three forms of identification. There's a primary, a
19	secondary, and supporting document.
20	A primary is and reviewing before I came in
21	came to the trial, a primary is a photo identification issued
22	from a governmental entity, and that's a current form. And in
23	accordance to our policy and in the local registrar handbook,
24	what we mean by "current" is a, like, a driver's license that's
25	not expired more than 90 days.

342

1 And how about for the secondary forms? 0 2 Secondary would be anything with the registrant's name А 3 and/or signature on it that -- or a photo -- a primary ID that's expired. If it's expired more than 90 days, we'll use 4 5 it as a secondary document. Social security card. Anything with a name on it that's issued from a government entity. б 7 Foreign passport. MS. WOLF: Brian, if you can pull up Defendants' 359. 8 9 Is this the regulation you were referring to when you said Q 10 that the reg lists the forms of ID? 11 А Yes. 12 Q Okay. 13 MS. WOLF: Brian, if you can turn to -- I think it's 14 on the second page. No, actually, the third page. Let's try 15 for the fourth. 16 **THE WITNESS:** I think it's after this section. 17 MS. WOLF: Okay. There we go. 18 THE WITNESS: There we go. 19 MS. WOLF: So if you see -- let's scroll down a 20 little bit. Okay. And if you can scroll down a little bit 21 more. Okay. 22 BY MS. WOLF: 23 So you'll see Item 9 over here, it says, "All applicants 0 24 must present identification consistent with the following 25 identification requirements." Is that the section you were

	Farinelli - Direct / By Ms. Wolf 343
1	talking about with respect to the primary, secondary, and
2	supporting?
3	A Uh-huh.
4	Q Okay.
5	MS. WOLF: So, Brian, if you can scroll out.
б	MR. SPEAKER: Or yes.
7	MS. WOLF: Okay. And scroll up a little bit.
8	BY MS. WOLF:
9	Q Okay. So then if you see Item 10, it's primary
10	identification.
11	MS. WOLF: And if you scroll down to Section D.
12	Q At least on this page, are those the forms of primary
13	identification?
14	A Yes.
15	Q Okay.
16	MS. WOLF: And if Brian, if you can flip to the
17	next page.
18	Q Up until, I guess, the rest of that whole left column, are
19	those additional forms of primary identification?
20	A Yes.
21	Q So if an individual has one of those forms of primary
22	identification, do they need to present anything else in order
23	to get a birth certificate?
24	A No.
25	Q And if you go back to the page before and you'll see
	EXCEPTIONAL REPORTING SERVICES, INC

	Farinelli - Direct / By Ms. Wolf 344
	Farmerri Direct / By MS. Worr 511
1	there's a section there that
2	MS. WOLF: If you scroll down a little bit
3	Q That Section B up there that says, "All acceptable primary
4	identification documents must be current and valid"
5	A Right.
6	Q was that what you were referring to in 90 days?
7	A Right. Yeah, so what we consider current and valid,
8	that's in our policy and in the local registrar handbook is 90
9	day it expired no more than 90 days.
10	Q Okay.
11	MS. WOLF: And, Brian, if you can go to the next
12	page.
13	Q So the documents that start on Item D in the lower left-
14	hand, are those four that are listed there are those what
15	you referred to as "secondary identification"?
16	A Yes.
17	Q And how many forms if an individual doesn't have a
18	primary identification, how many forms of secondary
19	identification does an individual need to present in order to
20	get a birth certificate?
21	A They have to have two two documents.
22	Q So two of those
23	A Two of those.
24	Q or
25	MS. WOLF: Brian, if you can flip to the next page.

	Farinelli - Direct / By Ms. Wolf 345
1	Q Are those additional in that column on the left
2	starting up here and going down here, are those additional
3	A Yes.
4	Q forms of secondary identification?
5	A Yes.
6	Q So if an individual has two of those forms, they can get
7	the birth certificate without anything else?
8	A Correct.
9	Q Okay. Can you take a look at Item 12?
10	A Uh-huh.
11	Q Is that what you're referring to as "supporting
12	identification"?
13	A Correct.
14	Q What are and looking at the document, there are no
15	forms of supporting identification listed in the regulation; is
16	that correct?
17	A Correct.
18	Q So what are some examples of supporting documents that the
19	Department of Health Services would accept?
20	A Well, off for example, a utility bill that has their
21	name on it, a current pay paycheck stub, a lease agreement.
22	There's a we're going to work with the customer in order to
23	see what documents they do have. That's why there's not a
24	specific list that's so that we can work with that person to
25	try to find the best documents to use in order to issue them

1	their certified copy because if they're in there if they're
2	trying to legitimately trying to get a birth certificate,
3	we're going to work with them to try to get them that document.
4	Q So would an individual need to present other documents in
5	addition to the supporting documents?
6	A They have to have at least one secondary.
7	Q So the other day, you weren't in the courtroom but a
8	gentleman testified that all he had is a social security card,
9	what he represented to be a copy of a temporary Texas driver's
10	license and some workers' compensation correspondence that he
11	had from 2004. Would that be sufficient documentation for him
12	to obtain a birth certificate?
13	A We'd have to review it when it came in but taking it on
14	face value of what you've presented, we would use the social
15	security card as a secondary and the other two documents as
16	supporting. Now, if was the actual temporary card that was
17	issued from DPS, then we would use that as a secondary. So all
18	they would have to have is those two. So it depends on what
19	we're looking at when we get it.
20	Q And another gentleman had stipulated that he has an
21	expired Texas driver's license and a Medicare card. Would
22	those be sufficient to obtain a birth certificate?
23	A Yes.
24	Q What happens if an individual was born in another state
25	and comes into either the main office in Austin or the local
	EXCEPTIONAL REPORTING SERVICES, INC

1	registrar's office and seeks to obtain a birth certificate?
2	A We're going to provide them with information on where to
3	go to get their record. We will if they come into our to
4	a State office, we're going to provide them with contact
5	information. We may even print out from their website an
6	application that they can send. Say, if they were born in
7	Louisiana, we're going to let them know, this is the contact
8	information for Louisiana Vital Statistics. This is what you
9	need to do.
10	And if we have access to the Internet at that time,
11	we may print out an application for them and tell them what
12	they need to do. Local registrars generally follow the same
13	procedure, especially if they're on one of the bordering cities
14	in Texas, like Texarkana and stuff because there's a lot of
15	times, they're not sure which side of the state they were born
16	on. So that happens a lot.
17	Q And what happens if an individual was born outside of the
18	country and comes into the local registrar's office or the main
19	office in Austin seeking some form of a birth record?
20	A So if they were born a U.S. citizen is born abroad
21	so if it's a child born of U.S. citizens and they were born
22	abroad, say, Germany or something like that, then they would
23	have to contact the Department of State to get a certificate of
24	birth of a person born abroad of a U.S. citizen born abroad
25	through the Department of State.

1	Q Let's talk about if somebody comes in and requests a birth
2	certificate and their name on the birth certificate they've
3	been married and they've taken their husband's name. So the
4	name on the birth certificate is the maiden name and the name
5	on the documents that they may present to get the birth
б	certificate is their married name.
7	A Uh-huh.
8	Q What happens in that situation?
9	A Well, we're going to take the application on face value.
10	So if they've correctly identified the record, there's no
11	indication that they're trying to be trying to deceive

12 anything, we're going to take it on face value and -- because 13 we know that a lot of people who get married, they assume their 14 spouse's name as their last name. We generally see it with the 15 bride taking on the groom's name but we've also come across 16 that rare occasion when the groom took the bride's name.

17 So we know that that does happen. We're going to 18 take it on face value. If there's any question after looking 19 over the application that their -- that this person may not be 20 the wife or that registrant's name -- person, we may ask for a 21 marriage license to confirm that yes, this was. If they were 22 married in the state of Texas, we're going to look up in our 23 records to see if there was a marriage license on file and what 24 the maiden name of that individual is.

25 Q So in that situation, you wouldn't require them to present

	Farinelli - Direct / By Ms. Wolf 349
1	a marriage certificate.
2	A Right.
3	Q You would look it up for them?
4	A Yeah, we would ask them, "Are you were you married in
5	Texas" and so we can look in our database for that.
6	Q What happens if somebody comes in and writes their name on
7	the form and it's spelled differently than the name that's in
8	the system?
9	A So what we're going to do is we'll ask them a few
10	questions, like if they're ever gone by a different name. If
11	it's extremely different, we're going to ask a little bit a
12	few probing questions to find out what's going on. Generally
13	what we see, it's just small spelling errors. So we'll let
14	them know that their birth certificate and what they have on
15	the application and what the birth certificate says are
16	don't match and the we'll let them know, you can you have to
17	amend the record to correct it.
18	If they absolutely insist that they want the
19	certified copy even though it's incorrect, we'd let them know,
20	okay, we can issue that but it may not do you any good to get
21	use that record if it doesn't match your other
22	identification.
23	Q So if an individual comes into a local registrar seeking
24	an EIC birth certificate and the local registrar looks up in
25	the system and the name is spelled differently, what happens?

