1	
2	
3	
4	
5	
6	
7	
8	
9	
10	REDISTRICTING COMMITTEE
11	MONDAY, AUGUST 29, 2011
12	4:00 P.M.
13	HILLSBOROUGH COUNTY COMMISSION
14	TAMPA, FLORIDA
15	
16	
17	
18	
19	
20	
21	Transcribed by:
22	CLARA C. ROTRUCK
23	Court Reporter
24	
25	

1 ΤΑΡΕΟ PROCEEDINGS 2 SENATOR GAETZ: Thank you all. The Joint Senate/House Redistricting Hearing is called to 3 We are pleased to be joined today by a 4 order. number of members of the House of 5 6 Representatives and the Senate who serve on the 7 House Redistricting Committee and the Senate 8 Reapportionment Committee, and in a moment, I 9 will ask them to briefly give their name and 10 the part of the state that they represent so 11 that you will know who you are speaking to. 12 We want to thank Hillsborough County Public Schools and particularly Jefferson High 13 14 School. 15 REPRESENTATIVE WEATHERFORD: Florida state 16 champs. Yes, the last year 17 SENATOR GAETZ: state -- state high school football champions. 18 And Speaker Weatherford just told me they beat 19 20 his brother's team, so you all can take great 21 pride in that. 22 We want to thank the Hillsborough County Public Schools and Jefferson High School for 23 24 allowing us to be here today and to use their 25 facility.

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

1 Thank you all for coming here, especially 2 those of you who have come to share your comments and your recommendations to help shape 3 4 congressional, Senate and House districts for 5 the next decade. 6 My name is Don Gaetz. I am a State 7 I represent northwest Florida's Gulf Senator. 8 Coast from Pensacola to Panama City, and along 9 with my colleague to my left, State 10 Representative Will Weatherford, who is the 11 Speaker Designate of the Florida House of Representatives, I will be chairing today's 12 meeting, which is being webcast statewide by 13 14 the Florida Channel over the Internet. And let's now go, if we can, to each 15 16 member and ask them to indicate their name and 17 indicate what part of the state they represent. 18 Why don't we begin with Senator Joyner. 19 SENATOR JOYNER: Thank you, Senator Gaetz. 20 My name is Arthenia Joyner, I am State Senator, 21 District 18, encompassing portions of Hillsborough, Pinellas and Manatee Counties. 22 SENATOR LATVALA: Hi, I am Jack Latvala. 23 24 I represent Senate District 16, which is 25 Hillsborough and Pinellas.

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

REPRESENTATIVE BURGIN: Hello, I am State
 Representative Rachel Burgin, representing the
 City of Tampa and eastern Hillsborough County,
 District 56.

5 SENATOR NORMAN: I am Senator Jim Norman, 6 I represent north Hillsborough County and about 7 two-thirds of Pasco County in Senate District 8 12.

9 SENATOR DETERT: Good afternoon. I am 10 Nancy Detert, State Senate District 23. I 11 represent a portion of Manatee, 70 percent of 12 Sarasota County and about 25 percent of 13 Charlotte County.

14 SENATOR STORMS: She is just trying to15 impress you with math.

I am Senator Ronda Storms, and I represent eastern Hillsborough County, I represent a little bit of Polk County and a little bit of Pasco County, Zephyrhills, and if you know where Publix is in Polk County, Wabash, around that area, a little bit around there, and then most of eastern Hillsborough County.

23 SENATOR NEGRON: Joe Negron, I represent
24 the Treasure Coast on the east side of Florida,
25 Martin, St. Lucie, and Palm Beach Counties,

also a little bit of Okeechobee as well.
 REPRESENTATIVE McKEEL: I am Seth McKeel.
 I represent parts of Polk and Hillsborough
 Counties. I am not on the redistricting
 committee, but I Chair the Hillsborough
 delegation and certainly am interested in the
 conversation. Thank you.

8 REPRESENTATIVE ALBRITTON: Hi, my name is 9 Ben Albritton. I represent in the Florida 10 House southern Polk, all of Hardee County and 11 northwestern Highlands.

12 REPRESENTATIVE STARGEL: I am

13 Representative Kelli Stargel, I represent north14 Polk County.

15 REPRESENTATIVE TAYLOR: Good afternoon, my 16 name is Dwayne Taylor. I serve in the House of 17 Representatives, House District 27, and that is 18 the other end of I-4 in Volusia County.

19REPRESENTATIVE JULIEN: Good afternoon,20John Patrick Julien representing House District21104, which is in Miami-Dade County, encompasses22North Miami Beach, North Miami, Miami Gardens,23Opa-Locka, City of Miami, Hialeah and24unincorporated Miami-Dade. It is a pleasure to

25 be here.

1 REPRESENTATIVE BAXLEY: Thank you. I am 2 Dennis Baxley, serving the Florida House from Ocala and Marion County, thank you. 3 4 REPRESENTATIVE HORNER: Mike Horner, representing District 79 in central Florida. 5 6 REPRESENTATIVE ADKINS: Hi, I am Janet 7 Adkins, representing House District 12, which 8 is Nassau, Baker, Bradford, Clay, Union and 9 Duval Counties. 10 REPRESENTATIVE BERNARD: Mack Bernard, 11 State Representative, District 84, West Palm 12 Beach, Florida. 13 REPRESENTATIVE NEHR: Peter Nehr, State 14 Representative, north Pinellas County and Pasco 15 County. 16 REPRESENTATIVE CAMPBELL: Daphne Campbell, District 108, Miami-Dade County. 17 18 REPRESENTATIVE ROGERS: Hazelle Rogers, Representative from Broward County, one of the 19 20 most diverse counties in the state of Florida, 21 representing approximately 1.8 million people, 22 and it is good to be here, District 94. Good afternoon. 23 REPRESENTATIVE WILLIAMS: 24 My name is Representative Alan Williams. It is 25 great to be here with my good friend, Gershom

1 Faulkner, I see out there. And I represent the 2 Tallahassee and Gadsden County, and it is great to be here in the birthplace of my father, 3 4 Leroy Williams, in Tampa. REPRESENTATIVE CLARKE-REED: 5 Good 6 afternoon. I am State Representative Gwyndolen 7 Clarke-Reed, representing House District 92, 8 northeast Broward County, representing seven 9 cities: Deerfield Beach, Pompano Beach, 10 Oakland Park, Wilton Manors, Ft. Lauderdale, a 11 little bit of Tamarac and a little bit of North 12 Lauderdale. Thank you. 13 REPRESENTATIVE KIAR: Hello, everybody. 14 My name is Martin Kiar, and I represent District 97 in the Florida House, which is 15 located solely within Broward County. And I 16 have to tell you, this is my first time back to 17 18 Tampa after taking the Florida Bar exam, and 19 this is a much better experience, so I am 20 happier now. Thank you. 21 REPRESENTATIVE HOLDER: Good afternoon, I 22 am Doug Holder. I represent House District 70, 23 which is all within Sarasota County, south 24 Sarasota County. 25 REPRESENTATIVE HOOPER: Hello, I am Ed

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

1 Hooper, representing House District 50, which 2 is central Pinellas County. REPRESENTATIVE CHESTNUT: Good afternoon, 3 I am Chuck Chestnut, House District 23, a 4 5 portion of Marion County and a portion of 6 Alachua County. 7 REPRESENTATIVE FRISHE: Good afternoon, I 8 am State Representative Jim Frishe from 9 Pinellas County. I represent the beaches on 10 the west edge. 11 REPRESENTATIVE PASSIDOMO: Kathleen 12 Passidomo, House District 76, which is Collier County, City of Naples, Marco Island and 13 14 Everglades City. Thank you. REPRESENTATIVE TRUJILLO: Good afternoon, 15 16 my name is Carlos Trujillo. I represent District 116, which is West Kendall and 17 18 southwest Miami-Dade County. 19 REPRESENTATIVE FULLWOOD: Good afternoon, 20 Reggie Fullwood. I represent District 15, 21 Jacksonville, Florida. 22 REPRESENTATIVE HARRISON: Good afternoon, welcome to Tampa. I am Shawn Harrison, I 23 24 represent northern Hillsborough County, the 25 City of Temple Terrace, Lutz and New Tampa. FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

REPRESENTATIVE SMITH: Hello, Jimmie
 Smith. I represent District 43, Citrus, Levy
 and Hernando County.

4 REPRESENTATIVE FORD: Representative Clay
5 Ford from Pensacola. Like Marty Kiar, I lived
6 here about a week while I was prepping for the
7 Florida Bar, and this is a way better
8 experience, I agree with Marty.

9 REPRESENTATIVE REED: Good afternoon, my 10 name is Betty Reed, and I represent the eastern 11 part of Hillsborough County. And I thank each 12 one of you for being here today.

REPRESENTATIVE CRUZ: Good afternoon, my 13 name is Janet Cruz, and I represent District 14 58, and I want to tell you welcome to District 15 16 58, because you are sitting in my district. District 58 is here, West Tampa. 17 This is 18 Lincoln Gardens, Carver City, West Tampa, the 19 eastern part of Town and Country and a little 20 piece that runs out into the Busch Gardens 21 area, but thanks for being here today.

22 REPRESENTATIVE BOYD: Good afternoon, I am 23 Jim Boyd, District 68, which is western Manatee 24 County and northwest Hillsborough County,

25 including the beautiful Egmont Key.

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

1 REPRESENTATIVE YOUNG: Hi, everyone, and 2 thanks for coming. I am State Representative 3 Dana Young, and I represent South Tampa all the 4 way up to Westchase. And looking out here, I 5 see many, many of my constituents, and I am so 6 grateful that you are here to share your views 7 with us, so thanks for coming.

8 SENATOR GAETZ: I thank that -- does that 9 take into account everybody who is here? 10 Representative Richard Corcoran is here. 11 Representative Corcoran, would you wave? We 12 are delighted to have you here as well.

Our purpose today, ladies and gentlemen, 13 14 is to hear from the public about how you believe the legal standards governing 15 16 redistricting, the state, federal redistricting standards, ought to be applied in your 17 18 community so that you are ably represented in Washington and Tallahassee fairly, equitably 19 20 and sensibly.

21 Our procedures today are simple, but 22 important. It is important that you sign in so 23 that we can create an accurate public record of 24 all attendees and speakers, and also you may 25 opt to join our e-mail list so that we can keep

1 you informed about how the redistricting 2 process is proceeding. If you have not signed in, please raise your hand, and a staff member 3 4 will give you an attendance card. It is the 5 same card if you wish to speak. If when you 6 came in you did not get a chance to sign a 7 card, and you wish to speak, raise your hand, 8 and we will get a card to you, because we don't 9 want to miss your testimony. There is a young 10 lady -- two young ladies up there, and a 11 gentleman in the center, another gentleman 12 about in the middle. If you will just keep your hands up, we promise to get you a card. 13 14 Before we begin, the Chair recognizes the Speaker Designate of the Florida House, 15 16 Representative Weatherford, to explain how today's hearing fits into the redistricting 17 18 process and timeline. 19 Mr. Speaker. 20 REPRESENTATIVE WEATHERFORD: Thank you 21 very much, Chairman Gaetz, and we welcome all

23 from folks from Tampa Bay.

22

I want to walk through really quickly,
Mr. Chairman, if I could, just the process that

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

the members. A great turnout today to hear

we are here to do and what we hope to achieve
 by the end of this evening.

Every ten years, it is required that the 3 4 Legislature, by our Constitution, to redistrict the state based off of increases, decreases and 5 6 movements in population. Because Florida has 7 grown more than most states over the last ten 8 years, we have moved up from 25 congressional 9 seats to 27 congressional seats. Because some 10 parts of our state have increased or decreased 11 disproportionately in population, many Senate and House districts will change, either adding 12 or losing in population. 13

When redistricting is completed, congressional districts must equal in population 696,345 people, the 40 Senate districts must be nearly equal and have 470,000 people, and our 120 House seats around the state must also be nearly equal at 156,700 people.

We have had displays up at the front before you came in the room showing the current boundaries -- I guess we have them at the front of this room. We have displays on the front of the room showing the current boundaries of the

districts in this part of the state and the
 number of persons which must be added or
 subtracted from each state. So feel free at
 any point during the hearing to walk down there
 and take a closer look.

6 Equality of representation is not the only 7 legal requirement that redistricting must meet, 8 and that is very important. The laws and the 9 important court cases governing redistricting are explained in detail on the House and Senate 10 11 websites. Those websites are listed on the 12 "Redistricting 2012" brochure that was available when you came in. Our "Redistricting 13 14 2012" brochure summarizes both federal and state laws, and it outlines the topics that we 15 16 hope that you will share with us today. If you did not get a copy of that brochure when you 17 18 came in, please raise your hand, and we will make sure and get you a copy while you are 19 20 sitting here this evening. Keep your hand up 21 just like we did with the sign-in sheet, there's a lot of folks, so we will get you that 22 brochure and I will just keep moving. 23

24The brochure also lists the House and25Senate websites. The websites are packed with

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

1 information about redistricting in Florida, 2 including explanation of the laws and the important court cases governing redistricting. 3 4 These two websites are complementary and updated frequently. Visit them both and please 5 6 check back often as current and new maps come 7 into place and are submitted for your viewing 8 pleasure.

9 The websites also are delivered to your 10 fingertips all of the demographic information 11 that will be used in drawing the districts and 12 the exact same computer programs that legislators and professional staff will use in 13 14 Tallahassee when we go to draw maps. Any member of the public can participate in 15 16 building plans or seeing maps submitted by legislators or other citizens. 17

18 Before, during and after this hearing, Senate and House professional staff are 19 20 available to show anyone the simple steps in 21 going on-line, building districts and 22 submitting a plan. So when you walk out these doors, we will have staff out there throughout 23 24 the entire meeting and even after the meeting 25 to help you, show you how to draw maps

1 yourselves.

2 Recommendations from citizens and groups 3 of citizens will be made publicly available 4 immediately, and, in fact, as of this morning, 5 we have had 48 public submissions of partial or 6 complete maps and many other written ideas for 7 maps available on the Web.

8 The submission of these proposed maps that 9 makes sense for your community is the single 10 most effective way for you to participate in 11 the redistricting process. I will say that 12 The submission of proposed maps that again. makes sense for your community is the single 13 14 most effective way for you to participate in 15 the redistricting process.

16 The schedule under which we are operating 17 is imposed by the State Constitution, and I want to be clear about that. The Constitution 18 does not permit us to act on legislative maps 19 20 before the second year after the census, and what that means is before 2012. Now, we have 21 22 accelerated the process as much as we possibly can by moving the session up, which is normally 23 24 in March, up until the first week of January in 25 2012.

1 It has also been suggested that the 2 Legislature should draw maps first and then ask the public to comment. We believe that puts --3 4 I am almost through, ladies and gentlemen. Let me get through. We believe, both Chairman 5 6 Gaetz and I and many others believe that puts 7 the answer ahead of the question. In fact, a 8 principal author of the Florida's new 9 redistricting standards and the Chairperson for 10 Fair Districts campaign are both on record and 11 in agreement with us that the notion that they 12 would not even attempt to draw maps until they heard from the public first. The lady who 13 actually said that was Ellen Freidin, who was 14 the Chairwoman of Florida districts --15 16 Floridafairdistricts.org.

Our intent is to use the recommendations 17 18 made at these hearings today and many around the state and through our Internet sites as the 19 20 basis for developing one or more options for 21 district maps. We will discuss those options 22 in open public meetings before any votes are taken, even in committee. In other words, what 23 24 we are literally saying is if you look at those 25 maps outside the room and the 48 other maps

1 that have been submitted to the Legislature, 2 the ones that have actually been submitted by citizens, Florida residents, we are literally 3 4 starting the legislative process with those 5 maps and other suggestions from the public. So 6 if you want to know where we begin our 7 deliberations tonight, it is with those public 8 submissions and the testimony from meetings 9 just like this. Throughout the process, we 10 will continue to solicit public comment so that 11 the proposed maps can mature with the public's 12 involvement. Whatever the Legislature passes, it is then submitted for judicial review to 13 14 ensure that the final plans meet every single 15 legal requirement.

16 Because our purpose today is to hear from 17 you, all of the time between now and 8:00 p.m. will be used to ensure that every member of the 18 public who is here and wishes to speak and 19 20 provide public testimony is given that opportunity and is listened to both 21 22 respectfully and without interruption or 23 argument.

Note that I do anticipate that we willlikely take a short break sometime after two

hours. So sometime around 6:00 p.m., we will
 probably break for a few minutes.

If after every citizen has had his or her 3 say, and there is time remaining before our 4 scheduled adjournment, any member of this 5 6 committee may make any statement or offer any 7 observation. Of course, any member of the 8 Legislature may today or at any time propose a 9 map or a plan, and we will make it available to 10 the public and to you immediately.

11 Mr. Chairman, thank you for allowing me to 12 take a few moments to walk us through the process, and I look forward to hearing from our 13 citizens here in Tampa Bay tonight. Thank you. 14 Thank you, Mr. Speaker. 15 SENATOR GAETZ: 16 In order to facilitate as many people as possible getting a chance to testify, let me 17 18 ask first, where is Laura Simpson? Laura, where are you? Laura, I am an advocate for 19 20 Right now you are the last person signed you. 21 up to testify. There are probably going to be 22 some others, but right now you are the last

one. We have over 70 people signed up to
testify. So in order to make sure we hear from
Laura, everybody else needs to be respectful of

1 those behind you, your friends and neighbors who have also come to testify, and so we ask 2 that your testimony be limited to three 3 4 minutes. If you have other testimony, additional or extended testimony, we want it, 5 6 just give it to us in writing. If you brought 7 a script or something that you wish to read, 8 and if it can't be done in three minutes, give 9 it to us, and we will make it available to all 10 of the members of the committee.

11 If someone else has already made your 12 point, it is okay to say "I agree with them," and then sit down so that your friends and 13 neighbors behind you will have an opportunity 14 to speak. But even if somebody has already 15 16 made exactly the same point, and you want to 17 read off of exactly the same script and the spirit moves you, we still want to hear from 18 19 you.

20 So with that, I am going to call three 21 people at a time so that we can -- we are going 22 to have an on deck circle right down here in 23 front of the podium, and we are going to call 24 three people at a time. If you would come 25 forward, that way we could use the time as

1 efficiently as possible.

2	Our first speaker tonight is going to be
3	Kenneth Johnson, followed by Jack Wolff,
4	followed by Anne Voss. So if those three
5	individuals will come forward, we would like to
6	begin. And, again, we are very, very grateful
7	that so many people have come out tonight. We
8	are anxious to hear your testimony.
9	And, Mr. Johnson, you are recognized to
10	begin our evening celebrations.
11	MR. JOHNSON: Thank you. Thank you for
12	welcoming us here. We welcome we would like
13	to welcome you also. I know that you all have
14	taken a lot of time to do this arduous task
15	that you have.
16	SENATOR GAETZ: Mr. Johnson, the
17	Sergeant's office is going to help you here.
18	We want to make sure we get every word that
19	everybody has to say, and you are also on
20	statewide television, so there you go.
21	Check your hair, check your makeup, we want you
22	to look good, we want you to sound good.
23	Mr. Johnson, you are recognized.
24	MR. JOHNSON: My name is Ken Johnson. I
25	am a resident of District 9 Congressional

District 9 here in Tampa. I have lived here
 for 16 years. I want to welcome you all to the
 festivities here today. I know you have an
 arduous task, and we appreciate the work that
 you have to do.

6 I have a couple of points that I would 7 like to raise regarding the Fair District 8 amendments passed last year. One of the main 9 issues I have with these amendments is that 10 they treat Floridians unequally.

11 As I understand them, the amendments say 12 that districts must be compact, but this standard only applies to non-minority seats. 13 14 Minority seats don't have to be compact. This is going to mean that districts surrounding 15 16 minority seats will not be compact either since they fill in around the borders of the 17 18 non-compact minority seats. The gerrymandering of minority seats will also mean political 19 parties and incumbents will be favored since 20 21 minority voters tend to support one party over 2.2 another.

23 My other concern with these amendments is 24 that they are so loosely defined, I think 25 judges, rather than you legislators, will be

1 the people who ultimately end up drawing the new districts. I don't want to see that 2 happen, but with so many ambiguous terms like 3 4 "compact," "practicable," "feasible" and "existing political boundaries," how will you 5 6 be able to prevent a landslide of lawsuits from 7 falling on you once you pass a map? Are there 8 definitions for these words that you will be 9 going by when you draw the new maps? Without 10 firm definitions for these words, I don't see 11 how you will be able to satisfy all of the 12 requirements of the amendments, which means millions of our tax dollars will be spent in 13 14 litigation over the maps that you pass this 15 year or next year.

16 You have a tough job ahead of you, and I 17 hope you will be able to juggle all of these 18 various requirements and end up with some good 19 maps. Thank you for your time.

20 SENATOR GAETZ: Thank you very much, 21 Mr. Johnson. And next we will hear from Jack 22 Wolff. Mr. Wolff, if you will pull the mike 23 down, we are delighted you are here and anxious 24 to have your testimony on the record.

25 MR. WOLFF: Thank you. Good afternoon.

My name is Jack Wolff, W-o-l-f-f. My address
 is 2718 Laurel Oak Drive, Plant City, which is
 in eastern Hillsborough County.

Now, the Florida Constitution now requires
compact legislative and congressional districts
to replace the gerrymandered districts that we
now have. In Hillsborough County, we have
three snake-like congressional districts
intertwined in the county and spinning out into
neighboring counties.

11 With the limited time that I have here to 12 speak today, I wish to give you my suggestion 13 as how we can instead have two compact 14 congressional districts in Hillsborough County. The 2010 federal census is the basis for 15 16 redistricting. The population of Hillsborough County in 2010 was a little over 1,200,000. 17 Dividing the 2010 Florida population of just 18 over 18,800,000 by the 27 congressional 19 districts allocated for Florida by the 2010 20 21 census, each Florida congressional district 22 will have a population total of just under 700,000. 23

24Now, using these figures, I would like to25show you how Hillsborough County would best be

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

divided into two compact congressional
 districts by a north/south line creating an
 east Hillsborough County congressional district
 and a west Hillsborough County congressional
 district.

6 Now, with the help of the Hillsborough 7 County Planning Department, I was able to 8 determine by the population figures that the 9 north/south dividing line should be at or near 10 I-75 to the Bay. This would create a primarily 11 urban west Hillsborough County district with a population of 697,371, the amount of population 12 needed for a congressional district, and which 13 is shown on this map in yellow. The remaining 14 portion of the county in green is east 15 16 Hillsborough County, a much larger area, but more sparsely populated and primarily an area 17 of smaller communities, rural and farmland, 18 very different from west Hillsborough County, 19 20 with a different constituency. 21 Now, similar constituency within a 22 district is an important factor to consider

23 when drawing these district maps. The

24 population of the more sparsely green area is

25 531,855, or approximately 165,000 population

1 short of the needed population of a 2 congressional district. My suggestion for this shortfall is to include the east portion of 3 4 Hillsborough County, a contiguous portion of eastern Pasco County that is also east of I-75 5 6 to the north, for the additional 165,000 7 population. This makes sense, because this 8 portion of Pasco County also has small 9 communities, rural and farmland, with a similar 10 constituency of eastern Hillsborough County. 11 And I plan to e-mail each of you on the committees -- the redistricting committees my 12 completed map of the two districts with the 13 exact population figures, which I hope can be 14 of help to you in drawing the congressional map 15 16 for our area and that you will give it your 17 consideration.

18One final thing. These public hearings19are slated to be over later this week on20September 1st. Time now is of the essence for21you to complete your drawing of the legislative22congressional districts without delay. It is23critically important for you to --

24 SENATOR GAETZ: Speaking of time being of
 25 the essence --

1 MR. WOLFF: Just one more sentence. 2 SENATOR GAETZ: All right. It is critically important for 3 MR. WOLFF: 4 you to have all of the Florida legislative and 5 congressional districts maps drawn and 6 completely approved well before the June 4th 7 day, 2012 date, the only dates candidates can 8 qualify to run for state and federal office in 9 Florida. 10 SENATOR GAETZ: Thank you. Thank you very 11 much and thank you for your maps that you drew, 12 and please turn them over to Mr. Guthrie and we will be happy to include them with all the 13 14 other maps. 15 MR. WOLFF: I am going to e-mail a more 16 completed one. 17 SENATOR GAETZ: Okay. Thank you very 18 much. Thank you, Mr. Wolff. 19 We will hear from Anne Voss, and after Ms. 20 Voss, Carol Carter, if you will come on deck, 21 please, and then Martha Hodge. 22 Ms. Voss, thank you for being here. We 23 are delighted to see you, and you are 24 recognized. 25 Thank you. I want to thank you MS. VOSS:

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

all for coming and listening to the citizens of
Hillsborough County before you redraw our
districts. I would also like to thank the
Legislature for an open and transparent process
that allows us, the citizens, to make
recommendations, draw our own maps and submit
them on-line for your consideration.

