1	ARIZONA INDEPENDENT REDISTRICTING COMMISSION
2	
3	
4	
5	
6	Thursday, August 25, 2011
7	12:09 p.m.
8	
9	Location
10	Holiday Trop Commons
11	Holiday Inn Commerce 777 North Pinal Avenue
12	Casa Grande, Arizona 85122
13	
14	<u>Attending</u>
15	Colleen C. Mathis, Chair Jose M. Herrera, Vice Chair
16	Scott Day Freeman, Vice Chair Linda C. McNulty, Commissioner
17	Richard P. Stertz, Commissioner
18	Raymond F. Bladine, Executive Director Kristina Gomez, Deputy Executive Director
19	Buck Forst, Information Technology Specialist Joe Kanefield, Counsel, Ballard Spahr
20	Jean-Jacques Cabou, Osborn Maledon
21	
22	PREPARED BY:
23	AZ Litigation Support, LLC Michelle D. Elam, CR
24	Certified Reporter CR No. 50637
25	CR 110. 3003/

1	Casa Grande, Arizona August 25, 2011
2	12:09 p.m.
3	
4	CHAIRPERSON MATHIS: Good afternoon.
5	This meeting of the Arizona Independent
6	Redistricting Commission will now come to order.
7	The time is 12:09 p.m.
8	Today is Thursday, August 25th, and let's
9	start with the Pledge of Allegiance. So if you will
10	all please rise.
11	(Pledge was recited.)
12	CHAIRPERSON MATHIS: Great. It's good to
13	see so many members of the public here today. Thank
14	you for coming.
15	We've got a big agenda today, as usual,
16	and we'll be getting to that shortly.
17	Let me do roll call first.
18	Vice Chair Freeman.
19	VICE CHAIR FREEMAN: Here.
20	CHAIRPERSON MATHIS: Vice Chair Herrera.
21	VICE CHAIR HERRERA: Here.
22	CHAIRPERSON MATHIS: Commissioner
23	McNulty.
24	COMMISSIONER MCNULTY: Here.
25	CHAIRPERSON MATHIS: Commissioner Stertz.

1 COMMISSIONER STERTZ: Here. 2 CHAIRPERSON MATHIS: We have a quorum. And other folks around the table today, 3 our legal counsel is Joe Kanefield today. 4 5 Our mapping consultant, Willie Desmond. We have other staff members here. 6 7 technology officer, Buck Forst; Stu Robinson is our PIO; our executive director, Ray Bladine, over here; 8 9 Kristina Gomez, our deputy executive director. 10 anybody else from staff that I'm missing? 11 We have a court reporter, of course, as always, taking -- recording of the entire 12 13 proceedings. So during public comment, when you 14 come up, please be sure to spell your name for the 15 record so that we get an accurate accounting and be 16 sure to speak directly into the microphone when that 17 happens. 18 I think those are all of the 19 introductions. 20 So we'll move into agenda item II, which 21 is Hispanic Coalition for Good Government 22 presentation and submittal of Congressional and 23 Legislative maps. 24 And I believe that Mary Rose Wilcox will 25 be coming up first. She's already there.

```
1
 MARY ROSE WILCOX:
 Yes.
 2
 CHAIRPERSON MATHIS: Cochair Hispanic
 3
 Coalition for Better Government from Maricopa
 4
 County.
 5
 MARY ROSE WILCOX: Thank you very much,
 6
 Madame Chairman, members of the Commission.
 7
 CHAIRPERSON MATHIS: We can't hear you
 very well.
 8
 9
 MARY ROSE WILCOX:
 Is it on?
10
 Okay. Can you hear me?
11
 Thank you very much, Madame Chairman,
 members of the Commission, for letting us come
12
13
 before you.
14
 We feel that our presentation today will
15
 be one that will be very interesting and one that we
16
 hope can add a lot to your work as a Commission.
17
 First of all, I would like to say the
18
 Hispanic Coalition for Better Government is a
19
 cross-section of people who have come together from
20
 throughout the state of Arizona to offer our version
21
 of a map that we think will fulfill the Voter Rights
22
 Act and federal guidelines.
23
 We would like to say that the maps that
24
 you will be seeing today have been previewed by
25
 MALDF, the Mexican American Legal Defense Fund, who
```

- 1 as you know, is a premiere Hispanic law throughout 2 our country who for the last three decades have been in the redistricting battles that have gone on and 3 have always put voter rights and federal 4 5 constitutional guidelines front and center. We are happy to say they have endorsed 6 7 our maps. We, again, are made up of a cross-section 8 9 of voters. You will see many of us today. We have 10 approximately eight presenters. We are going to try 11 to keep within the time frame. We ask your 12 indulgence in case we go a little over and we will 13 be available for questions. 14 We ask that you hold the questions until 15 the end because we have a pretty concise 16 presentation and we want to make sure we can fit 17 everything in. And then we'll be open to anything 18 you want to ask us. 19 Again, before I start, I am going to be 20 talking about District 4 and I have a map up here, 2.1 if I can work this. 22 We have a map with District 4 and also
- We have a map with District 4 and also

 District 7. We will have speakers speaking on

 District 7, but I'm going to concentrate on District

 4 at this point.

1 Let me first of all say -- here it is. 2 District 4 sits in the heart of Maricopa 3 This district should be created and it County. meets all federal constitutional requirements, 4 5 including compliance with the Voter Rights Act. This district meets equal population. 6 7 is 60 percent Hispanic and the map arrives close to the needed 710,244 residents. I think it's about 8 9 200 people short. It has contiguous boundaries. As you can 10 11 see, it is very much compact and contiguous. 12 Natural boundaries are the northern part, which is Northern Avenue and the historic Glendale 13 14 area, 7th Avenue and Bethany Home. And as it comes 15 down, the historic neighborhoods are tied together 16 in CD4. 17 We also have -- the eastern portion is 18 the city of Phoenix Central City Village and we also 19 have the town of Guadalupe. And then we come into 20 the South Phoenix area where we have South Mountain 21 as a border, the Laveen Villages. And we go up to 22 the west side and have Tolleson and we also have

As you can see, these are all natural boundaries that make it very, very much compact and

Maryvale, Estrella, and Alhambra Villages.

23

24

1 | contiguous.

Let me talk about some of the shared transportation corridors. We have Grand Avenue, which cuts through the heart of the district connecting Glendale with the central city. It stops at 7th Avenue and Van Buren.

The corridor is very used by many people to come on into the center of the city. We have I-10 and we also have the Hohokam, which people use as transportation corridors to traverse the area. They are natural boundaries that tie our whole communities together.

We also have the city of Phoenix, we have 15 urban villages and villages that are contained are contained wholly in Maryvale, we have Estrella Village, we have the Laveen Village, we have Alhambra, Encanto, we have Central City, and South Mountain. All of these villages out to the 15 within the city are contained entirely within our populations.

The city of Tolleson and the city of Guadalupe are also fully contained in District 4.

Voter history within this district is strongly similar and strongly united, unlike neighboring communities outside of the proposed

1 district.

school diploma.

Household income levels are very similar.

There is a most -- for most part -- a working class
low to middle income level district with a

population that has less than 30 percent bachelor
level education and with the majority of the

population that has less than 60 percent with a high

Our education facilities are very, very much shared by the whole district. We have South Mountain Community College with its satellite centers of Laveen and Guadalupe. We have Phoenix College -- Phoenix Community College. We have Estrella College to the west, which many people transverse to. We have the whole Phoenix Union High School District contained in our area. The Alhambra High School District. We have many of the elementary school districts wholly contained in here. Very few of them go outside of our boundaries.

We also have a common culture. Many of the peoples who live in District 4 generated in the cental city and they have migrated just outside the central city core and their children are not living in Laveen, in South Mountain, 44th Street corridor.

1 They are living up in the Glendale area.

So you have a community that socializes

together very, very much, culturally contained

together. We have social events where you have

families coming in to the central city to visit

parents and to visit grandparents. So it is an area

that meets, we feel, all of these populations.

Once again, we feel that District 4 meets all of the constitutional federal requirements and the Voter Rights Act. Again, our population is 60 percent Hispanic and we feel in drawing this map, this is what we can accept as a majority/minority district.

I also would like to talk a little bit about District 7.

District 7, which will be further explained by Chairman Richard Elias of the Pima County Board of Supervisors, comes into Maricopa County and it ties in similar communities of Goodyear, El Mirage. It ties into the cities of Goodyear, city of Buckeye, Cashion, Western Phoenix, and Avondale.

And what it does is it comes up this corridor, and this corridor has always been the home for many of the farm-working families. In fact,

```
1
 there's a cemetery right in the middle of it where
 2
 many of them have relatives who have been buried.
 Again, many of the older people live on
 3
 the western edge. Many of their children have
 4
 5
 migrated into the towns of Avondale and Goodyear,
 6
 the newer population centers, but there is a
 contiguous historical connection.
 7
 I'm not very good at this red line.
 8
 So
 9
 I'm sorry if you're getting a headache with it, but
10
 I think what I would like to impact is that District
11
 7, even though a portion of it will be very, very
 farther to the south, the portion that is in
12
13
 Maricopa is very contiquous to a shared culture that
14
 we appreciate, particularly among the farm-worker
 families.
15
16
 District 4, in concluding, is, again,
17
 probably one of the most compact districts you can
18
 find and the rich cultural heritage is contiguous
19
 throughout the district with many, many families of
20
 sharing roots from Tolleson to Guadalupe to our
21
 northern, eastern, and southern boundaries.
22
 With that, let me turn it over to
23
 Chairman Richard Elias of the Pima County Board of
24
 Supervisors.
```

RICHARD ELIAS:

Thank you, Supervisor

Wilcox, and thank you, Commission, for allowing me
to come. Madame Chair, I appreciate the few minutes
that we have here to share with you today.

I am Richard Elias. I represent District 5 on the Pima County Board of Supervisors. We have kind of a gaggle of county supervisors that are coming here to talk to you all today. So we are pleased and proud to do that.

The map that I'm going to speak about is what is now Congressional District 7. And this map has a population deviation of .02 percent with only 110 additional people needed to meet the goal of 710,224 people per Congressional district.

This map is considerably more compact than the current minority/majority district known as CD7 while still ensuring that the current district's Hispanic majority will retain the ability to elect a candidate of their choice. It has an HVAP number of 53.38 yersus the current district HVAP of 50.03.

So moving into the central region of
Arizona, and we have a number of communities here in
this region that are included in our map, including
Picacho, Eloy, South Eloy, Toltec, Toltec South, and
Arizona City as well as native communities such as
T-Bird Farms, Stanfield, Hidden Valley, ChuChu, and

1 Ak-Chin.

These communities really create a corridor into that West Valley that Supervisor Wilcox just described and are the linchpins that really connect Pinal and Pima County and those western edges of Maricopa County to each other. So they are critical to us.

Next we move into Pima County, and that's really the largest Hispanic population base for this proposed district.

We have the combined Hispanic communities of the west and south side of Tucson and the southwest areas of Metropolitan Tucson as well. And it's aligned with the more naturally -- more racially mixed areas of midtown.

And there's some logic behind all of that, really. Ultimately, those areas are closely connected to those areas to the south, both through connections through some of our school districts, as you'll hear from another one of our speakers, but also the University of Arizona has continued to spread to the south with the biosciences center going in at 36th and Kino, and additionally the United Physician's Health Care Hospital at Kino now, which is being taken over by UA Healthcare as we

1 speak.

So there's a huge connection going down that Kino/Campbell corridor to the south that really connects those midtown neighborhoods which traditionally have been a strong link to those Hispanic neighborhoods to the west and south.

This map also links areas of Amado,
Arivaca, and Tohono O'odham Nation up to the west
and really provides a gateway down that Santa Cruz
Valley corridor that's really so important to many
of these communities as they continue to grow and
feel pressure along the way there.

They are finding commonalties more and more and more between each other. And so it makes a great deal of sense to follow along the Santa Cruz River Valley and connect those communities in many ways.

Heading down into Santa Cruz County,

Santa Cruz County is a majority Hispanic County. So we really need to make sure that their ability to elect a candidate of their choice is assured.

Including them in this map is really the best way to ensure their rights granted by Section 5 and 2 of the Voting Rights Act.

In addition, along the way there heading

```
1
 south we've included the communities of Carmen,
 2
 Tumacacori, Patagonia, Sonoita, Rio Rico and really
 3
 the arts community of Tubac as well.
 Then heading out to the west in the
 4
 5
 western boundary of Yuma County, the western
 boundary is obviously the Colorado River with the
 6
 southern boundary being the United States/Mexico
 7
 border.
 8
 9
 The Hispanic neighborhoods of Yuma,
10
 Somerton, and San Luis are included in our map.
11
 Growth in Yuma County has really changed that area
12
 significantly. And it's afforded the community an
13
 opportunity to increase its representation in
14
 Congress while maintaining the Voting Rights Act
 issues for those Hispanic communities in the area.
15
16
```

Placing these communities in a larger
Colorado River district will really disenfranchise
those Hispanic neighborhoods in Somerton and San
Luis and the Hispanic areas of Yuma as well.

17

18

19

20

21

22

23

24

25

These are communities that share the same school system, they share the same churches, they go to the same funeral parlors when they suffer the loss of a loved one in their family. So it's important to remember that.

I was talking to a friend of mine who is

```
1
 from Somerton just the other day and he was saying
 2
 that when they would prepare to go out to the Yuma
 mall out there on the east side of town, it was like
 3
 a road trip. They wanted their mom to make
 4
 5
 sandwiches for them.
 So that's a considerable
 6
 distance from them and really shows how there's a
 7
 community of interest there within Somerton and San
 8
 Luis.
 9
 So with that I would mention also that as
10
 a fifth-generation Tucsonan and seventh-generation
11
 Arizonan, very proud to be here in front of the
12
 Arizona Independent Redistricting Committee and
13
 quite pleased and proud of the work that you all do.
14
 I know it's a serious challenge, but I think in
15
 these maps you'll find a proper roadmap to meeting
16
 Section 5 and Section 2 of the Voting Rights Act.
17
 And ultimately, I think that will help us get to the
18
 issue of competitive districts for the Congressional
19
 districts in the state of Arizona.
20
 I believe our next speaker is going to be
21
 Melena Barajas.
22
 Oh, Peter Rios. I'm sorry. I forgot,
23
 one of those supervisors. There's so many of us
24
 that it's hard to keep them straight.
```

Chairman Rios from the Pinal County Board

1 of Supervisors. 2 PETE RIOS: Good morning -- or good afternoon. I think this is probably the third time 3 that I've been before the IRC, and I thank you for 4 5 your indulgence. I am a cochair of the statewide minority 6 coalition. I also serve as the chairman of the 7 Pinal County Board of Supervisors, and this is my 8 9 third rodeo when it comes to redistricting. 10 I did have the pleasure, I quess I'll 11 say, of serving in the State Legislature in the '90s 12 when the Legislature did redistricting and 13 reapportionment. 14 I also had the pleasure of serving with 15 the first Independent Redistricting Commission in 16 the 2000s. I was also in the State Senate at the 17 time and now I have the privilege of serving with 18 you all on the new redistricting and reapportionment 19 for 2010. 20

In the 30 years that I've been in elected office, I have found that there are some commonalties, because I'm speaking to the CD7 map, and there's some commonalties and similarities in minority population in rural areas and minority population in urban areas. And one of the things

21

22

23

24

```
that I have found is a common thread, because I
represented areas like Apache Junction, Gold Canyon
that considered themselves urban and part of East
Mesa and the East Valley more than rural.
```

I represented in the '80s parts of Tucson that was clearly urban at the time. And I've represented communities like Dudleyville, Kearny, and San Manuel and Eloy that are clearly fairly rural, but one of the common threads that I have found in representing minorities whether they are in urban or rural areas is education. K-12 education regardless of where you live seems to be an extremely important issue not only just for minorities but obviously people in general, but there's a huge focus not only on K-12 but community colleges and university funding because people want their young to be able to get a better education and move ahead.

Health care issues, common thread in CD7, rural or urban, doesn't matter. Jobs, economic development, people want to bring home a paycheck to be able to pay the mortgage, be able to clothe their kids to go to school. So that's a big issue.

Culture, family values, language, and tradition, doesn't matter if you're in Winkelman,

Arizona, or if you are in Tucson. Those are things that are very important to Latino families.

me two minutes, let me say that I hope, and I know that the IRC in coming up with majority/minority districts in CDs will look at the Constitution, one man, one vote. I know that you all will look at Section 5 of the Voting Rights Act because those are two things that have to be the guiding principle for you all.

I remember spending time at U.S. Justice in the '90s dealing with these very issues. I remember in 2000 dealing with the Justice Department on some issues because the IRC had moved some things around that they didn't approve of, rejected the plans, they were not precleared.

But at the end of the day, I think if you take those two things into consideration, you will find that CD7 meets those requirements.

There is some people that want to speak, too, and should speak to competitiveness, and there's no reason, no reason why we all can't comply with the constitutional requirements, the Voting Rights Act, and then also consider competitiveness.

But the way this has been drafted,

```
1
 clearly it's to meet the requirements of the Voting
 2
 Rights Act.
 And I thank you for your time. And if
 3
 you have questions, we'll be available later.
 4
 5
 MAGDALENA BARAJAS:
 Good afternoon.
 Му
 name is Magdalena Barajas. I'm the clerk of the
 6
 7
 Sunnyside Unified School District governing board.
 I'll spell my name for the record.
 8
 9
 M-a-q-d-a-1-e-n-a, B, as in bravo, a-r-a-j-a-s.
10
 Our district represents nearly 18,000
11
 students, 85 percent of them are minority students.
12
 The majority of those are Hispanic Mexican and the
13
 next group is Native American.
14
 83 percent of our students are on free
 and reduced breakfast and lunch meals. Our students
15
16
 really do look like the majority of students sitting
17
 in southern Arizona classrooms and many of them will
18
 be of voting age within a decade.
19
 During my service at the school district,
20
 I'm very proud of many of our initiatives including
21
 our nationally recognized Project Graduation
22
 Initiatives, our college academy for parents.
23
 are initiatives that have improved our graduation
24
 rate and improved our postsecondary enrollment rate.
25
 One of our major partners in
```

accomplishing some of those goals is the University of Arizona. Not only do they support us in those programs but additionally they support us on issues of health, public health, and health disparities which are unfortunately of really something that ties our urban and our rural areas in southern Arizona, i.e., the issue with diabetes.

And we -- at our school district and districts throughout southern Arizona, we really like to emphasize our relationship with the University of Arizona. We like to build awareness of its programs, it's campus, and really focus on the opportunities that higher education and this institution in particular can afford to our families.

Like many of our families, I'm a first-generation American. In fact, I'm an immigrant and I love this country and I've been committed to service from a very early age.

I graduated from NAU and I served at the State Senate nonpartisan staff on the K-12 and the higher education committees. And after that I decided I wanted to return to Tucson and serve my community support, improving K-12 education and support development -- developing leaders among my

1 peers.

So at age 21, I moved back to Tucson. I bought a house within the Sunnyside School District and I chose that district not only because it's the community that reared me, but because I really felt that I wanted to live in a community with people with whom I could culturally identify, my neighbors and my partners are people who whom I share values and also people who vote like I vote.

Legal districts really are key to offering my community an assurance, not just the possibility, that we'll be able to elect candidates of our choice who represent our values. Legal districts will also allow other young leaders such as myself to at some point be able to represent those very districts.

And thank you very much for your service.

ARNOLD PALACIOS: Good afternoon. I am Arnold Palacios, P-a-l-a-c-i-o-s, and I have served the Hispanic community in Tucson and Pima County and southern Arizona in education and employment training programs for close to 40 years.

I was the past cochair of the Council for Hispanic Affairs of the Diocese of Tucson. I'm presently in a leaders group of the Pima County

Interfaith Council.

And I wanted to say that we looked at the map that was presented to you for southern Arizona and it is a good starting point as you continue this work in the establishment of the majority/minority Congressional district for our area.

And I would like to take the opportunity to invite you, and I know that you reach out to the communities, to reach out to the faith-based communities in southern Arizona, specifically the Hispanic community and visit with us and be there for presentations to -- as you continue your work.

The southern part of Arizona is linked by tradition, by culture, by history, and by language that links Tucson and Santa Cruz County and Yuma and Douglas and it links also the history of our workforce with working in the mines and in the fields and even now in -- presently in technology and all of those are interrelated and we are a strong community of interest and I think what's presented to you today really helps to support you in developing a Congressional district that will respect and honor the Voting Rights Act and also ensure that the voice of the Hispanic community is heard in the future and that they can elect people

Wе

```
1
 that will truly represent them.
 2
 And I thank you for your time. I'm
 pleased in your work. Come down and visit.
 3
 Wе
 would like to see there in Tucson.
 4
 5
 Thank you.
 ALONZO MORADO: Good morning. My name is
 6
 7
 Alonzo Morado. It's A-l-o-n-z-o, and Morado is
 8
 M-o-r-a-d-o.
 I was born in Eloy, Arizona, and raised
 9
 in Tolleson on the west side of Phoenix and then I
10
11
 spent my whole adult life in Tucson.
12
 And one of the things that I have done is
13
 I have worked in that compact district called
14
 District 7 that we are presenting to you all over
15
 the place from the border of Nogales to Somerton and
16
 San Luis and Yuma area.
17
 And in being from Tolleson and stuff, I
18
 know the whole Avondale area and my father owned a
19
 gas station in Buckeye. And it just happens that
20
 what I represented and where I hung out and stuff
2.1
 like this is this district. But there's more to
22
 that district than just that compactness that it is.
23
 My family was migrant farm workers and
24
 that's why I was born in Eloy. I was nine of the
```

ten kids. I was born there in Eloy and stuff.

went to the Tolleson area because we worked in the migrant fields all over Tolleson.

And, you know, the district represents a lot of those migrant workers and stuff.

We went into the urban areas because we got educated. And so now we live in the urban areas but that rural area will never leave us. And that community and the Tucson community and that west side Phoenix is very representative of this district that we've -- that we are presenting to you. And that has been represented by the current representative and stuff.

So that compactness is extremely important for us because we want to make sure that what we present is something that's compact but not compacted with a bunch of Latinos and we want to make sure that we are not even -- that we are not split up in so many ways that we don't have that good representation.

Thank you.

REYES MEDRANO, JUNIOR: Good afternoon.

Madame Chair Commissioner and commissioners, my name is Reyes Medrano. I'm the City Manager, the City of Tolleson. I'm also a proud native of the community. I've had the privilege of serving it for the last 20

1 years.

2.1

I've also had the distinct pleasure of serving for Mayor Adolfo Gamez. Some of you may know him. He's been on the council for the last 30 years, although he could not be with us today, he asked me to share an excerpt from a letter that he sent the Arizona Legislative Latino Caucus regarding this very issue.

He states the city of Tolleson was incorporated on March 1929. Since it's incorporation and before, the city of Tolleson residential population -- Latino representation population has accounted for more than 50 percent of its populous. Today that number has grown to 80 percent.

We are a very well-established community with a clear vision and that is a direct result of the representation we've enjoyed -- the consistent representation we've enjoyed for the last almost a hundred years. We were actually founded in 1912.

He goes on to say that true equality
mandates that Tolleson remains in a single district
with West Phoenix, Glendale, South Phoenix,
Guadalupe, and Central Phoenix because of the
universal interests, views and characteristics they

share. Specifically the best example I think of that consortium is Tolleson and Guadalupe.

We remain small by design. We are very active with each other, helping each other when grants compete for different opportunities. More recently we helped Guadalupe recruit a grocery store. We understand the needs -- our universal needs.

As I stated, Tolleson specifically remains small for a reason. In our general plan, it states specifically, "maintain a small-town character," which is primarily Latino, as I stated, "while creating economic development opportunities." And we've managed to achieve that balance. Today we are still about -- we're actually 6500 people within six square miles.

We've been able over the last 25 miles to recruit 30 Fortune 500 companies. We have a distribution center or a manufacturing facility in Tolleson. That equates to over 20,000 jobs in a six-square-foot mile area.

And we have been able to do that simply because of the representation we've enjoyed. We believe that the proposed map for CD4 that the coalition is offering not only maintains that

```
1
 representation but it enhances it and gives us an
 2
 opportunity to do even more extraordinary things and
 3
 maintain the balance of our community.
 With that, I thank you for your time.
 4
 5
 CHAIRPERSON MATHIS: Mr. Medrano, do you
 mind spelling your name for the record?
 6
 REYES MEDRANO, JUNIOR: Sure. I'm sorry.
 7
 First name R-e-y-e-s, last name
 8
 9
 M-e-d-r-a-n-o. And I am Junior. I do not want to
10
 be confused for my father.
11
 CHAIRPERSON MATHIS:
 Thank you.
12
 MARY ROSE WILCOX: Although his father
13
 was involved in the last redistricting.
14
 Steve Gallardo, State Representative,
15
 could not be here. He was called away to the State
16
 House.
17
 But in closing, what he was going to
18
 share with you is this coalition is a very active
19
 In the last two redistrictings, many of us
 one.
20
 were involved. We helped and served as a resource
21
 to the IRC. Last time around we set up meetings in
22
 churches and schools with nonprofits throughout our
23
 areas and social organizations and veteran
24
 organizations. We offer that again as a resource.
25
 We know the Department of Justice will
```

```
1
 look to see what kind of outreach that's been done,
 2
 and we can serve that need in coordination with you
 3
 all.
 So we offer that to you. We also offer
 4
 5
 you a very rich history. Many of us
 6
 fourth-generation, fifth-generation Hispanic, some
 first generation, such as Magdelana, we are very
 7
 concerned that these maps get drawn so that they
 8
 9
 meet federal regulation and more importantly, the
10
 Voter Rights Act.
11
 With that, I would like to invite Richard
12
 and Pete up and we will take questions.
13
 I also want to let you know that we will
14
 be presenting Legislative maps. We are not quite
15
 prepared for that, but we hope to within a few --
16
 really a couple of weeks perhaps present the
17
 Legislative maps at that time.
18
 CHAIRPERSON MATHIS:
 Thank you.
19
 Any questions from other commissioners?
20
 VICE CHAIR HERRERA:
 Madame Chair.
2.1
 CHAIRPERSON MATHIS: Mr. Herrera.
22
 VICE CHAIR HERRERA: I'm really
 interested in the area of current District 7 -- CD7
23
24
 that takes up Yuma.
25
 Can you tell me the border, where it
```

```
1
 ends?
 2
 CHAIRPERSON MATHIS: Would you all --
 RICHARD ELIAS: Are you asking where it
 3
 ends on the northern part?
 4
 5
 VICE CHAIR HERRERA: On the northern --
 Thank you.
 6
 correct.
 7
 RICHARD ELIAS: On the northern part, we
 go up to Avenue A, County Road, which is 14th
 8
 9
 Street, Avenue 1E and County 16th Street is what we
10
 have as well heading up Avenue 5E up to 14th and
 Street -- 14th and a Half Street. Excuse me.
11
12
 CHAIRPERSON MATHIS: Mr. Elias and
13
 others, do you mind just stating your name before
14
 you speak, only that the recorder can get the
15
 right --
16
 RICHARD ELIAS:
 Oh, I'm sorry.
17
 This is Richard Elias, Pima County
18
 Supervisor, District 5.
19
 VICE CHAIR HERRERA: What I had asked our
20
 mapping consultant, Strategic Telemetry, to do was
21
 to draw a river district, this is in one of our
22
 what-if scenarios. The river district takes Lake
23
 Havasu and Bullhead City and parts of Yuma ending at
24
 around Pacific Avenue and the County Road 14.
25
 So County Road 14 approximately
```

```
1
 north/south divide and then Pacific Avenue
 2
 approximately east/west divide.
 3
 RICHARD ELIAS:
 Okay.
 VICE CHAIR HERRERA: If that's the case,
 4
 5
 you know, if it ends there, then the new district,
 6
 which would be Grijalva -- currently Grijalva's
 7
 district, would that be -- how would you -- what
 would you think of that scenario?
 8
 9
 RICHARD ELIAS: Well, I think that's
10
 something that ensures that those people in Somerton
 and San Luis at least have a chance to hear their
11
12
 voice -- have their voice be heard in CD7 and not be
 included with people that really are very different
13
 from them in the northern areas of that district
14
15
 that you just described, sir.
16
 VICE CHAIR HERRERA:
 Sure. I was born in
17
 San Luis. I'm very familiar with the Yuma area and
18
 I feel that there's a good chunk of Yuma that is
19
 highly Latino population that would benefit from
20
 being in CD7. So I just wanted to clarify that.
2.1
 RICHARD ELIAS:
 Absolutely. Thank, you
22
 sir.
23
 CHAIRPERSON MATHIS:
 Thank you.
24
 Other questions on this proposal?
25
 VICE CHAIR FREEMAN:
 Madame Chair.
```

1	CHAIRPERSON MATHIS: Mr. Freeman.
2	VICE CHAIR FREEMAN: In your
3	presentation thank you your presentation and
4	you mentioned the percentage of Hispanics within
5	these two proposed districts.
6	Can you also give us the voting-age
7	percentage of Hispanics for the two proposed
8	districts?
9	MARY ROSE WILCOX: We can leave you a
10	chart. I don't know if we have a percentage. I
11	think we have numbers. We will submit this to you.
12	Right now we have percentages.
13	60 percent, as I said, in District 4. 53
14	in District 7. The voter age we would have to
15	provide those to you.
16	Oh, yes. Mary Rose Wilcox, Maricopa
17	County.
18	We would provide those to you. We used
19	those in our analysis, so we will get it sent to you
20	immediately.
21	VICE CHAIR FREEMAN: And thank you, and I
22	have that the material you gave us at the last
23	Commission hearing.
24	And you mentioned that these proposed
25	districts would be compliant with Section 5, you

1 | believe.

Have you all performed the -- we were

told at our last hearing by Mr. Adelson, he spoke of

the necessity of performing a -- the racial

polarized voting analysis for the districts.

6 Has your coalition performed that form of analysis?

MARY ROSE WILCOX: We are going to be looking at that. We are going to have to bring somebody aboard border to do that. We know that's very, very important, so we will be providing you more material as we get it.

VICE CHAIR FREEMAN: Thank you.

RICHARD ELIAS: I would add -- this is

Richard Elias, Pima County Supervisor -- I would

also add that I think the polarization issue is

becoming more clear in the latter part of the decade

that we've just left right now.

And that's why I think we really need to have a survey completed in order for us to fully understand how polarized Arizona has become in part because of immigration issues but also just the needs of Arizonans and the income disparities that exist throughout our state have caused us to increasingly become more polarized. So I think it's

1 critical to your work in the future. 2 VICE CHAIR FREEMAN: Thank you. MARY ROSE WILCOX: What we are finding --3 Pete is going to come to you -- but what we are 4 5 finding, it's very different from the last time we 6 redistricted. Many events have taken place in 7 Arizona from 1070, some of the tragic events that have taken place in Maricopa, particularly around 8 9 immigration issues. So that's why we feel we have 10 to bring on a polarization expert. PETE RIOS: Pete Rios, Pinal County. 11 12 Even though the statistics for polarized 13 voting have not been presented, what we have 14 presented to you all is a baseline that complies with the Voting Rights Act. And we are hoping that 15 16 that is what you take into consideration, because I 17 think this goes a long way in meeting the 18 requirements of the Voting Rights Act. 19 And I know that Mr. Adelson, because he 20 has worked with Pinal County, separate issue than 21 here, but he has identified some areas in Pinal 22 County that have polarized voting. I'm not sure 23 that any of those have been included in this 24 particular CD7. 25 CHAIRPERSON MATHIS: Questions from other

```
1
 commissions?
 2
 VICE CHAIR HERRERA: Madame Chair.
 CHAIRPERSON MATHIS: Mr. Herrera.
 3
 VICE CHAIR HERRERA: I have I've said it
 4
 5
 before that I think we can meet the Voting Rights
 6
 Act requirements and still make competitive -- as
 7
 many competitive districts as possible.
 I want you guys to talk about that
 8
 9
 because I think that that can happen. And there's
10
 been a lot of conversation that people that -- some
11
 people that have addressed the Commission to talk
12
 about the Voting Rights Act without addressing
13
 competitiveness and the importance of
14
 competitiveness.
15
 Could you guys talk about that?
16
 MARY ROSE WILCOX:
 I think we're all
17
 common on it. We believe in competitiveness, but we
18
 believe first you must meet the federal
19
 constitutional guidelines and the Voter Rights Act.
20
 We believe that in these two maps that we
21
 are presenting, that you could obtain
22
 competitiveness throughout the state using these two
23
 maps.
24
 PETE RIOS: Pete Rios, Pinal County.
25
 I did address that at the end of my
```

presentation. I don't see any reason why we cannot have the two majority/minority districts and still have competitiveness because there's -- we're going to nine. There's sill seven others where we can bring in a lot of competitiveness in those particular areas.

