

IN THE UNITED STATES DISTRICT COURT FOR THE
WESTERN DISTRICT OF TEXAS
SAN ANTONIO DIVISION

SHANNON PEREZ, *et al.*,

Plaintiffs,

v.

STATE OF TEXAS, *et al.*,

Defendants.

CIVIL ACTION NO.
SA-11-CA-360-OLG-JES-XR
[Lead case]

**DEFENDANTS' REPLY TO MALC AND TLRTF'S RESPONSES REGARDING
REMEDY FOR STATE HOUSE DISTRICT HD90**

On February 23, 2019, the Court ordered Plaintiffs “to respond to Defendants’ advisory concerning the use of Plan H328 and notify the Court of any alternative proposals” by March 11, 2019. ECF No. 1619. On that date, TLRTF and MALC independently submitted their own proposed plans. ECF Nos. 1620, 1621.

TLRTF resubmitted Plan H407, a proposed remedial plan that seeks to return HD90 to its configuration under Plan H283 and remove the Como neighborhood from HD90. But the Court has already considered and rejected Plan H407. ECF No. 1600. The *Shaw* violations found by the Court “rest on changes made to HD90 after Como was moved back into HD90.” *Perez v. Abbott*, 267 F. Supp. 3d 750, 794 (W.D. Tex. 2017); *see also id.* at 792 (finding racial considerations behind “changes made between Plan H328 and Plan H342”). Plan H407 is therefore inconsistent with the Court’s

instruction that any remedy in HD90 “must respect the legislative choices made in 2013, except to remedy the constitutional violations.” ECF No. 1600 at 2. Accordingly, the Court has already considered and rejected Plan H407, finding that it “exceeds the scope of the violation found by the Court.” *Id.*

In response to the Court’s February 23, 2019 order, MALC submitted Plan H411. ECF No. 1619. Plan H411 is identical to Defendants’ proposal, Plan H328, except for two changes made to the Western portion of HD90. Those changes appear to involve fewer than 3,500 residents and appear to increase the HCVAP and SSVR numbers of HD90 by less than 1%.

Overlay Map comparing Plan H328 and Plan H411.

Unlike TLRTF's proposed Plan H407, MALC's proposed Plan H411 maintains Como in HD90 consistent with the choices made by the Texas Legislature in 2013 and this Court's prior determination that the decision to return Como to HD90 was neither "a race-based decision," *Perez*, 267 F. Supp. 3d at 791, nor "a purposefully discriminatory device meant to minimize, cancel out, or dilute the Latino vote," *id.* at 794.

Like Plan H328, MALC's proposed Plan H411 appears to accomplish the Legislature's goal of returning Como to HD90, and it eliminates the changes that led this Court to find racial gerrymandering. While Defendants maintain that Plan H328 is a more narrowly tailored remedy, in view of the Court's prior decisions, MALC Plan H411 appears to remedy the violation found by this Court.¹

CONCLUSION

Defendants request the adoption of Plan H328, which provides a complete remedy for the constitutional violation found by this Court while respecting the Legislature's choices made in 2013. Defendants recognize, however, that Plan H411 also appears to remedy the constitutional violation while respecting the Legislature's choices. While Defendants believe Plan H328 provides a more narrowly tailored remedy, Defendants raise no legal objection to Plan H411.

¹ TLRTF contends that between H328 and H411, "H411 better satisfies the goals of repairing the racial gerrymander and maintaining Latino voting strength in HD90." *See* ECF No. 1621 at 4.

Date: March 18, 2019

Respectfully submitted.

KEN PAXTON
Attorney General of Texas

/s/ Patrick K. Sweeten
PATRICK K. SWEETEN
Associate Deputy for Special Litigation

JEFFREY C. MATEER
First Assistant
Attorney General

MATTHEW H. FREDERICK
Deputy Solicitor General

RYAN BANGERT
Deputy Attorney General
For Legal Counsel

TODD LAWRENCE DISHER
Trial Counsel for Civil Litigation

OFFICE OF THE ATTORNEY GENERAL
P.O. Box 12548 (MC 059)
Austin, Texas 78711-2548
Tel.: (512) 936-6407
Fax: (512) 474-2697

COUNSEL FOR DEFENDANTS

CERTIFICATE OF SERVICE

I hereby certify that a true and correct copy of this filing was sent on March 18, 2019, via the Court's CM/ECF system and/or email to the following counsel of record:

DAVID RICHARDS
Richards, Rodriguez & Skeith LLP
816 Congress Avenue, Suite 1200
Austin, TX 78701
512-476-0005
davidr@rrsfirm.com