8 I want to now address Amendments 5 and 6, 9 which were added to the Florida Constitution 10 last year, because I feel without important 11 clarifications, you cannot reasonably begin 12 your task.

13 These amendments use the term "compact," 14 but do not define it. So my first request is 15 that you please explain in layman's language 16 exactly what this important term means and how 17 it relates to the amendments' mandate to 18 respect existing city, county and geographical 19 boundaries.

In addition, Amendments 5 and 6 prescribe very subjective standards; for example, establishing criteria using the words that Ken also mentioned, "practicable" and "feasible." I would like to know how are we to judge that these standards have been met. I might think

1 the lines you draw are practical and feasible, while others may well in good faith not. 2 Unless these terms are clarified and subject to 3 be minimized, I don't understand how you can 4 5 reasonably begin. I am very concerned that 6 these vague terms will result in confusion, 7 consternation and lawsuits, which will deprive 8 us of our equal right to representation. I --9 we don't want this to happen, and moreover, I 10 want the legislators to establish the new 11 districts, not the courts and unaccountable 12 judges.

13 I hope that you will clarify these points 14 for me and for all Floridians. I wish each and 15 every one of you the very best with this truly 16 difficult challenge. Thank you.

17 SENATOR GAETZ: Thank you very much, Ms. 18 Voss, and a number of you have already been begun to raise questions. There will be 19 20 questions raised during the hearing. Some will 21 be rhetorical questions, of course, some will 22 be questions of fact. The Speaker Designate is making a list of those questions, and as he 23 24 indicated, when all public testimony is 25 concluded, then we are going to give members an

1 opportunity to answer any of the questions that 2 have been asked. The Speaker Designate will 3 bat cleanup, and he will try to get to any 4 factual questions that members have not gotten 5 to.

6 And so with that, Carol Carter is 7 recognized. Following Ms. Carter, Martha 8 Hodge, and then if Chris Hart will come on 9 deck.

10 Ms. Carter, thank you for coming, and we11 look forward to your testimony.

MS. CARTER: Well, thank you all for being 12 here today to listen to us. My name is Carol 13 14 Carter, and I have been a resident of Tampa since 1949. I have seen redistricting happen 15 16 every ten years since that time. It is always tough, but I think you are unfortunately 17 operating under a difficult situation this year 18 with Amendments 5 and 6. 19

I think that we can all agree that we want districts that are reasonable, but I do not believe that Amendments 5 and 6 will lead to that outcome, because they are so vague. Take, for example, as someone else mentioned, the requirement for districts to be compact. What

does that mean? Can all of you on this
 committee agree and understand this term used
 in Amendments 5 and 6?

4 Then we have the term "existing political 5 boundaries." What are those boundaries? Are 6 they city boundaries? People have spoken to 7 you before about not splitting up cities.

8 Here is a map of the City of Tampa. Once 9 it was compact, I would have said, but I would 10 not say that the City of Tampa is now compact. 11 Would you? So then how would you draw a district that would use the boundaries of the 12 City of Tampa? And also you might note, this 13 14 is the City of Plant City. It is not very compact either. 15

16 Under the amendments, I would say -anyone here say that it would -- that Tampa 17 would qualify as a compact district, even under 18 19 Amendments 5 and 6? I don't think so. I would 20 describe the City of Tampa as sprawled out and 21 oddly shaped. Tampa is just one example of the 22 many that you will face as you redistrict the 23 state.

I believe that Amendments 5 and 6 are filled with words and standards that don't mesh

1 with reality, words like "compact," "practicable" -- I don't even know what that 2 word is -- "feasible" and "existing political 3 4 boundaries," to list a few. With these 5 regulations, I don't see how you can draw a map 6 that will withstand legal challenge. 7 I wish you the best of luck with this 8 arduous task, and thank you for allowing me to 9 speak. 10 SENATOR GAETZ: Thank you very much, 11 Ms. Carter. We appreciate your testimony. And Martha Hodge is next, then Chris Hart, and 12 following Chris Hart, Charles Mckenzie. 13 14 Ms. Hodge, did I get your name correctly, 15 ma'am? 16 MS. HODGE: You did. SENATOR GAETZ: Well, you are recognized, 17 18 and we look forward to your testimony. Thank you. Good afternoon. I 19 MS. HODGE: 20 am a voting Democrat in precinct 112 in Tampa, 21 and I take pretty much a totally different tack 22 from two of your previous speakers. I was one of the original signers of the Amendments 5 and 23 24 6 because I believed in the necessity for some 25 more organization as regards that, and I have

1 been dismayed, I might as well be honest with 2 you, at the Legislature's, one, attempt to come up with another amendment that would have 3 nullified 5 and 6, and secondly, to spend 4 taxpayers' dollars, that would be me for one, 5 6 to fight these amendments, and I think that you 7 certainly show your colors in those 8 circumstances.

9 But the -- my reason for speaking here 10 though is not to chastise you, but I am old 11 enough to be able to chastise most of you, so 12 keep that in mind. My reason for speaking here 13 is that I ask you to deal with these amendments 14 in the fairest way possible. That is why it 15 was called the Fair Districts amendment.

I studied gerrymandering in the eighth grade. I don't think I ever really understood it until I moved to Florida, and I have been stunned. And I was a Georgian, we are not good up there, but I was stunned when I came here.

The intent of Amendments 5 and 6 was purely to ensure that all districts are redrawn in a way so as that incumbents don't have a totally open book to move and win another seat, and to make sure that neither political party

gets any particular advantage. These were
 necessary because Democrats and Republicans
 alike in previous years have, in fact, used
 their political prowess to district out what
 would work for them.

6 I will say to each of you, you have not 7 been courageous enough to tell us what is on 8 your mind and what is in your heart and what 9 lines you have already drawn in your thinking. 10 I have no idea. I can look at your website 11 from now until next year, sir, and I see really 12 only one that even comes close, one map that comes close, and I don't see your signature on 13 any of them. So I don't believe with these 14 15 particular hearings that you are really looking 16 at the legal intent of the laws.

17I would say to you, show us or tell us18your thinking. Show us your map. I would say19most of the people in here would join me. Can20you join me and say that? Show us your map.21We have to have it. We really need it. Now, I22have used my minutes up and --

23 SENATOR GAETZ: Yes, ma'am, and we
24 appreciate your testimony and appreciate those
25 who came to support you tonight.

1 Our next speaker is Chris Hart, and following Chris Hart, Charles Mckenzie, and 2 following Charles Mckenzie, Alan Peacock. 3 4 Chris Hart, thank you very much for being here tonight. We are grateful. 5 6 MR. HART: Mr. Chairman, members of the 7 Legislature, thank you for joining us. It is 8 nice to see you here. I know some of you 9 traveled far, but also let me first, if I 10 might, thank Representative Cruz since this is 11 her district, but also for what I consider the 12 only priority ahead of this, and that was creating jobs, and she just had a job fair here 13 recently we desperately needed. 14 When I talk about redistricting, I have 15 16 had a few opportunities to do this having been a commissioner here over a 12-year period where 17 18 I represented 1.2 million people, and so we

19 have gone through this over -- a few times over 20 the years, and I've worked directly with some 21 of you here now as legislators.

22 But let me get a little bit toward this 23 Amendments 5 and 6, because I think they are 24 important. I know it is something that many 25 people have addressed for many years and

1 mentioned here, but when I look at some of this, it talks about intent or result of 2 denying or abridging equal opportunity or 3 4 diminish somebody's ability to elect Representatives of their choice. 5 In many 6 cases, the words are intended only to apply to 7 minorities, but I would have you say -- or I 8 would certainly say I think they really apply 9 to us if you look at the broader intent of this 10 legislation.

11 When I get into some other things that we all know, it talks about feasibility and 12 compact and practical, and then the closing 13 14 words in your documents to us said, "following political and geographical boundaries." Well, 15 16 I am only going to use two districts as examples to talk about here today. I wish one 17 of the Representatives were here, because it is 18 Florida Congressional District 11 and Senate 19 20 District 16, and I use them both as examples to 21 address my points, and it goes to one of the 22 other points that you know is that congressional districts or Senate or House 23 24 districts make cross bodies of water. But I 25 will tell you, it doesn't set well here in

1 Tampa and Hillsborough County. What it does, too, if you look at -- and I can just hold this 2 up, I know you've got this record, but if you 3 4 look at Hillsborough and Pinellas County, District 11, you've got this area here of 5 6 Pinellas County. Who in hell living there 7 would actually believe that they are being 8 represented by somebody in Tampa and 9 Hillsborough County? Well, if you go down 10 to -- you go down to the county south of us, do 11 they -- who really believes and if you live there or sit there, that those people have a 12 chance to elect a Representative that is really 13 14 going to represent their views and their values? 15

Now, when I look at the Florida Senate district, it crosses a body of water as well. Where I live in this area, I know that no one living in Tampa and Hillsborough County can ever be elected to that Senate position. I will tell you that has a chilling effect on people going to the polls.

23 Where you have many House districts here, 24 for example, you may go up and touch lines and 25 cross lines, but it would be like starting the

state of Florida somewhere in the middle of Florida instead of saying, "You know what, we do have to start at Key West." You can't end up there and find out you don't have enough people. Surely you must have to do that.

6 Well, we are a peninsula. Hillsborough 7 County and Pinellas County are peninsulas, and 8 I would recommend to you, you start looking at 9 those political and geographic boundaries and 10 then move north.

11 SENATOR GAETZ: Thank you very much. 12 MR. HART: Thank you very much. SENATOR GAETZ: Appreciate it. Next we 13 14 will hear from Charles Mckenzie with the Rainbow-PUSH Coalition, then Alan Peacock with 15 16 the National Association of Letter Carriers, and then Earl Lennard, the Supervisor of 17 Elections, the Honorable Earl Lennard. 18 19 MR. MCKENZIE: Good afternoon. 20 SENATOR GAETZ: Mr. McKenzie, you are 21 recognized. 22 MR. MCKENZIE: I want to thank Senator 23 Gaetz and Representative Weatherford for this 24 opportunity to speak, and I am delighted to see 25 so many members of our august body of

legislators here today. And to this honorable group of legislators, I ran for a congressional seat that is highly gerrymandered, and I ran for a House seat against a very capable opponent. I wish I was sitting where he is sitting today, but that was not the case. But I know what it means, and I think --

8 SENATOR GAETZ: I think he might change9 places with you today.

10 MR. MCKENZIE: I know what it means, and I 11 think he knows what it means to run for office 12 in a highly gerrymandered district. It is a 13 very cumbersome task.

14 But I wanted to say this, and then I will take my seat: Amendments 5 and 6 were passed 15 16 by Florida voters in November, and they reveal that the majority of Floridians are tired of 17 lopsided, partisan-driven politics and public 18 policy. They want political districts with 19 20 boundaries that are contiguous and genuinely 21 competitive. This is the leading rationale 22 that should quide any redistricting that takes They are weary of politics by those who 23 place. 24 are drunk with the arrogance of power and 25 inflicted with the recurring disease of

incumbenitis. And I believe that this is a
 reasonable expectation that would only be a
 anathema to those who intend to maintain power
 at any cost and by any means in spite of the
 legitimate will of the majority.

6 Because the Legislature, of course, is 7 controlled by honorable individuals who would 8 never engage in politics of pure self-interest, 9 we are also certain that there is no 10 undisclosed agenda unfolding here. We have not 11 gathered in this place to wag the dog and dance 12 the pony simply to avoid lawsuits and judicial intervention if the real deal was on the table. 13

14Surely there is no attempt here to prolong15the process, create mass confusion, let the16clock run down and chase challengers away.

17 This is undoubtedly a bona fide,

18 honest-to-goodness attempt to allow the people

19 to have a meaningful impact on the

20 redistricting process. After all, we know that21 those we elect want to represent the will of

22 the people and operate with the consent of

those who are governing.

That having been said, I have but two
questions to direct to our distinguished panel,

1 the lawmakers: Why have you spent three million dollars of taxpayers' money trying to 2 overturn the very amendments that we, the 3 people, passed in the last election cycle? 4 And then finally, we have listened intently to your 5 6 usage of terminological exactitudes and 7 polysyllabic vocables about time tables in 8 other states and the accelerated session and 9 that you are waiting to begin working on them, 10 but for some strange reason, hanging in our --11 SENATOR GAETZ: Could I ask you to wrap up 12 soon just to -- with respect to all the people 13 behind you? 14 MR. MCKENZIE: Yes, absolutely. Hanging in our mental skies is this hard to dismiss, 15

16 lingering question, where are your maps?

SENATOR GAETZ: Thank you very much, sir.Now, Alan Peacock, Mr. Peacock,

representing the National Association of Letter
Carriers. Then we will hear from the Honorable
Earl Lennard and then we will hear from Danny
Aprile, I believe it is Aprile.

23 MR. PEACOCK: That is a hard act to follow
24 right there --

25 SENATOR GAETZ: It is.

1 MR. PEACOCK: -- and to precede 2 Dr. Lennard, who I have known for a long time, and his task is going to be one that is going 3 4 to be very difficult if some of these don't come to fruition before too long, as all the 5 6 election supervisors in this state. If we don't get the maps and we don't get the 7 8 confusion dismissed and everything, then it is 9 going to create guite a confusion when it comes 10 to election time.

11 Now, I have signed a resolution with my 12 organization that's going to go to Congress in 13 hopes that there will be a permanent absentee 14 ballot where you won't have to actually, you 15 know, reconfirm your absentee ballot request 16 every four years. Those are one of the things 17 that I am looking forward to.

I am hoping that in the near future there
will be voter mail, because I do represent the
Postal Service and letter carriers, all right.

I grew up in southeast Hillsborough County, and I resided most of my life now in northwest Hillsborough County, and I don't think there is a great divide in constituency between east and west, north and south. I

don't think that is the proper way of trying to
 divide things to create the maps.

All right. None of the maps that are on your website now are currently contiguous or complete. When will the committee allow the citizens of Florida to see one proposed by the Legislature?

8 If the Libby map is the one that is being 9 considered, I want to record my objection to 10 that map, because it fails to comply with 11 Amendments 5 and 6.

12 There is no doubt about it, it is a 13 difficult task you have. The large population 14 shifts have taken place in over one-third of 15 all the current districts. So there is no 16 doubt it is a difficult thing that you've got 17 to deal with, but let's get with it. Let's get 18 her done. Thank you.

SENATOR GAETZ: Thank you so much,
Mr. Peacock. And next we will hear from our
Supervisor of Elections, the Honorable Earl
Lennard, who has served this community in more
than one capacity, and all was honorably, and
we are delighted to hear you today,

25 Mr. Supervisor, Mr. Superintendent. It is good

1 to see you again.

2 MR. LENNARD: Also good to see you,
3 Mr. Superintendent.

4 Mr. Chairman, Mr. Chairman, members of the 5 Legislature, I want to thank you for being here 6 at beautiful Jefferson High School, one of the finest high schools in the state of Florida and 7 8 the United States of America, as well as one of the finest school districts and counties in the 9 10 state of Florida and the United States of 11 America.

I want to thank each of the people that have come out, because this is a great audience you have here, and I know you've got a tough task ahead of you, and so I want to just mention some of the things that's important to the Supervisors of Elections and, of course, to me in carrying out my responsibilities.

19And while I am going to be redundant, I20would be remiss if I did not reiterate two very21important issues for the Supervisors of22Elections in getting the task done and setting23up for the 2012 election, and first of all, of24course, is the timeline. You are very much25aware of that, but I think I would be remiss if

I did not once again mention it to you. The timeline is very important to us in order to get all the ministerial work that goes into getting everything set up prior to qualifying and then moving forward with setting up the election.

7 Also, I would like to mention that as you 8 go about drawing the districts and drawing the 9 lines within those districts, that you consider 10 the Voting Tabulation Districts. We furnished 11 that information to you some time ago at your request, and I think it would be -- it would be 12 great if you were able to honor the work that 13 14 we have done as supervisors in providing and utilizing that information. 15

Other than that, I want to say that the issues are before you, you know them, and I wish you very well. God speed and good luck in this task ahead of you. Once again, it is very good to see you, many of you old friends -- not old -- former friends, and so it is good to see you again, and take care and God speed.

23SENATOR GAETZ: Thank you very much, and24thank you for your service to the community.

25 Next we will hear from Danny Aprile, I

1 think, if I am pronouncing it correctly, then Ted Campbell with the Florida Strawberry 2 Growers, and then Connie Johnson with the 3 4 Florida Realtors. Ms. Johnson, if you will be 5 on deck. 6 Danny, thanks for coming. We look forward 7 to your testimony. 8 MR. APRILE: Good evening. I am Danny 9 Aprile, Hillsborough County Farm Bureau 10 President. 11 As the redistricting process progresses, 12 we respectfully request that those involved in this process recognize the unique heritage, 13 14 makeup and importance of the agricultural industry in eastern Hillsborough County, 15 16 specifically in the area east of Interstate 75. Residents of this area share long-term 17 agriculture interests and endeavors, enabling 18 them to contribute significantly to the 19 county's economy with over \$700 million in 20 21 annual sales and providing jobs for 20,000 people, with an annual income of over \$293 22 23 million.

24 We believe drawing the district boundaries 25 from I-75 east to the county boundary would

1 help to preserve the important way of life, rural character and economic engine that this 2 area -- to benefit not only those who reside 3 4 there, but all residents of Hillsborough 5 County. Thank you for your time and consideration. 6 7 SENATOR GAETZ: Thank you very much, sir. 8 We appreciate your testimony. 9 And next may we hear from Ted Campbell 10 with the Florida Strawberry Growers, then 11 Connie Johnson and Robin Lankford, if you would 12 please come on down. Mr. Campbell, thanks for coming, and the 13 14 floor is yours. MR. CAMPBELL: Good afternoon and thank 15 16 you for allowing me to speak and thank you all for coming to this event. My name is Ted 17 Campbell, I am Executive Director of the 18 Florida Strawberry Growers Association in Plant 19 20 City. 21 Our farmers represent the largest segment 22 of agriculture production in Hillsborough County, over 42 percent of the total farm gate 23 24 value on five percent of the land. Florida 25 produces about 20 percent of the domestic

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

46

1 strawberry crop, with over 90 percent of 2 Florida's commercial production in eastern Hillsborough County. It is a very high-value 3 crop and obviously a very high-density crop. 4 So the Florida strawberries generate 5 6 approximately \$700 million in economic value to 7 Hillsborough County. We are responsible for 8 60,000 jobs and have an annual payroll of our 9 farm workers alone of \$165 million.

10 Our economic impact goes beyond jobs and 11 revenue, because agriculture in eastern Hillsborough County provides desirable green 12 space, wildlife habitat, fresh water recharge, 13 areas of rural character, I want to echo what 14 Danny just said, it brings a high quality of 15 16 life to all of Hillsborough County. And we are a tax park, and agriculture exerts 17 substantially less tax drain on public 18 resources. A Hillsborough County study showed 19 20 farms only required only 25 cents' worth of 21 services for every tax dollar they spend, as 22 opposed to urban residents that did a hundred -- 129 in services for each dollar. 23 So 24 we are revenue positive for the county. 25 But we are here to talk about

1 redistricting, so I will get more to the point. To maintain the desirable agricultural 2 community and the continuity of eastern 3 4 Hillsborough County, we are suggesting the state district lines would be drawn from I-75 5 6 east to the county boundaries. It is a very 7 contiguous region, and within that area it is 8 very simple to draw House districts in lateral 9 bands across that area based on the population 10 density in each of those sectors. 11 So thank you for your consideration. 12 SENATOR GAETZ: Thank you very much, Ted. We appreciate your testimony. 13 14 And next, Connie Johnson with the Florida Realtors, then Robin Lankford and then Willie 15 16 Lawson, please. Ms. Johnson, thank you for coming, and we 17 are delighted to hear your testimony today. 18 19 MS. JOHNSON: Thank you. Yes, that is 20 great, thanks. 21 First of all, I would like to thank all of 22 you for giving your constituents the opportunity to come and tell you what is very, 23 24 very important to them, because it truly is. 25 As a realtor, and I have been a realtor

1 for over 20 years, I do have the opportunity to 2 speak with a lot of people, and being on the leadership team of the Florida Realtors, I do 3 4 get to speak to realtors. As of last week, we had a convention from all over the state. 5 The 6 things that are important to us is what you are 7 hearing from everyone here, so I thank you for 8 allowing us to say what is important.

9 On a personal note for myself, I live in 10 east Hillsborough County. I am very happy with 11 the way it sits. I know you have to make some changes and it is going to be difficult for 12 you, but there are communities that have 13 14 changed in the last ten years and there's been a lot of growth, and now there's growth that is 15 no longer there. I want you to please keep 16 that in mind. Densities are changing. 17 It is not going to be the same as it is today next 18 year or the year after, so please keep that in 19 20 mind.

But the one thing I do want to bring up to you now is something I heard over and over again last week with the realtors. That is the time frame. This we know you know is crucial, but please don't put us in a position to where

we don't know who we are voting for. Thank
 you.

3 SENATOR GAETZ: Thank you very much,
4 Ms. Johnson. And I hope -- Ms. Johnson, I hope
5 you will be able to stay until the end of the
6 hearing, because I think there is some
7 information about time frame that might give
8 you a little bit more data and some comfort,
9 hopefully.

Next, Robin Lankford and then Willie
Lawson. Following Willie Lawson, Dr. Wesley
Johnson.

13 Robin, thank you for coming tonight. We14 appreciate hearing from you.

MS. LANKFORD: Well, thank you. As you
said, my name is Robin Lankford, and I have
lived in Hillsborough County for over 30 years.
That is a long time in one county for Florida.

19I want to thank you first for your20common-sense approach to gathering input from21all of us about drawing the new maps and22allowing the public a never before access to23redistricting the whole process. The My24District Builder software makes it so easy for25anyone to submit a proposed map to the

1 Legislature.

2 And I know there's been some groups, specifically the League of Women Voters, that 3 4 are not participating or maybe not appreciating the path you are taking this year in the 5 6 redistricting process, and I think that is a 7 After all, the League submitted maps to shame. 8 you ten years ago and they worked very hard to 9 get Amendments 5 and 6 passed. Obviously they 10 are interested in the redistricting process, so 11 why would they not submit maps this time 12 around? Getting 5 and 6 passed was only half the battle, in my opinion. 13 The League needs 14 now to offer some concrete suggestions for drawing maps. With these standards in place, 15 it is more important than ever that the 16 Legislature draw good maps, and I don't think 17 you can do that without getting suggestions 18 from the public. With Amendments 5 and 6 on 19 20 the books, I think it is incumbent upon the 21 League to show us what they think is fair 22 districts. I hope they will choose to participate and be a meaningful part of the 23 24 redistricting process by submitting maps like 25 they did ten years ago.

1 We did hear from some folks tonight who 2 said that they think that you should submit them first. Well, you can't win in that 3 4 situation. If you tell us what you are going to do, we are going to say you didn't allow us 5 6 input. Now you let us have input, and now that 7 is wrong, too. I feel sorry for you in the 8 fact that it is very difficult for you to make 9 your constituents happy, because it is like no 10 matter what you do, you can't win. But I 11 appreciate the fact that you are holding these 12 meetings and that you are here listening to all of us tonight as you have done in other 13 14 counties as well.

15 So until you hear from everybody, I 16 appreciate you continuing to keep those lines of communication open, and I encourage the 17 other voters and concerned citizens to submit 18 maps to you for you to have a chance to look 19 20 at, and I also would highly encourage the 21 League of Women Voters to do the same. 22 Thank you for your time. 23 SENATOR GAETZ: Thank you very much, 24 Ms. Lankford, appreciate your testimony. 25 Next, Willie Lawson, and after Mr. Lawson,

1 Dr. Wesley Johnson and then Elizabeth Morowati, I believe it is, and I apologize if I 2 mispronounced your name, Elizabeth, but please 3 4 do come on down. 5 Mr. Lawson, we are delighted you are here, 6 and we look forward to what you have to share 7 with us. 8 MR. LAWSON: Well, that is great. Thank 9 you so much. Again, thanks for being here. 10 You know, I am running for a local office, but 11 right now, I wouldn't trade with you guys for 12 anything on the planet. I just wouldn't do it. Again, I am a resident of east Tampa, 13 County Commission District 3, the State House 14 District 59, State Senate District 18 and 15 Congressional District 11. I have been here 16 17 for years. The hope of these hearings is to produce 18 not only fair districts, but just districts, 19 because fair, as you know, is subjective. 20 Ιt 21 is just that is important. And I believe that 22 district representation needs to look like the 23 electorate. The ever-changing demographic 24 dynamics of Florida, however, provided 25 ever-changing backdrop by which to draw these

1 lines.

