

MIAMI 1025621

 IN THE DISTRICT COURT OF APPEAL,
 FIRST DISTRICT, STATE OF FLORIDA

September 12, 2014

THE LEAGUE OF WOMEN
VOTERS OF FLORIDA, et al.,

 Appellants,
 Case No. 1D14-3953
vs. L.T. Case Nos. 2012 CA 000412
 2012 CA 000490
KEN DETZNER, et al.,

 Appellees.
______________________________/

THE LEGISLATIVE PARTIES’ RESPONSE TO
APPELLANTS’ SUGGESTION FOR CERTIFICATION

 Appellees, the Florida House of Representatives; Will Weatherford, in

his official capacity as Speaker of the Florida House of Representatives; the

Florida Senate; and Don Gaetz, in his official capacity as President of the Florida

Senate (collectively, the “Legislative Parties”), respectfully offer their response to

Appellants’ Suggestion for Certification.

Under Florida Rule of Appellate Procedure 9.125(a), this Court may certify

a trial court order of great public importance that “require[s] immediate resolution

by the supreme court.” See also Art. V, § 3(b)(5), Fla. Const. (conferring

jurisdiction on Supreme Court to review orders “certified to require immediate

resolution by the supreme court.”) This Court must “determine whether (1) the

E-Copy Received Sep 12, 2014 3:38 PM

holtonm
Filed Vertical

League of Women Voters, et al. v. Detzner, et al. Case No. 1D14-3953

MIAMI 1025621

2

order or judgment is appealable; (2) the issues raised ‘are of great public

importance’ . . . ; and (3) circumstances exist which require that the supreme court

immediately resolve the issues, rather than permitting the normal appellate process

to run its course.” Harris v. Coal. to Reduce Class Size, 824 So. 2d 245, 246-47

(Fla. 1st DCA 2002).

The Florida Supreme Court has warned that DCAs should not use the rule to

pass the buck on difficult issues:

[W]e admonish the district courts . . . to discharge their responsibility
to initially address the questions presented in a given case. Article V,
section 3(b)(5) is not to be used as a device for avoiding difficult
issues by passing them through to this Court. The constitution
confines this provision to those matters that ‘require immediate
resolution by the supreme court.’

Carawan v. State, 515 So. 2d 161, 162 (Fla. 1987), superseded by statute on other

grounds as stated in State v. Smith, 547 So. 2d 613 (Fla. 1989).

Here, Plaintiffs claim that certification is appropriate because “the subject of

this litigation is of the utmost importance” (motion at 3). But in the absence of a

showing of a need for “immediate relief,” the mere fact that an appeal raises

important issues—including constitutional concerns—does not warrant pass-

through certification. See Sancho v. Smith, 830 So. 2d 856, 861 (Fla. 1st DCA

2002) (noting that the Supreme Court declined pass-through jurisdiction to decide

the validity of a ballot summary for a proposed constitutional amendment about the

death penalty); Florida Ass’n of Realtors, Inc. v. Smith, 825 So. 2d 532, 536 (Fla.

League of Women Voters, et al. v. Detzner, et al. Case No. 1D14-3953

MIAMI 1025621

3

1st DCA 2002) (noting that the Supreme Court declined pass-through jurisdiction

to decide the validity of a ballot summary for a proposed constitutional amendment

concerning the sales tax); see also In Interest of J.A., 561 So. 2d 356, 357 n.1 (Fla.

3d DCA 1990) (finding that issues relating to termination of parental rights, “while

important, did not warrant ‘bypass’ certification under Rule 9.125, Florida Rules of

Appellate Procedure”).

Indeed, all district courts “consider countless questions of great public

importance. A select few of those questions we certify to the supreme court after

we have issued a reasoned decision. We pass through these questions only when

they have a level of statewide urgency.” Shaw v. Shaw, __ So. 3d __, 39 Fla. L.

Weekly D1813a (Fla. 2d DCA Aug. 27, 2014) (Altenbernd, J., dissenting), cited

with approval, Shaw v. Shaw, 39 Fla. L. Weekly S561a (Fla. Sept. 5, 2014) (“We

decline at this time to accept jurisdiction of the appeal under article V, section

3(b)(5), for the reasons set forth in Judge Altenbernd’s dissent.”).

Plaintiffs fail to show that the required “urgency” exists. Plaintiffs do not

seek to disturb the 2014 elections. The relief sought would affect only the 2016

ballot (motion at 2). The primary election is almost two years into the future, and

candidate qualifying for the 2016 elections will not begin for more than 18 months.

This case is therefore unlike any of the election-related cases that DCAs have

certified for immediate resolution. In those cases, decisions were required within

League of Women Voters, et al. v. Detzner, et al. Case No. 1D14-3953

MIAMI 1025621

4

days, weeks, or perhaps a few months—not a year and a half.1 Plaintiffs cite no

case construing the immediacy requirement as broadly as Plaintiffs advocate. Nor

do Plaintiffs discuss the implications of a much-relaxed immediacy requirement.

In any event, this appeal allows time for the “normal appellate process to run its

course.” Harris, 824 So. 2d at 246-47.

Plaintiffs argue that this Court has held that “the redistricting issues involved

in this case are of such great public importance and urgency as to require pass-

through certification” (motion at 4). But nothing in Non-Parties v. League of

Women Voters of Florida, 39 Fla. L. Weekly D1300 (Fla. 1st DCA June 19, 2014)

stands for the proposition that any appeal related to redistricting is so urgent that it

requires pass-through certification. Indeed, in this same case this Court has

1 See Fla. Educ. Ass’n v. Fla. Dep’t of State, 48 So. 3d 694 (Fla. 2010)

(certified September 16, 2010; decided October 7, 2010); Fla. Dep’t of State v.
Fla. State Conference of NAACP Branches, 43 So. 3d 662 (Fla. 2010) (certified
July 14, 2014; decided August 31, 2014); Roberts v. Doyle, 43 So. 3d 654, 656
(Fla. 2010) (certified July 30, 2010; decided August 31, 2010); Fla. Dep’t of State
v. Mangat, 43 So. 3d 642 (Fla. 2010) (certified August 3, 2014; decided August 31,
2014); Fla. Dep’t of State v. Slough, 992 So. 2d 142 (Fla. 2008) (certified August
19, 2008; decided September 15, 2008); Am. Fed. of Labor & Congress of Indus.
Orgs. v. Hood, 885 So. 2d 373 (Fla. 2004) (certified October 1, 2004; decided
October 18, 2004); Reform Party of Fla. v. Black, 885 So. 2d 303 (Fla. 2004)
(certified September 13, 2004; decided September 17, 2004); Smith v. Coal. to
Reduce Class Size, 827 So. 2d 959 (Fla. 2002) (certified July 26, 2002; decided
September 13, 2002); Armstrong v. Harris, 773 So. 2d 7 (Fla. 2000) (certified
March 31, 2000; decided September 7, 2000); Smith v. Am. Airlines, Inc., 606 So.
2d 618 (Fla. 1992) (certified September 4, 1992; decided October 13, 1992); State
by Butterworth v. Republican Party of Fla., 604 So. 2d 477 (Fla. 1992) (certified
April 14, 1992; decided August 27, 1992); Askew v. Firestone, 421 So. 2d 151, 152
(Fla. 1982) (certified October 7, 1982; decided October 21, 1982).

League of Women Voters, et al. v. Detzner, et al. Case No. 1D14-3953

MIAMI 1025621

5

previously exercised its jurisdiction to review an order concerning the Legislative

Parties’ assertion of legislative privilege—without passing it through to the

Supreme Court. Florida House of Representatives v. Romo, 113 So. 3d 117 (Fla

1st DCA 2013). Although the Supreme Court subsequently quashed this Court’s

opinion, it benefited from the Court’s initial review, as it repeatedly relied on the

dissenting opinion of Judge Benton in its analysis. See League of Women Voters of

Florida v. Florida House of Representatives, 132 So. 3d 135, 138, 142, 153-54

(Fla. 2013).

This Court’s en banc opinion in Non-Parties furnishes no precedent for

pass-through certification in this much-different case. In that case, this Court held

that the three-judge panel should have certified an appeal challenging the use at an

ongoing trial of allegedly privileged documents. The panel rendered its decision

on May 22, 2014—on the fourth day of a twelve-day trial—and barred any use of

the disputed documents. Because it involved the use of documents at an ongoing

trial, Non-Parties presented a question that required immediate resolution. Here,

however, no such exigencies exist.

Moreover, in Non-Parties Plaintiffs successfully argued that certification

was appropriate (i) to the extent that there were “serious concerns that the Non-

Parties’ rights are being impermissibly compromised,” and (ii) because of “[t]he

obvious impact of this case on Florida’s congressional seats in the 2014 national

League of Women Voters, et al. v. Detzner, et al. Case No. 1D14-3953

MIAMI 1025621

6

midterm elections”, which was five months away (Ex. A at 5). Those two

concerns are not present here, as the decisions under appeal do not present an

immediate danger to any individual’s associational rights, and Plaintiffs concede

their appeal is “too late to impact the 2014 congressional elections” (motion at 4).

Plaintiffs also argue that unless this Court grants pass-through certification,

this proceeding may not be resolved in time for the 2016 election (motion at 5).

But the 2016 election is 26 months away, which is more than enough time for this

Court to consider Plaintiffs’ appeal, and for any potential subsequent proceedings.2

Plaintiffs’ arguments fail to show any “urgency” requiring the immediate

resolution of their appeal by the Supreme Court.

First, Plaintiffs argue that the issues in this case are “extremely complex”

and “implicate statistical analyses this Court has never before undertaken” (motion

at 4). But the Supreme Court has held that pass-through certification “is not to be

used as a device for avoiding difficult issues.” See Carawan, 515 So. 2d at 162.

Second, Plaintiffs refer to the length of the trial court proceeding, noting that

although they filed their Complaint in 2012, trial did not take place until 2014

(motion at 5 n.2). Plaintiffs fail to mention, however, that the Legislative Parties

2 The Legislature has shown that it can quickly adopt remedial districts.

When the Supreme Court invalidated eight state legislative districts on March 9,
2012, the Legislature enacted a remedial plan (which the Court later upheld) on
March 27, 2012. And when the court below found two congressional districts
invalid on July 10, 2014, the Legislature passed a remedial plan on August 11,
which the Governor signed into law two days later.

League of Women Voters, et al. v. Detzner, et al. Case No. 1D14-3953

MIAMI 1025621

7

were prepared to go to trial in June 2013, but Plaintiffs repeatedly sought

continuances which postponed trial until May 2014 (Exs. B, C, D). Unless

Plaintiffs plan to continue their pattern of delay in any subsequent proceedings, this

case should be resolved well in time for the 2016 elections.

