
PUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 16-1605

BARBARA H. LEE; GONZALO J. AIDA BRESCIA; DEMOCRATIC PARTY
OF VIRGINIA,

 Plaintiffs - Appellants,

 v.

VIRGINIA STATE BOARD OF ELECTIONS; JAMES B. ALCORN, in his
capacity as Chairman of the Virginia State Board of
Elections; DR. CLARA BELLE WHEELER, in her capacity as Vice-
Chair of the Virginia State Board of Elections; SINGLETON B.
MCALLISTER, in her capacity as Secretary of the Virginia
State Board of Elections; VIRGINIA DEPARTMENT OF ELECTIONS;
EDGARDO CORTES, in his capacity as Commissioner of the
Virginia Department of Elections,

 Defendants - Appellees.

VIRGINIA ELECTION OFFICIALS AND VOTERS; JUDICIAL EDUCATION
PROJECT,

 Amici Supporting Appellees.

Appeal from the United States District Court for the Eastern
District of Virginia, at Richmond. Henry E. Hudson, District
Judge. (3:15-cv-00357-HEH-RCY)

Argued: September 22, 2016 Decided: December 13, 2016

Before NIEMEYER, SHEDD, and AGEE, Circuit Judges.

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 1 of 37 PageID# 6491

2

Affirmed by published opinion. Judge Niemeyer wrote the
opinion, in which Judge Shedd and Judge Agee joined.

ARGUED: Bruce Van Spiva, PERKINS COIE LLP, Washington, D.C., for
Appellants. Mark Fernlund Hearne, II, ARENT FOX LLP, St. Louis,
Missouri, for Appellees. ON BRIEF: Marc E. Elias, Elisabeth C.
Frost, Amanda R. Callais, Washington, D.C., Joshua L. Kaul,
PERKINS COIE LLP, Madison, Wisconsin, for Appellants. Dana J.
Finberg, Sara T. Schneider, San Francisco, California, Kirsten
Hart, Los Angeles, California, Stephen S. Davis, ARENT FOX LLP,
Clayton, Missouri, for Appellees. Michael A. Carvin, Anthony J.
Dick, Stephen A. Vaden, JONES DAY, Washington, D.C., for Amici
Curiae.

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 2 of 37 PageID# 6492

3

NIEMEYER, Circuit Judge:

 The plaintiffs challenge Virginia Code § 24.2-643(B), the

voter identification law enacted as part of “SB 1256.” 2013 Va.

Acts ch. 725. They allege that the statutory requirement that

voters present photo identification when they vote or shortly

thereafter violates the Voting Rights Act of 1965 and the

Constitution.

 The Virginia law provides: (1) that all voters are

required to present a photo identification to cast a ballot in

all elections but are allowed, without photo identification, to

cast a provisional ballot subject to “cure”; (2) that voters who

cast provisional ballots can cure their votes by presenting a

photo identification in person, by fax, or by email within three

days after the election; (3) that a broad range of photo

identification satisfies the photo identification requirement,

including publicly and privately issued forms of identification,

whether current or recently expired; and (4) that if a voter

does not possess an acceptable form of photo identification,

Virginia’s Board of Elections must provide one to the voter free

of charge and without any requirement that the voter present

documentation. In enacting SB 1256, the Virginia legislature

sought to synchronize its requirements with the Help America

Vote Act (“HAVA”), 42 U.S.C. § 15483, a federal law that

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 3 of 37 PageID# 6493

4

requires photo identification for first-time voters registering

by mail in federal elections.

 The plaintiffs commenced this action challenging SB 1256

under § 2 of the Voting Rights Act, the First Amendment, the

Equal Protection Clause of the Fourteenth Amendment, the

Fifteenth Amendment, and the Twenty-Sixth Amendment, arguing

that the photo identification requirement “unduly burdens the

right to vote, imposes discriminatory burdens on African

Americans and Latinos, and was enacted with the intent to

discriminate against minorities, young voters, and Democrats.”

 Following a two-week bench trial, the district court found

that the plaintiffs had failed to present evidence sufficient to

support their claims. From the district court’s final judgment

dated May 19, 2016, the plaintiffs filed this appeal. For the

reasons that follow, we affirm.

I

 Since 1996, Virginia has required voters to present

identification before casting ballots. Originally, Virginia law

permitted registered voters who lacked identification to vote by

executing an affirmation of identity at their polling places.

In 2012, the General Assembly enacted SB 1, which eliminated the

self-affirmation procedure while broadening the acceptable forms

of identification, some of which were non-photographic. 2012

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 4 of 37 PageID# 6494

5

Va. Acts ch. 839. Because § 5 of the Voting Rights Act at that

time subjected Virginia to preclearance by the U.S. Department

of Justice, Virginia submitted SB 1 for approval, and the

Justice Department approved it.

 A year later, on March 25, 2013, the General Assembly

enacted SB 1256, codified in various sections of Title 24.2 of

the Virginia Code but principally at § 24.2-643, to require

photo identification for all voters in all elections. This

change synchronized SB 1 and the federal statute HAVA, which

imposed a photo-identification requirement on all individuals

who had registered by mail and were voting for the first time in

a federal election. For those who did not have any form of

identification, SB 1256 required the Board of Elections to

provide the voter with a free photo ID without requiring the

voter to provide any documentation. Voters could obtain these

free photo IDs from the 133 general registrars’ offices and

additionally from mobile voter-ID stations located throughout

Virginia. To obtain a free photo ID, the voter needed only to

provide his or her name, address, birthdate, and the last four

digits of his or her social security number. The law also

authorized voters to use photo IDs that had expired within the

last year.

