

Expanding the Vote
State Felony Disenfranchisement
Reform, 1997-2010

Nicole D. Porter

October 2010

This report was written by Nicole D. Porter, State Advocacy
Coordinator of The Sentencing Project. It provides an update to the
2008 report of The Sentencing Project, “Expanding the Vote: State
Felony Disenfranchisement Reform,” by Ryan King, which provided
a state-by-state analysis of reform efforts during an eleven-year
period.

The data presented in this report represent the most recent and
credible estimates available. The overall estimate of 5.3 million
persons disenfranchised nationally, as well as the data for
individual states, is taken from an analysis of 2004 correctional
populations. In states where a substantial number of persons have
had their rights restored since that time, the current number of
disenfranchised people will be less than those estimates. The
overall estimates will also be affected by the number of new felony
convictions since 2004, the number of persons with a felony
conviction who have died since 2004, and other factors. Depending
on the state, these factors might produce current estimates that are
higher or lower than the previous figures. Therefore, the state-based
estimates should be treated as portraying a relative, but not precise,
picture of the scale of disenfranchisement.

The Sentencing Project is a national non-profit organization engaged
in research and advocacy on criminal justice policy issues.

Support for The Sentencing Project has been provided by generous
donors, including:

Anonymous Donor at Rockefeller Philanthropy Advisors
Bernard F. and Alva B. Gimbel Foundation
Ford Foundation
General Board of Global Ministries, United Methodist Church
Herb Block Foundation
JK Irwin Foundation
Morton K. and Jane Blaustein Foundation
Open Society Institute
Public Welfare Foundation
Elizabeth B. and Arthur E. Roswell Foundation
Sandler Family Foundation
Tikvah Fund of the Tides Foundation
Wallace Global Fund
Working Assets/CREDO

Copyright © 2010 by The Sentencing Project. Reproduction of this
document in full or part in print or electronic format only by permission of
The Sentencing Project.

For further information:

The Sentencing Project

1705 DeSales St., NW

8th Floor

Washington, D.C. 20036

(202) 628-0871

www.sentencingproject.org

1 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

 n recent years significant reforms in felony disenfranchisement policies have

been achieved at the state level. Increased public exposure has resulted in

expanding civil rights through legislative initiatives to individuals with felony

convictions and to neighborhood-level efforts to educate and register people with

felony convictions. This escalation in attention to felony disenfranchisement policies

has translated into substantial state-level reform. This report provides an overview of

reforms that have taken place since 1997. We find that since 1997, 23 states have

amended felony disenfranchisement policies in an effort to reduce their

restrictiveness and expand voter eligibility. These include:

 Nine states either repealed or amended lifetime disenfranchisement laws

 Three states expanded voting rights to persons under community supervision

(probation and parole)

 Eight states eased the restoration process for persons seeking to have their

right to vote restored after completing sentence

 Three states improved data and information sharing

I

2 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

These policy changes represent national momentum for reform of restrictive voting

rights laws. As a result of the reforms achieved during the period from 1997-2010,

an estimated 800,000 persons have regained the right to vote. These include:

 Texas’s repeal of the two-year waiting before regaining eligibility to vote

restored rights to an estimated 317,000 persons

 A simplification of Florida’s clemency process resulted in the restoration of

voting rights for 152,000 residents

 Governor Tom Vilsack’s executive order in Iowa restored voting rights to

nearly 100,000 state citizens

 New Mexico’s repeal of its lifetime disenfranchisement provision restored the

right to vote to more than 69,000 individuals

 Maryland’s repeal of its lifetime prohibition against voting for persons who

have completed their sentence resulted in the restoration of voting rights for

more than 52,000 persons

 Nebraska’s disenfranchisement law reform regarding persons who have

completed sentences resulted in the return of the right to vote to more than

50,000 residents

 Connecticut’s repeal of its ban on voting for persons on probation extended

the right to vote to more than 33,000 citizens

 Rhode Island’s repeal of a prohibition on voting for persons on probation

and parole resulted in the restoration of rights to more than 15,000

individuals

 Delaware’s repeal of lifetime disenfranchisement for individuals convicted of

felonies restored the right to vote to 6,400 persons

 Policy changes in Virginia during the last two gubernatorial administrations

restored the right to vote to over 8,500 citizens

 Kentucky streamlined voter restoration procedures through the governor’s

office resulted in extending the right to vote to more than 4,200 persons

 A simplified rights restoration process in Alabama has resulted in 7,700

people having their rights restored

3 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

As the public has become increasingly aware of these restrictive policies, there has

been a groundswell of support for change. Public opinion surveys report that 8 in 10