Third, Plaintiffs rely on the proposed election schedules the Secretary of

State and Florida State Association of Supervisors of Elections submitted when the

trial court was considering the possibility of a special election (motion at 5 n.2).

But, as explained in those filings, a special election presents “numerous technical

and procedural hurdles,” and thus the submitted schedules have no relevance to a

general election (Ex. E at 3).

Even if five months of lead time were necessary, 21 months is more than a

sufficient amount of time to allow this Court to render an opinion, and to

accommodate any subsequent proceedings. In the absence of any showing of

urgency, this Court should hear Plaintiffs’ appeal in the first instance.

 For the reasons stated above, the Court should deny the Plaintiffs’

Suggestion for Certification.

League of Women Voters, et al. v. Detzner, et al. Case No. 1D14-3953

MIAMI 1025621

8

/s/ Raoul G. Cantero
Raoul G. Cantero
Florida Bar No. 552356
Jason N. Zakia
Florida Bar No. 698121
Jesse L. Green
Florida Bar No. 95591
White & Case LLP
Southeast Financial Center
200 S. Biscayne Blvd., Suite 4900
Miami, Florida 33131-2352
Telephone: (305) 371-2700
Facsimile: (305) 358-5744
E-mail: rcantero@whitecase.com
E-mail: jzakia@whitecase.com
E-mail: jgreen@whitecase.com

George T. Levesque
Florida Bar No. 555541
General Counsel, The Florida Senate
305 Senate Office Building
404 South Monroe Street
Tallahassee, Florida 32399-1100
Telephone: (850) 487-5237
E-mail: levesque.george@flsenate.gov

Attorneys for Defendants, Florida
Senate and President Don Gaetz

Respectfully submitted,

/s/ George N. Meros, Jr.
Charles T. Wells
Florida Bar No. 086265
George N. Meros, Jr.
Florida Bar No. 263321
Jason L. Unger
Florida Bar No. 0991562
Andy Bardos
Florida Bar No. 822671
Gray Robinson, P.A.
Post Office Box 11189
Tallahassee, Florida 32302
Telephone: (850) 577-9090
E-mail: Charles.Wells@gray-
robinson.com
E-mail: George.Meros@gray-
robinson.com
E-mail: Jason.Unger@gray-
robinson.com
E-mail: Andy.Bardos@gray-
robinson.com

Matthew J. Carson
Florida Bar No. 827711
General Counsel, The Florida House
of Representatives
422 The Capitol
402 South Monroe Street
Tallahassee, Florida 32399-1300
Telephone: 850-717-5500
E-mail:
matthew.carson@myfloridahouse.gov

Attorneys for Defendants, the Florida
House of Representatives and Speaker
Will Weatherford

League of Women Voters, et al. v. Detzner, et al. Case No. 1D14-3953

MIAMI 1025621

9

CERTIFICATE OF SERVICE

 I HEREBY CERTIFY that a copy of the foregoing was served by electronic

transmission on September 12, 2014, to the persons listed on the following Service

List.

 By: /s/ Raoul G. Cantero

 Raoul G. Cantero

League of Women Voters, et al. v. Detzner, et al. Case No. 1D14-3953

MIAMI 1025621

10

SERVICE LIST

Abha Khanna
Kevin J. Hamilton
Ryan Spear
Perkins Coie, LLP
1201 Third Avenue, Ste. 4800
Seattle, WA 98101-3099
Telephone: (206) 359-8000
Facsimile: (206) 359-9000
E-mail: AKhanna@perkinscoie.com
E-mail: KHamilton@perkinscoie.com
E-mail: RSpear@perkinscoie.com

Mark Herron
Robert Telfer
Messer Caparello & Self, P.A.
Post Office Box 1876
Tallahassee, FL 32302-1876
Telephone: 850-222-0720
E-mail: mherron@lawfla.com
E-mail: rtelfer@lawfla.com
secondary: clowell@lawfla.com
secondary:
statecourtpleadings@lawfla.com

John M. Devaney
Mark Erik Elias
Elisabeth C. Frost
Perkins Coie, LLP
700 Thirteenth Street, NW, Ste. 700
Washington, DC 20005
Telephone: (202) 654-6200
Facsimile: (202) 654-6211
E-mail: JDevaney@perkinscoie.com
E-mail: MElias@perkinscoie.com
E-mail: efrost@perkinscoie.com

Counsel for Respondents Rene Romo, Benjamin Weaver, William Everett
Warinner, Jessica Barrett, June Keener, Richard Quinn Boylan and Bonita Agan

League of Women Voters, et al. v. Detzner, et al. Case No. 1D14-3953

MIAMI 1025621

11

John S. Mills
Andrew D. Manko
Courtney Brewer
The Mills Firm PA
203 North Gadsden Street, Suite 1A
Tallahassee, FL 32301
Telephone: (850) 765-0897
Facsimile: (850) 270-2474
E-mail: jmills@mills-appeals.com
E-mail: amanko@mills-appeals.com
E-mail: cbrewer@mills-appeals.com
secondary: service@mills-appeals.com

Ronald Meyer
Lynn Hearn
Meyer Brooks Demma and Blohm PA
131 North Gadsden Street
Tallahassee, FL 32301
Telephone: (850) 878-5212
Facsimile: (850) 656-6750
E-mail: rmeyer@meyerbrookslaw.com
E-mail: Lhearn@meyerbrookslaw.com

J. Gerald Hebert
191 Somervelle Street, #405
Alexandria, VA 22304
Telephone: (703) 628-4673
E-mail: Hebert@voterlaw.com

David B. King
Thomas A. Zehnder
Frederick S. Wermuth
Vincent Falcone III
King Blackwell Zehnder Wermuth
P.O. Box 1631
Orlando, FL 32802-1631
Telephone: (407) 422-2472
E-mail: dking@kbzwlaw.com
E-mail: tzehnder@kbzwlaw.com
E-mail: fwermuth@kbzwlaw.com
E-mail: vfalcone@kbzwlaw.com

Gerald E. Greenberg
Adam M. Schachter
Gelber Schachter & Greenberg PA
1441 Brickell Avenue, Suite 1420
Miami, FL 33131
Telephone: (305) 728-0950
Facsimile: (305) 728-0951
E-mail: ggreenberg@gsgpa.com
E-mail: aschachter@gsgpa.com

Jessica Ring Amunson
Paul Smith
Michael B. DeSanctis
Jenner & Block LLP
1099 New York Ave, N.W., Ste. 900
Washington, DC 20001-4412
Telephone: (202) 639-6023
Facsimile: (202) 661-4993
E-mail: JAmunson@jenner.com
E-mail: psmith@jenner.com
E-mail: mdesanctis@jenner.com

Counsel for Respondents The League of Women Voters of Florida, The National
Council of La Raza, Common Cause Florida; Robert Allen Schaeffer, Brenda Ann

Holt, Roland Sanchez-Medina, Jr., and John Steele Olmstead

League of Women Voters, et al. v. Detzner, et al. Case No. 1D14-3953

MIAMI 1025621

12

J. Andrew Atkinson
Ashley Davis
Florida Department Of State
R.A. Gray Building
500 S. Bronough Street
Tallahassee, FL 32399
Telephone: (850) 245-6536
E-mail:
JAndrew.Atkinson@dos.myflorida.com
E-mail: Ashley.Davis@dos.myflorida.com

Attorneys for Respondent Ken Detzner,
in his Official Capacity as Florida
Secretary of State

Michael A. Carvin
Louis K. Fisher
Jones Day
51 Louisiana Avenue, N.W.
Washington, DC 20001
Telephone: (202) 879-7643
Facsimile: (202) 626-1700
E-mail: macarvin@jonesday.com
E-mail: lkfisher@jonesday.com

Attorneys for Respondents the Florida
Senate and President Don Gaetz

Blaine H. Winship
Office Of Attorney General
Capitol, Pl-01
Tallahassee, FL 32399-1050
Telephone: (850) 414-3300
Facsimile: (850) 401-1630
E-Mail:
Blaine.winship@myfloridalegal.com

Counsel for Respondent Pam Bondi, in her
capacity as Florida Attorney General

League of Women Voters, et al. v. Detzner, et al. Case No. 1D14-3953

MIAMI 1025621

13

Victor L. Goode
Dorcas R. Gilmore
NAACP
4805 Mt. Hope Drive
Baltimore, MD 21215-3297
Telephone: (410) 580-5790
Facsimile: (410) 358-9350
E-mail: vgoode@naacpnet.org
E-mail: dgilmore@naacpnet.org

Benjamin James Stevenson
American Civil Liberties Union
of Florida Foundation
Post Office Box 12723
Pensacola, FL 32591-2723
Telephone: (786) 363-2738
Facsimile: (786) 363-1985
E-mail: bstevenson@aclufl.org

Allison J. Riggs
Anita S. Earls
Southern Coalition For Social Justice
1415 West Highway 54, Ste. 101
Durham, NC 27707
Telephone: (919) 323-3380
Facsimile: (919) 323-3942
E-mail: allison@southerncoalition.org
E-mail: anita@southerncoalition.org

Counsel for Respondents the Florida State Conference of NAACP Branches

EXHIBIT A

IN THE DISTRICT COURT OF APPEAL
FIRST DISTRICT, STATE OF FLORIDA

NON-PARTIES, PAT BAINTER et al.,

 Appellants,

v. Case No.: 1D14-2163
 L.T. No.: 2012-CA-00412,
THE LEAGUE OF WOMEN VOTERS 2012-CA-00490,
OF FLORIDA et al., 2012-CA-2842

 Appellees.

PLAINTIFFS’ EMERGENCY MOTION TO LIFT OR MODIFY STAY
AND ALTERNATIVE SUGGESTION TO CERTIFY UNDER RULE 9.125

Appellees The League of Women Voters of Florida, Common Cause,

Brenda Ann Holt, J. Steele Olmstead, Robert Allen Schaeffer, and Roland

Sanchez-Medina, Jr. (collectively, the “Coalition Plaintiffs”) and Appellees Rene

Romo, Benjamin Weaver, William Everett Warinner, Jessica Barrett, June Keener,

Richard Quinn Boylan, and Bonita Again (collectively, the “Romo Plaintiffs,” and

together with the Coalition Plaintiffs, the “Plaintiffs”), move the Court to lift or at

least modify the emergency stay or, alternatively to certify that the two orders

under review require immediate resolution by the Florida Supreme Court because

the issues are of great public importance.

E-Copy Received May 22, 2014 3:03 PM

2

1. By its corrected order of May 16, 2014 (the “Stay Order”), this Court

stayed the two orders under review pending final disposition of this proceeding or

further order of the Court.