- But I've been around this block a few times, and I know what the Justice Department is going to ask. And they are going to be looking at retrogression. That is going to be one of the key words, because I've been confronted with that in the past.
- And we have to show that we did our due diligence in ensuring that that did not take place. That is why we are presenting a couple of baselines for CD4 and CD7 to start with. But that doesn't mean we can't do competitiveness in the other districts because right now we are meeting -- we have to meet constitutional requirements and the Voting Rights Act of 1965.
- 21 RICHARD ELIAS: Richard Elias, Pima 22 County.
- I think Supervisor Rios is absolutely
 correct. Retrogression is a big issue for us all
 here in this state and we don't want to see that

1 happen. 2 But again, competitive districts and meeting the needs of the voters in CD4 and CD7 as 3 they were presented to you and complying with 4 5 Section 5 of the Voting Rights Act, creating 6 competitiveness districts are not mutually 7 incompatible. In fact, I think that we add to it. 8 9 think that we've created districts that are concise and compact and I think that will help you in 10 11 putting together other districts that are more 12 competitive while maintaining and not retrogressing on the commitment that we made to minority voters 13 14 here in the state of Arizona. 15 VICE CHAIR HERRERA: Madame Chair one 16 last question. 17 I think some of you attended -- I know 18 that Mr. Rios has attended some of the public 19 hearings. I know, Ms. Wilcox, you've done the same 20 thing. And we've had some people present, 21 individuals representing themselves or possibly 22 other organizations, that speak -- that their first 23 concern is meeting the Voting Rights Act. And these 24 individuals, just in my opinion, typically don't --

with the exception of redistricting, they really

don't care about minority issues other than when it comes to redistricting and possibly wanting to pack
Hispanics into as few districts as possible.

I guess can you address that concern to making sure that you're not aligned with those types of individuals because, to me, that's a major concern of mine and I want to make sure that the Hispanic community addresses that.

PETE RIOS: Pete Rios, Pinal County.

I think we all walk a fine line when we look at packing or cracking. And if you're going to pack a whole bunch of minorities because you want to dilute other districts, Justice Department is going to pick up on that. And if you crack districts and take minorities out because you want to make that particular CD competitive, Justice Department will pick up on that.

So we do walk a fine line because of those two concepts.

MARY ROSE WILCOX: But I think the fact that MALDF has endorsed these maps goes a long way to show that we are not violating packing, you know, at all. I think these maps show that they are fair, they meet the federal guidelines, and the Voter Rights and they still allow other areas to be

1 | competitive.

I cannot speak to other people, but our coalition is a very good cross-section of Hispanics from throughout the state of Arizona. But we don't represent everybody, so if somebody comes up, you know, who presents maps, these are the coalition's maps and I believe we are the greater percentage of Hispanics concerned for good government.

9 RICHARD ELIAS: Richard Elias, Pima
10 County:

I would also add that in my presentation

I talked about Pima County being really the largest

Hispanic population base in CD7 as described in our

map but I also took the time to mention those

midtown neighborhoods that really are very different

ethnically from other parts of CD7 that include

intensely Hispanic neighborhoods, especially in

And I think it speaks well that they've been included because they really do create a community of interest surrounding the university and its needs.

But if you look at it, you'll also understand that the commonalities that they share with people on the west side and south side are

```
1
 there and that helps us move away from that issue of
 2
 packing and being real about what exists in our
 3
 community today.
 MARY ROSE WILCOX: Just a little
 4
 5
 Mary Rose Wilcox, Maricopa County.
 addition.
 6
 The Justice Department found these
 7
 numbers compatible last time.
 These were the
 numbers that they really accepted last time and that
 8
 9
 is what we based a lot of our findings on.
10
 CHAIRPERSON MATHIS: Ouestions from other
11
 commissioners?
12
 Ms. McNulty.
13
 COMMISSIONER MCNULTY: Madame Chair, I do
14
 have a question.
15
 Buck can't believe his eyes. Doesn't
16
 work again.
17
 I'm curious about your comment,
18
 Ms. Wilcox. What happened with the baseline over
19
 the last ten years in these areas and how has the
20
 Hispanic population grown and changed?
2.1
 And you mentioned that you will be a
22
 resource for us going forward. This is extremely
23
 helpful information.
24
 How can we best communicate with you to
```

better understand kind of the nuts and bolts that

1 made this up and how you arrived at the baseline and 2 how MALDF came to its conclusion and what issues they looked at that we should also be cognizant of 3 as you develop this work? 4 5 MARY ROSE WILCOX: Well, let me speak to District 4 particularly. 6 We know our areas very well, and the 7 Central Phoenix area -- again, Mary Rose Wilcox, 8 9 Maricopa County -- the Central Phoenix area was the 10 hub of Hispanic population. It has grown and our 11 numbers have gone northwest and east. And what we tried to do in doing 12 13 communities of interest is keep account of the 14 growth of our community. And our community is still 15 very family orientated. We have generations of 16 families who still live in the same areas. 17 their children migrate out, we brought in those 18 areas to contain them. 19 We would be glad to set up meetings for 20 you with various groups. We would be glad to bring 21 in MALDF and have them go over their justification 22 for this map. You just have to contact us. 23 You can contact me -- we'll leave 24 business cards -- Richard in the Tucson area, Pete

```
community groups so that you can, you know, bounce
some of these ideas off of them.

But we do think it's important that MALDF

come in, if you would be willing to do that.
```

We -- because many of us are elected officials, nonprofit groups who represent the communities, we feel we know our communities very well and can explain to you communities of interest, patterns in our community, familial patterns that will help explain how they are kept contiguous together.

PETE RIOS: Pete Rios, Pinal County.

I recall the last IRC committee doing a lot of outreach in the Latino community, specifically holding public hearings with CPLC, Chicanos por la Casa, both in the Valley, in the Tucson area, also including other nonprofits like the Friendly House, Villa Del Sol and getting input. Because, again, Justice Department will be looking at the IRC and trying to identify what kind of outreach you did for those protected classes.

But the last IRC did do that and I think that's what Supervisor Wilcox is basically offering -- the minority coalition can be a resource in helping you set up those meetings.

1 RICHARD ELIAS: Richard Elias, Pima 2 County Supervisor. I think the other thing that's crucial 3 that we add into this discussion, and I appreciate 4 5 your question, Commissioner McNulty, is that there's been a proliferation of Spanish language media over 6 the last ten years that is a good place to help us 7 get our word out and those press releases and 8 information about the Commission's work is crucial. 9 10 That has not only happened in the area of 11 television but also print media as well, and, of 12 course, the long-term tenure of Spanish language 13 radio has been an important connection to our 14 community is still there and still alive and still 15 used very often by many people. 16 I just dedicated a song to my wife this 17 weekend. 18 CHAIRPERSON MATHIS: Thank you. 19 Other questions? 20 VICE CHAIR HERRERA: Madame Chair. 2.1 CHAIRPERSON MATHIS: Mr. Herrera. 22 VICE CHAIR HERRERA: I don't have a 23 question to ask, just thank you guys for being here 24 and presenting these maps. And I'm looking forward 25 to seeing your maps on the Legislative side. So

```
1
 thank you.
 2
 MARY ROSE WILCOX: Thank you.
 CHAIRPERSON MATHIS: Any other questions
 3
 4
 before --
 5
 COMMISSIONER MCNULTY: I want to ask what
 6
 song, but I won't.
 7
 MARY ROSE WILCOX: We will then get you
 all of our e-mails and we'll -- points of contact in
 8
 9
 all of the counties.
10
 CHAIRPERSON MATHIS: Mr. Bladine can
11
 coordinate that.
12
 Mr. Stertz.
13
 COMMISSIONER STERTZ:
 Madame Chair, I do
14
 have a question for probably Mr. Elias or anybody on
15
 the panel.
16
 The development of these maps, how many
17
 iterations have you gone through to get to the maps
18
 that you are now representing?
19
 RICHARD ELIAS: We've gone through
20
 countless iterations really since February of these
21
 maps and worked hard at being as fair as we could
22
 and taking into account what are the real
23
 communities of interest in these neighborhoods, in
24
 these districts, in these counties, in these
25
 Legislative districts as well.
```

```
1
 I think all of those things have been
 2
 taken into account and we've tried to be as careful
 3
 as we could in doing that.
 COMMISSIONER STERTZ:
 There was a
 4
 5
 discussion that was brought up regarding a
 6
 polarization database that you are trying to pull
 together.
 7
 What is the -- who crafted it, who is
 8
 9
 doing that, and how is that data being called
10
 together?
11
 RICHARD ELIAS: We have not done that yet
12
 but we are prepared to make sure we hire somebody to
 be able to do that polarization study as well.
13
 COMMISSIONER STERTZ:
14
 And what is the
 intent, what would be the baseline data sets that
15
16
 you would be looking for?
17
 RICHARD ELIAS: I think it's important to
18
 note, as I said earlier, what has been the effect
19
 over the last several elections, particularly in the
20
 last half of the decade that have impacted Latino
21
 populations. Significant Legislative issues and
22
 national issues have really served to polarize many
23
 of the people here in southern Arizona as well as
24
 throughout Arizona.
25
 So we're trying to look at it from a very
```

1 broad perspective in that regard as well, sir.

rise.

But ultimately, people are very

frustrated, they are hurt, and at times our

community feels isolated and frustrated with the

fact that we haven't been able to come to terms over

very important issues like immigration while our

population suffers and while anger continues to

We see people like my father, who is seventh-generation, working-class man whose hands are crooked from the work that he's done all of his life. And two years ago we were out shopping for a stovetop and we couldn't get anybody to serve us in four different stores in Tucson because it didn't look like he was the kind of guy who was going to spend money, but he had a thousand dollars cash in his pocket to buy that stovetop that morning.

MARY ROSE WILCOX: Let me just add, we need to do the polarization to make sure that our baseline is right. And it may need to go up because of the terrible events that have happened over the last half of this decade. So we need it. We need to protect really ourselves so we can continue leadership into the next decade.

COMMISSIONER STERTZ: Madame Chair, this

might be a question for Mr. Rios, based on your
history with the -- with this process.

There has been, and maybe you can give me a bit of an explanation about the voter turnout in Districts 4 and 7 and how they -- how you could see the reduction in voter turnout as it relates to the rest of the state and how we could keep from -- there was a recommendation given or discussion at the meeting or question made to Mr. Adelson regarding the perception of packing due to a lower voter turnout historically in majority/minority districts.

I would like you to give me some comments
and your thoughts on that, please.

JOSE DE JESUS RIVERA: Jose de Jesus 16 Rivera.

I am also with this Commission. They rarely let me speak, but I think will let me speak on this one.

You know, I was here when the comment about lower voter turnout was -- this has been an issue that's been litigated throughout the United States, and it's a false issue. It's a false issue, especially in minority districts because the reason you have perceived lower voter turnout is because

```
many of the people that are registered to vote at
that point -- that are in that district may not be
citizens and they are counted as nonvoters. Many of
the people that are in these districts are under 21
and they are not counted -- they are counted as a
nonvoter.
```

There has been a significant amount analysis by a number of experts that was present 20, 30 years when I first met Peter, we both had black hair, and 20 years ago when I was on the Commission and now it's -- people talk about voter turnout. It doesn't show what people reflect. It's not a voter turnout issue, it's a reflection of what your population is in that district.

And if you look at voter turnout in these minorities and you define it the way I've just defined it, you'll find it's not significantly lower than other districts.

COMMISSIONER STERTZ: Thank you.

CHAIRPERSON MATHIS: Ms. McNulty.

COMMISSIONER MCNULTY: Madame Chair, I guess I have two questions.

The benchmark data that we were provided for CD4 is 57.45 and for CD7 is 50.23 percent.

You'll be able to help us. How you did the analysis

1 to come to a different conclusion?

2.1

And let me ask a completely unrelated question so you can answer them both at the same time.

One thing that seems important to me is that all of these traditional communities along the border in what is now CD7 or in this area that you are describing have been there for centuries and they include not only Hispanic families but also Native American families.

And I wonder how your group is working with them on these issues. So two completely separate questions.

MARY ROSE WILCOX: Let me take the first one.

Yes, if you would like to host an event in our communities, we will be bringing the map drawers and the people who participated in all of the input and give you our analysis of that. We also provided it to the Commission, but we would do much better if we would have a community outreach meeting and talk to you about what we took into consideration.

RICHARD ELIAS: And down in Pima County
we have had a number of different meetings with the

```
native tribes and members of the tribal council that
 1
 2
 have understood what process is going on and had
 3
 some input into it. And traditionally we have very
 good relationships with our friends -- I as a County
 4
 5
 Supervisor in particular with Chairman Norris of the
 Tohono O'odham Nation and Peter Yucupicio, the
 6
 7
 chairman of the Pascua Yaqui tribe.
 CHAIRPERSON MATHIS:
 Ouestions from
 8
 9
 anyone else?
10
 Supervisors Elias and Rios and
11
 Wilcox, thank you very much for the presentation
12
 today and thanks to your coalition members for all
13
 coming and making statements as well. We appreciate
14
 you telling your story.
15
 VICE CHAIR HERRERA:
 Thank you.
16
 MARY ROSE WILCOX:
 Thank you.
17
 CHAIRPERSON MATHIS:
 I think we might
18
 have a couple comments from the public. I know I
19
 have one request to speak form and if there is
20
 anyone else who needs to fill one out, please do so,
21
 with regard to this particular agenda item.
22
 those are the only ones I'm talking about covering
23
 right now.
24
 So David Cantelme from Fair trust.
25
 DAVID CANTELME:
 Thank you, Madame
```

Chairman.

David Cantelme from Fair Trust. My last name is spelled C-a-n-t-e-l-m-e, and I'm from Cave Creek, Arizona.

I would like to say that we, of course, to do our due diligence, will want to study these maps and the information that went behind them, but I do want to say and emphasize very strongly as I have many times before this Commission, that we support the concepts that this group of citizens have brought forth to you. We support entirely and wholeheartedly the concept of no retrogression.

We also support and respect the Latino heritage and culture and communities of interest in the state with which we are very familiar.

We want to add, because I didn't hear much discussion of it, and perhaps it was just inadvertent. We also, of course, urge compliance with Section 2, which must be complied with just as much as Section 5.

We strongly urge you to accept Supervisor Wilcox's offer of outreach. I think that's a wonderful idea. And the more input you can get from the communities, I think the better off you are.

But we also want to dispel any notion,

```
1
 any suggestion that we are Johnny-come-latelies to
 2
 the notion of the Voting Rights Act. I personally
 supported it in 1981 and litigated it in 1981. I
 3
 supported it again in 1991. I supported it and
 4
 5
 litigated it in 2001 and support it wholeheartedly
 now 30 years later in 2011. And hopefully there
 6
 7
 will be no litigation about it.
 Mary Rose and I have been friends for
 8
 9
 over 30 years. I supported her in her first race
10
 for city council and later races that she made.
 Jose Rivera and I have known each other
11
12
 for more than 30 years. So any notion that this is
13
 a put-up or anything less than sincerity is just not
14
 true.
 It's false.
15
 Thank you so much.
16
 CHAIRPERSON MATHIS:
 Thank you.
17
 This gentleman would like to speak, too,
18
 on this topic.
19
 And if you could spell -- say your name
20
 and spell --
21
 GREGORY C. SCHULLER, SENIOR: Gregory C.
22
 Schuller, S-c-h-u-l-l-e-r, Senior.
 I am part Native American and it looks to
23
24
 me like what our presenters have given you is
```

diluting the minority/majority districts. And I

```
1
 believe that that is totally out of the question.
 2
 You came up with, the last time you were
 here and voted on the grid map option two, giving
 3
 three districts to the border. I believe that's the
 4
 5
 I believe the border needs three
 way to go.
 districts. We need the representation in Congress
 6
 7
 on the three districts.
 And to have that split up like it was
 8
 shown here on District 7, to me, was ridiculous.
 9
10
 mean, you've already cut up Pinal County so much
11
 that it's no longer a contiguous county, so to
12
 speak.
13
 So keep in mind the majority --
14
 minority/majority districts is what we should be
15
 striving for, not majority/minority, either way.
16
 Thank you.
17
 CHAIRPERSON MATHIS:
 Thank you.
18
 And I think that's all the --
19
 VICE CHAIR HERRERA:
 Madame Chair.
20
 CHAIRPERSON MATHIS:
 Sorry, Mr. Herrera.
21
 VICE CHAIR HERRERA:
 What I would like to
22
 do is on the issue of the two-border districts, I
23
 also proposed them in my draft map. I would like to
24
 see one of the -- just briefly, if one the --
25
 whether it be Mr. Rios or one of the -- Elias would
```

talk about why the two-border districts as opposed
to the three, from your perspective. I would
appreciate hearing that.

RICHARD ELIAS: Well, along the border -- Richard Elias, Pima County Supervisor.

Along the border we have significant community of concern. Again, as much we certainly don't want to find ourselves splitting up the Tohono O'odham reservation, which is the second largest reservation in the United States. It's larger than the state of Connecticut unto itself and has a unique set of issues that have been well-represented over the last ten years in CD7.

As far as the other part of the state,
Santa Cruz County, Cochise County, those are areas
that really have long-term communities with
long-time families that have been together there and
have shared those communities of Palominas, of
Hereford, of Sierra Vista, Bisbee, Elfrida, McNeal,
Douglas, all of those are communities where families
have lived and intermarried and understand each
other and really worship in the same churches and
share so much of their the rich diverse history
together that it's important that they be
represented by the districts that we put together

```
1
 for you in these proposed maps.
 2
 Santa Cruz County is a majority Hispanic
 county. One of the only ones here in the state --
 3
 4
 well, it might the only one here in the state of
 5
 Arizona. Again, it needs to be represented as a
 6
 part of CD7.
 7
 VICE CHAIR HERRERA: Madame Chair, one
 quick question.
 8
 9
 What would it mean for your organization,
10
 the people you represent, if we did create three or
11
 maybe even four-border district?
12
 RICHARD ELIAS: I think we would find
13
 that those communities that I just described that
14
 have long-time histories that have worked together
15
 and have families that have lived together will find
16
 them split up, will find themselves split up and
17
 their voting power diluted.
18
 So that's exactly the kind of
19
 retrogression that we need to avoid.
20
 VICE CHAIR HERRERA: Thank you so much,
2.1
 sir.
22
 RICHARD ELIAS:
 Thank you.
23
 CHAIRPERSON MATHIS: Any other comments?
24
 Mr. Stertz.
25
 COMMISSIONER STERTZ:
 Supervisor Elias,
```

```
1
 I'm sorry for having you play musical chairs here,
 2
 sir.
 RICHARD ELIAS: I could use the exercise.
 3
 COMMISSIONER STERTZ:
 I just wanted to
 4
 5
 continue to go down that path of that -- if you
 6
 would find a way that there could be no breaking up
 of Santa Cruz and Cochise in the communities that
 7
 have been tightly aligned together and no breaking
 8
 9
 up of -- the reason I think this question has come
 up is because when we did our public hearing down in
10
 Yuma, there was a lot of public opinion about trying
11
12
 to create -- not to break Yuma in half as a
13
 community, that Yuma as a city would want to stay
14
 together, and the -- that's where some of this is
15
 evolving from.
16
 If you could create a mechanism and a
17
 design which kept those communities intact, am I
18
 hearing that you are not opposed to breaking the
19
 border into three different districts or having
20
 three different representatives on that border, just
21
 that we should be cautious, careful and prudent in
22
 how we assemble so that we don't break you
23
 particular communities, neighborhoods, cities, et
24
 cetera?
25
 RICHARD ELIAS:
 As the maps -- Richard
```

Elias, Pima County.

The maps that we presented you today were put together that way after much talk and working together since, like I said, February on this issue creating alternative maps. And really two districts is the optimal way of doing that because those people in those communities of Somerton, San Luis, and the Hispanic neighborhoods of Yuma find themselves with a legacy of being disenfranchised from the rest of the community.

And I think it's important that their voice be heard and they be assured the right to having a minority representative in Congress.

So I think that's critical for them over there in Yuma as well as the statements that I made about the rest of the border a minute ago.

COMMISSIONER STERTZ: Madame Chair, let me just continue on that.

Yuma were paralleled by some of the comments that were made when we had presences in Tucson as well, that the people that were in Tucson didn't feel that they had a lot of commonality with people that were living in Yuma and people in Yuma didn't have a lot of common interests with people living in the center

1 or midtown of Tucson. 2 Could you explore -- was there ever a consideration of looking at those two groups being 3 broken up into -- Yuma staying intact and Tucson, et 4 5 cetera, staying intact during your February to 6 August analysis? RICHARD ELIAS: 7 I think it's very similar to what Mr. Morado said in his presentation about 8 9 these communities in the central part of Arizona. We have many community leaders there in 10 11 Tucson that come from the Somerton, San Luis area. 12 In fact, we have an affectionate name for them that, 13 you know, that there's this gang of Somerton Mafia 14 people that collect there in Tucson. That's only a 15 ioke. 16 Truly --17 COMMISSIONER STERTZ: Did you want us to 18 turn the camera off? 19 RICHARD ELIAS: One of our city council 20 people in Tucson is from Somerton, a number of other 21 community leaders also come from San Luis and 22 Somerton and they made that journey to attend the 23 University of Arizona primarily as a part of their 24 educational process. 25 And they have grown to love Tucson, but

```
1
 they maintain their roots with those same
 communities back in Somerton and San Luis in
 2
 3
 particular along the lines of faith-based
 communities as well. These are people who worship
 4
 5
 again at those same churches.
 They take their
 children back to Somerton and San Luis to receive
 6
 their sacraments. There is a positive connection
 7
 between those communities that exists in the Latino
 8
 9
 community that is palpable and real.
10
 COMMISSIONER STERTZ:
 Thank you.
11
 VICE CHAIR HERRERA:
 Madame Chair.
12
 CHAIRPERSON MATHIS:
 Mr. Herrera.
13
 RICHARD ELIAS: If I could just add that
14
 there's also a number of service providers here in
15
 the state of Arizona, Chicanos por la Casa, which is
16
 one of the original seven. CDC in the United States
17
 has offices over there in Somerton and Tucson as
18
 well as about 20 other communities here in Tucson.
19
 So that service provision also ties a lot
20
 of business connections to both that region of
2.1
 western Arizona and Pima County.
22
 COMMISSIONER STERTZ:
 Thank you.
23
 VICE CHAIR HERRERA:
 Mr. Elias, before
24
 you leave, Madame Chair, I couldn't agree more with
```

your comments. I went to school with one of your

```
1
 city council members at Kofa High School, so there's
 2
 a lot of commonality, and I appreciate those
 comments, but if I can make a correction or a
 3
 recommendation.
 4
 5
 When you mention the areas of Somerton
 and San Luis, you are forgetting Gadsden, which is a
 6
 small little town that --
 7
 RICHARD ELIAS: My apologies.
 8
 9
 Absolutely, sir. I stand corrected.
10
 VICE CHAIR HERRERA:
 Thank you.
11
 CHAIRPERSON MATHIS:
 Thank you.
12
 Any other comments before we leave this
13
 agenda item?
14
 Okay. We'll move to agenda item III,
15
 which is --
16
 LYNNE ST. ANGELO: Madame Chair, I have a
17
 card.
18
 CHAIRPERSON MATHIS: Oh, I'm sorry. Lynn
 St. Angelo, I have a request to speak form.
19
20
 LYNNE ST. ANGELO: I'm Lynne St. Angelo,
21
 L-y-n-n-e, S-t, period, A-n-g-e-l-o, from the
22
 current LD26. And I just want to say something
23
 about what was said.
24
 On the Secretary of State's website, if
25
 you look at voter turnout, that voter turnout is
```

based on a percent of registered voters. It is not
based on children or people in the area. It is
based on a percent turnout of registered voters
only.

I realize the Commission has drawn the grid maps based on only two of the six criteria, equal population and compact and contiguous and that you are now adjusting the grid maps for the Voting Rights Act criteria.

The maps we developed, and I will turn them in on the blue form, take the grid map and also satisfy communities of interest as expressed by public input. Competitiveness, conforming to geographical features and respecting city and school board district lines.

They also make the maps more compact than the current grid map while still satisfying the equal population.

On the new grid map, LD26 becomes LD11 and part of LD9. In the drawing, the grid map uses Oracle Road as a dividing line on the east until it hits 1st and then makes a jog up half of Rancho Vistoso Boulevard.

These holes in the grid map may have been how the program grabbed the census tracts. But the

reality is that this cuts the town of Oro Valley in half. It also makes a long skinny finger up the east side of Oracle Road along the Catalina Mountain Range that sticks out of the pink, the LD9, which is the pink color on your grid map and is virtually unattached from the pink LD9 because of the mountains. If you don't, just cover it with the pink color that show the mountain is there.

On the east side of Oracle Road nestled against the Catalina Mountains are many Oro Valley housing developments and the town of Catalina.

By using Oracle Road as the dividing line instead of the Catalina Mountains, the grid map cuts Oro Valley in half also along 1st and Rancho Vistoso Boulevard. A development we call Sun City is now outside of their school district and city boundaries. This could also just be cleaned up.

Here are our suggestions. First take

Marana from the coral LD3 and give it to LD11, which
is a tan color. Take Casa Grande and Coolidge from
the tan LD11 and give them to the coral LD3. This
keeps Casa Grande together instead of splitting it
in half and keeps Marana, which is one mile away
from Oro Valley at the closest point together with
towns on the northwest side of Tucson.

Second, clean up the east side of the LD11 by using Catalina Mountains as the dividing line which would put Oro Valley completely inside LD11 and put little the town of Catalina in LD11 also instead of in LD9.

Give LD9 the south end of LD11 from either Miracle Mile south to Grant or from Prince south to Grant, whichever demarcation line balances out the population.

Anything below the river is really Tucson and so not a community of interest with northwest Tucson.

Areas now in LD9 that also could go into LD11 as communities of interest are Oracle all the way to San Manual. They are also separated from the rest of LD9 by the Catalina Mountains, just like Oro Valley is kind of cut by the Catalina Mountains also. That's the dividing line for those communities as well.

This balances out the populations keeping towns close to each other in the same Legislative districts like Casa Grande with Arizona City and Coolidge and Marana and Catalina with Oro Valley. These areas are already competitive districts, especially when you drill down to the city council

```
1
 levels as Mr. Adelson suggested.
 2
 At that level, Marana and Oro Valley city
 council has and have elected Independents,
 3
 Democrats, and Republicans. All three groups are
 4
 5
 represented at the local level as well as having the
 Legislative district switch hands in the recent
 6
 7
 past.
 We are looking forward to the Maptitude
 8
 9
 program getting up and running online so that we can
10
 also adjust the maps that we have drawn and make
 sure that all of the criteria are met.
11
12
 Thank you for allowing me to present
13
 these maps that were adjusted by hand because the
14
 mapping program is now offline and cannot be used to
15
 do this tweaking.
16
 CHAIRPERSON MATHIS:
 Thank you.
17
 Any other comments on agenda item II?
18
 We'll be moving to agenda I'll III,
19
 citizen presentations and submittals of
20
 Congressional and Legislative maps.
2.1
 And I have a number of request to speak
22
 forms for this particular agenda item, so feel free
23
 to fill one out if you have one as well.
24
 The first person is Daryl Melvin from
```

25

City of Flagstaff.

```
1
 And to remind everyone to spell your name
 2
 into the microphone and be sure to try to speak into
 3
 the microphone, too.
 4
 Thank you.
 DARYL MELVIN: Good afternoon,
 5
 commissioners. I appreciate the opportunity to
 6
 7
 speak with you today.
 My name is Daryl Melvin. Last name is
 8
 9
 M-e-l-v-i-n.
 And if I could, chair, I have with me the
10
 city manager for the City of Flagstaff. We filled
11
12
 out two separate cards but we are speaking on the
13
 same topic. So if I could have him go first --
14
 CHAIRPERSON MATHIS:
 Sure.
15
 DARYL MELVIN: -- and introduce the maps
16
 and the discussion and I can follow him.
17
 CHAIRPERSON MATHIS: Sure. So this is
18
 Kevin Burke, city manager from Flagstaff.
19
 KEVIN BURKE: Yes, ma'am. Thank you.
20
 Again, Kevin Burke. Last name is
2.1
 B-u-r-k-e.
22
 I'm going to just hand out -- I know
23
 we've got it on the screen, but just in case --
24
 Well, first let me start by thanking you
25
 for the work that you are doing. I know you are
```

1 doing some extremely important work for the state of 2 Arizona and doing it with almost no gratitude. So I think you've actually found a position that gets 3 less gratitude than the collective bargaining 4 5 negotiators. So well done on that accomplishment. With that said, I did want to convey a 6 7 bit of disappointment from the Flagstaff/Coconino 8 communities. I know that we had what I understand is 9 10 the greatest turnout of any community in the first 11 round of outreach, and unfortunately, and these 12 happen to all of us, we had a mix-up and no 13 commissioners present. 14 So we would -- again, I think both on 15 behalf of the City of Flagstaff, on Coconino County, 16 and on behalf of the Navajo Nation, we would like to 17 invite the Commission back to Flagstaff for a 18 mapping meeting. 19

We think that that is a most appropriate discussion point to have the -- you know, being the first one on the second round really doesn't accomplish -- when you have such an engaged community as we do. And with that many folks willing to take time out of their schedule to participate, we think that that would be the

20

21

22

23

24

1 appropriate interactions. 2 So we would like that. And, you know, not to mention it's only 84 degrees today. 3 know you're wondering when is the heat wave going to 4 5 end, but we will be back to 78, 80 by the end of the 6 week. 7 We are good hosts, please come. On to the business. 8 9 We have a couple of items here and 10 Flagstaff has been very engaged since probably 11 January of this year in really working to help the 12 Commission accomplish its job. In order to do that, I think we can only 13 14 do that by working within the confines that IRC is 15 working. We did diligently stay within that 16 enabling Legislation and subsequent court decision. 17 What you will see is that while we don't 18 have something quite as powerful as the IRC, we have 19 been very careful to stay with census tract data and 20 data from city clerk -- or the county clerk's office 21 to make sure that we are giving you real numbers 22 here. 23 So I'll start with the value statements.

outcome that is first and foremost compliant with

City of Flagstaff values a redistricting

24

the Voting Rights Act of 1965 and does not regress
in it's representation of Native populations in
northern Arizona. Maximizes competitive districts
across the state and includes Flagstaff in such a
district.

We value placing Flagstaff in a district whose communities share our same transportation, economic, higher education, governance and natural resource interests, such as forest health and water issues, and we value placing the greater Flagstaff area in a single Legislative district.