out. So sometimes there is data entry errors in the remote because it was somebody was data entering what was on the birth certificate. So they'll call us and find out whether that information is correct or not. If it is what we have in the remote is correct, then that will that local registrar will let them know the information doesn't match. You're going to have to get it amended. Again, if they absolutely want the incorrect record, they'll issue that copy but they discourage it just because we'd be doing a disservice to that registrant for issuing a document they can't use. Q How about if an individual comes in and you look up their record and the date of birth on the record that's in your system is later than the date of birth that the applicant has told you is their birthday? A So to clarify, on the birth certificate, it has one day, say July 13th but they're saying July 1st is their birthday? A They could amend the record at that point. If it's a day a few days like that, we're not going to ask for a supporting document. They would fill out the amendment application and there's an affidavit portion of that that needs to be signed by either if the child if the registrant is a child under 18 years of age, we're going to want the parent or parents, if both parents are listed on the record, to sign	1	A So if it's in the remote, the local will call us to find
birth certificate. So they'll call us and find out whether that information is correct or not. If it is what we have in the remote is correct, then that will that local registrar will let them know the information doesn't match. You're going to have to get it amended. Again, if they absolutely want the incorrect record, they'll issue that copy but they discourage it just because we'd be doing a disservice to that registrant for issuing a document they can't use. Q How about if an individual comes in and you look up their record and the date of birth on the record that's in your system is later than the date of birth that the applicant has told you is their birthday? A So to clarify, on the birth certificate, it has one day, say July 13th but they're saying July 1st is their birthday? A They could amend the record at that point. If it's a day a few days like that, we're not going to ask for a supporting document. They would fill out the amendment application and there's an affidavit portion of that that needs to be signed by either if the child if the registrant is a child under 18 years of age, we're going to want the parent	2	out. So sometimes there is data entry errors in the remote
that information is correct or not. If it is what we have in the remote is correct, then that will that local registrar will let them know the information doesn't match. You're going to have to get it amended. Again, if they absolutely want the incorrect record, they'll issue that copy but they discourage it just because we'd be doing a disservice to that registrant for issuing a document they can't use. Q How about if an individual comes in and you look up their record and the date of birth on the record that's in your system is later than the date of birth that the applicant has told you is their birthday? A So to clarify, on the birth certificate, it has one day, say July 13th but they're saying July 1st is their birthday? Q Sure. A They could amend the record at that point. If it's a day a few days like that, we're not going to ask for a supporting document. They would fill out the amendment application and there's an affidavit portion of that that needs to be signed by either if the child if the registrant is a child under 18 years of age, we're going to want the parent	3	because it was somebody was data entering what was on the
 in the remote is correct, then that will that local registrar will let them know the information doesn't match. You're going to have to get it amended. Again, if they absolutely want the incorrect record, they'll issue that copy but they discourage it just because we'd be doing a disservice to that registrant for issuing a document they can't use. Q How about if an individual comes in and you look up their record and the date of birth on the record that's in your system is later than the date of birth that the applicant has told you is their birthday? A So to clarify, on the birth certificate, it has one day, say July 13th but they're saying July 1st is their birthday? Q Sure. A They could amend the record at that point. If it's a day a few days like that, we're not going to ask for a supporting document. They would fill out the amendment application and there's an affidavit portion of that that needs to be signed by either if the child if the registrant is a child under 18 years of age, we're going to want the parent 	4	birth certificate. So they'll call us and find out whether
registrar will let them know the information doesn't match. You're going to have to get it amended. Again, if they absolutely want the incorrect record, they'll issue that copy but they discourage it just because we'd be doing a disservice to that registrant for issuing a document they can't use. Q How about if an individual comes in and you look up their record and the date of birth on the record that's in your system is later than the date of birth that the applicant has told you is their birthday? A So to clarify, on the birth certificate, it has one day, say July 13th but they're saying July 1st is their birthday? Q Sure. A They could amend the record at that point. If it's a day a few days like that, we're not going to ask for a supporting document. They would fill out the amendment application and there's an affidavit portion of that that needs to be signed by either if the child if the registrant is	5	that information is correct or not. If it is what we have
 You're going to have to get it amended. Again, if they absolutely want the incorrect record, they'll issue that copy but they discourage it just because we'd be doing a disservice to that registrant for issuing a document they can't use. Q How about if an individual comes in and you look up their record and the date of birth on the record that's in your system is later than the date of birth that the applicant has told you is their birthday? A So to clarify, on the birth certificate, it has one day, say July 13th but they're saying July 1st is their birthday? Q Sure. A They could amend the record at that point. If it's a day a few days like that, we're not going to ask for a supporting document. They would fill out the amendment application and there's an affidavit portion of that that needs to be signed by either if the child if the registrant is a child under 18 years of age, we're going to want the parent 	б	in the remote is correct, then that will that local
9 absolutely want the incorrect record, they'll issue that copy but they discourage it just because we'd be doing a disservice to that registrant for issuing a document they can't use. Q How about if an individual comes in and you look up their record and the date of birth on the record that's in your system is later than the date of birth that the applicant has told you is their birthday? A So to clarify, on the birth certificate, it has one day, say July 13th but they're saying July 1st is their birthday? Q Sure. A They could amend the record at that point. If it's a day a few days like that, we're not going to ask for a supporting document. They would fill out the amendment application and there's an affidavit portion of that that needs to be signed by either if the child if the registrant is a child under 18 years of age, we're going to want the parent	7	registrar will let them know the information doesn't match.
but they discourage it just because we'd be doing a disservice to that registrant for issuing a document they can't use. Q How about if an individual comes in and you look up their record and the date of birth on the record that's in your system is later than the date of birth that the applicant has told you is their birthday? A So to clarify, on the birth certificate, it has one day, say July 13th but they're saying July 1st is their birthday? Q Sure. A They could amend the record at that point. If it's a day a few days like that, we're not going to ask for a supporting document. They would fill out the amendment application and there's an affidavit portion of that that needs to be signed by either if the child if the registrant is a child under 18 years of age, we're going to want the parent	8	You're going to have to get it amended. Again, if they
11 to that registrant for issuing a document they can't use. 12 Q How about if an individual comes in and you look up their 13 record and the date of birth on the record that's in your 14 system is later than the date of birth that the applicant has 15 told you is their birthday? 16 A So to clarify, on the birth certificate, it has one day, 17 say July 13th but they're saying July 1st is their birthday? 18 Q Sure. 19 A They could amend the record at that point. If it's a day 20 a few days like that, we're not going to ask for a 21 supporting document. They would fill out the amendment 22 application and there's an affidavit portion of that that needs 23 to be signed by either if the child if the registrant is 24 a child under 18 years of age, we're going to want the parent	9	absolutely want the incorrect record, they'll issue that copy
12 Q How about if an individual comes in and you look up their 13 record and the date of birth on the record that's in your 14 system is later than the date of birth that the applicant has 15 told you is their birthday? 16 A So to clarify, on the birth certificate, it has one day, 17 say July 13th but they're saying July 1st is their birthday? 18 Q Sure. 19 A They could amend the record at that point. If it's a day 20 a few days like that, we're not going to ask for a 21 supporting document. They would fill out the amendment 22 application and there's an affidavit portion of that that needs 23 to be signed by either if the child if the registrant is 24 a child under 18 years of age, we're going to want the parent	10	but they discourage it just because we'd be doing a disservice
record and the date of birth on the record that's in your system is later than the date of birth that the applicant has told you is their birthday? A So to clarify, on the birth certificate, it has one day, say July 13th but they're saying July 1st is their birthday? Q Sure. A They could amend the record at that point. If it's a day a few days like that, we're not going to ask for a supporting document. They would fill out the amendment application and there's an affidavit portion of that that needs to be signed by either if the child if the registrant is a child under 18 years of age, we're going to want the parent	11	to that registrant for issuing a document they can't use.
 14 system is later than the date of birth that the applicant has 15 told you is their birthday? 16 A So to clarify, on the birth certificate, it has one day, 17 say July 13th but they're saying July 1st is their birthday? 18 Q Sure. 19 A They could amend the record at that point. If it's a day 20 a few days like that, we're not going to ask for a 21 supporting document. They would fill out the amendment 22 application and there's an affidavit portion of that that needs 23 to be signed by either if the child if the registrant is 24 a child under 18 years of age, we're going to want the parent 	12	Q How about if an individual comes in and you look up their
 told you is their birthday? A So to clarify, on the birth certificate, it has one day, say July 13th but they're saying July 1st is their birthday? Q Sure. A They could amend the record at that point. If it's a day a few days like that, we're not going to ask for a supporting document. They would fill out the amendment application and there's an affidavit portion of that that needs to be signed by either if the child if the registrant is a child under 18 years of age, we're going to want the parent 	13	record and the date of birth on the record that's in your
16 A So to clarify, on the birth certificate, it has one day, 17 say July 13th but they're saying July 1st is their birthday? 18 Q Sure. 19 A They could amend the record at that point. If it's a day 20 a few days like that, we're not going to ask for a 21 supporting document. They would fill out the amendment 22 application and there's an affidavit portion of that that needs 23 to be signed by either if the child if the registrant is 24 a child under 18 years of age, we're going to want the parent	14	system is later than the date of birth that the applicant has
<pre>17 say July 13th but they're saying July 1st is their birthday? 18 Q Sure. 19 A They could amend the record at that point. If it's a day 20 a few days like that, we're not going to ask for a 21 supporting document. They would fill out the amendment 22 application and there's an affidavit portion of that that needs 23 to be signed by either if the child if the registrant is 24 a child under 18 years of age, we're going to want the parent</pre>	15	told you is their birthday?
18 Q Sure. 19 A They could amend the record at that point. If it's a day 20 a few days like that, we're not going to ask for a 21 supporting document. They would fill out the amendment 22 application and there's an affidavit portion of that that needs 23 to be signed by either if the child if the registrant is 24 a child under 18 years of age, we're going to want the parent	16	A So to clarify, on the birth certificate, it has one day,
19 A They could amend the record at that point. If it's a day 20 a few days like that, we're not going to ask for a 21 supporting document. They would fill out the amendment 22 application and there's an affidavit portion of that that needs 23 to be signed by either if the child if the registrant is 24 a child under 18 years of age, we're going to want the parent	17	say July 13th but they're saying July 1st is their birthday?
 a few days like that, we're not going to ask for a supporting document. They would fill out the amendment application and there's an affidavit portion of that that needs to be signed by either if the child if the registrant is a child under 18 years of age, we're going to want the parent 	18	Q Sure.
21 supporting document. They would fill out the amendment 22 application and there's an affidavit portion of that that needs 23 to be signed by either if the child if the registrant is 24 a child under 18 years of age, we're going to want the parent	19	A They could amend the record at that point. If it's a day
22 application and there's an affidavit portion of that that needs 23 to be signed by either if the child if the registrant is 24 a child under 18 years of age, we're going to want the parent	20	a few days like that, we're not going to ask for a
23 to be signed by either if the child if the registrant is 24 a child under 18 years of age, we're going to want the parent	21	supporting document. They would fill out the amendment
24 a child under 18 years of age, we're going to want the parent	22	application and there's an affidavit portion of that that needs
	23	to be signed by either if the child if the registrant is
25 or parents, if both parents are listed on the record, to sign	24	a child under 18 years of age, we're going to want the parent
	25	or parents, if both parents are listed on the record, to sign

EXCEPTIONAL REPORTING SERVICES, INC

1	that affidavit portion in front of a notary. If the child
2	if the person is 18 years of age or older, we're going to ask
3	for a parent or an older relative to sign the affidavit portion
4	and we wouldn't need a supporting document at that point.
5	Q So can an individual obtain the amendment at the local
б	registrar's office?
7	A No, it has to be they can local can assist them in
8	filling the document out but it has to be sent to the State in
9	order to complete it.
10	Q And
11	MS. WOLF: Can you Brian, can you please pull up
12	Defendants' 2740?
13	Q What's this document?
14	A This is the Application to Amend Certificate of Birth,
15	VS170.
16	Q And is this what an individual would be provided that
17	they'd need to submit to the State to amend?
18	A Correct.
19	Q Okay. So if you take a look at the second page of this
20	document and you'll see if you scroll down a little bit,
21	there's some documents listed there, correct?
22	A Uh-huh. Yes.
23	Q Is this an exclusive list of the documents that could be
24	used to amend a birth certificate?
25	A No, it's not it's not all inclusive.
	EXCEPTIONAL REPORTING SERVICES, INC