 Because Virginia was still subject to § 5’s preclearance by

the Department of Justice, SB 1256 was enacted with the

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 5 of 37 PageID# 6495

6

understanding that it would be evaluated under § 5. The law was

never subjected to preclearance, however, because, after SB

1256’s enactment, the Supreme Court held § 5 unenforceable in

Shelby County v. Holder, 133 S. Ct. 2612 (2013).

 On June 11, 2015, plaintiffs Barbara H. Lee, an African

American and a Democrat who resides in Staunton, Virginia;

Gonzalo J. Aida Brescia, a Latino and a Democrat who resides in

Richmond, Virginia; and the Democratic Party of Virginia

commenced this action against Virginia election officials to

challenge SB 1256. They alleged (1) that SB 1256 violated § 2

of the Voting Rights Act; (2) that SB 1256 imposed undue burdens

on the right to vote and disparate treatment of individuals

without a rational basis, in violation of the First Amendment

and the Equal Protection Clause of the Fourteenth Amendment; (3)

that SB 1256 amounted to “partisan fencing” (a law that fences

out from the voting franchise a sector of the population), in

violation of the First and Fourteenth Amendments; (4) that SB

1256 discriminated on the basis of race in violation of the

Fourteenth and Fifteenth Amendments; and (5) that SB 1256

violated the Twenty-Sixth Amendment by failing “to take action

to reduce wait times to vote,” thus suppressing the number of

votes cast by young voters.

 The district court conducted a seven-day bench trial over a

period of two weeks, beginning on February 22, 2016, and, after

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 6 of 37 PageID# 6496

7

receiving post-trial briefs, entered final judgment, concluding

that the plaintiffs had “failed to prove by a preponderance of

the evidence that the Virginia Voter ID law, either in its

enactment or implementation, contravenes the Voting Rights Act,

First Amendment, Fourteenth Amendment, Fifteenth Amendment, or

the Twenty-Sixth Amendment.” Consistent with this conclusion,

the court dismissed all of plaintiffs’ claims and denied the

plaintiffs’ request for injunctive relief. In support of its

judgment, the court filed a 62-page Memorandum Opinion, reciting

the governing legal principles and standards, summarizing the

testimony of witnesses presented by the parties, and making

findings of fact and conclusions of law.

 The court recited the testimony of the Secretary of the

State Board of Elections that SB 1256 was modeled after voter ID

laws adopted in other States, such as Georgia and South

Carolina, that had been precleared by the Department of Justice

pursuant to § 5 of the Voting Rights Act. The court also found

that, after the enactment of SB 1256, the Board of Elections

“launched a state-wide pre-election campaign informing voters of

the photo identification requirement.” This included the public

posting of some 500,000 posters describing the law and the

“sending [of] 86,000 postcards to persons on the active voter

list who, DMV records reflected, possessed no DMV-issued ID and

would likely need a photo ID to vote under the new law.”

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 7 of 37 PageID# 6497

8

 The court found that during the election of 2014, when SB

1256 was in effect, “773 provisional ballots were cast by voters

without valid identification” and that during the election of

2015, “408 provisional ballots were cast by voters with no

acceptable form of identification.” One-half of these

provisional ballots were ultimately cured and counted.

 The plaintiffs’ evidence about the real-world impact of SB

1256 was presented by 14 voter-witnesses, 2 of whom testified by

deposition. Assessing this evidence, the district court found

that “none of the voter witnesses was actually denied his or her

right to vote,” although for some the process was “a bit

cumbersome.” Of the 14 voter-witnesses, 5 successfully cast

their ballots. Clayton Stallings had appropriate identification

and could have voted in person, but he voted absentee instead.

Shanna Samson, Alex Highland, and Josephine Okiakpe all

possessed appropriate forms of identification but forgot to

bring their IDs with them when they went to vote. They cast

provisional ballots and cured their ballots by sending copies of

their IDs to the registrar. Laning Pollaty did not possess an

appropriate form of identification but was informed of the

availability of a free photo ID at the registrar’s office.

Pollaty obtained a free photo ID and then cast his ballot.

 Of the remaining 9 voter-witnesses, 5 possessed the IDs

needed to cast a vote but did not ultimately do so. Abraham

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 8 of 37 PageID# 6498

9

Barranca, Jack Etheredge, Ellen Lamb, and Pettus Hilt possessed

appropriate IDs but forgot to bring them when they voted. While

all of these voters could have cured their provisional ballots

by sending the registrar a copy of their ID, they did not do so.

Charles Benagh possessed appropriate identification but usually

had voted absentee, and in 2015, he failed to mail in his

absentee ballot.

 The circumstances of the remaining 4 voter-witnesses varied

but did not indicate an inability to vote. Kenneth Adams lost

his Virginia driver’s license prior to the election. While he

could have obtained a free photo ID, he instead elected to apply

for a replacement license. That license, however, did not

arrive in time for him to cure his provisional ballot. When

Bobby Smith, Jr., attempted to vote but did not possess an

appropriate form of identification, he cast a provisional ballot

and was told he could cure the ballot by going to the

registrar’s office. He chose not to do so, however, because his

candidate of choice had been declared the winner. When Megan

Cotten attempted to vote without an appropriate form of

identification, a worker at the polling place failed to tell her

of the possibility of casting a provisional ballot and obtaining

a free photo ID from the registrar. Ms. Cotten sent a Twitter

message to Virginia’s Secretary of the Commonwealth, who

replied, informing Ms. Cotten that she should have received and

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 9 of 37 PageID# 6499

10

could still receive a provisional ballot. Ms. Cotten, however,

stated that she was unable to take off more time from work and

accordingly did not cast a ballot. Finally, Mary Joanna Jones

cured her provisional 2014 ballot by receiving a free photo ID

from the registrar’s office. Due to an error, however, she did

not receive her photo ID in the mail. When she later called the

registrar, she was informed that her card must have been lost in

the mail. When she stated that she was not able to drive

herself to the registrar’s officer to obtain a new photo ID, the

registrar sent someone to her house, who then photographed her

for her new ID, and she received her free photo ID.