2	I would hope that much care is taken to
3	provide all Floridians with a voice in the
4	political process. I would hope that you would
5	avoid the temptation to destroy political
6	discourse by the time old tradition of
7	gerrymandering.
8	I would also and this is tough in this
9	highly politicized time, I know that is going
10	to be tough, also avoid the temptation to use
11	any particular area as a trading chip or
12	bargaining chip to satisfy a political agenda.
13	That also must be avoided.
14	I am sure this is a difficult process, but
15	please remember whatever you do affects real
16	people. These aren't just lines on a map.
17	These are real people.
18	Please also remember the importance to
19	provide more than fair districts. Like I said,
20	fair is subjective. You must provide just
21	districts that show that Florida is a
22	government by all the people, a government of
23	all the people and by all the people. It would
24	be a travesty to miss the opportunity to right
25	the wrongs of the past while offering a

1 platform to the voices of the future. Many of 2 these voices are from emerging, traditionally ignored or bargained-away areas. 3 They are from every stripe that are starting to understand 4 the importance of them to stand and be heard. 5 6 They are hearing from their communities that 7 there must be change from the status quo.

8 Please keep in mind that in order for 9 Florida to continue to move forward 10 politically, socially, morally, racially, we 11 must have full participation in a political 12 process by all Floridians. I am in no way asking for a return to segregation, but a 13 sensitivity to the demographic dynamics that 14 can provide some of the things of which I have 15 already talked about, an awareness of the 16 17 importance to provide access to government and 18 representation to everyone that makes up the tapestry of this wonderful state. 19

20 So, in closing, please understand the 21 difference between fair and just districts, 22 please remember that what you decide will 23 affect a generation of Floridians, and finally, 24 remember to thank past the next election cycle 25 and far into the future of Florida. Good luck

1 and God bless.

2 SENATOR GAETZ: Thank you so much,
3 Mr. Lawson.
4 Next, Dr. Wesley Johnson, and following

5 Dr. Johnson, Elizabeth Morowati and then 6 Christopher Cano.

7 Dr. Johnson, thank you for coming, and the8 floor is yours, sir.

9 DR. JOHNSON: Thanks. Nice to see you 10 all, Senators and Representatives. As you 11 mentioned, my name is Dr. Wesley Johnson, and I 12 am a medical research scientist, I am a businessman, I served seven years in the United 13 States Navy in the submarine force and I am a 14 I have lived in Dade County, I have 15 voter. 16 lived in Citrus County, Alachua County, and now for the past eight years, I have lived in 17 Hillsborough County, and Senator Latvala and 18 19 Representative Young are my representatives in 20 the Senate and the House.

I am skeptical, quite frankly, of the redistricting process. My skepticism is largely due to the current partisan structure of Florida's government, one political party that holds all the cards. Historically, when

1 one party holds power, that party is loathe to 2 give it up. In fact, every effort is typically 3 made to solidify and extend that party's power.

4 I am challenging you, each and every one of you, to take the high road, the ethical 5 6 road, do the right thing, do the fair thing. 7 Doing so will make your life and your job much 8 harder. It is easy to do it the bad way, but 9 much harder to do it the ethical way. But the 10 voters and citizens of Florida deserve no less 11 than your supreme effort to do it correctly.

12 The great philosopher John Rawls said, 13 contrary to the previous speaker, that fairness 14 is justice. That is a definition, fairness is 15 justice.

A fair process is the goal that has been set before you by Florida's voters. I'll remind you all that an unjust society does not long endure. Thank you for your attention.

20 SENATOR GAETZ: And thank you very much 21 for your service to our country.

22 Next we will hear from Elizabeth and --23 oh, thank you very much, ma'am. And I am --24 did I pronounce your name correctly? Morowati, 25 and you are recognized, and thank you so much 1 for being here tonight.

2	MS. MOROWATI: Thank you. Let me tell
3	you, I have been here since 1979, but I lived
4	overseas for nine years, so I am an American
5	first and then a Floridian. I was in New York
6	before that, born in Brooklyn. You can hear
7	that accent, I am sure.
8	What I have done here is I have prepared a
9	statement, but I have given you existing
10	layouts of congressional districts and overlays
11	showing recommended changes, and what started
12	me on this track was District 11. It is
13	gerrymandered and it is absurd.

14Now I am going to read my text, if you15don't mind. Okay. Sirs, these comments and16recommendations refer to the U.S. House of17Representatives, Districts 9, 10, 11, 12 and 1318only, and now are being discussed via the19redistricting process.

Accompanying this cover letter are sets of maps pertaining to existing boundaries as well as those I am proposing. You are going to see with the overlay, the existing and the suggested.

25 Based on recommendations for redrawing of FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491 58

1 district boundaries: A, any district should be 2 designed for the mutual benefit of both the constituent and their Representatives so that, 3 one, the constituents can have their 4 Representative easily accessible via a physical 5 6 address should they want or need to visit an office, as well as use other means of 7 8 communications, the Internet, phone, fax, mail, 9 et cetera; two, the Representative can have 10 more direct and interactive contact with their 11 constituents to not only hear about their 12 concerns, but observe these concerns, if necessary, during their travels throughout the 13 14 various communities they represent. B, boundaries should be drawn with 15 16 common-sense continuity. B, practical for both Representative and constituents alike for 17 reasons stated in A and B above. 18 19 General comments -- now, I'm referring to 20 District 11 as now drawn belies these criteria. 21 It is located in three counties: Pinellas,

22 Hillsborough, Manatee. I propose consolidation

23 of District 11 to improve both quality and more

24 Representative interactions between

25 Representative and constituents by having

1 redrawn -- it redrawn solely within

2 Hillsborough County alone.

Two, to do so, surrounding districts will 3 have to be boundary adjustments based upon any 4 comments above. Florida will be getting two 5 members for the U.S. House of Representatives 6 7 because of an increased population, this being 8 the case because of increased demographics and 9 where they -- excuse me -- dominate one or more 10 of the following recommendation boundary 11 adjustments might be examined and divided into two districts from the existing one based upon 12 where the increase in population dominates. 13

14 Four, District 9, which is presently Gus Bilirakis' seat, looks as though the areas 15 16 between Dunedin to the south and Palm Harbor to the north have been cut out as part of District 17 18 11, which is Bill Young's seat. It is also appears as though the district to the east 19 20 should really be part of District 12, which is 21 now Dennis Ross' seat.

22 SENATOR GAETZ: And, ma'am, may I -- just 23 in deference to those behind you, could I ask 24 you to conclude? This has been extremely 25 helpful, and all of this will go on the record

and on the Internet so everybody here can see
 this.

MS. MOROWATI: Okay, okay, okay. Can I 3 just conclude with the recommendations then? 4 SENATOR GAETZ: Could you just wind that 5 6 up in about five seconds? 7 MS. MOROWATI: Sure, recommendations, yes. 8 District 11 should be more compact only 9 within the County of Hillsborough, these areas 10 currently in Pinellas County to be part of 11 redrawn District 10, and those areas currently in Manatee County to be part of redrawn 12 District 13, and that was my focus and you have 13 14 the --Thank you, and everything 15 SENATOR GAETZ: 16 that you provided to us will be in the record,

shared with every member here, and those maps
were extremely helpful. Thank you very much,
Ms. Morowati.

20 Next, Christopher Cano, and following 21 Mr. Cano's testimony, David, I think it is 22 Kulcsar, and then Sharon Janis, if you will be 23 on deck.

24Mr. Cano, did I get your name right, sir?25MR. CANO: Yes, sir, yes, you did.

SENATOR GAETZ: Thank you so much for
 being here and sharing some of your time with
 us.

4 MR. CANO: Not a problem. My name is Christopher Cano. I know many 5 6 of you in the room. I am born and raised here 7 in Hillsborough County, just celebrated 28 8 years on this planet and in this county, and I 9 am happy to be here this evening. 10 What I am here to talk about is not just

Amendments 5 and 6, of which has been touched on, but also the Voting Rights Act, in which each of you are very familiar with, and the dilution of minority population groups and their voting power.

16 Hillsborough County is under pre-clearance 17 because of past discrimination to the Hispanic 18 community, and that is why we are under pre-clearance by the Justice Department. 19 And 20 in saying that, when you go to redraw these 21 lines, I would caution you to take into account the Hispanic community's population to avoid a 22 lawsuit and avoid a wastefulness of taxpayer 23 24 dollars.

25 Representative Janet Cruz's district,

1 District 58, happens to be one of the only districts that we have always had a Hispanic 2 Representative, because of the large majority 3 4 Hispanic population. Currently it is 51 percent Hispanic. And there was a map 5 6 submitted to you earlier today via e-mail 7 through a nonprofit group called LatinoJustice 8 up in New York, which actually handles, you 9 know, this issue that we're talking about as 10 far as dilution of Hispanic voting power. 11 We would ask that you would actually re-include, as it once was, Town and Country in 12 her district, which is a large Hispanic 13 14 neighborhood, because in the end, all of these debates that we are having break down the 15 16 neighborhoods, you know, should this neighborhood be in this district, should that 17 neighborhood be in that district, and you can't 18 19 properly draw these lines unless you take 20 neighborhoods into account. I, myself, am on 21 the Board of Directors for the Wellswood 22 neighborhood here, and we are very happy to have Representative Cruz as our Representative. 23 24 We would ask that you keep our communities and

25 stop dividing them up.

1 I know it is going to come down to 2 Representative Young and Representative Cruz getting together and deciding where they want 3 4 to draw their border at. So we would ask that 5 you draw everything between Hillsborough Avenue 6 and Waters Avenue and put that into District 7 58, and we would hope that they would work 8 together to do that.

9 People have concerns about gerrymandering, 10 and for many of you in the room, you talked 11 about 5 and 6 and you talked about gerrymandering. Well, gerrymandering is 12 simple. If you direct yourself up to the House 13 14 districts, you can see that our esteemed Chair Weatherford's district goes into Hillsborough 15 County. And we would ask, why is that 16 17 necessary when you represent pretty much all of Pasco, why do you need that sliver, New Tampa? 18 19 That is what Amendments 5 and 6 were designed 20 to stop, and that is what we ask that you do is 21 that you make the districts compact, that you 22 take in our geographical boundaries and that you do what the voters of the state of Florida 23 24 have asked you to do last November. Thank you 25 for your time.

SENATOR GAETZ: Thank you very much,
 Mr. Cano.

Our next speaker will be David -- is it 3 Kulscar? Kulcsar, thank you very much. 4 5 And since the hearing has begun, great 6 news. We have had another 34 people sign up to speak since we started. So now -- now we are 7 8 into triple digits, and so, therefore, I am 9 going to take the prerogative of the Chair to 10 make sure we hear from as many as we can, and I 11 am going to ask if you could possibly hold your 12 verbal comments to about two minutes, and then we will take your written comments and pass 13 14 them out to the committee and make sure they are available to the public as well. 15 16 And with that, David, you are recognized. MR. KULCSAR: Okay. I don't want to seem 17 18 like I hold any animosity towards any one of I don't know any of you really that much 19 you. personally at all, so don't assume I am 20 21 attacking you. But as I stand here, I am 22 looking at the incoming Speaker of the House and the incoming Senate President. 23 These two 24 men have been ensured these positions based on 25 the predictability of the elections in our

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

65

1

2

Legislature, and of which they are in charge of drawing the majorities for the 2012 session.

Masterfully, in 2002, the Republican party 3 4 in power has crafted a miraculous map that ensured their lock on the state of Florida. 5 6 For the next ten years or so, the map has 7 pretty much done its job. However, this is 8 giving them a peace of mind to at least choose 9 people ahead of time. You have freshmen people 10 -- freshmen legislators being choosed to be 11 Speaker of the House, State Senate Presidents, 12 at the end of their eight-year terms and eight-year term limits. 13

14 However, I feel this thing is a very dangerous thing for our democracy. 15 Our 16 predictability is making it very difficult for us to really feel engaged with our Legislature 17 18 and our political system. If, say, you do something very unpopular to the citizens of 19 20 Florida, we could vote you out. We want to 21 vote you out, but it may be pretty hard to. I 22 mean, we want more districts that are actually 23 more representative of the areas. And I have 24 drawn three maps for House, Senate and

25 Congress. A lot of them are swingy. I'm sorry,

but that's just how Florida is. We are not
 called a swing state for nothing.

3 Now, I am not going to expect you guys to draw maps that will draw yourselves out of a 4 That would be kind of futile to say, 5 job. 6 wouldn't it? But I am going to say this: Ιt 7 angers me as a voter, it repulses me as a 8 citizen and it depresses me as an American when 9 I see the maps that we have right now. Orlando 10 is sliced and diced four ways just so Winter 11 Park can have three Congressmen is wrong. And 12 when I also look at the maps we have in our area, St. Petersburg -- the only person in St. 13 Petersburg that's actually really in District 14 12, I think -- or which one, Kathy Castor's 15 16 district -- is just the black section of it --SENATOR GAETZ: And David, can I ask if 17 18 you might --19 MR. KULCSAR: I am almost done.

20 SENATOR GAETZ: -- summarize?

21 MR. KULCSAR: Yeah. What I am saying is 22 simply we need to be honest and more equitable 23 in our districts at least, because Bill Young, 24 his district has been -- let's just put it this 25 way: Pinellas County has not voted for a

Republican President since George Bush, Sr.,
 and Bill Young has stayed possibly a little bit
 longer, whatnot, his district or whatnot could
 be a little bit better if it had all Pinellas
 County. So --

6 SENATOR GAETZ: Thank you very much, 7 David, and our next speaker is Sharon Janis and 8 then Christopher Shalosky, and following 9 Christopher is Mickey Castor. And, again, we 10 ask, just in respect for all of those people 11 who have come who are your friends and 12 neighbors who want to speak behind you, if you could hold your verbal comments to about two 13 14 minutes.

15 You are recognized.

16MS. JANIS: I live in St. Petersburg17and --

SENATOR GAETZ: Could I ask you to pull
the mike up? Tommy, would you pull that up?
Please go ahead.

21 MS. JANIS: Okay. I am from St. 22 Petersburg, and I hope you will excuse me 23 reading a note from my Blackberry, because my 24 thoughts want to fly away with the butterflies 25 in my stomach, so -- for a long time, Florida

1 politicians have been drawing voting districts 2 in ways to keep themselves in office and to favor their party. As you know, last November, 3 we, the people, overwhelmingly passed 4 Amendments 5 and 6 so that districts can be 5 6 drawn in ways that are fair and logical. They 7 would have districts drawn in ways that makes 8 them compact, equal in population, and they can 9 use the existing geographical boundaries. 10 Amendments 5 and 6 are conducive to two -- to 11 democracy. Real communities would have a voice, instead of contrived ones. 12 As you know, districts would not be drawn 13 to favor or disfavor a particular candidate or 14 15 party, and the real reasons the court 16 challengers are there are simply about protecting those in power. They are not really 17 18 about protecting minority rights or democracy. 19 Thank you. 20 SENATOR GAETZ: Thank you very much, 21 Sharon, for your good testimony. 22 Next, Christopher Shalosky and then Mickey Castor with the League of Women Voters and then 23 24 Christine Goding with the Polk County Elections 25 Office.

Christopher, thank you for coming, and the
 floor is yours.

3 MR. SHALOSKY: Thank you, sir. My name is
4 Chris Shalosky. I have been a resident of
5 Florida since 1988 and a resident of
6 Hillsborough County since 2004.

7 I just want to start by saying thank you 8 very much for having these public hearings. 9 The government works best when it is open and 10 transparent, and I, for one, am very happy and 11 very pleased that you guys are taking our 12 inputs first before you draw maps, because it is usually done in darkness. We like it done 13 14 in the light. So thank you for listening to us first. 15

16 I want to say that you guys have a very difficult task ahead of you, Amendments 5 and 6 17 provide a lot of ambiguity, and I am just 18 afraid that that is going to be the lawyer 19 20 employment act of this year, because the people 21 that should be the winners in this redistricting act are the people and it 22 23 shouldn't be tied up in the courts for years, 24 and I am just afraid it is.

25 And a lot of people have covered the

1 topics I wanted to cover, but one other one that someone hasn't is that when we talk about 2 favoring or disfavoring a candidate, if you 3 4 take any part of a candidate's current district 5 away, aren't you disfavoring him? Those are 6 his current constituents, they are people who 7 vote for him. So if you take away part of his 8 current district, you are disfavoring him. So 9 I don't see how you can win with the way this 10 bill is written.

11 So I do appreciate the way you guys are 12 going about it, I think you've got a tough road 13 ahead of you, and I just wish you good luck. 14 Thank you.

15 SENATOR GAETZ: Thank you very much,16 Chris, appreciate it.

Next we will hear from Mickey Castor with
the League of Women Voters and then Christine
Goding with the Polk County Elections Office
and then Jack Keates with Tampa 912 Group.
Jack, if you will come down, please.
Ms. Castor, thank you for coming. It is
good to see you.

24 MS. CASTOR: Good to see all of you, and 25 thank you for coming and giving us an

1 opportunity to provide input.

I am the President of the Hillsborough 2 County League of Women Voters, and all of you 3 as members of the redistricting committee have 4 5 a very important responsibility. You have two 6 choices in how you carry out that 7 responsibility. You can continue on your 8 announced timeline of adopting the new maps in This will result in confusion and chaos 9 March. 10 for all concerned. Your own legislative 11 attorney said this timeline will create massive voter confusion, chaos for all concerned. 12 Elections supervisors, you have heard from 13 Dr. Lennard, who talks about the difficulties 14 that this timeline would create for all 15 16 elections supervisors, for candidates and potential candidates, who will have a very 17 short time frame to know what district they are 18 running in and how to mount a campaign, and 19 most of all, voters will be confused, because 20 21 they will have a very short time to get to know the candidates in their district, the potential 22 candidates in their district. Surely your 23 24 commitment to good government will not allow 25 you to pursue such an outcome.

1 The alternative is you can follow the timeline submitted to you on August 10th of 2 this year by the League of Women Voters of 3 4 Florida, Democracia, the NAACP and Common Cause. How many of you have seen and agree 5 with that timeline? Anybody seen it? 6 Good. 7 In summary, it asks four things: То 8 publish and commit to an accelerated 9 timeline --10 SENATOR GAETZ: And, Ms. Castor, again, 11 out of respect for those behind you, could I 12 ask you to summarize, please? 13 MS. CASTOR: Yes. 14 -- adopt a rule requiring all maps to be filed by October 3rd, adopt a rule requiring 15 16 all committee action on redistricting plans to be completed by the end of 2011 and adopt a 17 rule requiring all plans to be voted on the 18 first week of the session. 19 20 SENATOR GAETZ: Thank you. MS. CASTOR: This will not deviate from 21 22 your constitutional requirements. You can do We hope you will. 23 it. Thank you. 24 SENATOR GAETZ: Thank you, Ms. Castor, 25 very useful testimony.

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

73

And now, Christine Goding with the Polk
 County Elections Office, then Jack Keates with
 Tampa 912 Group and then Scott Barrish.

4 Ms. Goding, thank you very much for being5 here.

6 MS. GODING: Thank you for giving me the 7 chance to speak. I am the Deputy Supervisor of 8 Elections from Polk County, as you said, and 9 this is the third redistricting process that I 10 will be going through. I have been with the 11 office for 20 years. I am thankful that we all have so much better tools to use as we go 12 through this process now, but as Dr. Lennard 13 14 spoke earlier, we do have a lot of work to get done in a short time frame. So I really just 15 16 want to echo what he had to say and just ask for as much time as we can to get the 17 information out to the voters and get the right 18 ballot to the right voters, because of that 19 timeline with -- you know, if you finish at the 20 21 best possible time scenario, we have two weeks 22 to get absentee ballots out to our overseas So thank you for that consideration. 23 voters. 24 Thank you, Ms. Goding, and SENATOR GAETZ: 25 I hope that you will have a chance to stay to

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

74

1 the end of the hearing, as well as Ms. Castor, 2 because occasionally there are some things that get put into the bloodstream, and after a while 3 4 they actually sound like facts, and I think you 5 will get some reassurance when you hear from 6 the Speaker Designate later. 7 Jack Keates. Jack, thanks for coming tonight, giving us your time. 8 9 MR. KEATES: Thank you, Mr. Chairman, 10 members of the jury. 11 SENATOR GAETZ: That is the jury. 12 MR. KEATES: I know, I know. I was going 13 to mention that. 14 I didn't bring any maps tonight. I didn't 15 bring any fancy terminology. I brought an 16 experience. 17 Last year before the November election, I 18 was driving down 41 through Parrish -- or, pardon me, Palmetto, down in northern Manatee 19 20 County, and saw a sign -- pardon me, multiple 21 signs for Kathy Castor. I honestly don't 22 remember if I saw any for Senator Joyner, but I 23 do remember because Kathy Castor, whatever you 24 think of her politically -- I live just outside 25 of Temple Terrace. That is 40 miles between

1 there and down there.

2 That is one of the reasons why I am here tonight is because we are gerrymandered. 3 4 Whether we like it or not, Florida has a problem. It is in your hands. I don't -- I 5 6 don't envy you your job, I really don't, 7 Republican or Democrat, I don't care. It would 8 be easy to just say, "fix it," but you are not 9 going to be able to make everybody happy. I 10 don't even expect you to make me happy, but 11 please, please work on it. Keep these citizens in mind. 12 I didn't realize until I came in here 13 today, although I have heard some of your 14 15 reruns, and they are pretty good, and I have 16 heard other people who feel like I do, it is

17 always nice to know the majority of these

18 people in this county feel the same way.

19 Thank you.

20 SENATOR GAETZ: Thank you so much. Thank 21 you, Jack. And we heard, by the way, Jack, up 22 in Alachua County from a civics teacher who I 23 think was an official of the Democratic party, 24 so, therefore, he had to be trusted, being a 25 civics teacher, of course, that gerrymandering

1 didn't get its start in Florida or even with Governor Elbridge Gerry in Massachusetts, but 2 it was that rascal Patrick Henry who drew some 3 4 strange lines to try to push his enemy, James Madison, out of a congressional seat. So it is 5 6 all of the way back to those rascals Patrick 7 Henry and James Madison. We are in good 8 company. 9 Scott Barrish is next, and following 10 Mr. Barrish, Adriane Lunny and then Vera 11 Chapman. 12 Mr. Barrish, you are recognized, and we 13 are pleased you are here. 14 Thank you, Mr. Chair. MR. BARRISH: My name is Scott Barrish. I have been a 15 Hillsborough County resident for over ten 16 years, very active in local and state politics, 17 as some of you here on this panel are well 18 19 aware. 20 Amendments 5 and 6 that was passed this 21 election cycle, who wouldn't want fair districts? However, when you read those 22 23 amendments, the terms are very ambiguous and 24 vaque, and it's going to be extremely difficult

25 for this body to come up with concrete

1 definitions of those terms and come to an 2 agreement on how to draw these districts. As much as you want to do it and pass it in the 3 4 Legislature, it is going to go to the courts, and that is not fair. We cannot hold the 5 6 judges accountable, but we can hold you 7 accountable. So please work on getting these 8 definitions and passing these districts in the Thank you. 9 Legislature.

SENATOR GAETZ: Thank you very much,
 Mr. Barrish.

Next, Adriane Lunny, if you are here,
Ms. Lunny, and then Vera Chapman, and then if
Joseph McCormick will come down to the on deck
circle, we would be grateful.

16 Ms. Lunny, thank you so much for being17 here tonight, and you are recognized.

MS. LUNNY: My name is Adriane Lunny, I am 18 from Sun City Center, Florida, and I won't take 19 20 your time repeating what other people have 21 said. I would just like to remind you that 22 Amendments 5 and 6 were passed by a majority of voters, Independents, Republicans and 23 24 Democrats. It was not a one-party deal. Thank 25 you.

SENATOR GAETZ: Thank you so much,
 Ms. Lunny.

3 Vera Chapman. How are you? 4 MS. CHAPMAN: Doing just fine. 5 SENATOR GAETZ: Good to see you. We are 6 delighted you are here, and you are recognized. 7 MS. CHAPMAN: Thank you, thank you. Let 8 me get this down. 9 I am from Sun City Center. I am a -- I 10 live in a community of about 20,000 people. In 11 season, we have 20,000. This time of the year, 12 we don't. Sad to say, it depends on which side of 13 14 Route 674 who represents you, and that causes a lot of confusion. Maybe that is what you want. 15 16 I would certainly hope not. To give you further definition, my Congressman -- I'm in 17 Congressional District 12, Senate District 10 18 and State House 63. 19 20 Sixty-three percent of Floridians voted 21 for fair districts. No statewide elected

know that percentage is higher than many of you
got. Even Dean Cannon didn't get 63 percent.