EXCEPTIONAL REPORTING SERVICES, INC

 Q So what else could an individual present in order to effect an amendment of their birth certificate? A We could possibly use a school census record which are the county some of the county clerks have those records on file in their office a doctor's office record, not necessarily a hospital record but like a if they went to the doctor, immunization record if something issued from an entity that is not maybe a church record too that's not necessarily a baptismal record. Q And MS. WOLF: Brian, if you can scroll back to the first page. Q what happens if an individual doesn't have you'll see there's a reference to Affidavit of Older Relative, correct? A Correct. Q Okay. So happens if an individual doesn't have an older relative? A Well, at that point, they would have to sign the affidavit portion themselves and then we would actually need a supporting document at that point regardless of what the change is. Q And how does the individual know that they could sign the affidavit themselves? A At that point, we generally if they don't have an older 		
 A We could possibly use a school census record which are the county some of the county clerks have those records on file in their office a doctor's office record, not necessarily a hospital record but like a if they went to the doctor, immunization record if something issued from an entity that is not maybe a church record too that's not necessarily a baptismal record. Q And MS. WOLF: Brian, if you can scroll back to the first page. Q what happens if an individual doesn't have you'll see there's a reference to Affidavit of Older Relative, correct? A Correct. Q Okay. So happens if an individual doesn't have an older relative? A Well, at that point, they would have to sign the affidavit portion themselves and then we would actually need a supporting document at that point regardless of what the change is. Q And how does the individual know that they could sign the affidavit themselves? A At that point, we generally if they don't have an older 	1	Q So what else could an individual present in order to
4 the county some of the county clerks have those records on 5 file in their office a doctor's office record, not 6 necessarily a hospital record but like a if they went to the 7 doctor, immunization record if something issued from an 8 entity that is not maybe a church record too that's not 9 necessarily a baptismal record. 10 Q And 11 MS. WOLF: Brian, if you can scroll back to the first 12 page. 13 Q what happens if an individual doesn't have you'll 14 see there's a reference to Affidavit of Older Relative, 15 correct? 16 A Correct. 17 Q Okay. So happens if an individual doesn't have an older 18 relative? 19 A Well, at that point, they would have to sign the affidavit 20 portion themselves and then we would actually need a supporting 21 document at that point regardless of what the change is. 22 Q And how does the individual know that they could sign the 23 affidavit themselves? 24 A At that point, we generally if they don't have an older	2	effect an amendment of their birth certificate?
5 file in their office a doctor's office record, not necessarily a hospital record but like a if they went to the doctor, immunization record if something issued from an entity that is not maybe a church record too that's not necessarily a baptismal record. Q And MS. WOLF: Brian, if you can scroll back to the first page. Q what happens if an individual doesn't have you'll see there's a reference to Affidavit of Older Relative, correct? A Correct. Q Okay. So happens if an individual doesn't have an older relative? A Well, at that point, they would have to sign the affidavit portion themselves and then we would actually need a supporting document at that point regardless of what the change is. Q And how does the individual know that they could sign the affidavit themselves? A At that point, we generally if they don't have an older	3	A We could possibly use a school census record which are
6 necessarily a hospital record but like a if they went to the 7 doctor, immunization record if something issued from an 8 entity that is not maybe a church record too that's not 9 necessarily a baptismal record. 0 Q And 11 MS. WOLF: Brian, if you can scroll back to the first 12 page. 13 Q what happens if an individual doesn't have you'll 14 see there's a reference to Affidavit of Older Relative, 15 correct? 16 A Correct. 17 Q Okay. So happens if an individual doesn't have an older 18 relative? 19 A Well, at that point, they would have to sign the affidavit 20 portion themselves and then we would actually need a supporting 21 document at that point regardless of what the change is. 22 Q And how does the individual know that they could sign the 23 affidavit themselves? 24 A At that point, we generally if they don't have an older	4	the county some of the county clerks have those records on
doctor, immunization record if something issued from an entity that is not maybe a church record too that's not necessarily a baptismal record. Q And MS. WOLF: Brian, if you can scroll back to the first page. Q what happens if an individual doesn't have you'll see there's a reference to Affidavit of Older Relative, correct? A Correct. Q Okay. So happens if an individual doesn't have an older relative? A Well, at that point, they would have to sign the affidavit portion themselves and then we would actually need a supporting document at that point regardless of what the change is. Q And how does the individual know that they could sign the affidavit themselves? A At that point, we generally if they don't have an older	5	file in their office a doctor's office record, not
 8 entity that is not maybe a church record too that's not 9 necessarily a baptismal record. 10 Q And 11 MS. WOLF: Brian, if you can scroll back to the first 12 page. 13 Q what happens if an individual doesn't have you'll 14 see there's a reference to Affidavit of Older Relative, 15 correct? 16 A Correct. 17 Q Okay. So happens if an individual doesn't have an older 18 relative? 19 A Well, at that point, they would have to sign the affidavit 20 portion themselves and then we would actually need a supporting 21 document at that point regardless of what the change is. 22 Q And how does the individual know that they could sign the 23 affidavit themselves? 24 A At that point, we generally if they don't have an older 	6	necessarily a hospital record but like a if they went to the
 9 necessarily a baptismal record. 9 And MS. WOLF: Brian, if you can scroll back to the first page. 2 what happens if an individual doesn't have you'll see there's a reference to Affidavit of Older Relative, correct? A Correct. Q Okay. So happens if an individual doesn't have an older relative? A Well, at that point, they would have to sign the affidavit portion themselves and then we would actually need a supporting document at that point regardless of what the change is. Q And how does the individual know that they could sign the affidavit themselves? A At that point, we generally if they don't have an older 	7	doctor, immunization record if something issued from an
10 Q And 11 MS. WOLF: Brian, if you can scroll back to the first 12 page. 13 Q what happens if an individual doesn't have you'll 14 see there's a reference to Affidavit of Older Relative, 15 correct? 16 A Correct. 17 Q Okay. So happens if an individual doesn't have an older 18 relative? 19 A Well, at that point, they would have to sign the affidavit 20 portion themselves and then we would actually need a supporting 21 document at that point regardless of what the change is. 22 Q And how does the individual know that they could sign the affidavit themselves? 24 A t that point, we generally if they don't have an older	8	entity that is not maybe a church record too that's not
MS. WOLF: Brian, if you can scroll back to the first page. Q what happens if an individual doesn't have you'll see there's a reference to Affidavit of Older Relative, correct? A Correct. Q Okay. So happens if an individual doesn't have an older relative? A Well, at that point, they would have to sign the affidavit portion themselves and then we would actually need a supporting document at that point regardless of what the change is. Q And how does the individual know that they could sign the affidavit themselves? A At that point, we generally if they don't have an older	9	necessarily a baptismal record.
12 page. 13 Q what happens if an individual doesn't have you'll 14 see there's a reference to Affidavit of Older Relative, 15 correct? 16 A Correct. 17 Q Okay. So happens if an individual doesn't have an older 18 relative? 19 A Well, at that point, they would have to sign the affidavit 20 portion themselves and then we would actually need a supporting 21 document at that point regardless of what the change is. 22 Q And how does the individual know that they could sign the 23 affidavit themselves? 24 A At that point, we generally if they don't have an older	10	Q And
13 Q what happens if an individual doesn't have you'll 14 see there's a reference to Affidavit of Older Relative, 15 correct? 16 A Correct. 17 Q Okay. So happens if an individual doesn't have an older 18 relative? 19 A Well, at that point, they would have to sign the affidavit 20 portion themselves and then we would actually need a supporting 21 document at that point regardless of what the change is. 22 Q And how does the individual know that they could sign the 23 affidavit themselves? 24 A At that point, we generally if they don't have an older	11	MS. WOLF: Brian, if you can scroll back to the first
 14 see there's a reference to Affidavit of Older Relative, 15 correct? 16 A Correct. 17 Q Okay. So happens if an individual doesn't have an older 18 relative? 19 A Well, at that point, they would have to sign the affidavit 20 portion themselves and then we would actually need a supporting 21 document at that point regardless of what the change is. 22 Q And how does the individual know that they could sign the 23 affidavit themselves? 24 A t that point, we generally if they don't have an older 	12	page.
 15 correct? 16 A Correct. 17 Q Okay. So happens if an individual doesn't have an older 18 relative? 19 A Well, at that point, they would have to sign the affidavit 20 portion themselves and then we would actually need a supporting 21 document at that point regardless of what the change is. 22 Q And how does the individual know that they could sign the 23 affidavit themselves? 24 A t that point, we generally if they don't have an older 	13	Q what happens if an individual doesn't have you'll
 A Correct. Q Okay. So happens if an individual doesn't have an older relative? A Well, at that point, they would have to sign the affidavit portion themselves and then we would actually need a supporting document at that point regardless of what the change is. Q And how does the individual know that they could sign the affidavit themselves? A At that point, we generally if they don't have an older 	14	see there's a reference to Affidavit of Older Relative,
 Q Okay. So happens if an individual doesn't have an older relative? A Well, at that point, they would have to sign the affidavit portion themselves and then we would actually need a supporting document at that point regardless of what the change is. Q And how does the individual know that they could sign the affidavit themselves? A At that point, we generally if they don't have an older 	15	correct?
18 relative? 19 A Well, at that point, they would have to sign the affidavit 20 portion themselves and then we would actually need a supporting 21 document at that point regardless of what the change is. 22 Q And how does the individual know that they could sign the 23 affidavit themselves? 24 A At that point, we generally if they don't have an older	16	A Correct.
 19 A Well, at that point, they would have to sign the affidavit 20 portion themselves and then we would actually need a supporting 21 document at that point regardless of what the change is. 22 Q And how does the individual know that they could sign the 23 affidavit themselves? 24 A At that point, we generally if they don't have an older 	17	Q Okay. So happens if an individual doesn't have an older
20 portion themselves and then we would actually need a supporting 21 document at that point regardless of what the change is. 22 Q And how does the individual know that they could sign the 23 affidavit themselves? 24 A At that point, we generally if they don't have an older	18	relative?
21 document at that point regardless of what the change is. 22 Q And how does the individual know that they could sign the 23 affidavit themselves? 24 A At that point, we generally if they don't have an older	19	A Well, at that point, they would have to sign the affidavit
22 Q And how does the individual know that they could sign the 23 affidavit themselves? 24 A At that point, we generally if they don't have an older	20	portion themselves and then we would actually need a supporting
<pre>23 affidavit themselves? 24 A At that point, we generally if they don't have an older</pre>	21	document at that point regardless of what the change is.
24 A At that point, we generally if they don't have an older	22	Q And how does the individual know that they could sign the
	23	affidavit themselves?
25 relative, they contact our office. So they'll call our toll-	24	A At that point, we generally if they don't have an older
	25	relative, they contact our office. So they'll call our toll-

1	free number and we'll explain to them what they can do and what
2	they can't do and we'll assist them in that way. We'll ask
3	them what kind of supporting documents that they have, you
4	know, can they get this, can they get that, can they get a
5	school record.
6	Q And does this form need to be as you see, there's a
7	notary designation there.
8	A Yes, it has to be notarized. We will also accept the seal
9	from the county clerk. So if they sign it in front of the
10	county clerk, we'll accept that too.
11	Q So what would the cost be let's say an individual comes
12	in to get an EIC birth certificate and it turns out they need
13	to effect an amendment, what would the cost be to that
14	individual for obtaining an amended birth certificate?
15	A If they come to our office and they're getting it if
16	they come and apply and it's going to be at least \$15. If
17	it's going to be at the local, it's going to be 17 or 18 at the
18	most. We find in some of the smaller local registrar's offices
19	communities that they will actually just waive that search
20	fee because they know just about everybody in the community.
21	So they'll usually just say, "Don't worry about it."
22	Q And how would an individual know that their birth
23	certificate has been amended?
24	A So when we when they send in an application to amend
25	the certificate, we have within 30 business days to respond

once we receive the application. If it's been -- if we were
 able to process the amendment, we send them a letter saying,
 "The record has been amended."

If they pay for a certified copy at that point, we'll send them a certified copy of the amended record. If it can't be amended, we send them a letter saying, "This can't be amended. This is why." Usually it has to do with some kind of supporting document or they completed the application incorrectly.

10 Q So if the amendment -- so I think you testified that the 11 EIC birth certificate has to be obtained in person, right? 12 A Right.

13 Q Okay. If the amendment was done at the state level, is it 14 still possible for the person to obtain their amended EIC birth 15 record in person?

16 А Yes because we -- once we're done with the amendment, 17 we're going to send -- we're going to update our database through the remote. So, say, there was a spelling error on the 18 19 child's name, for example, we're going to correct it and once we've amended the actual birth certificate, we're going to 20 21 correct the database to where it matches the new amended record 22 and also we're going to send a copy of the amendment 23 electronically through our system to the local registrar for 24 them to put with their birth certificate.

25 Q So we talked a little bit about what happens if the

1 information doesn't match. Let's talk about what happens if 2 somebody goes into a local registrar's office and the local registrar can't find their record. What happens then? 3 In -- generally in most cases, the local registrar is 4 Α 5 going to contact -- they usually contact our field services representatives and those are -- a lot of times what I deal б 7 with on a daily basis is that a customer has come on into the office and that local registrar can't find a copy of the 8 9 record. And especially some of the older ones, sometimes since 10 it was a dual registration system and before electronic 11 registration, there was actually a paper record that went to 12 the local. The local recorded that and they were supposed to 13 make a copy of that record.

14 Well, before copiers, they would have to actually 15 type out a different record. Sometimes they'd fail to do that 16 and just send the original up to us. Okay. So if they did a 17 search of their records and didn't find it, they'll contact us 18 and see if we have it on file. If we do, we'll send them a 19 copy of it either by fax or by secure email so that they can 20 have it for their records and then issue the certified copy. 21 And what happens if the State can't find it either? Q 22 Then at that point, we're going to instruct the local to А 23 tell -- let them know we didn't have the copy of the record and 24 to instruct the customer that they're going to have to go 25 through a delayed registration process. Part of that process

1	is they have to actually apply for a certified copy at the
2	State, reason being we're going to do another search. So
3	another processor is going to do another search for that record
4	and if they do happen to find one, we're going to issue a
5	certified copy of that record. If they don't, then we're going
6	to send them Delayed Birth Certificate information.
7	MS. WOLF: And so, Brian, if you can pull up
8	Plaintiffs' 989.
9	Q So I'll represent this is an exemplar that was provided by
10	the Plaintiffs which relates to one of the Plaintiffs in this
11	case. And is this the correspondence is this what you were
12	referring to when you referred to the Delayed Birth Certificate
13	packet?
14	A Yes. So this is one where we they sent in the fee for
15	a certified copy. We did a search for a record. We didn't
16	find one. So at this point, we'd send them a letter saying,
17	"We didn't find a record. Enclosed are all the documents
18	you're going to need to fill out to complete the
19	delayed registration process and some information
20	that you're going to need to gather in order to file
21	that process."
22	MS. WOLF: Brian, if you can flip to what's been
23	Bates numbered as ORT19748, I believe it's the ninth page of
24	this document.
25	Q So is this one of the forms that would be included in the
	EXCEPTIONAL REPORTING SERVICES. INC

	Farinelli - Direct / By Ms. Wolf 357
1	Delayed Birth Certificate packet?
2	A Yes.
3	Q Okay. And what's on this particular form?
4	A It talks about supporting document requirements, what is
5	required for certain age periods and then a list of supporting
6	documents that could be used. It's not all inclusive but these
7	are some of the documents that we generally see come through
8	for that would be good for a to use in support of that
9	delayed registration.
10	Q And what are some other documents in addition to those on
11	this page which could be used in order to obtain a Delayed
12	Birth Certificate?
13	A The a school census record, a possibly a church
14	record that's not necessarily a baptismal record, public
15	assistance information if it does have their name and date of
16	birth and place of birth on there, a doctor's office records
17	like an immunization record.
18	Q And you'll see there's a reference there to "hospital
19	record."
20	A Uh-huh.
21	Q What kinds of hospital records would be accepted?
22	A Hospital admittance records, generally like if they went
23	to the doctor like if their child was born at home and then
24	they went to the doctor afterwards, something hospital
25	admittance record when the child was admitted at the hospital.

	Falimetti - Direct / By Ms. Woll 350
1	It could be if they went and had surgery later on in life,
2	anything that shows that their name, date of birth and place of
3	birth and it was issued from that a hospital or a medical
4	center.
5	Q And if an individual didn't have the requisite number of
б	these documents, how would they find out that there are other
7	forms of documents that they could submit?
8	A Generally when we get in an application and we can't
9	fulfill that application, we call the registrant and let them
10	know that the documents that they had couldn't be used. And
11	then we talk with them to find out if there's anything else
12	that they have that we could possibly use.
13	Q And what's the turnaround time on obtaining a Delayed
14	Certificate of Birth?
15	A It could be anywhere between a few weeks a couple, few
16	weeks to a year. It depends on the application.
17	Q And what would you say is the average?
18	A Average is probably the same as an amendment, 30 business
19	days.
20	Q If you take a look back at the first page of this exhibit
21	and you'll see the date of this letter is October 4th, 2013,
22	correct?
23	A Uh-huh yes.
24	Q So that's about a year ago?
25	A Yes.