 Both sides presented expert witnesses, drawn mostly from

the academic community, who presented widely diverse opinions

based on statistical models and academic studies. The

plaintiffs’ experts concluded that because legislators do not

openly show discriminatory intent, such intent can only be

inferred from circumstantial evidence. In concluding that the

Virginia legislators had been motivated by racially

discriminatory intent, the plaintiffs pointed to the evidence

that the legislators voted on SB 1256 nearly along party lines;

that there was an absence of evidence of voter fraud in

Virginia, suggesting the absence of any need for SB 1256; that

race was strongly correlated with support for the Democratic

Party and that the Republican Party controlled the General

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 10 of 37 PageID# 6500

11

Assembly that enacted SB 1256; that various members of the

legislature had made subtle racial appeals during their

campaigns for office; and that the legislature had on other

occasions failed to pass laws favorable to African Americans,

such as the automatic restoration of voting rights to former

nonviolent felons and the expansion of Medicare coverage. The

experts also noted that other States that had passed photo

identification laws were largely controlled by Republicans.

Other experts testifying on behalf of the plaintiffs gave

opinions based on disputed data that a greater percentage of

African Americans, Latinos, and young voters lacked

identification than did Caucasians and older voters. They

concluded, therefore, that the burden of possessing a photo ID

fell heavier on African Americans, Latinos, and young people.

 Virginia’s experts criticized the conclusions of the

plaintiffs’ experts, pointing out what they claimed were flaws

in data and logic and identifying omitted or misreported data.

Nonetheless, they agreed that African Americans were slightly

more likely than Caucasians to lack appropriate identification,

concluding that 96.8% of Caucasians and 94.6% of African

Americans had appropriate IDs.

 Virginia’s experts also provided polling data showing that

the public overwhelmingly supported a photo identification

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 11 of 37 PageID# 6501

12

requirement, mainly to prevent fraud and to provide confidence

in the voting process.

 Finally, Virginia’s experts found no evidence of any

discriminatory intent in connection with the enactment of SB

1256.

 While the experts on both sides recognized the history of

discrimination in Virginia, they also, to differing degrees,

noted a significant correction, with a trajectory toward greater

inclusion. They pointed to the robust two-party system in

Virginia, to the election of an African American as Virginia’s

governor, and to other similar indicators.

 After considering this evidence and the more detailed

evidence of the legislative debates that took place during the

enactment process, the district court found the facts that

underlay its ultimate conclusion. First, the court concluded

that there was no dispute that Virginia had a “regrettable

history of discriminatory policies and practices.” It also

found that the evidence confirmed the commonly held assumption

that African American voters tended to gravitate toward the

Democratic party, although, in recent years, an increasing

number of African Americans had run for statewide office on the

Republican ticket, blurring those political lines.

 With respect to the impact of SB 1256, the court concluded

that while the law added “a layer of inconvenience to the voting

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 12 of 37 PageID# 6502

13

process, it appear[ed] to affect all voters equally.” More

importantly, the court found that none of the voter witnesses

identified any “legal obstacle inhibiting their opportunity to

vote.” It found that “persons without valid photo

identification were able to cast provisional ballots and cure

them by presenting proper evidence within three days, or

alternatively, if they were disabled, submitting an absentee

ballot.” At bottom, the court indicated that it found itself

reaching the same conclusion reached by Justice Stevens in

Crawford v. Marion County Election Board, 553 U.S. 181, 198

(2008) (announcing the judgment of the Court), where he

concluded: “[T]he inconvenience of making a trip to the [Bureau

of Motor Vehicles], gathering the required documents, and posing

for a photograph surely does not qualify as a substantial burden

on the right to vote, or even represent a significant increase

over the usual burdens of voting.” (Emphasis added).

 At bottom, the district court found the evidence

“insufficient to support Plaintiffs’ claim that SB 1256 ha[d]

denied African Americans, Latino, and young voters an equal

opportunity to participate in the political process and to elect

representatives of their choice.” It also found as fact that

the plaintiffs’ evidence failed to demonstrate that SB 1256

“ha[d] an adverse disparate impact on African American or Latino

voters, impose[d] a discriminatory burden on those protected

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 13 of 37 PageID# 6503

14

classes, or cause[d] anyone to have less opportunity than others

to participate in the political process.” While the court

recognized that African Americans and Latinos were “slightly

less likely” to have appropriate identifications than were

Caucasians, it found that the burden to obtain an appropriate

identification was the “burden to travel to the DMV or the local

registrar’s office to obtain an acceptable form of

identification.” Relying on Crawford, the court concluded that

SB 1256 did not impose “excessively burdensome requirements on

any class of voters.” 553 U.S. at 202.

 With respect to the plaintiffs’ claim that the legislature

intentionally discriminated on the basis of race and age in

enacting SB 1256, the court found that the evidence failed “to

show any departure from normal legislative procedures.”

Although it recognized that the enactment of SB 1256 was on a

near-party-line vote, the bill was nonetheless subject to a

robust debate from all sides and the debate lacked any

statements by legislators indicating any sort of discriminatory

intent. In sum, the court concluded:

The extensive testimonial and documentary evidence
offered in this case has failed to reveal by a
preponderance of the evidence that the Virginia
General Assembly, a legislative body composed of 140
Delegates and Senators, enacted the Virginia photo
identification requirement with the intent to suppress
minority and young voters.

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 14 of 37 PageID# 6504

15

 From the district court’s judgment dated May 19, 2016, the

plaintiffs filed this appeal.

II

 The plaintiffs first contend that SB 1256 violates § 2 of

the Voting Rights Act of 1965 in that it imposes a

discriminatory burden on African Americans and Latinos, such

that they have less opportunity to vote than do Caucasians.