Americans support voting rights for persons who have completed their sentence and

nearly two-thirds support voting rights for persons on probation or parole.

In addition to state legislative activity, important litigation efforts challenging state

disenfranchisement policies in federal courts have gained momentum. In January,

disenfranchised plaintiffs in the Washington case Farrakhan v. Gregoire won a 9th

Circuit panel appeal challenging that state’s disenfranchisement policy based on a

violation of Section 2 of the Voting Rights Act barring racial discrimination in

voting. The case, which presented “compelling evidence” of racial and ethnic bias

within Washington’s criminal justice system, was reheard by the full Circuit in

September 2010. In Massachusetts, prison inmates in Simmons v. Galvin are

challenging a 10-year-old state constitutional amendment that stripped them of the

right to vote while incarcerated. They are asking the Supreme Court to review a

ruling issued by the Boston based federal appeals court that Congress never intended

the Voting Rights Act to apply in prison.

Despite these advancements more than 5 million citizens will be ineligible to vote in

the midterm elections in November, including nearly 4 million who reside in the 35

states that still prohibit some combination of persons on probation, parole, and/or

people who have completed their sentence from voting. Racial disparities in the

criminal justice system also translate into higher rates of disenfranchisement in

communities of color, resulting in one of every eight adult black males being

ineligible to vote.

4 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

Felony Disenfranchisement Policy Reforms, 1997-2010

State Reform

ALABAMA
Streamlined restoration for most persons upon completion of sentence

(2003)

CONNECTICUT
Restored voting rights to persons on felony probation (2001), Repealed

requirement to present proof of restoration in order to register (2006)

DELAWARE
Repealed lifetime disenfranchisement, replaced with five-year waiting

period for persons convicted of most offenses (2000)

FLORIDA
Simplified clemency process (2004 & 2007), Adopted requirement for

county jail officials to assist with rights restoration (2006)

HAWAII
Codified data sharing procedures regarding removal and restoration

process (2006)

IOWA Eliminated lifetime disenfranchisement law (2005)

KENTUCKY
Simplified restoration process (2001 & 2008), Restricted restoration

process (2004, amended in 2008)

LOUISIANA
Required Department of Public Safety and Corrections to provide

notification of rights restoration process (2008)

MARYLAND Repealed lifetime disenfranchisement laws (2002 & 2007)

NEBRASKA
Repealed lifetime disenfranchisement, replaced with two-year waiting

period (2005)

NEVADA
Repealed five-year waiting period to restore rights (2001), Restored voting

rights to persons convicted of first-time non-violent offense (2003)

NEW JERSEY
Established procedures requiring state criminal justice agencies to notify

persons of their voting rights when released (2010)

NEW MEXICO
Repealed lifetime disenfranchisement law (2001), Codified data sharing

procedures, certificate of completion provided after sentence (2005)

NEW YORK
Required criminal justice agencies to provide voting rights information to

persons who are again eligible to vote after a felony conviction (2010)

NORTH

CAROLINA

Required state agencies to establish a process whereby individuals will be

notified of their rights (2007)

RHODE ISLAND Restored voting rights to persons on felony probation and parole (2006)

SOUTH DAKOTA

Established new procedures to provide training and develop voter

education curriculum to protect the voting rights of citizens with certain

felony convictions (2010)

TENNESSEE
Streamlined restoration process for most persons upon completion of

sentence (2006)

5 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

TEXAS Repealed two-year waiting period to restore rights (1997)