25 We are the people. You need to stop

22

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

official got 63 percent of the vote. And I

79

1 wasting our time and our money on these sham 2 hearings and your desire to overturn 5 and 6. I am old enough to be the mother of some 3 of you here on this panel, and I can assure 4 you, if you were my child, you would be taken 5 6 behind the shed and it would be a darn stiff 7 switch that would take your hineys. 8 Use the Fair Districts rules when you draw 9 your official maps. Finally, if you do not 10 understand terminology like "compact," 11 "contiguous," "fair," I recommend you buy a 12 dictionary. Thank you. And now from 13 SENATOR GAETZ: the other side of the woodshed, Joseph 14 15 McCormick, and following Mr. McCormick, we have Judy Davis McCormick. You are related? 16 17 MR. McCORMICK: Spouse, yes. 18 SENATOR GAETZ: Okay. And you are not going to let her speak first? 19 20 MR. McCORMICK: Well, I was, but you 21 called me down first, so I came first. 22 SENATOR GAETZ: Okay, okay, because if she 23 spoke first, then that way you could make your 24 remarks consistent. Now you are on your own, 25 my friend.

MR. McCORMICK: Okay, I will let her speak
 first.

3 SENATOR GAETZ: All right. Wise man, wise
4 man. Judy, you are recognized.

5 MS. McCORMICK: He knows when to give up 6 the floor.

I am Judy Davis McCormick. I have lived
in Florida for 40 years, and lived in Tampa for
17 years, I guess, the same amount of time I
have been married to this wonderful man.

11 During the last several days, I have been 12 working on creating district maps. The My District Builder website is very easy to use as 13 14 long as I am keeping the districts very simple and straightforward. When working on areas of 15 16 the state where I have lived, Tampa, Tallahassee, Panama City, Ft. Walton and the 17 18 Keys, I have no problem. The difficulty comes when I start trying to keep like communities 19 20 together and other areas with which I am not so

21 familiar.

22 While doing this exercise, it occurred to 23 me that the group of people most qualified to 24 understand the various communities in all areas 25 are the elected county Supervisors of

1 Elections. I understand, as Dr. Lennard has 2 said, that they have created the VDTs, but -and -- I'm sorry -- that they have created the 3 4 I changed my notes. But perhaps if this VDTs. group were given more of a role in 5 6 redistricting in the future, the process would 7 be made simpler. Not only do they know their 8 areas better than outsiders, they also know the 9 difficulties in creating the many complicated 10 ballots that are required for each election, 11 and they are elected without political affiliation since 2008. 12

As an added benefit of placing the responsibilities on the 67 county supervisors, the legislators of our state would be removed from any cloud of suspicion that they are creating districts to benefit their own political parties.

19Perhaps the next amendment Florida voters20should consider is to remove the charge of21redistricting from the legislators and place it22in the capable hands of the state's county23Supervisors of Elections. Thank you.

24SENATOR GAETZ: Thank you very much. And25now we will hear from the lower chamber of the

house of McCormick. Joseph McCormick, thank
 you very much for being here. You now know
 which lines to stay within.

MR. McCORMICK: That is right, thank you.
I will be brief. Thank you for the opportunity
to speak today on redistricting.

7 By way of disclosure, I signed the Fair 8 District petition, contributed a small amount 9 of money to help pass it and voted for them. Ι 10 would ask any members of either the House 11 Redistricting or the Senate Reapportionment Committee to remove themselves from their 12 committee if they have any conflict of interest 13 14 or perceivable conflict of interest in this 15 matter.

16 For example, Senator Gaetz, you -- the website shows that you have -- you also lead 17 18 the Florida Leadership Alliance. That group has contributed \$10,000 to the legal defense 19 20 funds of U.S. Representatives Mario Diaz-Balart 21 and Corrine Brown. That lawsuit attempts to 22 defeat the restructuring -- the redistricting amendments as they relate to federal voting 23 24 districts. This apparent conflict of interest 25 seems an easy target for any future lawsuit to

overturn the actions of the 2012 Legislature in
 drawing up new congressional districts and, in
 turn, state redistricting.

4 In the best interest of the people of Florida, if any of you have such a conflict of 5 6 interest, please remove yourself from your 7 Senate or House committee before taking any 8 action on this when committee meetings begin in 9 September. You will restore a huge amount of 10 confidence of the people of Florida in their 11 elected representatives if you will do so. 12 Thank you.

SENATOR GAETZ: Thank you very much. And, Mr. McCormick, I hope you will have a chance to stay until the end. I think you will be able to get some information that might disabuse you of any you might have there.

18John -- is it Teti with the League of19Women Voters? And John, I'm sorry I didn't20give you a long enough heads-up, but following21John, Charlie Touchton and then Mark Smith.22John, did I get your name right?23MR. TETI: It is John Teti.

24 SENATOR GAETZ: Teti. I am very sorry,

25 sir. You are recognized.

MR. TETI: Thank you. Welcome to Tampa,
 distinguished visitors. I really do appreciate
 the opportunity tonight.

4 I am speaking on behalf of the League of Women Voters. I wish to apologize, first of 5 6 all, to the Legislature, because somehow we, 7 the people, didn't make ourselves clear in 8 November. We told you what we wanted. We, the 9 people, sent you to Tallahassee to -- with an 10 unambiguous mandate with the passage of 11 Amendments 5 and 6. Yet we obviously left leaving you something that you didn't 12 13 understand.

You joined in a lawsuit to defeat that, and we asked you to drop that lawsuit, stop spending our money, we, the people, stop that immediately, and it is a wasteful and foolish effort.

Having watched some of the videos of the past conferences across the state, it would still seem that you are dumbfounded in not understanding what we, the people, are asking for.

Let me add the voice for all here tonight in saying that we, the people, sent you,

1 everyone, to Tallahassee to draw the districts. It is not for us, the League of Women Voters, 2 or any other entity to actually draw them. We 3 4 can give you recommendations, and the League as individuals are doing so, but the League will 5 6 not draw the -- as we did in 2000, because you 7 didn't listen to us. You completely ignored --8 we spent a lot of money, and you completely 9 ignored what we did.

10 So we ask that you draw your maps, get on 11 with the job, and we want you to do this before 12 the end of March -- no, March 9th. We want to 13 see the maps in January. So thank you very 14 much.

15 SENATOR GAETZ: Thank you, Mr. Teti.16 Charlie Touchton is next, and following

17 Charlie Touchton, Mark Smith and then Kenneth 18 Key, if you will please come down and take your 19 seat in the on deck circle.

20 Mr. Touchton, thank you for coming and 21 sharing your views with the committee.

22 MR. TOUCHTON: Thank you, Senator Gaetz. 23 Good afternoon, I am Charlie Touchton. I 24 live in South Tampa. I have lived in Florida 25 most of my life and in Tampa most of that time.

1 Number one, I really appreciate this opportunity to talk to all of you and give you 2 one set of inputs relative to the task you have 3 4 in front of you. It is a challenging effort, I know, and I don't envy you. And yet I can look 5 6 at the Amendments 5 and 6 and the broad 7 quidelines that those two amendments present to 8 you, and I wind up being fairly comfortable. 9 Admittedly, compact is kind of hard, and 10 practical might be kind of hard, but if I look 11 at it in terms of four fundamentals that I call fair, balanced, cohesive and logical. 12 Fair and balanced is fairly 13 straightforward. All I am looking for there is 14 for every voter in every district to feel like 15 16 he has an opportunity to be heard and an opportunity to reach out and touch his 17 legislator as I am able to do locally, to reach 18 out and touch my Senator as I am able to do 19 20 locally, and even though it is across the bay, 21 and therefore it is somewhat of a stretch and I can talk to him -- to Dana more easily more 22 than I can talk to Jack, but at the same time, 23 24 that is the kind of reach-out that is 25 important.

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

87

1 The second piece, however, gets a little bit more complicated, and that's where we get 2 to cohesive. Cohesive, compact, hard to say 3 exactly how you separate those two, but if we 4 look at House District 56 reaching from 5 6 Westchase on one end, I think, down to 7 Riverview on the other end, that is not compact 8 and that is not cohesive. You can't reach out 9 and touch. I am fortunate because I live in 10 South Tampa, and that is in the center. But if 11 I were -- if I were somebody that lived in 12 Westchase, and my Representative were down in Riverview, that would be a problem. 13 14 Similarly, going across the river --15 across the bay to St. Petersburg, similarly, if 16 we go into District 11, it just doesn't make 17 sense, and that is where --SENATOR GAETZ: Charlie, if I could get 18 you to bring it in for a landing. 19 20 MR. TOUCHTON: Yes, sir. 21 The -- try to reach out and touch --Manatee doesn't make sense. The -- Pinellas 22 County in the case of District 11 doesn't make 23 24 So what we need is to tighten our sense. 25 boundaries however you find it in your best

1 interest to do so and --

2 SENATOR GAETZ: Thank you. Thank you very3 much.

4 MR. TOUCHTON: -- I think we can do that.
5 Thank you very much, Senator. I appreciate the
6 opportunity to speak.

7 SENATOR GAETZ: Yes, sir, of course.8 Thank you for your testimony.

9 Mark Smith is next, and following 10 Mr. Smith, we will have Kenneth Key, and then 11 if Ella Coffee would please come down and be 12 ready to testify.

13 Mr. Smith, thank you for coming, and you14 are recognized, sir.

MR. SMITH: Thank you, and thank you for
giving me this opportunity --

SENATOR GAETZ: And if you could pull the
mike up, that way everyone can hear your
testimony.

20 MR. SMITH: Thank you.

21 SENATOR GAETZ: Thank you, sir.

22 MR. SMITH: I appreciate that.

23 My name is Mark Smith. I am a resident of
24 Valrico, District 9. I am here today to

25 request the redistricting committee consider

1 leaving all of Valrico with -- and east Hillsborough in District 9 for two reasons. 2 The first and foremost is that we want 3 4 Congressman Bilirakis to remain our 5 Congressional Representative. Second, we want 6 to remain with District 9 because this district 7 best represents our community. 8 In recent years, we have seen the failure 9 of corporations, financial institutions and 10 foreign governments. We have witnessed the 11 fundamental transformation of our healthcare 12 system and the near collapse of our very own 13 federal government. The change we are 14 experiencing is traumatic and is tearing apart the social fabric of our society. 15 16 SENATOR GAETZ: Sir, I need you to bring 17 it back to redistricting, please. This district in District 9, 18 MR. SMITH: this is a multi-county band of bedroom 19 20 communities composed of commuters, 21 professionals, military veterans and small business owners. This district is a homogenous 2.2 district, and the last thing that we want 23 24 changed is our congressional district where a 25 new Congressman's ideology will contrast with

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

90

the interests of our community. There is a
 high potential that a new representative would
 support their traditional base at the expense
 of newly acquired voters and destabilize our
 current effect of political representation.

6 There are two ways to divide up districts: 7 Geography or demographics. Because we are 8 largely a suburban district, our need for 9 representation differs at many levels from 10 neighboring districts. It would be a 11 disservice to assimilate parts of District 9 into districts with urban areas, as it would be 12 a disservice to the urban voters as well. I 13 14 believe a representative is at their best when they are representing a defined group of 15 16 voters. When that interest is split, one group will be favored at the expense of the other. 17 We will have a more effective representation 18 19 using our current demographic boundaries. 20 SENATOR GAETZ: Thank you very much, sir. 21 We appreciate your testimony. 22 Next we will hear from Kenneth Key, please. Kenneth, thank you for being here 23

24 tonight, then Ella Coffee and then Dan

25 Raulerson -- Raulerson, I apologize, Mayor of

1 the City of Plant City.

2 Kenneth, thank you for coming, and you are3 recognized. Go Rays.

4 MR. KEY: Thank you for the opportunity to 5 speak here tonight. I agree with many of the 6 people that have spoken before, so I am not 7 going to -- try not to repeat too much of it.

8 But one of the things that the committee 9 and the Legislature needs to keep in mind is 10 the fact that an overwhelming majority of the 11 populous did approve Amendments 5 and 6, and it is not very difficult to understand what the 12 terminology means. It is common sense. Chris 13 Hart actually said something earlier, which I 14 think may be the first time I have agreed with 15 16 him politically, but having the south St. Petersburg part of Kathy Castor's district 17 18 makes no sense, unless you are gerrymandering. It just -- it doesn't. 19

20 So if you use common sense -- and he also 21 looked back at the reason why 5 and 6 were 22 necessary to begin with. If the Legislature 10 23 years ago and 20 years ago had done their job 24 and drawn fair districts that made some 25 semblance lanes of sense, 5 and 6 would have

never happened, all right. We elect you to use
 common sense, because it is like both parties
 do it, you know. The Democrats did it just 20
 years ago, you guys did it 10 years ago. Well,
 let's break the cycle.

6 I do have two questions real quick I did 7 want to ask for the record, one of which is, is 8 there any private entity contributing funds to 9 help for the preparation of any map by any 10 Legislature? And, also -- and I think that 11 comes to conflict of interest, but also 12 Representative Precourt at the Boca Raton hearing said that the House and Senate used 13 14 different District Builder software. What is the difference between the two, are they using 15 the same data, and are there private software 16 17 programs being used to draw maps? 18 SENATOR GAETZ: Great questions, and we will get those answers for you at the end, 19 20 assuming we have a little bit of time left. 21 Next, Ella Coffee, and then following Ms. Coffee, Mayor Raulerson, and then Mike -- I 22

23 think it is Pheneger, I apologize if I

24 mispronounce, President of the ACLU of Florida.

25 Ms. Coffee, thank you for coming, and you

1 are recognized.

MS. COFFEE: 2 Thank you. My name is Ella K. Coffee, and I hope that buys me a couple 3 4 extra moments with Representative Weatherford I reside in State House District 67. 5 there. 6 The majority of that district is in Manatee and Sarasota Counties. The district office is in 7 8 Sarasota. There isn't a district office in 9 Hillsborough County. I don't have as much in 10 common with the communities in Manatee and 11 Sarasota that I do in Hillsborough. Our 12 children attended public schools here in Hillsborough County. Our youngest is actually 13 14 attending Thomas Jefferson High School where we are tonight, as a senior and a member of the 15 16 AAA state champions, which will probably now 17 take those few moments from Representative Weatherford now. We shop, we play and we vote 18 here in Hillsborough County. My representation 19 20 should be from Hillsborough County. I should be able to visit an office in Hillsborough 21 County. District 56 fits that criteria. 22 That. district office is in Riverview, which is my 23 24 community.

25 District 63, which is represented also by FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

1 a Representative out of the county in Polk County, his office is in Lakeland. District 67 2 backs up to 63. Again, those Representatives 3 that are my neighbors should not have to travel 4 out of the county to visit their 5 6 Representative. Our boundaries for District 56 7 should include east of Interstate 75 to Balm 8 Boyette Road and south to State Road 672. 9 District 59 boundaries should continue up 10 41 to State Road 582, to include citizens that 11 share the same city council, county commissioners, but remembering that communities 12 share the same interests. 13 14 District 58 should continue northwest from 15 Hillsborough Avenue to Sligh Avenue and 16 continue over west with the current boundaries. The minority districts must be preserved. 17 18 The redistricting process is in place to ensure we are represented by those who share our 19 community's interests, values and beliefs, and 20 21 who will be accountable to the citizens. 22 Communities share common languages, characteristics such as housing, economic 23 24 factors, education, working in the same 25 industries, racial and ethnic commonalities.

1 When drawing maps --

2	SENATOR GAETZ: Thank you, Ms. Coffee.
3	Could you conclude very, very quickly?
4	MS. COFFEE: Sure.
5	When drawing maps, they should be
6	continuous as it relates to communities. Help
7	make Florida as good as America's promise, one
8	person, one vote. Ensure that none of our
9	minority seats are held none of our minority
10	seats that are currently held end up being
11	fractured or cracked. Thank you.
12	SENATOR GAETZ: Thank you very much,
13	Ms. Coffee.
14	Mr. Mayor, thank you for your service to
15	the community, and we are anxious to hear your
16	testimony, and following your testimony, it is
17	Mike Pheneger, I think is that correct
18	with the ACLU, and then Evelito Otero, I
19	believe.
20	Mr. Mayor.
21	MAYOR RAULERSON: Thank you, Senator, and
22	first of all, thank all of you for being here.
23	Not only do you have a tough job, but you have
24	been threatened to be taken to the woodshed.
25	Now, I saw a bunch of you straighten up in your

1 seats when she said that, so apparently there's 2 enough of you up there old enough to know what that really means. I won't say which ones, but 3 4 what I want to do first of all is to thank you. I will be short, which is not my nature, but I 5 6 do want to say that we are -- in east 7 Hillsborough County, in the Plant City area, we 8 are happy with our current representation, both 9 at the state level and the federal level. We 10 represent the areas -- or the areas we are 11 represented by are 9 and 12. We are very happy 12 with those people, and we would really like for you guys to figure out a way that we could get 13 14 a third one in there somehow. We would love to 15 have three U.S. Representatives from the Plant 16 City area.

17 However, practicality being what it is, 18 the most important thing I think is that we need to understand -- and it has been 19 20 articulated by people before me very well, so I 21 will be short. We have a very 22 agricultural/industrial base group of people and economy in east Hillsborough County. 23 So 24 what we would ask is that you take that into 25 consideration and make sure that the

1 agricultural interests of Hillsborough County, which is 62nd in the country in terms of all of 2 the counties of the United States in 3 4 agricultural production. And when you grow food, and we have talked about how important 5 6 jobs are, when you grow food, folks, you grow 7 jobs, and that is important to this economy. 8 And east Hillsborough County and Hillsborough 9 County in general has done an extremely good 10 job of growing those jobs and growing the food 11 that feed the rest of the world. In closing, I would certainly like to wish 12 13 you well, God speed and God bless you, good 14 luck. Thank you. 15 SENATOR GAETZ: Thank you very much, 16 Mr. Mayor, and thank you for your service to the people of your community. 17 18 Mike, I think I butchered your name. 19 It is Pheneger. MR. PHENEGER: 20 SENATOR GAETZ: Say again, sir. MR. PHENEGER: Say that P-h as an F, like 21 22 in telephone. 23 SENATOR GAETZ: Okay. 24 MR. PHENEGER: It is Pheneger. 25 SENATOR GAETZ: Okay. Thank you for

correcting me. And after your testimony,
 Evelio Otero and then Maria Elbilbaisi, I
 think. And I apologize, I know I messed that
 one up.

5 Mike, you are recognized. Thanks for 6 coming.

7 MR. PHENEGER: Thank you. I am the 8 President of the ACLU of Florida. I am also a 9 retired Army colonel. I retired after a couple 10 of tours out at MacDill Air Force Base where I 11 was the Director of Intelligence for Special 12 Operations Command.

We are very interested in this thing. I We are very interested in this thing. I want to say dittos to Mickey Castor and the elections supervisors on issues of timing, but I would like to kind of take on the critics of Veather ford here noticed Representative Weatherford here nodding a lot of the time when they were up here.

They say that the words are vague and ambiguous. Well, there's not much more vague and ambiguous than nothing, and because without 5 and 6, that is what you've got, nothing. The only guideline you have is to make the

25 districts relatively equal in population, okay.

1 So we have given you some districts. Now, I 2 think these are pretty easy to do. After equal in population, you can say contiguous. 3 Α 4 district that is contiguous isn't separated by Lake Okeechobee or Tampa Bay, things like that. 5 6 A district that is compact doesn't begin on the 7 east coast of the state of Florida and end up 8 in Ft. Myers. That is not compact. So we can 9 see that these districts, they may be subject 10 to some interpretation, they are there. All of 11 this is, in fact, possible.

12 Now, the other thing I would like to do is talk a little bit about the districts and the 13 14 citizens-developed districts, because I have heard Representative Weatherford now talk about 15 16 that twice, and using that as a basis. I must tell you that I have my suspicions about using 17 citizens-established districts as the basis for 18 your consideration. First, elections have 19 20 consequences, and for better or for worse, we 21 have given you the job, okay. It is your 22 responsibility to draw the districts and apply the constitutional standards. 23

24The second thing I would like to say is25that I would be suspicious that you all have

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

100

1 kind of done the equivalent of salting the mine 2 and putting out districts from so-called members of the citizenry to --3 4 SENATOR GAETZ: Mike --MR. PHENEGER: -- kind of conform to what 5 б you want to do. 7 SENATOR GAETZ: Colonel, in deference to 8 those behind you, if I could get you to wrap 9 up, sir. 10 MR. PHENEGER: I will wrap up, and I will 11 simply wrap up with this: If you all produce a 12 set of districts where each of you is not absolutely sure that you are going to be 13 reelected, then maybe you all have done the 14 15 job. Thank you. 16 SENATOR GAETZ: Thank you, Colonel, and 17 thank you for your service to our country. 18 MR. PHENEGER: I have a gift for you. Show me the maps. I will give one to each of 19 20 you. 21 SENATOR GAETZ: Thank you. I always need 22 another campaign button. I can put it next to 23 my Spiro is the one. 24 Now, Evelio Otero. Did I pronounce that 25 name correctly?

MR. OTERO: Yes, you did. Before you did 1 it, only my mother used to call me Evelito. 2 SENATOR GAETZ: 3 Evelito. 4 So Evelio is my name. MR. OTERO: 5 SENATOR GAETZ: Evelio. So I got it 6 right? 7 MR. OTERO: You got it. 8 SENATOR GAETZ: Good. You are recognized. 9 MR. OTERO: Yes. Ladies and gentlemen, I 10 am Evelio Otero, I am also a retired colonel 11 from MacDill, and special operations commando 12 was my last assignment where we developed 13 international agreements and SOF, Special 14 Operations, and I also worked in Intelligence with a central commander in the war beginning 15 16 on September 11, that is when we started, and one thing that I learned that you are doing 17 18 very well is that intelligence comes before 19 operations. You are the infantry. We are 20 providing you the intelligence. It is very 21 difficult to do it the other way around. Ιf 22 you develop the maps and nobody knows what is going on, then it is going to be 23 24 self-defeating. So what you are doing right 25 now, obtaining the intelligence from us so you

1

2

can go ahead and develop the appropriate maps is the way to go. I applaud you for that.

I also wanted to -- I also wanted you 3 folks to know that being a member of the Tampa 4 community since 1997 and having been one of the 5 6 senior-ranking Hispanics in Central Command and the most senior-ranking Hispanic in Special 7 8 Operations Command, I am in touch with that 9 community. I am very much in touch with the 10 Hispanic community, and I would encourage you 11 to maintain the community as it is, to maintain the integrity of the community, whether it is 12 in House 58, whether it is in the Senate 18, 13 Districts 18 and 58, please maintain them as 14 When it comes to the Congressional 15 such. 16 district, the Congressional District 11, that is fine, except Pinellas, which makes no sense 17 18 whatsoever. They are great people, love them 19 to death, I go there a lot to smoke my cigars, 20 but when it comes to political reasons, we 21 don't have anything in common. There are issues that need to be discussed when it comes 22 to funding from universities, when it comes to 23 24 baseball parks, et cetera, that if there is no 25 actual representation for those -- for those

1 specific districts, it is self-defeating. 2 I just want to say thank you very much for everything you are doing. I respect you very 3 4 much, and maintain your duty of elegance. 5 SENATOR GAETZ: Thank you very much, 6 Colonel. 7 And, Maria -- I am going to try this --8 Elbilbaisi. 9 MS. ELBILBAISI: Yes. 10 SENATOR GAETZ: Elbilbaisi. Maria 11 Elbilbaisi, thank you for being with us 12 tonight, and following Maria's testimony, Carole Torres and then Benito Torres. 13 14 And you are recognized, ma'am. Thank you for coming. 15 16 MS. ELBILBAISI: Thank you, members, for 17 coming here today to listen to us --18 SENATOR GAETZ: And I apologize, ma'am, if you could speak directly into the microphone, 19 20 that way everybody can hear you. 21 MS. ELBILBAISI: Thank you, members, for 22 coming here today to listen to us on a critical 23 issue that, depending on what you do, could empower us or could diminish us. 24 25 My name is Maria, and I live in Ybor

1 neighborhood, a proud historical black 2 community of Tampa. At this time, House District 59 is a minority black district, and 3 that I ask you to uphold in the State Senate 4 and in Congress, united with other communities 5 6 in Bradenton and St. Petersburg. We have the 7 opportunity to participate in the political 8 process and elect a Representative of our 9 choice. I ask you to maintain these districts 10 to give us a voice. The Florida Constitution 11 requires you. Thank you. 12 SENATOR GAETZ: Thank you very much, Maria, we appreciate your testimony. 13

14 And next, Carole Torres, please, and 15 following Carole Torres, Benito Torres, and 16 then Pat Spencer.

17 Ms. Torres, you are recognized. Thank you 18 for coming and sharing your thoughts tonight. 19 Thank you. My name is Carole MS. TORRES: 20 Torres, and I appreciate all of you listening 21 to all of us this evening. I will be brief, because I know there are others behind me. 22 I am mainly here to ask you not to turn 23 24 back the wheels of political progress that we

have -- the black community here in Tampa have

25

witnessed in the past decades. The black 1 2 community in House District 59 constitutes a majority, and we don't want this district split 3 4 up. In the State Senate and in Congress, our 5 community, along with others in Tampa Bay, form 6 majority districts that give us the ability to 7 elect a Representative of our choice. The 8 Voting Rights Act and Amendment 5 and 6 require 9 you to keep our community empowered. Not 10 following the law will result in unnecessary 11 and expensive lawsuits. They can be avoided if 12 you get it right the first time. Thank you so much. 13

14 SENATOR GAETZ: Thank you so much, ma'am. 15 And now we will hear from Benito Torres. 16 Benito, you were wise to let Carole go first. 17 And you are recognized, sir, and we are pleased 18 that you took time out of your day to come and 19 testify before the committee.