1	Q Okay. So this individual submitted these documents the
2	date of this letter. Under your assessment, they could have
3	had the Delayed Birth Certificate by now?
4	A If the documents were accepted, yeah, they could have it.
5	Q And why do you require the supporting documentation that
б	you do in order to obtain a Delayed Birth Certificate?
7	A Texas Health and Safety Code requires it. It's in the
8	Texas Health and Safety Code that for certain delayed records,
9	there's certain criteria for each one and depending on the age,
10	we have to have those supporting documents. And they also have
11	to be abstracted on the birth certificate itself at that point.
12	Q And once a Delayed Birth Certificate is issued by the
13	State strike that. Can you obtain a Delayed Birth
14	Certificate from the local registrar?
15	A You can obtain it from the county clerk, okay. The way
16	the laws and rules are written is that the delayed record is
17	going to be sent to the county clerk where the child was born.
18	If that county clerk is also the local registrar, then it will
19	go to the local registrar. But for example, if they were born
20	in the city of Arlington in Tarrant County, the city of
21	Arlington is the local registrar for the city of Arlington
22	proper and then Tarrant County does for other cities throughout
23	there.
24	So it wouldn't if they were born in Arlington, it
25	wouldn't go to the city of Arlington. It would go to the

1	Tarrant County Clerk's office. So they would have to go down
2	to the Tarrant County Clerk's office to get that record.
3	Q And who could create a delayed record of birth?
4	A The delayed record can only be filed at the state level.
5	Q Okay. And so I'm a little I was a little admittedly
6	confused on this myself and I want to make sure that the
7	Court's abundantly clear on the cost
8	A Okay.
9	Q for obtaining a Delayed Birth Certificate even if it's
10	for an EIC. So can you just walk us through what the cost
11	would be for an individual who goes in to seek an EIC birth
12	certificate and needs to get a delayed record because I want to
13	make sure the record is clear?
14	A So if they come in for if they come into the State and
15	they come into the State office and we do a search and we don't
16	find that record, we're going to waive the fee for the EIC. So
17	it's going to at least cost them \$25 to process that birth
18	certificate and then at that point once it's been processed
19	that they come back, we'll give them the free record for the
20	EIC.
21	If they go to the local, it's going to at least be $\$2$
22	for 2 to \$3 for the search and then they have to send a
23	request to our office for if so if they're at went to
24	the local office for the EIC since they have to be in person to
25	get the EIC and we have to do a search in our office, it's
	EXCEPTIONAL REPORTING SERVICES, INC
Farinelli - Direct / By Ms. Wolf

going to be \$22 for the search and then if we don't find a
 record, we return that search fee of \$22 and then \$25 for the
 processing.

4	So at a minimum if they do it by mail, it's going to
5	be at a minimum of \$47 and then if they want once we're done
6	filing it if they want a certified copy of that record, if they
7	go to the local office and they need it for identification
8	election identification purposes or go to the county clerk's
9	office, they can get it for the 2 to \$3. If they come to our
10	office, we're going to give it to them for free but if they do
11	it by mail, it's going to be another \$22 for that.
12	Q And if they go to a local registrar who's not the county
13	clerk?
14	A They're not going to have that record and it's not going
15	to be available on the remote side.
16	Q Okay. Thanks for clearing that up. Generally, what's the
17	goal of the Department of State Health Services and the local
18	registrars when an individual comes in to get a birth
19	certificate?
20	A We're going to do our best to try to get them their birth
21	certificate. I mean, we're public servants. So we're there
22	for the public. So we're going to do what we can to get them
23	their birth certificate because most of the time, people are
24	honestly trying to get their birth certificate.
25	So we have to weigh the helping the public as much as

Farinelli - Direct / By Ms. Wolf

1 we can but also keeping the record secure because identity 2 theft is not an uncommon phenomena. So it does happen and so 3 we have to weigh keeping the record secure and all the -- and keeping the integrity of all vital records in the state of 4 5 Texas intact and also helping the public to try to get those records out to them --6

7 And are there --0

-- who legitimately need them. 8 Α

9 And are there situations in which HSSC has offered 0 10 assistance in obtaining birth certificates?

11 We've had a few instances, like for example, when --Α 12 Hurricane Katrina. So when we had a lot of people moving in 13 from Louisiana, we put a process in place where we worked with the Louisiana Vital Statistics office. Our state registrar and 14 15 their state registrar put a procedure in place to -- they would 16 come to our office or send an application into our office. We 17 would gather all the documents and send it over to Louisiana to 18 get them their birth certificate at that point.

19 I know of a couple instances where -- like for the 20 Bastrop fire which was a big fire -- forest fire up in Bastrop -- the Bastrop County Clerk waived fees for birth certificates 21 22 to help the public and then there was one recently south of 23 Austin where the creek -- Onion Creek flooded and the City of 24 Austin put a mobile unit out there to help with that. 25

I pass the witness. MS. WOLF:

	Farinelli - Cross / By Mr. Freeman 363
1	THE COURT: Okay.
2	(Counsel conferred)
3	CROSS EXAMINATION
4	BY MR. FREEMAN:
5	Q Dan Freeman on behalf of the United States. Good to see
6	you again, Mr. Farinelli.
7	A You too, sir.
8	Q I'd like to ask just a few additional questions and I'd
9	like to sort of clear up the process a little bit. We may
10	travel a little bit of ground that's been covered already but
11	we'll go quick.
12	A Okay.
13	Q So let's start from the creation of a birth record. A
14	child is born in Texas and a designated individual is supposed
15	to submit information for the creation of a birth record,
16	right?
17	A Correct.
18	Q But is every child born in Texas actually registered
19	within the first year?
20	A No.
21	Q And that birth record is going to be housed at your office
22	in Austin and at one local birth registrar's office?
23	A Correct.
24	Q Okay. The child's parents don't get a first copy of the
25	birth certificate for free, right?

Farinelli - Cross / By Mr. Freeman 364
A Correct.
2 And there's no public assistance available with regard to
obtaining a birth certificate that you're aware of, right?
No, huh-uh.
) And if a birth record is not created in the first year
after a child's birth, that individual or their parent has to
go through the Delayed Birth Certificate process, correct?
A Correct.
) And that first requires a 22-dollar search fee?
A Yes.
2 And then a 25-dollar charge to file the Delayed Birth
Certificate; am I right?
A Correct.
) So that's a total of \$47 just to file the Delayed Birth
Certificate, correct?
A Correct.
2 And the individual also has to submit documents, correct?
A Correct.
2 And there's no rule or regulation reducing fees related to
Delayed Birth Certificates if your office needs to create a
Delayed Birth Certificate because the individual needs to get a
pirth certificate to obtain an EIC, right?
A No, there isn't.
2 And after the delayed birth record is filed, the
individual will still have to pay to obtain a certified copy of

		Farinelli - Cross / By Mr. Freeman 365
		-
1	the bir	rth record unless they're getting an Election
2	Identif	fication Birth Certificate from your office in Austin,
3	correct	t?
4	A Co	orrect or if they go to the county clerk where we send
5	the rea	cord
6	Q 0}	kay.
7	A	- the copy of the record, right. So
8	Q Yo	ou also discussed amending a birth certificate during
9	your d	irect examination, correct?
10	A Co	prrect.
11		MR. FREEMAN: And if we could pull back up
12	Defenda	ants' Exhibit 2740 and if we could well, that's not
13	what I	was looking for.
14	Q We	ell, let's do it without the exhibit. Am I correct that
15	amendir	ng a birth certificate costs \$15?
16	A Co	orrect.
17	Q Ar	nd that cost doesn't include an actual copy of the birth
18	certif	icate; am I right?
19	A No	o, it does not.
20	Q Ar	nd there's no regulation that waives any part of the
21	amendme	ent fee for individuals who need a birth certificate to
22	obtain	an Election Identification Certificate, correct?
23	A No	o, there isn't.
24	Q Ar	nd to be clear, amending a birth certificate requires
25	submiss	sion of supporting documentation, correct?

1	A Depending on the change. I mean, it the if it's the
2	affidavit portion signed on most changes, if the affidavit
3	itself is signed by an older relative or the parents if it's a
4	minor child, then with most changes, just the affidavit is
5	sufficient.
6	Q Okay. With regard to the older relative, if it's just a
7	sibling who's a year or two older so they can't really swear to
8	the facts of the birth, would that be sufficient?
9	A Yes.
10	Q So as long as they're older at all?
11	A Yes.
12	Q Okay. So then let's talk about fees for actually getting
13	an ordinary certified copy of a birth certificate. Am I
14	correct, a certified copy of a birth record if it's obtained
15	from your office in person or by mail, that's \$22, correct?
16	A Correct.
17	Q And it'll cost an extra \$5 to expedite a birth record
18	ordered by mail, right?
19	A Correct.
20	Q And it'll cost \$22 plus a credit card fee if it's ordered
21	from your office online, correct?
22	A Right and there is an expedite fee on there too.
23	Q So it's 22 plus
24	A So
25	Q 5 plus the credit card?
	EXCEPTIONAL REPORTING SERVICES, INC

1 A	A Yeah, yeah.
2 Ç	Q Okay.
3 A	A Because that's an it's automatically expedited. So we
4 c	charge an expedite fee.
5 Ç	Q Got it.
6 A	A Yeah.
7 Ç	2 And it may cost 22 or \$23 if it's obtained from a local
8 r	registrar, either the registrar who has jurisdiction over the
9 p	place of birth or a registrar under remote, correct?
10 A	A Correct.
11 Ç	Q Okay.
12 A	A And it depends the 22 and 23 depend on that individual
13 1	local registrar.
14 Ç	Q Got it. Let's walk through each of the methods to obtain
15 a	a birth record. First, a birth certificate online in order
16 t	to request an ordinary certified copy of a birth record online,
17 a	an individual has to provide either a current valid driver's
18 1	license or an identification card from Texas or another state,
19 r	right?
20 A	A Correct.
21 Ç	2 So if an individual doesn't have a valid driver's license
22 c	or identification card from Texas or another state, they can't
23 c	order a birth certificate online at any price, correct?
24 A	A You are correct.
25 Ç	2 In order to request an ordinary certified copy of a birth

Farinelli - Cross / By Mr. Freeman 368 record by mail or in person, an individual has to provide either one form of primary ID, two forms of secondary ID or one secondary and two forms of supporting, correct? Correct. Α And you already discussed with counsel for the State what 0 a primary ID is but would you agree that each of the following documents is sufficient to establish identity in order to obtain a certified copy of a birth record? A driver's license for any -- from any state? Α Yes. Federal or state identification card from any state? 0

12 A Yes.

1

2

3

4

5

6

7

8

9

10

11

13 Q And that includes a public employee identification card? 14 A Yes.

15 Q A federal, state or city law enforcement employment

16 identification card?

17 A Yes.

18 Q An offender identification card?

19 A Yes.

20 Q Military identification card?

21 A Yes.

22 Q Concealed handgun license?

23 A Yes.

24 Q Pilot's license?

25 A Yes.

	Farinelli - Cross / By Mr. Freeman 369
1	Q U.S. passport?
2	A Yes.
3	Q Would you agree that there are many documents that
4	standing alone establish identity for purposes of obtaining a
5	Texas birth certificate but not for purposes of voting?
6	A I'm to the best of my knowledge, I'm not sure what's
7	needed for voting. Even though I just saw it, I should know
8	but to the best of my knowledge, yeah. I mean, there's some
9	documents on there that they could get a birth certificate but
10	not vote with.
11	Q Okay. And two secondary documents establish identity as
12	well, correct?
13	A Correct.
14	Q And that includes student IDs, right?
15	A Yes.
16	Q Expired primary ID?
17	A Expired primary ID, yes.
18	Q A social security card?
19	A Yes.
20	Q A Medicaid card?
21	A Yes.
22	Q A Medicare card?
23	A Yes.
24	Q A medical insurance card?
25	A Yes.
	EXCEPTIONAL REPORTING SERVICES. INC.