UTAH
Clarified state law pertaining to federal and out-of-state convictions

(2006)

VIRGINIA

Required notification of rights and restoration process by Department of

Corrections (2000), Streamlined restoration process (2002), Decreased

waiting period from three years to two years and established a 60-day

deadline to process voting rights restoration applications (2010)

WASHINGTON
Restored voting rights for citizens who exit the criminal justice system but

still have outstanding financial obligations (2009)

WYOMING
Restored voting rights to persons convicted of first-time non-violent

offenses (2003)

6 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

A L A B A M A

Streamlined restoration for most persons upon completion of

sentence (2003)

In Alabama, persons who have completed a sentence for a felony conviction can file

an application to request a pardon from the Board of Pardons and Parole in order to

restore their right to vote. In 2003, Act 2003-415 streamlined the process for

application by allowing eligible persons convicted of a non-violent offense to apply

for a Certificate of Eligibility to Register to Vote immediately upon completion of

sentence. The Board is required to issue a Certificate within 50 days of application,

or to issue an explanation for denial within 45 days. In 2004, approximately 2,000

restorations were granted and by 2005 this number increased to 3,589 restorations.

As of September 2010, approximately 7,700 persons had their voting rights restored.

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

 Probation

 Parole

 Post-Sentence
 (certain offenses)

Total Disenfranchisement (2004): 250,0461

Rate: 7.37%

African American Disenfranchisement: 124,398

Rate: 15.3%

1 All state estimates from Jeff Manza and Chris Uggen, Locked Out: Felon Disenfranchisement and

American Democracy, Oxford University Press, 2006, at 248-253.

7 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

C O N N E C T I C U T

Restored voting rights to persons on felony probation (2001);

 repealed requirement to present proof of restoration in order

 to register (2006)

In Connecticut, the right to vote was extended to persons on probation for a felony

conviction in 2001, although the language in the reform bill required “proof of

eligibility.” By repealing the ban against probationers voting, Connecticut restored

the right to vote to more than 33,000 residents. Subsequently, in 2006, the state

legislature repealed the requirement that persons seeking to register to vote must

provide “written or satisfactory proof” of eligibility to be an elector. This removes

potential complications that may arise in securing such proof and increases the

likelihood that eligible residents with felony convictions will take advantage of their

right to vote.

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

 Parole

Total Disenfranchisement (2004): 22,854

Rate: 0.86%

African American Disenfranchisement: 14,304

Rate: 6.72%

8 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

 D E L A W A R E

 Repealed lifetime disenfranchisement law, replaced with five-

year waiting period for persons convicted of most offense

types (2000)

In 2000, Delaware amended its constitution to permit individuals convicted of a

felony offense to apply to the Board of Elections for the restoration of their voting

rights five years after the completion of sentence. The law still restricts persons with

certain convictions (murder, manslaughter, sex offenses, or violations of the public

trust) from voting unless they have received a pardon. However, the voting rights

reform law restored the right to vote to 6,400 individuals, or about one-third of the

state’s disenfranchised population.

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

 Probation

 Parole

 Post-Sentence
 (most offenses 5 years)

Total Disenfranchisement (2004): 46,677

Rate: 7.54%

African American Disenfranchisement: 20,862

Rate: 19.63%

9 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

F L O R I D A

Simplified clemency process (2004 & 2007); adopted

requirement for county jail officials to assist with rights

restoration (2006)

Since receiving national attention in the wake of controversy surrounding inaccurate

voter purges in the 2000 and 2004 Presidential elections, Florida has taken a number

of steps to address one of the nation’s most restrictive disenfranchisement laws. In

2004, to alleviate a back-logged system in which tens of thousands of applications for

rights restoration were on file, Florida Governor Jeb Bush amended the Rules of

Executive Clemency to expedite the voting restoration process. Whereas previously

individuals were required to appear at a hearing before the Governor, the rule change

allowed many persons to apply to vote without a hearing so long as they were not

convicted of a violent crime and had remained crime-free for five years. Persons

convicted of all other offense types were required to complete a 15-year crime-free

period before becoming eligible to apply.