Values are all good but how does that translate?

The next page -- actually if you can flip, there was a spreadsheet that -- yes, I apologize. It's a little more difficult to read on the screen, but I won't go through every item but I do want to hit a few of those here.

We did try to take each and every criteria, provide some objective criteria -- or objective subcriteria to that and then establish a threshold. That's what you see on the left-hand side of that spreadsheet, with the thresholds on the edge there.

You then see a scenario -- and it says

scenario 3. We've been through quite a few, so I apologize. It probably has no meaning in this forum.

But that is the scenario that we are putting forth for your consideration and that is primarily focused on Legislative districts and then you'll see the Congressional district on the far right-hand column of that spreadsheet.

But going through that, and again focusing on the Legislative district, the first criteria, the Voting Rights Act. Again, in Northern Arizona, that means preserving a minority/majority population in Legislative District 2 -- or today had is Legislative District 2, and that is dominated by Navajo and Hopi tribes.

The City of Flagstaff looked at the entire Northern Arizona area in trying to accomplish the IRC objectives. And so certainly if that one is at the top and a mandatory issue, the City of Flagstaff supports maintaining that 63 percent native population threshold and any regression from that would be problematic.

The City of Flagstaff is supportive in trying to keep that district intact at 63 percent or higher.

Obviously, we address the equal populations, but I wanted to get into the discussion of competitiveness.

The City of Flagstaff, as you heard in our value statement, is interested in competitive districts. This division of Northern Arizona creates two competitive districts. Legislative District 1 and Legislative District 5.

So if you come down on that criteria sheet to item 4, you'll see that when we started our initiative, our goal was 5 percent difference between registered Democrats and Republicans. We haven't quite achieved that in all districts, but in LD1 we are at 6.2 percent and in LD5 we were at 2.5 percent. So again, this division creates two competitive districts.

You also can see that we measured competitiveness also from recent elections with both the governor's race and the attorney general's.

In the governor's race, there was an 11 percent differential. In the attorney general's race there was a 7.4 percent differential in Legislative District 1. Looking at Legislative District 5, was extremely competitive and 5 percent difference for governor and 2.6 for attorney

1 general.

So again, I think we helped accomplish that competitiveness goal, again, strictly looking at the legislative districts.

The last piece on Legislative districts and then I'll move to Congressional districts, is the communities of interest. And we've identified five different categories or criteria for that and I'm not going to go into each one, but certainly some of the obvious communities of interest happen to be the mountain areas, the border town aspects.

There is an association that you may not be aware of called the Greater Arizona Mayors

Association. We have a lot of overlap associated with that with Legislative District 2. And so those are -- then obviously our ecotourism is very common throughout the map.

Switching to Congressional district, I think the easiest way to say it is this district has worked very well for Northern Arizona and for Flagstaff in particular.

If you look at Congressional Districts 1, eight of the last ten years the representative for Congressional District 1 has been in a majority party. So that has resulted in switching three

1 times.

That provides a great deal of return for not only the district but the state of Arizona because being a competitive district, being a vulnerable district each and every election gets the attention of Congressional leadership. When you have the attention of Congressional leadership, we tend to see more resources, more attention devoted to this Congressional district.

And for those reasons we think competitiveness is demonstrated to be very successful and very meaningful for the community.

The Congressional district that we are presenting is almost identical and, sir, if you can switch that map two-fold, one more -- nope, you had it. Thank you. That one.

So the northeast corner of the state shown by the white line, that is essentially Congressional District 1 as it stands today with two exceptions. One, the Hopi is now included in Congressional District 1 and approximately 65,000 population is removed from Pinal County on the southwest side of it.

So largely this is identical to what exists, and again, those demographics show that from

```
a competitive standpoint, just registered Democrats
 1
 2
 to Republicans, have a 4 percent spread.
 In the
 3
 last governor's election, there was less than a 1
 percent difference between the two candidates and
 4
 5
 for the attorney general's race, there was a
 2.8 percent difference. So we have an extremely
 6
 7
 competitive district as it exists right now.
 Those -- and if you could flip back one
 8
 to Legislative district, I know that's harder to
 9
10
 see, but you can see that is how Flagstaff has
11
 arranged the five Legislative districts to the north
12
 and we do come down quite a bit on District 5, but
13
 these are all rural districts that provide important
14
 representation for rural communities in the State
15
 House and we think that's a great value.
16
 With that, I will answer any questions
17
 you may have or return to my seat.
18
 But thank you again for your work.
 Ι
19
 know it's a difficult public service that you are
20
 doing and I appreciate it.
2.1
 CHAIRPERSON MATHIS:
 Thank you.
22
 Any questions for City Manager Burke or
23
 comments on his presentation?
24
 COMMISSIONER STERTZ:
 Madame Chair.
 Mr. Stertz.
25
 CHAIRPERSON MATHIS:
```

```
1
 COMMISSIONER STERTZ:
 This is a
 2
 well-studied process you have gone through.
 KEVIN BURKE:
 Thank you, sir. We've
 3
 4
 spent quite a bit of time.
 5
 COMMISSIONER STERTZ:
 In your
 deliberations and the discussions with the Hopi
 6
 7
 Nation, was there discussion with the leadership of
 the Hopi Nation that led you to believe that they
 8
 wanted to be included in this district?
 9
10
 KEVIN BURKE:
 They have communicated with
 us, and maybe I'll turn to Mr. Melvin because I
11
12
 think he's had those direct communications.
13
 COMMISSIONER STERTZ:
 Thank you.
14
 DARYL MELVIN: Commissioner, yes, we've
15
 been in discussions with both Navajo and Hopi.
16
 in part of those discussions, Hopi did indicate
17
 through their chairman's office that they are
18
 agreeable to being in the same Legislative district
19
 as Navajo and Flagstaff.
20
 COMMISSIONER STERTZ:
 Terrific.
21
 And in the -- in the balancing of the
22
 districts, you've had an increase of HVAP in
 Legislative District 2, which is currently 58.99
23
24
 percent increasing to 66.6 percent.
25
 What drove -- was it just pure growth of
```

```
1
 Hispanic population in LD2 or was there some -- I'm
 2
 trying to pick up where the capture was.
 DARYL MELVIN: If you look at the numbers
 3
 that are shown in the Legislative District 2 for the
 4
 5
 Voting Rights Act, that predominantly is speaking to
 the Native American population.
 6
 COMMISSIONER STERTZ:
 7
 Yes.
 DARYL MELVIN: In our discussion with the
 8
 9
 Navajo Nation, they pretty much looked at -- if you
10
 can flip back to the Legislative map, you can see
11
 the Legislative district that includes Navajo now,
12
 too, includes also the Hualapai Nation which goes
13
 basically across the top of the state to the west
14
 and it drops down and includes Apache Nation.
15
 Those changes predominantly picked up the
16
 percentages for Native American population in
17
 District 2.
18
 COMMISSIONER STERTZ: I see it now.
19
 Thank you.
20
 COMMISSIONER MCNULTY: Madame Chair, are
21
 there any Native American nations, communities along
22
 the northern border that are not included within
23
 this district?
```

In this -- in

DARYL MELVIN: No.

District 2, it includes the Haulapai and Supai

24

```
1
 Nations which are along the Grand Canyon and it also
 2
 includes the Kaibab Paiute Nation, which is very
 3
 much on the Arizona strip in the northern part of
 4
 the state.
 5
 COMMISSIONER MCNULTY: Okay. So they
 6
 would be up in the northwest corner of this map?
 7
 DARYL MELVIN: Correct, around Fredonia
 8
 area.
 9
 CHAIRPERSON MATHIS:
 Just to follow on
 Mr. Stertz's question, so these other tribes that
10
11
 you've mentioned, you've spoken with all of them, I
12
 presume, and they have also agreed to be part of
13
 this map?
 DARYL MELVIN: Most of the discussion
14
15
 that the city has had has been through the Human
16
 Rights Commission of the Navajo Nation and they have
17
 been tasked with the outreach discussions.
18
 I know they've met with Hopi, I know
19
 they've met with the Apache Nation. I'm not
20
 familiar with their discussions with the other
2.1
 tribes.
22
 CHAIRPERSON MATHIS:
 Thank you.
23
 KEVIN BURKE: Madame Chair, if I could
24
 just clarify.
25
 Our understanding is LD2 currently, we
```

```
1
 would have a base native population of 63 percent.
 2
 So not jumping from the 59, but increasing from a
 3
 63.
 COMMISSIONER MCNULTY: Could you talk
 4
 5
 about the southwest area? Does that include a
 6
 portion of Pinal County, the --
 7
 DARYL MELVIN: For District --
 COMMISSIONER MCNULTY: The older more
 8
 9
 rural?
10
 DARYL MELVIN: For District 1 in terms of
11
 this drawing?
12
 COMMISSIONER MCNULTY: Yes, in terms of
13
 the Congressional district.
14
 DARYL MELVIN: In the southeast corner
15
 for the Legislative or Congressional?
16
 COMMISSIONER MCNULTY: The southwest
17
 corner of Congressional.
18
 DARYL MELVIN: Under Congressional map --
19
 COMMISSIONER MCNULTY: I'm trying to
20
 understand what the geography is there.
21
 DARYL MELVIN: Correct. Again, the basic
22
 map for the current Congressional district was the
23
 starting point. Again, as Mr. Burke mentioned, the
24
 competitiveness was important for the city council.
25
 And in this particular drawing, other than in the
```

```
1
 northern part, including Hopi and the southern part
 2
 of Pinal County, we just removed sections out of
 3
 Pinal County, which is directly south of the
 4
 Maricopa community -- or Maricopa County proper.
 So
 5
 it's a small section that drops underneath Phoenix
 6
 area.
 7
 COMMISSIONER MCNULTY: That's been
 removed?
 8
 DARYL MELVIN: Correct.
 9
10
 COMMISSIONER MCNULTY: So this includes
11
 kind of the core of the older, more developed areas
12
 of Pinal County within CD -- this map of CD1?
13
 DARYL MELVIN: The section to the east of
14
 Phoenix has not been changed in terms of the
15
 Congressional lines. Again, just directly south,
16
 65,000 population was removed out.
17
 COMMISSIONER MCNULTY: Okay.
18
 CHAIRPERSON MATHIS: Any questions or
19
 other comments?
20
 DARYL MELVIN: Commissioners, again, I
21
 want to thank for having us here and I look forward
22
 to our visit in Flagstaff.
23
 CHAIRPERSON MATHIS:
 Thank you very much.
24
 Our next speaker is Teri Grier, president
25
 of T-Square Consulting and representing Flagstaff
```

1 40.

TERI GRIER: Madame Chairman, members of the Commission, my name is Teri Grier, and I've been asked to advise and represent the Flagstaff Forty throughout the redistricting process.

Flagstaff Forty is a small group of business members in the Flagstaff area that represent the community and where appropriate, they address critical needs of our community and our state.

These business leaders bring together talent and resources and the leadership to create action on priority issues that are taking place.

They also work closely with sister organizations such as the Greater Phoenix Leadership, Southern Arizona Leadership Council to address statewide issues.

As their representative, I bring to you over 20 years of experience of local, state, and federal policy issues. And I actually served on the staff in the early '90s when we were doing the Independent redistricting before it came part of the Redistricting Commission in the early 2000s. And I actually was the government relations person for Flagstaff Chamber of Commerce when the first

- 1 Independent Redistricting Commission went through 2 this process. So I'm sympathetic to your plight and I understand exactly what you are going through. 3 And thus I understand what the Northern Arizona 4 5 business community has worked border with over the 6 last ten years. 7 During the last round of redistricting, like I said, I worked with the Flagstaff Chamber of 8 9 Commerce and just after that I was brought on staff 10 as part of the transition team for Congressman 11 Renzi. 12 So he was the newly elected congressman 13 for the new Congressional district that was just 14 formed, which is part of that map you see right 15 there. 16 That map is about 58,000 square miles. 17 It represents 120 cities, towns, and townships. It 18 represents more Native Americans than any member of 19 Congress in the entire country. And in a weekend, 20 you could travel from one end to the other and put 21 over a thousand miles on your car, and it's the 22 fifth largest Congressional district in the entire

23

country.

and to make sure that we truly were able to service the population in a way.

So when you're trying to draw maps of compactness, believe me, I understand in a huge way because I have traveled every inch of that district.

With the experience, I can tell you the pros and cons of making a district of that size and how it serves to make it difficult for its constituency.

I know that -- I also know from a historical perspective kind of the transition that's taken place.

Prior to the last two rounds, this round and the previous round, if you looked at the way the lines were drawn, you would see that it was kind of a fan. And the points of the fan would either go to the Phoenix Metropolitan area or into the Tucson area.

So when all was said and done and your elected officials were elected, you would see they usually would come out of the Phoenix Metropolitan area or Tucson. Rarely do you ever have anyone elected from rural Arizona.

Now, for me, I take a personal interest in that. I'm a fifth-generation rural Arizonan. I grew up in Globe/Miami. My family continues to own
a ranch that started in the 1800s down in Santa Cruz
County. And so it's important that rural people
have a rural representative.

able to have access to that person. And so I'm sure that if have you traveled around the state, that's one of the common messages that you heard. And ten years ago, there was a huge cry.

And so when you see these large land masses and you're faced with compactness, it's really a tough call because we basically are looking at a frontier area and you give up compactness in order to get rural. And so that's what you see right there.

When you're looking at the topography and land management and tourism and lifestyle and you look at Northern Arizona and you're trying to compare the differences between areas that are of interest, one of the things that I think is really important to look at that isn't as obvious is the economic situation of today.

Ten years ago and 20 years ago it wasn't as big of an issue, but right now the economy of Arizona, and especially rural Arizona, is at a very

1 serious situation. Arizona right now per capita, our debt ratio is worse than California. And so if 2 3 there's any way that you can take that into consideration and look at our economic hubs and how 4 5 our economic hubs play a role in the development of rural Arizona. So, for example, Flagstaff and the 6 I-17 and the I-40 corridor and the business 7 community in that area is a significant economic 8 9 And they have a community of interest with the 10 Alpine communities, the tourism industry, the forest 11 land management, the water areas, those are all very 12 important to protect that community of interest. 13 Because it's going to provide economic vitality to 14 the entire area there. 15 And so making sure that those communities 16 are able to continue to work together, to protect 17 forest management, the water, the land, the natural 18 resources is really important and it's something to 19 consider because for the next ten years, as we work 20 our way out of the national and international 21 economic slump, it's going to make a big difference 22 for the Arizona economy. 23 I can't tell you how important 24 competitiveness is. You've already heard it. 25 Congressional district was one of 15 competitive

districts drawn in the United States of the 435 districts.

I will tell you in the first year that I served on staff, the President of United States came twice, the vice president came once, the first lady came to the Navajo Nation. We had one field hearing from the Forest Health Subcommittee, we had three members of the cabinet come and hold hearings, and that was just during the first year.

Northern Arizona or rural Arizona has never had that kind of attention before and it has continued for the entire ten years. No matter whether it was a Republican or a Democrat who was in office, they have continued to have that attention, because whoever was in office or whoever wasn't in office knew that they had to pay attention to this area because the power of the House of Representatives rested on a handful of districts across the country.

And so competitiveness, though I know there are those who would like very much to have a shoe-in, it really benefits the citizens of rural Arizona as far as financing, as far as attention, as far as getting what the citizens really need. It really benefits them.

```
1
 I hope I have given you a couple of
 2
 things to think about, and I just want to emphasize
 3
 how much I appreciate your time. And I'm very
 4
 empathetic to what you are doing.
 5
 And if I have anything I can add, I'm
 6
 happy to do.
 7
 CHAIRPERSON MATHIS:
 Thank you.
 Do you mind spelling your name for the
 8
 9
 record?
10
 TERI GRIER: T-e-r-i, G-r-i-e-r.
11
 CHAIRPERSON MATHIS:
 Thank you.
12
 Any questions for Ms. Grier or comments
13
 on her presentation?
14
 COMMISSIONER STERTZ:
 Madame Chair.
15
 CHAIRPERSON MATHIS:
 Mr. Stertz.
16
 COMMISSIONER STERTZ: As a representative
17
 of Flagstaff Forty, there was -- some of your
18
 representatives came and spoke at the Casa Grande
19
 hearing and public hearing that we had.
20
 Are the maps that we were presented by
21
 the city manager of Flagstaff, were these compiled
22
 along with -- side by side with Flagstaff Forty?
23
 TERI GRIER: The City of Flagstaff worked
24
 on the maps on their own; however, they have been
25
 wonderful at incorporating in Flagstaff Forty and
```

```
1
 the other interest groups in the area in the
 2
 process.
 3
 And so we feel very comfortable with
 those maps and also there was another group that has
 4
 5
 presented maps, including the -- make sure I get the
 6
 name right. The Greater Association -- the Greater
 7
 Arizonans for Success, the GAS maps. Both of those
 8
 maps basically feel the basic concepts that the
 9
 Flagstaff Forty has asked you to consider.
10
 COMMISSIONER STERTZ:
 Thank you.
 TERI GRIER: Any other questions?
11
12
 Thank you.
13
 CHAIRPERSON MATHIS: Thank you very much
14
 for your time.
 I think we'll -- what time do we have?
15
16
 think we'll take one more that I have. It's 1:48,
17
 as long as Michelle will let me.
18
 Great.
19
 Matthew Capalby from Greater Arizona
20
 Success.
21
 MATTHEW CAPALBY: Good afternoon, Madame
22
 Chair, commissioners. It's a pleasure to be here as
23
 always.
24
 My name is Matthew Capalby,
```

C-a-p-a-l-b-y, and I reside in Flagstaff, Arizona.

I am also a third-generation Northern

Arizona resident. I've been involved in
governmental affairs regionally throughout Northern

Arizona for the last 15 years. I was also involved
ten years ago on behalf of Mohave County in the
redistricting process.

Subsequently, I was approached a number of months ago to get involved and help facilitate communication among the entities throughout Greater Arizona. So our particular unique interests will be addressed.

First of all, I would like to begin by endorsing Hispanic Coalition for Good Government's map, and we would like, of course, to adjust and send a new map that reflects the changes that were proposed by the Hispanic Coalition for Good Government. We would like to reflect those districts in our map.

But I think in concept, you see the opportunity here for Greater Arizona to actually have two Greater Arizona or rural Congressional districts now that there is enough population, especially in Yavapai and Mohave counties for the creation of the two separate districts. That's increasing the amount of representation in Greater

Arizona while not going into the two primary metropolitan areas of Tucson and Phoenix.

And I also would like to compliment and express my concurrence with my associates from the City of Flagstaff, Coconino County and the Flagstaff Forty. We have been in close communication for the last several months in regards to this effort and our goals are very, very similar.

But just one ticket point where we diverge, is you'll see significant differences in Greater Arizona Success map and the map presented by the City of Flagstaff.

The problem that we immediately identified with what was presented by the City of Flagstaff, while it's very much in keeping with the status quo of current Congressional District 1, it would prevent the river communities, the river counties from creating their own Congressional rural district without having to go into -- or which would actually cause them to have to go into Phoenix Metropolitan area in order to round off the population. That they would need to -- that we reflect that resides in Yavapai County.

So we want to be clear. We advocate for two rural Congressional districts and the City of

```
1
 Flagstaff map would only allow for one Greater
 2
 Arizona Congressional district to be construed or
 3
 instructed.
 And as many of the previous points that
 4
 5
 have been discussed as far as economy, quality of
 6
 life, topography, environment, et cetera, we share a
 number of similarities that are reflected within
 7
 those two districts.
 8
 9
 There's very unique issues that are
 pertinent to the river communities. We think our
10
 district reflects that. The one on the left in the
11
12
 green and then to the mountain and smaller
13
 communities that have unique forest issues, mining
14
 issues, et cetera are reflected in the district on
15
 the right, in the blue.
16
 So I know you've heard my spiel several
```

So I know you've heard my spiel several times before. I won't quite get into some of the other semantic details, but I would like now that we have an opportunity to have an open discussion, discuss further these configurations for those two Congressional districts.

17

18

19

20

21

22

23

24

25

CHAIRPERSON MATHIS: Question, on the eastern purple side, why didn't you just stick with the one side of the Colorado? Just curious.

MATTHEW CAPALBY: That was actually --

```
1
 CHAIRPERSON MATHIS: I assume that's the
 2
 Colorado.
 3
 MATTHEW CAPALBY: Yeah that was actually
 drawing the Paiute -- the Kaibab Paiute Nation.
 4
 5
 And there's actually a minor mistake on
 there, too. We left off the rest -- we have a
 6
 7
 portion of it where we left off the rest of the
 Hualapai Nation that goes into Mohave County.
 8
 9
 need to correct that. And the subsequent map we'll
10
 be submitting we'll correct that as well.
 And we have also been in close contact
11
12
 with the Hualapai Nation, the San Carlos Apache
13
 Nation, as well as attended several meetings of the
14
 Navajo Human Relations -- I'm sorry, Human Rights
15
 Commissions of which the Hopi and several of the
16
 other nations have been represented at those
17
 meetings as well.
18
 CHAIRPERSON MATHIS:
 Thank you.
19
 Other questions or comments?
20
 COMMISSIONER MCNULTY: I do have one
21
 question.
22
 It looks like a main population
 difference is probably Prescott and the Prescott
23
24
 environs which appear to be in the City of Flagstaff
25
 map and you draw a different boundary; is that
```

1 correct? MATTHEW CAPALBY: 2 Correct. We went into more of the Pinal County portion than the City of 3 Flagstaff map illustrates. And again, it was to 4 5 create -- in relation to competitiveness, the blue 6 district is competitive. The green Congresssional district river valley district is less competitive. 7 So that was also one of the objectives we 8 were striving for was to have at least one of these 9 10 two Congressional districts be competitive. And we 11 found that if we were able to move Yavapai County in with Mohave, La Paz and Yuma, it addressed the issue 12 of competitiveness in the eastern configuration. 13 14 COMMISSIONER MCNULTY: About how much 15 population is that in Yavapai? 16 MATTHEW CAPALBY: As far as what we --17 what we cut off? Roughly 65,000. 18 COMMISSIONER MCNULTY: All right. 19 MATTHEW CAPALBY: Then we came in and 20 made up for that difference both with the Verde 21 Valley -- you see that upper right corner of Yavapai 22 County, we made up for that population difference 23 there and also in Pinal County. 24 And also, too, just to make clear why 25 that portion of Yavapai County is included into the

```
1
 eastern district was reflective of the public
 2
 comment that took place at the Prescott/Cottonwood
 3
 meetings, the IRC hearings there. Because at that
 Cottonwood remote location, not one person at that
 4
 5
 site requested that they remain in the remainder of
 6
 both Congressional and Legislative in with the rest
 7
 of Yavapai County.
 They feel from a community of like
 8
 9
 interest standpoint -- and there is a number of
10
 differences -- we've seen a number of different
11
 comments, but from that meeting, they all felt that
12
 they had community of like interests more in common
13
 with that of Flagstaff and the other mountain
14
 communities and Alpine communities than they did
15
 going to the west.
16
 So these maps are reflective of the
17
 recent IRC hearings and public comment.
18
 CHAIRPERSON MATHIS:
 Thank you.
19
 Any other questions or comments?
20
 COMMISSIONER STERTZ:
 Madame Chair.
2.1
 CHAIRPERSON MATHIS: Mr. Stertz.
22
 COMMISSIONER STERTZ: Are these documents
23
 going to be available to us other than --
24
 MATTHEW CAPALBY: Yes. I actually have
25
 copies of the maps for the commissioners here.
```

```
1
 COMMISSIONER STERTZ:
 Perfect.
 2
 MATTHEW CAPALBY: And they actually have
 3
 been e-mailed, both the Legislative and
 Congressional configurations have been e-mailed to
 4
 5
 staff and we are hoping that they will be
 distributed to the commissioners.
 6
 COMMISSIONER STERTZ: And, Matthew, just
 7
 8
 as one last question.
 9
 What format did you create these maps in?
 MATTHEW CAPALBY: Well, we actually used
10
 both Maptitude and the software through the
11
12
 Redistricting Coalition for Competitive Districts.
13
 We used that website as well initially and then we
14
 were able to compile these through an associate that
15
 had access to Maptitude.
16
 COMMISSIONER STERTZ:
 Madame Chair, would
17
 it be appropriate if we could have the maps
18
 delivered to the executive director in electronic
19
 Maptitude format. It would be helpful to us to
20
 evaluate.
21
 And that would be a general comment to
22
 anybody delivering maps. If they have got access
23
 leading up to us getting the Maptitude software
24
 being put online on the IRC, if you do have access
25
 to it, it would be a great help in the interim while
```

```
1
 we're getting that up.
 2
 MATTHEW CAPALBY:
 Most certainly.
 COMMISSIONER STERTZ:
 3
 Thank you, sir.
 MATTHEW CAPALBY: And as always, I
 4
 5
 appreciate your efforts and time.
 6
 CHAIRPERSON MATHIS:
 Thank you.
 7
 I thought we were going to end, but can
 we do one more because this is also sort of related.
 8
 9
 This gentleman wanted to comment on this
10
 presentation. Steve, and I'm sorry if it's Peru or
11
 Peri, county manager for Coconino County.
12
 STEVE PERU: I'll be brief.
13
 My name is Steve Peru, P-e-r-u.
14
 County manager for Coconino County.
 Ι
15
 just wanted to briefly make a clarification
16
 regarding the county's position on the redistricting
17
 information that you've heard so far.
18
 Coconino County has not taken the
19
 position of any scenario to date. And I say that
20
 out of respect for the individuals that have
21
 presented so far and credit them for the work they
22
 have done. But the fact is Coconino County is a
23
 very large County, 18,000 square miles, second
24
 largest county in the United States. Larger than
25
 the country of Switzerland.
```

```
1
 It takes time for us to reach out to all
 2
 of the stakeholders that comprise the community, the
 3
 communities of interest. There are regional
 4
 economic development, ecotourism, transportation,
 5
 forestry, ranching, agriculture, institution of
 higher learning, rural and urban parts of the county
 6
 7
 as well ago tribal nations.
 Our board members are currently in the
 8
 9
 process of reaching out to these stakeholders to
 determine what their preferences are. And as such,
10
11
 at this time however, given the vastness of the
12
 county and the number of stakeholders involved, we
13
 are not in a position to take a position on any
14
 scenarios.
15
 Thank you.
16
 CHAIRPERSON MATHIS:
 Thank you.
17
 Mr. Stertz has a quick question.
18
 COMMISSIONER STERTZ:
 Madame Chair,
19
 you've had an increase in Coconino County of about
20
 18,000 population over the last census?
2.1
 STEVE PERU:
 Correct.
22
 COMMISSIONER STERTZ: Where is that
23
 centered?
24
 STEVE PERU: Mostly in the Flagstaff
25
 area, the southern part and -- southern part of
```

```
1
 Flagstaff to southwestern part of Flagstaff.
 2
 COMMISSIONER STERTZ: Has there been a --
 in any of the northern reservation areas, has there
 3
 been a reduction of population in any of those rural
 4
 5
 communities that have fed into the urban
 communities?
 6
 STEVE PERU: I don't know for a fact -- I
 7
 don't know the numbers, but I know in our current
 8
 9
 redistricting within the county, because we are
10
 doing the same redistricting at the board of
 supervisor level, we have seen a reduction in the
11
12
 population that comprises the Navajo Nation.
13
 COMMISSIONER STERTZ:
 I appreciate that.
14
 And the reason I was asking the question is because
15
 I've been watching the articles coming out of
 your -- that have been posted. So thank you.
16
17
 STEVE PERU: You're welcome.
18
 CHAIRPERSON MATHIS: Any other questions
19
 for Mr. Peru?
20
 Okay. Thank you very much.
21
 The time is 2 p.m., so we'll take a brief
22
 recess, ten minutes. And so if people could be back
23
 at 2:10, that would be great.
24
 Thank you.
25
 (A recess was taken from 2 p.m. to
```

```
1
 2:25 p.m.)
 2
 CHAIRPERSON MATHIS:
 Okay.
 Its
 2:25 p.m., and we'll enter back into public session.
 3
 Recess is over, and we move to agenda item IV, which
 4
 5
 is review, discussion, and direction to mapping
 consultant regarding ideas for possible adjustments
 6
 7
 to Congressional grid map based on constitutional
 8
 criteria.
 9
 And at our past couple of meetings we've
10
 talked about some what-if scenarios that we've given
11
 to our mapping consultants, and I believe that they
12
 might have some to present to us, some results of
 that work.
13
14
 Yes, I do, Madame Chair.
 WILLIE DESMOND:
 We have four what-if scenarios that were
15
16
 previously discussed that we can present today.
17
 There is one that shows the river district on the
18
 western side, there is a what-if scenario that shows
19
 no-split Native American populations. Those are
20
 both for Congressional. And then there are two
21
 Legislative what-if scenarios that show nine
22
 majority/minority districts.
23
 The reason we did two of those is I
24
 believe Commissioner Freeman asked and it also very
25
 well illustrates the point that a lot of these
```

```
1
 objectives can be accomplished in different ways.
 2
 So we can start with any one of those you
 like or I'm not exactly sure how you guys want me to
 3
 proceed, so let me know.
 4
 5
 CHAIRPERSON MATHIS: Let's start with
 6
 Congressional.
 7
 WILLIE DESMOND: Okay. Would you prefer
 to start with the river district or the no-split
 8
 9
 Indian reservation?
10
 CHAIRPERSON MATHIS: Either one.
11
 WILLIE DESMOND: Okay. I'll start with
12
 the river district.
13
 Okay. This --
14
 CHAIRPERSON MATHIS: And as I recall,
15
 this one came from Mr. Herrera, right?
16
 WILLIE DESMOND: Correct.
17
 So what we've done here is try to keep
18
 all of the counties on the western side of the state
19
 together with the exception of the bottom part of
20
 And we were able to do that without having to
21
 affect many of the other ones.
22
 We did try several iterations to get
23
 three-border districts, but, you know, to reach the
24
 voting rights threshold that you guys had stated
25
 that we should use as a consideration in these
```

```
1
 what-ifs, we weren't able to do that yet.
 2
 It doesn't mean that we can't, but we
 have to keep looking at that later on.
 3
 So this map as it's constituted -- I'll
 4
 5
 just show you the data table -- has -- it doesn't
 6
 have a zero percent population deviation.
 7
 Again, since this is just a what-if, we
 had -- if it was under a quarter of a percent or
 8
 9
 something, it can be cleaned up, obviously, to reach
 the zero percent population deviation if we were to
10
 move forward with it.
11
12
 But just in the matter of time, it was
13
 easier to not have to worry about those kind of
14
 finishing details for this map.
15
 It does have two majority Hispanic
16
 population districts. The second, which is the one
17
 on the southwestern corner, has 52.26 percent and
18
 the seventh has Hispanic population of
19
 57.51 percent.
20
 Is there any areas you would like me to
21
 go into? I mean, I was just showing Commissioner
22
 Herrera the -- where it does split up Yuma County.
23
 I would be happy to zoom in there and show you some
24
 of the rationale behind that and discuss that.
```

That would be good.