		Farinelli - Cross / By Mr. Freeman	370
1	Q	A private employer ID card?	
2	A	Yes.	
3	Q	And there are others, correct?	
4	A	Yes.	
5	Q	A Texas resident can't vote with a social security card	L
6	and a	a student ID, can they?	
7	A	To the best of my knowledge, no.	
8	Q	And a Texas resident can't vote with a primary employer	: ID
9	card	and that health insurance card or excuse me a	
10	priva	ate employee ID card and a health insurance card, right?)
11	A	Correct.	
12	Q	And a Texas resident can't vote with a driver's license	ž
13	that	's been expired for six months and a Medicare card,	
14	corre	ect?	
15	A	Can't what	
16	Q	Cannot.	
17	A	Cannot. To the best of my knowledge, no.	
18	Q	But they could establish identity for purposes of	
19	obta	ining a birth certificate with those documents, right?	
20	A	Correct.	
21	Q	Do you know why there's this distinction?	
22	A	We're so generally the what is called the "breede	r
23	docur	ment" is a birth certificate and with that document,	
24	genei	rally somebody can establish their identity with that.	So
25	genei	rally they're going to want to come to us the first part	-

1	and get that birth certificate. So we're going to make it a	
2	little easier for them to and most of those documents there,	
3	we can assure that they're valid documents for the most part	
4	and so having a little wider variety of documents that can be	
5	used to establish identity makes it easier for that registrant	
б	or their immediate family member to get a copy of that birth	
7	certificate because we know, like, the Social Security	
8	Administration does have a little bit stricter policies in	
9	order to get a social security card, same with the DPS.	
10	So since that birth certificate is a breeder	
11	document, meaning it starts all from there, we're going to try	
12	to provide as much information as we can in order for them to	
13	get that birth certificate.	
14	Q Do you know how many instances there were of forged or	
15	stolen birth certificate records in the state of Texas in the	
16	last ten years?	
17	A No, I don't.	
18	Q Is identity theft using birth certificates a common	
19	problem?	
20	A It's not a common problem but it is there is a problem,	
21	yes.	
22	Q More than four instances certainly in the last ten years	
23	of identity theft using birth certificates?	
24	A In the past ten years, yeah, probably.	
25	Q Okay. Do you know how common in-person voter	
	EXCEPTIONAL REPORTING SERVICES, INC	

	Farinelli - Cross / By Mr. Freeman 372
1	impersonation is?
2	A No, I'm not aware of that.
3	Q Okay. Mr. Farinelli, you testified during your direct
4	concerning the Election Identification Birth Certificate. To
5	be clear, that's marked for election purposes only. It cannot
б	be used as identification, correct?
7	A Correct.
8	Q Now, the Texas legislature didn't take any action to
9	eliminate birth certificate fees for individuals who require a
10	birth certificate to obtain an EIC, correct?
11	A Correct.
12	MS. WOLF: Objection, your Honor. It's outside the
13	scope of the direct.
14	THE COURT: What was the question?
15	MR. FREEMAN: Whether the Texas legislature took any
16	action to eliminate birth certificate fees for individuals who
17	require a birth certificate to obtain an EIC.
18	THE COURT: Overruled. You can answer.
19	THE WITNESS: When I was doing bill analysis for
20	that, no, they didn't waive the fees for that.
21	BY MR. FREEMAN:
22	Q And there are other circumstances in which there's a full
23	statutory waiver of all fees for obtaining a certified copy of
24	a birth record. Am I right?
25	A Yes, there is other provisions in the state law for that.
	EXCEPTIONAL REPORTING SERVICES. INC

		Farinelli - Cross / By Mr. Freeman 373
1	Q	And in those cases, the birth certificate is not stamped
2	with	a limitation on use, is it?
3	A	No.
4	Q	And so as a result, the Department of State Health
5	Serv	ices, they promulgated a regulation that created the
б	Elect	tion Identification Birth Certificate
7	A	Right.
8	Q	and they waived all non-statutory fees, correct?
9	A	Correct.
10	Q	And your office has a policy of waiving the statutory fees
11	as we	ell; am I correct?
12	A	Correct.
13	Q	But when I deposed you back in May, your office had not
14	actua	ally ever done that because it
15	A	We
16	Q	hadn't issue any?
17	A	Right. And we still haven't issued any.
18	Q	Got my next question. So at this point, no birth
19	cert:	ificate has been issued for free in the state of Texas; is
20	that	correct under this rule?
21	A	That is correct.
22	Q	Now, it's not possible to apply for an Election
23	Ident	tification Birth Certificate online, correct?
24	A	Correct.
25	Q	And it's not possible to apply for an Election
		EXCEPTIONAL REPORTING SERVICES, INC

	Farinelli - Cross / By Mr. Freeman 374
1	Identification Birth Certificate by mail; am I right?
2	A You are correct.
3	Q An individual who wishes to obtain an Election
4	Identification Birth Certificate has to travel to an office and
5	apply in person, correct?
6	A Correct.
7	MR. FREEMAN: If we can pull up PL216 and Page 3,
8	please. And if we can blow up the two paragraphs under
9	"General Comments." Yeah.
10	Q And if you could take a moment to review that, sir.
11	A Okay.
12	Q Is it clear from this comment that the original rule
13	proposal did not state where Election Identification Birth
14	Certificates could be obtained?
15	A It just says that well, it says that they can only be
16	obtained in person at the Bureau of Vital Statistics or a local
17	registrar or a county clerk.
18	Q And commenters were asking because the original proposal
19	probably didn't make that clear.
20	MS. WOLF: Objection, your Honor.
21	THE COURT: Sustained.
22	MR. FREEMAN: Okay.
23	BY MR. FREEMAN:
24	Q And does the response provide any explanation for why
25	election identification birth certificates would be made

	Farinelli - Cross / By Mr. Freeman 375					
1	available only in person?					
2	A Can you repeat the question?					
3	Q Does the response in the final regulation explain why					
4	election identification birth certificates would only be made					
5	available in person?					
6	A On this exhibit, no.					
7	Q Okay. Let's turn to locations where election					
8	identification birth certificates are available.					
9	First, an individual born in Texas can apply for an					
10	election identification birth certificate at your office in					
11	Austin, right?					
12	A Correct.					
13	Q And that's open 8:00 to 5:00 Monday through Thursday?					
14	A Monday through Friday.					
15	Q Oh, I'm sorry. Monday through Friday. But no evenings,					
16	no weekends?					
17	A No.					
18	Q Okay. The second option is to apply to a local registrar					
19	connected to Austin via your remote?					
20	A Correct.					
21	Q And they'll have access to all the Austin records, right?					
22	A Correct.					
23	Q Am I correct that in approximately 85 counties there's no					
24	local registrar who is connected to the remote?					
25	A Without me looking, I'm going to say that that sounds					

	Farinelli - Cross / By Mr. Freeman 376				
1	about right.				
2	Q Okay.				
3	A Yeah.				
4	Q Roughly 85.				
5	A Yeah.				
6	Q Okay.				
7	A That sounds about right.				
8	Q And there are no more than five local registrars in any				
9	county that are connected to the remote system, right?				
10	A That sounds about right, correct.				
11	Q Certainly far fewer than there are, for example, polling				
12	places in a given county, if it's an urban county, right?				
13	A I'm not sure what from my experience when it comes to				
14	vote poll voting polls, yes. Yeah.				
15	Q Okay. And the third and last option is to apply to the				
16	single local registrar with jurisdiction over the location				
17	where an individual was born, correct?				
18	A I'm sorry, can you repeat that again?				
19	Q I'm sorry, no, absolutely I talk too fast.				
20	A No, that's okay.				
21	Q The third and last option is to apply to the single local				
22	registrar with jurisdiction over the location where the				
23	individual was born, is that correct?				
24	A Correct.				
25	Q And if there are several local registrars in a given EXCEPTIONAL REPORTING SERVICES, INC				

	Farinelli - Cross / By Mr. Freeman 377				
1	county, the applicant will have to know which specific				
2	registrar to go to, is that right?				
3	A Correct.				
4	Q And the State has no control over the hours of local				
5	registrars, is that right?				
6	A Correct.				
7	Q And they have no control over staffing?				
8	A Correct.				
9	Q And no control over the locations of the local registrars,				
10	is that right?				
11	A Correct.				
12	Q And you don't know whether any local registrars are				
13	located near public transit, do you?				
14	A The only one I'm aware of is the city of Austin, just				
15	because I live there, and they are, but other ones, no.				
16	Q Okay. And you have no control over whether local				
17	registrars are placed near predominately minority communities,				
18	do you?				
19	A No, I don't. I'm not aware.				
20	Q And there's no State requirement that any of those offices				
21	have Spanish speaking staff available to assist individuals who				
22	have trouble communicating in English, am I right?				
23	A You are correct.				
24	Q Now, you testified during your direct examination that				
25	your office has supervisory power over the locals, is that				

	Farinelli - Cross / By Mr. Freeman 378					
1	correct?					
2	A Yes.					
3	Q In fact, the Department of State Health Services doesn't					
4	have any enforcement power to force a local to issue election					
5	identification certificates if they're not actually issuing					
6	them, right?					
7	A Correct. So the way the law is written, it says we have					
8	supervisory power but there's no other provision in state law					
9	to allow us to enforce that. So we can there's no stick					
10	involved, to put it bluntly on that.					
11	Q And you talked about on your direct that you could					
12	terminate the contract between Austin and a local for failure					
13	to issue EIC birth certificates, correct?					
14	A Off the remote, yes.					
15	Q Off the remote.					
16	A Right.					
17	Q Do you remember testifying about the reasons why that					
18	contract could be terminated during your deposition?					
19	A I a little bit, yes. So do you want me					
20	Q I'll bring it up. I'll bring it up.					
21	A Okay.					
22	MR. FREEMAN: If we could bring up 108-15 through					
23	109-7.					
24	Q And did I ask you, so if we can go back real quick to the					
25	contract					

1				
	A Okay.			
	Q and violating the contract:			
3	"QUESTION: Are there any particular bases that you			
	are aware of in which a remote birth certificate			
4				
5	issuance site would have their contract terminated?			
6	Did you answer:			
7	"ANSWER: If they were not paying us the \$1.83 per			
8	record issued we would probably terminate their			
9	contract. If they have just been searching on the			
10	database without document production, we would more			
11	than likely investigate it and if it continues			
12	terminate their contract.			
13	MR. FREEMAN: And then going on to the next page, did			
14	I ask:			
15	"QUESTION: Okay. Anything else you can think of?			
16	And did you answer:			
17	"ANSWER: Not offhand.			
18	And then I asked:			
19	"QUESTION: So you're not aware of any additional			
20	basis why bases why you'd terminate a contract?			
21	And then you said:			
22	"ANSWER: No."			
23	Is that correct?			
24	A Yes.			
25	Q Okay. And you described that there had been a session at			

	Farinelli - Cross / By Mr. Freeman380						
1	a conference for birth registrars about voting issues, is that						
2	correct?						
3	A Correct.						
4	Q That was one of three simultaneous sessions, is that						
5	correct?						
б	A Correct.						
7	Q And those conferences were voluntary?						
8	A Yes.						
9	Q Okay. Now, with regard to ordinary birth records, an						
10	individual can request a copy of their own birth record or that						
11	of an immediate family member, is that correct?						
12	A Correct.						
13	Q But that's not it's not possible for an immediate						
14	family member to apply for an election identification birth						
15	certificate on behalf of an immediate family member, is that						
16	correct?						
17	A Correct.						
18	Q And, in fact, you don't know what the purpose of that						
19	limitation is, am I right?						
20	A Correct.						
21	Q An applicant for an election identification birth						
22	certificate has to meet the same documentation requirements as						
23	an applicant for an ordinary certified copy of a birth						
24	certificate, right?						
25	A Correct.						

1	Q And so it's not possible for an immediate family member					
2	who does have identification to help their family member who					
3	needs identification by showing identification needed to meet					
4	the birth certificate application requirements, is that right?					
5	A So yeah, you're correct on that.					
б	Q So if I have an ID and my sister doesn't and she needs a					
7	birth certificate, I can't show my ID and say this is my					
8	sister, can I have an election identification birth certificate					
9	for her, but I could pay \$22 and get her an ordinary birth					
10	certificate, right?					
11	A Correct.					
12	Q Mr. Farinelli, you discussed with counsel for Defendants					
13	an application form for an election identification birth					
14	certificate, is that correct?					
15	A Correct.					
16	MR. FREEMAN: If we could bring up Defendants'					
17	Exhibit 2743.					
18	Nope, not the website.					
19	Great. If we could zoom in on the bottom left, right					
20	there.					
21	Q This is a form that was revised in September of 2014,					
22	correct?					
23	A Correct.					
24	Q When did you become aware that this provision had been					
25	made?					