In 2006, the Florida legislature passed a law requiring facilities to provide people in

prison with rights restoration application information at least two weeks before their

release date. This change was in response to the difficulties presented by Florida’s

complex and confusing restoration process.

In 2007, Governor Charlie Crist and the Board of Executive Clemency voted to

change the rules of clemency, thereby making the restoration of voting rights

automatic for individuals convicted of certain, mostly non-violent, offenses. Persons

who have been convicted of more serious crimes, not including some violent and sex

crimes, can now have their rights restored without a hearing before the Board.

People convicted of serious offenses, such as murder or sex crimes, can either wait 15

years after the completion of sentence (during which they must have remained crime-

free) to apply without a hearing, or petition the Board directly for a review and in-

person hearing. While it was estimated that this change would eventually impact

10 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

between 250,000 and 300,000 of Florida’s one million residents who are

disenfranchised due to a felony conviction, a June 2010 figure indicates that 152,000

Floridians have had their right to vote restored since the new policy took effect.

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

 Probation

 Parole

 Post-Sentence
 (certain offenses)

Total Disenfranchisement (2004): 1,179,687

Rate: 9.01%

African American Disenfranchisement: 293,545

Rate: 18.82%

11 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

H A W A I I

Codified data sharing procedures regarding removal and

restoration process (2006)

In Hawaii, a person’s right to vote is restored upon release from prison. However,

due to the manner in which corrections agencies share data, many people who have

been released from prison are either incorrectly coded or have not been included in

the eligible voter database. To correct this problem, in 2006 Hawaii passed

legislation to reform data sharing between agencies and to require the clerk of the

court to transmit an individual’s name, date of birth, address, and social security

number to the offender’s county within twenty days of release.

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

Total Disenfranchisement (2004): 6,530

Rate: 0.68%

African American Disenfranchisement: 366

Rate: 1.71%

12 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

 I O W A

Eliminated lifetime disenfranchisement law (2005)

Before 2005, Iowa had placed a lifetime voting restriction on anyone convicted of an

“infamous crime.” The only mechanism in place to restore voting rights was a

gubernatorial pardon. In 2005, Governor Tom Vilsack issued Executive Order 42,

which immediately restored voting rights to all persons in the state who had

completed their sentence and made the restoration process automatic for new persons

completing their sentence. Since the order was issued the number of disenfranchised

people has been reduced by 81%, or an estimated 100,000 persons.

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

 Probation

 Parole

Total Disenfranchisement (2004): 121,418

Rate: 5.39%

African American Disenfranchisement: 14,705
Rate: 33.98%

13 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

K E N T U C K Y

Simplified restoration process (2001 & 2008);

restricted restoration process (2004, repealed

in 2008)

Kentucky, like Florida, has one of the most restrictive laws regarding the loss of

voting rights for a felony conviction and, like Florida, these laws have received

significant public attention since 2000. The Kentucky Constitution disenfranchises

all persons for life upon conviction for a felony offense. In 2001, the Kentucky

Legislature passed a bill to simplify the process of applying to the governor for rights

restoration. The law requires the Department of Corrections to inform individuals

of their right to apply to the governor for the restoration of voting rights. In

addition, the Department is directed to collect information regarding all eligible

persons who have inquired about having their voting rights restored and to transmit

that list to the governor’s office.

In 2004, Governor Ernie Fletcher issued an executive order that reversed some of the

progress made toward easing the restoration process in 2001. The policy change

required all applicants to submit a formal letter explaining why they believed their

voting rights should be restored, in addition to supplying three letters of personal

reference. Consequently, the number of people who had their rights restored under

the Fletcher administration declined relative to prior governors. This policy was

subsequently repealed in March 2008 by Governor Steve Beshear. The new policy

eliminates the requirements of a filing fee, personal statement, and letters of

reference. As of 2010, Governor Beshear had restored rights to 4,260 people.