20 MR. TORRES: Thank you. I would like to 21 welcome everybody. I have lived in Tampa since 22 1973.

23 SENATOR GAETZ: Could you speak directly
24 into the mike, because there are some folks in
25 the way back who could not hear you, sir?

1 MR. TORRES: Okay. I said I would just like to welcome everybody, and I have lived in 2 Tampa just about since -- about the time since 3 4 I left New York City, that was 1973. So I currently reside in the State House District 59 5 6 where we are proud to be represented by Betty 7 I also take part in electing our State Reed. 8 Senator, Arthenia Joyner, and Castor in the 9 U.S. House. In the State House seat, the black 10 community forms the majority. In the House, 11 Senate and in the U.S. House together, we --12 with Hispanic voters, we form a majority-minority district. We elect 13 14 candidates who know the needs of our community, and we like it this way. I ask that when 15 16 redrawing the district boundaries, you maintain these districts as much as possible so that our 17 18 voice stays strong and we are not weakened. 19 Thank you.

20 SENATOR GAETZ: Thank you very, very much, 21 sir. We appreciate that. And in this part of 22 our hearing, we are going to take a short 23 break, but in this part of our hearing, Pat 24 Spencer is going to be our final speaker, and 25 then don't go away, because we have lots more

1

folks who would like to share their views.

2 Ms. Spencer, thank you for coming tonight, 3 and we look forward to anything you may have to 4 share with us.

5 MS. SPENCER: Thank you very much. I, 6 too, would like to say thanks to all of you for 7 coming, and if you will notice, I am watching 8 each and every one of you, because I have read 9 so much about you, and I read about you, 10 especially during the sessions, but when you 11 can put a face with a name that you have read, 12 then when I read, I will know who I am upset with or who I am pleased with. So thank you 13 14 for coming.

15 And maybe I don't agree with what 16 everybody has said, because a lot of people 17 have said the way you are doing the hearings 18 and doing your maps and not having the maps here, I do not agree with that. So I am going 19 20 to be very brief with what I am saying and ask 21 that once you get all of the information at the 22 hearings and you get your maps drawn, in your schedule will you please try to put in some 23 24 time that you can come back to the citizens and 25 let us see what you are presenting to us, and

that way, we can have some input. Thank you
 and God bless.

3 SENATOR GAETZ: Thank you very much,
4 Ms. Spencer. And we will take a 15-minute
5 recess, but don't go away, come back after 15
6 minutes.

7 (Brief recess taken.)

8 SENATOR GAETZ: Would you start over?9 MS. RACHEL: Yes.

SENATOR GAETZ: And would you speakdirectly into the mike, please?

12 MS. RACHEL: Yes. My name is Wanda Rachel, and I am a resident of Hillsborough 13 14 County and I have been a resident for over 40 years and I am a commercial truck driver. 15 And 16 I am here today as a member of the 17 African-American community here in Tampa to ask 18 you to please reserve our vote when you redraw 19 your district lines.

20 Amendment 5 and 6, passed by over 21 60 percent of the voters, guarantees us our 22 rights as minorities to participate in the 23 political process and to elect representatives 24 of our choice. So I hope you will remain -- I 25 hope you will maintain the district that

1 currently allows us to have that

2 representation.

House District 59 is very important to us 3 4 as black minority-majority district. Please don't undo that. Also, please uphold Senate 5 6 District 18 and Congressional District 11 as districts that let African-Americans and 7 8 Hispanics from around Tampa Bay join together to elect candidates of our choice. 9 10 Please follow the law and let our voices 11 be heard at all levels of the government, and thank you for your time. 12 13 Thank you, Ms. Rachel, SENATOR GAETZ: 14 very much for your testimony tonight. Next we will hear from Willie James 15 16 Jackson, and following Mr. Jackson, Eva Collette, and then Patricia W. Hall from the 17 18 League of Women Voters. 19 Mr. Jackson, thank you for coming, and you 20 have the floor, sir. 21 MR. JACKSON: Okay. Hillsborough 3 --22 good afternoon. My name is Willie Jackson. Ι am a native of Florida -- I mean, Tampa, 23 24 Florida. 25 Could you pull the SENATOR GAETZ:

1 microphone up just a little bit?

2 MR. JACKSON: I have been from Tampa, 3 Florida, for 60 years. I appreciate -- I 4 appreciate you -- I can't get this right. I 5 have to hold it up. I appreciate you coming 6 here to listen to us.

7 My main concern here today is to urge you 8 all to continue to -- the political progress 9 that we in the black community have witnessed 10 -- have witnessed here in the Tampa Bay area 11 over the past few decades.

12 In House District 59, the black community 13 is the majority, and we may -- I'm sorry -- we 14 want you to keep it that way. In the state --15 in the State Senate and Congress -- Congress, 16 uniting with Hispanics would form a coalition 17 district, allowing us the ability to select a 18 Representative of our choice.

19I would like to remind you legislators20that not only are we -- are you legally21required to keep our community empowered, but22it is just the right thing to do. Thank you.23SENATOR GAETZ: Thank you. Thank you very24much, Mr. Jackson. Great testimony.

25 Eva Collette is next, and following Ms.

Collette, Patricia Hall, and after Ms. Hall
 speaks, Kathy Brown.

3 Ms. Collette, thank you for coming and
4 taking time from your evening to share your
5 views.

6 MS. COLLETTE: Thank you. I just am in 7 such awe that y'all have sat here for so long 8 and listened to so many people's different 9 views. I thank you for listening to mine. I 10 am going to speak very slowly so y'all know 11 exactly what I am speaking about.

I agree with Dr. Lennard and Mr. Wolff. I see Mr. Wolff is no longer here, he has left, but those -- they had my -- they said everything I wanted to say, and I didn't want to leave and y'all call my name and I am gone. Thank you very much.

18 SENATOR GAETZ: We appreciate your taking19 time, and your comment's important to us.

20 Next is Patricia Hall with the League of 21 Women Voters, and then Kathy Brown and then 22 Michael Weinbaum.

23 Ms. Hall, retired teacher?

24 MS. HALL: Yes.

25 SENATOR GAETZ: Glad to have you here

1 tonight.

4

MS. HALL: Retired teacher from JeffersonHigh School, no doubt.

SENATOR GAETZ: All right.

5 MS. HALL: The Legislature has had the 6 data necessary to draw district maps since 7 March. In the five months since, not a single 8 map drawn by any legislator has been revealed 9 to the public. Other states that have public hearings do so in order to allow citizens the 10 11 opportunity to comment on the actual proposed 12 For example, after maps are finalized in maps. Arizona, they are made available to the public 13 14 for comment for 30 days before final passage. Why are you not showing us any maps? You have 15 16 had the census data for five months.

While you have created My District Builder for the public to draw their own maps, the system does not provide the tools necessary to draw real statewide maps with measures of compactness and other data.

22 Maps submitted by the public will not be 23 voted on. This mapping for the public is a 24 charade intended to make people believe they 25 have input when the real maps will be drawn by

consultants and presented with little or no
 meaningful public input. The real mapping will
 be done away from the public eye and without
 meaningful public input.

Committee leaders have said the public 5 6 will have an opportunity to comment during the 7 redistricting process in Tallahassee. What 8 about the vast majority of us, as Pat Spencer 9 mentioned, who live nowhere near Tallahassee 10 and members of the public will not be allowed 11 speak in time-limited meetings? You promised 12 the public that they will have two or three-day comment period before any votes are taken on 13 any proposal. Get real. How can citizens 14 hundreds of miles from Tallahassee review, 15 16 analyze and comment on complicated statewide 17 maps in two or three days?

18 And how many people have computers in They tell us to send e-mails or post 19 Florida? 20 comments on the website. Are they serious? 21 Will they really read hundreds of last-minute 22 e-mails or posts during the two or three-day 23 period? It is no wonder that the vast majority 24 of citizens who have been attending these 25 hearings have expressed suspicion --

1 SENATOR GAETZ: And, Ms. Hall, if I could 2 get you to bring it in for a landing. MS. HALL: I will. 3 4 SENATOR GAETZ: Thank you. 5 MS. HALL: -- suspicion about the true б motives of legislators. There's something very 7 strange about this refusal to present any maps 8 for comment. 9 SENATOR GAETZ: Thank you very much --10 MS. HALL: Thank you. 11 SENATOR GAETZ: -- Ms. Hall. And next, 12 Kathy Brown, and following Ms. Brown, Michael Weinbaum, and then after Mr. Weinbaum, Matthew 13 14 Cooper. 15 Ms. Brown, thank you for taking your time, 16 and we look forward to what you have to share 17 with us. 18 MS. BROWN: Senators, Representatives and fellow citizens, I am Kathy Brown, a 37-year 19 20 resident of Valrico. I have been semi-retired 21 for the last two years and have now --22 SENATOR GAETZ: Ms. Brown, could you move 23 over like two inches? There you go, you are 24 right on the mike now. 25 MS. BROWN: Is that better?

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

115

I have been semi-retired for the last two
 years, so I now have time to do my civic duty
 and try to participate in government.

4 Thank you for allowing me to speak here. I am truly awed by the task you have before 5 6 you. You can please some of the people all of 7 the time, all of the people some of the time, 8 but you can never please -- you cannot please 9 all of the people all of the time. I fear that 10 at the end of your task, most people will not 11 be pleased. However, I do -- do see the reason 12 for having the redistricting and getting rid of gerrymandering. I do know one thing: 13 14 Gerrymandering is not a good thing.

And I live in District 9, which sprawls 15 16 from Tarpon Springs to east of Plant City. I do not believe that that is a good way to plan 17 a district. When my -- when my Congressman 18 holds a town hall in Tarpon Springs, it is 19 20 quite a hardship for people in my area to 21 attend that town hall and have our views heard. 22 And yet parts of Valrico are in Congressional District number 12. 23 Those people have an 24 equally difficult task to get to their

25 Congressman.

1 As I said earlier, I realize you have a 2 daunting task to accomplish, but I just ask that you set district boundaries that make 3 4 sense and keep communities together. Valrico should not be divided into two 5 6 districts. Thank you. 7 Thank you very much, SENATOR GAETZ: 8 Ms. Brown. And next -- did I get it correctly, it is 9 10 Michael Weinbaum? 11 MR. WEINBAUM: I just wanted to say yeah, most people don't get that right, so --12 SENATOR GAETZ: Well, thank you, 13 14 Mr. Weinbaum, for being here tonight, and you 15 are recognized, sir. 16 MR. WEINBAUM: I am not here to recommend a specific district or a specific community 17 that can't be divided, because I understand 18 that districts are just like puzzle pieces. 19 Ιf 20 you say, well, this community can't be divided, 21 then you got a big piece and you got to work 22 other little pieces around it, and then all of a sudden, someone else's community is divided. 23 24 Someone's community has got to be divided. 25 So the first districts that you should

1 draw should start at the corners of the state, 2 and you should just work your way until you get enough people. You should start at Key West, 3 qo north on U.S. 1 until you get enough people 4 for whichever district it is. You should start 5 6 at the Alabama border, keep working your way 7 east until you get enough people. Now, I mean, 8 unless you run into a geographically compact 9 minority population.

I also heard that -- some of the commenters said they didn't know what "feasible" meant. Every district is feasible. If you drew it, it is done. That means --"feasible" just means it can be done.

15 "Practicable." That is, again, a
16 meaningless term. If I was able to do it, that
17 means someone else could do it, and it seems
18 practical to me.

19 So the only term I want you guys to focus 20 on is "compact." I went to high school in 21 Jacksonville, had a good geometry education, I 22 got my engineering degree, University of 23 Central Florida, so I am a product of you guys' 24 schools, thank you for that. And a circle is 25 the most compact shape possible. "Compact" is

1 the ratio of perimeter over area. A square is 2 a very compact shape, a rectangle slightly less Something that is C-shaped or U-shaped, 3 so. like District 12, very non-compact. Now, what 4 this means, since "compact" is now in our 5 6 Constitution, that if you draw district lines 7 and I am able to simply move your lines and 8 make something more compact -- and, again, this 9 is a mathematical value, it is a ratio. If 10 mine is less than yours and therefore more 11 compact, and both of our lines affect the 12 minority representation about the same way, I 13 win, you lose. 14 SENATOR GAETZ: See you in court. Your 15 time is up. Thank you very much. 16 And next, Matthew Cooper, and then Sara, I think it is Scher, with Planned Parenthood and 17 then Rod Jurado. 18 19 Matthew, thank you for coming tonight, and 20 you are recognized, sir. 21 MR. COOPER: Thank you. I am Matthew 22 I am a fifth-generation Floridian. My Cooper. 23 great-great-grandfather was one of the first 24 sheriffs of Dade County. 25 History is important. If we look back ten

years, it is important to remember our
 Republican Legislature was able to gerrymander
 districts so that in the DC Florida
 congressional delegation, there are 16
 Republicans now, only nine Democrats, even
 though Florida boasts a 600,000 dollar more - more Democratic voters than Republican.

8 The Fair District amendment threatened 9 this gerrymandering system, and, of course, 10 Republican domination. There could have been 11 only two responses, and there were, confusion 12 and delay, confusion by pushing two competing amendments to confuse voters as to which was 13 14 the real one, delay by spending 2.5 million taxpayer money to kill the amendments that 15 16 passed, confusion by encouragement now of 17 hundreds of maps when only one really matters, 18 delay by promising to release maps only days before filing deadlines, and confusion by 19 20 forcing court challenges to overlap election 21 periods, finally, delay as shown by 22 Representative Weatherford's promise to give us pertinent information, but only after all of us 23 24 have given our comments.

25 I suggest to you, Republican Gaetz and

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

120

Republican Weatherford, that you do have maps,
 they do exist and they are very detailed. I
 call on you both to reveal tonight the partisan
 maps I submit you have, postpone these hearings
 and reschedule them when we have something to
 work with. Thank you for your time.

7 SENATOR GAETZ: Thank you so much,8 Matthew.

9 And next is Sara Scher with Planned
10 Parenthood, and after Sara, then Rod Jurado and
11 then Jocelyn Dickman.

Sara, thank you for coming, and you arerecognized.

14 MS. SCHER: Thank you. My name is Sara 15 Scher, and I am on the Board and speaking on 16 behalf of Planned Parenthood of Southwest and 17 Central Florida.

18 It appears to us that the Legislature's timeline for drawing districts is extremely 19 20 unfair to Florida voters. Along with so many others, we question why the Legislature won't 21 22 prepare the new district maps earlier, leave time to debate them this fall, then pass them 23 24 during the first week of the legislative 25 session, instead of waiting to finalize the

maps until the end of the legislative session
 in March 2012.

Florida's maps will be approved later than 3 4 almost every other state in the nation. Our new districts may not be finalized until 5 6 August, just two months before the 7 all-important 2012 elections. Election 8 supervisors will have insufficient time to 9 prepare for elections, and it is unlikely 10 absentee and oversea ballots will be finalized 11 by their deadline for mailing. Challengers or new candidates will have little, if any, time 12 13 to mount campaigns. Uncertainty as to what a 14 district will look like helps incumbents, because incumbents are already known to the 15 16 voters and have a huge advantage in raising money. Challengers will be reluctant to throw 17 their hats in the ring. 18

19 One can only think that the current 20 timeline is designed as an incumbent protection 21 plan. Without maps to comment on, the public 22 does not have an opportunity for meaningful 23 comment before final passage. Is this the way 24 our democracy is supposed to work? We don't 25 think so.

1 Also, why is the Legislature spending our precious tax dollars, over \$1 million so far, 2 to oppose Fair Districts passed during last 3 4 year's election by 63 percent of the electorate? All of this money is being spent 5 6 unnecessarily while teachers are being fired, 7 social services are being cut, fewer women are 8 able to access healthcare and not a single job 9 is being created.

SENATOR GAETZ: And, Ms. Scher, sadly,
sadly, your supporters used up the rest of your
time. So, therefore, we thank you for your
testimony.

And our next -- our next testifier is Rod
Jurado. Mr. Jurado, are you here? And
following Mr. Jurado, Jocelyn Dickman.

MR. JURADO: Rod Jurado. I have been -SENATOR GAETZ: Mr. Jurado, if you would
speak directly into the mike, it would be very
helpful.

21 MR. JURADO: All right. Rod Jurado. I 22 have been a citizen of Hillsborough County for 23 53 years now. In fact, my mother is a graduate 24 of Jefferson High School, my grandmother was a 25 student here.

1 When I was in high school, I was told that 2 there's no point in being a Republican because you can't vote. And over the time, I studied 3 4 my civics, I know that for 120 or so years, there really wasn't any discussion about how 5 6 districts are going to be laid out, and I, for 7 one, thank all of you, both Republican and 8 Democrat, for being willing to open up. I know 9 many of you here personally, I have talked to 10 you, I've got your phone numbers, we have 11 talked, whether it is in Tallahassee or in -- I see Erik Fresen from Miami here. 12 I appreciate the fact that we have people from all over, and 13 I know it is -- you are hearing people telling 14 15 you -- living in Temple Terrace, last time ten 16 years ago, you started in the north and started in the south and came to the middle, and we 17 18 ended up in a very fortunate situation with It will never happen again, 19 three Congressmen. 20 but it got us a chance to do a lot of things, 21 get a lot of things done. We also ended up with two county commissioners in Temple 22 Terrace, and I think that we've got to be 23 24 careful about reminding people that more 25 representation is better than limited

representation by saying your boundaries are
 more important than your people.

And so thank you very much for all the 3 4 time you have and all the work you are putting You remind me of what is happening right 5 in. 6 now in New York with the weathermen who are 7 being beat up because the storm wasn't as 8 strong as it should have been. So thank you 9 very much for being willing to be the 10 weatherman for us and trying to predict the 11 future and do the things by listening to us 12 before giving us your maps.

SENATOR GAETZ: Thank you very much, Rod,
for your comments. And next, Jocelyn Dickman,
and following Ms. Dickman, Joann Matthews, and
then in the on deck circle would be Mike
Michelin, please.

Ms. Dickman, thank you so much for coming,
and we are anxious to hear what you might have
to share with us.

21 MS. DICKMAN: I know you are.

Hello, everyone. First thing I want to say is, you are asking us to trust you as a body to do what is right for the citizens who, as I said in Pasco, are your bosses. Your job

1 is to do -- do things for the voters, for the citizens. It is very difficult to trust our 2 Legislature this year after the majority in the 3 4 Legislature, and you all know who I am speaking to and who I am not at this point, this year 5 6 passed the most vial, despicable, depraved to 7 the point of criminal legislation against 8 voters in the state of Florida with the Voter 9 Suppression Act. How are we to believe that a 10 body who could pass that kind of law would do 11 anything for the people of Florida, number one. 12 Number two -- also, Representative

Weatherford, my Representative, when you campaigned this year earlier -- last year, sorry, you had ads that said you didn't believe in bigger government, but you believe in better government, which is very interesting coming from an incumbent --

SENATOR GAETZ: Now, ma'am, if you want to talk to Representative Weatherford, I know he will stay after and chat with you, but let's keep it to redistricting.

23 MS. DICKMAN: Okay, that is. That's --24 SENATOR GAETZ: Let's see if we can bring 25 it back to redistricting.

1 MS. DICKMAN: It's coming right back there 2 if you let me have a chance. SENATOR GAETZ: Hey, ladies and gentlemen, 3 4 now we will listen to this lady with respect, 5 and she is going to keep it to redistricting. 6 MS. DICKMAN: It is coming back. 7 SENATOR GAETZ: Okay. Let's see if we can 8 bring it into the zone. MS. DICKMAN: It is the difference -- it 9 10 will. 11 SENATOR GAETZ: Okay. MS. DICKMAN: It is the difference of the 12 definition of "bigger government" versus 13 14 "better government." "Bigger government" is you pick the district. It is Representative 15 16 Weatherford who advertises for better government, drawing a district for his brother 17 to run for State House and himself run for 18 19 Congress. 20 SENATOR GAETZ: No, no, ma'am --21 MS. DICKMAN: It's redistricting. SENATOR GAETZ: -- ma'am, let's keep it --22 let's keep it to the subject of the hearing. 23 24 If you want to meet with --25 MS. DICKMAN: Is the subject drawing

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

127

districts? Because that is what I am trying to
 speak about.

3 SENATOR GAETZ: Try -- try to bring it
4 back to the subject of the hearing.

MS. DICKMAN: Okay, back to redistricting. 5 6 I know it's been said at these hearings that no 7 one on this panel has in the past drawn a 8 district for themselves, and I understand that 9 that is a truth. The issue isn't what you have 10 done in the past, it is what you are going to 11 do in the future with this new redistricting. 12 Yes, you haven't drawn your districts in the past, but I want you to tell us that you are 13 not going to personally draw your districts the 14 15 way you want them for yourself in the future.

16 SENATOR GAETZ: Thank you very much for 17 your testimony. Following Ms. Dickman, we will 18 now have Joann Matthews. Ms. Matthews, are you 19 here? Joann Matthews? Well, I'm sorry, she 20 apparently gave up on us.

Mike Michelin. Mike, are you here?
Following Mike, we will have Greg Vawter and
then Helen Baines.

24 Mike, thanks for coming, and the floor is 25 yours.

1 MR. MICHELIN: I appreciate the 2 opportunity to be here. It is not every day 3 that the public gets to address a large 4 contingent of the legislators, so out of due 5 respect, I think that we should be able to say 6 anything we want.

SENATOR GAETZ: Sir, I apologize, could
you speak a little more closely into the
microphone?

10 MR. MICHELIN: Sorry. I said that if you 11 want to talk about respect, I believe that 12 people should be able to state whatever they 13 need in the time that they have up here, and 14 that you should not be --

SENATOR GAETZ: Well, I apologize, sir,
but we are just here to talk about

17 redistricting, not about other subjects that

18 might be important --

19 MR. MICHELIN: Okay.

20 SENATOR GAETZ: -- so if you can keep it 21 to redistricting, we would be delighted to hear 22 your testimony.

23 MR. MICHELIN: I have a prepared 24 statement, and it is not because anybody handed 25 me a script, it was because I hear you can get

more respect and attention by withholding your
 anger and criticism from your public comments,
 which I find it very hard to do with what is
 going on in Tallahassee right now.

5 Two of the biggest issues with 6 redistricting is what everybody else has said, 7 the delay tactics and the procrastination that 8 is going to push us right up into the midst of 9 the election cycle next year. Furthermore, the 10 litigation that is being --

11 SENATOR GAETZ: Mike, we are missing some 12 of your good comments. If you would stay right 13 on top of the mike, if you can. I apologize.

14 MR. MICHELIN: The litigation that has 15 been brought forth against the amendments that 16 were passed last -- the election, no matter what you feel about Amendments 5 and 6, the 17 18 election was last year, they passed overwhelmingly, and now the litigation that is 19 20 being brought using the same tax money from the 21 people that voted overwhelmingly to pass these amendments is unconscionable and it should 22 23 outrage every citizen of the state.

The people have sent a voice to
Tallahassee that they want -- that they don't

1 want self -- political self-interest to overrule the will of the people. 2 The will of the people says that we want fair districts 3 4 that are drawn based on geography, not incumbency. So I would ask that you would stop 5 6 the tactics that advance your partisan causes, 7 and fulfill the will of the people. 8 SENATOR GAETZ: Thanks. And, Mike, if you 9 had some additional comments, turn them in, and 10 we would be happy to include them in the 11 record. 12 Next we will hear from Greg Vawter and then Helen Baines, and following Helen, Vivian, 13 14 I think it is Bacca, B-a-c-c-a. 15 Greg, thank you for coming, and the floor is yours, sir. 16 17 MR. VAWTER: Thank you, Senator, 18 Representative. 19 To some extent, I feel like I am thanking the foxes for inviting the chickens to provide 20 21 input. Nonetheless --22 SENATOR GAETZ: It was such a great line, I am going to give you a chance to repeat it 23 24 into the microphone where they can all hear it. 25 MR. VAWTER: That is all right, you have

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

131

1 heard it, I am going to go on.