	Farinelli - Cross / By Mr. Freeman	382			
1	A Just a few days ago.				
2	Q When did you become aware that this provision was being				
3	considered?				
4	A Just a few days ago.				
5	Q Have you ever seen a physical copy of the September				
б	version of this form?				
7	A The September version, a physical copy of it?				
8	Q A printed copy in the Austin office.				
9	A No.				
10	Q Have you ever seen a physical copy, a printed copy o	of the			
11	September version of the form in a local registrar's office?				
12	A No.				
13	Q Do you have personal knowledge that this form has been				
14	distributed for use in any local registrar's office in Texas?				
15	A No.				
16	Q Do you have any personal knowledge that any copy of	this			
17	form has been physically printed for use outside of this				
18	courtroom?				
19	A No, I don't.				
20	Q And has this form been translated into Spanish?				
21	A No.				
22	MR. FREEMAN: Okay.				
23	If we could bring up Plaintiffs' 221.				
24	Q This is the application for an election identificati	.on			
25	certificate as it existed on the first day of this trial,				

Farinelli - Cross / By Mr. Freeman 383 1 September 2nd, 2014. Is that correct? September 2nd, 2014? Yes. 2 А And let's scroll down to the bottom where the difference 3 0 is. Am I correct that this form says applications without 4 photo identification will not be processed? 5 That is correct. 6 А 7 So, in fact, to your knowledge, the only form that 0 actually exists in offices around the state continues to tell 8 9 applicants for an election identification birth certificate 10 that applications without photo identification will not be 11 processed, correct? 12 MS. WOLF: Objection, your Honor. 13 MR. FREEMAN: On what grounds? 14 MS. WOLF: Assumes facts not in evidence. 15 THE COURT: Overruled. 16 **THE WITNESS:** To the best of my knowledge you are 17 correct. BY MR. FREEMAN: 18 19 In fact, you would agree that most people who need an 0 election identification birth certificate will not have a photo 20 ID, right? 21 22 You are correct. А 23 And so if an individual comes into a local registrar's 0 24 office and asks for an application for an election 25 identification birth certificate, this is the form that they

	Farinelli - Cross / By Mr. Freeman 384					
1	and pairs to be bonded is that somest?					
	are going to be handed, is that correct?					
2	A To the best of my knowledge, yes.					
3	Q And just out of curiosity, was this form ever translated					
4	into Spanish?					
5	A No.					
6	Q Now, in the Austin office you don't have any signage					
7	indicating that election identification birth certificates are					
8	available, correct?					
9	A You are correct.					
10	Q And there are no posted notices required in local					
11	registrars' offices indicating that election identification					
12	birth certificates are available, correct?					
13	A Specifically election identification					
14	Q Yes.					
15	A certificates?					
16	Q Yes.					
17	A To the best of my knowledge, no.					
18	Q Now, you testified on your direct there are specific					
19	procedures in local registrars' offices when individuals ask					
20	why they need the birth certificate, correct?					
21	A Yes.					
22	MR. FREEMAN: If we could pull up Page 112 of the					
23	deposition and zoom in starting at Line 22.					
24	//					
25	11					

Farinelli - Cross / By Mr. Freeman 385 BY MR. FREEMAN: 1 2 Did I ask: 0 "QUESTION: Okay. But there's no specific procedure 3 in that office like there is in the Austin office 4 5 when an individual is asked for what purpose they need their birth certificate?" 6 7 Correct? Correct. 8 Α 9 Q And going to the next page, you answered: "ANSWER: That is correct." 10 11 Α Okay. Yes. 12 Q That was your testimony? 13 А Yes. 14 Okay. Now, issuing an election identification birth 0 15 certificate costs money due to security paper, staff time, and 16 the like, correct? 17 А Correct. 18 And if a person comes into a local registrar's office and 0 19 purchases a regular certified copy of a birth certificate for 20 \$22 or \$23, that office nets a profit, correct? 21 Α One more time. 22 Sorry. If an individual comes into a local registrar's 0 23 office and buys a certified copy of a birth certificate, the 24 office will net a profit, correct? 25 Α Correct.

	Farinelli - Cross / By Mr. Freeman 386				
1	Q And, in fact, you said that's how those offices are				
2	funded, correct?				
3	A Correct.				
4	Q But if a person comes into a local registrar's office and				
5	specifically requests an election identification birth				
6	certificate for two or three dollars, that office will lose				
7	money, correct?				
8	A Correct.				
9	Q So the local registrar's office has an incentive not to				
10	suggest just out of the blue unprompted that an individual get				
11	an election identification birth certificate rather than a				
12	certified copy of a birth certificate, correct?				
13	A Well, I can't assume that. I				
14	Q They either make money or they lose money, so				
15	A Right.				
16	Q Okay.				
17	A But I can't really tell what their incentive's going to				
18	be, could be you know, I can't.				
19	MR. FREEMAN: Okay.				
20	If we could bring up Plaintiffs' 452.				
21	Q If you could take a moment to look at that and				
22	specifically the third paragraph.				
23	A Okay.				
24	MS. WOLF: Your Honor, I'm going to object to the				
25	line of this questioning. Mr. Farinelli was offered as a				

1 30(b)(6) designee or agent/trustee and my understanding is that 2 as a part of that 30(b)(6) definition these particular comments relating to the rule would not be discussed, so not for why 3 being asked different at trial. 4 5 MR. FREEMAN: And your Honor, this is the only witness that the State has called with regard to the Department б 7 of Vital Statistics. Moreover, on cross examination the Defendants have been permitted to ask about a variety of 8 9 documents that are germane to the direct testimony, even if the 10 witness --11 THE COURT: What is this? MR. FREEMAN: -- does not have specific knowledge. 12 13 THE COURT: What is this? 14 This is a letter with regard to the MR. FREEMAN: 15 change made to regulations related to creation of the election 16 identification birth certificate and specifically discusses the 17 resistance of local registrars to creation of that document. 18 What happened with regard to the 30(b)(6) deposition 19 was that the State did not produce a witness, notwithstanding 20 the notice, on this specific topic; however, they provided 21 substantial documents. 22 **THE COURT:** Overruled. I'll let you go there. I'm 23 going to just see. 24 We'll be quick. MR. FREEMAN:

THE COURT: Okay.

25

EXCEPTIONAL REPORTING SERVICES, INC

1 BY MR. FREEMAN:

Mr. Farinelli, am I correct that this is a letter from the 2 0 Collin County Clerk in which the Collin County Clerk expressed 3 concerns both about lost revenue and the enormous liability 4 5 that the change would put on clerks' offices due to potential for individuals to request unlimited certified copies of birth б certificates? 7 That's what that statement says, yes. 8 Α 9 MR. FREEMAN: And if we could pull up 10 Plaintiffs' 216. 11 If we can go to the second page, left column, and 12 blow up the two paragraphs following "concerns about costs." 13 Would you agree that this states that several commenters 0 expressed concerns about the fiscal impact of the rule and 14 15 described it as an unfunded mandate? MS. WOLF: Objection, your Honor. The document 16 17 speaks for itself. 18 THE COURT: Overruled. 19 **THE WITNESS:** Well, that's what the document says. 20 Now, you're not aware of any specific procedures that the 0 21 local registrars have adopted to make sure that voters know 22 that election identification birth certificates are available, 23 right? 24 I'm sorry, I was reading that. Α

25 Q That's fine.

 A I apologize. Q You're not aware of any specific procedures that local registrars have adopted to make sure that voters know that if they need a birth certificate they can get one for two or three dollars, correct? A Correct. Q And other than preannounced site visits, you have no procedure in place to ensure that when an individual goes into a local registrar and asks for a birth certificate that they need for an EIC that they're offered an election identification birth certificate, correct? MS. WOLF: Objection, misstates the testimony. THE COURT: Overruled. THE WITNESS: Can you repeat the question? BY MR. FREEMAN: Q Sure. Absolutely. And other than preannounced site visits A Okay. Q you have no procedures in place to ensure that when an individual goes into a local registrar and asks for a birth certificate that they need for an EIC that they're offered the election identification birth certificate, is that right? A That's correct. 		Farinelli - Cross / By Mr. Freeman 389			
 registrars have adopted to make sure that voters know that if they need a birth certificate they can get one for two or three dollars, correct? A Correct. Q And other than preannounced site visits, you have no procedure in place to ensure that when an individual goes into a local registrar and asks for a birth certificate that they need for an EIC that they're offered an election identification birth certificate, correct? MS. WOLF: Objection, misstates the testimony. THE COURT: Overruled. THE WITNESS: Can you repeat the question? BY MR. FREEMAN: Q Sure. Absolutely. And other than preannounced site visits A Okay. Q you have no procedures in place to ensure that when an individual goes into a local registrar and asks for a birth certificate that they need for an EIC that they're offered the election identification birth certificate, is that right? A That's correct. 	1	A I apologize.			
 4 they need a birth certificate they can get one for two or three 5 dollars, correct? 6 A Correct. 7 Q And other than preannounced site visits, you have no 8 procedure in place to ensure that when an individual goes into 9 a local registrar and asks for a birth certificate that they 10 need for an EIC that they're offered an election identification 11 birth certificate, correct? 12 MS. WOLF: Objection, misstates the testimony. 13 THE COURT: Overruled. 14 THE WITNESS: Can you repeat the question? 15 BY MR. FREEMAN: 10 Q Sure. Absolutely. And other than preannounced site 17 visits 18 A Okay. 19 Q you have no procedures in place to ensure that when an 20 individual goes into a local registrar and asks for a birth 21 certificate that they need for an EIC that they're offered the 22 election identification birth certificate, is that right? 23 A That's correct. 	2	Q You're not aware of any specific procedures that local			
 dollars, correct? A Correct. Q And other than preannounced site visits, you have no procedure in place to ensure that when an individual goes into a local registrar and asks for a birth certificate that they need for an EIC that they're offered an election identification birth certificate, correct? MS. WOLF: Objection, misstates the testimony. THE COURT: Overruled. THE WITNESS: Can you repeat the question? BY MR. FREEMAN: Q Sure. Absolutely. And other than preannounced site visits A Okay. Q you have no procedures in place to ensure that when an individual goes into a local registrar and asks for a birth certificate that they need for an EIC that they're offered the election identification birth certificate, is that right? A That's correct. 	3	registrars have adopted to make sure that voters know that if			
 A Correct. Q And other than preannounced site visits, you have no procedure in place to ensure that when an individual goes into a local registrar and asks for a birth certificate that they need for an EIC that they're offered an election identification birth certificate, correct? MS. WOLF: Objection, misstates the testimony. THE COURT: Overruled. THE WITNESS: Can you repeat the question? BY MR. FREEMAN: Q Sure. Absolutely. And other than preannounced site visits A Okay. Q you have no procedures in place to ensure that when an individual goes into a local registrar and asks for a birth certificate that they need for an EIC that they're offered the election identification birth certificate, is that right? A That's correct. 	4	they need a birth certificate they can get one for two or three			
 And other than preannounced site visits, you have no procedure in place to ensure that when an individual goes into a local registrar and asks for a birth certificate that they need for an EIC that they're offered an election identification birth certificate, correct? MS. WOLF: Objection, misstates the testimony. THE COURT: Overruled. THE WITNESS: Can you repeat the question? BY MR. FREEMAN: Q Sure. Absolutely. And other than preannounced site visits A Okay. Q you have no procedures in place to ensure that when an individual goes into a local registrar and asks for a birth certificate that they need for an EIC that they're offered the election identification birth certificate, is that right? A That's correct. 	5	dollars, correct?			
 8 procedure in place to ensure that when an individual goes into 9 a local registrar and asks for a birth certificate that they 10 need for an EIC that they're offered an election identification 11 birth certificate, correct? 12 MS. WOLF: Objection, misstates the testimony. 13 THE COURT: Overruled. 14 THE WITNESS: Can you repeat the question? 15 BY MR. FREEMAN: 16 Q Sure. Absolutely. And other than preannounced site 17 visits 18 A Okay. 19 Q you have no procedures in place to ensure that when an 10 individual goes into a local registrar and asks for a birth 21 certificate that they need for an EIC that they're offered the 22 election identification birth certificate, is that right? 23 A That's correct. 	б	A Correct.			
 9 a local registrar and asks for a birth certificate that they need for an EIC that they're offered an election identification birth certificate, correct? 12 MS. WOLF: Objection, misstates the testimony. 13 THE COURT: Overruled. 14 THE WITNESS: Can you repeat the question? 15 BY MR. FREEMAN: 16 Q Sure. Absolutely. And other than preannounced site visits 18 A Okay. 19 Q you have no procedures in place to ensure that when an 10 individual goes into a local registrar and asks for a birth 21 certificate that they need for an EIC that they're offered the election identification birth certificate, is that right? 23 A That's correct. 	7	Q And other than preannounced site visits, you have no			
 need for an EIC that they're offered an election identification birth certificate, correct? MS. WOLF: Objection, misstates the testimony. THE COURT: Overruled. THE WITNESS: Can you repeat the question? BY MR. FREEMAN: Q Sure. Absolutely. And other than preannounced site visits A Okay. Q you have no procedures in place to ensure that when an individual goes into a local registrar and asks for a birth certificate that they need for an EIC that they're offered the election identification birth certificate, is that right? A That's correct. 	8	procedure in place to ensure that when an individual goes into			
 birth certificate, correct? MS. WOLF: Objection, misstates the testimony. THE COURT: Overruled. THE WITNESS: Can you repeat the question? BY MR. FREEMAN: Q Sure. Absolutely. And other than preannounced site visits A Okay. Q you have no procedures in place to ensure that when an individual goes into a local registrar and asks for a birth certificate that they need for an EIC that they're offered the election identification birth certificate, is that right? A That's correct. 	9	a local registrar and asks for a birth certificate that they			
 MS. WOLF: Objection, misstates the testimony. THE COURT: Overruled. THE WITNESS: Can you repeat the question? BY MR. FREEMAN: Q Sure. Absolutely. And other than preannounced site visits A Okay. Q you have no procedures in place to ensure that when an individual goes into a local registrar and asks for a birth certificate that they need for an EIC that they're offered the election identification birth certificate, is that right? A That's correct. 	10	need for an EIC that they're offered an election identification			
 13 THE COURT: Overruled. 14 THE WITNESS: Can you repeat the question? 15 BY MR. FREEMAN: 16 Q Sure. Absolutely. And other than preannounced site 17 visits 18 A Okay. 19 Q you have no procedures in place to ensure that when an 20 individual goes into a local registrar and asks for a birth 21 certificate that they need for an EIC that they're offered the 22 election identification birth certificate, is that right? 23 A That's correct. 	11	birth certificate, correct?			
14THE WITNESS: Can you repeat the question?15BY MR. FREEMAN:16Q Sure. Absolutely. And other than preannounced site17visits18A Okay.19Q you have no procedures in place to ensure that when an20individual goes into a local registrar and asks for a birth21certificate that they need for an EIC that they're offered the22election identification birth certificate, is that right?23A That's correct.	12	MS. WOLF: Objection, misstates the testimony.			
15 BY MR. FREEMAN: 16 Q Sure. Absolutely. And other than preannounced site 17 visits 18 A Okay. 19 Q you have no procedures in place to ensure that when an 20 individual goes into a local registrar and asks for a birth 21 certificate that they need for an EIC that they're offered the 22 election identification birth certificate, is that right? 23 A That's correct.	13	THE COURT: Overruled.			
16 Q Sure. Absolutely. And other than preannounced site 17 visits 18 A Okay. 19 Q you have no procedures in place to ensure that when an 20 individual goes into a local registrar and asks for a birth 21 certificate that they need for an EIC that they're offered the 22 election identification birth certificate, is that right? 23 A That's correct.	14	THE WITNESS: Can you repeat the question?			
<pre>17 visits 18 A Okay. 19 Q you have no procedures in place to ensure that when an 20 individual goes into a local registrar and asks for a birth 21 certificate that they need for an EIC that they're offered the 22 election identification birth certificate, is that right? 23 A That's correct.</pre>	15	BY MR. FREEMAN:			
 18 A Okay. 19 Q you have no procedures in place to ensure that when an 20 individual goes into a local registrar and asks for a birth 21 certificate that they need for an EIC that they're offered the 22 election identification birth certificate, is that right? 23 A That's correct. 	16	Q Sure. Absolutely. And other than preannounced site			
<pre>19 Q you have no procedures in place to ensure that when an 20 individual goes into a local registrar and asks for a birth 21 certificate that they need for an EIC that they're offered the 22 election identification birth certificate, is that right? 23 A That's correct.</pre>	17	visits			
20 individual goes into a local registrar and asks for a birth 21 certificate that they need for an EIC that they're offered the 22 election identification birth certificate, is that right? 23 A That's correct.	18	A Okay.			
21 certificate that they need for an EIC that they're offered the 22 election identification birth certificate, is that right? 23 A That's correct.	19	Q you have no procedures in place to ensure that when an			
22 election identification birth certificate, is that right? 23 A That's correct.	20	individual goes into a local registrar and asks for a birth			
23 A That's correct.	21	certificate that they need for an EIC that they're offered the			
	22	election identification birth certificate, is that right?			
	23	A That's correct.			
24 Q Next I'd like to talk about what, if any, efforts have	24	Q Next I'd like to talk about what, if any, efforts have			
25 been made to educate the public concerning the availability of	25	been made to educate the public concerning the availability of			