CHAIRPERSON MATHIS:

```
1
 WILLIE DESMOND:
 Okay.
 So in order to
 2
 satisfy the voting rights consideration that we
 3
 don't have any retrogressive districts, we did need
 to pull some of the Yuma Hispanic population into
 4
 5
 this second Congressional district.
 If I turn on the tract level, you'll be
 6
 7
 able to see -- this is shaded by Hispanic
 8
 population. So you can see that it kind of goes up
 9
 and into Yuma and grabs a lot of the tracts that are
10
 higher percentage Hispanic population.
 As you go over to the east, this is
11
 primarily the Goldwater range and has very little,
12
13
 if any, population in here. So that's kind of a
14
 cosmetic thing, but it does allow us to link it with
15
 Santa Cruz and then parts of Tucson.
16
 I can zoom in and show you the streets
17
 that comprise this border if you would like or
18
 anything that any of the commissioners would like to
19
 see.
20
 CHAIRPERSON MATHIS:
 I remember
21
 Mr. Herrera was pretty specific with the borderline
22
 there. Can you refresh our memory?
23
 VICE CHAIR HERRERA: We did discuss this
24
 with Willie, and I think he used the census tract
```

there that is with the -- divide the four from --

```
1
 excuse me, two from the river district. So it
 2
 looked okay to me.
 CHAIRPERSON MATHIS: Ms. McNulty.
 3
 COMMISSIONER MCNULTY:
 4
 Mr. Desmond, can
 5
 you -- what would you need to compare this to the
 two maps we've received today from the City of
 6
 7
 Flagstaff and the Greater Arizona Success and tell
 us what the significant differences are.
 8
 9
 WILLIE DESMOND: Well, because both of
10
 those were only partial maps of the state, I
11
 couldn't -- I'm not sure that they have a district
12
 that would run along the southern border.
13
 The Greater Arizona Success map, it would
14
 be very helpful if we could get that in a Maptitude
 electronic format.
15
16
 COMMISSIONER MCNULTY: I'm referring only
17
 to 4 -- comparisons with this number 4 that
18
 you've --
19
 WILLIE DESMOND:
 Oh, okay.
20
 COMMISSIONER MCNULTY: -- described.
21
 WILLIE DESMOND: Well, it would be very
22
 helpful to get it in an electronic format, then we
23
 could just overlay it and you could see where the
24
 lines diverge -- the differences.
25
 Do you want it bigger?
```

1 Sure. 2 And I apologize that this isn't the 3 highest quality just because of the projector. VICE CHAIR HERRERA: Madame Chair. 4 5 CHAIRPERSON MATHIS: Mr. Herrera. VICE CHAIR HERRERA: Can we recommend 6 that someone on the staff contact the coalition that 7 did the presentation this morning to see if they can 8 9 provide us a copy of their maps in Maptitude format 10 or in a format that Mr. Desmond can use just to 11 compare the differences? Because I really did like their map. 12 13 thought it made sense. It is exactly what I would have wanted. So I want to see how it differs from 14 15 the one that you created. 16 WILLIE DESMOND: And just for 17 clarification, a Maptitude file, ESRI shape file, or 18 a block equivalency file would all work perfectly 19 and we could load those up fairly easily. 20 VICE CHAIR FREEMAN: And Madame Chair. 2.1 CHAIRPERSON MATHIS: Yes. 22 VICE CHAIR FREEMAN: Might I also suggest 23 that when we get that data, we get it posted on our 24 website so the public has access to it as well and 25 can analyze it.

```
1
 CHAIRPERSON MATHIS:
 Yes.
 I see
 2
 Mr. Bladine taking notes. So thank you.
 WILLIE DESMOND: Are there -- I quess I
 3
 should also state that for these what-if maps, the
 4
 5
 only consideration used in this one, besides drawing
 6
 the river district, was just to meet the two
 minority/majority Hispanic districts. It doesn't
 7
 take into account communities of interest,
 8
 9
 competitiveness, or any of the other criteria.
 So if you guys would like to see other
10
11
 maps or like to start seeing us combine some of
12
 these what-ifs, we would be more than happy to
13
 entertain any sort of things you would like to see
14
 and we could present.
15
 VICE CHAIR FREEMAN:
 Madame Chair.
16
 CHAIRPERSON MATHIS:
 Mr. Freeman.
17
 VICE CHAIR FREEMAN:
 The one question or
18
 suggestion I might have is -- well, does this map
19
 respect tribal boundaries?
20
 WILLIE DESMOND:
 This map does not.
21
 do have the map that demonstrates a plan that would
22
 not split any reservation areas. That is another
 consideration, much like the two majority/minority
23
24
 that we would be happy to include in future plans if
25
 that's a priority of the Commission or something you
```

1 direct us to do. 2 But this one does split reservation And I could show you -- I can overlay 3 lands. reservations and you can see some of the places 4 5 where it does split. I know that by and large, some of the 6 7 districts haven't changed very much from the grid, 8 and the grid did split reservation lands. 9 CHAIRPERSON MATHIS: That -- go ahead, 10 Mr. Freeman. COMMISSIONER FREEMAN: And this looks 11 12 like it might split the city of Flagstaff as well. 13 WILLIE DESMOND: I believe it does, yes. 14 CHAIRPERSON MATHIS: To that end, I'm 15 kind of wondering if there are some ground rules or 16 not necessarily rules, but some quidelines, I quess, 17 that we could give our mapping consultant so that 18 maybe on all future what-if scenarios they do a 19 baseline minimum of certain things. 20 And maybe it's keeping cities and towns 21 whole to the extent possible or -- and, of course, 22 the tribal reservations and two minority/majority 23 districts on the Congressional. Just some of these

sorts of things so that then at least those are

always going to be there and then we can see what

24

```
1
 happens.
 2
 Do you guys have any thoughts?
 VICE CHAIR FREEMAN:
 Madame Chair.
 3
 COMMISSIONER MCNULTY: Madame Chair.
 4
 5
 Go ahead, Scott.
 VICE CHAIR FREEMAN: I agree. And maybe
 6
 7
 we can add to that based on practicable, respecting
 county lines as well, based on the Congressional
 8
 9
 maps.
10
 CHAIRPERSON MATHIS: Did you say county
 lines?
11
12
 VICE CHAIR FREEMAN:
 Yes.
13
 CHAIRPERSON MATHIS: Other comments?
14
 COMMISSIONER MCNULTY: I think it will be
15
 important not to split reservations. I'm going to
16
 be interested to see the Greater Arizona Success map
17
 and the City of Flagstaff maps compared and compared
18
 with this, so that we can address some of the issues
19
 that are reflected in those maps.
20
 And I would also like to see the
21
 coalition map that we were presented this morning
22
 compared to this map so that we can understand some
23
 of the issues there.
24
 I think it makes sense, just as a
25
 quideline and as -- not as any kind of rule, because
```

```
1
 we are too early in the process, but to keep smaller
 2
 communities together, municipalities. The larger
 3
 municipalities we may not be able to -- clearly we
 may not be able to do that.
 4
 5
 WILLIE DESMOND: And that's something we
 can do as those come in. We could have those all
 6
 7
 ready to go and you could add those to any sort of
 what-if scenario that we are looking at or talking
 8
 9
 about at that time.
10
 COMMISSIONER MCNULTY: Okay. I had
 another thought but I lost it, so I'll come back to
11
12
 that.
13
 COMMISSIONER STERTZ: Madame Chair.
14
 CHAIRPERSON MATHIS: Mr. Stertz.
15
 COMMISSIONER STERTZ: Mr. Desmond, could
16
 you put back up the tribal lands, please?
17
 WILLIE DESMOND: Yeah, and I selected the
18
 wrong tribal -- excuse me for that. I need to grab
19
 the one from -- I'm trying to make it a color that
20
 is easily visible.
21
 Let me just change that one more time and
22
 make it a little easier to see on this screen.
23
 There you go.
 COMMISSIONER STERTZ: Could you in-fill
24
```

25

those for me?

1 WILLIE DESMOND: Yes. I'll move the 2 lines over the top of them. 3 So you can see, you know, part of this district cuts off -- part of District 2 cuts through 4 5 a reservation as well as some of 1, 3 and 5 and then also down in this area. 6 7 COMMISSIONER MCNULTY: I'm sure these are things that were taken into account in those other 8 9 maps that we looked at. So if we could get those 10 and get those loaded up onto our Maptitude and work 11 with those, I think that would be great. 12 The other question I had was can you show 13 us in the river district draft that you've done here 14 where the population centers are and give us some 15 sense of what's needed to bring this to the 710,224? 16 WILLIE DESMOND: Let me -- I'll show you 17 the cities that comprise it first. 18 A little busy. I apologize. 19 Are there any particular population 20 centers you wanted to see if they were in or outside 2.1 of the district? 22 COMMISSIONER MCNULTY: No. I'm more 23 interested in what comprises the 700,000, you know, 24 souls that we need to comprise the district, where

they are. How many of them are along the river, how

```
1
 much of Maricopa County is pulled in, if any, where
 2
 the major population centers are.
 WILLIE DESMOND: It might be helpful then
 3
 if I shaded this by census tract or something.
 4
 COMMISSIONER MCNULTY: I think so.
 5
 Yeah,
 I think we need to go to census data.
 6
 7
 WILLIE DESMOND:
 Just one second.
 Okay. So you can see -- and I apologize
 8
 9
 this is not very clear.
10
 This is a shading by census tract that
 shows the number of people that live in each tract.
11
12
 So anything that is -- the darker the green is the
13
 more population that is centered there.
14
 doesn't take into account the population density,
15
 necessarily, but kind of works under the assumption
16
 the tracts should be relatively close to the same
17
 size.
18
 It does illustrate that there are
19
 stretches along the western border where there is
20
 not many people.
21
 I would be happy to zoom in on any or
22
 just to slowly scroll through to show you things.
23
 Some of the main population centers would
24
 be down in Yuma and as we go up through areas like
```

Bullhead City and Lake Havasu and then a fair amount

```
1
 of population would also come from the Flagstaff
 2
 area.
 VICE CHAIR FREEMAN:
 And could you maybe
 3
 zoom in on where it goes into Maricopa County?
 4
 5
 WILLIE DESMOND:
 Sure.
 VICE CHAIR FREEMAN: See how much it --
 6
 WILLIE DESMOND: So if you can see, the
 7
 Maricopa County boundary runs right along here.
 8
 9
 you know, the part that runs just north of Sun City
10
 and Wittmann and stuff is all included in this river
11
 district as it is currently comprised.
12
 Is that -- do you want me to go any
13
 further or does that answer your question?
14
 COMMISSIONER MCNULTY:
 Mr. Desmond, when
15
 we -- if we were to overlay the Greater Arizona
16
 Success map and I guess the boundary of the
17
 Flagstaff map so that we could see kind of what's
18
 left on the west side of the state, what is the best
19
 way for you to display for us in a way that we can,
20
 you know, study rather than just kind of look at
21
 colloquially where the population is?
22
 WILLIE DESMOND: I guess the best way
23
 would be hopefully to receive electronic files.
 Ιn
24
 the absence of that, it would take us a little time.
25
 I don't know if we would want to do it right now,
```

```
1
 but there is, I think -- we call it rubber sheeting
 2
 in Maptitude where you take an image file and then
 3
 you can kind of slide the districts over it to try
 to line it up and if you get the scale right to fit.
 4
 5
 COMMISSIONER MCNULTY: Let me interrupt
 you because that's not quite my question.
 6
 7
 Assuming we get the electronic files,
 then can you just give us a -- can we just pull up a
 8
 9
 list of where the population centers are from
10
 highest to lowest?
11
 WILLIE DESMOND: We could probably do
12
 that, yes.
13
 So you can see where the -- which
14
 municipalities comprise the bulk of the population?
 COMMISSIONER MCNULTY:
15
 Yes.
16
 WILLIE DESMOND: That's a report we could
17
 work on putting together. I don't have that just
18
 now, though.
19
 COMMISSIONER MCNULTY:
 Okay.
20
 CHAIRPERSON MATHIS: I was just handed an
21
 electronic file for the minority coalition
22
 presentation from this morning. I don't know how
23
 long it takes for you to show us something like
24
 I know that was one of Ms. McNulty's
25
 questions, was overlaying that with what we have
```

```
here or if other commissioners are interested in
 1
 2
 seeing something like that.
 WILLIE DESMOND: That's only going to
 3
 take me a couple of minutes to probably get
 4
 5
 together.
 If we could look at the Legislative
 6
 district maps and if at that point you wanted to
 7
 8
 take a five-minute break or something, I could
 9
 probably get it loaded up and come back to these.
10
 Would that work?
11
 CHAIRPERSON MATHIS: Sure, if you all --
 if you thinks that's a worthwhile exercise.
12
13
 COMMISSIONER MCNULTY: I just had one
14
 more question on these maps before we do that.
15
 Could you go back to the reservations?
16
 WILLIE DESMOND:
 Yes.
17
 COMMISSIONER MCNULTY: Is that the Grand
18
 Canyon in the northwest corner? Is that whole thing
19
 the Hualapai reservation or is part of that the
20
 Grand Canyon?
21
 WILLIE DESMOND: The Hualapai is -- I'm
22
 sorry.
23
 COMMISSIONER MCNULTY: I guess I might
24
 ask someone from the City of Flagstaff if they could
25
 tell us what that is and whether it's within their
```

```
1
 map or outside of their map.
 2
 Please, you need to come up to the --
 3
 sorry.
 4
 DARYL MELVIN: Commissioner, Daryl Melvin
 5
 with the city of Flagstaff.
 Again, what you are seeing on the drawing
 6
 7
 there, the Hualapai reservation, that's all included
 in what we show as District 2 for the Legislative
 8
 9
 and it's all included in the same Congressional
 drawing on the Flagstaff map. Supai is the other
10
11
 reservation that's up there in the corner.
12
 COMMISSIONER MCNULTY:
 So when we
13
 overlay -- and can you get us an electronic copy of
14
 the map that you --
15
 DARYL MELVIN: Yeah, we are going to go
16
 ahead -- our GIS person is not in this week but
17
 we'll be able to get it to you as soon as he gets
18
 back.
19
 COMMISSIONER MCNULTY: All right.
20
 when we overlay that, that's going to show the
21
 boundary of this district that you've shown us on
22
 the west of it, the west side of that Hualapai
23
 reservation?
24
 DARYL MELVIN: I'm sorry, I'm not clear
25
 on your --
```

```
1
 COMMISSIONER MCNULTY:
 That's within the
 2
 Congressional District 1 proposed drawing that you
 3
 gave us?
 DARYL MELVIN: Correct. All of the
 4
 5
 tribes are in the same Congressional district in the
 6
 Northern part of the state.
 7
 COMMISSIONER MCNULTY:
 Thank you.
 VICE CHAIR HERRERA:
 Madame Chair.
 8
 9
 CHAIRPERSON MATHIS:
 Mr. Herrera.
10
 VICE CHAIR HERRERA: Mr. Desmond, for the
11
 river district, I get -- going back to my what-if
 scenario with the river district.
12
 That Native American reservation that
13
14
 is -- that was cut in half going into -- if you can
15
 go way up -- no, I'm looking at the river district.
16
 Keep going a little bit up higher.
17
 You see that arm, the one that is cut in
18
 half?
 So part of it is in with the --
19
 WILLIE DESMOND: 2 and 4?
20
 VICE CHAIR HERRERA: -- Coconino -- yeah.
21
 What I wanted, actually, and I should
22
 have made it a little more clear, for the Native
23
 American reservation to stay with the -- what is
24
 currently Congressional District 1 because I think
25
 they would have more -- it would make more sense if
```

```
1
 they were represented by -- if they stick together
 2
 in that area.
 And I would not -- I would like to see
 3
 the river district not take up any part of
 4
 5
 Flagstaff.
 WILLIE DESMOND: Okay.
 Those are
 6
 7
 adjustments we could make --
 VICE CHAIR HERRERA: I think --
 8
 9
 WILLIE DESMOND: -- on second versions.
10
 VICE CHAIR HERRERA: -- Yuma and Bullhead
 City and also Flagstaff, that's what they were
11
12
 talking about and making sure, you know, that they
13
 had -- that people in Bullhead City had nothing in
14
 common with the people in Flagstaff but had
15
 something in common with those in Parker, Yuma --
16
 the parts of Yuma and Flagstaff wouldn't make sense
17
 to include them.
18
 WILLIE DESMOND: Okay. Yeah, and we are
19
 happy to make another version and present that next
20
 week.
21
 And just as a matter of protocol, I think
22
 we will work to -- since there is a little bit of a
23
 longer gap between this meeting and the next one,
24
 we'll work to submit those to all of the
25
 commissioners much earlier so that you have more of
```

an opportunity to evaluate them before the meeting and then we can maybe even make changes, another round of changes and present both options or something like that, if that would work better for you guys.

COMMISSIONER MCNULTY: I would just like to add I agree with what Mr. Herrera just said. I'm interested -- that's one of the reasons I'm very interested in seeing the two maps we got today shown on this. And maybe a third option would be for you to do another iteration reflecting the concepts that are in those maps.

WILLIE DESMOND: Okay.

VICE CHAIR HERRERA: And, Madame Chair, with the border district, which is -- I think was the old 7, the new 2, I want to make sure that doesn't go too much into the west Valley into Maricopa County.

WILLIE DESMOND: Okay.

VICE CHAIR HERRERA: I mean, if you do need either Hispanic population or just population in general, then you could probably creep into parts of the West Valley, Buckeye, Avondale, but, again, not going too far into that area. Again, that would be for Congressional District, the new one, I think

```
1
 it's 2, old 7, correct?
 2
 And then a couple more items for -- let's
 And you talked about, as I had mentioned with
 3
 see.
 the river district, I think that we also need to
 4
 5
 talk about another rural district on the east side
 of the state.
 6
 7
 WILLIE DESMOND:
 Okay.
 VICE CHAIR HERRERA: And I just -- I need
 8
 9
 to look at my notes. But until I look at my notes,
10
 can you guys talk about something else?
11
 WILLIE DESMOND: I can also go to the
12
 other what-if we did for Congressional today which
13
 was no-split Native American, if you would like to
14
 see that.
15
 CHAIRPERSON MATHIS:
 Yeah.
16
 WILLIE DESMOND: In this map, the areas
17
 in blue are the reservations.
18
 Any areas you wanted to take a closer
19
 look at right away?
20
 CHAIRPERSON MATHIS: Can you fill them,
21
 just because it is easier to see them?
22
 WILLIE DESMOND:
 Sure.
23
 COMMISSIONER STERTZ: Madame Chair.
24
 CHAIRPERSON MATHIS: Mr. Stertz.
25
 COMMISSIONER STERTZ: Mr. Desmond, what
```

```
1
 is the background map that you are working on right
 2
 now?
 WILLIE DESMOND: The -- just one second
 3
 and I will --
 4
 5
 The background map?
 COMMISSIONER STERTZ: What is the map --
 6
 7
 what is the map that you are working on right now?
 WILLIE DESMOND: This is the no-split
 8
 9
 Native American. Is that the --
10
 COMMISSIONER STERTZ:
 No.
 The background
11
 -- the Congressional district map as you've got it
12
 broken down, what is that map? What is the --
13
 what's the basis for the map that you're working on,
14
 the backgrounds split the way you've got it in nine
15
 Congressionals?
 I'm sorry, I guess I --
16
 WILLIE DESMOND:
17
 COMMISSIONER STERTZ: What was the
18
 criteria of the map?
19
 WILLIE DESMOND: The criteria here was
20
 simply to adjust the grid map --
21
 COMMISSIONER STERTZ: That was the first
22
 -- that was your first pass on adjustment of the
23
 grid map?
 WILLIE DESMOND: This was a pass -- in
24
25
 all of these what-ifs, we've gone back to the
```

```
1
 original grid map, I believe then -- actually, no.
2
 I didn't create this map. This one was
 created by Ken. I believe he started with the two
3
 Hispanic majority districts and then adjusted it to
4
5
 not move -- to not split any Native American
6
 population.
7
 COMMISSIONER STERTZ:
 Okay. So have we
 seen this map before, this background?
8
9
 WILLIE DESMOND: I don't believe so, no.
10
 COMMISSIONER MCNULTY: I think this is
11
 the one we looked at last time, isn't it? It's the
12
 two majority Hispanic voting-age population
13
 districts, I think is the background.
14
 WILLIE DESMOND:
 This -- I believe that
15
 was the basis. And then it was adjusted because I
16
 believe in the one that had just two majority
17
 Hispanic districts, Navajo County was -- the Navajo
18
 reservation was split and so was the Hopi. So
19
 that's one area where this was adjusted and I
20
 believe there was other adjustments to make sure no
21
 Native American areas were split.
22
 COMMISSIONER MCNULTY: I would like to
23
 add on the east side also that Greater Arizona
24
 Success map so that we have these reservations in
25
 the north and the east side in that one district --
```

```
1
 WILLIE DESMOND:
 Okay.
 2
 COMMISSIONER MCNULTY: -- coming down
 into the more rural areas of Pinal as they have
 3
 4
 shown on that map.
 5
 WILLIE DESMOND:
 Is there anything -- are
 6
 there any other adjustments to this that any of the
 commissioners would like to see for the next
 7
 8
 meeting?
 9
 VICE CHAIR HERRERA:
 Mr. Desmond, on I
10
 think it's District -- the new District 7, what I
 would like to do, if we're moving the Tempe,
11
12
 Ahwatukee, South Scottsdale and Arcadia area from
 number -- from the new District 7 -- so can you use
13
14
 South Mountain and the 48th Street, this is the
15
 Tempe/Phoenix border as the line, but make sure you
16
 leave the town of Guadalupe in with District 7.
17
 You can also move the western portion of
18
 District -- that particular District 7 up north as
19
 Glendale or Northern Road by grabbing Hispanic areas
20
 of current 8 and 9 -- of the new District 8 and 9.
2.1
 Okay.
 WILLIE DESMOND:
22
 VICE CHAIR HERRERA: And a couple more
23
 things.
24
 The new District 5 -- so move Coconino
25
 County into District 5. I think that's what they
```

```
1
 were talking about, the people that were
 2
 representing the area of Coconino County and
 3
 Flagstaff.
 4
 WILLIE DESMOND:
 Okay.
 5
 COMMISSIONER MCNULTY: Can we look at 4
 and the areas around the --
 6
 7
 WILLIE DESMOND: Which areas?
 COMMISSIONER MCNULTY:
 I quess it's not
 8
 9
 -- the Phoenix majority/minority district, what are
10
 we calling that?
11
 WILLIE DESMOND: I believe that is
 District 7 in this.
12
13
 COMMISSIONER MCNULTY: I would like to
14
 see -- Mr. Herrera knows these areas better than I
15
 do, but I -- there's some older Phoenix
16
 neighborhoods kind of north of where that
17
 concentration of majority/minority population is.
 Ι
18
 see we're kind of splitting that north/south.
19
 I would like to see something in which
20
 those -- I think there's probably a competitive
21
 district there. If we are going to have a couple
22
 competitive districts in the Phoenix metro area,
23
 which I hope we will, I would think there would be
24
 one that kind of wraps around, perhaps 7.
25
 would like to look at that.
```

```
1
 WILLIE DESMOND:
 Okay.
 2
 VICE CHAIR HERRERA: Mr. Desmond, some of
 the changes that Commissioner McNulty is proposing,
 3
 I do agree with. I probably agree with most of
 4
 5
 them, if not all of them.
 6
 So in the what-if scenarios, can you put
 that in the what-if, the one that I started with the
 7
 river district and the -- the ones -- the changes
 8
 9
 that I -- the what-if scenario, I proposed, if it's
10
 okay with Commissioner McNulty if she were to
11
 combine them in my what-if scenarios so we can
12
 create maybe one map, unless Commissioner McNulty
13
 disagrees.
14
 COMMISSIONER MCNULTY: No, that's fine
15
 with me and then we can just --
16
 WILLIE DESMOND: Do you want to relist
17
 the criteria for the one map so I can make sure I
18
 have everything you're looking for?
19
 I believe you want to move all of
20
 Coconino into what is currently District --
21
 VICE CHAIR HERRERA: Which is currently
22
 CD1, right?
23
 WILLIE DESMOND: I think you wanted to
24
 move it into CD5.
25
 VICE CHAIR HERRERA: Move it into CD5,
```

```
1
 correct.
 Take it out of the river -- because you
 2
 currently put a good chunk of it or part of it in
 3
 the river district. So I want to make sure that
 they are separate, those are two --
 4
 5
 WILLIE DESMOND:
 Okay. So all of
 6
 Flagstaff and the rest of the county into CD5?
 7
 VICE CHAIR HERRERA: Correct, the Native
 American populations up there, including that arm
 8
 9
 that was sticking out, I want that in -- I would
10
 like that in CD5.
11
 WILLIE DESMOND:
 Okay.
12
 VICE CHAIR HERRERA: I know it kind of
13
 looks a little odd, but I think they would be best
14
 represented in CD5 than they would in the river
 district.
15
16
 WILLIE DESMOND:
 Okay. Are there other
17
 criteria that the commissioners want me to add to
18
 this what-if scenario?
19
 VICE CHAIR HERRERA: I had mentioned to
20
 you in the current 7, which is the old 4, to take
21
 off parts of -- to take out Ahwatukee, Tempe,
22
 Scottsdale and areas of -- out of the -- out of 7,
23
 which is the majority/minority district, one of the
24
 two.
25
```

Okay.

Let's see.

WILLIE DESMOND:

```
1
 And then obviously other criteria was not
 2
 to split any of the Native American areas --
 3
 reservation lands. So that's another criteria we
 will include in this other what-if.
 4
 5
 VICE CHAIR HERRERA: Now, Mr. Desmond, on
 the CD -- the new CD5, I would like to group the
 6
 7
 following, and I kind of mentioned this, the
 following Native American groups, which would be the
 8
 9
 Navajo, Hopi, White Mountain Apache, San Carlos
 Apache, and the Gila River Indian reservations
10
11
 together with CD5.
12
 WILLIE DESMOND:
 Okay.
13
 VICE CHAIR HERRERA: And I think it would
14
 be helpful -- the maps that the coalition
15
 represented and also the people from Flagstaff, I
16
 think I would agree with those. So we can combine
17
 them and kind of see where the differences lay and
18
 see if we can correct some of the differences,
19
 because like I said, those maps I did like and I
20
 think I would like to see something in my draft map
2.1
 to reflect that.
22
 WILLIE DESMOND:
 Okay.
23
 Any other criteria for that draft map or
24
 any other Congressional what-if scenarios that you
25
 guys would like to see explored right away?
```

```
1
 COMMISSIONER MCNULTY: Just to reiterate
 2
 what I said earlier about this 5 coming down into
 3
 Pinal, I believe we've got -- I want to make sure
 4
 the Ak-Chin reservation is not split off by itself
 5
 and would be in with the majority/minority district
 that you've shown as 3.
 6
 And that the more traditional areas of
 7
 Pinal County would be kept together, that -- if part
 8
 9
 of Pinal County is with Maricopa County, it's that
10
 kind of dense, you know, part of the county, that
11
 new growth rates near Maricopa.
12
 WILLIE DESMOND:
 Okay.
13
 COMMISSIONER STERTZ: Madame Chair.
14
 CHAIRPERSON MATHIS: Mr. Stertz.
15
 COMMISSIONER STERTZ: Mr. Desmond, when
16
 will you the three-border district map ready?
17
 WILLIE DESMOND:
 The three-border
18
 district map -- the issue there so far has been it's
19
 been very difficult to draw that map and create the
20
 two majority/minority districts. I think it might
21
 be useful to go through as a Commission --
22
 COMMISSIONER STERTZ: Would you like some
23
 help?
24
 WILLIE DESMOND: Yes. Frankly, yeah,
25
 that would be great.
```

And the one thing that seems to be possible is that there will be a very, very narrow district running down on the eastern side of Santa Cruz would be possible.

And right now that's been the only thing that we've found to possibly be successful. But again, I haven't been doing that. That's been Ken's project, and I know he spent quite a bit of time looking at that so far.

But absolutely, we would love to go over that.

explore it for a couple reasons. One, in the meetings down in Yuma, the conversation was the combination of not breaking Yuma as a city, not breaking Yuma as a county, and combining Yuma County and La Paz County were all very, very important to that constituency in our public hearings.

Second, similar discussions to that in Tucson about connectivity to those. So I would like to -- I would like to run it to its course to find out whether or not it is an option to be played out or if we can or if it becomes something that is just not manageable.

WILLIE DESMOND: In that case, it might

```
1
 be very helpful if we could just establish right
 2
 away that one of the border districts would be a
 3
 whole Yuma County.
 Does that make sense?
 4
 5
 COMMISSIONER STERTZ: By keeping Yuma and
 6
 La Paz County together, you're able to assist in
 7
 making that work.
 WILLIE DESMOND: Can definitely do it to
 8
 9
 equal population. The problem has been that the
10
 Hispanic population down --
11
 COMMISSIONER STERTZ: Will not work in
 that district?
12
13
 WILLIE DESMOND: Well, it's that we need
14
 that population in order to not regress one of the
15
 majority/minority districts. So that needs to be
16
 kind of grouped with parts of Tucson or Santa Cruz,
17
 is the problem we've been running into. There is --
18
 COMMISSIONER STERTZ: Or the midstate
19
 district becomes the majority/minority district?
20
 WILLIE DESMOND: Yeah. And then in that
21
 case, it would have to go pretty far up into
22
 Maricopa to get quite a bit of that Hispanic
23
 population.
24
 COMMISSIONER STERTZ: I would like to
25
 explore it for a couple of reasons
```

1 WILLIE DESMOND: Absolutely.

COMMISSIONER STERTZ: -- one, it would retain contiguousness of the Native American areas of land tracts as well as there are transportation corridors that will feed into -- now this is creeping into the four criteria that we haven't discussed yet, which are going to be communities of interest.

And I'm creeping into those areas because it sounds like we're making these adjustments, that Commissioners McNulty and Herrera have made, that we're starting to make subtle adjustments to start to meet with some of the criteria of the other four constitutional requirements.

But I think that it's -- what I'm hearing is that our goal is going to be to keep the tribal lands intact and contiguous within Congressional districts.