RICHARD E. GRAY, III
Gray & Becker, P.C.
900 West Avenue, Suite 300
Austin, TX 78701
512-482-0061/512-482-0924 (facsimile)
Rick.gray@graybecker.com

**ATTORNEYS FOR PLAINTIFFS
PEREZ, DUTTON, TAMEZ, HALL,
ORTIZ, SALINAS, DEBOSE, and
RODRIGUEZ**

JOSE GARZA
Law Office of Jose Garza
7414 Robin Rest Dr.
San Antonio, Texas 78209
210-392-2856
garzpalm@aol.com

MARK W. KIEHNE
RICARDO G. CEDILLO
Davis, Cedillo & Mendoza
McCombs Plaza
755 Mulberry Ave., Ste. 500
San Antonio, TX 78212
210-822-6666/210-822-1151 (facsimile)
mkiehne@lawdcm.com
rcedillo@lawdcm.com

GERALD H. GOLDSTEIN
DONALD H. FLANARY, III
Goldstein, Goldstein and Hilley
310 S. St. Mary's Street
San Antonio, TX 78205-4605
210-226-1463/210-226-8367 (facsimile)
ggandh@aol.com
donflanary@hotmail.com

JESSICA RING AMUNSON
Jenner & Block LLP
1099 New York Ave., NW
Washington, D.C. 20001
202-639-6000

J. GERALD HEBERT
191 Somerville Street, # 405
Alexandria, VA 22304
703-628-4673
hebert@voterlaw.com

JESSE GAINES
P.O. Box 50093
Fort Worth, TX 76105
817-714-9988
gainesjesse@ymail.com
**ATTORNEYS FOR PLAINTIFFS
QUESADA, MUNOZ, VEASEY,
HAMILTON, KING and JENKINS**

JOAQUIN G. AVILA
P.O. Box 33687
Seattle, WA 98133
206-724-3731/206-398-4261 (facsimile)
jgavotingrights@gmail.com
**ATTORNEYS FOR MEXICAN
AMERICAN LEGISLATIVE CAUCUS**

NINA PERALES
MARISA BONO
Mexican American Legal Defense
and Education Fund
110 Broadway, Suite 300
San Antonio, TX 78205
210-224-5476/210-224-5382 (facsimile)
nperales@maldef.org
mbono@maldef.org

MARK ANTHONY SANCHEZ
ROBERT W. WILSON
Gale, Wilson & Sanchez, PLLC
115 East Travis Street, Ste. 1900
San Antonio, TX 78205
210-222-8899/210-222-9526 (facsimile)
masanchez@gws-law.com
rwwilson@gws-law.com
**ATTORNEYS FOR TEXAS LATINO
REDISTRICTING TASK FORCE,
CARDENAS, JIMENEZ,
MENENDEZ, TOMACITA AND
JOSE OLIVARES, ALEJANDRO AND
REBECCA ORTIZ**

JOHN T. MORRIS
5703 Caldicote St.
Humble, TX 77346
281-852-6388
johnmorris1939@hotmail.com
JOHN T. MORRIS, PRO SE

LUIS ROBERTO VERA, JR.
Law Offices of Luis Roberto Vera, Jr.
1325 Riverview Towers
San Antonio, Texas 78205-2260
210-225-3300
lrvlaw@sbcglobal.net

GEORGE JOSEPH KORBEL
Texas Rio Grande Legal Aid, Inc.
1111 North Main
San Antonio, TX 78213
210-212-3600
korbellow@hotmail.com
**ATTORNEYS FOR
INTERVENOR-PLAINTIFF
LEAGUE OF UNITED LATIN
AMERICAN CITIZENS**

ROLANDO L. RIOS
Law Offices of Rolando L. Rios
115 E Travis Street, Suite 1645
San Antonio, TX 78205
210-222-2102
rrios@rolandorioslaw.com
**ATTORNEY FOR INTERVENOR-
PLAINTIFF HENRY CUELLAR**

VICTOR L. GOODE
Asst. Gen. Counsel, NAACP
4805 Mt. Hope Drive
Baltimore, MD 21215-5120
410-580-5120/410-358-9359 (facsimile)
vgoode@naacpnet.org
**ATTORNEY FOR TEXAS STATE
CONFERENCE OF NAACP
BRANCHES**