The scope of the stay is limited to the use at trial of the confidential
documents referred to in the May 2 and 15, 2014 orders of the lower
tribunal. All further matters pending before the lower tribunal may
proceed at the discretion of the trial judge.

(Stay Order at 1.)

2. The trial regarding the 2012 congressional apportionment began on

Monday, May 19, 2014. Plaintiffs’ counsel have now largely completed laying the

foundation at trial for the crucial relevance of the documents that are at issue in this

appeal, most of which they plan to introduce through the upcoming testimony of

Appellant Pat Bainter and the other partisan consultants with whom he worked.

The Plaintiffs have held off on these issues as long as they reasonably can and the

orderly presentation of the evidence will be severely impacted if they are not

allowed to use these documents as soon as possible.

3. The emergency stay should be lifted altogether for the reasons stated

in the Plaintiff’s answer brief. At the very least, the stay should be modified to

allow the documents to be used under seal in closed proceedings. The Plaintiffs

maintain that closing the courtroom would be a substantial and unjustified

intrusion into the public’s right to remain fully apprised of this nationally

3

important trial, but if this intrusion is the cost of being able to complete the trial in

an orderly fashion, that is superior to the alternative.

4. Throughout the recent trial proceedings below and largely in these

proceedings, the Non-Parties have emphasized their willingness to allow the

documents to be used at trial so long as the proceedings are kept closed to the

public. Thus, modifying the stay to allow this to happen will prejudice nobody.

5. Moreover, the main counter-argument on the confidentiality issues

raised by the Non-Parties in their reply brief is their dispute with the Plaintiffs’

characterization of the evidence to be offered during the trial that, the Plaintiffs’

contend, will connect the dots to demonstrate the collusion between the Non-

Parties and the Legislature that is described in the answer brief, which is exactly

the kind of constitutional violations the supreme court warned about in League of

Women Voters of Florida v. Florida House of Representatives (Apportionment IV),

132 So. 3d 135, 148-49 (Fla. 2013). Whether the Non-Parties are correct – and to

be clear, they are not – that the evidence submitted prior to trial was insufficient to

show that the subject documents are crucially relevant to connect these dots should

now be moot.1 The non-confidential testimony and documentary evidence accepted

1 Because of inadequate disclosures in the Non-Parties’ privilege log,

the Plaintiffs had no opportunity to make a record of their arguments as to why the
specific documents were central to their case. The first time the Plaintiffs learned
the substance of these documents was when they were produced.

4

into evidence by the trial court to date now confirm the central relevance of these

documents.

6. Should the Court harbor any concern – and to be clear, it should not –

that the Non-Parties are correct in claiming that Judge Lewis did not carefully

review the subject documents to determine their substantial relevance under a strict

scrutiny standard, then the Court can protect against any conceivable prejudice by

directing that the trial court conduct that analysis anew as to each document the

Plaintiffs intend to use. If the trial court concludes that their central relevance to

the evidence and theories that have already been developed during trial outweighs

any associational privilege or claim of trade secrets, then it should be allowed to

accept those documents into evidence so that the trial can be completed. If there is

any further need for emergency relief, at least there will be a record of the evidence

the Plaintiffs contend lays the necessary foundation.

7. It is urgent that the trial be completed as soon as possible both

because the trial judge has announced his calendar is extremely tight and he is

about to be transferred to the criminal division and, more importantly, because the

primary remedy being sought by the Plaintiffs – redrawing of the subject

congressional districts – will be significantly undermined if this litigation cannot

be completed in time to allow for new districts to be drawn in time for the

5

November 2014 mid-term elections. There is still time to accomplish this, but

precious little time remains.

8. Alternatively to the foregoing, if the Court harbors serious concerns

that the Non-Parties’ rights are being impermissibly compromised, the Plaintiffs

respectfully suggest, pursuant to Florida Rule of Appellate Procedure 9.125(c), that

the Court certify that the orders under review require immediate resolution by the

supreme court because the issues pending in this Court are of great public

importance. This will allow the Supreme Court to complete appellate review of this

important matter in an expedited fashion to remove any doubts one way or another.

The obvious impact of this case on Florida’s congressional seats in the 2014

national midterm elections demonstrate that this case is of the greatest possible

public importance.

WHEREFORE, the Plaintiffs respectfully request the Court to lift or at least

modify the stay so that the subject documents can be used during the ongoing trial

or, alternatively, certify the orders for immediate resolution by the Florida

Supreme Court.

Rule 9.125(e)(3) Certificate

The undersigned attorneys express a belief, based on a reasoned and studied

professional judgment, that this appeal requires immediate resolution by the

supreme court and is of great public importance.

6

MESSER CAPARELLO, P.A.

/s/ Mark Herron
Mark Herron
Florida Bar No. 199737
Email: mherron@lawfla.com
Robert J. Telfer III
Florida Bar No. 0128694
Email: rtelfer@lawfla.com
2618 Centennial Place
Tallahassee, FL 32308
Telephone: (850) 222-0720
Facsimile: (850) 558-0659

Counsel for Respondents Rene Romo,
Benjamin Weaver, William Everett
Warinner, Jessica Barrett, June Keener,
Richard Quinn Boylan, and Bonita
Again

Respectfully submitted,

THE MILLS FIRM, P.A.

/s/ John S. Mills
John S. Mills
Florida Bar No. 0107719
jmills@mills-appeals.com
Andrew D. Manko
Florida Bar No. 018853
amanko@mills-appeals.com
Courtney Brewer
Florida Bar No. 0890901
cbrewer@mills-appeals.com
service@mills-appeals.com (secondary)
203 North Gadsden Street, Suite 1A
Tallahassee, Florida 32301
(850) 765-0897
(850) 270-2474 facsimile

and

KING, BLACKWELL, ZEHNDER &
WERMUTH, P.A.

David B. King
Florida Bar No.: 0093426
dking@kbzwlaw.com
Thomas A. Zehnder
Florida Bar No.: 0063274
tzehnder@kbzwlaw.com
Frederick S. Wermuth
Florida Bar No.: 0184111
fwermuth@kbzwlaw.com
Vincent Falcone III
Florida Bar No.: 0058553
vfalcone@kbzwlaw.com P.O. Box 1631
Orlando, FL 32802-1631
Telephone: (407) 422-2472
Facsimile: (407) 648-0161

7

Counsel for Respondents League of
Women Voters of Florida, Common
Cause, Brenda Ann Holt, Roland
Sanchez-Medina Jr., J. Steele Olmstead,
and Robert Allen Schaeffer

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that a true and correct copy of the foregoing has been
furnished by email to the following attorneys on May 22, 2014:

D. Kent Safriet
Thomas R. Philpot
Mohammad O. Jazil
Hopping Green & Sams, P.A.
P.O. Box 6526
Tallahassee, Florida 32314
kents@hgslaw.com
tp@hgslaw.com
mohammadj@hgslaw.com
Counsel for Petitioners

George T. Levesque
The Florida Senate, 422 The Capitol
Tallahassee, Florida 32399-1300
Levesque.george@floridasenate.gov
glevesque4@comcast.net
carter.velma@floridasenate.gov

Michael A. Carvin
Louis K. Fisher
Jones Day
51 Louisiana Avenue N.W.
Washington, D.C. 20001
macarvin@jonesday.com
lkfisher@jonesday.com

Raoul G. Cantero
Jason N. Zakia

Blaine Winship
Atty. Gen., The Capitol, Suite PL-0 1
Tallahassee, FL 32399-1050
blaine.winship@myfloridalegal.com

Counsel for the Attorney General

J. Andrew Atkinson
Ashley Davis
Dep. of State, 500 S. Bronough Street
Tallahassee, FL 32399
jandrew.atkinson@dos.myflorida.com
ashley.davis@dos.myflorida.com
Diane.wint@dos.myflorida.com
Counsel for Florida Secretary of State

Daniel Nordby
Florida House of Representatives
422 The Capitol
Tallahassee, FL 32399-1300
daniel.nordby@myfloridahouse.gov
Betty.Money@myfloridahouse.gov

Charles T. Wells
George N. Meros, Jr.
Jason L. Unger
Andy Bardos

8

Jesse L. Green
White & Case LLP
200 South Biscayne Blvd., Ste. 4900
Miami, FL 33131
rcantero@whitecase.com
jzakia@whitecase.com
jgreen@whitecase.com
ldominguez@whitecase.com
mgaulding@whitecase.com
Counsel for Fla. Senate & Senate Pres.

Karen C. Dyer
Boies, Schiller & Flexner, LLP
121 South Orange Ave., Suite 840
Orlando, FL 32801
kdyer@bsfllp.com

Abba Khanna
Kevin J. Hamilton
Perkins Coie, LLP
1201 Third Avenue, Suite 4800
Seattle, Washington 98101-3099
akhanna@perkinscoie.com
rkelly@perkinscoie.com
khamilton@perkinscoie.com
rspear@perkinscoie.com
jstarr@perkinscoie.com

Mark Herron
Robert J. Telfer III
Angelina Perez
Messer, Caparello & Self, P.A.
Post Office Box 1876
Tallahassee, FL 32302-1876
mherron@lawfla.com
rtelfer@lawfla.com
aperez@lawfla.com
clowell@lawfla.com
bmorton@lawfla.com

Gray Robinson, P.A.
301 South Bronough Street, Suite 600
Tallahassee, Florida 32301
Charles.Wells@gray-robinson.com
George.Meros@gray-robinson.com
Jason.Unger@gray-robinson.com
Andy.Bardos@gray-robinson.com
croberts@gray-robinson.com
tbarreiro@gray-robinson.com
mwilkinson@gray-robinson.com

Counsel for Fla. House and Speaker

Allison J. Riggs, Pro Hac Vice
Anita S. Earls
Southern Coalition For Social Justice
1415 W. Highway 54, Suite 101
Durham, NC 27707
allison@southerncoalition.org
anita@southerncoalition.org

Victor Goode
Dorcas R. Gilmore
NAACP
4805 Mt. Hope Drive
Baltimore, MD 21215-3297
vgoode@naacpnet.org
dgilmore@naacpnet.org

Benjamin James Stevenson
ACLU of Florida Foundation
Post Office Box 12723
Pensacola, Florida 32591
bstevenson@aclufl.org

Counsel for NAACP

Ronald G. Meyer
Lynn Hearn
Meyer, Brooks, Demma & Blohm, P.A.