14 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

 Probation

 Parole

 Post-Sentence

Total Disenfranchisement (2004): 186,348

Rate: 5.97%

African American Disenfranchisement: 49,293

Rate: 23.70%

15 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

L O U I S I A N A

 Required Departments of Public Safety and Corrections to

 provide notification of rights restoration process (2008)

In Louisiana, persons in prison, on parole, or serving a suspended sentence on

probation are prohibited from voting. In 2008, the Louisiana Legislature passed a

bill requiring the Department of Public Safety and Corrections to inform individuals

who have completed sentence of their right to vote and to provide assistance in

registering to vote.

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

 Probation

 Parole

Total Disenfranchisement (2004): 98,190

Rate: 2.96%

African American Disenfranchisement: 67,850

Rate: 6.78%

16 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

 M A R Y L A N D

Repealed lifetime disenfranchisement laws

 (2002 & 2007)

Maryland has experienced a number of changes in felony disenfranchisement policy

in recent years. Prior to 2002, persons convicted of a first-time felony offense

regained their voting rights after completion of sentence, but anyone with two or

more convictions was disenfranchised for life. In 2002, Maryland amended the

restoration process for persons convicted of two or more non-violent crimes. Under

the new policy, all persons convicted of a second non-violent offense were

automatically eligible to vote three years after the completion of sentence. Persons

convicted of a violent offense were still required to apply to the governor for a

pardon. Attaching voter eligibility to a sliding scale of offense types and criminal

history created great confusion among individuals with felony convictions as to the

status of their right to vote and presented many logistical difficulties for state agencies

in maintaining an accurate database of eligible voters.

In 2007, the patchwork law regarding post-sentence disenfranchisement was repealed

by the Maryland legislature and replaced with automatic restoration for all persons

upon completion of sentence. This reform resulted in the restoration of voting rights

to more than 52,000 people.

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

 Probation

 Parole

Total Disenfranchisement (2004): 111,521

Rate: 2.7%

African American Disenfranchisement: 64,403

Rate: 5.8%

17 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

 N E B R A S K A

Repealed lifetime disenfranchisement, replaced with

two-year waiting period (2005)

In 2004, the Vote Nebraska Initiative, issued a final report with 16

recommendations designed to avoid electoral controversies such as those faced by

Florida in 2000. Recommendation 10 called for automatic restoration of voting

rights to persons with a felony conviction upon the completion of sentence. At the

time, Nebraska prohibited all persons convicted of a felony from voting for life. In

the legislative session following the issuance of the report, a bill was introduced to

repeal the lifetime disenfranchisement provision and restore voting rights upon

completion of sentence. The bill passed, with an amendment that requires a 2-year

waiting period between the completion of sentence and automatic restoration. This

law has restored the right to vote to 50,000 Nebraskans.

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

 Probation

 Parole

 Post-Sentence (2 years)

Total Disenfranchisement (2004): 61,996

Rate: 4.77%

African American Disenfranchisement: 11,403

Rate: 22.7%

18 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

N E V A D A

Repealed waiting period to apply to restore rights (2001);

restored voting rights to persons convicted of first-time non-

violent offenses (2003)

Prior to 2001, Nevada prohibited all persons convicted of a felony from voting for

life, absent a restoration by the Board of Pardons Commissioners or the sentencing

court (in the case of probation). In 2001, Nevada eliminated waiting period

requirements for persons to apply to have their voting rights restored. Prior to this

change, people released from probation had to wait six months to petition for the

restoration of their voting rights. All others had to wait five years from completion

of sentence before applying for rights restoration. Within the same bill, Nevada also

allowed persons discharged from probation to file directly with the Division of Parole

and Probation rather than go through the court system, thereby simplifying the

process. In 2003, the Nevada Assembly further revised the state’s disenfranchisement

laws by passing legislation that automatically restores the right to vote to any person

convicted of a first-time, non-violent offense upon completion of sentence.