2 SENATOR GAETZ: I heard it, but they3 didn't. It was so good.

4 The point I would like to MR. VAWTER: make is that we are here to talk about power, 5 6 and the League of Women Voters has been called 7 out for not drawing maps. We have already 8 provided our position that the maps should be 9 drawn by the Legislature and then provided to 10 the public for comment, and that is what we are 11 looking for.

12 What we are interested in is whose best 13 interests are we looking out for here? I'm 14 sorry, I will wait.

A VOICE: Go ahead.

15

16 MR. VAWTER: All right. The fairness that we are looking for is what is fair to the 17 18 people who you represent, not necessarily what is fair for you as you are looking out for 19 20 your -- we know you are concerned for the 21 non-incumbent candidates who will be facing you for election. We need to think about the fact 22 that to some extent the foxes are in charge of 23 24 the hen house to try to figure out what is 25 going to happen with this next election, and so what we have are some defined rules that say
 how this is supposed to be done.

For people who would like to have some 3 4 input as to whether the League of Women Voters 5 draws maps, I happen to be the membership 6 chairperson for the Hillsborough County League 7 of Women Voters, and I would be happy to enroll 8 anybody who would like to join our group and 9 have something to say about whether we have 10 those maps drawn, but in the meantime, we would 11 like to encourage our Legislature to do that 12 iob. Thank you very much. 13 SENATOR GAETZ: Thank you so much. 14 Appreciate your comments, Greq. And Helen

14 Appreciate your comments, Greg. And Heren 15 Baines is next, and following Ms. Baines -- are 16 you here, Ms. Baines? Helen Baines? Going 17 once, twice. Well, we will come back to her if 18 we have time.

19 Vivian Bacca, did I get take right, ma'am?20 MS. BACCA: Bacca.

21 SENATOR GAETZ: Bacca, I'm sorry. And 22 then Neil Cosentino, Cosentino, I'm sorry, and 23 then Glenn Carr.

Thank you very much for coming tonight,ma'am, and the floor is yours.

1 MS. BACCA: Hi, my name is Vivian Bacca, I am from Brandon, Florida, and I voted for Fair 2 District amendments in part because I didn't 3 4 think it was fair that my portion of Brandon 5 was lumped in with Polk County voters when it 6 came to choosing our Congressional 7 Representative. I believe that as much as 8 possible, communities should be maintained 9 intact. Specifically, I would like to see all 10 of Brandon in the same congressional district 11 with our fellow eastern Hillsborough County 12 citizens.

13 And I would also like to suggest that if 14 you are going to time speeches, please bring a 15 timer. Most people are used to the dinging 16 that we can hear that warns us when our 30 17 seconds is getting close. Thank you.

SENATOR GAETZ: Thank you very much. We will give you a ten-second warning from now on. That is a good point, good suggestion, Vivian. Neil, you are up, and then Glenn Carr, and

following Glenn Carr, we are going to get toLaura Simpson. Laura, come on down.

Neil, how do I pronounce your name, sir?
MR. COSENTINO: Cosentino.

1 SENATOR GAETZ: Cosentino.

2 MR. COSENTINO: Thank you for asking.
3 SENATOR GAETZ: Of course, sir. Thank you
4 for coming.

5 MR. COSENTINO: I am representing a think 6 thank. Our think tank is Camelot Florida. We 7 have been asked to look at this issue, and, 8 therefore, I am representing a spokesperson for 9 2.1 million NPA registered voters. That is 10 23 percent of the voters in Florida, and that 11 is significant.

We are optimistic that you will do the right thing, we really are, I think we are going to find that we will come up with something better than what we had, and, therefore, it will keep getting better. That is the way we do it in America.

As a fighter pilot and Vietnam veteran, Phantom -- if you've ever flown a Phantom, anybody in here flown a Phantom, you keep your eye on the mission, and the mission here is to do the right thing, and hopefully I can bring in all the soldiers that we have lost, because when they died, they didn't die for

25 gerrymandering, I can tell you that for a fact.

1

2

And that might sound emotional, but I have seen men die, and I know they didn't die for this.

So coming back to the issue of being 3 optimistic, I also caution you, everyone here, 4 we are going to have a Republican convention 5 6 here. If you don't do the right thing, okay, 7 there's going to be a lot of problems here in 8 this city. And as you know, it is July of next 9 year -- August, I'm sorry, August of next year. 10 If you mess this up, you are going to have 11 13,000 media here looking at it. So do it 12 If you are going to do it right, do it right. right this time. Thank you very much. 13 14 SENATOR GAETZ: Thank you so much, and thank you for your service to our country. 15 16 Next is Glenn Carr. Is Glenn here? Glenn 17 Carr? 18 Laura Simpson? All right. Tim Heberlein, Tim Heberlein. 19 20 And, I'm sorry, Tim, I didn't give you a 21 heads-up, but you are next, and then Eddie Adams, Jr., representing Adams for Congress. 22 Ι wonder which Adams that is. Then Ruth Brewton 23 24 Talley, please.

25 Tim, thanks for coming, and you are

1 recognized before the committee.

2	MR. HEBERLEIN: Thank you very much. I
3	was actually at a previous hearing, so I will
4	keep my comments brief, just extended comments
5	that I had made at the previous hearing.
6	But I wanted to again thank you for
7	putting this hearing again appearing
8	together in Tampa. I know that you have
9	expended a lot of resources in having these
10	hearings and public comment, but, again, I am
11	still waiting for the maps, as I said in Polk
12	County. I am still waiting for the maps here
13	as well.

14 And I want to address the issue of asking the public to provide these maps using the 15 District Builder software. It is -- you 16 mentioned earlier it is putting an answer 17 before the question if you had presented maps 18 before that. But instead what you have done is 19 20 asked us to give us an essay answer to a very 21 complex geography question, which none of us are really -- I am not an expert in geography, 22 I am not an expert in geographical information 23 24 systems or minority voter regression

25 statistics. So when you are asking me to use

1 this software to cut lines through communities 2 which I know nothing about, it is doing a disservice not only to the rest of the 3 communities in which I am drawing, but also it 4 is your job. And you are asking for our public 5 6 comment here, and our public comment came last 7 year in November when we voted yes on 8 Amendments 5 and 6.

9 And to the other point, actually just a 10 couple of months ago the Board of County 11 Commissioners did their redistricting process. 12 They actually provided six maps, and they have just the same census data that we've had here. 13 So I would love to see at least one map being 14 15 provided with the information that you have had 16 for quite a while.

And, actually, someone had mentioned 17 earlier the software, that the Senate and the 18 19 House are using different types of software. 20 I, too, would like to know the differences. 21 Why is that happening? Why are you using 22 different types of software? Is the data the That is a little bit disconcerting to 23 same? 24 me.

25 And also, his other question, is any other FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491 138

private entity contributing funds to help the preparation of any map to any legislator. I want to know that on record, please. Thank you.

5 SENATOR GAETZ: Sure, we will get to those 6 questions. Thanks for your testimony. And it 7 is good to see you again.

8 Eddie Adams, Jr., Adams for Congress. We 9 aren't going to talk about the congressional 10 race today, we are just going to talk about 11 redistricting, right, Mr. Adams?

12 MR. ADAMS: Well, thank you, sir, thank 13 you very much. Thank you for the opportunity 14 to be before you today, and part of the process 15 that we are dealing with today, ten years ago 16 they did not have a crystal ball to see what the results of the last redistricting hearing 17 18 was all about. Ten years ago, there was a mandate by the courts to create minority 19 20 congressional districts so that blacks would be 21 represented in the U.S. Congress and the State 22 of Florida. That being said, it appears that we have come back full circle to try to undo 23 24 some of that that happened ten years ago. So 25 hopefully you guys' crystal ball will work a

1 little better this time.

2 District 11 goes from -- one of the districts that is involved goes 100 miles in 3 4 one direction from one end of the district to the other end of the district. I know because 5 6 I wore out a knee trying to work from one end 7 to the other end of the district. Now, that 8 makes no sense to a lot of folks back in the 9 old days when common sense used to be common. 10 It is no longer common, and the fact that you 11 got to get in your truck or car and drive 12 100 miles, and the folks that is in Manatee County, those 15 precincts down there who don't 13 14 even know who their Congressional 15 Representative is. 16 So, again, hopefully this time we will make it more effective in how we do it, and 17 that the people who actually have the 18 19 opportunity to vote for their members of the 20 state and for the U.S. Congress, the House and 21 the Senate and all those good things, actually 22 have an opportunity to participate in the process by knowing who their Representative is 23 24 and being accessible to their Representative. 25 Thank you for the opportunity to speak before

1 you.

2 SENATOR GAETZ: Thank you, Mr. Adams, and thank you for being a candidate for office. 3 4 Ruth -- I think it is Brewton Talley. Is 5 that correct, ma'am? And following Ms. Talley, 6 Ginny Zukowski, the PTSA Legislative Chair for 7 Bartels Middle School, and then Susan Smith, if 8 you would be down here, ready to testify. 9 Ma'am, thank you for coming, and the floor 10 is yours. 11 MS. TALLEY: Thank you for being here, and we appreciate your coming, and we want you to 12 know that we would like to have a little fairer 13 14 districts. I am in District 9 and I live in 15 16 Hillsborough County and I am relegated to -- to District 9 instead of District 11, and I would 17 like to have a more concrete district for this 18 area where I live. And I appreciate the fact 19 20 that you are here, but I do hope that you -- I had hoped you would have the maps, so I am 21 22 saying please bring the maps back and have 23 another meeting. 24 SENATOR GAETZ: Thank you so much. And

25 next is Ginny Zukowski, who is the PTSA

Legislative Chair for Bartels Middle School. I
 will tell you, if you are working as a parent
 to help kids in a middle school, then my hat is
 off to you.

5 MS. ZUKOWSKI: Thank you very much. 6 Okay. Well, this has been very 7 interesting to watch this process, so this is 8 my first time coming to one of these, and it is 9 an eye-opening experience.

10 I want to just say most of you don't even 11 know, but we are watching you, and when he talked about that 23 percent of voters, this 12 whole row was glued in, and it was just amazing 13 14 how your ears totally sparked up. My reasons for coming here is really more of the school 15 16 and the voting that is going on like right now. Every Monday is a half-day, so I know coming to 17 these things do affect our kids in the school, 18 so we are hoping that it is more fair, because 19 20 I am seeing the effects in the school, I mean, 21 is it impacting. So I hope you are making good 22 choices, because we do have to educate ourselves because we are not seeing our 23 24 children go the lengths that they should, or 25 the opportunity as well. So I hope -- I hope

1 we get to see the maps, too. I guess that is the main drive for this evening, see the maps 2 3 another meeting. Thank you. 4 Good, thank you. SENATOR GAETZ: Susan 5 Smith, and following Ms. Smith is Joe Matta 6 with AARP, and then Mary Bright with 7 Moveon.org. 8 Ms. Smith, thanks for coming. 9 MS. SMITH: Hello. Thank you. 10 SENATOR GAETZ: The floor is yours. 11 MS. SMITH: Thank you. I am Susan Smith, and I live in Odessa, Florida, which is in the 12 northwest part of Hillsborough County. 13 14 "Us versus them," I heard this term 15 yesterday from Dr. Susan MacManus, who is a 16 respected professor at the University of South Florida. She has coined the term to describe 17 18 the upcoming 2012 election. "It will be us versus them, " she said. People expect their 19 20 governmental institutions to be forthright with 21 them, but trust in government is at an all-time 22 low, and a lack of transparency is at the heart 23 of it, according to Dr. MacManus. Even though 24 the topic they were discussing was the 25 Governor's mysteriously missing e-mails, that

same lack of transparency, along with the
 delays and obstruction, have been the hallmarks
 of this redistricting process so far in
 Florida.

5 By holding these hearings without maps and 6 by using lawsuits to delay, you have caused 7 voters to suspect that you are not acting in 8 good faith. Your actions or lack thereof are 9 contributing to distrust both in you and in the 10 institution you have been charged with leading.

11 You claim that you came to hear what the citizens want. Well, we told you very clearly 12 last November 2nd what we want. With the 13 14 passage of Amendments 5 and 6, we sent a message that we no longer want the incumbent 15 16 protection racket known as gerrymandering. Ιt is time for true accountability at the ballot 17 18 box. Specifically we told you that we want districts that do not favor any political 19 20 party, we want minority representation 21 protected, and we want contiguous and compact 22 districts of equal size that respect existing 23 geographic boundaries.

24I urge you to return to Tallahassee to25draw the maps in a timely and transparent

1 manner. The results of this process will be 2 your legacy. Please approach it fairly and without thought to your own political future. 3 4 Democracy cannot be sustained with a 5 distrustful and cynical electorate. Us versus 6 them is no way to run the state. Thank you. 7 SENATOR GAETZ: Thank you, Ms. Smith. Our 8 next speaker is Joe Matta. Is Joe here? And 9 following Joe, we will have Mary Bright with 10 Moveon.org, and then Frank Winch -- Wyche, I 11 believe -- then Mary Kay Ross. 12 Joe, you represent, it says here, AARP. 13 You don't look old enough. 14 I am. Believe me, I am. MR. MATTA: Good afternoon, Chairman Gaetz and 15 16 Chairman Weatherford. I am here as a volunteer with AARP. 17 18 I urge the legislation -- Legislature to make the redistricting process to be fair and 19 20 equitable for all of Florida, not just a few, 21 but all of Florida. As you exercise your 22 constitutional duty to draw voting districts for the next ten years, starting with our 2012 23 24 election, AARP urges you to ensure that there 25 is transparency for the Legislature's

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

145

redistricting process every step of the way.
 Transparency means that redistricting
 discussions among the members and by the
 members should be open to the public, with
 enough notice for them to plan for attendance.

6 Transparency also means that we, the 7 public, have the opportunity to comment, and to 8 have those comments be meaningfully considered 9 by the Legislature during all the redistricting 10 proceedings and on redistricting proposals, 11 both interim and final. And this must be done 12 before the Legislature makes their decisions.

You must ensure timeliness, and that seems to be the biggest thing that we are all talking about here. We want to see the maps, we want to see them long before March.

17 Florida voters have always stated -already stated their constitutional mandate to 18 the Legislature. We voted last November for 19 20 those things. The Legislature should complete the redistricting process in a professional and 21 22 timely manner. The procedures, steps, have been given to the Legislature, and that needs 23 24 to be completed.

25 SENATOR GAETZ: Joe, could I get you to FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491 146

1 summarize, please? Just because we've got a 2 whole bunch of people behind you who would like 3 to speak. 4 MR. MATTA: Yeah. Well, we should take 5 the steps to ensure that the redistricting б process is done timely. 7 SENATOR GAETZ: Thank you. 8 MR. MATTA: Thank you. 9 SENATOR GAETZ: Thank you very much, Joe. 10 That is very good testimony. 11 Mary Bright? Ms. Bright? 12 Frank Wyche? Frank, come on down, and then Mary Kay Ross, then Cathy, and I 13 14 apologize, Paunov at 5134 29th Avenue North. Ι am sure I butchered that name. 15 16 Frank, you are recognized. Thanks for 17 coming, and we look forward to your testimony. Thank you, good evening. I 18 MR. WYCHE: will be quick, so keep up. I call this I have 19 20 seen things change. 21 When I was six years old, Daddy ran for 22 office, an office that no longer exists. He got beat very badly, to say the least. 23 24 Twenty-five years later, I worked on the 25 Hillsborough County Environmental Land

Acquisition Program campaign, and we won. Winning was fun. So when I saw Amendments 5 2 and 6 voted in this last year, I, of course, 3 said to myself things change. 4

1

Elected officials, I vote in the 5 congressional and State House districts that 6 7 cover three counties, and when I saw Amendments 8 5 and 6 pass, I was hoping that in the 2012 9 elections I would be voting for Representatives 10 that will be, hey, representing my geographic 11 area. Things change.

12 Now, a young man spoke earlier about how 13 it is your responsibility to present us something to comment on, it is not our 14 15 responsibility to present you with the plan. 16 And ten years from now, most of you will not be 17 here, whether it is because of term limits, you 18 have gone on to other things or whatever -- or whatever. But history will judge what you do 19 20 when things change, and from my experience and 21 from seeing things change, it doesn't have to 22 do with party, Republican, Democrat or 23 otherwise. It comes down to which side you 24 were on when choices were made.

25 Thank you very much, and have a nice

1 evening.

SENATOR GAETZ: Thank you so much, sir.
Next, Mary Kay Ross, and then following
Ms. Ross, Cathy Paunov, I think. I'm sorry,
ma'am. Then Garry Spencer and then Edward
Quinones.

Mary Kay Ross, thank you for being here
tonight, and we are anxious to have your
testimony on the record.

10 MS. ROSS: Well, I can't thank you all 11 enough. I have looked so forward to this 12 particular gathering, and the information that 13 has been given has been really so significant 14 and I think it will help you along your way and 15 the task that you got forward.

16 And I am only speaking as me as a person. 17 I was fortunate enough to be involved in some political campaign recently, and I am from the 18 11th District, and that experience is a great 19 20 teacher. And over the last year and a half, I 21 learned a lot about District 11, and I learned how difficult it is. And I have walked Manatee 22 23 County and I have walked Pinellas County and I 24 have walked Hillsborough County extensively, 25 and I can tell you that this is an almost

1 impossible district in which to correctly give 2 representation. So we need to look at Hillsborough. Hillsborough is such a viable 3 4 area and we have become such a wonderful city 5 and I think living in the Tampa area, that we 6 need a district that will well represent us as 7 a District 11. So I charge you with the huge 8 task of trying to not make us cross bridges and 9 not make us go to other counties. It is -- we 10 need this within Hillsborough County. 11 SENATOR GAETZ: Thank you very much, 12 Ms. Ross, and thank you for supporting the candidates of your choice so vigorously. 13 14 Cathy, help me out. 15 MS. PAUNOV: Paunov. 16 SENATOR GAETZ: Paunov. 17 MS. PAUNOV: You did real well. 18 SENATOR GAETZ: Thank you so much, and I'm sorry if I messed your name up. Go ahead. 19 You 20 are recognized. Thank you. 21 MS. PAUNOV: Senators and 22 Representatives, my name is Cathy Paunov. I am a high school teacher here in Hillsborough 23 24 County. I teach at Gaither High School. And 25 the course I teach is AP human geography, and

1 this is not the edition I am teaching out of, 2 this is the newest edition, but it has the same map that is found in the edition I teach my 3 4 children.

In this particular case, there is a 5 6 discussion of gerrymandering. It cites one 7 good example of legislative districts organized 8 around geographic and county and city borders. 9 It then gives two examples of bad states and 10 gerrymandering. One of them, of course, is 11 North Carolina, and regrettably, the other one 12 is Florida. It actually blows up south Florida 13 to show that creative elements of 22, 23, 19, 17 and 20, which I have to say is almost 14 artistic in its -- in its shape and size, not 15 16 in a good way. I want the next edition of Rubenstein's textbook for my students to show 17 Florida as, like Iowa, using geographic 18 boundaries, contiguous. Huh, my goodness, 19 20 doesn't that sound like Amendments 5 and 6? 21 Thank you.

22 Thank you. Thank you very SENATOR GAETZ: There are some of us who want to 23 much, Cathy. 24 get Florida reshaped to look like Iowa, too. 25

Garry Spencer is next. Garry Spencer?

1 Not here.

2	Okay. How about Edward Quinones? And
3	following Mr. Quinones is Graham Stacy and then
4	Steve I think it's Phillippy or Phillippy,
5	with the ACLU of Florida.
6	Mr. Quinones, you are recognized, and
7	thank you for coming tonight.
8	MR. QUINONES: Thank you very much. My
9	name is Ed Quinones. I have been involved in
10	different Hispanic causes for many, many years.
11	I have recently been involved with the
12	redistricting process here in Hillsborough
13	County. We had public meetings just like this
14	one, we presented different maps, we had lots
15	of testimony from many, many quarters, many
16	different parts of this area, and lo and
17	behold, it didn't mean very much, because a
18	one-party system decided it was going to be
19	their way and that was it. There was no
20	respect for the public hearing, and I suspect
21	that this same type of hearing is what we are
22	facing today.
23	Tallahassee is going to be very hard to
24	change. We have no confidence that you are

25 going to be able to do very much in spite of

the law, in spite of all the regulations, and, luckily, we have a court system in this country where we can correct some of these things where civil rights are respected and minority rights can be respected. So, gentlemen and ladies, we will see you in court.

7 SENATOR GAETZ: Thank you very much, 8 Mr. Quinones. And next we will hear from 9 Graham Stacy, and following Graham, Steve --10 and I apologize, it is either Phillippy or 11 Phillippy, with the ACLU, and then Victor 12 DiMaio, President of the Hillsborough County 13 Democratic Hispanic Caucus.

Graham, thank you very much for staying
with us, and you are recognized for your
testimony.

17 MR. STACY: Thank you very much. My name 18 is Graham Stacy. Ladies and gentlemen of the 19 committee, thank you for letting me come and 20 speak here today.

21 Now, at this meeting and others, I've 22 repeatedly heard many people come up to the 23 stand and talk about how the system is unfair 24 and all the maps are rigged to favor some 25 random group of people and so on and so on.

1 Now, nobody's map can appease everybody, so if 2 you want a map that meets your standards, then draw one yourself. But thus far, very few 3 4 people have actually proposed a plan to be considered and scrutinized. So my mother, 5 6 sister and several friends and I have worked 7 together to create a Florida House district 8 plan named -- the proposed maps are named 9 proposed map one and proposed map two.

Now, while map one's focus is to follow the standards required by Amendments 5 and 6, compactness and fairness were considered the main priority. While proposed map two was developed with the federal government's minority district standards --

SENATOR GAETZ: Folks -- excuse me,
Graham. Folks, if you want to look at the
proposed map, it is up there on the screen.

MR. STACY: While map two was developed with the federal government's minority district standards in mind, all the while still attempting to comply with Amendments 5 and 6. Districts can only be as compact as the area that they represent are. Understanding those limitations, map one and map two were

1 drawn in an effort to create not perfectly compact districts, but to create districts out 2 of even population numbers and logical 3 4 boundaries. 5 Thank you very much. 6 SENATOR GAETZ: Graham, could I just ask 7 you one question? Just out of curiosity, and I 8 apologize for prying, but can you tell us how 9 old you are? 10 MR. STACY: I will be turning 14 on the 11 15th. 12 SENATOR GAETZ: You will be turning 14? 13 MR. STACY: Yes. 14 Wow. You might be able to SENATOR GAETZ: 15 be a consultant to the League of Women Voters. 16 Thank you. And your -- your proposed maps will 17 be included in what we provide to all of the citizens of Florida, and all of our committee 18 members will study your maps and we really look 19 20 forward to studying them some more. Thank you 21 for your testimony. 22 And, Steve, is it Phillippy? Phillippy? 23 Help me out, Steve. 24 MR. PHILLIPPY: Steve Phillippy, just like

25 the park over in Pinellas County.

SENATOR GAETZ: Okay. Representing the
 ACLU, and you are recognized, sir.

3 MR. PHILLIPPY: Yes, and I don't -- I -4 first of all, Mike Pheneger, the President of
5 the ACLU of Florida, has already spoken today,
6 so I don't want to steal his thunder.

7 I particularly like the gentleman before
8 us, okay, before me. A 14-year-old to do that
9 kind of work with his family, I think that is
10 the kind of thing we need in the future.

11 One of the things that I am concerned 12 about -- and, again, let me give the ACLU line, 13 and first we believe in Amendments 5 and 6 as 14 need to be enforced, and I also believe that 15 the timelines need to be relevant and you need 16 to work on those, and I think that conflict of 17 interest need to be avoided.

One of the reasons that I am involved and 18 have been involved in the ACLU since 1988 is 19 20 because I really couldn't find that I was 21 really politically involved. I wanted to be 22 just kind of involved in making things fair for everybody and making certain people have the 23 24 right to speech, okay. That is -- free speech 25 is very important to me. So I am -- I am --

congratulate you for doing this speech, but - this listening, but I am concerned about the
 fairness.

4 One of the things that I have in my 5 background and currently doing, I work for the 6 Supervisor of Elections two or three days a 7 year as a clerk in my own district. I also am 8 involved in -- in doing some things in the 9 schools that I think are important, too.

10 So we -- these are wonderful 11 Representatives, and everyone here has gathered here to talk about redistricting, which is all 12 about fairness and getting people involved in 13 their own representation, in governing 14 themselves. And I just encourage you to 15 16 continue to -- the long term is how does democracy work, how effective is everyone's 17 involvement in democracy, and I just don't 18 think that some of the things that you are 19 20 doing, although I hope that you are good 21 intentioned, and I am not a cynic like some of 22 the others, I believe that most of you have good intentions, but I believe that you need to 23 24 think about the big picture. The big picture 25 is how does democracy work and how much are

people involved so that they will be part --

2 feel part of the process.

3 Thank you very much.

SENATOR GAETZ: Thank you so much, sir.
And next, Victor DiMaio, Mr. DiMaio,
representing the Hillsborough County Democratic
Hispanic Caucus, and you are recognized, sir.
Thanks for coming tonight.

