

July 22, 2021

The Honorable Nancy Pelosi
Speaker
United States House of Representatives
1236 Longworth House Office Building
Washington, DC 20515

The Honorable Kevin McCarthy
Minority Leader
United States House of Representatives
2468 Rayburn House Office Building
Washington, DC 20515

The Honorable Chuck Schumer
Majority Leader
United States Senate
322 Hart Senate Office Building
Washington, DC 20510

The Honorable Mitch McConnell
Minority Leader
United States Senate
317 Russell Senate Office Building
Washington, DC 20510

Dear Speaker Pelosi, Leader Schumer, Leader McCarthy and Leader McConnell:

As civil rights and voting advocacy organizations, we write to urge your support of critical election infrastructure funding in the funding packages Congress will consider this summer.

Earlier this month, over 300 local election officials, mayors, and Secretaries of State sent bipartisan letters highlighting the need for election infrastructure funding. As the individuals and leaders closest to the administration of fair and secure elections, they have collectively called for federal support in meeting the immense needs they face. We write to add our voices to that important ask.

Free and fair elections are the cornerstone of our democracy. As you know, we stand firmly in support of Congress' ongoing efforts to ensure that all Americans have access to the ballot. We believe that sufficiently funding election infrastructure will be essential to implementing these policy changes. Elections are one of America's most locally-run tasks, administered by local officials who commit long hours to ensuring that elections are fair and secure. Election officials are often required to make difficult decisions due to inadequate funding—such as consolidating polling places, using outdated technology, or hiring fewer staff. These funding barriers most significantly impact communities of color and lower income communities, make voting more difficult for citizens, and make our elections less secure.

In early 2017, the U.S. Department of Homeland Security designated election infrastructure as part of the federal government's Critical Infrastructure Sector. A federal investment in election infrastructure would be in line with Congress' support of other Critical Infrastructure and would provide our local election officials with the resources they need to administer reliable, secure, and accessible elections for years to come.

We urge Congress to allocate \$20 billion for election infrastructure funding this year.

Sincerely,

NATIONAL ORGANIZATIONS

Alliance for Youth Action
America Votes
Black Girls Vote, Inc.
Center for Common Ground
Center for Popular Democracy
Center for Secure and Modern Elections
Center for Tech and Civic Life
Common Defense
Data for Progress
Equality Federation
Issue One
Law Forward
Lawyers' Committee for Civil Rights Under Law
The Leadership Conference on Civil and Human Rights
League of Women Voters of the United States
Mi Familia Vota
NAACP
National Education Association
National Redistricting Foundation
Secure Democracy
SiX Action
State Democracy Project
Union of Concerned Scientists
VoteVets

STATE ORGANIZATIONS

A Better Wisconsin Institute
ACLU of Florida
ACLU of Michigan
All About The Ballots
All Voting Is Local Arizona
All Voting Is Local Florida
All Voting is Local Michigan
All Voting is Local Nevada
All Voting is Local Ohio
All Voting is Local Pennsylvania
All Voting is Local Wisconsin
Arizona Advocacy Network
Arizona Students Association
Battle Born Progress

Black Leaders Organizing for Communities (BLOC)
Citizen Action of Wisconsin
Connecticut Citizens Action Group
Democracy North Carolina
Equal Ground Action Fund
Equality Arizona
Florida Conservation Education Fund
Fuerte Arts Movement
League of Women Voters of Palm Beach County
Main Street Alliance of Vermont
Mi Familia Vota - Arizona
Michigan League of Conservation Voters
New Georgia Project Action Fund
New Jersey Institute for Social Justice
Progress Arizona
Progressive Mariposa
ProgressNow New Mexico Education Fund
RCV Maryland
Represent Maryland
Rural Arizona Action
Ruth's List Florida
Showing Up For Racial Justice - Baltimore
Silver State Voices
Souls to the Polls Milwaukee
TakeAction Minnesota
Texas Civil Rights Project
The Arizona Students' Association
The Voter Project
Voters Not Politicians
Wisconsin Council of Churches
Wisconsin Democracy Campaign
Wisconsin Education Association Council
Wisconsin Farmers Union

cc: The Honorable John Yarmuth, Chair, House Committee on the Budget
The Honorable Jason Smith, Ranking Member, House Committee on the Budget
The Honorable Zoe Lofgren, Chair, House Committee on Rules
The Honorable Rodney Davis, Ranking Member, House Committee on Rules
The Honorable Bernie Sanders, Chair, Senate Committee on the Budget
The Honorable Lindsey Graham, Ranking Member, Senate Committee on the Budget
The Honorable Amy Klobuchar, Chair, Senate Committee on Rules and Administration
The Honorable Roy Blunt, Ranking Member, Senate Committee on Rules and Administration