MAX RENEA HICKS
Law Office of Max Renea Hicks
101 West Sixth Street Suite 504
Austin, TX 78701
512-480-8231/512/480-9105 (facsimile)
**ATTORNEY FOR PLAINTIFFS
CITY OF AUSTIN, TRAVIS
COUNTY, ALEX SERNA,
BEATRICE SALOMA, BETTY F.
LOPEZ, CONSTABLE BRUCE
ELFANT, DAVID GONZALEZ,
EDDIE RODRIGUEZ, MILTON
GERARD WASHINGTON, and
SANDRA SERNA**

STEPHEN E. MCCONNICO
SAM JOHNSON
S. ABRAHAM KUCZAJ, III
Scott, Douglass & McConnico
One American Center
600 Congress Ave., 15th Floor
Austin, TX 78701
512-495-6300/512-474-0731 (facsimile)
smconnico@scottdoug.com
sjohnson@scottdoug.com
akuczaj@scottdoug.com
**ATTORNEYS FOR PLAINTIFFS
CITY OF AUSTIN, TRAVIS
COUNTY, ALEX SERNA,
BALAKUMAR PANDIAN,
BEATRICE SALOMA, BETTY F.
LOPEZ, CONSTABLE BRUCE
ELFANT, DAVID GONZALEZ,
EDDIE RODRIGUEZ, ELIZA
ALVARADO, JOSEY MARTINEZ,
JUANITA VALDEZ-COX, LIONOR
SOROLA-POHLMAN, MILTON
GERARD WASHINGTON, NINA JO
BAKER, and SANDRA SERNA**

GARY L. BLEDSOE
Law Office of Gary L. Bledsoe
316 W. 12th Street, Ste. 307
Austin, TX 78701
512-322-9992/512-322-0840 (facsimile)
garybledsoe@sbcglobal.net
**ATTORNEY FOR INTERVENOR-
PLAINTIFFS TEXAS STATE
CONFERENCE OF NAACP
BRANCHES, TEXAS
LEGISLATIVE BLACK CAUCUS,
EDDIE BERNICE JOHNSON,
SHEILA JACKSON-LEE,
ALEXANDER GREEN, HOWARD
JEFFERSON, BILL LAWSON, and
JUANITA WALLACE**

ROBERT NOTZON
1507 Nueces Street
Austin, TX 78701
512-474-7563/512-474-9489 (facsimile)
robert@notzonlaw.com

ALLISON JEAN RIGGS
ANITA SUE EARLS
Southern Coalition for Social Justice
1415 West Highway 54, Ste. 101
Durham, NC 27707
919-323-3380/919-323-3942 (facsimile)
anita@southerncoalition.org
**ATTORNEYS FOR TEXAS STATE
CONFERENCE OF NAACP
BRANCHES, EARLS, LAWSON,
WALLACE, and JEFFERSON**

KAREN M. KENNARD
2803 Clearview Drive
Austin, TX 78703
(512) 974-2177/512-974-2894 (facsimile)
karen.kennard@ci.austin.tx.us
**ATTORNEY FOR PLAINTIFF
CITY OF AUSTIN**

DAVID ESCAMILLA
Travis County Asst. Attorney
P.O. Box 1748
Austin, TX 78767
(512) 854-9416
david.escamilla@co.travis.tx.us
**ATTORNEY FOR PLAINTIFF
TRAVIS COUNTY**

RICHARD L. DURBIN, JR., T.
CHRISTIAN HERREN, JR., TIMOTHY
F. MELLET, JAYE ALLISON SITTON,
DANIEL J. FREEMAN
U.S. Department of Justice
Civil Rights Division, Voting Rights
Room 7254 NWB
950 Pennsylvania Avenue, N.W.
Washington, D.C. 20530
(202) 305-4355; (202) 305-4143
**ATTORNEYS FOR THE
UNITED STATES**

DONNA GARCIA DAVIDSON
PO Box 12131
Austin, TX 78711
512-775-7625/877-200-6001 (facsimile)
donna@dgdlawfirm.com
**ATTY FOR DEFENDANT STEVE
MUNISTERI**

CHAD W. DUNN
K. SCOTT BRAZIL
Brazil & Dunn
4201 FM 1960 West, Suite 530
Houston, TX 77068
281-580-6310/281-580-6362 (facsimile)
chad@brazilanddunn.com
scott@brazilanddunn.com
**ATTORNEYS FOR
INTERVENOR-DEFS TEXAS
DEMOCRATIC PARTY and BOYD
RICHIE**

/s/ Patrick K. Sweeten
PATRICK K. SWEETEN
Counsel for Defendants