This burden, they argue, results from the disparate

inconvenience that the photo identification requirement imposes

on African Americans and Latinos.

 Section 2 provides:

(a) No voting qualification or prerequisite to voting
or standard, practice, or procedure shall be imposed
or applied by any State or political subdivision in a
manner which results in a denial or abridgement of the
right of any citizen of the United States to vote on
account of race or color, or in contravention of the
guarantees set forth in section 10303(f)(2) [similarly
protecting members of a language minority group] of
this title, as provided in subsection (b).

(b) A violation of subsection (a) is established if,
based on the totality of circumstances, it is shown
that the political processes leading to nomination or
election in the State or political subdivision are not
equally open to participation by members of a class of
citizens protected by subsection (a) in that its
members have less opportunity than other members of
the electorate to participate in the political process
and to elect representatives of their choice. The
extent to which members of a protected class have been
elected to office in the State or political
subdivision is one circumstance which may be
considered: Provided, That nothing in this section
establishes a right to have members of a protected

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 15 of 37 PageID# 6505

16

class elected in numbers equal to their proportion in
the population.

52 U.S.C. § 10301 (emphasis added). Thus, the statutory

requirements for proving a § 2 violation are: (1) the

identification of a qualification, prerequisite, standard,

practice, or procedure (“a structure or practice”), (2) which

results in a denial or abridgement of the right to vote (3) on

account of race or color or because the person is a member of a

language minority group (“the protected class”) (4) such that,

in the totality of circumstances, the political process is not

equally open to the protected class (5) in that its members have

less opportunity than others to participate in the process and

elect representatives of their choice. Congress deliberately

omitted any requirement of showing intent, having “revised § 2

to make clear that a violation [can] be proved by showing

discriminatory effect alone and to establish as a relevant legal

standard the ‘results test’ applied . . . in White v. Regester,

412 U.S. 755 (1973).” Thornburg v. Gingles, 478 U.S. 30, 35

(1986) (citation altered). The Gingles Court noted that the

“essence” of a burdensome structure or practice that violates

§ 2 is its “interact[ion] with social and historical conditions

[that] cause[s] an inequality” in electoral opportunity. Id. at

47; see also League of Women Voters of North Carolina v. North

Carolina, 769 F.3d 224, 240 (4th Cir. 2014).

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 16 of 37 PageID# 6506

17

 In this case, the structure or practice identified by

plaintiffs was SB 1256’s requirement that every voter provide a

photo ID either at the time of voting or within three days

thereafter. The plaintiffs argue that, because members of the

protected class are less likely to possess photo identification,

SB 1256’s requirement imposes an unacceptable, disparate burden

that has the effect of denying African Americans and Latinos an

equal opportunity to vote. They state, “[W]hat matters . . . is

not how many minorities are being denied equal electoral

opportunities but simply that ‘any’ minority voter is being

denied equal electoral opportunities. . . . [E]ven one

disenfranchised voter -- let alone several thousand -- is too

many,” quoting League of Women Voters, 769 F.3d at 244.

 Virginia contends that there is no evidence that any

eligible Virginia voter has been or will be denied an equal

opportunity to vote. It asserts that the evidence of any

person’s failure to cast a ballot in this case was not

attributable to Virginia’s ID law but to that person’s decision

not to cure a provisional ballot.

 The district court resolved this issue, finding a lack of

evidence to support the plaintiffs’ claims:

African Americans, as a demographic block, are by a
slim statistical margin less likely to have a form of
valid identification. Neither this statistical
conclusion nor Dr. Rodden’s [an expert witness for the
plaintiffs] analysis supports a reliable factual

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 17 of 37 PageID# 6507

18

finding that African Americans or Latinos are denied
an equal opportunity to participate in the electoral
process. Nothing presented supports a conclusion that
minorities are not afforded an equal opportunity to
obtain a free voter ID. As described by numerous
witnesses during the course of trial, eligible voters
do not need to present any independent documentation
to obtain a free voter form of identification under
Virginia Code § 24.2-643 and its implementing
regulations. The statute simply requires that a
registrant provide her name, address, birthdate, and
social security number and sign the registration form
swearing that the information provided is true and
correct.

 A complex § 2 analysis is not necessary to resolve this

issue because the plaintiffs have simply failed to provide

evidence that members of the protected class have less of an

opportunity than others to participate in the political process.

Under the law, as borne out by the record, every registered

voter who shows up to his or her local polling place on the day

of the election has the ability to cast a ballot and to have the

vote counted, even if the voter has no identification. When a

voter shows up without identification, he or she is able to cast

a provisional ballot, which can be cured by later presenting a

photo ID. If the voter lacks an acceptable form of

identification, the voter can obtain a free voter ID with which

to cure the provisional ballot. Because, under Virginia’s

election laws, every registered voter in Virginia has the full

ability to vote when election day arrives, SB 1256 does not

diminish the right of any member of the protected class to have

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 18 of 37 PageID# 6508

Johnson
Sticky Note
Marked set by Johnson

19

an equal opportunity to participate in the political process and

thus does not violate § 2.

 The plaintiffs argue that, for some groups of minority

voters, this opportunity is disproportionately burdened because

a lower percentage of minorities have qualifying photo IDs and

the process of obtaining photo IDs requires those voters to

spend time traveling to and from a registrar’s office. The

Supreme Court has held, however, that this minor inconvenience

of going to the registrar’s office to obtain an ID does not

impose a substantial burden. As recognized in Crawford, 553

U.S. at 198, “the inconvenience of making a trip to [a

government office], gathering the required documents, and posing

for a photograph surely does not qualify as a substantial burden

on the right to vote, or even represent a significant increase

over the usual burdens of voting.” 553 U.S. at 198 (Stevens,

J., announcing the judgment of the Court); see also id. at 209

(Scalia, J., concurring in the judgment) (“The burden of

acquiring, possessing, and showing a free photo identification

is simply not severe,” and “the State’s interests are sufficient

to sustain that minimal burden”).