There is going to be an attempt to keep counties and communities that are smaller communities, of course, not the large metropolitan areas, which are difficult to keep. You can't keep Phoenix metro intact and you can't keep metro Tucson intact, but those seem to be, at a bare minimum, two of the design criteria that are -- that we're

1 working towards. 2 Also interlacing the considerations made by the City of Flagstaff, Flagstaff Forty, as well 3 as the Hispanic Coalition in some of their --4 And that was leading in, Madame Chair, to 5 one of the questions that I had of their team about 6 what they were -- what their design criteria was and 7 what determined some of those. 8 9 And what I heard from them was that, yes, 10 we don't want to break apart smaller communities and 11 communities that had relationships over a period of 12 time. 13 So I would still like to take this thing 14 to its natural either evolution or conclusion. 15 WILLIE DESMOND: Okay. Can I just ask 16 one clarification, then, for this what-if? 17 COMMISSIONER STERTZ: Sure. 18 WILLIE DESMOND: So I understand keeping La Paz and Yuma together and whole. 19 20 For Mohave, should we include the Indian 21 reservation lands as part of that district or would 22 you prefer those to be over with the Navajo and Hopi 23 Nations? 24 COMMISSIONER STERTZ: I think that as

you're starting to explore this, that the -- there's

```
1
 some natural conclusions that will come from
 2
 population --
 3
 WILLIE DESMOND:
 Okay.
 COMMISSIONER STERTZ: -- centers that
 4
 5
 would try to keep contiguity of counties and tribal
 6
 lands together. So I can't --
 7
 WILLIE DESMOND: Okay. We'll look at it
 both ways.
 8
 9
 COMMISSIONER STERTZ: As I said, we're
10
 starting to creep into the other four criteria
11
 without setting baselines for any of these. And I
12
 think Commissioner McNulty was right, that we are
13
 early on in the process of setting any specific
14
 quidelines. These are a series of what-if
15
 scenarios.
16
 WILLIE DESMOND:
 Absolutely.
17
 Okay. Yeah.
18
 VICE CHAIR HERRERA: Mr. Desmond.
19
 WILLIE DESMOND: Yes.
20
 VICE CHAIR HERRERA: If we can go back to
21
 my what-ifs, my what-if map with the river. Now
22
 we're going on the -- District 6. District 6, if
23
 you can include Tempe, Chandler, north of Pecos
24
 Road, Ahwatukee, South Scottsdale, and also the area
25
 where I live, not that it matters, Arcadia.
```

```
1
 WILLIE DESMOND:
 I'm sorry, could you
 2
 just say those --
 3
 VICE CHAIR HERRERA:
 Sure.
 So, again, Tempe, Chandler, this is north
 4
 5
 of Pecos Road, then the city of Ahwatukee -- town of
 6
 Ahwatukee, South Scottsdale, and Arcadia.
 7
 WILLIE DESMOND:
 Okay.
 VICE CHAIR FREEMAN:
 Madame Chair.
 8
 9
 CHAIRPERSON MATHIS:
 Mr. Freeman.
10
 VICE CHAIR FREEMAN: Mr. Desmond, I quess
11
 I have a couple of questions.
12
 First, Commissioners McNulty and Herrera
13
 have given a lot of very detailed suggestions for a
14
 what-if.
15
 Are you going to give us snapshots, you
16
 know, of the various requests or are you going to
17
 compile them into one final map that you will
18
 present to us next time.
19
 WILLIE DESMOND: I'm comfortable doing
20
 whatever makes more sense to you guys.
21
 CHAIRPERSON MATHIS:
 I was thinking,
22
 commissioners, I don't know if this makes sense, but
23
 having some printouts of some of the more fully
24
 formed what-if scenarios and actually having them up
25
 so that we can see them.
```

```
1
 I don't know how difficult that would be,
 2
 but at some point, and I'm not saying it's at the
 3
 next meeting, but just to kind of get a sense of
 4
 those.
 5
 WILLIE DESMOND: I think that will be
 6
 easier going forward both because there's a little
 7
 bit more time before the next meeting and also
 because the printouts we have done so far have come
 8
 9
 from our office in Washington and now the Commission
10
 has a provider, so we will print maps here in
11
 Phoenix and print those. Turnaround is obviously
12
 shorter than when it's at the office.
 What do you guys
13
 CHAIRPERSON MATHIS:
14
 think about having printouts of some of the
 what-ifs?
15
16
 VICE CHAIR FREEMAN: I would like that.
17
 It would help, I think.
18
 VICE CHAIR HERRERA:
 Sure.
19
 CHAIRPERSON MATHIS:
 Okay. So, yeah, if
20
 we could maybe do that.
21
 So we have right now the river district
22
 with the modifications that were mentioned today and
23
 the three-border district.
24
 WILLIE DESMOND: I believe there's
```

another one that's kind of a combination of the two

```
1
 submitted maps, assuming we are able to get those
 2
 electronically also.
 CHAIRPERSON MATHIS:
 Right. The minority
 3
 coalition and the Flagstaff.
 4
 5
 WILLIE DESMOND: Are there any other
 Congressional what-if maps that you would like to
 6
 7
 see?
 VICE CHAIR HERRERA:
 Madame Chair, the
 8
 9
 one that was submitted -- or will be submitted by
10
 those two organizations, I think they will be
11
 combined with our what-if map. Is correct,
12
 Commissioner McNulty, would you like that?
 COMMISSIONER MCNULTY: I would like to
13
14
 see it both ways.
15
 VICE CHAIR HERRERA:
 Okav.
16
 COMMISSIONER MCNULTY:
 I would.
17
 WILLIE DESMOND: So if I can understand
18
 what -- we'll be able to overlay those ones and also
19
 kind of adjust the grid map to meet those ones.
20
 Does that make sense?
2.1
 COMMISSIONER STERTZ: Madame Chair.
22
 CHAIRPERSON MATHIS: Mr. Stertz.
23
 COMMISSIONER STERTZ:
 Mr. Desmond,
24
 assuming that you'll get the format in a way that's
25
 manipulatable by you, you'll be able to create these
```

1 in layers? 2 WILLIE DESMOND: Yes. COMMISSIONER STERTZ: Okay. So those 3 that -- you can be doing those in overlay colors to 4 5 see what the different coalitions have brought forward and we will be able to keep a running track 6 of how those would be and then we'll be able take 7 snapshots of what the overlays look as it compares 8 9 to the evolution maps that are coming out of the 10 Commission; is that correct? 11 WILLIE DESMOND: Correct. 12 COMMISSIONER STERTZ: Okay. So that's 13 going to be extraordinarily helpful to be able to 14 take those -- and I'm assuming that you're going to 15 want to reduce those to a simple -- like a pdf 16 format that you could save, too, that would be easy 17 to see those from the public's perspective on our 18 website? 19 WILLIE DESMOND: Yes. I believe -- and 20 we've been talking a little bit at the break and 21 stuff that we'd like to perhaps create like a 22 resources tab or a submitted maps page on the 23 website so that there would be -- yeah, a snapshot 24 but also when available for download, the actual 25 electronic so that other members of the public can

```
1
 also view these submitted maps in Maptitude or ESRI.
 2
 COMMISSIONER STERTZ:
 But, Madame Chair,
 for members of the public that don't have those
 3
 accesses --
 4
 5
 Yeah, definitely.
 WILLIE DESMOND:
 COMMISSIONER STERTZ: I would suggest
 6
 7
 also, Madame Chair, that there be a narrative
 attached about as you bring a map up, that this is
 8
 9
 what it reflects. That this orange line reflects a
10
 dated submittal by a particular constituency group
11
 or a particular citizen that brought forth that map,
12
 placed that onto the record, and it was looked at as
13
 an integration or as a study component as we are
14
 looking at that criteria.
 And I think that -- and I believe that
15
16
 this is what Commissioner McNulty was leading
17
 towards, is that as we capture this data, we are
18
 going to be able to cull down to more specific
19
 quidelines of which to be able to have this criteria
20
 for a starting place, which will be -- that we don't
21
 want to move off of these factual components and
22
 we'll be designing around those as we move past the
23
 Voters Rights Act design.
24
 Does -- is that -- Commissioner McNulty,
25
 is that a good interpretation?
```

```
1
 COMMISSIONER MCNULTY: I'm honestly not
 2
 sure.
 Sorry.
 COMMISSIONER STERTZ:
 3
 Okay.
 VICE CHAIR FREEMAN:
 Madame Chair.
 4
 5
 CHAIRPERSON MATHIS:
 Yeah.
 VICE CHAIR FREEMAN: My second question
 6
 7
 was, at which I throw out to counsel so
 Mr. Kanefield can have something to say and
 8
 9
 Mr. Desmond, which is basically with respect to the
10
 creation of the minority/majority districts, I think
11
 we have been kind of working with some loose
 quidelines in terms of the baseline districts.
12
 But from Mr. Adelson's presentation, I
13
14
 get the impression there's a lot of backup that's
15
 going to be -- work that's going to be performed so
16
 that we can prove to Justice or the D.C. Court that
17
 these are compliant. And that includes the racial
18
 polarized voting analysis. And it's my
19
 understanding that's a lot of work.
20
 And I know Ms. O'Grady said that's
21
 something maybe we can sort of do as we go along,
22
 but I'm a little concerned that if that is going to
23
 be a lot of work and we have to go back and
24
 reconstitute precincts from past elections to sort
25
 of -- and normalize them so we can uses them in that
```

```
1
 analysis, that we might need to get on that sooner
 2
 rather than later.
 And just any thoughts from Mr. Kanefield
 3
 or Mr. Desmond on that?
 4
 5
 JOSEPH KANEFIELD:
 Madame Chair,
 Mr. Freeman -- can you hear me?
 6
 7
 CHAIRPERSON MATHIS:
 No.
 JOSEPH KANEFIELD: Madame Chair,
 8
 9
 Commissioner Freeman, thank you for allowing me a
10
 chance to speak at this meeting.
11
 I agree with everything you just said.
12
 I'll try to respond as I best can ascertain from
13
 what you were asking.
14
 I do agree that it's important that the
15
 Commission be prepared to do the kind of analysis
16
 that is necessary on the proposed maps for purposes
17
 of the Voting Rights Act.
18
 What we plan to do is put on the
19
 agenda -- or ask the Chair to put on the agenda the
20
 suggestion that the Commission consider obtaining an
21
 expert -- a racial polarized voting expert that the
22
 previous Commission had done and pretty much every
23
 jurisdiction in -- Section 5 jurisdiction has to do
24
 so that we can have that person ready to -- and
25
 available to begin the analysis. Because as you
```

noted, Commissioner Freeman, percentages are a good starting point but the analysis itself has to go deeper. And Mr. Adelson, I think, made that point effectively in terms of what the Department of Justice is going to be looking at.

So I think your point is well taken, that we don't want to get too deep in without having -- without starting that process so that the Commission doesn't end up approving maps that may look good on their surface but have underlying issues that haven't -- that won't be identified until after the fact. So we want to be able to defend those maps.

So that's a long way of saying we're on the same page and that we will be proposing some individual experts.

There's quite a few of them around the country that do this kind of work that would work with counsel ultimately to help evaluate.

What we'll have to figure out is at what point do we want to start doing that analysis. It's my understanding at this point the Commission is still in the what-if phase exploring ideas, looking at the percentage of minority voters in the different proposed districts. But when the Commission starts getting closer to actually making

```
1
 the decision, that would be the time.
 2
 WILLIE DESMOND:
 If I --
 CHAIRPERSON MATHIS: I have a questions
 3
 on that.
 4
 5
 Go ahead.
 WILLIE DESMOND: I was just going to say
 6
 also talking with Ken today, I know he has begun
 7
 some of that analysis, polarized racial voting
 8
 9
 analysis to date using the 2008 and 2010 election
10
 results.
11
 He's working on that also to try to build
12
 the baselines for us to use kind of at least as a
13
 starting-off point before we do have an exerted.
14
 CHAIRPERSON MATHIS: And I've heard him
15
 say that, too, that he can do some of that analysis
16
 himself, but ultimately, he would like to have a
17
 third-party independent person sort of expert
18
 brought in to validate.
19
 A question on that, though.
20
 So as folks are submitting ideas for us,
21
 study components, as Mr. Stertz said, like these
22
 maps that we got today -- and we also received a
23
 Navajo proposal when we were at their public
24
 hearing, can those start to be analyzed for racially
25
 polarized voting things and other criteria just on
```

```
1
 their own as plans themselves?
 2
 JOSEPH KANEFIELD: Yeah, Madame Chair, we
 can begin that process with the assistance of
 3
 4
 Mr. Adelson and a racially polarized voting expert.
 5
 As I think it was Commissioner Stertz
 asked the question whether they had done that
 6
 7
 analysis themselves and I think he indicated they
 had not but they intended to.
 8
 9
 So that would also help because it's --
10
 I'm assuming that they will do that analysis and
11
 present that to the Commission. Of course, it will
12
 be the Commission's burden and responsibility to be
13
 able to defend its maps. So it will need to do its
14
 own analysis.
15
 So at any time the Commission wants to
16
 start that process, we stand at the ready to help
17
 you.
18
 CHAIRPERSON MATHIS:
 Today, maybe.
19
 JOSEPH KANEFIELD: Absolutely, Madame
20
 Chair.
21
 CHAIRPERSON MATHIS: I really think it
22
 has to be on the next agenda in terms of who we are
 going to contract with or however that works because
23
24
 we got to get started quickly.
```

Madame Chair.

COMMISSIONER STERTZ:

```
1
 CHAIRPERSON MATHIS: Mr. Stertz.
 2
 COMMISSIONER STERTZ: I've got a question
 3
 for Mr. Kanefield.
 Mr. Adelson is a consultant to your firm?
 4
 5
 JOSEPH KANEFIELD:
 Correct.
 COMMISSIONER STERTZ: And will -- one of
 6
 the conversations that took place, or part of the
 7
 question/answer of earlier on whenever we -- I can't
 8
 9
 remember which day it was, a couple of days ago
 regarding 2004, 2006 data as needed to be part of
10
 the criteria.
11
12
 Has there been a -- has that been brought
 full circle? And will 2004, 2006 data be ready to
13
14
 be integrated into Strategic's database?
15
 JOSEPH KANEFIELD: Madame Chair,
16
 Commissioner Stertz, I know the question has been
17
 raised but I don't have the answer, if it's been
18
 brought full circle. So I will follow up.
19
 COMMISSIONER STERTZ:
 Okay.
20
 VICE CHAIR HERRERA:
 Madame Chair, I
21
 don't have a microphone, but I would like to -- if
22
 we can -- I don't know if 2004, 2006 -- in terms of
23
 the testing, I think I would prefer to look at 2008,
24
 2010, most recent, and I think we -- if we're going
25
 to focus on most -- on some of the elections, that I
```

```
1
 would prefer it would be 2008, 2010 to get an
 2
 accurate and most recent picture of the -- of voters
 3
 and how they voted.
 CHAIRPERSON MATHIS: Mr. Stertz.
 4
 5
 COMMISSIONER STERTZ:
 My understanding is
 that this is a Department of Justice requirement and
 6
 not an AIRC decision.
 7
 So I would like to know what the criteria
 8
 9
 that DOJ is looking for. And if it is 2004 through
10
 current -- last election cycle, I would like to know
11
 that so at least the question for Mr. Herrera can be
12
 put to rest whether or not it should include 2004
13
 and 2006 or not.
 JOSEPH KANEFIELD: Madame Chair
14
15
 Commissioner Stertz, Commissioner Herrera, I will
16
 follow up.
17
 CHAIRPERSON MATHIS:
 Thank you.
18
 VICE CHAIR FREEMAN: Madame Chair.
19
 CHAIRPERSON MATHIS:
 Mr. Freeman.
20
 VICE CHAIR FREEMAN: I recall at our -- I
21
 believe it was our first public comment hearing that
22
 was in Casa Grande, the Pinal Governmental Alliance
23
 came to us with maps and a presentation. I don't
24
 recall whether they gave it to us in electronic
25
 format or not, but since we're integrating all of
```

```
1
 these public proposals, if we don't have an
 2
 electronic format, then perhaps we should reach out
 to them and ask for it so we could also get that
 3
 included into the mix.
 4
 5
 WILLIE DESMOND: I believe there's been
 at least half a dozen maps submitted to the
 6
 7
 Commission. I haven't been personally dealing with
 the incoming things. That's Andrew Drechsler on our
 8
 9
 staff, so he could probably coordinate with the AIRC
10
 and determine who should reach out to those people
11
 and request electronic maps when they are available.
12
 COMMISSIONER STERTZ:
 Madame Chair.
13
 CHAIRPERSON MATHIS: Mr. Stertz.
14
 COMMISSIONER STERTZ: May I ask a
15
 question of Mr. Bladine? I think this would be an
16
 easy question.
17
 For any of the people that are viewing
18
 this today or any of the people that are either
19
 reporting or blogging on this event today, for
20
 individuals that have drafted maps that wanted to
21
 submit them so that the -- so that we would be able
22
 to get them, where would they be sent to and what
23
 would the suffix be?
24
 You had mentioned three -- Mr. Desmond,
```

you might want to repeat that. And Mr. Bladine, if

you could at least give an announcement to the
public of where those should be e-mailed to or sent
to and in what format they should be sent.

willie DESMOND: I think the three easiest to work with electronically would be a Maptitude file. There's two versions. There's a compact one and a full one. Either of those would work. The compact is probably smaller and easier to transfer.

An ESRI shapefile, a .shp, would also work and is very universal and kind of a lot of different software.

And the third would be probably the most universal, would be what's called a bloc equivalency file, which is simply the blocs number in a census and the district that that bloc would be under that plan. And that can be loaded up by just about any program.

COMMISSIONER STERTZ: Now, in regards to the drawing -- the maps that were drawn through the Azavea, which was the platform for azdistricting.com, those maps were saved -- are you aware whether or not they were able to be saved individually by the map drawer or whether or not they were contained within azredistricting.com's

```
1
 website?
 2
 WILLIE DESMOND: I'm not aware if they
 were saved. I don't know.
 3
 COMMISSIONER STERTZ:
 4
 Okay.
 Thank you.
 5
 So, Mr. Bladine, what would -- not
 knowing that, what direction could we give to the
 6
 public about where they should send their maps and
 7
 in what format?
 8
 RAY BLADINE: Madame Chair, Commissioner
 9
10
 Stertz, you know to never ask me an easy question.
11
 But I would say if we had people go to
12
 our website, which is the www.azredistricting.org
13
 and on the website there is a place to submit
14
 information, if they click that and then forward it,
15
 it would get to us or they could also just send it
16
 to my e-mail address and I'll see that it gets to
17
 Buck. And that's rbladine, b-l-a-d-d-i-n-e,
18
 @azredistricting, all one word, .org. And then I
19
 can make sure those files get to Buck.
20
 Or if they send it to us and it doesn't
21
 get in the right format, we can then contact them
22
 and try to work it out. We can also go ahead and
23
 contact the competitiveness coalition and ask them
24
 about their files and what they would be willing to
25
 give to us to put on the website.
```

```
1
 COMMISSIONER STERTZ:
 Thank you very
 2
 much, Mr. Bladine.
 3
 RAY BLADINE:
 Sure.
 COMMISSIONER MCNULTY:
 Mr. Bladine,
 4
 5
 before you head out, could you get to each of us a
 6
 binder or a compilation of all of the plans that
 7
 have been submitted so that we can kind of look
 8
 through them and make sure they've all been built in
 9
 electronically if we want them -- if we want to look
10
 at that? Would that be hard to do?
 Madame Chair, Commissioner
11
 RAY BLADINE:
12
 McNulty, I think we have electronically scanned all
13
 of the maps that have come in, so I don't think it
14
 would be very hard for us to just print them out as
15
 a packet for you.
16
 COMMISSIONER MCNULTY: That would be
17
 great.
 I know that Pinal County one, I think we
18
 need to have with these others.
19
 RAY BLADINE: And I know we've also been
20
 working to put that into our Catalyst system to
21
 bring it back. So we can just go ahead I think,
22
 manually pull out what we have done and send it to
23
 you.
 And if there's a problem, I'll send you a
24
 memo. But I don't think that should be a problem.
25
 COMMISSIONER MCNULTY:
 Okay. All right.
```

1	CHAIRPERSON MATHIS: Thank you.
2	COMMISSIONER MCNULTY: Madame Chair, I
3	had one more thing for Mr. Desmond. I just I had
4	asked this earlier but I just want to recap.
5	I want to see the majority/minority
6	districts that you drew for us most recently
7	compared to what the coalition gave us this morning
8	so I can understand where the population is and
9	where the overlap is, and if there are differences,
10	what the differences are.
11	WILLIE DESMOND: Okay. And I believe
12	that will be compared to several different
13	iterations of ones that we have drawn.
14	I know speaking of the river district
15	has a different majority/minority than the first
16	majority/minority what-if we drew. So I'll have
17	those all loaded up together and I'll make sure to
18	do an overlay of the three, at least.
19	COMMISSIONER MCNULTY: Okay. All right.
2 0	Thank you.
21	CHAIRPERSON MATHIS: Any other
22	WILLIE DESMOND: Any other Congressional
23	ones? Sorry.
2 4	COMMISSIONER MCNULTY: We talked about
2.5	looking at what's north of the majority/minority

```
1
 district in Phoenix, that area of central Phoenix
 2
 that's kind of south of the 101, east of 60 in that
 area, that central part of -- or north central part
 3
 of Phoenix for the beginnings of a competitive
 4
 5
 district in the central Valley.
 WILLIE DESMOND:
 6
 Okay.
 7
 CHAIRPERSON MATHIS: Any other direction
 on the Congressional district map?
 8
 9
 WILLIE DESMOND: Can I actually just
10
 clarify one thing about that last one?
11
 For making that one competitive, we have
12
 not yet -- I believe next week at one of the
13
 meetings Ken is hoping to present different measures
14
 of competitiveness. Is it possible that we push
 that one back --
15
16
 COMMISSIONER MCNULTY: That's fine.
17
 COMMISSIONER FREEMAN: -- until we've
18
 presented it? So we haven't been looking at
19
 competitiveness yet. Just wanted clarification.
20
 COMMISSIONER MCNULTY: That's fine.
2.1
 COMMISSIONER STERTZ: Madame Chair.
22
 CHAIRPERSON MATHIS: Mr. Stertz.
23
 COMMISSIONER STERTZ: As a follow-up to
24
 that, will you be bringing to us the options of
25
 competitive -- there are several different
```

```
1
 methodologies that are standard, best practices for
 2
 competitiveness as well as for compactness.
 WILLIE DESMOND: Yeah, I believe he has
 3
 presentations from last -- from the meeting earlier
 4
 5
 this week that got pushed back that go into both of
 those things, both an explanation of the different
 6
 7
 measures and kind of a summary of what was used by
 the last Commission.
 8
 And, Madame Chair,
 9
 COMMISSIONER STERTZ:
10
 as the -- just as a point of clarification, the City
11
 of Flagstaff used the Polsby test for compactness.
12
 They also used the Schwartzberg test of compactness.
13
 So those were both items that -- I know that the
14
 previous Commission used the Polsby-Popper as their
15
 baseline for compactness.
16
 WILLIE DESMOND:
 Yes.
17
 COMMISSIONER STERTZ:
 Thank you.
18
 CHAIRPERSON MATHIS:
 Thank you.
19
 Anything else?
20
 Okay. We've spent a little bit over an
21
 hour on the Congressional, and the next item on the
22
 agenda is V, which is adjustments to Legislative
23
 grid map based on constitutional criteria.
24
 So it sounded like you had one right,
25
 nine majority/minority districts?
```

```
1
 VICE CHAIR HERRERA:
 Madame Chair, before
 2
 we go into the draft map and changes to the grid
 map, I was a little concerned when people talk about
 3
 nine Congressional -- excuse me, nine competitive --
 4
 5
 nine majority/minority districts, I don't know where
 6
 they are getting nine.
 I've looked at the information.
 7
 This is
 what I'm getting. I'm getting for those that are
 8
 9
 Hispanic majority/minority, I'm getting 13, 14, 16,
10
 27, 29, and 24. And the Native American one, Native
11
 American majority/minority district is just two.
 That comes out, if my math is correct, seven.
12
13
 So where are you coming up with nine?
14
 WILLIE DESMOND: Well, the nine came from
 Mr. Adelson's -- and I believe I know what he's
15
16
 speaking to.
17
 As it's currently constituted, there are
18
 four majority Hispanic districts and one majority
19
 Native American. There's also two Hispanic
20
 districts that are 49.89 and 49.81. So he's
21
 including those.
22
 VICE CHAIR HERRERA: Is that 15 and 25?
23
 WILLIE DESMOND: I believe those are
24
 27 -- it's up right now -- 27 and 29.
25
 There's also District 15, which is a
```

```
1
 coalition district, I believe is how he referred to
 2
 So the non-Hispanic White is below 50 percent.
 So the different racial makeup constituted a
 3
 4
 majority there.
 5
 And then there is another district that
 is very close to that, the non-Hispanic White
 6
 7
 percentage is 50.29.
 VICE CHAIR HERRERA:
 Which is?
 8
 WILLIE DESMOND: That is District 25.
 9
10
 VICE CHAIR HERRERA: Yeah, let me -- I
11
 would like to talk about those because those are the
12
 two ones that I thought he was -- Mr. Adelson was
13
 confusing them with majority/minority districts.
14
 So let's look at 15 real quick.
15
 District 15, he's saying that is a
16
 coalition -- they can coalesce and possibly would be
17
 like the minorities in that coalesce and elect a
18
 candidate of their choice.
19
 Now, currently in the last election they
20
 elected three non-Hispanic legislators. So I don't
21
 believe it's a -- it's not a racially polarized area
22
 because they elected candidates of both parties. So
23
 in the previous election, that would be 2008, they
24
 elected a Hispanic legislator.
25
 So I guess I don't see how that could be
```

1 a coalition group when they elected three 2 non-Hispanic legislators to represent that district. 3 So that's for 15. And then I'm looking at 25. 25 has a 4 5 population I think of 50.29 non-Hispanic voting-age population. Again, I wouldn't consider that a 6 7 coalition of the majority/minority district. They -- again, they elected -- this 8 9 particular district elected three non-Hispanic 10 Republicans in that district. And in two thousand 11 -- before that, so that was -- I guess it was 12 represented by Manny Alvarez. He was defeated in 13 Manny elected -- Manny was elected four out of 14 five times in the previous elections. So I wouldn't consider that a coalition 15 16 district either. I don't know where -- so let me 17 give you some more information. 18 So Manny, in my opinion, was not elected 19 in the previous election because of his party -- he 20 was not elected because of his party affiliation, 21 not because of his ethnicity. 22 Minorities in 25 are better served by 23 being probably in a new Congressional district, which would be in the new 29 with south Tucson and 24

Nogales, if given that opportunity to elect somebody

1 of their choice. So I guess we need to discuss that issue 2 of 15 and 25 truly being a majority/minority 3 district or even if it's truly even a coalition 4 5 district, which I would disagree with both. 6 WILLIE DESMOND: All right. COMMISSIONER MCNULTY: 7 I think Mrs. O'Grady had raised that earlier with us also. 8 9 I think that was her perspective also, is that we --10 VICE CHAIR HERRERA: I want to -before -- I mean, you created a grid map based on 11 12 the information that Mr. Adelson provided you? 13 WILLIE DESMOND: We were able to create a 14 nine-district plan, two of them. They both have six 15 majority Hispanic districts and one majority Native 16 American and then one that kind of matched where it 17 was a Hispanic plurality, so they were the largest 18 group but not 50 percent, and one that was a 19 coalition district. That's present in both of these 20 scenarios that were -- that I prepared for today. 21 VICE CHAIR HERRERA: Mr. Desmond, can you 22 explain to me -- a coalition would be that the -- so 23 if the -- there are two minority -- or more than one 24 minority group, District 15, Hispanics and something 25 else that both combined are more than 50 percent of

```
1
 the population?
 2
 WILLIE DESMOND: Yes, more than
 3
 50 percent.
 VICE CHAIR HERRERA: So if that -- so if
 4
 5
 that were a true coalition district, they would be
 able to elect someone of their choosing; is that
 6
 7
 correct?
 WILLIE DESMOND: I believe so.
 8
 VICE CHAIR HERRERA:
 9
 That is the
10
 definition of a coalition group. That would be for
 15 and 25.
11
12
 They didn't elect someone of their
13
 choosing.
 WILLIE DESMOND: And I don't know if
14
15
 Mr. Adelson -- this is not for sure, this is just
16
 simply a guess, but I do see that District 15 is now
17
 57,000 people under the ideal district size.
18
 it's possible there's been some population shift
19
 there over the last decade.
20
 We base this off of the direction to look
21
 at nine districts and we're more than happy to
22
 explore other --
23
 VICE CHAIR HERRERA: What I believe is
 incorrect information, and I think as Commissioner
24
```

McNulty said and our attorney, Mary O'Grady raised

```
1
 the issue and it hasn't been addressed properly.
 So
 2
 I want to make sure that we do that today.
 CHAIRPERSON MATHIS:
 Mr. Kanefield.
 3
 JOSEPH KANEFIELD:
 Madame Chair,
 4
 5
 Commissioner Herrera, we will follow up on your --
 6
 on the question you raised.
 The only thing I would note is that I
 7
 think from the Department of Justice's perspective,
 8
 9
 they are going to look at these influenced kinds of
10
 districts and they are going to be concerned if the
11
 final maps dilute those numbers.
12
 So I think what you may be getting at is
13
 the -- well, I don't want to assume what you are
14
 getting at.
15
 VICE CHAIR HERRERA:
 Please don't.
16
 JOSEPH KANEFIELD: They are going to look
17
 at it on a statewide basis. So even though these
18
 districts and their lines may change, they are going
19
 to be looking at the percentage of the
20
 majority/minority districts that existed before and
2.1
 the districts that were these so-called influenced
22
 districts, too.
23
 So I think we do need to keep that in
 We'll talk more with Mr. Adelson about these
24
25
 issues and how the Department of Justice is going to
```

```
1
 view them.
 2
 So I'm hesitant to make any hard -- to
 either agree or disagree with the points you're
 3
 making at this moment, but I do think before we make
 4
 5
 the decision that there are not nine
 6
 majority/minority, or at least majority/minority or
 7
 influenced districts, we should think about this
 analysis.
 Think about this before we make any of
 8
 9
 these assumptions. Talk more with counsel and with
10
 Mr. Adelson and then we'll come back to you and make
11
 a recommendation.
 Because I don't want you to get
12
 too far down the map-drawing process --
13
 VICE CHAIR HERRERA: Mr. Kanefield, what
14
 I want to do is -- correct me if I'm wrong, we've
15
 been -- Mr. Adelson presented this as a
16
 nine-minority/majority district, which is incorrect.
17
 I think if he would have said seven
18
 majority/minority districts with two districts that
19
 are influencing, that are creeping up to be a
20
 majority, that would probably be a little more
2.1
 accurate; is that correct?
22
 JOSEPH KANEFIELD: Let me -- yeah, let me
23
 check with him and I will find out exactly what he
24
 intended to say, if he misspoke or if he does, in
25
 fact -- because I don't want to assume that what he
```

```
1
 said was wrong. He knows his stuff. And I want to
 2
 make sure we characterize this correctly so that we
 3
 are not making any assumptions based on what the
 4
 Voting Rights Act is going to require of the
 5
 Commission.
 I will check with him.
 6
 7
 VICE CHAIR HERRERA:
 Thank you.
 COMMISSIONER MCNULTY: Yeah, I just want
 8
 9
 to add that I think we are kind of all saying the
10
 same thing. I understand Mr. Herrera to be saying
11
 we need to understand the analysis before we draw a
12
 conclusion in the same way that the Justice
13
 Department will.
14
 So we are going to need some more
15
 feedback from Mr. Adelson about how he got there and
16
 what goes into that because he did talk quite a bit
17
 about the possibility of coalition districts but he
18
 did not talk about majority/minority districts with
19
 regard to these other areas.
20
 JOSEPH KANEFIELD: I will follow up.
2.1
 Thank you, Madame Chair.
22
 CHAIRPERSON MATHIS: Thank you.
23
 Other -- well, so --
24
 WILLIE DESMOND: I guess I can follow it
```

25

up --

1 CHAIRPERSON MATHIS: I'm not sure it 2 makes sense yet to go into this in great until 3 unless someone wants to. Are there other things we would like to 4 5 see in the future on just the Legislative district map, some of the guidelines we would like to 6 7 provide? Like, I don't know, again, keeping counties whole or what Mr. Freeman said? 8 9 VICE CHAIR FREEMAN: Were we going to see 10 the map that Mr. Desmond prepared? 11 There it is. 12 WILLIE DESMOND: So this is version one. 13 I can also -- would it be more helpful to see them 14 individually or for me to try to overlay the lines from the other one? 15 16 I think one thing to note is no matter 17 what we do, we're going to have to adjust District 18 Number 7 from as it was on the grid to encapsulate 19 all of the Navajo Nation and make that a 20 majority/minority district. 2.1 I think the voting rights analysis will 22 be very helpful there to see what the -- you know, 23 the percentage has to be, whether it needs to go up 24 or down. I know they've had a lot of population

change over the last decade. There might be a

```
1
 different threshold that's been reached there.
 I'm
 2
 not sure what that would be yet.
 COMMISSIONER MCNULTY: Mr. Desmond, have
 3
 you done the no-split Native American on this
 4
 5
 district other than what you just described?
 WILLIE DESMOND: No, for the Legislative
 6
 7
 what-ifs, the only ones we've done have been the two
 8
 that matched the majority/minority threshold.
 COMMISSIONER MCNULTY: It seems as a
 9
 quideline forward that that would be important, that
10
11
 we not be splitting the Native American communities.
12
 WILLIE DESMOND: Is there any sort of
13
 agreement on how many? Should we aim to always have
14
 the seven that seem to be clear, the seven
15
 majority/minority districts also as a quideline?
16
 VICE CHAIR HERRERA:
17
 WILLIE DESMOND: So the six Hispanic
18
 districts and the one Native American also in the
19
 sort of what-ifs we come up with?
20
 COMMISSIONER MCNULTY: At a minimum, yes.
2.1
 WILLIE DESMOND:
 Okay.
22
 COMMISSIONER STERTZ:
 Madame Chair.
23
 CHAIRPERSON MATHIS: Mr. Stertz.
24
 COMMISSIONER STERTZ: Can you, for the
25
 purpose of this exercise today, which is at best, a
```

```
1
 simple exercise, could you turn -- could you change
 2
 the colors to the -- or to indicate which are the
 3
 majority/minority districts out of the 30 that
 you've got designed?
 4
 5
 WILLIE DESMOND:
 Yes.
 COMMISSIONER MCNULTY: Can you do that by
 6
 7
 showing us the census data so we can see where the
 concentrations of population are?
 8
 9
 WILLIE DESMOND: Currently this is shaded
10
 5 percent Hispanic.
11
 Let me try to identify the districts that
 are -- sorry, just bear with me for one second.
12
 So the darker shades of -- are the ones
13
14
 that are above 50 percent Hispanic. Right now -- I
 should also mention that number 7 should be included
15
16
 there.
 That is above 50 percent Native American.
17
 Just have done this quickly, I did it just based off
18
 of Hispanic.
19
 I will zoom into Maricopa and you'll be
20
 able to see some of the other --
21
 So these are -- these three and then the
22
 three along the border are the six that are above
23
 50 percent Hispanic, and again, 7 is above
24
 50 percent Native American.
```

And then also in this plan, District 20

```
1
 is not above 50 percent but it is 45.54 percent
 2
 Hispanic, which is a plurality. The next largest
 3
 group is non-Hispanic Whites at 42.73. And District
 29 is 38.02 percent Hispanic. And the -- and that's
 4
 5
 a coalition district with non-Hispanic Whites
 6
 comprising 49.51 percent of the district.
 COMMISSIONER STERTZ:
 Madame Chair.
 7
 CHAIRPERSON MATHIS:
 Mr. Stertz.
 8
 9
 COMMISSIONER STERTZ:
 Mr. Kanefield, in
10
 regards to retrogression in your conversations with
 Mr. Adelson as far as definitions are concerned,
11
12
 would you get -- please get a determination of
13
 retrogression as it -- in regards to a -- the
14
 percentage as voter Hispanic age population that
15
 currently exists in a current Legislative district
16
 and whether or not that is the -- that would be the
17
 design criteria.
18
 For example, currently in Legislative
19
 District 13, there's 68.27 percent. It is -- the
20
 question would be is it incumbent upon us to have
21
 one of the districts meeting or exceeding the
22
 68.27 percent?
23
 JOSEPH KANEFIELD:
 Madame Chair,
24
 Commissioner Stertz, I will.
25
```

Thank you.

