

April 20, 2021

Dear Business Leaders,

As a bipartisan coalition of current and former governors, lieutenant governors, state attorneys general, and secretaries of state, we are deeply concerned about the wave of voter restrictions sweeping the country. We applaud the business leaders and corporate executives who have already spoken out against anti-democratic efforts to restrict the freedom to vote. We urge all corporate leaders to engage on this issue.

During the 2020 election cycle, when disinformation and violence threatened irreparable damage to our country, Republican and Democratic officials, corporate leaders, and many others condemned the violence. It was a dangerous moment, but thanks to overwhelming support for voting rights, the tireless work of state and local election officials and volunteers, and the perseverance of American voters, the 2020 election saw record-breaking voter participation, and no evidence of significant fraud.

Now, more than 360 bills aimed at restricting voting access have been introduced across 47 states. Many of them are based on the same lies that led to violence during the 2020 elections, and they add barriers to voting that disproportionately impact voters of color, the elderly, our veterans, and those with disabilities.

We are asking the business leaders in our states, and throughout the country, to add their voices to the growing chorus of corporations standing on the right side of history. When the foundation of our democracy—the freedom of citizens in our states to cast their ballots—is under attack, it is powerful and important when Americans speak up, especially those in leadership positions.

Companies, and the people who work for them, are vital parts of our communities. We've seen the power of corporate leadership in the past on issues foundational to our democracy. We've seen corporations rightly rally to the side of equal rights and racial justice. We've worked with state and local business leaders to confront the economic struggles of a global pandemic. And now, we need more companies to add their public support for protecting voting rights.

It's time for more businesses in our states to step up and join those to whom we are so grateful for speaking out. Your leadership matters— please speak out.

Sincerely,

Governor Roy Cooper, North Carolina
Governor Arne Carlson, Minnesota (Fmr)
Governor Bill Weld, Massachusetts (Fmr)
Governor Christine Todd Whitman, New Jersey (Fmr)
Governor Gretchen Whitmer, Michigan
Governor John Bel Edwards, Louisiana

Governor Andy Beshear, Kentucky
Governor Kate Brown, Oregon
Governor Steve Bullock, Montana (Fmr)
Governor Tony Evers, Wisconsin
Governor Jay Inslee, Washington
Governor Janet Mills, Maine
Governor Phil Murphy, New Jersey
Governor Ralph Northam, Virginia
Governor Tim Walz, Minnesota
Governor Tom Wolf, Pennsylvania
Lt. Governor Peggy Flanagan, Minnesota
Lt. Governor Garlin Gilchrist II, Michigan
Lt. Governor Molly Gray, Vermont
Lt. Governor Michael Steele, Maryland (Fmr)
Attorney General Hector Balderas, New Mexico
Attorney General Clare Connors, Hawaii
Attorney General Frankie Sue Del Papa, Nevada (Fmr)
Attorney General TJ Donovan, Vermont
Attorney General Keith Ellison, Minnesota
Attorney General John Farmer Jr., New Jersey (Fmr)
Attorney General Aaron Ford, Nevada
Attorney General Aaron Frey, Maine
Attorney General Brian Frosh, Maryland
Attorney General Gurbir S. Grewal, New Jersey
Attorney General Maura Healey, Massachusetts
Attorney General Mark Herring, Virginia
Attorney General Jim Hood, Mississippi (Fmr)
Attorney General Letitia James, New York
Attorney General Kathy Jennings, Delaware
Attorney General Josh Kaul, Wisconsin
Attorney General Jahna Lindemuth, Alaska (Fmr)
Attorney General Dana Nessel, Michigan
Attorney General Karl Racine, District of Columbia
Attorney General Kwame Raoul, Illinois
Attorney General Ellen Rosenblum, Oregon
Attorney General Josh Stein, North Carolina
Attorney General Phil Weiser, Colorado
Attorney General Grant Woods, Arizona (Fmr)
Secretary of State Shenna Bellows, Maine
Secretary of State Jocelyn Benson, Michigan
Secretary of State Jim Condos, Vermont
Secretary of State Shemia Fagan, Oregon
Secretary of State Nellie Gorbea, Rhode Island
Secretary of State Trey Grayson III, Kentucky (Fmr)
Secretary of State Jena Griswold, Colorado
Secretary of State Katie Hobbs, Arizona
Secretary of State Elaine Marshall, North Carolina
Secretary of State Denise Merrill, Connecticut
Secretary of State Steve Simon, Minnesota
Secretary of State Tahesha Way, New Jersey

**List in formation*