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

 Probation

 Parole

 Post-Sentence
 (except first-time nonviolent)

Total Disenfranchisement (2004): 43,594

Rate: 2.63%

African American Disenfranchisement: 12,632

Rate: 12.39%

19 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

N E W J E R S E Y

Established requirement that criminal justice agencies provide

individuals with general information regarding voting rights upon

exit from state prison and community correction facilities (2010)

In 2010, the New Jersey Legislature passed a comprehensive package of reforms that

included notification of voting rights, lifting the ban on food stamps for persons with

felony drug convictions, and placing incarcerated individuals with less than two years

before release in community corrections.

The reform also required state criminal justice agencies to provide exiting prisoners

with general information regarding New Jersey law and their eligibility to vote. The

legislative measure garnered broad bipartisan support that was encouraged by

efforts to address recidivism and remove barriers for incarcerated individuals after

they are released from prison.

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

 Probation

 Parole

Total Disenfranchisement (2004): 127,178

Rate: 1.95%

African American Disenfranchisement: 70,249

Rate: 8.69%

20 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

N E W M E X I C O

Repealed lifetime disenfranchisement law (2001); codified

data sharing procedures, certificate of completion provided

after sentence (2005)

New Mexico repealed its lifetime felony disenfranchisement law in 2001, restoring

the right to vote to all persons convicted of a felony upon completion of sentence.

This returned the right to vote to nearly 69,000 residents. In 2005, in order to make

the restoration procedure easier, the New Mexico legislature implemented a

notification process by which the Department of Corrections is required to issue a

certificate of completion of sentence to an individual upon satisfaction of all

obligations. The Department of Corrections is also required to notify the Secretary

of State when such persons become eligible to vote.

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

 Probation

 Parole

Total Disenfranchisement (2004): 18,080

Rate: 1.32%

African American Disenfranchisement: 1,722
Rate: 6.71%

21 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

N E W Y O R K

Required criminal justice agencies to provide voting

rights information to persons who are again eligible to

vote after a felony conviction (2010)

In 2010, the New York legislature required criminal justice agencies to notify persons

exiting criminal justice supervision that they have the right to vote. Persons

convicted of a felony lose the right to vote while in prison or on parole; persons on

probation do not lose their voting rights in New York. Individuals released from

prison or discharged from parole have their voting rights automatically restored and

only need to complete a voter registration card in order to participate in the next

election. A formal notice provision was necessary because according to reports, New

York election officials regularly misapplied the law and some reportedly required

persons to provide unnecessary paperwork in order to register to vote. Researchers

found in 2005 that nearly 30% of persons with prior criminal convictions incorrectly

believed they were ineligible to vote.

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

 Parole

Total Disenfranchisement (2004): 122,018

Rate: 0.83%

African American Disenfranchisement: 78,692

Rate: 4.21%

22 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

N O R T H C A R O L I N A

Required state agencies to establish a process

whereby individuals will be notified of their

rights (2007)

North Carolina prohibits all persons in prison, or on probation or parole due to a

felony conviction, from voting. The right to vote is automatically restored upon

completion of sentence and individuals can register to vote after filing a certificate

demonstrating unconditional discharge and the restoration of voting rights with the

county of conviction or residence. As in many other states, there has been concern

that confusion about eligibility requirements and restoration procedures may be

preventing some persons from registering to vote. In 2007, the North Carolina

legislature passed a bill requiring the State Board of Elections, the Department of

Corrections, and the Administrative Office of the Courts to establish and implement

a program whereby individuals are informed of their eligibility to vote and instructed

regarding the steps they must take in order to register.

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

 Probation

 Parole

Total Disenfranchisement (2004): 73,113

Rate: 1.16%

African American Disenfranchisement: 42,227

Rate: 3.31%

23 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

S O U T H D A K O T A

Created new procedures, training and voter education

curriculum (2010)

In South Dakota, a settlement in a voting rights lawsuit established new procedures,

training, and education by the secretary of state’s office to protect the voting rights of

persons with certain felony convictions.

The American Civil Liberties Union filed a lawsuit on behalf of two individuals who

were found to have been illegally removed from county voter registration lists

following felony convictions in federal court that resulted in probation but no prison

time. Current law in South Dakota authorizes the automatic removal from voter

registration lists of any person convicted of a felony and sentenced to prison.