9 MR. DiMAIO: Thank you, Mr. Chairman. 10 Chairman Gaetz, Chairman Weatherford, Senators 11 and Representatives, my name is Victor DiMaio, 12 I am president of the Hillsborough County Hispanic Democratic Caucus, and one of the 13 14 things I am very proud of -- by the way, welcome to District 58, which is the district I 15 16 have lived in my whole life. This district was represented by state -- started when it was 17 18 first formed by State Representative Eldon Martinez, who had the district for almost 23 19 20 years, after that, State Representative Deborah 21 Tamargo, who is actually in the audience tonight with us, and after that, Bob Enriquez 22 and then Michael Scionti and then 23 24 Representative Cruz. So we have a long line of 25 Hispanic Representatives here, and we are

1 basically here because we want to keep it that 2 way. Our district that we drew -- my Vice-Chairman, Chris Cano, was up here earlier, 3 and he presented a map, which was e-mailed to 4 the committee. We worked with a group called 5 6 LatinoJustice in New York with a professional 7 demographer, and we tried to keep the district, 8 which is what the amendments are for, is 9 contiguous, it follows the boundaries, and the 10 neighborhoods which you want to keep compact, 11 and we would like for you to take that under consideration. We have worked very hard for 12 many years to, you know, keep our culture and 13 our community together, and we would just like 14 to keep the respect that we would like to 15 16 continue on with the continuity of the 17 district.

We would like to also make a suggestion or 18 recommendation, because we got together with 19 20 about 24 other groups here in Hillsborough 21 County for the first time in the history of our 22 county to fight for a county commission seat. We've stayed together for this redistricting 23 24 issue. We would like to see if there is anyway 25 possible -- we are actually working with a

demographer, we may work on a Senate district
 and a congressional district as well for a
 Hispanic seat.

4 Just as a reminder, there is a famous case 5 in 1994, it was called DeGrande versus Johnson, 6 and at that time, the Legislature was 7 controlled by the Democrats, and DeGrande, who 8 represented the Republican party, fought the 9 Democrats at the time because -- as you 10 remember, when I mentioned Eldon Martinez, he 11 was at one time the only Hispanic 12 Representative for the entire State of Florida. There was no other Hispanic Representatives in 13 14 the state.

15 SENATOR GAETZ: And could I ask you to 16 conclude just out of respect for those behind 17 you?

18 MR. DiMAIO: Yes, sir.

19 But that is what we are asking for. We 20 are asking for -- to respect the Hispanic 21 community, keep our -- keep Representative Cruz's district intact and look for a district 22 that she might be able to advance to later on 23 24 as a Senator or a Congress lady. Thank you 25 very much.

1 SENATOR GAETZ: Thank you, sir. We really 2 appreciate your comments. And I apologize to this next individual, first because I didn't 3 4 give this person a heads-up, and secondly, because I know I am going to butcher the name. 5 6 Ercilia Albistu. Ercilia Albistu, are you 7 here? Well, you got a round of applause 8 anyhow. 9 Joe Affronti with the City of Temple

10 Terrace. Joe? Thank you for coming. And 11 following Joe's testimony, Joan Alagood and --12 just a moment, please -- and then Deborah 13 Tamargo.

2

MAYOR AFFRONTI: Thank you very much,legislators, for being here.

SENATOR GAETZ: Mr. Mayor? You are theMayor of Temple Terrace?

18 MAYOR AFFRONTI: Yes, I am.

19 SENATOR GAETZ: Wow. We thank you for

20 being here.

21 MAYOR AFFRONTI: Thank you.

22 SENATOR GAETZ: Thanks for your service to 23 the community.

24 MAYOR AFFRONTI: Thank you.

25 Temple Terrace has about 25,000 residents,

1 which is a very diverse community. There is no 2 one political party that is a majority in Temple Terrace. So what I am here to ask is 3 that we keep Temple Terrace the way it is. 4 We have -- we have been very privileged to 5 6 have three U.S. Representatives in Temple 7 Terrace, District 9, District 11 and District 8 12, and because of that, we are in the process 9 now of a \$160 million redevelopment, 10 \$160 million, and during these times. And it 11 was because of the support that we have 12 garnered from our Representatives, and also District 60 for the Florida House and District 13 14 12 for the Senate. 15 So we would appreciate keeping things 16 intact as they are for Temple Terrace. We love the representation that we got, and we hope 17 18 that you will consider leaving it that way. 19 Thank you, Mr. Mayor, and SENATOR GAETZ: 20 your Senator Joyner knew exactly who you were, 21 and she was finishing your sentences in my ear. 22 So she is on top of this issue, believe me. Joan Alagood, and following Ms. Alagood, 23 24 Deborah Tamargo, and then on deck, please, 25 Lydia Medrano.

Ms. Alagood, thank you for coming, and you
 are recognized.

MS. ALAGOOD: And thank you, Senator, and 3 thank you, Representatives, for hearing us out 4 and for listening all night. And I have been 5 6 watching, because I went to one hearing like 7 this with the county commission, and there was 8 a quy on his Blackberry all night, so I have 9 been looking to see and I have been seeing some 10 attention here. This is a celebration --

SENATOR GAETZ: We are afraid of the woodshed.

MS. ALAGOOD: -- of freedom and democracy and personal responsibility, which is why I drove here from the south end of Valrico tonight. There are 40 of you here listening to one of me, and that is quite an honor.

19 The tool on-line is quite clear, as 20 evidenced by the 13-year-olds who can use it. 21 What is wrong with the rest of us? And he has 22 an opportunity to present that to you and for 23 you to take it into consideration, and I do 24 agree with the other folks that have said give 25 us some time after the -- you know, several

1

maps are out for us to comment again.

2 I would ask you to listen to the voters, to keep the districts clear and compact. 3 I, too, helped work in an election campaign where 4 5 I went from Temple Terrace to Manatee County to 6 south St. Pete, and it was a little ridiculous. I mean, I want contiguous lines and fair lines. 7 8 Now, James Madison didn't have a computer, 9 but we do, so I also ask you to avail 10 yourselves of the technology to make this work 11 better than what they could have done in those days. Keep it fair, real and simple. 12 However, I want to make one side comment 13 about something ironic here, and that is the 14 15 folks that are getting up and saying, you know, 5 and 6, 5 and 6, listen to 5 and 6. 16 These are the same people who went -- when Nancy Pelosi 17 18 was saying elections have consequences and read the bill after it's been written, you know, 19 20 give us a break. You can't say that in -- in a 21 national election. Okay. That is so. All 22 right. 23 SENATOR GAETZ: I think your time is up, 24

25 Thank you, sir, appreciate MS. ALAGOOD: FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

ma'am.

164

1 it.

9

recognized.

SENATOR GAETZ: Thank you so much.
Next is Deborah Tamargo, please, and
following Ms. Tamargo is Lydia Medrano with the
LULAC of Florida, and then Gary Dolgin, I think
it is D-o-l-g-i-n. If I mispronounced that, I
apologize.
Deborah, thanks for coming, and you are

10 MS. TAMARGO: Senator Gaetz and Senator 11 Weatherford, Chairmen, Senators and Representatives, welcome to my hometown. 12 I am a second-generation Tampa native, and so I have 13 been through a few redistrictings and I have a 14 couple of comments to share with you this 15 16 evening.

One comment is regarding the listening. My good teachers and my great parents taught me to listen first, that that was the smart thing to do, listen, assess and then act. So I want to compliment you on being what my parents and my teachers would have called smart.

The second point I would like to make is I think I have heard a lot of very disingenuous comments this evening. Obviously, the Fair

1 Districts amendments had a great campaign, but 2 what I think they failed to do was really explain what it is that you are tasked with 3 4 So I do understand that you have a doing. difficult task, and part of it is that 5 6 understanding. There appears to me in just 7 reading, without being an attorney, that there 8 may be some conflict with the Voter Rights Act 9 and with pre-clearance, so that is a very 10 difficult issue. It is not as easy as going to 11 the Webster's Dictionary and finding a few 12 definitions and then producing the maps. And I will tell those of you who that are not from 13 Hillsborough County, that our county 14 commissioners did just that, they drew their 15 16 maps and they presented them to the public, and quess what? The public was appalled here in 17 18 Hillsborough County. So I think it is very disingenuous to tonight tell you that they want 19 to see maps when, in fact, they didn't like it 20 21 being force-fed by our county commission just a 22 very couple of months ago.

23 So I applaud you, I do feel like this Fair 24 District thing is a little bit of a ruse, and I 25 congratulate you for listening, assessing,

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

166

1 acting, and we will have plenty of opportunity 2 to comment again. Thank you. 3 SENATOR GAETZ: Thank you so much, 4 Ms. Tamarqo. Lydia Medrano with LULAC, and following 5 6 Ms. Medrano, Gary, I think it is Dolgin, and 7 then Elizabeth Belcher. 8 You are recognized. Thanks for coming. 9 MS. MEDRANO: Thank you. Good evening. 10 My name is Lydia Medrano, and I am the District 11 Director for LULAC, the League of United Latin American Citizens, and LULAC is a national, 12 nonpartisan civil rights organization. And 13 14 LULAC, LatinoJustice and other Hispanic 15 organizations in the Tampa Bay area have come 16 together, formed a partnership with the sole purpose of participating in redistricting. So 17 I don't want to hear like one time somebody 18 told me where have you been. So we are here. 19 20 We are participating. 21 The voter act -- the Voting Rights Act

provides protections to minority groups.
Hispanic is the largest minority group now in
Florida, and I want to speak in support of
District 58 that was presented to you before,

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

167

1 and Victor also spoke about it, which has 2 51 percent Hispanic population in that district. I hope this information is useful 3 4 for you. Thank you. 5 SENATOR GAETZ: Thank you very much, Ms. 6 Medrano, and thank you for your group's 7 submission of maps. I think particularly your 8 group has been very, very helpful to us. Thank 9 you so much, ma'am. 10 And next is Gary Dolgin, I believe. Is it 11 Dolgin? 12 MR. DOLGIN: Dolgin. SENATOR GAETZ: Dolgin, I had it right the 13 14 first time. Thank you very much for coming, 15 and you are recognized, sir. 16 MR. DOLGIN: Good evening, everyone, and I 17 hope that you all --SENATOR GAETZ: Could you pull the mike up 18 just a little bit so everybody can hear you? 19 20 MR. DOLGIN: My name is Gary Dolgin, and I 21 hope all of you will be inspired by the 14-year-old to follow his example and draw some 22 23 maps. 24 Too much power in one party is a threat to

25 our democracy, whether it is Republican or

1 Democrat. We live in a equal divided state 2 with approximately half Democrats and half Republicans. We elected Barack Obama in 2008, 3 4 and then turned around and elected Rick Scott That is pretty divided. But yet the 5 in 2010. 6 Legislature is made up of 75 to 80 percent of 7 Republicans right now, and the Senate is --8 seems to be pretty similar. That doesn't seem 9 right, and when you look at it, it is because 10 of gerrymandering.

11 Talk about District 11 where I live, which is a Democratic district, and the reason it is 12 a Democratic district is because you have areas 13 14 of Pinellas and Manatee in that district, you 15 have packed all the Democrats in the area into 16 that district so that the surrounding districts can be majority Republican. 17 Now, in California, there is the same complaint that 18 the Republicans have against the Democrats. 19

20 We have a better democracy if we have 21 competitive districts. If I asked each of you 22 to raise your hand, how many of you had a 23 competitive election last year? You all swore 24 under oath to defend the Constitution of the 25 State. If you all meet your oath, that will

mean that some of you will not be reelected.
The question is whether you will have the
courage to follow that oath and put the
interests of the people ahead of your own
personal political interests. Thank you very
much.

7 SENATOR GAETZ: Thank you so much, sir. 8 And next, Ms. Belcher, thank you for coming 9 tonight and giving of your time, and after your 10 testimony, I believe that Herbert Belcher is 11 speaking, and then after that, Maria Lopez, and 12 then Patrick Mantegia, I think.

13 SENATOR JOYNER: Mantega.

14 SENATOR GAETZ: Mantega. Boy, am I lucky15 I've got Senator Joyner here.

16 Ms. Belcher, you are recognized, and thank17 you for sharing your time with us tonight.

MS. BELCHER: With all due respect, this 18 is a waste of time and expense for the 19 20 citizens. Where are the maps? Where are the 21 -- why is the Legislature wasting money on 22 lawsuits when the citizens made it abundantly clear that -- with the Fair Districts amendment 23 24 that -- what citizens wanted? And why the 25 citizens strongly feel that this is a waste of

time is the fact that one of our own local
 elected officials has apparently left the
 building.

4 SENATOR GAETZ: Thank you very much, Ms. 5 Belcher. And next we will hear from the other 6 side of the Belcher family, Herbert. You are 7 recognized, sir.

8 MR. BELCHER: Thank you. I am Herbert 9 Belcher. I would just like to say I would like to see Amendments 5 and 6 fully upheld. 10 It is 11 straightforward. Unlike many other people here 12 who are against that, we would definitely appreciate you following it to the law. Thank 13 14 you.

SENATOR GAETZ: Thank you very much,
Mr. Belcher. Next, Maria Lopez, Ms. Lopez,
representing the Latino Professionals Network.
In fact, she is the Director. And then Patrick
Mantega and then Sharon Calvert.

20 MS. LOPEZ: Good afternoon and welcome. 21 My name is Maria Lopez, Director of Latino 22 Professionals Network. I am part of the 23 coalition that the Hispanic community has 24 formed.

25 I have a sense of disappointment, and it FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491 1 has come from previous hearings regarding 2 redistricting. In the hopes that you, besides hearing, you actually listen, we are here today 3 as well, but not only on behalf of the 4 Hispanics, but on behalf of everybody, because 5 6 we feel that we have not been heard, no one was heard previously, and we hope that today we 7 8 are.

9 We sensed also that there were many bones 10 thrown to us, and those were that since we were 11 everywhere in the areas, in the regions, then we can grow, and they didn't recognize --12 didn't recognize the natural increase and 13 concentration of Hispanics, so they didn't 14 follow that line. They also said that we have 15 16 gone very far and that we should be happy for not having our rights recognized. That is what 17 we read between lines of what happened 18 afterwards. But not only us, there were other 19 20 communities that were not heard at all.

21 We are as Hispanics an important factor in 22 the demographic change since in the last ten 23 years, we have grown 70 percent. It is not a 24 small percent, it is 70 percent. And we feel 25 that there is an effort to go contrary to that

1 growth. So we would like to -- that you 2 consider keeping District 58 intact and you follow the natural ties that the communities 3 4 have formed, and not the opposites. 5 SENATOR GAETZ: May I ask you to б summarize, please, ma'am? 7 MS. LOPEZ: That is the summary, keep the 8 58 intact. 9 SENATOR GAETZ: Great. Thank you. 10 MS. LOPEZ: Thank you. And then give us 11 another pat on the back so we should be happy 12 for not having our rights recognized. 13 SENATOR GAETZ: Thank you so much, ma'am. 14 Next we will hear from Patrick Mantega, I am 15 getting it right here thanks to Senator Joyner, 16 and then Sharon Calvert, and then we will hear 17 from Gary Gibbons. 18 Patrick Mantega, thank you so much. 19 Thank you. I am here to ask MR. MANTEGA: 20 that you honor Florida's diversity. I believe 21 that with a little extra effort, the 22 Legislature can make compact, continuous 23 districts that respect concentrations of 24 Hispanic and black minorities. 25 The Hispanic community shares a mostly

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

173

common heritage, culture and cuisine. They
 frequent the same bodegas and sandwich shops.
 Hispanic community boundaries should be as
 important in the redistricting process as
 municipal and subdivision boundaries.

6 The census shows that Hispanics are the state's largest minority population, but the 7 8 population of Hispanic elected officials falls 9 far short of our population percentage. NO10 prominent Hispanic congressional district in 11 central or north Florida, no prominent Hispanic State Senate district in central or north 12 Florida. The only prominently Hispanic House 13 14 district on the west coast of Florida is where we currently sit in District 58. 15

Florida's Hispanic population has grown by leaps and bounds, but, sadly, the number of elected officials that share Hispanic heritage, culture and the love of cafe con leche have not. Please rectify this problem.

21 SENATOR GAETZ: Thank you very much, sir. 22 Next, Sharon Calvert, please, Ms. Calvert, and 23 then we will hear from Gary Gibbons and then we 24 will hear from Jane Gibbons.

25 Ms. Calvert, thank you for coming.

MS. CALVERT: Well, thank you, and I
 appreciate having this opportunity, you coming
 to Hillsborough County.

First of all, I would like to reiterate again that those who were looking for a map were given tools and opportunities to draw a map and present it, so they could have had a map.

9 I would like to see the maps created along 10 natural boundaries as much as possible as those 11 who reside, those voters, within those natural communities and those natural boundaries share 12 commonalities, and voters within those natural 13 boundaries would feel more part of a process 14 15 that would foster better voter participation. 16 Thank you.

SENATOR GAETZ: Thank you very much,
ma'am. Our next speaker is Gary Gibbons, and
then we will hear from Jane Gibbons and then
from John Russell, if you will be on deck.
Mr. Gibbons.

22 MR. GIBBONS: Hi. I believe this is the 23 20th hearing or so that you all have had, and 24 at each one the people have spoken just as they 25 spoke in November, and you aren't listening.

At each one of these hearings, they have asked for maps. It is your constitutional duty to prepare the maps, it is not mine. We elected you. You work for me. Make the maps.

Now, believe it or not, some people have 5 6 characterized these hearings as a game, and I 7 have wondered what that game might be. Is it 8 the old 60s TV show, "I've Got a Secret"? No, 9 because on that one, the contestants had to 10 answer questions, and in this case, y'all have 11 a gag order that prevents you from answering 12 any of the questions. Is it charades where there's a lot of acting and people trying to 13 14 guess what is going on? Maybe. Is it Pictionary? I don't think so. If so, we would 15 16 have maps. But what I am really afraid about 17 is that what this is really about is the old 18 game of Monopoly. There are some people who 19 say that you want to control the districts, you 20 want to ensure your reelection, you want to 21 keep the districts a secret until the very last 22 second in order to prevent anyone -- any 23 opposing candidates from running against you, 24 and that you will do whatever it takes to stay 25 in office.

1 Now, I hope that is not the case, and I 2 want you to remember the oath that you took. Each of you took an oath to uphold the 3 4 Constitution of the State of Florida and the Constitution of the United States and --5 6 SENATOR GAETZ: And could you --7 MR. GIBBONS: -- Amendments 5 and 6 --8 SENATOR GAETZ: -- wrap it up? 9 MR. GIBBONS: -- are in the Florida 10 Constitution. 11 SENATOR GAETZ: We will have to do Truth 12 or Consequences if you don't wrap it up. 13 MR. GIBBONS: I want you to remember that 14 when any of you allow taxpayer dollars to be used in lawsuits to attempt to invalidate 15 16 Amendments 5 and 6, you are violating your 17 oath. Thank you, Mr. Gibbons. 18 SENATOR GAETZ: And now, having heard from Mr. Gibbons, we will 19 20 hear from Mrs. Gibbons and see if we can slip a cigarette paper in any way between their 21 22 comments. You are recognized. Thank you for coming. 23 24 MS. GIBBONS: Hello, I am Jane Gibbons, 25 and I would actually like to share a phone

1 conversation that I had earlier today with a friend of mine: "Hi, Farah, I would like to 2 talk to you, but I'm going to have to be 3 4 getting off soon because I am going to a 5 meeting." 6 "Where are you going?" 7 "I am going to Jefferson High School." 8 "Why are you going to Jefferson?" 9 "I am going to a hearing about 10 redistricting. Do you remember all those 11 petitions we got signed from all those people, 12 how we were going to get that gerrymandering ended and we were going to have more sensible 13 districts and we were going to have competitive 14 elections? Well, they are trying to keep all 15 16 those changes from happening." "What do you mean?" 17 18 "Well, they are being very secretive, for one thing. They refuse to show us any of the 19 20 maps, they are not answering any questions at 21 any of the hearings. The Republican Speaker of 22 the House has actually put a gag order on all the GOP members." 23 24 "Well, that is not what we voted for."

25 "No, it isn't, but it gets worse. The

House has set aside \$30 million, the Senate has
 set aside \$9 million to spend in court to fight
 redistricting."

4 "Don't tell me they are spending taxpayer
5 money to do this."

6 "Oh, they sure are. We didn't vote for 7 that either."

8 "I can't believe they are going against
9 the will of the voters. Didn't that pass by a
10 large margin?"

11 "Oh, yeah, 63 percent. The whole situation is terrible. You know what? 12 My grandmother had a word for stuff like this and 13 14 for people like this. She called them crooked. And you know what? My grandmother was a really 15 16 smart lady. When she thought somebody was crooked or something was crooked, she was 17 18 usually right."

19 Thank you.

20 SENATOR GAETZ: Thank you, and thanks to 21 your grandmother. And I hope you will stay to 22 the end of the hearing to find out if some of 23 the things that you and Vera talked about were 24 actually true.

25 John Russell, and Mr. Russell, you have FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491 1 two minutes.

2 MR. RUSSELL: Ladies and gentlemen, happy 3 to be here again. You know, I have heard some 4 people make some very good comments here. 5 Whether they will be put to use, I certainly 6 have my doubts.

7 I would like to talk about transparency. 8 Transparency is a word that has been used much, 9 including e-mails that I've received signed by 10 Mr. Weatherford. And what is transparency? Is 11 transparency allowing the public to come up and give their commentary in this -- with respect 12 to this project? I don't think so. 13 What is 14 transparency in the context of doing this?

We know that this redistricting, whatever 15 16 it ends up being, is going to be done on a computer. Well, if it is done on a computer, 17 18 you have to put some information into the 19 computer. I talked about this before when I 20 saw you guys in Wesley Chapel. And so real 21 transparency would be when you put in front of 22 the public exactly the parameters that are 23 going to be put into program the computer, 24 okay, to program the computer and what it is 25 going to draw, because nobody's drawing these

things by hand, this is not a graphic arts exercise. And, you know, we wouldn't even need to have these meetings if there was any integrity in this process. We all know it is about money, we all know everyone is appointed here, including the Democrats.

7 The Democrats should be standing up and 8 screaming, but they are such a minority, 70/30. 9 And, you know, it is funny that Amendments 5 10 and 6 passed by 63 percent of the vote. That 11 is typical for a gerrymandered election. And it is pretty funny when a friend over here 12 whose name I forget stood up, raised his 13 hand -- when he said who had a competitive 14 election or didn't, he raised his hand and said 15 16 he had a competitive election. I know that was like 60/40, so --17

18 SENATOR GAETZ: Mr. Russell, Mr. Russell,19 bring it in for a landing now.

20 MR. RUSSELL: I am bringing it in for a 21 landing.

Bottom line is, bottom line is this is a dog and pony show. It is the fig leaf, as you referred to in the last one in Wesley Chapel, and you are doing a good job as a blocking back

1 for Mr. Weatherford so he can continue his 2 career as a politician. Thank you very much. Thank you, Mr. Russell. 3 SENATOR GAETZ: It has always been my ambition to be a blocking 4 back for such a good athlete. 5 6 Gail Parsons. Gail Parsons? 7 Susan McMillan with Protect Our Waters, 8 and then Boris Viteri. Ms. McMillan, I'm sorry 9 I didn't give you a long enough heads-up. 10 After Mr. Viteri, then we have Tatiana Denson. 11 You are recognized. 12 MS. McMILLAN: Thank you. I am not going to speak on behalf of Protect Our Waters. 13 T am 14 just going to speak on behalf of myself as a citizen. 15 16 I have been a Republican for almost my entire life, find myself falling sometimes with 17 the Democrats, sometimes with Republicans. I 18 am a mother of three. I am a small business 19 20 I run a small agency for people who are owner. 21 offenders of domestic violence and substance 22 abuse, and I see firsthand the effects of drugs and alcohol on our youth and the effects of 23 24 budgets cuts, and I have all kinds of feelings 25 about it, but this is not what we are here to

1 talk about.

2 The reason I am telling you this is because this amendment passed with 63 percent 3 4 of the vote, and a lot of those people were 5 Republicans and Independents and people similarly minded to me. So I am one of these 6 7 people, I want you to hear from me. I should 8 be home with my kids tonight, but I am here, 9 and I want to let you know that I don't want to 10 live in a gerrymandered, rigged state. I want 11 my kids to have a state that they can count on, 12 politics that mean something. I want them to feel like their vote means something. 13 And if 14 you guys have maps and you wait until the very 15 last second to show it to the public, that 16 really raises a lot of suspicions and leaves a bad taste in the mouth of everybody who wants 17 18 to believe in our government. And mistrust in government is growing, and you guys have the 19 20 power to do something about that and to restore 21 some trust. So I am going to ask you to think 22 about that when you are making your decisions. Thank you, and thanks for 23 SENATOR GAETZ: 24 taking time from your family tonight.