9

statecourtpleadings@lawfla.com
Counsel for Romo Plaintiffs

131 North Gadsden Street
Post Office Box 1547 (32302)
Tallahassee, Florida 32301
rmeyer@meyerbrookslaw.com
lhearn@meyerbrookslaw.com

Counsel for Coalition Plaintiffs

/s/ John S. Mills
Attorney

Appendix Required by Fla. R. App. P. 9.125(e)(4)

Trial Court’s May 2, 2014, Order Compelling Disclosure of Documents App. 1

Trial Court’s May 15, 2014, Determining Confidentiality of Documents App. 4

E-Copy Received May 15, 2014 3:11 PM

App.1

IN THE CIRCUIT COURT FOR THE SECOND JUDICIAL CIRCUIT,
IN AND FOR LEON COUNTY, FLORIDA

RENE ROMO, ET AL.
CASE NO.: 2012-CA-00412

PLAINTIFFS,

vs.

KEN DETZNER AND PAM BONDI,

DEFENDANTS.

THE LEAGUE OF WOMEN VOTERS OF FLORIDA, CASE No.: 2012-cA-00490
ET AL.,

PLAINTIFFS,

vs.

KEN DETZNER, ET AL.,

DEFENDANTS.

SECOND ORJlER ON SPECIAL MASTER'S REPORT DATEp SEPTEMBER 14. 2013
REGARDING NON-PARTIES' fAT ,ftAINJE& MATI MITCHELL.

MICBAEL. SHIEUAN AND DAIA TARGIDNG. INC.

THIS MATTER, having come before the Court on Coalition Plaintiffs' Exceptions to

September 14, 2013 Report of Special Master dated November 5, 2013 and on the Court's Order

on Special Master's Reports dated March 20, 2014, and the Court, having performed a review in

camera of the privileged documents bates labeled DATAT CONF 00001·01833 submitted by

Non-Parties' Pat Bainter, Matt Mitchell, Michael Sheehan and Data Targeting, Inc. (the ·~Data

Targeting Documents"), having reviewed the parties' submissions, and otherwise beina fully

advised in the premises, hereby:

App.2

ORDERS AND ADJUDGES:

CASE No.: 2012-cA-00412
CAsE No.: 20 12-CA -00490

1. The Court has completed its review in camera of the Data Targeting Documents

and perfonned the balancing test required under the second prong of the Perry v.

Schwarzenegger, 591 F.3d 1147 (9111 Cir. 201 0) analysis to detennine whether the

associational privilege of the Data Targeting Documents should yield. The Court

has also considered Non-Parties' assertion of trade secret protection. Based on

the Court's review, balancing and analysis, the Court finds that the associational

privilege of certain of the Data Targeting Documents should yield and shall be

produced to Coalition Plaintiffs as provided below.

2. Accordingly, and as announced in open court at the hearing on April 29, 2014,

Non-Parties shall produce to counsel for Coalition Plaintiffs by 5:00 p.m. on

Friday, May 2, 2104, the following Data Targeting Documents bearing bates

labels: DATAT CONF 00001-00007; 00009-00016; 00034; 00035-00055;

00061·00072;00078;00094;00\0S-00124;00139-00156;00201-00214;000231-

00283; 00287-00321; Oil] 1-01115; 01129-01158; 01249; 01250; 01257-01271;

01301-01319; 01321-013.39; 01349-01358; 01383-01403; 01428-01452; 01453-

01497; 01536-01542; 01548; 01561-01633; 01641; 01673-01676; 01697-01728;

01749-01757; 01761·01784; 01817-01820; and 01833 (collectively, the

"Produced Data Targeting Documents.,).

3. The Produced Data Targeting Documents are designated confidential, meaning

that only Counsel for the Coalition Plaintiffs and their staff, and Coalition

Plaintiffs' retained expert, may have access to. and review the Produced Data

Targeting Documents. Counsel for Coalition Plaintiffs, their staff and expert(s),

2

App.3

CASE NO.: 2012-cA-00412
CAsE No.: 2012-cA-00490

shall not share the Produced Data Targeting Documents or the information

contained therein in any way with Coalition Plaintiffs or any other person or

party. The Court will provide further guidance to the parties and Non-Parties

regarding how any of the privileged Produced Data Targeting Documents may be

used at the trial in this case at the pre-trial conference scheduled for Friday, May

9, 2014 at 9:00am.

DONE AND ORDERED this ~y of May, 2014.

Copies to all counsel of record

3

A Certified Copy
Attest:

Bob Inzer
Clerk & Comptroller
Leon County, Florida

By r-
Deputy Clerk

App.4

IN THE CIRCUIT COURT FOR THE SECOND JUDICIAL CIRCUIT,
IN AND FOR LEON COUNTY, FLORIDA

RENE ROMO, ET AL.
CASE No.: 2012-cA-00412

PLAINTIFFS,

vs.

KEN DETZJ>.<ER AND PAM BONDI,

DEFENDANTS.

THE LEAGUE OF WOMEN VOTERS OF FLORIDA, CASE No.: 2012-cA-00490
ET AL.,

PLAINTIFFS,

vs.

KEN DETZNER, ET AL.,

DEFENDANTS.

ORDER ON NON-PARTIES' MOTION TO DETERMINE
CONFIDENTIALITY OF COURT RECORDS

TiiiS MATTER, having come before the Court on Non-Parties' Motion to Determine

Confidentiality of Court Records, and the Court, having reviewed the filings, and otherwise

being fully advised in the premises, hereby:

ORDERS AND ADJUDGES:

I. The Non-Parties' Motion to Determine Confidentiality of Court Records is

GRANTED in part, and in accordance with the requirements of Rule 2.420(e)(3), the Court finds

the following:

a. This Order is being entered in a civil case challenging the constitutionality of

certain redistricting maps adopted by the Florida Legislature in 2012.

App.5

CASE No.: 2012-CA-00412
CASE NO.: 2012-CA-00490

b. The information stated in paragraph I (e) of this Order is determined to be

confidential pursuant to the grounds stated in Rule 2.420(c)(9)(A)(i), (ii), (iv),

(v), and (vi), to the extent granted herein.

c. The names of the Non-Parties submitting the Motion are not determined to be

confidential. The scope of confidentiality determined by this Order obviates

the need for any pseudonym or other term to be substituted for the names of

Non-Parties.

d. No docket or case activity documents shall be confidential under this Order.

e. The following information is determined to be confidential:

i. All documents produced by Non-Parties pursuant to the Second Order

on Special Master's Report Dated September 14, 2013 Regarding

Non-Parties' Pat Bainter, Matt Mitchell, Michael Sheehan, and Data

Targeting, Inc., including specifically all documents of Non-Parties

bearing Bates labels: DATAT CONF 00001-00007; 00009-00016;

00034; 00035-00055; 00061-00072; 00078; 00094; 00105-00124;

00139-00156; 00201-00214; 000231-00283; 00287-00321; 01111-

01115; Oll29-0ll58; 01249; 01250; 01257-01271; 01301-01319;

01321-01339; 01349-01358; 01383-01403; 01428-01452; 01453-

01497; 01536-01542; 01548; 01561-01633; 01641; 01673-01676;

01697-01728; 01749-01757; 01761-01784; 01817-01820; and 01833

(collectively, the "Confidential Documents");

f. Persons permitted to view the Confidential Documents in preparation for the

trial of this case include:

1. Counsel for Coalition Plaintiffs and their staff and retained expert(s);

2

App.6

CASE NO.: 2012-CA-00412
CAsE No.: 2012-cA-00490

u. Counsel for Romo Plaintiffs and their staff and retained expert(s);

iii. Counsel for Legislative Defendants and their staff and retained

expert(s), under the condition that such review shall not deem the

Confidential Documents to constitute a public record under Florida

law;

iv. Counsel for Intervenor Defendant Florida NAACP and their staff

and retained expert(s); and

v. Clerk of the Court to the extent necessary to take appropriate actions to

give effect to the confidentiality granted in this Order.

g. The Court finds that: (i) the degree, duration, and manner of confidentiality

ordered by the court are no broader than necessary to protect the interests set

forth in Rule 2.420(c), Fla. R. J. Admin.; and (ii) no less restrictive measures

are available to protect the interests set forth in Rule 2.420, Fla. R. J. Admin.

h. The Clerk of the Court is hereby directed to publish this Order in accordance

with Rule 2.420(e)(4), Fla. R. J. Admin.

2. To preserve the confidentiality granted by this Order, the Confidential Documents

shall be kept confidential as previously ordered by this Court unless and until any of the

Confidential Documents is submitted to the Court as evidence in the trial of this case. The

proceedings of this Court shall remain open during use of the Confidential Documents by any

party at trial. At such time as any of the Confidential Documents is offered as an exhibit in

witness examination or entered into evidence in the trial of this case, the exhibit itself, if

admitted into evidence, shall be sealed as confidential and not subject to disclosure.

3

App.7

CASE NO.: 2012-CA-00412
CASE No.: 2012-CA-00490

3. Non-Parties shall preserve the Confidential Documents, including any

Confidential Docwnents in native format, until a trial is conducted, if any, and a final decision is

rendered in Case No. 2012-CA-02842, or until further notice of this Court.

4. At the conclusion of the trial in this case, all Confidential Docwnents produced by

Non-Parties pursuant to the Court's Second Order on Special Master's Report Dated September

14, 2013 Regarding Non-Parties' Pat Bainter, Matt Mitchell, Michael Sheehan and Data

Targeting, Inc., entered May 2, 2014, and any and all copies thereof in the possession of any

party or intervenor to this proceeding, shall be returned to counsel for the Non-Parties

immediately.

5. In all other respects, the Non-Parties' Motion to Determine Confidentiality of

Court Records, is DENIED.

6. The Non-Parties' request for a stay prohibiting the use of any Confidential

Docwnents pending a decision on appeal of the Court's Order entered May 2, 2014, is DENIED.

DONE AND ORDERED this/.{" day of May, 2014.

Copies to all counsel of record

4

EXHIBIT B

IN THE CIRCUIT COURT FOR THE SECOND JUDICIAL CIRCUIT
IN AND FOR LEON COUNTY, FLORIDA

RENE ROMO, an individual; BENJAMIN
WEAVER, an individual; et al.,

 Plaintiffs,

vs. CASE NO. 2012-CA-000412

KEN DETZNER, in his official capacity
as Florida Secretary of State; PAMELA
JO BONDI, in her official capacity as
Attorney General,

 Defendants.
____________________________________/

THE LEAGUE OF WOMEN VOTERS OF
FLORIDA; THE NATIONAL COUNCIL
OF LA RAZA; et al.,

 Plaintiffs,

vs.

KEN DETZNER, in his official capacity
as Florida Secretary of State; THE FLORIDA
SENATE, et al.,

 Defendants.
____________________________________/

PLAINTIFFS’ UNOPPOSED MOTION TO MODIFY
ORDER SETTING NON-JURY TRIAL

 By this motion, the Romo Plaintiffs and the League of Women Voter Plaintiffs

(together, “Plaintiffs”) jointly move the Court for an order modifying its Order Setting

Non-Jury Trial (“Scheduling Order”) as follows: (1) suspending the trial date and

continuing it until August 19, 2013; and (2) suspending and continuing all other pending

deadlines as set forth below. Plaintiffs have conferred with Defendants’ counsel and

been advised that Defendants do not oppose this motion.