COMMISSIONER STERTZ:

1	CHAIRPERSON MATHIS: Thank you.
2	WILLIE DESMOND: There's one thing I
3	would like to point out, that we did not exceed the
4	top two districts, I believe, here. We tried to
5	come close. We did bring the two that were at
6	49 percent just above 50 percent. So we would very
7	much also like some clarification if those have to
8	be at that same level. But we didn't do that yet.
9	I can show you the again, it's on the
10	screen, so it's a little hard to see.
11	This is the existing districts and then
12	we have tables prepared, and I believe they were
13	sent to you just before this meeting, so I
14	apologize, for plan one and option two.
15	So I know option two has a lower top
16	district, but I think a little bit higher on some of
17	the just-above 50 percents. So there's some
18	trade-offs both ways.
19	Is there anything else on this or would
20	you like to see the other the other map?
21	CHAIRPERSON MATHIS: Remind me of the
22	other one.
23	WILLIE DESMOND: It's they both show
24	exactly the same thing, but it's just to kind of
25	illustrate that there's ways to draw these districts

```
1
 that accomplish the same goal.
 2
 There are some that have to be -- the
 Native American is going to have be largely in the
 3
 same district in any version going forward.
 4
 5
 Let me turn this back on.
 So this is the second version. And I can
 6
 do -- if you would be interested, I can show you --
 7
 again, the scale is a different color on this one.
 8
 9
 I apologize. The darker the green, I guess, the
10
 more Hispanic the area.
11
 Are there any questions about this
12
 version or the underlying data table percents?
13
 Anything along those lines or any areas you would
 like to -- for me to look at?
14
15
 COMMISSIONER MCNULTY:
 There's no way you
16
 can put them on top of one another?
17
 WILLIE DESMOND: I think I could.
 Let's
18
 give it a shot.
19
 Okay. So for the purposes -- I'm just
20
 going to make this -- just bear with me for one
2.1
 second.
22
 Okay. So the red line is the first
23
 scenario we looked at. The green line is the second
24
 These both accomplish the goal of having six
 one.
```

-- 50 percent Hispanic districts, one majority

```
1
 Native American district, and then two either
 2
 Hispanic plurality or coalition districts.
 VICE CHAIR HERRERA:
 Mr. Desmond, if you
 3
 were to increase the age of -- the current HVAP of
 4
 5
 those six Hispanic majority/minority districts,
 6
 where would you take them from? Would you take them
 7
 from --
 WILLIE DESMOND: It's possible that --
 8
 9
 it's kind of hard to say. It's different in both of
10
 It's possible that we would have to maybe
11
 lower the percentage of -- it would be impossible to
 more evenly distribute, I think, the HVAP across the
12
 six so that there wouldn't be one that's quite as
13
 high. And on both of them there's a district that's
14
 well above 60 to kind of match the current level.
15
16
 It may be possible to kind of lower that one and
17
 raise the other ones to make them all closer to 55
18
 or something.
19
 VICE CHAIR HERRERA:
 Sure. But then we
20
 go into possible retrogression --
21
 WILLIE DESMOND: Retrogression of the
22
 one, yeah.
23
 VICE CHAIR HERRERA: -- of the one.
 So
24
 would it be best, as I had mentioned before, that
25
 getting the ones that are coalition -- supposedly
```

```
1
 coalition districts and bumping -- moving those up
 2
 -- moving those and spreading some of them across
 3
 the six?
 WILLIE DESMOND: Yeah, that's a
 4
 5
 possibility. I didn't fully explore those.
 I kind
 of just stopped once I got to the six above
 6
 7
 50 percent and the coalition and plurality.
 It would be possible with tweaking to
 8
 9
 increase the six to a higher threshold.
10
 VICE CHAIR HERRERA: As long as they are
 not increased too much. As I said with the
11
12
 Congressional districts, that I would like them to
13
 stay at the same level, or if it's increased, it's
14
 maybe one -- a few percentage points. I feel the
15
 same way about the Legislative districts, current
16
 majority/minority.
17
 WILLIE DESMOND: Well, I would say that
18
 at least two -- you know, since the threshold is now
19
 above 50 percent, the last threshold was -- they
20
 were at 49.81 and 49.8, so they all have gone up a
21
 little bit. We could probably raise them up even a
22
 little bit more, if that's something you want us to
 look at.
23
24
 Is there a minimum threshold you want
25
 them all to be above?
```

```
1
 VICE CHAIR HERRERA: Not that I -- no, I
 2
 haven't looked at it that closely. But as long,
 3
 like I said, as they stay at the same levels or
 slightly above.
 4
 5
 WILLIE DESMOND: All of these are at the
 same level or slightly above except for the top two,
 6
 7
 I believe, which were I think --
 VICE CHAIR HERRERA: Top two are --
 8
 9
 WILLIE DESMOND: Just bear with me for
10
 one second.
11
 In the existing districts, the top
 district is 65.98 and then the second highest
12
13
 district is 56.08. In these, the top district is
14
 63.81 and 55.41. So those have dipped a little bit,
15
 but the other four have all gone up.
16
 VICE CHAIR HERRERA:
 Okay.
17
 WILLIE DESMOND: And that's for scenario
18
 version two.
19
 I'm sorry, I looked at that wrong.
20
 Currently the top district is 68.27 and
21
 the second highest is 64.9. That's my mistake.
22
 apologize.
23
 VICE CHAIR HERRERA: And those two that
24
 are at high levels, I probably wouldn't want to
25
 increase them anymore. They are at pretty high
```

levels as it is. And I don't know if we could get away with decreasing them, but we can probably get away with keeping them at the same levels.

WILLIE DESMOND: I think that will depend on our racially polarized voting analysis to see what those levels need to be.

But as a starting-off point, we tried to get back up there without making anything look too crazy just at the beginning and also raising the other ones that are a little lower.

VICE CHAIR FREEMAN: Madame Chair.

CHAIRPERSON MATHIS: Mr. Freeman.

VICE CHAIR FREEMAN: I guess unless we perform that more detailed analysis, it's hard to know whether we are actually comparing apples to apples and whether any of these proposed districts would meet the benchmarks that are established.

WILLIE DESMOND: We'll continue working on that and then hopefully at the next meeting we can take a step further on that.

COMMISSIONER MCNULTY: Madame Chair, I agree, we really need that. And I also noticed -- noted that earlier today that the coalition said they were going to be giving us their input in the next couple of weeks and I think that's going to be

```
1
 pretty important to receive also.
 2
 And I have a feeling that working on
 these districts in the absence of their input is
 3
 probably not that productive, although we need to
 4
 5
 gather the information ourselves so that we
 6
 understand what the analysis is.
 Okay. Anything else
 7
 CHAIRPERSON MATHIS:
 on the Legislative maps?
 8
 9
 WILLIE DESMOND: Can I just clarify?
10
 CHAIRPERSON MATHIS:
 Please.
11
 WILLIE DESMOND: I believe the only
12
 what-if for next time, then, so far is just a
13
 Legislative map that does not split up any Native
 American reservations.
14
15
 Was there any other what-ifs that I --
16
 VICE CHAIR HERRERA: I thought we said
17
 keeping -- having six majority/minority districts,
18
 six and one. So the six Hispanic and the one Native
19
 American.
20
 WILLIE DESMOND:
 Okay. And I think we
21
 have that right now with these two versions.
22
 Is there any changes further you wanted
23
 to these?
24
 VICE CHAIR HERRERA:
 I quess not.
25
 WILLIE DESMOND:
 Okay.
```

```
1
 COMMISSIONER MCNULTY: We have all of
 2
 You've given us these? This is what you
 these?
 3
 e-mailed to us last night or early this morning that
 we can load up and look at --
 4
 5
 (Multiple speakers.)
 WILLIE DESMOND: -- later on when we're
 6
 7
 prepared to send you guys the bloc equivalency files
 or Maptitude file also so you will be able to look
 8
 9
 at the maps in Maptitude.
10
 CHAIRPERSON MATHIS: Do you want to see
 him respect county lines like we did on
11
12
 Congressional or any thoughts on that?
13
 UNIDENTIFIED SPEAKER:
 Yes.
14
 VICE CHAIR FREEMAN: Sure. Let's do
15
 that.
16
 CHAIRPERSON MATHIS: Anything else?
17
 Okay. Thank you, Mr. Desmond.
18
 WILLIE DESMOND:
 Thank you.
19
 CHAIRPERSON MATHIS: Our next item on the
20
 agenda is item VI, discussion of possible action
21
 regarding modifying contract amendment with
22
 Strategic Telemetry that requires documentation of
23
 contacts regarding the Redistricting Commission
24
 contract to exclude media and bloggers from
25
 documentation requirements.
```

We had this item on our agenda last time and we are requesting for guidance from counsel.

Mr. Kanefield.

2.1

JOSEPH KANEFIELD: Madame Chair, I had indicated to you that we may need a little bit more time, but my team has communicated to me the additional layer of research that we did in response to the commissioners' request has once again revealed -- we were unable to identify any legal issues associated with the contract amendment that would require Strategic Telemetry to log all contacts to and from the public, including members of the media.

I had asked my team -- and what I did, just to make sure we were covering all bases, is I had a different attorney on my team look at it to double-check the work of the other attorney to make sure -- sometimes attorneys run different word searches when they do these kinds of word search analyses.

And that counsel came to the same conclusion as the previous counsel, and I think it's fair to say that there's no First Amendment issues associated with requiring this type of log to -- requiring Strategic Telemetry to keep this type of

log. It's within the Commission's discretion.

The issue may involve something that's called the journalist privilege where the journalist will oftentimes want to keep confidential their sources. But as I understand it, from the analysis my team has done, and my understanding of the First Amendment law that that's a privilege enjoyed by the journalist's but qualified privilege. It doesn't necessarily mean that the consultant, or any other government agency for that matter, can't keep a log of contacts that from journalist or bloggers or anyone else.

One suggestion is that a lot of times the common practice is for calls from the media to be forwarded or referred to one central individual in the agency or Commission.

We have a Stu Robinson as the Commission's public information officer. It may make sense for the media inquiries to be forwarded to him or to Ray Bladine. And that may help, but again, we just weren't able to identify any issue.

We also looked to see if there was any case law that dealt with a similar situation, or at least brought up a situation where a board or commission may have -- is my time up -- where a

```
1
 board or a commission may have undertaken a policy
 2
 similar to this one and whether it raised any issues
 or concerns, and we just -- obviously, that opened
 3
 up quite a bit of cases, but we weren't able to find
 4
 5
 one specifically I could bring back to you as an
 6
 example.
 7
 So I guess at this point, I just -- I'm
 happy to write up the analysis if you want to see it
 8
 9
 in writing. But this is the gist of it.
 It pretty
10
 much mirrors what I had advised before.
11
 I think it answers the question --
12
 obviously, it's -- given that there's no
13
 identifiable and significant legal questions
14
 associated with the policy, the Commission has
15
 adopted the amendment that's now being executed by
16
 Strategic Telemetry.
17
 If you wanted to bury that practice, that
18
 would be a policy decision and not necessarily based
19
 on any kind of legal liabilities.
20
 I could answer any questions.
21
 VICE CHAIR HERRERA: Madame Chair.
22
 CHAIRPERSON MATHIS: Mr. Herrera.
23
 VICE CHAIR HERRERA:
 Just to clarify,
24
 when you did your research, you didn't find any
```

government agency similar to ours that has done

1 | something that we are proposing or have proposed?

JOSEPH KANEFIELD: Madame Chair,

3 Commissioner Herrera, I specifically asked in doing

4 | the analysis if the attorney working on it could try

5 to identify a similar situation.

The response I got back was that it was difficult to find -- we weren't quite sure what we were looking for. We were trying to find maybe a case where a Commission had asked for a log to be kept of media contacts, and in any type of legal question so at least we could come back and say in the case this had come up.

I think that's a specific fact scenario, we just weren't able to find one specifically. And we'll -- and I got this analysis today, so I want to look at it a little bit deeper to see if we were able to identify any case. But the response I got back was, no, we couldn't find anything. There were a lot of hits when you word searched the case log around the country, when you put in things like "media" and "board"border and "commission," but trying to whittle that down to find a case was a little more difficult.

It was easier to search "First Amendment" and "blogger" and that kind of stuff and try to

```
1
 identify what the legal question might be in
 2
 requiring this.
 So I'm pretty confident that we've done
 3
 the legal analysis, I just -- I wasn't -- we just
 4
 5
 weren't able to identify a specific case that may
 have had a similar situation and blessed it in some
 6
 kind of legal opinion.
 7
 VICE CHAIR HERRERA:
 Madame Chair, just
 8
 9
 one more. I think you already answered it, but let
10
 me ask it again.
11
 Were you -- when you did your research,
12
 did you guys think of any unintended consequences
13
 from this amendment to Strategic Telemetry's
14
 contract that could occur if we keep enforcing it?
15
 JOSEPH KANEFIELD:
 Madame Chair,
16
 Commissioner Herrera, we really -- unintended
17
 consequences, to me really involves policy issues
18
 and public relations concerns and stuff like that.
19
 We were -- we tried to focus strictly on
20
 the legal question, whether there was any legal
21
 liability associated with the policy and the
22
 amendment.
23
 VICE CHAIR HERRERA:
 Thank you.
24
 JOSEPH KANEFIELD: Any other questions?
25
 CHAIRPERSON MATHIS:
 Other questions, any
```

```
1
 thoughts?
 2
 VICE CHAIR FREEMAN: Madame Chair.
 CHAIRPERSON MATHIS: Mr. Freeman.
 3
 VICE CHAIR FREEMAN: Sorry, Joe.
 4
 5
 Did I hear you say you just received the
 6
 analysis and you kind of prefer to go over it?
 7
 JOSEPH KANEFIELD:
 Madame Chair,
 Commissioner Freeman, that's correct. Initially I
 8
 9
 had talked to the chair earlier and suggested we
10
 maybe want to push this off to another meeting
11
 because I hadn't yet received the second level
12
 analysis, but I had -- because of modern technology,
13
 it's been done sooner than I thought it was going to
14
 be done.
 So if you would like, I can just -- give
15
16
 me a second here because I don't have it -- it's in
17
 electronic form.
18
 What I -- what was reported back to me
19
 from my team was that they found no authority that
20
 would indicate that requiring a consultant to log
21
 calls, including calls from journalists, violates
22
 the First Amendment.
23
 But choosing to put the log requirement
24
 into the contract to avoid any appearance of
25
 impropriety on the part of the consultant, the
```

Commission was acting within the scope of its legal authority.

2.1

If the Commission is concerned that the log requirement is appropriate, then it shouldn't be persuaded from doing -- dissuaded from doing that because of alleged concerns regarding the First Amendment.

So in other words, that's the legal way of saying that you can do it. It's not going to dispose you, necessarily, to a First Amendment challenge. Based on our analysis -- again, I can't control the lawsuit that someone may want to bring against the Commission, but we believe the Commission's position is legally defensible.

The team went over the journalists'

privilege cases, talked a little bit about that. A

case -- because we don't really know what the exact

concern is. I know that at least one or two of the

commissioners had suggested that those that were

raising these issues bring those concerns to our

attention.

And even -- there was some discussion about I wasn't -- still wasn't quite clear what the allegation was or how the legal question was being characterized.

1 But we did look at the journalists' 2 privileged cases. Those cases indicate that 3 journalists have a qualified privilege from being compelled to reveal sources from material gathered 4 5 during the course of their -- doing their 6 journalistic work. The source, however, has no privilege and 7 can be compelled to reveal what he told the 8 9 journalist -- he or she told the journalist. 10 There's some Ninth Circuit case law that 11 was analyzed. Just as an example, there's a case 12 called Schoen versus Schoen. That's a 1993 Ninth 13 Circuit case that makes that principle clear as 14 to -- in terms of what the journalist's privilege 15 is. 16 Here, the consultant is the party 17 speaking to the journalist. And while the 18 journalist has a qualified privilege against being 19 compelled to disclose the identities of the people 20 to whom the journalist speaks and what they tell 21 him, that privilege does not and cannot prevent 22 people who speak to journalists from disclosing the 23 fact that they spoke.

And the consultant has agreed by contract with the Commission to log all contacts. The

24

```
1
 Commission is not violating the First Amendment in
 2
 asking the consultant to make this log and the
 consultant has an absolute right to agree to make
 3
 4
 the log.
 5
 That's the scope of the analysis.
 to embody that in more detailed memo if you would
 6
 7
 like.
 But at this point, I think we are pretty
 8
 9
 comfortable with the advice that we are giving you
10
 on you this particular amendment.
11
 CHAIRPERSON MATHIS:
 Thank you.
12
 Mr. Bladine.
13
 RAY BLADINE: Madame Chair, a question
14
 was asked a minute ago about unintended consequences
15
 and maybe more from, obviously, from a policy level,
16
 since I'm not an attorney, we've already had
17
 discussions with Strategic.
18
 Does that include calls to vendors?
 Does
19
 that include calls getting data from prisons?
 Does
20
 that include calls that they get to try to get
2.1
 information?
22
 I think that we could spend a lot of time
23
 trying to define who they need to record and who
24
 they don't.
```

One thought I would give you that's

```
1
 clearly your decision to make is whether or not
 2
 maybe the whole idea of trying to have them disclose
 all of the contacts is perhaps an overreaching, but
 3
 to put on them that if they have contacts that they
 4
 5
 feel are taking too much of their time or are trying
 to overly influence them, that it's their
 6
 7
 responsibility to notify you versus you trying to
 8
 place who it is that are contacting them.
 9
 I know this is not the way you were all
10
 going, but as I got to thinking about it the last
11
 several days, it seems like you could spend a lot of
12
 time and a lot of legal research trying to figure
13
 out a way to control this.
14
 So I just wanted to bring this up as a
15
 thought.
16
 VICE CHAIR FREEMAN:
 Madame Chair --
17
 CHAIRPERSON MATHIS: Mr. Freeman.
18
 COMMISSIONER FREEMAN: -- and Mr.
19
 Kanefield, I believe -- I don't know the language
20
 that you all crafted in front me, but I believe that
21
 contract related contacts were excluded from the
22
 log.
23
 JOSEPH KANEFIELD:
 Madame Chair,
24
 Commissioner Freeman, that's what the language --
25
 the language says, "The contractor shall maintain a
```

```
1
 log describing all contacts, oral or written, with
 2
 persons other than IRC staff, attorneys, and
 commissioners regarding the contract."
 3
 So it would be within the scope of the
 4
 5
 contract.
 If I could, I'll just make two quick
 6
 7
 points.
 I already suggested earlier that the
 8
 9
 Commission consider a policy of directing media
10
 contacts through the public information officer.
11
 It's common practice among any government offices
 and it enables that person to coordinate
12
 communication.
13
 Oftentimes they will refer the media to
14
 the chair or another commissioner or even perhaps
15
16
 the consult, but at least there's one central place
17
 that the media knows to go and wish to have a
18
 communication with the Commission or staff.
19
 Also, just finally to note, under public
20
 records law, we are all familiar with that, it's
21
 common practice also for any request for public
22
 records to be done in writing.
23
 Most state agencies have -- even have a
24
 form available on their websites, and that includes
```

It's

public records request from journalists.

```
oftentimes journalists that are making public records requests.
```

And it's not uncommon for a journalist to ask to see all of the public records requests made by other journalists so they know what other journalists are looking for.

So it's common practice for these kinds of communications to be logged. Obviously, this is government. We are operating in an environment of openness and transparency. So this is one of the ways in which that is accomplished.

VICE CHAIR HERRERA: Madame Chair.

CHAIRPERSON MATHIS: Mr. Herrera.

VICE CHAIR HERRERA: The reason we -- one or two of the commissioners brought this up was to allay public concerns -- to be transparent. And if people were truly interested in being transparent and concerned about public concerns, individuals that have spoken to us in meetings, made comments that they represent certain organizations, and we don't know who they really truly are, we don't even bother asking.

So if we were truly concerned about, you know, public perception and transparency, we would have those individuals that are approaching the IRS

```
1
 (sic) either here or individually as members or even
 2
 the staff, for them to disclose who these people
 are, who they represent, and who makes up these
 3
 individuals in their organization. We don't even do
 4
 5
 that.
 So I think if we truly care about
 6
 transparency or just transparency or to allay the
 7
 concerns, maybe my fellow commissioners only want to
 8
 9
 allay the concerns of a certain group of citizens
10
 but don't care about the other ones.
11
 I don't know, but I care about everyone.
12
 And if they truly cared, as I said about public
13
 concerns, then we would allow -- make these people
14
 disclose who they are representing.
15
 And that's, to me, true transparency, not
16
 just picking on Strategic Telemetry because we -- we
17
 didn't like the fact that they got chosen.
18
 So that's my comment.
19
 CHAIRPERSON MATHIS:
 Thank you.
20
 Other comments?
21
 I think there's a couple people in the
22
 audience maybe who wanted to address this agenda
23
 item.
24
 Mr. March.
```

JAMES MARCH:

Thank you.

I'll be

```
1
 extremely brief.
 All I ask is that -- I've seen certain
 2
 variances of this proposal kicked around over the
 3
 last few meetings where you guys are considering, at
 4
 5
 least, making a distinction between some bloggers
 and other bloggers or between bloggers and
 6
 7
 journalists or some kind of distinction along those
 8
 lines.
 9
 I ask that you not do that. I ask that
10
 you not discriminate about who is and is not a
11
 member of the press for the purposes of this body.
12
 And that's all I have to say.
13
 Thank you.
14
 CHAIRPERSON MATHIS:
 Thank you.
15
 Anyone else from the public?
16
 Onita Davis.
17
 ONITA DAVIS: Onita Davis, O-n-i-t-a,
18
 D-a-v-i-s.
19
 I'm not speaking for myself today.
20
 Cheryl Lamana was not able to be here, and she asked
21
 that a letter be read, so I would like to have your
22
 permission to do that. And it is on the topic of
23
 this whole issue you are discussing now with
24
 transparency and bloggers.
25
 Commissioners, in the August 17th AIRC
```

meeting, Steve Muratore, a local blogger, expressed his discomfort with the proposed requirement to include the media on the contact log maintained by Strategic Telemetry.

I, on the other hand, am decidedly uncomfortable with the thought of squelching transparency by excluding the media from the log.

2.1

There clearly has been a blurring of logging -- of blogging with the mass media over the years. According to Wikipedia, since 2002, blogs have gained increasing notice and coverage for their role in breaking, shaping, and spinning news stories.

By 2004, the role of blogs became increasingly mainstream as political consultants, news services, and candidates began using them as tools for outreach and opinion-forming.

Blogging was established by politicians and political candidates to express opinions on war and other issues and cemented blogs' role as a news source.

Many bloggers, particularly those engaged in participatory journalism, differentiate themselves from the mainstream media while others are members of that media working through a

different channel.

Some institutions see blogging as a means of getting around the filter and pushing messages directly to the public.

Many mainstream journalists, meanwhile, write their own blogs, well over 300, according, to cyberjournalists.net/jbloglist. Today media is not so much reporting on the news as much as it is influencing how the public perceives issues.

A 2005 article, Alexander Lynch, titled
"The Media Lobby" states, "In fact, an increasingly
bigger story that has hushed the notebooks of
reporters, the waxing of columnists, and the demands
of editorials is the story of how the media is
entangled and interconnected with politicians, its
supposed regulators, corporate interests and binding
them all together: Lobbyist.

The simple fact is, objective journalists are not supposed to be proactive on issues, which is the definition of lobbying."

These facts support the need for the media to be included on the contact log. While there's no scale to weigh conflicts of interest, the AIRC should consider the favorite saying of government watchdogs, "Sunshine is the best

```
1
 disinfectant."
 2
 After all, if the rule of law applies to
 the White House in terms of maintaining and
 3
 releasing its visitor logs, then it should also
 4
 5
 apply to Strategic Telemetry's log for the AIRC.
 Sincerely, Cheryl Lamana.
 6
 7
 Thank you.
 CHAIRPERSON MATHIS:
 Thank you.
 8
 9
 Anyone else from the public?
10
 Mr. Kelley.
11
 JAMES KELLEY: My name is James Kelley,
12
 K - e - 1 - 1 - e - y.
13
 I wear a lot of hats, as many of you
14
 know.
 I am a blogger as well as a journalist.
15
 been involved in journalism in my life for well over
16
 30 years for different publications and different
17
 organizations.
18
 I have absolutely zero objection to being
19
 logged in when I make contact with any politician,
20
 any commission, any contractors for government. It
21
 happens all of the time. I give -- my contact to
22
 them is logged.
23
 Thank you, Mr. Kanefield, for saying --
24
 giving us the law on sourcing.
25
 I can keep you -- in other words, if you
```

```
1
 tell me something, I can say, "I don't have to tell
 2
 you who told me. " But you could be compelled to say
 what did you tell that journalist.
 3
 Ouite frankly, if you were working for a
 4
 5
 private company and they said -- they put a gag
 order on talking to a journalist and it was found
 6
 out that they did talk to me, they could be fired or
 7
 compelled to tell what they told me.
 8
 9
 These are the way things are. It's life.
10
 It's just the way it is.
11
 So I have no objection to being -- if I
12
 ever called you or Ken Strasma, I have no objection
13
 whatsoever to being logged in.
14
 Thank you.
15
 CHAIRPERSON MATHIS:
 Thank you.
16
 Mr. Muratore.
17
 STEVE MURATORE: Thank you, Madame Chair,
18
 commissioners.
19
 Am I close enough to the mic?
20
 Okay. A couple of points. As to
21
 Ms. Davis's letter, in fact, much of the media does
22
 intend to influence the issues.
23
 The Arizona Capitol Times, in fact, on
 its own website declares its mission to be
24
25
 influencing the issues and defining public policy or
```

1 vice versa. So, yes, that is the case. 2 However, what she described is every columnist in every newspaper. It's not just 3 4 bloggers. 5 Now, a couple of people talked about the 6 significance of transparency. As to transparency, 7 if you guys genuinely are interested in transparency, I think Mr. Herrera touched on this a 8 9 little while ago, perhaps you guys are the ones that need to be disclosing your contacts with the public 10 11 because people aren't going to be lobbying Strategic Telemetry. They are already and have been and will 12 13 continue to be lobbying you, and we want to know who 14 is doing that. 15 Now, from my perspective, I think it is 16 very significant that two commissioners have 17 objected to excluding the media from this particular 18 contract change. 19 It's those two commissioners that I would 20 pose -- let's see your phone records. Now, I know 21 that's very uncomfortable and I don't seriously 22 expect you to submit yourselves to it. But that's 23 what you need to be thinking about. 24 If you are uncomfortable telling us who

is lobbying you, then you need to understand that

1 there's a relationship between the press, and I do 2 consider myself press. I'm not just a blogger 3 blogging about recipes or gardening or something. Everybody knows that I am reporting on what you guys 4 5 do and a lot of people are relying on me to get that information out. 6 7 Now, I think it's significant. provided copies to each of the commissioners of a 8 9 blog that was posted on Blog for Arizona recently 10 that makes a distinction that I think is very 11 significant. 12 The FBI -- it cites how the FBI has 13 considered the changing role of bloggers and how 14 important they believe protecting the free speech 15 rights of bloggers and the media are. 16 I'm not going to belabor the point. Ι 17 just think that it's very important that 18 consideration be given to the fact that there's been 19 dramatic and often overwhelming noise from the 20 public trying to distract you and trying to distract 2.1 the voters and the citizens of Arizona. 22 That's not going away. What -- requiring 23 this particular disclosure does is provide just 24 another opportunity for opponents of this process to

claim that something is going arye when there really

```
1
 isn't.
 2
 You know, if we could trust everybody
 that would get the log that Strategic Telemetry were
 3
 to provide to the public to properly construe what
 4
 5
 that means, I would have no problem with it.
 But the fact of the matter is, it would
 6
 7
 be used and will be used to attempt to intimidate
 you and me. And I object to that.
 8
 9
 CHAIRPERSON MATHIS:
 Thank you.
10
 Any other -- anyone else from the public
11
 that I missed on this topic?
12
 Okay. Any discussions among
13
 commissioners, comments?
14
 COMMISSIONER MCNULTY: I have a question
15
 for Ray.
16
 I don't think we intended to require that
17
 Strategic Telemetry spend their time logging
18
 contacts with government officials, vendors, calls
19
 that are made in the process of data-gathering.
20
 If we were to exclude government
21
 officials and vendors, does that carve that universe
22
 out?
23
 RAY BLADINE: Madame Chair, Commissioner
24
 McNulty, I think in a way when Commissioner Freeman
25
 talked about -- its related to contract, that may
```

```
1
 exclude a lot of that.
 2
 I guess if I start to say "government,"
 then, is that elected officials or not elected
 3
 officials. I just think -- I don't know how you get
 4
 5
 into a definition other than maybe making it -- I
 don't know how to answer that.
 6
 7
 COMMISSIONER MCNULTY:
 CHAIRPERSON MATHIS: Any other questions
 8
 9
 or comments?
10
 VICE CHAIR FREEMAN:
 Madame Chair.
11
 CHAIRPERSON MATHIS:
 Mr. Freeman.
12
 VICE CHAIR FREEMAN:
 When the Commission
13
 voted to retain Strategic Telemetry as the mapping
14
 consultant, it was a fairly controversial decision,
15
 at least in some quarters it was three-two vote.
16
 Strategic Telemetry did not hide the fact
17
 that they worked exclusively for Democrats and
18
 Progressives. And that caused a lot of concern in
19
 the public. There was a perception of bias out
20
 there.
21
 And I think that the Commission is --
22
 probably has done the right thing in trying to take
23
 some steps to modify the contract, the agreement
24
 with Strategic Telemetry to attempt to at least
25
 allay some of those concerns.
```

They -- one provision was to require

Strategic Telemetry to draw the maps in Arizona
rather than Washington D.C., or New York. I think
that helped.