 Nonetheless, the plaintiffs press their argument further,

asserting categorically that as long as there is disparity in

the rates at which different groups possess acceptable

identification, § 2 is violated. To make this assertion,

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 19 of 37 PageID# 6509

Johnson
Sticky Note
Marked set by Johnson

20

however, the plaintiffs have to make an unjustified leap from

the disparate inconveniences that voters face when voting to the

denial or abridgement of the right to vote. Every decision that

a State makes in regulating its elections will, inevitably,

result in somewhat more inconvenience for some voters than for

others. For example, every polling place will, by necessity, be

located closer to some voters than to others. To interpret § 2

as prohibiting any regulation that imposes a disparate

inconvenience would mean that every polling place would need to

be precisely located such that no group had to spend more time

traveling to vote than did any other. Similarly, motor-voter

registration would be found to be invalid as members of the

protected class were less likely to possess a driver’s license.

Yet, courts have also correctly rejected that hypothetical. See

Frank v. Walker, 768 F.3d 744, 754 (7th Cir. 2014), cert.

denied, 135 S. Ct. 1551 (2015).

 We conclude that § 2 does not sweep away all election rules

that result in a disparity in the convenience of voting. As we

noted in North Carolina State Conference of NAACP v. McCrory,

831 F.3d 204, 241 (4th Cir. 2016), “it cannot be that states

must forever tip-toe around certain voting provisions” that

would have more effect on the voting patterns of one group than

another. Rather, § 2 asks us to evaluate whether the Virginia

process has diminished the opportunity of the protected class to

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 20 of 37 PageID# 6510

Johnson
Sticky Note
Marked set by Johnson

Johnson
Sticky Note
Marked set by Johnson

21

participate in the electoral process. If Virginia had required

voters to present identifications without accommodating citizens

who lacked them, the rule might arguably deprive some voters of

an equal opportunity to vote. But where, as here, Virginia

allows everyone to vote and provides free photo IDs to persons

without them, we conclude that SB 1256 provides every voter an

equal opportunity to vote and thus does not violate § 2 of the

Voting Rights Act.

III

 The plaintiffs next contend that SB 1256 violates the

Constitution in that SB 1256 was enacted with the intent to

discriminate on the basis of race, in violation of the

Fourteenth and Fifteenth Amendments. In support of this

contention, they point: to evidence of Virginia’s pre-1965

history when substantial and illegal barriers existed when

minorities voted; to the fact that SB 1256 was enacted only one

year after the General Assembly had enacted SB 1; to various

statements made by legislators during the legislative debate,

including the statements of a state senator insisting that only

an unexpired form of ID should qualify; to the burden imposed on

minorities by requiring a photo ID; to the fact that while the

legislators were debating SB 1256, the Supreme Court granted

certiorari in Shelby County; to the fact that an African-

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 21 of 37 PageID# 6511

22

American President of the United States had been reelected in

2012 and had won Virginia; to the evidence advanced by their

experts that several other States, controlled by Republicans,

had enacted voter identification laws; and to an alleged lack of

any rationale for the law’s enactment other than discrimination

on the basis of race. They argue that our recent decision

striking down portions of North Carolina’s ID law presented

similar facts, which should dictate the outcome here. See

McCrory, 831 F.3d 204.

 In response, Virginia points to testimony of the

plaintiffs’ expert witnesses during which they conceded that

there was no direct evidence that Virginia adopted SB 1256 to

discriminate against minorities. Virginia also points to the

testimony of its own experts, who reviewed the legislative

history and public record related to SB 1256 and concluded that

evidence did not support a defensible conclusion that any member

of the legislature voted for SB 1256 with the intent to suppress

the vote of minorities. Rather, the experts concluded that the

legislature demonstrated support for the bill for reasons other

than vote suppression, such as the prevention of voter fraud and

the promotion of public confidence in the voting system -- in

particular, because “public opinion favored such legislation, a

public perception of potential voter fraud, promoting confidence

in the integrity of the electoral system, and sound public

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 22 of 37 PageID# 6512

23

policy in preventing future acts of voter fraud.” These

purposes for enacting SB 1256 were corroborated by testimony of

election officials. In addition, Virginia presented some

evidence of voter fraud, as well as the conclusions reached by

the Carter-Baker Commission (chaired by former President Jimmy

Carter and former Secretary of State James Baker), which favored

use of photo identification, because, even though there was no

evidence of extensive fraud in U.S. elections, “there is no

doubt that it occurs” and that “it could affect the outcome of a

close election.” Comm’n on Fed. Election Reform, Building

Confidence in U.S. Elections 18 (2005). The Carter-Baker

Commission also noted that “the perception of possible fraud

contributes to low confidence in the system. A good ID system

could deter, detect, or eliminate several potential avenues of

fraud -- such as multiple voting or voting by individuals using

the identities of others or those who are deceased -- and thus

it can enhance confidence.” Id. at 18-19. Virginia showed that

the General Assembly considered the Carter-Baker Commission

report when adopting SB 1256.

 In its Memorandum Opinion, the district court recited the

extensive testimony of various legislators and the historical

facts both with respect to the enactment of SB 1256 and prior

historical facts in Virginia. After considering the evidence,

the court concluded:

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 23 of 37 PageID# 6513

24

The evidence . . . however demonstrated that
irrespective of statistics, a large segment of
Virginia voters thought a photo identification
requirement for voting was a prudent safeguard
measure. As one expert noted, responding to public
concern by passing a law to prevent crime before it
happened amounted to a reasonable action on the part
of the General Assembly. In fact the Supreme Court
agreed in Crawford. See 553 U.S. at 197. Further,
voter confidence, uniformity, and fraud prevention all
stood as legitimate reasons to enact SB 1256.