Farinelli -	· Cross /	By Mr.	Freeman
-------------	-----------	--------	---------

	Farinelli - Cross / By Mr. Freeman 390				
1	election identification birth certificates.				
2	First, were there any press releases concerning the				
3	availability of election identification birth certificates?				
4	A Press releases to the public?				
5	Q Yes.				
6	A Not that I am aware of.				
7	Q Was there a media campaign?				
8	A Not that I am aware of.				
9	Q Were there any direct notices to voters?				
10	A Not that I am aware of.				
11	Q And has the Department of State Health Services given any				
12	kind of materials to DPS for DPS to hand out if an individual				
13	tries to get an EIC but doesn't have a birth certificate?				
14	A To the best of my knowledge, no.				
15	Q And when I asked you during your deposition if there had				
16	been any effort to educate individuals who need an EIC in order				
17	to vote and need a birth certificate in order to get an EIC				
18	that the election identification birth certificate exists at a				
19	reduced price, you answered no, correct?				
20	A Recalling my I think so, yeah.				
21	Q And you discussed what's no currently up on the Department				
22	of State Health Services website with your counsel, correct?				
23	A Correct.				
24	Q When we met for your deposition you agreed with me that				
25	there was nothing on the general public section of the				
	EXCEPTIONAL REPORTING SERVICES, INC				

	Farinelli - Cross / By Mr. Freeman391				
1	Department of State Health Services website that let voters				
2	know that election identification birth certificates were				
3	available at a reduced price				
4	A Correct.				
5	Q correct?				
6					
7	And if I represented to you that I looked at the				
	website on Sunday and that there was still no reference on the				
8	general public section of the Department of State Health				
9	Services website to an election identification birth				
10	certificate, would you have any reason to disagree with me?				
11	A No.				
12	Q And if I represented to you that when I went to the				
13	website on Sunday there was no separate page describing the				
14	availability of election identification birth certificates,				
15	would you have any reason to disagree with me?				
16	A No.				
17	Q And you told me at your deposition that there was no plan				
18	to assess the election identification birth certificate program				
19	or to change it in the future, is that correct?				
20	A Yes, and that's currently.				
21	MR. FREEMAN: If we could pull up the State's				
22	demonstrative and go to the second page. Third page.				
23	Q You can see that right there, that says last updated				
24	September 8th, 2018 (sic), is that correct?				
25	A Correct.				

	Farinelli - Cross / By Mr. Freeman 392				
1	MR. FREEMAN: And if we go to the next page.				
2	Oh, do we have the new one?				
3	Next page.				
4	Next page.				
5	BY MR. FREEMAN:				
б	Q Well, do you recall when the web page specifically				
7	relating to election identification birth certificates went				
8	live?				
9	A The public page?				
10	Q The public page.				
11	A I believe it was yesterday.				
12	Q And was that released was that revised again today,				
13	that page?				
14	A Yes.				
15	Q And so it was so hastily released that it had to be				
16	altered the next day, would you agree with that?				
17	A It had to be updated. I'm not sure hastily released.				
18	Q Okay. That's fair. That's fair.				
19	When did you become aware that revisions were being				
20	made?				
21	A Yesterday.				
22	Q And when did you become aware that the revision was being				
23	considered?				
24	A Yesterday.				
25	Q As we sit here today, do you know how many hits the EXCEPTIONAL REPORTING SERVICES. INC				

	Farmerit - Cross / by Mr. Freeman 595					
1	general public section on the Department of State Health					
2	Services website has gotten since this update?					
3	A No, I wouldn't I don't know that information.					
4	Q So do you know if anyone outside of this courtroom or the					
5	people in this courtroom has actually ever seen that website?					
6	A I couldn't say.					
7	Q Okay. As of May, only 60 election identification birth					
8	certificates have been issued via the remote access system					
9	across the entire state of Texas, is that right?					
10	A At the time of the deposition, yes,.					
11	Q And I'm going to go out on a limb, I'm curious, how many					
12	have been issued now?					
13	A I haven't checked.					
14	Q Oh, okay. Are you aware					
15	A That was					
16	Q Sorry?					
17	A The deposition was the last time we checked.					
18	Q Okay. Are you aware of how many EIC applications have					
19	been rejected for lack of a birth certificate?					
20	A Through the Department of Public Safety, is that what					
21	Q Yes. How many election					
22	A Oh, no. I don't know.					
23	Q The Texas Department of State Health Services provides					
24	data regarding oh, we did that.					
25	The Texas Department of State Healthy Services					
	EXCEPTIONAL REPORTING SERVICES, INC					

	Farinelli - Cross / By Mr. Freeman 394			
1	provides data regarding births through its remote system to the			
2	Social Security Agency, correct?			
3	A Correct.			
4	Q And this allows the Social Security Administration to			
5	verify births without use of paper documentation, am I correct?			
6	A Correct.			
7	Q So there's no technical impediment to connecting the birth			
8	certificate database directly to another government entity, is			
9	that right?			
10	A Correct.			
11	Q And if there were an agreement between your office and the			
12	Department of State Health Services, there would be no legal			
13	impediment to providing DPS with direct access to the birth			
14	certificate database, is that correct?			
15	A You said between our office and the Department of State			
16	Health Services. I'm part of			
17	Q I'm sorry. I meant to say DPS.			
18	A Oh, okay.			
19	Q Between your office and DPS			
20	A Okay.			
21	Q there would be no legal impediment			
22	A No.			
23	Q if there were an agreement?			
24	A No.			
25	Q In fact, the remote access that you provide to local			

	Farinelli - Cross / By Mr. Freeman395				
1	registrars is just a web page with a login and a password, is				
2	that right?				
3	A It's a web portal, yeah.				
4	Q Web portal. And your office doesn't charge for queries,				
5	so long as a certified copy of a birth record is not created,				
б	is that right?				
7	A We don't charge for queries, no.				
8	Q Do you know if other states that require a photo ID to				
9	vote have set up a link between their vital statistics offices				
10	and the office that issues election IDs?				
11	A I'm not sure, no.				
12	Q If that type of link were set up in Texas, it would allow				
13	a voter who doesn't have a birth certificate to go to DPS and				
14	get an EIC in a single trip without traveling to a local				
15	registrar and without paying anything for a birth certificate,				
16	isn't that right?				
17	A Feasibly, yes.				
18	Q But this link hasn't been set up?				
19	A No.				
20	Q We're almost done. I'd like to ask a few quick questions				
21	about Texans who were born in other U.S. states. I'm going to				
22	put up the same document that we already used at your				
23	deposition, Plaintiffs' 228.				
24	Mr. Farinelli, would you agree that this document				
25	consensus estimates that about				

		Farinelli - Cross / By Mr. Freeman	396
1		MR. FREEMAN: Can you zoom in on the table.	
2	Q	Would you agree this documents estimates that about	
3	21 m:	illion individuals are natives of the United States and	
4	live	in Texas?	
5	A	Yes.	
6	Q	And about 5.5 million individuals are natives of the	
7	Unite	ed States and are not born in Texas, so 21 minus 15 and	
8	change, so somewhere between		
9	A	Yes.	
10	Q	5.5 million individuals oh, even better.	
11	A	Yes.	
12	Q	Okay. Thank you.	
13		So just shy of 25 percent of Texans who were born	in
14	the T	United States were born in another state, correct?	
15	A	Correct.	
16	Q	Those Texans aren't eligible for a reduced price electi	on
17	ident	tification birth certificate from your office, right?	
18	A	Correct.	
19	Q	If they need a birth certificate in order to vote, they	
20	will	have to purchase a full price birth certificate from th	e
21	state	e in which they were born, right?	
22	A	To the best of my knowledge, yes, unless that state has	
23	some	kind of program.	
24	Q	And those prices vary, correct?	
25	A	Correct.	
Farinelli - Cross / By Mr. Freeman

1	Q Do you know if every state even allows an individual who
2	doesn't have a photo ID to order a birth certificate by mail?
3	A Repeat that question again.
4	Q Sure. Do you know if every state allows an individual who
5	doesn't have a photo ID to order a birth certificate by mail?
6	A I don't know if every state. I know like my personal
7	knowledge of California, you don't need a photo ID, but you
8	need a notarized statement from them.
9	Q Okay. But you don't know about every state?
10	A No.
11	Q Okay. So it's possible that some individuals may not be
12	able to obtain their birth certificate that they need to get an
13	EIC without traveling to their state of birth, is that correct,
14	or hiring someone to take care of it for them?
15	A I could assume that, yeah.
16	Q Okay. Mr. Farinelli, can we agree that an individual who
17	seeks an election identification birth certificate must take
18	time to travel to a location where he can apply for a birth
19	certificate?
20	A Yeah, travel time is going to be a factor.
21	Q Can we agree that because of the hours that these
22	locations are open, some individuals will have to take time off
23	of work to obtain an election identification birth certificate?
24	A It could be assumed that, yeah.
25	Q Can we agree that individuals will have to spend money on
	EXCEPTIONAL REPORTING SERVICES, INC