Another was to -- I'm drawing a blank. What was the second one we recently proposed?

Oh, to prohibit them from doing other work in Arizona for Arizona politicians. I think that was a step in the right direction.

This one is trying to allay concerns out there that perhaps they are going to be contacted by other clients in the Democratic party who will try to have some issue over redistricting in Arizona.

So I believe, and this was a modification prepared by counsel, that that's where this log -- that's where it was aimed. That if they are going to be having discussions with someone outside of the process, noncontract-related contacts, at least it's going to be logged and it's going to be turned over, the Commission is going to know about it.

The Commission approved that contract modification 5-0. I think we should stick with it.

The only other alternative I would see would be to just instruct Strategic Telemetry and perhaps have counsel craft another proposed contract

```
1
 modification that would supersede the one we
 2
 approved that would direct Strategic Telemetry to
 3
 direct all noncontract-related communications to the
 PIO and/or the executive director.
 4
 5
 Either way, I think it achieves the same
 end, which is to allay the public concern of bias
 6
 7
 with the Commission's selection of Strategic
 8
 Telemetry.
 9
 VICE CHAIR HERRERA:
 Madame Chair.
10
 CHAIRPERSON MATHIS: Mr. Herrera.
11
 VICE CHAIR HERRERA:
 We talk about public
12
 concern, but we haven't addressed the issue of --
13
 because there's been people that have addressed the
14
 Commission that are concerned about people that are
15
 lobbying, talking to the Commission and they don't
16
 know who these individuals are or who they
17
 represent, we make no mention of it. That seems to
18
 be okay.
19
 So again, the issue of -- that -- it
20
 doesn't appear that we were truly concerned about
21
 the public and the public's concern because I've
22
 been in all of the meetings and people from both
23
 sides of the aisle are concerned about people that
24
 are lobbying us, lobbying the staff, lobbying our
```

attorneys. Those are the individuals that are being

```
1
 more likely to be lobbying than Strategic Telemetry.
 2
 Strategic Telemetry follows our orders.
 As far as I know -- Mr. Desmond, do you guys do maps
 3
 4
 on your own?
 5
 WILLIE DESMOND:
 No.
 VICE CHAIR HERRERA: So we give them
 6
 what -- as what happened today, we give them the
 7
 steps they need to take to create what-if scenarios.
 8
 9
 Again, as I said before, we're likely to
 be lobbied, so is our staff, so is our attorney. So
10
11
 again, if you truly cared about public concerns,
12
 which I don't think we do -- if we did, we would be
13
 asking people to disclose who they really represent.
14
 That's all I'm asking. Let's talk about
15
 that as opposed to talking about Strategic
16
 Telemetry, which, again, it's a mapping consultant.
17
 We tell them what to do.
18
 CHAIRPERSON MATHIS: Ms. McNulty.
19
 COMMISSIONER MCNULTY: Mr. Kanefield,
20
 could you read us the amendment, please?
21
 JOSEPH KANEFIELD: Madame Chair,
22
 Commissioner McNulty, I'll read the amendment in its
23
 entirety.
24
 It's 4 dash -- I'm sorry, 4.15, the
25
 heading is "Documentation of contacts regarding
```

```
1
 contract.
 2
 "Contractor shall maintain a log
 describing all contacts, oral or written, with
 3
 persons other than IRC staff, attorneys and
 4
 5
 commissioners regarding the contract. The log shall
 6
 include the name of the person, the organization the
 7
 person represents, the date, and the topic
 8
 addressed. This does not apply to contacts made
 9
 while attending a public hearing or meeting of the
10
 AIRC."
11
 COMMISSIONER MCNULTY: So where is the
12
 language in there that excludes contacts in
13
 connection with the contract? I think that language
14
 includes. I just want to be clear. I don't want
15
 these guys to get themselves -- I don't want us,
16
 because we aren't clear, you know, putting them in a
17
 fix here. And to me, that language is inclusive.
18
 It's all contacts except those with IRC staff,
19
 commissioners -- and what was the third one?
20
 JOSEPH KANEFIELD: IRC staff, attorneys,
2.1
 and commissioners.
22
 COMMISSIONER MCNULTY:
 Regarding the
23
 Everything else has to be logged?
 contract.
24
 JOSEPH KANEFIELD: That's correct.
 So the calls to
25
 COMMISSIONER MCNULTY:
```

```
1
 Maricopa County recorder have to be logged, and the
 2
 calls to the Maptitude vendor have been to be
 3
 logged. I don't think that's what we intend.
 Ιs
 4
 it?
 5
 VICE CHAIR HERRERA:
 (Inaudible.)
 CHAIRPERSON MATHIS:
 We can't hear you.
 6
 VICE CHAIR HERRERA: One more point, if I
 7
 8
 can.
 9
 The contract talks about not having to
10
 log contacts that are made during a public hearing.
11
 So there's already a way around that, correct?
 So if Christian Palmer wants to talk to
12
13
 Strategic Telemetry, they don't have to call them,
14
 they just talk with them here and that doesn't need
15
 to be logged.
16
 Am I reading that correctly?
17
 JOSEPH KANEFIELD:
 Madame Chair,
18
 Commissioner Herrera, that last sentence says, "This
19
 does not apply to contacts made while attending a
20
 public hearing or a meeting of the AIRC."
21
 VICE CHAIR HERRERA:
 I quess what I'm
22
 concerned -- when we start doing these amendments,
23
 it seems like we don't put much thought into them,
24
 at least I don't think so, because there's a lot of
25
 questions that are being raised and we are not able
```

```
1
 to answer them.
 2
 Why do them at all if we are not going to
 do them thoroughly and in making sure that there's
 3
 4
 no, again, unintended consequences, which there
 5
 seems to be with this particular amendment.
 JOSEPH KANEFIELD:
 Madame Chair, members
 6
 of the Commission, Commissioner Herrera, we are
 7
 happy to refine this language even more to be more
 8
 9
 specific if you would like.
10
 VICE CHAIR FREEMAN:
 Madame Chair.
11
 CHAIRPERSON MATHIS:
 Mr. Freeman.
12
 VICE CHAIR FREEMAN: First of all, if
13
 someone contacts Strategic Telemetry in a public
14
 meeting, it's going to be a public contact. So I
15
 think that's probably some of the rationale behind
16
 that exclusion.
17
 But I would agree with Commissioner
18
 McNulty, perhaps we could tweak the language a
19
 little bit as such that we are not having them to
20
 log every contact with every county recorder.
 So if
21
 it is truly a contact that's been necessitated by
22
 their work pursuant to the contract, that doesn't
23
 necessarily have to be logged.
24
 JOSEPH KANEFIELD: Madame Chair, we will
```

work on additional language.

```
1
 CHAIRPERSON MATHIS:
 Any other comments
 2
 from commissioners?
 VICE CHAIR HERRERA:
 Madame Chair.
 3
 CHAIRPERSON MATHIS:
 Mr. Herrera.
 4
 5
 VICE CHAIR HERRERA:
 I guess I would say
 this for the third time because nobody has addressed
 6
 the issue of true transparency and having people
 7
 disclose who they are when they approach the -- when
 8
 9
 they lobby us, when they lobby the staff, and lobby
10
 our attorneys.
11
 So I guess people -- again, if we truly
12
 care about transparency, that will be an issue that
13
 we should be talking about. But it doesn't appear
14
 that we truly do.
15
 CHAIRPERSON MATHIS:
 What do you propose,
16
 Mr. Herrera?
17
 VICE CHAIR HERRERA: Well, for example,
18
 there's people that come and lobby us, lobby the
19
 staff and we don't know who they are. There's all
20
 There's public concern about some
 these questions.
21
 of these groups. And again, we don't know who they
22
 truly represent.
23
 So what are we doing about that?
24
 I know -- I think the majority of you
25
 know what I'm referring to, and there's probably
```

```
1
 many, but there's some -- there's -- if you read the
2
 blogs, if you read the newspaper, there are
 organizations that are lobbying us and we don't know
3
 who they are. Maybe they send one individual to
4
5
 represent them, but they don't disclose who they
6
 So how is that transparency?
 So if -- I guess -- again, I say this, if
7
 you're truly concerned about transparency, that's an
8
9
 issue that we should be addressing. But if we're
10
 not, let's stop pretending that we do and do away
11
 with these types of amendments that don't really --
12
 that don't add any value and truly don't add any
13
 transparency. Only more work and more time for
14
 Strategic Telemetry, which we will be paying for.
15
 COMMISSIONER MCNULTY:
 Madame Chair.
 Ms. McNultv.
16
 CHAIRPERSON MATHIS:
17
 COMMISSIONER MCNULTY: I think that -- I
18
 can speak only for myself. I do care about
19
 transparency. And the issue that Mr. Herrera is
20
 raising, I think to a certain extent that goes to
21
 the way that each of us gives the comments that are
22
 made. And when someone says we think X, Y, or Z and
 you don't know who "we," is, you factor that into
23
24
 the weight you give those comments.
25
 Although I do appreciate the point, I'm
```

1 not sure we can fix that in the context of this
2 amendment.

I'm troubled by the fact that we -- you know, in the interest of reaching consensus and trying to allay a disagreement, that we did an amendment that I really think is overly broad on the one hand. I don't think it makes sense to be carving out -- to be logging the media or the blogger of record, bloggers of record. So that does concern me.

And I would have, I think, felt more comfortable if what we had done was done an amendment that have them log contacts with any member of any political party who is attempting to influence them. I think that might have been more to the point of what we were trying to protect against.

Having said that, I would support an amendment to back out the media, but I think it's essential that we be clearer about these routine contacts in the course of doing their work and not put them in a position where they have to be logging all of those things or be at risk for being told that they've done something wrong, because I don't think that's what we mean to do. I think from my

1 perspective, that's the first priority. 2 COMMISSIONER STERTZ: Madame Chair. CHAIRPERSON MATHIS: Mr. Stertz. 3 COMMISSIONER STERTZ: At the last meeting 4 5 I asked Mr. Strasma his opinion of whether or not he 6 had felt that this amendment that was put onto the contract was beneficial from the perception of the 7 public in regards to how the public is perceiving 8 9 our process, and he answered to the affirmative. 10 In regards to transparency that's come 11 up, in regards to lobbyists that may or may not be 12 talking to individual members of the Commission or the staff or the legal counsel or that are coming to 13 14 us at presentation, we're going to have -- we are 15 going to be -- during this process, we have been and 16 will continue to be, people come to us and speak, 17 they will come to the podium and they will make 18 comments about who they are and where they are from 19 and we will hear the name of that organization and 20 whether or not it is The Fair Trust or the Hispanic 21 Caucus for Better Government. I'm skewing that 22 I apologize. name. 23 There will be many different groups that 24 will come of which unless we are looking for bios

and historical information, we are going to have to

do the best we can as individuals of character and trust in which the public has entrusted us with to have our own individual good character to make good judgments based on the information that we are being provided to us.

I didn't make -- I was not the maker of the motion. I actually abstained from this motion that was made for other reasons. Four of the commissioners voted for. I'm comfortable with it.

The company that is bearing the burden of the -- keeping the log is comfortable with it for multiple reasons, including the public's perception.

And I don't think that it's overly burdensome to keep a tracking log.

And I'm going to guess that if we drill down to some of the aspects of the core contract, because we had asked for logs of every modification that's taken place, every contact that was made inclusive of -- and this is in their core agreement -- going back so far as to take snapshots of any -- as we get maps that are being sent in, we're not going to know -- we are going to know that a person made a modification to a map. That's going to be logged into the history. That's part of the core agreement with Strategic Telemetry in an effort

```
1
 to keep a long log of all of the communications that
 2
 took place.
 3
 I don't think that this is overly
 burdensome. I don't think that it is a -- as it's
 4
 5
 been implied, as a fishing tool. And I think that
 it was -- frankly, I think that it was a good choice
 6
 7
 by the four commissioners when they voted for the
 affirmative.
 8
 9
 I think that the research that the legal
10
 counsel has done has shown that there is no
11
 precedent that is going to show that this is
12
 something that's going to cause us any consternation
 down the road.
13
14
 CHAIRPERSON MATHIS:
 Thank you.
15
 COMMISSIONER MCNULTY:
 Madame Chair.
16
 CHAIRPERSON MATHIS: Ms. McNulty.
17
 COMMISSIONER MCNULTY: How much time is
18
 it -- I mean, is it a problem to log in all of these
19
 calls?
 You may not be able to answer that on your
20
 own.
21
 WILLIE DESMOND: Well, it wasn't until
22
 the last meeting that we found out we had to log
23
 outgoing calls. So in the last two days we haven't
24
 made many.
```

I imagine when we -- you know, if we

```
1
 would have been doing that as we collected
 2
 information for the VTDs or for the prisons, some of
 those, you know, county clerks we called a dozen
 3
 times trying to get things and you got passed around
 4
 5
 to many people. So that might have been some added
 6
 work, but it hasn't been a burden as of yet.
 VICE CHAIR HERRERA:
 Madame Chair.
 7
 CHAIRPERSON MATHIS:
 Mr. Herrera.
 8
 Willie, did you say
 9
 VICE CHAIR HERRERA:
10
 that you're now not making as many calls so you
11
 won't have to log them in, the outbound calls or did
12
 I misunderstand you?
13
 WILLIE DESMOND:
 No.
 No.
 No.
 It was
14
 just that we had already done a lot of outreach.
15
 Right now there's not anything right in front of us
16
 that requires a lot of calls. And I imagine as we
17
 go forward -- you know, if we have to do election
18
 results for 2004 and 2006, we would have to go
19
 collect, you know, maps from those years. That will
20
 be a lot of calls.
 Things like that. It's just
21
 that there's nothing going on currently that
22
 requires any calls.
23
 VICE CHAIR HERRERA: Correct.
 But now
24
 you understand that going forward, any outbound
25
 calls you make, excluding the attorneys and the IRC
```

```
1
 staff and the IRC commissioners, you have to log
 2
 them.
 WILLIE DESMOND: Yes.
 3
 VICE CHAIR HERRERA: You didn't know that
 4
 5
 before, correct?
 6
 WILLIE DESMOND: That was just clarified
 7
 at the meeting on Tuesday.
 CHAIRPERSON MATHIS: Right, at the
 8
 9
 last --
10
 VICE CHAIR HERRERA: Again, unintended
11
 consequences.
12
 I think we should scrap this amendment
13
 and then start -- and redo it, if we are going to do
14
 it at all. Because again, we weren't intending
15
 this, and I'm assuming we weren't, when we -- when
16
 Commissioner Freeman put together this amendment.
17
 And for the record, I did vote for it and
18
 when I'm hearing these concerns and I'm thinking it
19
 over, I regret that I did.
20
 VICE CHAIR FREEMAN: Commissioner
21
 Herrera, as I have noted several times, I did not
22
 prepare this amendment. This amendment was prepared
23
 by counsel --
 VICE CHAIR HERRERA: I apologize.
24
25
 VICE CHAIR FREEMAN: -- and presented to
```

1 the Commission. 2 JOSEPH KANEFIELD: Madame Chair, members of the Commission, as I understand it, we are going 3 4 to -- my take away is to work on some modifications 5 to this language so that Strategic Telemetry would with not necessarily have to log those types of 6 calls that Mr. Desmond was referring to. We'll do 7 our best to come up with language that will be 8 9 acceptable to the Commission and present it to the 10 Commission at a future meeting. 11 VICE CHAIR HERRERA: In the meantime, 12 could we scrap the amendment until a new one is 13 drafted? I would like to do that. 14 CHAIRPERSON MATHIS: Any comments from 15 anyone on that, Mr. Herrera's suggestion? 16 COMMISSIONER STERTZ: Madame Chair. 17 VICE CHAIR FREEMAN: Madame Chair. 18 COMMISSIONER STERTZ: Go ahead. 19 VICE CHAIR FREEMAN: Go ahead. 20 COMMISSIONER STERTZ: I was going to say, 21 Mr. Kanefield, you're going to -- your anticipation 22 is that you are going to -- you would craft up a 23 subtext item to this that would give a clarification 24 that would preclude Strategic from any, what I would 25 consider to be a series of ongoing just normal

```
1
 business calls, the ongoing business of their
 2
 business that would be excluded or contacts that
 would be excluded, that could be extraneous to what
 3
 the core components of the contract would be?
 4
 JOSEPH KANEFIELD:
 5
 Madame Chair,
 6
 Commissioner Stertz, that's correct.
 7
 So we'll try to come up with language
 that identifies contacts that Strategic Telemetry
 8
 9
 makes that are necessary to performing its work such
10
 as communications with the Secretary of State's
11
 Office or county election officials, that kind of --
12
 those kinds of contacts that obviously they need to
13
 do on a day-to-day basis to do what's necessary to
14
 perform their work.
15
 So I don't have the language in my head
16
 but we will work on amend -- it would be an
17
 amendment to this provision that we would come to
18
 present, because this provision has already been
19
 adopted by the Commission.
20
 COMMISSIONER STERTZ: And, Mr. Kanefield,
21
 just as follow-up before Mr. Herrera speaks, you
22
 will be able to bring this to us at the next meeting
23
 and have it to us a day before so we can review so
24
 that we could properly move on it at that time?
```

Madame Chair,

JOSEPH KANEFIELD:

1 Commissioner Stertz, we will have that for your 2 review hopefully a day before the scheduled meeting 3 at which it appears on the agenda. COMMISSIONER STERTZ: Depending on when 4 5 the scheduled meeting is. Thank you. 6 7 CHAIRPERSON MATHIS: Okay. VICE CHAIR HERRERA: I think Commissioner 8 9 Freeman had a comment. 10 CHAIRPERSON MATHIS: Yeah, he did. 11 Mr. Freeman, did you have a comment? 12 VICE CHAIR FREEMAN: With respect to what 13 the agenda item is for today, it concerns possible 14 modification of the contract term. I don't know if 15 that includes an ability to revoke a contract term, 16 which I think is what Commissioner Herrera 17 approached. 18 So I don't think that's properly on the 19 agenda and I am completely fine with leaving the 20 provision in place until we next meet and consider a 2.1 modification to the term. 22 CHAIRPERSON MATHIS: Mr. Herrera. 23 VICE CHAIR HERRERA: What I would like to 24 direct our attorney to do is scrap the second

amendment that talks about excluding members of the

```
1
 media, including bloggers.
 2
 So basically the same amendment, the only
 difference would be is including -- when you start
 3
 excluding individuals, that would be members of the
 4
 5
 media, including bloggers. So if you can do two
 6
 amendments and we vote on one of two.
 7
 JOSEPH KANEFIELD: Madame Chair,
 Commissioner Herrera, we will -- if it's a consensus
 8
 9
 of the Commission, we will propose two --
10
 VICE CHAIR HERRERA: I don't know that
 you need a consensus of the Commission. I would
11
12
 like for you to do that and we can vote on them.
13
 So if it gets voted down, it gets voted
14
 down. I would appreciate that.
15
 CHAIRPERSON MATHIS: Other comments?
16
 Ms. McNulty.
17
 COMMISSIONER MCNULTY: I would be
18
 interested in seeing that amendment.
19
 CHAIRPERSON MATHIS:
 Okay.
20
 JOSEPH KANEFIELD: Thank you, Madame
2.1
 Chair.
22
 CHAIRPERSON MATHIS:
 Thank you.
23
 So in the meantime, just to be clear, the
24
 amendment that we've already approved stands until
25
 such time as our next meeting, when I assume this
```

```
1
 will be on the agenda and we can vote on any
 2
 modifying contract language if we want to.
 Okay. That takes us to agenda item VII,
 3
 discussion of future meetings and future agenda
 4
 5
 item.
 Mr. Bladine had done some research into
 6
 7
 our calendars to figure out when we can all get
 together.
 8
 9
 That's why I really came up
 RAY BLADINE:
 I didn't mean to make a bad thing worse.
10
11
 I think it may have unintended consequence. I'm
12
 sorry.
13
 I believe I presented all of you with a
14
 schedule that shows possible meeting dates for the
15
 rest of September.
16
 I did my best to go through the
17
 information that all of you had provided me as to
18
 when you would be available and not. I hope you'll
19
 all review that because I very well could have made
20
 a mistake in pulling that together, but I really
21
 tried to work around those things that you already
22
 had scheduled on your calendars.
23
 Perhaps just quickly running down them,
24
 our next meeting, if this schedule were to be
```

followed, would be Friday, September 2nd, and that

```
1
 could be a long mapping meeting from potentially 9
 2
 a.m. to 7 p.m.
 I had kind of looked at all of these
 3
 meetings being in Casa Grande just for purposes of
 4
 5
 an hour travel from Tucson and an hour travel from
 Phoenix.
 6
 7
 The next opportunity, and that would give
 us a little time in between, would be Saturday,
 8
 9
 September 3rd coming back to see whatever the
10
 consultant put together at a meeting of about --
11
 starting at about 12:30 p.m.
12
 And that would be the extent of meetings
13
 on that -- of next week.
14
 VICE CHAIR HERRERA: Madame Chair.
15
 CHAIRPERSON MATHIS: Mr. Herrera.
16
 VICE CHAIR HERRERA: I have no problem
17
 with Saturday meetings, but I would prefer to do
18
 them the earlier the better as opposed to starting
19
 them at noon. I wake up early; I'm assuming that my
20
 commissioner friend here, Stertz, wakes up just as
21
 early as I do, probably. So 12 o'clock seems a bit
22
 late for a Saturday.
23
 RAY BLADINE:
 Chairman Mathis, I think
24
 the commissioner next to you is up early but he also
25
 has a radio show on Saturday mornings.
```

```
1
 VICE CHAIR HERRERA:
 Doesn't -- oh, I --
 2
 RAY BLADINE: So that's -- I could
 3
 remember that one.
 COMMISSIONER MCNULTY: Can't you pretape
 4
 5
 that?
 6
 COMMISSIONER STERTZ: No, actually we
 7
 can't.
 I could probably do a couple.
 8
 9
 VICE CHAIR HERRERA: Do we need to make a
10
 motion to make Commissioner Stertz pretape his --
11
 COMMISSIONER STERTZ:
 It's not up to me,
12
 it's up to the station.
13
 RAY BLADINE:
 I'd prefer not to get
14
 involved in that discussion, please.
15
 So those would be the meetings for next
16
 week, and hopefully we would get a sense of how far
17
 you would be able to get because it sounds like
18
 you've given good direction to the mapping
19
 consultant of incorporating maps that have been
20
 submitted to you and having them come back with some
2.1
 alternatives.
22
 Then the following week potentially
23
 Wednesday, September 7th, the possibility of a
24
 meeting from 4:00 in the afternoon to 7:00. And
25
 that would require Commissioner Freeman to
```

```
1
 participate via Skype because he will be out of town
 2
 on business that day.
 Similarly on Thursday, September 8th,
 3
 from 2:00 until 7:00 would be another opportunity to
 4
 5
 get together but it would also require Commissioner
 Freeman to connect via Skype.
 6
 Friday, September 9th, would be the
 7
 potential -- and I've tried to have some time in
 8
 9
 between these for the mapping consultant to be able
10
 to get together and do some work so that he would
11
 bring it back and there would be dialog back and
 forth.
12
13
 The next meeting would be Friday,
14
 September 9th, 4:00 to 7 p.m., but it could be about
15
 a three-hour meeting. We could start earlier if we
16
 were in Tucson.
17
 Saturday, September 10th, 12:30 to 3 p.m.
18
 That would be about a two-and-a-half-hour meeting.
19
 You may or may not want to get together and do the
20
 travel for a two-and-a-half-hour meeting, but that's
2.1
 the best we could do on that Saturday.
22
 We would then jump to the next week and
23
 September 14th, we could do a meeting on Wednesday,
 9 a.m. to 4 p.m.
24
```

We could do a meeting on Thursday, the

```
1
 15th, 12:00 to 4 p.m. Those would be a seven-hour
 2
 and a five-hour meeting. So that would probably be
 a good amount of time to go over the mapping.
 3
 And then finally, the following week on
 4
 5
 Thursday, the 22nd, we could do -- it looks like you
 could do a meeting, 1:00 to 7:00. And if you needed
 6
 to do another day, Friday the 23rd, 1:00 to 7 p.m.,
 7
 and there had been some discussion about perhaps
 8
 9
 starting second-round hearings on that day, but I
10
 have scheduled it now as a possible meeting day.
 The problem I've had, and I imagine
11
12
 you'll have, too, it's very hard to know how many
 meetings you'll need and how long you'll need
13
14
 because we haven't done this before and it really
15
 depends on how quickly things fall into place for
16
 you and you're able to make decisions.
17
 But what I tried to do was maximize the
18
 time that you could have to get together for
19
 meetings based upon the information I had about your
20
 schedules.
21
 CHAIRPERSON MATHIS: Okay. Thank you.
22
 it's complicated.
23
 RAY BLADINE:
 Yes.
24
 CHAIRPERSON MATHIS: Any thoughts,
25
 commissioners, on the schedule?
```

```
1
 COMMISSIONER STERTZ:
 Madame Chair,
 2
 that's -- if I've done my math right, I'm not saying
 3
 that I have, we've got -- that gives us 52 and a
 half hours of public meeting between now and the
 4
 5
 time that we'll be delivering maps. 250 man-hours
 between the five of us to call this together and a
 6
 7
 very aggressive schedule between staff and mapping
 8
 consultants.
 We have our -- that's a good chunk of
 9
10
 That's working essentially, you know, almost
 a week and a half full time for each one of us
11
12
 without distraction, working solely on this process.
13
 CHAIRPERSON MATHIS: Significant.
14
 COMMISSIONER STERTZ: It's a chunk, and
15
 it's achievable. We've made good progress to get to
16
 today.
17
 CHAIRPERSON MATHIS: Other comments from
1.8
 commissioners?
19
 COMMISSIONER STERTZ: And, Madame
20
 Chair --
21
 CHAIRPERSON MATHIS: Mr. Stertz.
22
 COMMISSIONER STERTZ: -- in regards to
23
 September 10th, I will do my best so that we can
24
 move that to an earlier meeting and get coverage for
25
 that. And Commissioner McNulty is correct, that if
```

```
1
 I can make the adjustment -- I can't make it on the
 2
 3rd but I can make an adjustment on the 10th if I
 3
 have coverage from someone else.
 COMMISSIONER MCNULTY: That would be
 4
 5
 great.
 VICE CHAIR FREEMAN: Just on the subject
 6
 7
 on the 10th, take off my restriction on the 10th. I
 will deal with the consequences if we have to stay
 8
 late into the afternoon.
 9
10
 RAY BLADINE:
 Okay. I can't remember
 right now which one it was, but I'll -- do you know
11
 which day it was?
12
13
 VICE CHAIR FREEMAN:
 September 10th.
14
 RAY BLADINE: September 10th. I'll put
15
 you on for more time with us.
16
 Do you want me to write an apology?
17
 COMMISSIONER MCNULTY: It looks like we
18
 might be able to have -- if we got to the week of
19
 the 5th and we needed it, it looks like the 12th
20
 would be a possibility either in Tucson or here,
2.1
 would it not?
22
 Maybe we could all reserve to the extent
23
 that we don't have conflicts on that day. It looks
24
 like Scott's got -- you've got a deposition on the
25
 5th and then Rick is not available on the 19th, but
```

```
1
 on Monday the 12th, we might be able to spend
 2
 some -- get some good work time in.
 RAY BLADINE: That would be the 12th in
 3
 4
 the morning, I would -- looking at it. Is that what
 5
 you're looking at?
 COMMISSIONER MCNULTY:
 Yes.
 If we were
 6
 7
 in Tucson, we could meet until 3:30. If we were
 here, we could meet until 2:30, maybe.
 8
 9
 COMMISSIONER STERTZ:
 2:00.
10
 COMMISSIONER MCNULTY: 2:00.
 could do a 9:00 to 2:00 if we needed it. Would that
11
12
 work for you?
13
 CHAIRPERSON MATHIS: Yes, it looks like
14
 Wednesday, the 31st, too, after -- you know, an
15
 afternoon meeting from 2:30 to 7:00 if people could
16
 do it.
17
 VICE CHAIR HERRERA: Madame Chair.
18
 CHAIRPERSON MATHIS: Mr. Herrera.
19
 VICE CHAIR HERRERA: I had sent
20
 Mr. Bladine an e-mail letting him know that I coach
21
 football Monday, Wednesday, and Friday.
22
 CHAIRPERSON MATHIS:
 Oh, okay.
23
 VICE CHAIR HERRERA: Coaching starts at
24
 6:00. So that's why I would like to start -- the
```

earlier the better for me. And preferably either

```
1
 here or in Phoenix as opposed to Tucson those three
 2
 days.
 CHAIRPERSON MATHIS:
 3
 There's --
 RAY BLADINE: Madame Chairman, just on
 4
 5
 the 30th, you were saying a potential meeting --
 CHAIRPERSON MATHIS: I was actually on
 6
 the 31st --
 7
 31st.
 RAY BLADINE:
 8
 9
 CHAIRPERSON MATHIS: -- but I didn't know
10
 that, because that would only allow us to meet for a
11
 couple of hours, so that probably doesn't make
12
 sense.
13
 RAY BLADINE:
 Okay.
14
 CHAIRPERSON MATHIS: Thursday, RS
 Foundation.
15
16
 Oh, it wasn't connecting. Okay. Got it.
17
 So we could -- so it would only be
18
 between 11:00 and 2:00, is what that means, right?
19
 Maybe we should talk about agenda items
20
 that we definitely want to have at the next meeting
21
 because I'm wondering, too, we could have a
22
 situation where we maybe can split commissioners,
23
 too, the way we've done in the past if it's not, you
24
 know, a substantive mapping meeting where we have
25
 some in Phoenix and some in Tucson.
```

```
1
 The thing I'm most interested in is this
 2
 racially polarized expert and having movement on
 3
 So that's why I'm anxious to get a meeting
 that.
 sooner than Friday, September 2nd, if possible.
 4
 5
 So I'm wondering if we could all have one
 of those Skype meetings if we wanted to discuss that
 6
 7
 and hear from counsel.
 VICE CHAIR FREEMAN: And, Madame Chair,
 8
 9
 with respect to Thursday, September 1st, perhaps
10
 there was miscommunication. I am free after 2 p.m.
11
 I have a deposition that will start at 10:00 and
12
 probably concluded around 1:30 in Phoenix.
13
 COMMISSIONER MCNULTY: So that should say
14
 yes after 2 p.m.?
15
 RAY BLADINE:
 That was the 1st, you're
16
 available after 2 p.m.?
17
 VICE CHAIR FREEMAN: Correct.
18
 RAY BLADINE:
 Okay.
19
 CHAIRPERSON MATHIS:
 That brings us up
20
 one day closer so we could all meet after 2:00 if
2.1
 it's up in the Phoenix area.
22
 COMMISSIONER STERTZ:
 Madame Chair.
23
 CHAIRPERSON MATHIS:
 Mr. Stertz.
24
 COMMISSIONER STERTZ: I think that what
25
 we have is we've got some criteria that's going
```

to -- that we really need before we take some next

steps. Some of that is coming from Mr. Kanefield,

some of that is coming from Strategic Telemetry. We

also have some business issues to take care of.