Additionally, the evidence failed to show any
departure from normal legislative procedures.
Instead, although ultimately passing on a near-party-
line vote, the bill was subject to robust debate from
all sides. Finally, there was a complete dearth of
statements by legislators indicating any sort of
discriminatory intent.

The extensive testimonial and documentary evidence
offered in this case has failed to reveal by a
preponderance of the evidence that the Virginia
General Assembly, a legislative body composed of 140
Delegates and Senators, enacted the Virginia photo
identification requirement with the intent to suppress
minority and young voters.

 The parties agree that the standard for finding racial

discrimination under the Constitution in these circumstances is

set forth in Village of Arlington Heights v. Metropolitan

Housing Development Corp., 429 U.S. 252 (1977). See also

McCrory, 831 F.3d at 220-21.

 In Village of Arlington Heights, the plaintiffs contended

that the Village’s denial of a rezoning application to convert a

15-acre parcel from single-family to multi-family homes was

motivated by racial discrimination. In addressing the claim,

the Supreme Court articulated the standard that the plaintiffs

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 24 of 37 PageID# 6514

25

had to satisfy to prove such a claim: “[O]fficial action will

not be held unconstitutional solely because it results in a

racially disproportionate impact. . . . Proof of racially

discriminatory intent or purpose is required to show a

violation,” although that purpose need only be “a motivating

factor in the decision.” Village of Arlington Heights, 429 U.S.

at 264-66 (emphasis added). Accordingly, when “[d]etermining

whether invidious discriminatory purpose was a motivating

factor,” a court must undertake “a sensitive inquiry into such

circumstantial and direct evidence of intent as may be

available.” Id. at 266.

 The Village of Arlington Heights Court then reviewed the

evidence, acknowledging that the impact of the Village’s

rezoning decision “does arguably bear more heavily on racial

minorities. Minorities constitute 18% of the Chicago area

population, and 40% of the income group said to be eligible for

[the development at issue]. But there is little about the

sequence of events leading up to the decision that would spark

suspicion.” Village of Arlington Heights, 429 U.S. at 269. The

Court pointed to the fact that the rezoning request progressed

according to the usual procedures; that the Commission even

scheduled two additional hearings to accommodate further debate;

that the statements of board members “focused almost exclusively

on the zoning aspects of the . . . petition,” although there may

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 25 of 37 PageID# 6515

26

have been “reliance by some neighboring property owners on the

maintenance of single-family zoning in the vicinity.” Id. at

270. In the end, after applying the announced standard to the

facts presented, the Court concluded that the challengers had

“simply failed to carry their burden of proving that

discriminatory purpose was a motivating factor in the Village’s

decision.” Id.

 In this case, the evidence of racially discriminatory

intent is similarly lacking. SB 1256 was enacted to streamline

Virginia’s election laws by imposing on all voters the

requirements that HAVA imposes on some. Moreover, in enacting a

photo identification requirement, the Virginia legislature went

out of its way to make its impact as burden-free as possible.

It allowed a broad scope of IDs to qualify; it provided free IDs

to those who did not have a qualifying ID; it issued free IDs

without any requirement of presenting documentation; and it

provided numerous locations throughout the State where free IDs

could be obtained. And, as in Village of Arlington Heights, the

legislative process here was normal, with full debate, and no

evidence was presented of untoward external pressures or

influences affecting the debate. While there was a substantial

party split on the vote enacting the law, two non-Republicans

(one Democrat and one Independent) voted for the measure as

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 26 of 37 PageID# 6516

27

well. In short, we conclude that the district court’s factual

findings with respect to this issue were not clearly erroneous.

 The plaintiffs nonetheless argue that the circumstances

here are not unlike those in McCrory and that McCrory therefore

requires us to find that SB 1256 was enacted with discriminatory

intent. This argument, however, fails to understand our holding

in McCrory.

 In McCrory, we held that the facts found by the district

court showed that the North Carolina election law was enacted

“with [racially] discriminatory intent,” 831 F.3d at 215, as

revealed by the legislature’s conduct leading up to the law’s

enactment. We concluded that, based on the totality of

circumstances, the North Carolina process targeted black voters

with “almost surgical precision.” Id. at 214. As we explained,

for years, North Carolina’s election laws were subject to

preclearance by the Department of Justice under § 5 of the

Voting Rights Act and, under that preclearance regime, “African

American registration and turnout rates had finally reached

near-parity with white registration and turnout rates. African

Americans were poised to act as a major electoral force.” Id.

But, we noted, on the day after the Supreme Court eliminated

§ 5’s preclearance obligations in Shelby County, the Republican

Chairman of the Senate Rules Committee, whose party had been

rarely supported by African Americans, announced the intention

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 27 of 37 PageID# 6517

28

of enacting a new “omnibus” election law. Id. at 214, 216.

After the announcement but before the enactment of any law, the

legislature requested data “on the use, by race, of a number of

voting practices.” Id. at 214 (emphasis added). And based on

the data, the legislature, acting “swiftly,” enacted legislation

“that restricted voting and registration in five different ways,

all of which disproportionately affected African Americans.”

Id. at 214, 216. Moreover, the legislature offered “only meager

justifications” for the new provisions. Id. at 214. Equally

telling, in its efforts to “rush” the omnibus bill through the

legislative process, the legislature engaged in “unusual

procedures.” Id. at 228. As we concluded, “the State took away

minority voters’ opportunity because they were about to exercise

it. . . . [T]his bears the mark of intentional discrimination.”

Id. at 215 (alterations omitted) (quoting League of United

States Citizens v. Penny, 548 U.S. 399, 440 (2006)).

 These facts in McCrory are in no way like those found in

Virginia’s legislative process for the enactment of SB 1256.