Individuals have their voting rights reinstated following the completion of their

prison term.

The settlement requires the secretary of state to propose rule changes to South

Dakota’s Election Board and recommends the board propose policy reforms during

the 2011 Legislature. The secretary of state’s office will also be required to train

county auditors and poll workers about felony disqualifications.

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

Total Disenfranchisement (2004): 3,271

Rate: .058%

African American Disenfranchisement: 142

Rate: 3.71%

24 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

R H O D E I S L A N D

Restored voting rights to persons on felony probation and

parole (2006)

Prior to 2006, Rhode Island was the only state in New England with felony

disenfranchisement laws extending to persons on both probation and parole. In

November 2006, voters in Rhode Island approved a ballot referendum to amend the

state constitution and extend voting rights to persons on probation and parole. The

new law restored the right to vote to more than 17,000 residents.

According to the Rhode Island Family Life Center, 36% of the citizens re-

enfranchised in 2006 participated in 2008.

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

Total Disenfranchisement (2004): 20,793

Rate: 2.5%

African American Disenfranchisement: 5,183

Rate: 18.86%

25 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

T E N N E S S E E

 Streamlined restoration process for most persons

 upon completion of sentence (2006)

In 2006, Tennessee passed legislation that simplified what were previously the

nation’s most complex and confusing disenfranchisement laws. Prior to 2006,

eligibility and the process of restoration varied significantly based on the type of

offense and the date of conviction. Under the new law, persons convicted of certain

felonies after 1981 can apply for voting rights restoration directly with the Board of

Probation and Parole upon sentence completion. However, the new law requires

that all outstanding legal financial obligations, including child support, must be paid

before voting rights will be restored.

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

 Probation

 Parole

 Post-Sentence
 (certain offenses)

Total Disenfranchisement (2004): 94,258

Rate: 2.12%

African American Disenfranchisement: 43,198
Rate: 6.42%

26 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

T E X A S

Repealed two-year waiting period to restore rights (1997)

Texas has been incrementally reforming its felony disenfranchisement laws since

1983. It has moved from a state that practiced a lifetime prohibition against voting

for persons with a felony conviction before 1983 to one that automatically restores

voting rights for all persons upon completion of sentence. In 1997, under Governor

George W. Bush, Texas eliminated the 2-year waiting period and adopted a policy of

automatically restoring voting rights at the completion of sentence. The elimination

of the waiting period restored the right to vote to 317,000 individuals.

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

 Probation

 Parole

Total Disenfranchisement (2004): 522,887

Rate: 3.29%

African American Disenfranchisement: 165,985

Rate: 9.3%

27 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

U T A H

Clarified state law pertaining to federal and out-of-state

convictions (2006)

Until 1998, Utah was one of four states where all persons with a felony conviction,

including those in prison, were permitted to vote. However, a 1998 public

referendum resulted in a change to the state constitution and a prohibition against

voting for persons serving a felony sentence in prison. Voting rights are

automatically restored upon release from prison. However, due to a quirk in the

wording of the law, those convicted out-of-state but residing in Utah were restricted

from voting for life. In 2006, the Utah General Assembly corrected this oversight

and identified a “convicted felon” as a person convicted in “any state or federal court

in the United States.”

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

Total Disenfranchisement (2004): 5,970

Rate: 0.37%

African American Disenfranchisement: 459

Rate: 3.43%

28 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

V I R G I N I A

Required notification of rights restoration process by

Department of Corrections (2000); streamlined

restoration process (2002); decreased waiting period

and established 60-day deadline to process

 applications (2010).

Virginia is one of two states that currently prohibits all persons convicted of a felony

from voting for life, absent gubernatorial action. However, there have been a

number of policy developments since 2000 that have expanded voting rights to a

growing number of Virginia residents. In 2000, Virginia passed a bill requiring the

Department of Corrections to notify individuals under its jurisdiction about the loss

of voting rights and the process of applying for restoration.