Farinelli - Cross / By Mr. Freeman

1	transportation to get to these locations because individuals
2	who need an election identification birth certificate are not
3	individuals who have driver's licenses?
4	A Yeah, I could probably agree with that.
5	Q Can we agree that an individual may use a birth
6	certificate for numerous reasons other than obtaining
7	identification for voting, such as insurance, school, and
8	obtaining other forms of identification?
9	A Yes.
10	Q Can we agree that the time and cost that an individuals
11	will have to take to obtain an election identification birth
12	certificate, that by limiting the use of that birth certificate
13	to obtaining an EIC means that all the time and costs are only
14	going to be related to that individual's desire to vote?
15	A I could agree with that.
16	MR. FREEMAN: Pass the witness.
17	Thank you, Mr. Farinelli.
18	MS. WOLF: Your Honor, I just have oh, I'm sorry.
19	MR. HEBERT: Your Honor
20	THE COURT: Go ahead.
21	MR. HEBERT: I just have a few questions.
22	THE COURT: Yes.
23	MR. HEBERT: Could we bring up Defendants'
24	Exhibit 355 at Page 2.
25	I know it's the end of the day, your Honor. I'll try
	FYCEDTIONAL REDOPTING SERVICES INC

Farinelli - Cross / By Mr. Hebert 399 1 to --2 THE COURT: That's fine. MR. HEBERT: -- go five minutes or more, maybe ten. 3 Page 2. Is that Page 2? 4 5 (Counsel confers with IT technician) 6 MR. HEBERT: If you could highlight the area 7 underlined on the right-hand side. 8 CROSS EXAMINATION 9 BY MR. HEBERT: 10 So this was the -- if you look at the bottom you'll see 0 11 this was the proposed rules that your office issued in August 12 of 2013 and the part that has been highlighted here, can you 13 explain what that is, sir? 14 That is the new -- that was part of the new section of the Δ 15 Texas Administration Code waiving the fee for a certified copy 16 when they're trying to obtain an election identification 17 certificate issued by the Department of -- Department. 18 Okay. And the original proposal here didn't contain 0 19 anything about having to show up in person to get the so-called free EIC birth certificate? 20 21 This just refers to the fees. Α 22 MR. HEBERT: Okay. 23 Now could we pull up Exhibit 356 at Page 4. 24 Yeah, we're done with this. 25 356, Page 4, which is the final regulation in

EXCEPTIONAL REPORTING SERVICES, INC

	Farinelli - Cross / By Mr. Hebert 400
1	October. And I want to focus is on T, which was the section we
2	were looking at before.
3	BY MR. HEBERT:
4	Q So we see here that there's been a change, correct, that
5	it now says an applicant who appears in person to obtain a
6	certified copy from the Department. You must appear in person.
7	So there was a change made, correct?
8	A Correct.
9	Q All right. And do you have knowledge as to why that
10	change was made?
11	A No, I'm not sure.
12	MR. HEBERT: Okay. If we could bring up 358, please.
13	And if we could yeah, thank you. We've heard a lot of talk,
14	your Honor, about the EIC birth certificate, and I thought it
15	would just be worth showing. So this is Defendants' Exhibits
16	358.
17	Q And I'm calling your attention, sir, to this section down
18	here that is stamped on it, "For election purposes only.
19	Cannot be used as identification." Correct?
20	A Uh-huh.
21	Q Now, that was added in the original August proposals,
22	that was not included, was it? It was added in the final rules
23	in October. Do you remember that?
24	A It's not in the rules.
25	Q Oh, it's in the code?
	EVGEDATONAL DEDODATING CEDUTGES ING

Farinelli - Cross / By Mr. Hebert

 A It's not. It's policy. Q It's just policy. So you've decided that as a policy matter, you'll now make sure that these birth certificates for 	r
	r
3 matter, you'll now make sure that these birth certificates for	r
4 EICs have this stamp, correct?	
5 A Correct.	
6 Q All right. Does that diminish its value in any way for	
7 anyone who wants to use it, other than for purposes of gettin	.g
8 an EIC?	
9 A They can only use it for EIC.	
10 Q Now, in your deposition, you were asked a question that	Ι
11 want to pose to you again. Do you agree, sir, that the time	
12 and cost it takes for somebody to obtain an EIC birth	
13 certificate, plus the limited use of the stamp that's on it,	
14 that that burdens the right to vote? Do you agree with that?	
15 A It burdens their right to vote?	
16 Q Yes. Places a burden on voters. Does that make it	
17 easier?	
18 A That	
19 MS. WOLF: Objection, your Honor. I think he's	
20 asking for a legal conclusion.	
21 THE COURT: Sustained.	
22 BY MR. HEBERT:	
23 Q Okay, all right. Finally final question is, do you	
24 know Calvin or Floyd Carrier? Have you ever heard of them?	
25 A NO.	

401

Farinelli - Cross / By Mr. Hebert

1	Q They testified earlier in this case and they were also
2	deposed in this case. Their deposition was in on July 25th.
3	And then they testified that they received a call from somebody
4	in your office named Geraldine Harris. Do you know who that
5	is?
б	A She's the State Registrar.
7	Q She's the State Registrar. And she called them up on the
8	phone, according to the testimony. Do you know anything about
9	why she called them on the phone?
10	A Huh-uh.
11	Q Do you know anything about how their paperwork ended up on
12	the State Registrar's desk?
13	A Huh-uh.
14	Q No?
15	A No.
16	Q You think the testimony that they gave was that they've
17	been trying to get a birth certificate for the elder
18	Mr. Carrier for about 18 months. Do you have any reason to
19	know why it's taking them 18 months, or anybody else?
20	A No.
21	Q No. And you're aware they filed a lawsuit in this case,
22	that one of the Plaintiffs, Mr. Floyd Carrier, is, that he's
23	saying that he's saying that he's being denied the right to
24	vote in an unconstitutional manner because he can't get the
25	birth certificate to get an identification?

EXCEPTIONAL REPORTING SERVICES, INC

402

	Farinelli - Redirect / By Ms. Wolf 403
1	A I didn't know until you just said that.
2	MR. HEBERT: Thank you. No further questions.
3	MS. WOLF: Your Honor, I'll be quick.
4	REDIRECT EXAMINATION
5	BY MS. WOLF:
6	Q Mr. Farinelli, Mr. Freeman had talked to you about some
7	other instances where DSHS will waive the fees for birth
8	certificates. Do you know in those instances whether DSHS
9	requires proof of those particular circumstances in order to
10	have those fees waived?
11	A With so one of like for example, one of the
12	provisions is they can get a free birth or death certificate,
13	marriage document, if it's for a claim against the government
14	and a if it's a veteran or spouse or widow of a veteran. So
15	in that that can only be requested by the there's a
16	document called the TDC 14 Form that the Texas Veteran's
17	Commission has. They have to fill that out. So it's either a
18	state veteran's officer or a county veteran's officer has to
19	fill that out and send that in. So there's another one for
20	military purposes for as they're being deployed, they can get a
21	copy of their birth certificate or I think their children's
22	birth certificates. But that's a special application, too.
23	Q Is there any proof that an EIC birth certificate applicant
24	has to present that they are applying for election purposes
25	only?

EXCEPTIONAL REPORTING SERVICES, INC

Farinelli - Redirect / By Ms. Wolf

1	A They just fill out that application.
2	Q And you talked a little bit about the local registrars
3	which don't have remote access. In your experience, are the
4	local registrars which don't have remote access, which types of
5	communities are those located in?
б	A They're generally rural areas.
7	Q And in those rural areas, is there typically more than one
8	local how many local registrars are their typically in those
9	rural areas?
10	A Generally one.
11	Q And talked a little bit about who typically staffs the
12	offices of the local registrars?
13	A It's the government office that whatever government
14	that is. So if it's the county clerk, it's going to be the
15	county government that staffs them.
16	Q Would they typically staff from people who live in the
17	member in the local community?
18	A Yes, yeah.
19	Q And Mr. Freeman showed you Defendants' Exhibit 361.
20	MS. WOLF: Brian, can you pull that up, 361, please?
21	Thank you. Yes.
22	Q And this was the EIC application form that was in effect
23	at the time of your deposition, correct?
24	A Correct.
25	Q And have the and there's a line that Mr. Freeman
	EXCEPTIONAL REPORTING SERVICES. INC

404

	Farinelli - Redirect / By Ms. Wolf 405
1	pointed to you and I forgot my handy dandy pointer. But
2	there's a line down there which talks about photo
3	identification. Do you see that?
4	A Correct.
5	Q Between the time that this form was issued and the time
6	that the form that was recently issued that we talked about,
7	have the actual requirements for identification to present a
8	birth certificate, have those changed at all?
9	A No. That's why we changed the form.
10	Q So the regulations have been the same?
11	A Right. Because we were following the same process, and so
12	I'm not sure why it said they needed photo identification in
13	the first place.
14	MS. WOLF: And, Brian, can you pull up that link that
15	we looked at before for the DSHS website, please?
16	Q And we'll I won't make you walk through the steps to
17	click since I think we all know how you get there.
18	MS. WOLF: But, Brian, if you would click on "get a
19	birth or death certificate." You go ahead and you click on
20	certified copy of birth certificates and then you go ahead and
21	click on birth certificate for election identification page.
22	Q And let's go down to is there a link there for the EIC
23	application for election identification?
24	A Yes.
25	MS. WOLF: Okay. Brian, can you go ahead and click

	Farinelli - Redirect / By Ms. Wolf 406
1	on that link for us?
2	Q So which form is available publically on the website?
3	A Currently the new version, the one updated September
4	Q And this was recently updated; is that correct?
5	A Correct.
6	Q Typically how long when a form is updated does it take to
7	actually circulate it to the local registrar's office?
8	A Generally it doesn't take very long.
9	Q Are there plans, to your knowledge, to circulate this
10	form?
11	A To my knowledge, yes.
12	Q And are there any plans to take this form down off the
13	website after today?
14	A Take it off the website? No.
15	Q And are there any plans to take the website the way that
16	it's been set up that we walked through today, are there any
17	plans to take that down?
18	A Oh, no.
19	Q Okay. And Mr. Freeman also showed you some census data.
20	Do you remember that?
21	A Yes.
22	Q Okay. Are you aware of how many of those approximately
23	five million people that the ACS says are born out of state
24	actually lack either a certified copy or an original copy?
25	A NO.

Farinelli - Redirect / By Ms. Wolf 407 1 Or, I'm sorry, or an original of their birth certificate? Q 2 No, I don't. А MS. WOLF: I'm -- no further questions, your Honor. 3 THE COURT: All right. Anything else for this 4 5 witness? 6 MR. DERFNER: No, your Honor. 7 MR. FREEMAN: Nothing from the United States. THE COURT: You can step down, sir. 8 9 THE WITNESS: Thank you. 10 THE COURT: Thank you. (Witness steps down) 11 THE COURT: Okay, where are we for tomorrow? 12 13 MR. SCOTT: Well, we're at 6:30. Tomorrow we still 14 have Keith Ingram, which is the Director of Elections for the 15 Secretary of State, followed by Trey Hood, expert witness, and 16 the last witness for tomorrow for the State of Texas will be 17 John Crawford with the Department of Public Safety. 18 THE COURT: Okay. And then continue to read 19 excerpts. 20 MR. SCOTT: And then we've got some readings. So 21 it's probably going to end up eating up the whole day if it 22 goes kind of like this process. 23 THE COURT: Okay. Anything else on the DPS? I know 24 I --25 MR. ROSENBERG: No. I mean, we are going to have to EXCEPTIONAL REPORTING SERVICES, INC

	408
1	talk. It is an issue that does affect one to four experts,
2	which is the problem. And that might have other ramifications
3	that we are going to have to discuss it now and hopefully be
4	able to report back tomorrow morning.
5	THE COURT: Okay. So you all are going to discuss it
б	further?
7	MR. SCOTT: Yes, ma'am.
8	THE COURT: All right, thank you. You're excused.
9	(This proceeding was adjourned at 6:25 p.m.)
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	EXCEPTIONAL REPORTING SERVICES, INC

CERTIFICATION

I certify that the foregoing is a correct transcript from the electronic sound recording of the proceedings in the aboveentitled matter.

Join Hudson

September 10, 2014_

TONI HUDSON, TRANSCRIBER