While the Virginia legislature knew that certiorari had been

granted in Shelby County when it was conducting its debates on

SB 1256, Shelby County had not yet been decided, and its outcome

was not known. The Virginia General Assembly thus necessarily

acted as if SB 1256 would be reviewed by the Department of

Justice under § 5 of the Voting Rights Act. In addition, the

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 28 of 37 PageID# 6518

29

legislative process contained no events that would “spark

suspicion.” Village of Arlington Heights, 429 U.S. at 269.

Unlike the departure from the normal legislative process that

occurred in North Carolina, SB 1256 passed as part of Virginia’s

standard legislative process, following full and open debate.

And the legislature did not call for, nor did it have, the

racial data used in the North Carolina process described in

McCrory. Moreover, the provisions included in SB 1256 did not

target any group of voters, let alone target with surgical

precision. Indeed, SB 1256 requires photo identification for

all voters and allows the use of photo IDs provided by

Virginia’s public and private universities, which are, according

to plaintiffs’ own witnesses, disproportionately possessed by

young people and African Americans.

 Reviewing the totality of the circumstances involved in the

enactment of SB 1256 in light of Village of Arlington Heights

and McCrory, we conclude that the evidence in this case was

insufficient to prove that racial discrimination was a

motivating purpose for the enactment of SB 1256. The law was

passed by the Virginia legislature through the normal

legislative process, and that process was unaccompanied by any

facts or circumstances suggesting the presence of racially

discriminatory intent.

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 29 of 37 PageID# 6519

30

IV

 The plaintiffs contend next that even if SB 1256 was

enacted without racially discriminatory intent, it is,

nonetheless, unconstitutional because it places an undue burden

on the constitutionally protected right to vote. They point to

the “cumbersome” process faced by those who seek to vote but do

not possess photo identification, noting particularly that in

order to obtain a free photo ID from the government, a voter

must travel to the registrar’s office and that this process

might, for certain plaintiffs, take hours. They maintain that

this burden is not justified by the public interests identified

by Virginia. The plaintiffs argue that the evidence shows no

voter-impersonation fraud in Virginia and that, in any event, a

free ID is so easy to obtain that it would not prevent such

fraud. They assert, in addition, that requiring photo

identification will not increase public confidence in elections

and also that Virginia’s stated interest in conforming its

practices to the federal requirements for photo identification

imposed by HAVA was not sufficiently demonstrated.

 The parties agree that the legal principles governing

resolution of this issue are set forth by the Anderson-Burdick

analysis, based on the Supreme Court’s decisions in Anderson v.

Celebrezze, 460 U.S. 780 (1983), and Burdick v. Takushi, 504

U.S. 428 (1992). In Anderson, the Court, finding that an early

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 30 of 37 PageID# 6520

31

filing deadline unduly burdened voting rights, articulated the

analysis to be applied in evaluating a State’s election laws

under the First and Fourteenth Amendments. First, the Court

recognized that there must be “a substantial regulation of

elections if they are to be fair and honest and if some sort of

order, rather than chaos, is to accompany the democratic

processes.” Anderson, 460 U.S. at 788 (quoting Storer v. Brown,

415 U.S. 724, 730 (1974)). The Court explained further:

To achieve these necessary objectives, States have
enacted comprehensive and sometimes complex election
codes. Each provision of these schemes, whether it
governs the registration and qualifications of voters,
the selection and eligibility of candidates, or the
voting process itself, inevitably affects -- at least
to some degree -- the individual’s right to vote and
his right to associate with others for political ends.
Nevertheless, the States’ important regulatory
interests are generally sufficient to justify
reasonable, nondiscriminatory restrictions.

Id. After giving this background, the Court then articulated

the governing analysis for a constitutional challenge to a State

law regulating elections, stating:

[A court] must first consider the character and
magnitude of the asserted injury to the rights
protected by the First and Fourteenth Amendments that
the plaintiff seeks to vindicate. It then must
identify and evaluate the precise interests put forth
by the State as justifications for the burden imposed
by its rule. In passing judgment, the Court must not
only determine the legitimacy and strength of each of
those interests; it also must consider the extent to
which those interests make it necessary to burden the
plaintiff’s rights. Only after weighing all these
factors is the reviewing court in a position to decide
whether the challenged provision is unconstitutional.

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 31 of 37 PageID# 6521

32

Id. at 789.

 In Burdick, the Court further clarified the constitutional

analysis by noting that election laws generally are not subject

to strict scrutiny, even though voting rights are fundamental

under the Constitution. The Court explained:

The Constitution provides that States may prescribe
“[t]he Times, Places and Manner of holding Elections
for Senators and Representatives,” Art. I, § 4, cl. 1,
and the Court therefore has recognized that States
retain the power to regulate their own elections.
Common sense, as well as constitutional law, compels
the conclusion that government must play an active
role in structuring elections.

Burdick, 504 U.S. at 433. In view of these constitutional

assignments of responsibility and the requirements of State

regulation, the Court noted that applying a strict scrutiny

standard to every voting regulation “would tie the hands of

States seeking to assure that elections are operated equitably

and efficiently.” Id. Thus, while “severe” restrictions “must

be narrowly drawn to advance a state interest of compelling

importance,” a reasonable, nondiscriminatory restriction on

voting rights is justified by a State’s “important regulatory

interests.” Id. at 434 (internal quotation marks and citations

omitted).