Upon taking office in 2002, Governor Mark Warner streamlined the process of

applying for a gubernatorial restoration of rights. He reduced the necessary

paperwork from 13 pages to 1 for most persons convicted of a non-violent offense

and decreased the waiting period to apply to three years. The prior requirement of

three letters of reference was also rescinded. In his four years in office, Governor

Warner restored the voting rights of 3,500 Virginians, exceeding the combined total

of all governors between 1982 and 2002. His successor, Governor Tim Kaine,

continued this commitment to rights restoration, granting voting rights to more than

4,300 persons while in office.

During 2010, Governor Bob McDonnell streamlined the voter restoration process

for individuals with felony convictions by decreasing the waiting period from three

years to two years. The Governor also established a 60-day deadline for processing

civil rights restoration applications after receiving corroborating information from

courts and other agencies. These policy changes represented a reversal of the

administration’s initial policy changes. Prior to the new process, the Governor’s

office had announced that all voting rights applicants would have to write a letter to

29 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

explain why they wanted their voting rights restored as a part of their application.

The process encouraged applicants to offer a “brief description of civic or community

involvement,” although it was not a requirement. Since moving away from that

process, the Governor has restored civil rights to 780 individuals out of 889 eligible

applications from persons with felony convictions.

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

 Probation

 Parole

 Post-Sentence

Total Disenfranchisement (2004): 377,847

Rate: 6.76%

African American Disenfranchisement: 208,343

Rate: 19.76%

30 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

W A S H I N G T O N

Restored voting rights for citizens who exit the criminal

justice system but still have outstanding financial

obligations (2009)

In 2009, Governor Christine Gregoire signed a bill that eliminated the requirement

of paying all fines, fees, and restitution before regaining the right to vote. Previously,

persons who had completed their term of probation or parole but who had not paid

all the fees and other costs associated with their sentence had been barred from

voting. This provision was compounded by the fact that interest on these legal

system debts accrues at 12% a year.

An overwhelming majority of felony defendants are indigent at the time of

sentencing, and many could never fully pay off their legal system debts – and as a

result never had their voting rights restored. Under the new law, persons remain

obligated to repay their debts, but – like anyone else who owes money – they will not

be denied the right to vote.

The litigation undertaken in Farrakhan v. Gregoire may also have a significant

impact in Washington. In January 2010 a 9th Circuit panel ruled that as a result of

racial discrimination in the state’s criminal justice system, statutory felony

disenfranchisement policies violate the Voting Rights Act. The case was reheard by

the full Circuit in September 2010.

31 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

 Probation

 Parole

Total Disenfranchisement (2004): 167,316

Rate: 3.61%

African American Disenfranchisement: 23,364

Rate: 17.22%

32 EXPANDING THE VOTE | STATE FELONY DISENFRANCHISEMENT REFORM, 1997-2010

W Y O M I N G

Restored voting rights to persons convicted of first-time non-

violent offenses after five-year waiting period (2003)

In 2003, Wyoming revised its lifetime felony disenfranchisement law by authorizing

persons convicted of a first-time non-violent felony to apply to the Wyoming Board

of Parole for a certificate that restores voting rights. Applicants must wait for a

period of five years after successfully completing their sentence in order to be eligible

to apply.

Disenfranchisement Impact

Disenfranchised Populations:

 Prison

 Probation

 Parole

 Post-Sentence
 (certain offenses 5 years)

Total Disenfranchisement (2004): 20,198

Rate: 5.31%

African American Disenfranchisement: 685

Rate: 20.03%

FURTHER READING AVAILABLE AT www.sentencingproject.org:

Felony Disenfranchisement Laws in The United States

Relief from the Collateral Consequences of a Criminal Conviction: A State-By-State
Resource Guide

http://www.sentencingproject.org/PublicationDetails.aspx?PublicationID=335
http://www.sentencingproject.org/PublicationDetails.aspx?PublicationID=486

1705 DeSales Street, NW, 8th floor

Washington, DC 20036

Tel: 202.628.0871 • Fax: 202.628.1091

www.sentencingproject.org