 Given the ongoing discovery disputes and pending appeals, the current trial date

is no longer realistic. For this reason, Plaintiffs request that the Court issue an order

suspending and continuing the pending deadlines and scheduled trial date. Plaintiffs

understand that the Court is able to devote two weeks to trying this matter beginning on

August 19, 2013. Based on that proposed trial date, Plaintiffs request that the remaining

pending deadlines be modified as follows:

• Defendants’ initial expert disclosures shall be due April 8, 2013;

• Plaintiffs’ final disclosures and supplemental expert disclosures shall be due June

26, 2013;

• Defendants’ and Intervenors’ final disclosures shall be due July 12, 2013;

• Discovery cut-off shall be August 5, 2012;

• The deadline for the parties to meet and confer prior to trial shall be August 5,

2012;

• Pretrial statements, trial briefs and memoranda, and any pending motions and

responses shall be due August 9, 2013; and

• The pre-trial conference shall be August 12, 2013 (the Court’s schedule

permitting).

 These proposed dates are the result of negotiations with Defendants. Given the

on-going discovery disputes and pending appeals, Plaintiffs propose these dates with the

understanding that if there are court rulings that permit Plaintiffs to engage in further

contested discovery that are issued after the above disclosure and discovery deadlines,

Plaintiffs will be permitted to amend their disclosures and engage in additional discovery

as necessary, upon a finding of good cause by this Court.

 A proposed Order reflecting these requested modifications is submitted with this

motion.

Respectfully submitted,

Dated: April 17, 2013 By: /s/ Mark Herron
 Mark Herron
 Robert J. Telfer III
 Angelina Perez
 MESSER CAPARELLO, P.A.
 2618 Centennial Place
 Tallahassee, FL 32308
 Tel: (850) 222-0720
 Fax: (850) 558-0659
 Email: mherron@lawfla.com
 Email: rtelfer@lawfla.com
 Email: aperez@lawfla.com

 Marc Elias (admitted pro hac vice)
 Kevin J. Hamilton (admitted pro hac vice)
 John Devaney (admitted pro hac vice)
 Abha Khanna (admitted pro hac vice)
 Elisabeth Frost (admitted pro hac vice)
 PERKINS COIE LLP
 700 13th St., N.W., Suite 600
 Washington, D.C. 20005-3960
 Tel: (202) 654-6200
 Fax: (202) 654-6211
 Email: MElias@perkinscoie.com
 Email: KHamilton@perkinscoie.com
 Email: JDevaney@perkinscoie.com
 Email: AKhanna@perkinscoie.com
 Email: EFrost@perkinscoie.com

 Attorneys for the Romo Plaintiffs

/s/ Gerald E. Greenberg
Gerald E. Greenberg
Florida Bar No. 0440094
ggreenberg@gsgpa.com
Adam M. Schachter
Florida Bar No. 647101

mailto:mherron@lawfla.com
mailto:rtelfer@lawfla.com
mailto:aperez@lawfla.com
mailto:ggreenberg@gsgpa.com

aschachter@gsgpa.com
GELBER SCHACHTER & GREENBERG, P.A.
1441 Brickell Avenue, Suite 1420
Miami, Florida 33131
Telephone: (305) 728-0950
Facsimile: (305) 728-0951

Michael B. DeSanctis
mdesanctis@jenner.com
Admitted Pro Hac Vice
Jessica Ring Amunson
jamunson@jenner.com
Paul Smith
PSmith@jenner.com
Kristen Rogers
KRogers@jenner.com
JENNER & BLOCK, LLP
1099 New York Ave NW, Suite 900
Washington, DC 20001
Telephone: (202) 639-6000
Facsimile: (202) 639-6066

J. Gerald Hebert
hebert@voterlaw.com
Admitted Pro Hac Vice
191 Somervelle Street, #415
Alexandria, VA 22304
Telephone: (703) 628-4673

Ronald G. Meyer
Florida Bar No. 0148248
rmeyer@meyerbrookslaw.com
Lynn Hearn
lhearn@meyerbrookslaw.com
MEYER, BROOKS, DEMMA and
BLOHM, P.A.
131 North Gasden Street
Post Office Box 1547
Tallahassee, FL 32302

Counsel for Coalition Plaintiffs

mailto:aschachter@gsgpa.com
mailto:mdesanctis@jenner.com
mailto:jamunson@jenner.com
mailto:jamunson@jenner.com
mailto:PSmith@jenner.com
mailto:KRogers@jenner.com
mailto:hebert@voterlaw.com
mailto:rmeyer@meyerbrookslaw.com
mailto:lhearn@meyerbrookslaw.com

CERTIFICATE OF SERVICE

 I HEREBY CERTIFY that a true and correct copy of the foregoing has been

furnished by Electronic Mail this 17th day of April, 2013 to each of the following parties

on the attached service list:

 _/s/ Mark Herron________________
 Mark Herron
 Robert J. Telfer III
 Angelina Perez
 MESSER, CAPARELLO & SELF, P.A.
 2618 Centennial Place
 Tallahassee, FL 32308
 Tel: (850) 222-0720
 Fax: (850) 558-0659
 Email: mherron@lawfla.com
 Email: rtelfer@lawfla.com
 Email: aperez@lawfla.com

mailto:mherron@lawfla.com
mailto:rtelfer@lawfla.com
mailto:aperez@lawfla.com

SERVICE LIST

Daniel E. Nordby, General Counsel
Florida House of Representatives
422 The Capitol
402 South Monroe Street
Tallahassee FL 32399-1300
Primary Email:
daniel.nordby@myfloridahouse.gov
Secondary Email:
Lynn.imhof@myfloridahouse.gov

Charles T. Wells
George N. Meros, Jr.
Jason L. Unger
Andy Bardos
GRAY ROBINSON, P.A.
Post Office Box 11189
Tallahassee, FL 32302
Primary Email:
charles.wells@gray-robinson.com
george.meros@gray-robinson.com
Secondary Email:
Croberts@gray-robinson.com
mwilkinson@gray-robinson.com
Primary Email:
jason.unger@gray-robinson.com
andy.bardos@gray-robinson.com
Secondary Email:
tbarreiro@gray-robinson.com

Michael A. Carvin
Louis K. Fisher
JONES DAY
51 Louisiana Avenue N.W.
Washington, D.C. 20001
macarvin@jonesday.com
lkfisher@jonesday.com

Miguel A. De Grandy
MIGUEL DE GRANDY, P.A.
800 Douglas Road, Suite 850
Coral Gables, FL 33134
mad@degrandylaw.com

George T. Levesque, General Counsel
The Florida Senate
404 South Monroe Street
Tallahassee, FL 32399-1100
Primary Email:
levesque.george@flsenate.gov
Secondary Email:glevesque4@comcast.net
carter.velma@flsenate.gov

Ronald G. Meyer
Lynn Hearn
MEYER, BROOKS, DEMMA & BLOHM.
P.A.
131 North Gadsden Street
P.O. Box 1547 (32302)
Tallahassee, FL 32301
rmeyer@meyerbrookslaw.com
lhearn@meyerbrookslaw.com

mailto:daniel.nordby@myfloridahouse.gov
mailto:Lynn.imhof@myfloridahouse.gov
mailto:charles.wells@gray-robinson.com
mailto:george.meros@gray-robinson.com
mailto:C.roberts@gray-robinson.com
mailto:mwilkinson@gray-robinson.com
mailto:jason.unger@gray-robinson.com
mailto:tbarreiro@gray-robinson.com
mailto:macarvin@jonesday.com
mailto:lkfisher@jonesday.com
mailto:mad@degrandylaw.com
mailto:glevesque4@comcast.net
mailto:carter.velma@flsenate.gov
mailto:rmeyer@meyerbrookslaw.com
mailto:lhearn@meyerbrookslaw.com

Jessica Ring Amunson
Michael B. DeSanctis
Kristen M. Rogers
Paul M. Smith
Christopher Deal
JENNER & BLOCK LLP
1099 New York Ave, N.W., Suite 900
Washington, D.C. 20001
jamunson@jenner.com
mdesanctis@jenner.com
krogers@jenner.com
psmith@jenner.com
cdeal@jenner.com

Stephen Hogge
STEPHEN HOGGE, ESQ., LLC
117 South Gadsden Street
Tallahassee, FL 32301
Stephen@stephenhoggeesq.com

J. Gerald Hebert
J. GERALD HEBERT, P.C.
191 Somervelle Street, Unit 405
Alexandria, VA 22304
Hebert@votelaw.com

Charles G. Burr
BURR & SMITH, LLP
Grand Central Place
442 W. Kennedy Blvd., Suite 300
Tampa, FL 33606
cburr@burrandsmithlaw.com

Allison J. Riggs
Anita S. Earls
SOUTHERN COALITION FOR SOCIAL
JUSTICE
1415 W. Highway 54, Suite 101
Durham, NC 27707
Allison@southerncoalition.org
anita@southerncoalition.org

Timothy D. Osterhaus, Deputy Solicitor
General
Blaine Winship, General Counsel
OFFICE OF THE ATTORNEY GENERAL
The Capitol, PL-01
Tallahassee, FL 32399
Timothy.osterhaus@myfloridalegal.com
Blaine.winship@myfloridalegal.com

Victor L. Goode
Dorcas R. Gilmore
NAACP
4805 Mt. Hope Drive
Baltimore, MD 21215-3297
vgoode@naacpnet.org
dgilmore@naacpnet.org

Gerald E. Greenberg
Adam M. Schachter
GELBER SCHACHTER & GREENBERG,
P.A.
1441 Brickell Avenue, Suite 1420
Miami, FL 33131
Primary Emails:
ggreenberg@gsgpa.com,
aschachter@gsgpa.com
Secondary Email:
dgonzalez@gsgpa.com

mailto:jamunson@jenner.com
mailto:mdesanctis@jenner.com
mailto:krogers@jenner.com
mailto:psmith@jenner.com
mailto:cdeal@jenner.com
mailto:Stephen@stephenhoggeesq.com
mailto:Hebert@votelaw.com
mailto:cburr@burrandsmithlaw.com
mailto:Allison@southerncoalition.org
mailto:anita@southerncoalition.org
mailto:Timothy.osterhaus@myfloridalegal.com
mailto:Blaine.winship@myfloridalegal.com
mailto:vgoode@naacpnet.org
mailto:dgilmore@naacpnet.org
mailto:ggreenberg@gsgpa.com
mailto:aschachter@gsgpa.com
mailto:dgonzalez@gsgpa.com