25 Boris Viteri? Not so?

1 MS. PARSONS: Gail Parsons. I don't know 2 if you thought the former speaker was Gail --3 SENATOR GAETZ: Oh, yes, Ms. Parsons, we did call you. 4 5 MS. PARSONS: Yes, you did. 6 SENATOR GAETZ: Please, you are 7 recognized. 8 MS. PARSONS: Thank you. I am a member 9 of -- or a citizen of Congressional District 9 10 in northwest Hillsborough County, Odessa area, 11 and that obviously is one district that is a 12 gerrymandered district. It is north Pinellas, east Hills- -- or east Pasco and all of north 13 Hillsborough, all the way down to Plant City 14 and even below Plant City. I would like to see 15 16 that type of gerrymandering stopped, fixed, 17 when you do your redistricting. There's others 18 also, but this is the one that I live in. Let's see that fixed. Let's see contiguous --19 20 if there is one word that I would like to see, 21 when redistricting is contiguous, contiguous, 22 contiguous. Thank you. SENATOR GAETZ: 23 Thank you very much. That 24 is exactly the kind of testimony we need.

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

And Boris, are you here? Is it Viteli?

25

1

9

MR. VITERI: Viteri.

2 SENATOR GAETZ: Viteri, I'm sorry. You
3 are recognized, and we are delighted to hear
4 your testimony.

5 Next is Tatiana Denson, and then after 6 Tatiana will be -- no, we have heard from her, 7 I'm sorry -- will be Dr. Carolyn Collins with 8 the NAACP.

You have the floor, please.

10 MR. VITERI: Thank you. Welcome to Tampa. 11 I am born and raised here in Tampa. And the 12 previous lady who was up here who said she took 13 time -- she came here instead of being with her 14 kids or family at home, she took the words 15 right out of my mouth.

I used to be a Democrat. I am now a Republican. However, I did vote for this -for this amendment. And, obviously, if the amendment got over 60 percent of the votes, that means Republicans, Independents and Democrats voted for it. So it is important that you consider that.

I am a swing voter, just like she is,
because I heard her say she sometimes agrees
with some things on the other side, I am on the

1 opposite side, and I can agree with things on 2 some sides, too, because at the end, it is all about all of us, it is not just about one 3 specific party or one specific community. 4 5 And since you are in Tampa, I am here to 6 speak about U.S. District 11, congressional 7 district. I've heard a lot of people talk 8 about statewide Representatives and -statewide districts. I am here to talk about 9 10 the congressional district. 11 This congressional district is 12 gerrymandered. There should be no reason why a 13 Representative that represents Tampa or 14 Hillsborough County should have to go all the way to Pinellas County and speak with voters in 15 16 St. Petersburg or go to down to Manatee County and speak to voters in Bradenton when they have 17 no connection to us here in Hillsborough 18 County. And, trust me, I will be in Pinellas 19 20 County tomorrow discussing Bill Young's 21 district, because it is the same situation. 22 This district here in Tampa and this 23 county should be more representative of 24 Hillsborough County. Where are all the 25 northern and western suburbs and eastern

1 suburbs of Tampa? They are not included in 2 this congressional district. You are missing Westchase, you are missing Carrollwood, you are 3 4 missing Northdale, you are missing Brandon, those are all suburbs of Tampa that should be 5 part of U.S. District 11. And St. Petersburg 6 7 and Bradenton are not part of the Tampa area. 8 They are part of Pinellas and Manatee. Maybe 9 one could go down to Vern Buchanan, the other 10 one can go the other way to Bill Young. But 11 please keep that into consideration if you want 12 compact and continuous districts, that is the way they should be, because I have walked the 13 14 district, and there's no way I should have to go all across a bridge to speak to voters over 15 16 there that have nothing in common with the voters on this side, and vice-versa. 17

18 SENATOR GAETZ: Thank you. Thank you19 very, very much.

20 MR. VITERI: Thank you for your time.
21 SENATOR GAETZ: Tatiana Denson.

22 MS. DENSON: Good evening. My name is 23 Tatiana Denson, and I am a resident and current 24 candidate for Florida House of Representatives 25 District 59. Last week during a redistricting informational meeting by our current
 Representative, Representative Betty Reed, we
 were told that District 59 was short 15,000
 residents and that was needed to ensure a seat
 is maintained in the House.

6 The one request I have is please do not 7 put our district with one that does not have 8 the same needs as our own. And let's be 9 honest, human nature is to want things to work 10 out in one's own good, or for one's own good, 11 regardless of party affiliation. But what 12 about the good of the people? No offense to anyone seated, but the 14-year-old presentation 13 14 is proof why we need more young people 15 represented in legislation, because we are more 16 flexible and innovative in our views. People need officials who will get to the business of 17 doing what they were hired for, and that is to 18 serve the people. Thank you. 19

20 REPRESENTATIVE WEATHERFORD: Thank you. 21 Thank you, Tatiana. Next up we have 22 Dr. Carolyn Collins with the NAACP, and 23 following Ms. Collins is Russell Patterson.

24 DR. COLLINS: Good evening and thank you.25 Representing the Hillsborough County branch

NAACP, I would like to just leave a couple of
 basic principles that we would love for you to
 consider, and we would like to start those off
 by ensuring one vote for each individual, one
 person, one vote.

We also would like for you to stick with
the concept you've constantly heard,
transparency, fairness, compliance with the
Voting Right Acts with equal protection.

10 While we look at redistricting as a sense 11 of common interest for those and the 12 individual, we want to also make sure that the 13 reference is made to Section 20 and 21 of the 14 Florida Constitution.

15 The maps, of course, by precincts, we 16 would love to see maps that are drawn that not just deal with the increase in population, but 17 would seriously address the voting age 18 population. If you look at the 2010 census, 19 the results tell us that 51 percent of the 20 21 growth in the United States of America was in 22 the state of Florida, that 51 percent was with foreign-born African-Americans and Hispanics. 23 24 We want to make sure that there is fair 25 transparency, equal representation, in those

1 areas.

I think sufficient information has been 2 given by Amendment 6. We have participated in 3 the Board of County Commissioners' maps. 4 We are here with you and with the school district 5 6 at the same time. We are asking not you, we 7 have seen it on your website, the maps, we have 8 tried it, we even had a workshop two weeks ago 9 to even try it. What we are saying is the maps 10 are necessary, so, finally, when you look at 11 the absence of the maps, we are asking that 12 once the maps are drawn, that the community at large, state of Florida, have an opportunity to 13 14 look.

Finally, I would like to clearly say one person, one vote, in summary, no packing, no cracking, no stacking, compactness,

18 contiguousness, and district without seeing the 19 gerrymandering and clearly it is broken.

20 SENATOR GAETZ: Thank you.

21 DR. COLLINS: We ask that you fix it. 22 SENATOR GAETZ: Thank you very much, 23 ma'am. And our final speaker tonight, we are 24 sorry we couldn't get to everybody, but we will 25 have gotten to 93 speakers, then we are going 1 to find out if we have a gag rule.

2

Russell Patterson, Mr. Patterson.

I feel honored. Like many 3 MR. PATTERSON: 4 folks, I came to Florida from another state and 5 I live here in Florida by choice, and I moved 6 here because I think it is one of the greatest 7 states in the nation. In the state I grew up 8 in, we used to make fun of other states, and 9 one of the states we made fun of as being kind 10 of backwards is Louisiana. Louisiana is one of 11 the states that's pretty much finished their 12 redistricting process. Let's get on the ball. Let's be Florida, not Flori-duh. 13

14 SENATOR GAETZ: That is a great way to 15 end. And, Mr. Patterson, I hope you will stay 16 for the comments, because we are going to 17 specifically answer the question about 18 Louisiana. That is a great way to start.

Let's find out if we have a gag rule by
asking if there are any members of the House of
Representatives, Democrats or Republicans, who
wish to make any comments, ask or answer any
questions or offer any recommendations tonight?
Representative Adkins, you are recognized.
REPRESENTATIVE ADKINS: Thank you,

Mr. Chairman. I just wanted to reflect on what 1 2 I heard from several individuals tonight, including I believe it was the Supervisor of 3 4 Elections, and they referenced keeping specific neighborhoods together. And, in fact, I think 5 6 one person even said that was the reason why he 7 voted for 5 and 6. So I just wanted to make 8 sure that -- I found those comments very 9 helpful. And the supervisor also referred to 10 the Voting Tabulation Districts and the 11 importance of those, so I will be keeping those 12 comments in mind as we move forward, but I found those comments very, very helpful 13 14 tonight. Thank you.

SENATOR GAETZ: Thank you, Representative.
Other members of the House? Over there on the
very, very end. We will get to you,

18 Representative Fresen, I'm sorry.

19REPRESENTATIVE REED: I am Representative20Betty Reed, District 59. I just want to say21thank you to each and every one of you for22being here tonight and for speaking. And I23know that several people said, "I don't know if24you are listening or not." Well, this is being25recorded. So anyone that is not listening have

the opportunity to go back and hear this all
 over again.

3 Thank you. Thank you so much for being4 here.

5 SENATOR GAETZ: Thank you very much. And 6 right behind you, Alex.

7 REPRESENTATIVE FRESEN: Thank you so much,
8 Mr. Chair, and I appreciate your indulgence and
9 I will be quick.

10 I just wanted to point out very simply, 11 first of all, thank you all for coming out here tonight, it is always great to be in Tampa, but 12 being a Representative of a majority-minority 13 14 district, I appreciated the reminder from many of you tonight, including former Representative 15 16 Tamargo and others, that the Fair Districts amendment, the very one that everybody keeps on 17 talking about here today, prioritized electoral 18 protections for minority communities, amongst 19 20 other things. And I take those comments made 21 here tonight as a friendly and reasonable 22 suggestion to follow the prioritization of standards as they are actually written in the 23 24 law, which we have been reminded to do and we 25 are taking as a task very seriously. But that

1 aspect is actually also a part of Fair 2 Districts, with, of course, an adherence to those overarching principles of the federal 3 4 So I say this because while some law. standards in Florida's new redistricting laws 5 6 may be discussed more frequently than others, 7 one in particular that was said three times in 8 the closing of a very recent person testifying, 9 it is critical that we, as legislators, always 10 attend to every single aspect of the law and of 11 the Constitution, not just one or two, and that is what makes our task obviously difficult, 12 it's part of the reason why we have asked for 13 your testimony, so that we can figure out how 14 to actually combine all of those standards that 15 16 are in 5 and 6, not just one or two, and figure out the best and fairest way to draw these 17 districts. So, again, I thank you all for your 18 19 guidance and appreciate your comments. 20 SENATOR GAETZ: Thank you very much, 21 Representative. 22 Representative Frishe, you are recognized, 23 sir.

24 REPRESENTATIVE FRISHE: Thank you,

25 Mr. Chairman. There were several folks who

1 spoke tonight about compactness and the 2 different ways that it might be applied, and one of the reasons we have these hearings is so 3 we can hear how you view it in your own 4 community, because obviously we don't know 5 6 every single community in the state. I have, 7 for instance, learned a lot about the Panhandle 8 when I was up there and the communities of 9 interest and how sometimes it is roads and 10 bridges and all that actually are what tie a 11 community together. And I appreciate y'all 12 talking about that, because that is going to be 13 very, very important when we get down to 14 considering the compactness of a district.

I happen to represent a district that has 15 16 numerous bridges in it, because I represent the barrier islands of Pinellas County, and a lot 17 of the mainland also. So I understand how 18 19 bridges and roads and the geographic features 20 sometimes tie together communities, and they sometimes separate them, too, but usually they 21 22 tie them together. Thank you.

23 SENATOR GAETZ: Thank you very much,
24 Representative. Any other members of the House
25 wish to make any comments? If not, we will

turn to Senators who are here. Members of the
 Senate wish to make any comments, offer any
 observations, answer or ask any questions?
 Senate Joyner.

5 SENATOR JOYNER: Thank you, Senator Gaetz. 6 I just want to thank all of you, the citizens 7 of Hillsborough, Pinellas, Manatee and all of 8 the other counties that are represented here 9 tonight. It is wonderful to have such an 10 outstanding group of citizens participating and 11 expressing their views. So thank you again, 12 and do continue to participate and follow what 13 this Legislature does.

14 SENATOR GAETZ: Thank you, Senator Joyner. 15 Any other comments by members of the Senate? 16 There was one question specifically asked 17 of me. I will try to answer it before I turn 18 to the Speaker Designate. And that was a question about whether or not I had contributed 19 20 to an organization that opposed Amendments 5 21 and 6. The answer to that question is yes, 22 before the election. Before the election, there were \$12 million contributed, most of it 23 24 for Amendments 5 and 6, and most of it by folks 25 out of state, but there were a number of folks

1 who contributed money because we thought Amendments 5 and 6 should not be in the 2 Constitution. I was one of those people. 3 However, following Amendment 5 and 6 being 4 added to the Constitution, and following my 5 6 appointment to this committee, I have 7 contributed nothing to any lawsuit or any 8 action having anything to do with overturning 9 Amendments 5 and 6.

10 It is the ability of every citizen and the 11 right of every citizen to contribute your vote, your walking door to door, your stuffing 12 envelopes, or if you wish to make a financial 13 contribution to or against any cause or any 14 candidate. However, as public servants, once 15 16 the election is over, we are obligated to uphold the Constitution and the laws of the 17 State of Florida and of the United States, and 18 since that election when Amendments 5 and 6 19 20 were adopted, I have contributed nothing to any 21 effort to try to upend or to reverse those 2.2 amendments.

Having said that, let me turn to the
Speaker Designate. Representative Weatherford
has made extensive notes tonight, as have I, as

have many members of the committee, and we
 would like to try to answer some of the factual
 questions that were raised. Mr. Speaker.

4 REPRESENTATIVE WEATHERFORD: Thank you 5 very much, Mr. Chairman, and ladies and 6 gentlemen, I am going to try to be brief. Ι 7 know everybody wants to get out of here. We 8 appreciate all the comments that have come 9 forth tonight. We've gotten a lot of great 10 advice, we have had some constructive 11 criticism, we have had some straight-out criticism and we even had an offer to take us 12 to the woodshed, which I thought was unique on 13 14 this swing. My mother always said, she is the mother of nine children, that spanking is good 15 16 for the soul, so we are getting our fair share 17 of that.

But I would just like to say the diversity 18 of comments that I think we have gotten today 19 20 has shown us, you know, how complicated this 21 process is, and, frankly, how important it is that we hear from citizens. We heard about the 22 23 diversity of the county from the east side to 24 the west side, and how one side is more urban 25 and one side has more industrial and

agriculture base. We heard -- someone showed 1 us a map of the City of Tampa, and was talking 2 about the geographic boundaries of the City of 3 4 Tampa and then talking about compactness, almost as if those two almost fall out of line 5 6 with each other, which they do. And so when 7 you talk about Hillsborough County, you talk 8 about the communities of interest, the 9 geographic boundaries of Hillsborough County, 10 it is very diverse. It is racially diverse, it 11 is geographically diverse, the municipalities 12 are diverse, and I think that is important that 13 we think about that.

14 There was a suggestion, Mr. Chairman, that came about, and I don't have the person's name 15 16 who mentioned this, but I think this is a tremendous suggestion, and, frankly, in the 17 18 House, we are going to look at this, and I hope you will consider it in the Senate, they 19 20 mentioned that when Hillsborough County did 21 their redistricting, they actually proposed six 22 maps and they had different options for people to choose from and for citizens to look at, 23 24 and, frankly, I think that is a very good idea 25 and something that we should consider going

1 forward. So that got my attention certainly. 2 There was a lady, I want to say this right, Mrs. Morowati -- is that right? I just 3 want to say you get the MVP for tonight. 4 Ι 5 have not looked at the maps you suggested, but 6 you showed up, you had comments, they were 7 detailed and then you actually had specific 8 suggestions that you gave forth, and I thought 9 that was tremendous and that's the kind of 10 feedback we are looking for. I just want to 11 thank you for doing that.

12 There was -- there were some comments in 13 regard to the maps, and I want to be very 14 clear. Everywhere we go, we hear the same 15 question, where are the maps, show us the maps. 16 And there are some groups that are a little 17 more vocal about that than others.

18 The first thing I want to point out in regard to the maps is this: The Fair Districts 19 20 Chairwoman came and spoke before a joint 21 committee just like this in Tallahassee made up 22 of House members, Senate members, Democrats and 23 Republicans, and specifically said to the 24 committee, that is recorded and I will give you 25 a copy of it to any person who is in this room,

that she would not begin to draw the first map until she heard from the public. This is coming from the Chairperson of Fair Districts. So for everybody who voted for that and supported that cause, the leader of that cause thought it was prudent for the Legislature to listen, to listen first.

8 One of the biggest complaints I hear in 9 this process is that politicians tend to act 10 first and listen later, if they listen at all. 11 And we have made a statement in this process 12 that we are going to listen first. And if that is the worst thing that you can accuse us of 13 doing, I will take it. If the biggest problem 14 I've got is being a listener, I will take that. 15 16 My mom didn't say that about me when I was a kid, by the way, but I will take it now. 17

The other thing, and I am going to read 18 really guickly, last week in Georgia -- I was 19 20 just reading about this. Last week in Georgia, 21 the League of Women Voters in Georgia not only 22 prepared and publicized its own redistricting maps, it organized a map fair at the Georgia 23 24 State Capitol to encourage members of the 25 public to present their own maps. And this

1 quote, "Our goal throughout this process is to ensure that citizens have a choice, " said the 2 President of the League of Women Voters of 3 4 Georgia, "and what better way to do that than 5 bringing people here with their own maps to the 6 Capitol." Interesting how we are hearing a 7 completely different story for the last four 8 hours this evening, Mr. Chairman.

9 Not only that, we had a young man by the 10 name of Graham, and everybody is calling you a 11 14-year-old. You are really 13-and-a-half, Thirteen, okay, I thought that. 12 riaht? Thev were giving you credit for that extra year. 13 14 You look 14. But here is Graham with his little -- with his older sister or younger 15 16 sister and his family who were able to produce 120 maps that we saw right there before us. 17 One student, one sister, one family that was 18 able to do that, and it was tremendous and it 19 20 was of great support. We are going to look at 21 that, we are going to learn from that, and we 22 have had 48 other maps just like that. Ladies and gentlemen, we are going to have 23

24 maps. We are going to have maps for you to 25 look at, we are going to have maps to get

feedback on, but we are having an opportunity
 to hear from you first, and I don't see why
 that is such a bad thing.

4 Next on the timeline, a lot of people talked about the timeline and the fact that we 5 6 need to speed this process up. One gentleman 7 actually mentioned I think Louisiana as a 8 state, and Lord knows, they have had their 9 challenges over the years, but apparently they 10 have finished the process. Well, I can give 11 you a very easy answer as to why Louisiana and about eight other states have finished the 12 process, because they have elections in three 13 14 They have their elections in off months. So their election is in 2011, not in 15 years. 16 2012. So for states that you hear like 17 Louisiana and Mississippi and New Jersey and others who are way ahead of us on 18 redistricting, first off, they got their census 19 20 data way before we did. We were one of the 21 last states, not the last, but one of the last to receive our census data. But they also have 22 23 elections in November of this year. And so the 24 department -- the Census Bureau gave them their 25 data ahead of time so they could start to draw

FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491

203

their maps. I just think that is an important
 thing to point out.

Also in regard to the timeline, the 3 4 Constitution is very clear, and I said this at the beginning, but I will say it again for 5 6 clarity. It is very clear that we cannot vote 7 on legislative maps legally until January of 8 2012. That is the soonest we could possibly 9 vote on any map. So what we are doing is we 10 are spending the summer on a listening tour, 11 listening to folks just like you, hundreds of 12 hours of public testimony. Next we are going to spend the fall looking at maps, drawing 13 14 maps, having the opportunity to debate, having an opportunity for you to debate, to look at 15 16 maps, but we wanted to listen first. And so we will get through the fall, and when we get into 17 18 session, I can assure you there will be votes taken on maps on the floor and we will get them 19 20 out on time. We are very sensitive to the fact 21 that we have to have them done by qualifying. 22 We get it, we get it. And I can assure you, 23 and everyone here can assure you that we are 24 going to get that done.

25 Also, there was mention about the certain FOR THE RECORD REPORTING TALLAHASSEE FLORIDA 850.222.5491 204

1 dates that I think the -- the one I keep 2 remembering, someone mentioned March that we had to -- we were going to vote in March and 3 4 that our timeline said a vote on March. That Those are deadlines. We are not 5 is not true. 6 operating by deadlines. We are moving at a 7 clip and at a pace that we hope is going to be 8 very, very fast. And so there is no plan to 9 vote in March or anything in the month of 10 March. I hope that we are done far before 11 that, Mr. Chairman.

Moving forward, something that I think is 12 very important that came up several times is 13 14 litigation. We also hear this argument every time there are concerns. 15 There is no 16 litigation in regards to Amendment 5. People think there's litigation -- and those are the 17 18 legislative maps. There is litigation going on on Amendment 6, which are the congressional 19 20 And I want to be very clear about this, maps. 21 and that is that there is litigation, but it is 22 our job, both as Chairman Gaetz and myself and every member of this committee, the 23 24 Constitution says that 5 and 6 passed, it was 25 voted unanimously almost -- or overwhelmingly

1 by 64 percent of the citizens of Florida. We 2 are going to uphold it, we are going to honor it, and every person here is going to make sure 3 that it is implemented in our maps, Amendments 4 5 and 6, okay. We are going to do that, no 5 6 matter what litigation is going on. And the 7 idea that the Legislature has stored away tens 8 of millions of dollars, which we continue to 9 hear, to fight the maps simply is not true. It 10 is not true. We hear it in every city we go 11 I am here to tell you, I am looking y'all to. in the eyeball, it is not true. It does not 12 13 exist.

14 Lastly, I am going to finish off, Mr. Chairman, there is an opportunity for every 15 16 member of this committee, Democrat, Republican, Chairs, Vice-Chairs, any person can propose a 17 map, can submit a map, can debate a map, and I 18 think you even offered to members of your 19 20 committee that if they propose a map, you will 21 hear it at the very first committee hearing 22 that you have in September. And so ladies and gentlemen, this is the beginning of the 23 24 process. It is not the end of the process. 25 Your input will continue to matter, it will

1

continue to hold water as we go through it.

2 And I know someone mentioned earlier that there was different games being played, and I 3 won't speculate on different games, I like lots 4 5 of games. I always grew up liking Yahtzee and 6 Monopoly and, you know, everything else, but 7 sometimes I also enjoyed playing pop the 8 piñata, and sometimes, Mr. Chairman, I feel 9 like we get to be the piñata. But you know 10 That is our job. That is our job to sit what? 11 here and to listen to you no matter what the 12 comment is, and I thought we got some great 13 comments from members of the public. I learned 14 a lot. And we just thank you for taking the time to do that. 15

16 I did notice one thing, there were two -a couple of questions that were asked, and now 17 that I just looked down, I want to make sure I 18 hit them real quick. To my knowledge and to 19 20 any knowledge of any person up here that I know 21 of, there are no private funds being used to 22 assist with building districts. I want to make 23 that very clear.

The House and Senate did create in-housetwo separate district building applications.

1 The data is the same, but the operating systems 2 were different. And I suggest that if you 3 want, you can talk to our staff, and they can 4 explain that.

5 And the last one was that eight of the 48 6 public submissions of plans we have received 7 thus far were made with different applications, 8 which means people used their own applications 9 and submitted those to us, and I meant to talk 10 about that in the beginning, but I missed it, 11 Mr. Chairman.

12 Thank everybody for bearing with me on that long explanation. Thank you for your 13 14 comments. We learned a lot about Hillsborough 15 County, a lot about Tampa Bay, and I hope 16 everyone has a great night. Thank you. 17 SENATOR GAETZ: And with that, Representative Weatherford moves we rise. 18 19 (Whereupon, the proceedings were 20 concluded.) 21 22 23 24 25

1 2 ST 3 CO 4 5 is 6 an 7 un 8 9 re

CERTIFICATE

2 STATE OF FLORIDA)

3 COUNTY OF LEON)

I hereby certify that the foregoing transcript
is of a tape-recording taken down by the undersigned,
and the contents thereof were reduced to typewriting
under my direction;

8 That the foregoing pages 2 through 208 9 represent a true, correct, and complete transcript of 10 the tape-recording;

And I further certify that I am not of kin or counsel to the parties in the case; am not in the regular employ of counsel for any of said parties; nor am I in anywise interested in the result of said case. Dated this 20th day of November, 2011.

18 ______
19 CLARA C. ROTRUCK
20 Notary Public
21 State of Florida at Large
22 Commission Expires:
23 November 13, 2014
24

25

17