 In Crawford, the Supreme Court applied the Anderson-Burdick

analysis in upholding the constitutionality of Indiana’s photo

identification law, which was similar to SB 1256 but in fact

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 32 of 37 PageID# 6522

33

more restrictive. The Indiana law required that voters present

a government-issued photo ID in order to vote, and voters who

did not have such identification could obtain one only if they

presented proof of residence and identity, such as with a birth

certificate. In conducting the Anderson-Burdick analysis, the

Court found that Indiana had a valid interest in adopting

standards that aligned with federal election statutes, including

HAVA, where Congress had indicated a belief that “photo

identification is one effective method of establishing a voter’s

qualification to vote.” Crawford, 553 U.S. at 193 (Stevens, J.,

announcing the judgment of the Court). The Court also found

that Indiana had valid interests in preventing voter fraud, even

though there was no evidence of any in-person voter

impersonation having occurred in Indiana, and an independent

interest in protecting voter confidence in the integrity of its

elections. Id. at 194-97. The Court concluded that these state

interests justified the burdens imposed by the photo

identification requirements in its election law. Id. at 202.

And for voters who lacked the required identification, the Court

explained the ability to obtain a free photo identification

meant that the burden was not substantial; the “inconvenience of

making a trip to the BMV, gathering the required documents, and

posing for a photograph surely does not qualify as a substantial

burden on the right to vote.” Id. at 198. While the Court

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 33 of 37 PageID# 6523

34

recognized that for some voters, such as those who lacked a

birth certificate or other documentation needed to obtain a free

ID, the burden was greater, it nonetheless concluded that this

greater burden was not sufficiently substantial to render the

statute unconstitutional. Id. at 199-202.

 The Crawford Court’s application of the Anderson-Burdick

analysis to Indiana’s election law controls our resolution of

the issue here. SB 1256 imposes a lighter burden than did the

Indiana law challenged in Crawford, particularly inasmuch as

Virginia voters are not required to present any birth

certificate or other documentation to obtain a free ID. Even as

the burden imposed by SB 1256 is lighter, the justifications

that Virginia advances here for SB 1256 are the same as those

advanced by Indiana -- alignment with federal statutes like

HAVA, prevention of voter fraud,∗ and the preservation of voter

confidence in the integrity of elections. Because those same

justifications were held to support the greater burden imposed

∗ In both Crawford and the record here, there was limited

evidence of voter fraud. Nonetheless, we have, since oral
argument here, seen that the FBI has announced an investigation
into a circumstance where 19 deceased Virginians in Harrisonburg
were recently re-registered to vote. Laura Vozela, He fought in
World War II. He died in 2013. And he just registered to vote
in Va., Wash. Post (Sep. 29, 2016), https://perma.cc/GXV4-BKAG.
And in a separate case, an indictment has been returned in
Alexandria against a man charged with multiple counts of voter-
registration fraud. Justin Wm. Moyer, Man who registered voters
for progressive Virginia group charged with fraud, Wash. Post
(Oct. 28, 2016), https://perma.cc/YWX5-TZDW.

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 34 of 37 PageID# 6524

35

on voters in Crawford, they must, a fortiori, justify the

lighter burdens imposed on Virginia voters by SB 1256.

Accordingly, we conclude that SB 1256 does not impose an

unconstitutional burden on the right to vote.

V

 Finally, the plaintiffs allege that SB 1256 violates their

rights under the Twenty-Sixth Amendment. The Twenty-Sixth

Amendment provides that “[t]he right of citizens of the United

States, who are eighteen years of age or older, to vote shall

not be denied or abridged by the United States or by any State

on account of age.” U.S. Const. amend. XXVI, § 1. This

language parallels the language of the Fifteenth Amendment,

which provides similarly that “[t]he right of citizens of the

United States to vote shall not be denied or abridged by the

United States or by any State on account of race, color, or

previous condition of servitude.” U.S. Const. amend. XV, § 1.

Because of the parallel language, the plaintiffs argue that the

Fifteenth Amendment jurisprudence provides the analytical basis

for considering a Twenty-Sixth Amendment claim of discrimination

on the basis of age. Thus, they maintain that just as SB 1256

imposed an undue burden on African Americans and Latinos, it

also placed an undue burden on “young people.”

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 35 of 37 PageID# 6525

36

 First, it is far from clear that the Twenty-Sixth Amendment

should be read to create a cause of action that imports

principles from Fifteenth-Amendment jurisprudence. Even if it

does, however, the plaintiffs point to no evidence in the record

that supports their age-discrimination claim other than their

evidence that African Americans, Latinos, and young people are

less likely to possess photo identifications and that a Virginia

legislator made a passing comment that President Obama had been

focusing on obtaining the support of young voters. Moreover, if

the Twenty-Sixth Amendment functions like the Fifteenth

Amendment, the plaintiffs would also need to demonstrate an

intent to discriminate on the basis of age. The district court

found that the plaintiffs “failed to show that SB 1256 was

intended, either in its enactment or implementation, to

discriminate against young voters.” Based on our review of the

record, we agree.

VI

 At bottom, just as Congress in HAVA found it beneficial to

the voting process and the public perception of the voting

process to require photo IDs, and just as the Carter-Baker

Commission found similarly, Virginia found it beneficial to

require photo identification in all elections. Moreover,

Virginia took numerous steps to mitigate any burdens that this

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 36 of 37 PageID# 6526

37

requirement might impose on voters, suggesting that a benign

purpose underlay SB 1256’s enactment. It allowed a broad scope

of acceptable forms of identification, which included most IDs

that citizens have and that are reasonably reliable; it allowed

citizens attempting to vote without identification to cast

provisional ballots and then cure their identification

deficiency within three days; it provided those citizens who

lacked photo identification a free photo ID without the need to

present any documentation; and it provided assistance to

citizens expressing difficulty in obtaining free IDs.

 In sum, not only does the substance of SB 1256 not impose

an undue burden on minority voting, there was no evidence to

suggest racially discriminatory intent in the law’s enactment.

The judgment of the district court is accordingly

AFFIRMED.

Case 3:15-cv-00357-HEH-RCY Document 236 Filed 12/13/16 Page 37 of 37 PageID# 6527