Harry O. Thomas
Christopher B. Lunny
RADLEY THOMAS YON & CLARK, P.A.
301 S. Bronough Street, Suite 200
Tallahassee, FL 32301-1722
Primary Email:
hthomas@radeylaw.com
Secondary Email:
jday@radeylaw.com
Primary Email:
clunny@radeylaw.com
Secondary Email:
cdemeo@radeylaw.com

Jon L. Mills (Miami Office)
Karen C. Dyer (Orlando Office
Elan M. Nehleber (Orlando Office_
BOIES, SCHILLER & FLEXNER, LLP
100 SE 2nd Street, Ste. 2800
Miami, FL 11313-2144
121 S Orange Avenue, Suite 840
Orlando, 32801-3233
Primary Emails:
jmills@bsfllp.com
enehleber@bsfllp.com
ecruz@bsfllp.com

Raoul G. Cantero
Jason N. Zakia
Jesse L. Green
WHITE & CASE, LLP
Southeast Financial Center, Ste. 4900
200 South Biscayne Boulevard
Miami, FL 33131
Primary Emails:
rcantero@whitecase.com
jzakia@whitecase.com
jgreen@whitecase.com

Ashley Davis
Assistant General Counsel
Florida Department of State
R.A. Gray Building
500 S. Bronough Street
Tallahassee, FL 32399
Telephone: (850) 245-6536
Cell: (850) 294-8018
Ashley.davis@dos.myflorida.com

D. Kent Safriet
Thomas R. Philpot
Hopping, Green & Sams, P.A.
P.O. Box 6526
Tallahassee, FL 32314
Telephone: (850) 222-7500
Facsimile: (850) 224-8551
kents@hgslaw.com
dhealy@davidhealylaw.com

Daniel C. Brown
CARLTON FIELDS, P.A.
P.O. Drawer 190
Tallahassee, FL 32302-0190
Telephone: (850) 224-1585
Primary e-mails:
dbrwon@carltonfields.com
cthompson@carltonfields.com
talecf@cfdom.net

mailto:hthomas@radeylaw.com
mailto:jday@radeylaw.com
mailto:clunny@radeylaw.com
mailto:cdemeo@radeylaw.com
mailto:jmills@bsfllp.com
mailto:enehleber@bsfllp.com
mailto:ecruz@bsfllp.com
mailto:rcantero@whitecase.com
mailto:jzakia@whitecase.com
mailto:jgreen@whitecase.com
mailto:Ashley.davis@dos.myflorida.com
mailto:kents@hgslaw.com
mailto:dhealy@davidhealylaw.com
mailto:dbrwon@carltonfields.com
mailto:cthompson@carltonfields.com
mailto:talecf@cfdom.net

EXHIBIT C

IN THE CIRCUIT COURT FOR THE SECOND JUDICIAL CIRCUIT,
IN AND FOR LEON COUNTY, FLORIDA

RENE ROMO, ET AL.

 PLAINTIFFS,

VS.

KEN DETZNER AND PAM BONDI,

 DEFENDANTS.

THE LEAGUE OF WOMEN VOTERS OF FLORIDA,
ET AL.,

 PLAINTIFFS,

VS.

KEN DETZNER, ET AL.,

 DEFENDANTS.

CASE NO.: 2012-CA-00412

CASE NO.: 2012-CA-00490

COALITION PLAINTIFFS’ MOTION TO MODIFY ORDER

SETTING NON-JURY TRIAL

 The Coalition Plaintiffs, pursuant to Rule 1.460, Florida Rules of Civil Procedure, request

that the Court modify its Order Setting Non-Jury Trial (“Scheduling Order”) as follows: (1)

suspend the trial date and continue it until the December 2013 trial docket, and (2) suspend and

continue all other pending deadlines as set forth below; and, as grounds therefor, state:

1. Despite the parties’ pursuit of discovery with all deliberate speed, a series of

discovery disputes, scheduling difficulties, and pending appeals have protracted the case-

development process such that the case will not be ready for trial on August 19, 2013, as

currently scheduled.

2. The Coalition Plaintiffs and the Romo Plaintiffs are pursuing Florida Supreme

Court review of the First District Court’s recent decision regarding legislative privilege. The

2

parties are in the process of briefing jurisdiction. In light of the Legislature’s ongoing assertions

of legislative privilege, the Coalition Plaintiffs and the Romo Plaintiffs are also seeking

additional non-party discovery, but are facing significant opposition and delay in the process.

3. Non-Party Data Targeting Inc. (“Data Targeting”) is currently pursing appellate

review of this Court’s order compelling discovery. In the interim, Data Targeting is resisting

discovery by means of privilege claims, which the Court has referred to Justice Harding for in

camera review. In that regard, Data Targeting has failed to comply with the Court’s May 31,

2013 Order to produce an adequate privilege log; the Coalition Plaintiffs have filed a Second

Motion for Contempt on June 3, 2013; it is unclear when those instant disputes will be resolved

in light of scheduling difficulties; and further appeal and delay appears likely to follow.

4. On June 7, 2013, non-party Frank Terraferma filed a motion for protective order,

and has withheld an undisclosed volume of documents regarding his part in the Legislature’s

2012 redistricting process. The parties have yet to identify an available date for hearing on the

motion.

5. Depending on the outcome of the appeals, the non-parties’ motions for protective

orders, and the Coalition Plaintiffs’ and the Romo Plaintiffs’ continued discovery efforts,

Plaintiffs may need to redepose several non-parties who have failed to produce pertinent records.

The Coalition Plaintiffs and the Romo Plaintiffs may also pursue depositions of legislators and

their staff depending on the disposition of the legislative-privilege appeal.

6. In addition, Defendants’ recurrent discovery has given rise to dispute. On June

11, 2013, non-party FairDistricts Now, Inc., filed a motion for protective order as to Defendants’

Notice of Taking Rule 1.310(b)(6) Corporate Representative Deposition Duces Tecum. The

parties have yet to identify an available date for hearing on the motion.

7. Through July 2013, no fewer than 12 depositions are currently scheduled to occur,

3

with associated travel to, at least, Washington DC, Boston, and Orlando. Aside from hearings

that are yet to be scheduled on the aforementioned discovery disputes and appeals, a hearing has

been set in this case on July 24, 2013 on Defendants’ Motion for Leave to Amend Answers to

the pending Complaints. The Coalition Plaintiffs and the Romo Plaintiffs also anticipate setting

numerous additional non-party depositions in the instant case.

8. Likewise, in contemporaneous independent proceedings, the Romo Plaintiffs are

pursuing discovery from non-party organizations that are not subject to the subpoena power of

this Court. The Romo Plaintiffs are similarly facing recalcitrant opposition and consequential

delay as to their discovery into conduct related to the Legislature’s 2012 redistricting process.

9. Given the ongoing discovery disputes, pending appeals, and further discovery

efforts resulting from the Legislature’s and non-parties’ assertions of privilege, the current

August trial date is no longer realistic. For this reason, the Coalition Plaintiffs request that the

Court issue an order suspending and continuing the pending deadlines and scheduled trial date.

10. The Coalition Plaintiffs believe that a trial date in November 2013 is not possible

because both undersigned lead counsel for the Coalition Plaintiffs and lead counsel for the

Senate have conflicting trials scheduled in November.

11. The Coalition Plaintiffs understand that the Court is able to devote two weeks to

trying this case in December 2013. Based on that proposed trial period, the Coalition Plaintiffs

request that the remaining pending deadlines be modified as follows:

 Plaintiffs’ final disclosures and supplemental expert disclosures shall be due October 7,

2013;

 Defendants’ and Intervenors’ final disclosures shall be due October 21, 2013;

 Discovery cut-off shall be November 18, 2013;

 The deadline for the parties to meet and confer prior to trial shall be November 18, 2013;

4

 Pretrial statements, trial briefs and memoranda, and any pending motions and responses

shall be due November 25, 2013; and

 The pre-trial conference shall be December 2, 2013 (the Court’s schedule permitting).

12. Undersigned counsel for the Coalition Plaintiffs has conferred in good faith with

counsel for the Defendants, and understands that counsel for Defendants do not have scheduling

conflicts with the requested schedule, but has been unable to resolve Defendants’ opposition to

the instant motion on other grounds.

13. Counsel for the Coalition Plaintiffs have also consulted with counsel for the

Romo Plaintiffs and understand that the Romo Plaintiffs will be filing a separate motion

explaining their position on a continuance.

14. Given the on-going discovery disputes and pending appeals, the Coalition

Plaintiffs propose these dates with the understanding that if there are Court rulings that permit

Plaintiffs to engage in further contested discovery that are issued after the above disclosure and

discovery deadlines, Plaintiffs will be permitted to amend their disclosures and engage in

additional discovery as necessary, upon a finding of good cause by this Court.

15. The Coalition Plaintiffs have authorized undersigned counsel to seek the

requested continuance; and, upon the Court’s request, counsel will provide the Coalition

Plaintiffs’ signatory consent.

16. A proposed Order reflecting these requested modifications is submitted with this

motion.

5

CERTIFICATE OF SERVICE

 I HEREBY CERTIFY that on June 14, 2013 I filed the foregoing using the State of

Florida ePortal Filing System. I further certify that a copy of the foregoing has been served via

email on all counsel of record listed on the Service List below.