I'm going to suggest that we might hold open a time where we might easily do a telephonic conference to take care of business and data issues which would allow us not -- the travel is -- eats into all of us quite a bit. And if we can take care of the business -- it's also -- it might be interesting to the public, but I think what -- the issue of the time of us all getting together in the same room has got to be almost solely dedicated between now and the publication of the draft map has got to be on mapping. And we need data and we need input into your work.

And the big question is if that 2004, 2006 criteria is required, and DOJ is going to give you that counsel through Mr. Adelson, and that data needs to be input and you're going to have -- Mr. Strasma and the Strategic team are going to need some time for that data input or not, but we don't know what that is yet.

Some critical pieces need to get put together. We need to take care of some business.

```
1
 We could probably do that telephonically through a
 2
 Skype meeting. Our schedules would be a lot more
 3
 adjustable based on that.
 And then -- I love the Friday/Saturday
 4
 5
 sessions. Big Friday meeting gives us a big chance
 6
 to clear up a lot of our own personal stuff during
 the course of next week -- gives consultants a
 7
 chance to get their pieces and their questions
 8
 9
 together between now and then.
10
 CHAIRPERSON MATHIS:
 Okay. I agree.
11
 So should we talk about a telephonic
12
 meeting occurring sometime before the -- if we do a
13
 Friday/Saturday next week?
14
 COMMISSIONER STERTZ:
 Maybe -- would you
15
 have information ready -- it's really up to them.
16
 CHAIRPERSON MATHIS:
 Well, one of the
17
 things is the Ken Strasma presentation on
18
 competitiveness and compactness, the different
19
 methodologies. And I know he has that ready to go.
20
 I don't know if it could be done via -- in a Skype
21
 setting, but -- if that's an appropriate thing to
22
 do.
 And then I don't know, legal counsel, how
23
24
 soon you guys could have some racially polarized
25
 voting advice.
```

```
1
 JOSEPH KANEFIELD:
 Madame Chair, members
 2
 of the Commission, Wednesday afternoon, if everybody
 is willing to do a conference call on Skype, we
 3
 could have that information ready to present to the
 4
 5
 Commission at that time.
 CHAIRPERSON MATHIS: Okay. Looks like we
 6
 7
 are all open Wednesday afternoon. I'm the one that
 had something. And if we're Skyping, I'm available
 8
 by 1:30.
 9
10
 JAMES MARCH: Will you take public
 comment on agenda items?
11
12
 CHAIRPERSON MATHIS: On agenda items?
13
 Sure.
 Go ahead.
14
 JAMES MARCH:
 Thank you, Madame Chair.
15
 This will be the last time I speak today,
16
 and I won't be very long.
17
 I asked that you put an agenda item on
18
 next meeting regarding -- or if not the very next
19
 one, at an upcoming meeting, regarding whether or
20
 not the Commission should independently incorporate
21
 the lobbying rules or something like them for people
22
 who professionally appear before this body.
23
 Let me explain what I mean by that.
24
 The Secretary of State has said that
25
 under state law, the statute book, the Secretary of
```

State cannot enforce lobbying rules against people applying for this Commission.

However, as an Independent Redistricting Commission, you are a Legislative branch power and you have the kind of abilities to run your own affairs that the State Legislature does.

So you -- I believe that you have the ability to set the rules for the people who appear before you. You are already considering that where contacts with your staffers are concerned. I believe you could adopt lobbying rules.

Let me tell you very briefly why it's important.

me, you know, why didn't you just ask me about what I'm about and where I come from. I honestly -- or words to that effect. I'm paraphrasing here, but I looked at him like he was from Mars because not only if I talked to Steve Muratore sometime ago, but over the last few days, I've talked with Evan at the Capitol Times and Paul Davenport at the AP who both confirmed to me they've asked The Fair Trust guys who is behind you and gotten no answer.

So if Fair Trust won't answer that question for AP, Capitol Times, or Mr. Muratore,

then I don't think he's going to answer it from me.

Another concern is that Mr. Cantelme came before this body just today and went on about how he personally has a long history with civil rights and appreciation of minority voting rights and all of that, and I believe him. Absolutely. It's absolutely -- he's probably telling the truth, except it doesn't matter. What matters is what are

Look, the Ku Klux Klan could hire Martin Luther King's granddaughter as a lobbyist and her record in civil rights wouldn't matter a bit, would it? Okay.

the opinions of the people behind him.

Knowing whose -- who is the man behind the curtain is important. Now, I think -- one of the reasons it's become important to me over the last 24 hours is I know that I've gotten somebody's attention. I know that I've gotten some people upset with me because last night my gmail account was hacked. This morning I find my phone suddenly dead, invalid SIM card. Normally I would say maybe that's a glitch in the phone except there are ways of faking a SIM card, bringing it up on the same network and you'll crash the other guy's phone.

It looks to me like I've gotten

```
1
 somebody's attention over the last few days, and I
 2
 think your attention should be raised, too. I'll
 say it again, hidden agendas.
 3
 So consider what are your powers to set
 4
 5
 the rules for the people who come before you,
 6
 especially on a professional basis.
 7
 Thank you for listening.
 CHAIRPERSON MATHIS:
 Thank you.
 8
 9
 Mr. Kanefield.
10
 JOSEPH KANEFIELD:
 Madame Chair, I just
11
 want to make sure we are following the agenda.
12
 I'm assuming that you -- the Commission
13
 is finished with agenda item VII, discussion of
14
 future meetings and agenda items and you have gone
15
 onto agenda item IX, there's a call for the public?
16
 CHAIRPERSON MATHIS:
 Actually, no, I
17
 wasn't finished with the future meetings and future
18
 agenda items, but since Mr. March had asked if he
19
 could make a comment on future agenda items, I
20
 allowed him to do that.
21
 So we are still on agenda item VII,
22
 discussion of future meetings, and it sounded like
23
 we had some consensus around Wednesday having a
24
 telephonic kind of meeting, Wednesday afternoon, the
 31st.
25
```

```
1
 And legal -- one of the items will be
 2
 legal counsel providing guidance on racially
 3
 polarized voting experts that we can consider.
 4
 They will also, I presume, have amended
 5
 contract language dealing with our agenda item VI
 6
 today, potential modifying contract amendment
 7
 language.
 Other business items that we could cover
 8
 9
 easily during phone -- maybe Mr. Bladine could check
 with Mr. Strasma and see if that presentation on
10
11
 competitiveness and compactness methodologies is
12
 something that could be achieved in that kind of
13
 meeting. And if not, we'll have it in a different
14
 meeting.
15
 RAY BLADINE:
 I can certainly do that.
16
 CHAIRPERSON MATHIS:
 Any other agenda
17
 items for the telephonic one, the 31st?
18
 COMMISSIONER STERTZ:
 Madame Chair.
19
 CHAIRPERSON MATHIS:
 Yes, Mr. Stertz.
20
 COMMISSIONER STERTZ:
 It would probably
21
 be prudent for Mr. Bladine to give an executive
22
 director's report. He was able to distribute budget
23
 I think he can probably extrapolate a little
 data.
24
 bit on that and just, again, to start -- and making
25
 that part of a routine.
```

1 RAY BLADINE: Madame Chair, I will 2 also -- I was hoping to have a list for you now. Ιn 3 the last several meetings you've had items you've asked to have carried over, and I started that list 4 5 yesterday and I frankly didn't get it done. 6 I'll have that to you for the next meeting. 7 And my thought is I'll just keep a running list of those items that need to come on an 8 9 agenda and there's certain items you told me we should put on the agenda each month, but I didn't 10 11 want to fill each agenda up with items that we 12 weren't ready. So I'll have a list of those. 13 14 lose them. And if someone -- if anyone would like 15 more detail on the budget stuff, if you tell me 16 what, I'll get that together, but I will put a 17 director's report on for next meeting. 18 COMMISSIONER STERTZ: Madame Commissioner 19 and Mr. Bladine, in regards to any what would be 20 considered consent agenda items, action items that 21 need to be made part of the record, just 22 acknowledgment of just the loose ends that have --23 that may come about from time to time that need to 24 come and go but be part of the record, would

25

probably be good.

```
1
 And I'm also going to suggest, Madame
 2
 Chair, that we -- because mapping is such a
 3
 time-absorbing component, that we may consider
 having these business meetings, possibly even
 4
 5
 telephonically, but business meetings or Skype
 6
 meetings as part of our routine going forward
 7
 because we can cluster a lot of these things
 together that are not -- necessarily need an
 8
 enormous amount of interaction.
 9
10
 CHAIRPERSON MATHIS: I like that idea.
11
 Anyone else want to comment on that?
12
 Okay. Any other agenda items for the
13
 telephonic meeting on the 31st?
14
 RAY BLADINE: Can I just clarify with you
15
 we added -- did we add September 12th also?
16
 CHAIRPERSON MATHIS: Yeah, I was going to
17
 get to that.
18
 Let me -- is there any other agenda item
19
 that we can think of right now for the telephonic
20
 meeting the 31st?
21
 I don't know if any minutes will be ready
22
 by then.
23
 RAY BLADINE:
 If there are, we'll add
24
 That's what I was understanding part of
25
 Commissioner Stertz's --
```

```
1
 CHAIRPERSON MATHIS:
 Okay.
 So then let's
 2
 talk about these meetings that Mr. Bladine has put
 3
 on the sheet.
 Are we agreeing that we want to meet the
 4
 5
 2nd and 3rd of next week, too, for mapping?
 6
 Everyone is good?
 7
 Okay. Then the 7th through the 1th -- so
 if we could just all hold these times, unless
 8
 9
 there's anyone who doesn't want to hold them.
10
 Did you have a question, Mr. Bladine
11
 about a certain date?
 I had two.
12
 RAY BLADINE:
13
 I wasn't sure whether you also added a
14
 September 1st, 2:00 to 7 p.m. or maybe the
15
 telephonic meeting on the 31st handles that.
16
 CHAIRPERSON MATHIS:
 Right.
17
 RAY BLADINE: And then the other one I
18
 wasn't sure whether you added a meeting on
19
 September 12th from 9:00 to 2:00.
20
 COMMISSIONER MCNULTY:
 I was just
21
 suggesting that we all reserve that on our calendars
22
 and we would make that decision that week -- earlier
 that week.
23
24
 RAY BLADINE:
 Okay.
25
 CHAIRPERSON MATHIS: So we'll reserve
```

```
1
 Monday, September 12th from 9:00 to 2:00.
 2
 COMMISSIONER MCNULTY: And then
 September 10th, we are thinking of 9 a.m. rather
 3
 than 12:30, depending on your schedule?
 4
 5
 COMMISSIONER STERTZ: I'll make that
 6
 happen.
 VICE CHAIR HERRERA: You know, when is
 7
 the last time we had a Phoenix meeting? It's been a
 8
 9
 while.
10
 COMMISSIONER MCNULTY: Okay. So the rest
 stands as it is on the sheet and we'll hold those
11
12
 times sacred.
13
 Thank you, Mr. Bladine for figuring out
 our schedules.
14
15
 RAY BLADINE:
 Thank you all for the help
16
 of making it correct.
17
 CHAIRPERSON MATHIS: Okay. And then do
18
 we want to talk about other agenda items for any of
19
 the other future meetings?
20
 VICE CHAIR HERRERA: Madame Chair, I
21
 think we all have given Mr. Bladine some future
22
 agenda items, I know that I have. I'm sure they
23
 weren't forgotten. So I'm in no hurry, as long as
24
 those items that I brought up eventually make it to
25
 a meeting.
```

```
1
 RAY BLADINE:
 I do recall the list that I
 2
 had started to get together. You wanted information
 3
 on what was spend to get records request together
 was one item. I think another one was the Attorney
 4
 5
 General's inquiry.
 Most of -- right now we don't have the
 6
 7
 data.
 We're going to have to go and break that out,
 8
 so it will take at time. We'll do it as we can.
 9
 But this week we concentrated on trying
10
 to get these meetings set up and some other
11
 paperwork to all of you. So we'll get it done.
12
 And I will give you a list ahead of time
13
 so you can let me know if I've missed anything.
14
 I did start going through the last meetings pulling
15
 out agenda items that I thought you wanted to hear.
16
 VICE CHAIR HERRERA:
 Thank you.
17
 CHAIRPERSON MATHIS:
 Okay. I apologize,
18
 Michelle. We've gone way over what I should have
19
 for giving you a break.
20
 Is anything else on agenda item VII?
21
 VICE CHAIR HERRERA: Madame Chair, what I
22
 would like to do if -- when we get back from break
23
 is can you do public comments before -- hear from
24
 individuals we haven't heard from --
25
 CHAIRPERSON MATHIS:
 Agreed.
```

```
1
 VICE CHAIR HERRERA: -- before we go into
 2
 executive session?
 3
 CHAIRPERSON MATHIS: We'll do that.
 So let's take just a brief recess. Ten
 4
 5
 minutes. It's 5:12 p.m.
 6
 (A recess was taken from 5:12 p.m. to
 7
 5:29 p.m.)
 CHAIRPERSON MATHIS: Okay. We'll enter
 8
 9
 back into public session. The time 5:29 p.m.
10
 And our next item on the agenda -- we're
 going it skip VIII and do call for public comment
11
12
 first.
13
 So I've got a few request to speak forms,
14
 and if anybody else spoke earlier and wants to speak
15
 again, feel free to let us know.
16
 First up is Judith Dworkin, attorney for
17
 Navajo Nation.
18
 JUDITH DWORKIN: Do I have to pull hard?
19
 Can you hear me?
20
 No.
21
 CHAIRPERSON MATHIS: It has to be really
22
 close.
23
 JUDITH DWORKIN: It has to be really
24
 close. Okay.
25
 Can you now hear me?
```

```
1
 Okay.
 Good afternoon.
 My name is Judy
 2
 Dworkin -- or Judith Dworkin. That's spelled
 D-w-o-r-k-i-n, from the law firm of Sacks Tierney,
 3
 and I represent the Navajo Nation.
 4
 5
 And as you've heard previously, the
 6
 Navajo Nation is primarily spearheaded by the Navajo
 7
 Nation Human Rights Commission that's appeared
 8
 already before you.
 9
 And I just have a few specific comments
10
 that I would like to make.
11
 The first is to address some questions I
 think you had earlier with regard -- they were
12
 directed to I believe either Mr. Burke or to one of
13
14
 the other people from Flagstaff regarding
 communications with other tribes that would be
15
16
 incorporated within the Legislative or Congressional
17
 district, which is very similar in the Flagstaff map
18
 and in the Navajo Nation map that was presented to
19
 you I believe last week.
20
 The Navajo Nation has communicated with
21
 every tribe that is included in that district.
22
 some of them we have meetings scheduled.
23
 It is anticipated that we would try to
 obtain tribal council resolutions that we could
24
```

provide to the Commission that would certainly

25

```
identify the fact that these tribes would like to be
within the same Congressional or Legislative
district as the Navajo Nation. So that's what we
intend to do, and I hope that is responsive to the
question that you had asked much earlier in the day.
```

Second of all, we have submitted and I spoke to the assistant Kristine -- yes, Kristine regarding the maps that we have sent. I believe they have all -- you've received those in a Maptitude form, but at the last meeting that Mr. Gorman was asked -- that Mr. Gorman was at, I believe there was a discussion of some lands that the Navajo Nation owns but are not held in trust. There is specifically three different tracts of land.

The Winslow tract, which is northeast of Winslow, the he Espil Ranch, E-s-p-i-l, Ranch, which is northeast of Flagstaff and the Boquillas Ranch which is north of Seligman.

And I have -- I was e-mailed but it was after I was on my way here this afternoon that map, and I will send that on to the Commission tomorrow so that you will have that map as well identifying where those specific ranches or lands are.

They are not held in trust but they are

owned by the Navajo Nation, and we consider those a community of interest with the Navajo Nation. And I believe that all of those are within the maps that we have provided to the Commission and they are similarly within the map that Flagstaff has also provided to the Commission today.

That's my second point.

My third point is that -- and at

Mr. Burke's urging, I would like to reiterate the

fact that the City of Flagstaff and the Northern

Arizonans would like to have you hold another

meeting before the second round in Flagstaff, and

Mr. Burke whispered to me as he was leaving, maybe

you could suggest to them that they do the

September 9th and 10th meeting Flagstaff.

So without having much commitment to that, I'm iterating his request that I let you know that.

And finally, I believe that you have scheduled, although I actually couldn't find it on my phone as I was looking through, a second-round meeting that may be the second one in Window Rock for the September 27th, and I am to advise you that the Navajo Nation has secured a site on September 27th at the Navajo Nation Museum

```
1
 auditorium, Window Rock, Navajo Nation, state of
 2
 Arizona. So that location has been secured for your
 3
 use on that day.
 Those are all of my comments, and I will
 4
 5
 take any questions that any commissioner would have.
 Thank you.
 6
 7
 CHAIRPERSON MATHIS:
 Thank you.
 COMMISSIONER MCNULTY:
 Ms. Dworkin, could
 8
 9
 you spell the name of Boquillas Ranch, please?
10
 JUDITH DWORKIN: Boquillas, it's the
11
 B-i-g, then B-o-g-u-i-l-l-a-s.
12
 COMMISSIONER MCNULTY:
 Thank you.
13
 CHAIRPERSON MATHIS:
 Thank you very much.
14
 JUDITH DWORKIN: Thank you very much.
15
 CHAIRPERSON MATHIS:
 Okay. Mohur Sidhwa,
16
 representing self from Pima.
17
 MOHUR SIDHWA: Yeah, I'm representing
18
 myself. Nobody is paying me. I'm just doing this
19
 on my own time.
20
 As most of you know, I've been going to
21
 almost all of the meetings and most of the hearings
22
 that we had in Southern Arizona where people spoke
23
 to you.
24
 And I was intrigued by a number of
```

things, and one of the things I did notice that the

25

1 people -- can you hear me? 2 That the people who wanted to keep Yuma together didn't look like the people who were 3 sitting behind me with the Hispanic Coalition. 4 5 there are almost about a hundred-plus Latinos living in Yuma County. And the unique characteristics and 6 voting pattern do need to be considered and 7 8 respected. 9 So it was just a thought that the 10 southern minority/majority district that the 11 Hispanic Coalition came up with, maybe it could be brought into it. 12 Because I was thinking, they have a lot 13

Because I was thinking, they have a lot in common -- there's all of that agriculture area in Yuma and it goes directly -- you know, comes from the border. There's a lot of travel between the two from the agriculture area to the new Yuma Port of Entry and there are also improvements being made to the Nogales area Port of Entry.

14

15

16

17

18

19

20

21

22

23

24

25

Again, Commissioner Herrera, you may understand this more, but keep in mind who wants these places to be in one city versus who doesn't.

And you may kind of want to keep that in mind.

Another thing that concerned me, I am concerned about packing. So I don't know if the

```
1
 data on that grid was current data of where the CDs
 2
 are, where they were when the Department of Justice
 initially approved them. They may have been 50,
 3
 52 percent, but you certainly don't want to make it
 4
 5
 60, 65 percent and stuff like that. That's
 absolutely packing and the DOJ may have problems
 6
 7
 with that also. Just a thought.
 I mean well.
 8
 9
 Thank you all again.
10
 CHAIRPERSON MATHIS:
 Thank you.
11
 Frank Bergen, representing self from
12
 Tucson.
13
 FRANK BERGEN: Bergen is B-e-r-g-e-n.
14
 And I thank you, Madame Chairman, and
15
 commissioners for the opportunity to be here.
16
 I guess -- there we go. Is this okay?
17
 In the interest of transparency and
18
 openness, I'm a Democrat. I've been active in many
19
 Democratic campaigns statewide and in Pima County
20
 over the last several election cycles.
21
 And being slightly more specific, in the
22
 2008 election campaign, I made a contribution to
23
 Mr. Andrei Cherny who was running for State
24
 Treasurer.
25
 That seems to become a pertinent item in
```

the record of the Commission, so I just thought that
I would let you know that I, too, have made such a
contribution.

And I would add to that the interesting observation that Mr. Cherny's campaign chairman was Southern Arizona's most prominent Republican, the recently retired Congressman Jim Kolbe, and that's spelled K-o-l-b-e.

I'm here today to speak about transparency and openness. And I think that there are some items which may or may not be pertinent. I think they are pertinent or I wouldn't be up here talking about them, that to the best of my knowledge have not been made a matter of public record.

Early in last year's campaign season, a body cropped up in the Tucson area called Conservatives for Congress Committee. And that committee seemed at the very beginning to limit its efforts to personal and political attacks on the incumbent in Congressional District 8. After a time, it broadened its area to include the incumbent in Congressional District 7.

It even after the primaries were over and the incumbents had challengers, the Conservative for Congress Committee did very little to advocate for

those candidates but continued the unremitting
attacks upon the incumbents.

At the same time -- and actually earlier, there came into existence, and I don't know just exactly when, an outfit -- an entity called the Tucson Business Fellowship, which is a group of conservative Christians in the business community in Tucson who meet monthly for breakfast.

The October meeting was given over to an endorsement extolling of the two Republican candidates in CD7 and CD8, including an exercitation to the attendees to make contributions to their campaigns.

Now, what is pertinent about this is that -- and I believe it's not yet part of the record -- that Commissioner Stertz, in his own words, was likely involved with Conservatives for Congress and is the CEO of the umbrella organization, Vision 360 for Tucson, which includes in its elements, the Tucson Business Fellowship.

Now, none of what either of these organizations has done is anything wrong or to be hidden or to be backed away from, I'm sure, but I think that it should be on the record that these organizations have this commonality that

Commissioner Stertz is involved or has been involved with them.

I don't know whether Conservatives for Congress is still in existence, but certainly the Tucson Business Fellowship and Vision 360 for Tucson are.

As a matter of fact, just about four weeks ago, the Arizona Corporation Commission received recorded -- accepted an application for incorporation as a not-for-profit entity of For Tucson.

With that, I hope that this particular bit of information, now that it is on the record, will fade as it should, along with a lot of other extraneous material into the background so that the five of you who are doing a marvelous job can continue with your work.

It certainly is not going to be in peace and quiet, but I hope it can be done with a certain degree of acceptance by the people of Arizona for whom you are working, and I thank you again very, very much.

CHAIRPERSON MATHIS: Thank you.

Nancy Hawkins, representing self from Pinal County.

1 NANCY HAWKINS: Do you need me to spell 2 my name? 3 H-a-w-k-i-n-s. I'm just a regular citizen, and I've only 4 5 been able to attend all of one meeting. It was the 6 first meeting that you had down here in Casa Grande. 7 It was in the evening. And I just have one concern. Only half of the Commission was able to make it at 8 9 that time. 10 But for us to be fairly represented, and 11 that's the goal, is for us to be fairly represented 12 when this is all done, I did have some concerns 13 because a good part of that meeting between public 14 officials and at the end, the Commission, a good part of it seemed to have been focused on 15 16 competitive districts. 17 And it's my understanding that this is 18 the last of the requirements. That the other 19 requirements are supposed to be of priority concern 20 and then if the other concerns have been met, then 21 competitive districting can be taken into effect. 22 I understand it has to be taken into 23 effect, but in order for us to be better 24 represented, I would hope that the focus isn't on 25 competitive districts, which it seems to be for

1 some. 2 Thank you. CHAIRPERSON MATHIS: 3 Thank you. And Mr. Muratore I think also wanted to 4 5 And anybody else that's already spoke --6 okay, and Mr. Kelley, you'll be next. 7 STEVE MURATORE: Thank you, Madame Chair, commissioners. My name is Steve Muratore, 8 9 M-u-r-a-t-o-r-e. I publish the Arizona Eagletarian 10 and I just have one brief point. 11 At a meeting a week or two ago, David 12 Cantelme, who represents Fair Trust, called me a 13 I had right before that expressed my concern that this Commission had made a decision on the 14 15 choice of a mapping software for public use based in 16 part on a risk that had been identified pursuant to 17 a letter that he submitted to you. 18 Now, I've looked at that letter, and I've 19 considered what you guys have decided and it's very 20 clear that my concern and what I indicated that 21 Mr. Cantelme intended, to at minimum, issue a veiled 22 threat of litigation and that you guys made your 23 decision, at least in part on that basis, is true. 24 And it's important to me that Mr. Cantelme does not 25 go without having that called to attention.

1 So that's what I needed to say. 2 Thanks. CHAIRPERSON MATHIS: 3 Thank you. 4 Mr. Kelley. 5 JAMES KELLEY: James Kelly, K-e-1-1-e-y. Madame Chairman, thank you so much for 6 7 allowing me to speak again today and to address this Commission again, which I'm actually starting to 8 9 enjoy on a regular basis now. 10 One of the things that I'm very concerned 11 with is the sort of backing away from the 12 three-border Congressional district idea. 13 I urge this Commission to please figure 14 out a way to continue to meet the constitutional criteria and all of the other criteria before you 15 16 just abandon the three-Congressional district idea. 17 There's got to be a way to do this. 18 I think it's best for the state of 19 Arizona, which is why we are here. We are also 20 looking at the fact that there are three very 21 distinct military presences along the border. 22 Sierra Vista has Fort Huachuca; Tucson 23 has Davis-Monthan Air Force Base; and Yuma, of 24 course, has the Marine Corps, along with the Barry 25 Goldwater Bombing Range, which I don't consider a

```
1
 military installation because it's shared by all of
 2
 the other -- all of the military installations.
 also have Luke Air Force Base up here in Phoenix to
 3
 consider as well.
 4
 5
 But with the three-border district, if
 only one congress person is in charge of the
 6
 7
 district that encompasses all three of those
 military bases, whatever happens with that goes with
 8
 9
 the wind of who gets elected.
10
 If you decentralize the power structure
11
 of whose those districts are in, I think it would be
12
 better for the state of Arizona.
13
 Secondly, they have very distinct
14
 missions and very distinct communities of people,
15
 whether it be Army, Air Force, or Marine Corps.
16
 The point is, yes, it's all one military,
17
 but we were talking about very different needs
18
 economically, very different needs socially, very
19
 different needs communally.
20
 So please do not abandon the three-border
21
 district -- Congressional district idea. Figure out
22
 a way to do it.
23
 I do want to commend the Arizona Hispanic
24
 Coalition for Better Government -- Better
```

Government, I think is what it is. I think they did

25

a fantastic job in their due diligence and the research, particularly for CD4, except for that little annoying issue of packing. To go up to 60 percent when previously they were at 57 percent, it bothers me a little bit. Well, it bothers me a great deal. I don't like packing. And packing is Jim Crow ghettoizing of districts and I don't like it.

Something that happens on the East Coast often is as previous -- as minorities, ethnic minorities rise in economic status -- they do their best to move out of poorly-performing districts or ghettoized districts.

And what happens then is during redistricting, those politicians who have always had them before then want to reach their fingers out to where their people moved to. And this has happened in Tucson.

As Hispanics have gone to the University of Arizona, as their economic status has risen, they have done their best to get out of the barrio and buy new houses, bigger houses particularly in my very Panathenaic neighborhood and precinct and they want a way from those politics of that district but the district keeps wanting to reach back and grab

1 them back and say, nope, you're our people and we

2 | need you to maintain these levels of

3 minority/majority for the district. So keep that in

4 | mind as well.

Let's try to meet the DOJ criteria with the understanding that there's a heck of a lot of Hispanics who have risen in economic status and it's amazing how having a mortgage and children can turn you conservative in this country, particularly in Southern Arizona.

Younger ones around the university area, of course, they don't have as much invested but the others do and they want out of it. They want out of the ghetto district, they want out of the barrio.

So let's not force a grab for them just for ethnic superiority in a particular district.

So please keep that in mind. And be willing to give up South Yuma for the river district so they could have continuity, so they can have Yuma in one district, and so that the people of Yuma can have a unification with the rest of the districts and the rest of the counties that are along the river for their economic prosperity that we need to be looking at in terms of a desalination plant and in terms of a port of Arizona at the mouth of the

```
1
 Colorado River.
 2
 So these are all things that I want you
 all to keep in mind while you make the decision and
 3
 when you make the final decision in all of your
 4
 5
 little what-ifs, don't abandon the three
 Congressional district criteria.
 6
 7
 Thank you very, very much.
 CHAIRPERSON MATHIS:
 Thank you.
 8
 9
 Anyone else?
10
 I don't have any or request to speak
 forms.
11
12
 Okay. So the time is now 5:51 p.m., and
13
 the only item left on the agenda is number VIII,
14
 report legal advice and direction to counsel
15
 regarding Attorney General inquiry. The Commission
16
 may vote to go into executive session which will not
17
 be open to the public for the purpose of obtaining
18
 legal advice and providing direction to counsel.
19
 So with that, is there any update that
20
 our legal counsel wanted to provide in public?
21
 JOSEPH KANEFIELD: Madame Chair, it would
22
 be our suggestion that the Commission go into
23
 executive session so we can give you legal advice
24
 and to give you an update on the Attorney General
25
 investigation.
```

```
1
 CHAIRPERSON MATHIS: Okay. Is there a
 2
 motion to go into executive session for these
 3
 reasons?
 VICE CHAIR HERRERA: Should we take a
 4
 5
 quick break to allow people to exit?
 6
 CHAIRPERSON MATHIS: Well, yeah, I mean,
 they can exit as we go into -- as we do this motion.
 7
 COMMISSIONER MCNULTY: I'll make a motion
 8
 9
 that we go into executive session to get legal
10
 advice and give direction.
11
 CHAIRPERSON MATHIS: Okay. Is there a
12
 second?
13
 VICE CHAIR HERRERA: I second that.
14
 CHAIRPERSON MATHIS: All in favor?
15
 ("Aye.")
 CHAIRPERSON MATHIS: Any opposed?
16
17
 Okay. We'll exit out of public session.
18
 The time is 5:53 p.m. and enter into
19
 executive in a minute. We'll wait. Take a quick
20
 break.
21
 (Whereupon the public session recessed
22
 and executive session ensued.)
23
24
25
```

```
1
 (Whereupon the public session resumes.)
 2
 CHAIRPERSON MATHIS: We'll enter back
 3
 into public session.
 4
 The time is 6:35 p.m.
 5
 VICE CHAIR HERRERA: Is that being
 6
 recorded?
 7
 CHAIRPERSON MATHIS: Good point.
 COMMISSIONER STERTZ: We've done other
 8
 9
 meetings that don't have video.
10
 CHAIRPERSON MATHIS: So we'll go ahead
11
 and adjourn the meeting.
12
 The time 6:37 p.m.
13
 (The meeting concluded at 6:37 p.m.)
14
15
16
17
18
19
20
21
22
23
24
25
```

```
1
 2
 3
 4
 5
 6
 7
 I, MICHELLE D. ELAM, Certified Reporter
 No. 50637 for the State of Arizona, do hereby
 8
 9
 certify that the foregoing 282 printed pages
10
 constitute a full, true, and accurate transcript of
11
 the proceedings had in the foregoing matter, all
12
 done to the best of my skill and ability.
13
14
 WITNESS my hand this 7th day of
15
 September, 2011.
16
17
18
19
 MICHELLE D. ELAM
20
 Certified Reporter
 Certificate No. 50637
21
22
23
24
25
```