 /s/ David B. King
 David B. King
 Florida Bar No.: 0093426
 Thomas A. Zehnder
 Florida Bar No.: 0063274
 Frederick S. Wermuth
 Florida Bar No.: 0184111
 KING, BLACKWELL, ZEHNDER & WERMUTH, P.A.
 P.O. Box 1631
 Orlando, FL 32802-1631
 Telephone: (407) 422-2472
 Facsimile: (407) 648-0161
 dking@kbzwlaw.com (Primary)
 tzehnder@kbzwlaw.com (Primary)
 fwermuth@kbzwlaw.com (Primary)
 aprice@kbzwlaw.com (Secondary)
 courtfilings@kbzwlaw.com (Secondary)

and

Gerald E. Greenberg
Florida Bar No.: 0440094
ggreenberg@gsgpa.com
Adam M. Schachter
Florida Bar No.: 647101
aschachter@gsgpa.com
GELBER SCHACHTER & GREENBERG, P.A.
1441 Brickell Avenue, Suite 1420
Miami, FL 33131
Telephone: (305) 728-0950
Facsimile: (305) 728-0951

 Counsel for the Coalition Plaintiffs

mailto:dking@kbzwlaw.com
mailto:tzehnder@kbzwlaw.com
mailto:fwermuth@kbzwlaw.com
mailto:aprice@kbzwlaw.com
mailto:courtfilings@kbzwlaw.com
mailto:ggreenberg@gsgpa.com
mailto:aschachter@gsgpa.com

6

SERVICE LIST

Gerald E. Greenberg
Adam M. Schachter
GELBER SCHACHTER & GREENBERG, P.A.
1441 Brickell Avenue, Suite 1420
Miami, Florida 33131
ggreenberg@gsgpa.com
aschachter@gsgpa.com
dgonzalez@gsgpa.com

Ronald G. Meyer
Lynn Hearn
MEYER, BROOKS, DEMMA and BLOHM,
P.A.
131 North Gadsden Street
Post Office Box 1547
Tallahassee, FL 32302
rmeyer@meyerbrookslaw.com
lhearn@meyerbrookslaw.com

Counsel for Coalition Plaintiffs

Michael B. DeSanctis
Jessica Ring Amunson
Paul Smith
Kristen Rogers
JENNER & BLOCK, LLP
1099 New York Ave NW, Suite 900
Washington, DC 20001
mdesanctis@jenner.com
jamunson@jenner.com
PSmith@jenner.com
KRogers@jenner.com

J. Gerald Hebert
191 Somervelle Street, #415
Alexandria, VA 22304
hebert@voterlaw.com

Counsel for Coalition Plaintiffs

Blaine Winship
Timothy D. Osterhaus
Office of the Attorney General of Florida
The Capitol, Suite PL-01
Tallahassee, FL 32399-1050
blaine.winship@myfloridalegal.com

Counsel for the Attorney General

J. Andrew Atkinson
Ashley Davis
General Counsel
Florida Department of State
R.A. Gray Building
500 S. Bronough Street
Tallahassee, FL 32399
JAndrew.Atkinson@DOS.myflorida.com
Ashley.Davis@dos.myflorida.com
Betty.Money@DOS.MyFlorida.com
Stacey.Small@DOS.MyFlorida.com

Counsel for Florida Secretary of State

George T. Levesque
General Counsel
THE FLORIDA SENATE
404 South Monroe Street, Suite 409
Tallahassee, Florida 32399
Levesque.George@flsenate.gov
Glevesque4@comcast.net
Carter.velma@flsenate.gov
Michael A. Carvin
Louis K. Fisher
JONES DAY

Charles T. Wells
George N. Meros, Jr.
Jason L. Unger
Andy Bardos
GRAYROBINSON, P.A.
P.O. Box 11189 (32302)
301 South Bronough Street, Suite 600
Tallahassee, Florida 32301
Charles.Wells@gray-robinson.com
George.Meros@gray-robinson.com

mailto:ggreenberg@gsgpa.com
mailto:aschachter@gsgpa.com
mailto:dgonzalez@gsgpa.com
mailto:rmeyer@meyerbrookslaw.com
mailto:lhearn@meyerbrookslaw.com
mailto:mdesanctis@jenner.com
mailto:jamunson@jenner.com
mailto:PSmith@jenner.com
mailto:KRogers@jenner.com
mailto:hebert@voterlaw.com
mailto:blaine.winship@myfloridalegal.com
mailto:JAndrew.Atkinson@DOS.myflorida.com
mailto:Ashley.Davis@dos.myflorida.com
mailto:Betty.Money@DOS.MyFlorida.com
mailto:Stacey.Small@DOS.MyFlorida.com
mailto:Levesque.George@flsenate.gov
mailto:Glevesque4@comcast.net
mailto:Carter.velma@flsenate.gov
mailto:Charles.Wells@gray-robinson.com
mailto:George.Meros@gray-robinson.com

7

51 Louisiana Avenue N.W.
Washington, D.C. 20001
macarvin@jonesday.com
lkfisher@jonesday.com

Raoul G. Cantero
Jason N. Zakia
Jesse L. Green
WHITE & CASE LLP
Southeast Financial Center, Ste. 4900
200 South Biscayne Boulevard
Miami, FL 33131
Telephone: (305) 371-2700
Facsimile: (305) 358-5744
rcantero@whitecase.com
jzakia@whitecase.com
jgreen@whitecase.com
ldominguez@whitecase.com
mgaulding@whitecase.com

Counsel for the Florida Senate

Jason.Unger@gray-robinson.com
Andy.bardos@gray-robinson.com
croberts@gray-robinson.com
tbarreiro@gray-robinson.com
mwilkinson@gray-robinson.com

Daniel Nordby
General Counsel
Florida House of Representatives
422 The Capitol
Tallahassee, FL 32399-1300
Daniel.Nordby@myfloridahouse.gov
lynn.imhof@myfloridahouse.gov

Miguel De Grandy
800 Douglas Road
Coral Gables, FL 33134
mad@degrandylaw.com

Counsel for Florida House of

Representatives

Jon L. Mills
Elan Nehleber
BOIES, SCHILLER & FLEXNER, LLP
100 S.E. 2nd Street, Suite 2800
Miami, FL 33131-2144
jmills@bsfllp.com
enehleber@BSFLLP.com
ecruz@bsfllp.com

Karen C. Dyer
BOIES, SCHILLER & FLEXNER, LLP
121 South Orange Ave., Suite 840
Orlando, FL 32801
kdyer@bsfllp.com

John M. Devaney
Mark Erik Elias
PERKINS COIE, LLP
700 Thirteenth Street, NW, Suite 700
Washington, D.C. 20005
jdevaney@perkinscoie.com
melias@perkinscoie.com
efrost@perkinscoie.com
sYarborough@perkinscoie.com

Stephen Hogge
Florida Bar No. 718238
STEPHEN HOGGE ESQ., LLC
117 South Gadsden Street
Tallahassee, Florida 32301
stephen@stephenhoggeesq.com

Charles G. Burr
Florida Bar No. 0689416
BURR & SMITH, LLP
Grand Central Place
442 W. Kennedy Blvd., Suite 300
Tampa, FL 33606
cburr@burrandsmithlaw.com

Allison J. Riggs, Admitted Pro Hac Vice

Anita S. Earls
SOUTHERN COALITION FOR SOCIAL
JUSTICE
1415 W. Highway 54, Suite 101
Durham, NC 27707
allison@southerncoalition.org
anita@southerncoalition.org

mailto:macarvin@jonesday.com
mailto:lkfisher@jonesday.com
mailto:rcantero@whitecase.com
mailto:jzakia@whitecase.com
mailto:jgreen@whitecase.com
mailto:ldominguez@whitecase.com
mailto:mgaulding@whitecase.com
mailto:Jason.Unger@gray-robinson.com
mailto:Andy.bardos@gray-robinson.com
mailto:croberts@gray-robinson.com
mailto:tbarreiro@gray-robinson.com
mailto:mwilkinson@gray-robinson.com
mailto:Daniel.Nordby@myfloridahouse.gov
mailto:lynn.imhof@myfloridahouse.gov
mailto:mad@degrandylaw.com
mailto:jmills@bsfllp.com
mailto:enehleber@BSFLLP.com
mailto:kdyer@bsfllp.com
mailto:jdevaney@perkinscoie.com
mailto:melias@perkinscoie.com
mailto:efrost@perkinscoie.com
mailto:sYarborough@perkinscoie.com
mailto:stephen@stephenhoggeesq.com
mailto:cburr@burrandsmithlaw.com
mailto:allison@southerncoalition.org
mailto:allison@southerncoalition.org
mailto:anita@southerncoalition.org

8

Abha Khanna
Kevin J. Hamilton
PERKINS COIE, LLP
1201 Third Avenue, Suite 4800
Seattle, Washington 98101-3099
akhanna@perkinscoie.com
rkelly@perkinscoie.com
khamilton@perkinscoie.com

Mark Herron, Esq.
Robert J. Telfer III, Esq.
Angelina Perez, Esq.
Messer, Caparello & Self, P.A.
Post Office Box 1876
Tallahassee, FL 32302-1876
mherron@lawfla.com
rtelfer@lawfla.com
aperez@lawfla.com
clowell@lawfla.com
bmorton@lawfla.com
statecourtpleadings@lawfla.com

Counsel for Romo Plaintiffs

Victor L. Goode
Dorcas R. Gilmore
NAACP
4805 Mt. Hope Drive
Baltimore, MD 21215-3297
vgoode@naacpnet.org
dgilmore@naacpnet.org

Counsel for Intervenor/Defendant, NAACP

Harry O. Thomas
Christopher B. Lunny
Radney, Thomas, Yon & Clark, PA
301 South Bronough St., Ste. 200
Tallahassee, FL 32301-1722
hthomas@radneylaw.com
clunny@radneylaw.com
jday@radeylaw.com
cdemeo@radeylaw.com

Counsel for Intervenors/Defendants Negron,

Suarez, Rodriguez, Pinder, Mathiri, Mount,

Barnes, Butler, and Wise

mailto:akhanna@perkinscoie.com
mailto:rkelly@perkinscoie.com
mailto:khamilton@perkinscoie.com
mailto:mherron@lawfla.com
mailto:rtelfer@lawfla.com
mailto:aperez@lawfla.com
mailto:clowell@lawfla.com
mailto:bmorton@lawfla.com
mailto:statecourtpleadings@lawfla.com
mailto:vgoode@naacpnet.org
mailto:dgilmore@naacpnet.org
mailto:hthomas@radneylaw.com
mailto:hthomas@radneylaw.com
mailto:clunny@radneylaw.com
mailto:jday@radeylaw.com
mailto:cdemeo@radeylaw.com

EXHIBIT D

IN THE CIRCUIT COURT FOR THE SECOND JUDICIAL CIRCUIT,
IN AND FOR LEON COUNTY, FLORIDA

RENE ROMO, ET AL.

 PLAINTIFFS,
VS.

KEN DETZNER AND PAM BONDI,

 DEFENDANTS.

THE LEAGUE OF WOMEN VOTERS OF FLORIDA,
ET AL.,

 PLAINTIFFS,
VS.

KEN DETZNER, ET AL.,

 DEFENDANTS.

CASE NO.: 2012-CA-00412

CASE NO.: 2012-CA-00490

COALITION PLAINTIFFS’ MOTION TO CONTINUE NON-JURY TRIAL

 The Coalition Plaintiffs, pursuant to Rule 1.460, Florida Rules of Civil Procedure, request

that the Court modify its Order Setting Non-Jury Trial (“Scheduling Order”) as follows: (1)

suspend the trial date, and (2) suspend and continue all other pending deadlines as set forth

below; and, as grounds therefor, state:

1. The parties await a Supreme Court ruling and anticipate the resolution of

discovery disputes that will substantially affect the preparation and trial of this case. As those

matters remain unresolved and insufficient time remains, a continuance of the trial has become

necessary.

2. Despite the parties’ pursuit of discovery with all deliberate speed, a series of

discovery disputes and pending appeals have protracted the case-development process such that

the case will not be ready for trial on January 6, 2014, as currently scheduled.

Electronically Filed 11/21/2013 05:37:26 PM ET

2

3. The Coalition Plaintiffs (and the Romo Plaintiffs) have fully briefed and argued

their appeal to the Florida Supreme Court on the Legislative Defendants’ claims of legislative

privilege, but await the Court’s decision. As this Court is very much aware, by pursuing this

appeal to the Florida Supreme Court, the Coalition Plaintiffs seek the ability to conduct the very

discovery this Court ordered should be permitted when it overruled the Legislative Defendants’

blanket assertions of legislative privilege and identified the scope of document and deposition

discovery designed to uncover evidence that is at the very heart of this case – whether the

Legislature drew the enacted Congressional map with impermissible intent. It is imperative that

the Coalition Plaintiffs be permitted to see this appeal through to its conclusion – rather than

requiring them to go trial while a decision remains pending or before they can react to a decision

that may permit or deny such discovery – so that the Coalition Plaintiffs (and, indeed, the

citizens of Florida) will have had the full opportunity to enforce their constitutional rights to a

fair and impartial reapportionment process.

4. The Coalition Plaintiffs issued a second set of document requests to the

Legislative Defendants on August 8, 2013, to which the Legislative Defendants have said they

will be making a production. To date, the production has yet to occur, however, although

counsel for the Legislative Defendants has offered to make a rolling production as responsive

documents are identified. The Coalition Plaintiffs and Legislative Defendants have been

conferring on the scope of the production, which may lead to the necessity of a motion to compel

if not resolved. In addition, even the offered production, when it finally occurs, is likely to

require significant review and may necessitate further discovery and related motion practice.

Moreover, the Coalition Plaintiffs have been reviewing the Legislative Defendants’ production in

response to the initial document requests, and have identified deficiencies which, if unresolved

by the parties, may require Court intervention.

3

5. In light of the Legislative Defendants’ ongoing refusal to produce certain

categories of documents based on the legislative privilege, the Coalition Plaintiffs have also

sought additional non-party discovery, but have faced significant opposition and delay in that

process.

6. Frank Terraferma, for example, asserted belated associational privilege claims to

oppose the Coalition Plaintiffs’ document subpoenas. In that regard, the Special Master issued a

report and recommendation on September 20, 2013, which was the subject of further briefing,

and a subsequent hearing before this Court on November 13, 2013. The discovery dispute

remains pending and more time is needed for ultimate resolution.

7. Data Targeting Inc. (“Data Targeting”), and other individuals, also asserted

associational privilege and trade secret claims in response to the Coalition Plaintiffs’ document

subpoenas. In that regard, the Special Master issued a report and recommendation on October

14, 2013, which was the subject of further briefing, and will be argued before the Court at a

December 10, 2013 hearing.

8. Due to deficiencies revealed in the arduous process of piecing together the

productions of non-parties such as Frank Terraferma, Data Targeting, and other paid political

operatives (the “Political Operatives”), the Coalition Plaintiffs anticipate the need to file motions

to compel production of relevant materials that the Political Operatives selectively failed to

produce. Indeed, the Coalition Plaintiffs’ review of the Political Operatives’ productions has

revealed many gaps and deficiencies, all of which must be resolved independent of the

associational privilege argument. These continuing discovery disputes with the Political

Operatives likely will require motions to compel for resolution.

9. Throughout this period, the Coalition Plaintiffs have expended substantial efforts

to meet pre-trial deadlines for submission of exhibit and witness lists on October 28, 2013, and

4

submission of supplemental expert witness materials on October 28, 2013.

10. Once the Coalition Plaintiffs receive the Legislative Defendants’ (and perhaps

Political Operatives’) forthcoming production, the Coalition Plaintiffs likely will need to re-

depose several non-parties, in any event, and will certainly need to depose certain Legislators

and legislative staff, should the Supreme Court resolve the pending appeal on legislative

privilege in the Coalition Plaintiffs’ favor. The Coalition Plaintiffs will also need to supplement

their exhibit lists, and possibly their witness lists, following review of the forthcoming

productions.

11. In the interim, the parties have set for hearing the Coalition Plaintiffs’ and the

Romo Plaintiffs’ Motions for Summary Judgment for December 11, 2013.

12. Given the delay in the Legislative Defendants’ forthcoming production, and given

the ongoing discovery disputes, pending appeal, and further discovery efforts resulting from the

Legislative Defendants’ and Political Operatives’ resistance to discovery, the current January

2014 trial date is no longer realistic. For this reason, the Coalition Plaintiffs respectfully request

that the Court remove this case from the Court’s January trial docket and suspend the pending

pre-trial deadlines.

13. In light of the uncertainty about the scope of forthcoming productions, about

when the Supreme Court will rule on the legislative-privilege appeal, and about when the various

discovery disputes will be resolved, the Coalition Plaintiffs submit that the best course of action

is for the parties to re-notice the case for trial and set an updated trial schedule once these matters

have been resolved.

14. A continuance to a time after January 2014 will not cause prejudice to the

Legislature or the Secretary of State, and will aid in ultimately resolving this case on the merits

of a record that is as reasonably complete as possible. As soon as the Supreme Court renders a

5

decision, the Coalition Plaintiffs request that the Court set a case management hearing to set out

a discovery schedule, if appropriate, and to reschedule the case for trial.

15. Undersigned counsel for the Coalition Plaintiffs has conferred in good faith with

counsel for the House and counsel for the Senate, but has not received information as to whether

the House and Senate support or oppose this motion.

16. Counsel for the Coalition Plaintiffs have also consulted with counsel for the

Romo Plaintiffs and counsel for Intervenor, NAACP and understand that neither support or

oppose this motion.

17. Counsel for the Coalition Plaintiffs’ have also consulted with counsel for the

Secretary of State who does not oppose this motion, but would oppose rescheduling the trial if it

would interfere with the 2014 election process.

18. Counsel for the Coalition Plaintiffs has been unable to reach counsel for the

Attorney General to determine the Attorney General’s position on this motion.

19. The Coalition Plaintiffs have authorized undersigned counsel to seek the

requested continuance.

WHEREFORE, the Coalition Plaintiffs respectfully request that this Court remove the

case from the Court’s January 2014 trial docket and grant a continuance of the trial.

6

CERTIFICATE OF SERVICE

 I HEREBY CERTIFY that on November 21, 2013 I filed the foregoing using the State of

Florida ePortal Filing System. I further certify that a copy of the foregoing has been served via

email on all counsel of record listed on the Service List below.

 /s/ David B. King
 David B. King
 Florida Bar No.: 0093426
 Thomas A. Zehnder
 Florida Bar No.: 0063274
 Frederick S. Wermuth
 Florida Bar No.: 0184111
 KING, BLACKWELL, ZEHNDER & WERMUTH, P.A.
 P.O. Box 1631
 Orlando, FL 32802-1631
 Telephone: (407) 422-2472
 Facsimile: (407) 648-0161
 dking@kbzwlaw.com (Primary)
 tzehnder@kbzwlaw.com (Primary)
 fwermuth@kbzwlaw.com (Primary)
 aprice@kbzwlaw.com (Secondary)
 courtfilings@kbzwlaw.com (Secondary)

and

Gerald E. Greenberg
Florida Bar No.: 0440094
ggreenberg@gsgpa.com
Adam M. Schachter
Florida Bar No.: 647101
aschachter@gsgpa.com
GELBER SCHACHTER & GREENBERG, P.A.
1441 Brickell Avenue, Suite 1420
Miami, FL 33131
Telephone: (305) 728-0950
Facsimile: (305) 728-0951

 Counsel for the Coalition Plaintiffs

mailto:dking@kbzwlaw.com
mailto:tzehnder@kbzwlaw.com
mailto:fwermuth@kbzwlaw.com
mailto:aprice@kbzwlaw.com
mailto:courtfilings@kbzwlaw.com
mailto:ggreenberg@gsgpa.com
mailto:aschachter@gsgpa.com

7

SERVICE LIST

Gerald E. Greenberg
Adam M. Schachter
GELBER SCHACHTER & GREENBERG, P.A.
1441 Brickell Avenue, Suite 1420
Miami, Florida 33131
ggreenberg@gsgpa.com
aschachter@gsgpa.com
dgonzalez@gsgpa.com

Ronald G. Meyer
Lynn Hearn
MEYER, BROOKS, DEMMA and BLOHM,
P.A.
131 North Gadsden Street
Post Office Box 1547
Tallahassee, FL 32302
rmeyer@meyerbrookslaw.com
lhearn@meyerbrookslaw.com

Counsel for Coalition Plaintiffs

Michael B. DeSanctis
Jessica Ring Amunson
mailto:jamunson@jenner.comPaul
Smith
Kristen Rogers
JENNER & BLOCK, LLP
1099 New York Ave NW, Suite 900
Washington, DC 20001
mdesanctis@jenner.com
jamunson@jenner.com
PSmith@jenner.com
KRogers@jenner.com

J. Gerald Hebert
191 Somervelle Street, #415
Alexandria, VA 22304
hebert@voterlaw.com

Counsel for Coalition Plaintiffs

Blaine Winship
Timothy D. Osterhaus
Office of the Attorney General of Florida
The Capitol, Suite PL-01
Tallahassee, FL 32399-1050
blaine.winship@myfloridalegal.com

Counsel for the Attorney General

J. Andrew Atkinson
Ashley Davis
General Counsel
Florida Department of State
R.A. Gray Building
500 S. Bronough Street
Tallahassee, FL 32399
JAndrew.Atkinson@DOS.myflorida.com
Ashley.Davis@dos.myflorida.com
Betty.Money@DOS.MyFlorida.com
Stacey.Small@DOS.MyFlorida.com

Counsel for Florida Secretary of State

George T. Levesque
General Counsel
THE FLORIDA SENATE
404 South Monroe Street, Suite 409
Tallahassee, Florida 32399
Levesque.George@flsenate.gov
Glevesque4@comcast.net
Carter.velma@flsenate.gov
Michael A. Carvin
Louis K. Fisher
JONES DAY

Charles T. Wells
George N. Meros, Jr.
Jason L. Unger
Andy Bardos
GRAYROBINSON, P.A.
P.O. Box 11189 (32302)
301 South Bronough Street, Suite 600
Tallahassee, Florida 32301
Charles.Wells@gray-robinson.com
George.Meros@gray-robinson.com

mailto:ggreenberg@gsgpa.com
mailto:aschachter@gsgpa.com
mailto:dgonzalez@gsgpa.com
mailto:rmeyer@meyerbrookslaw.com
mailto:lhearn@meyerbrookslaw.com
mailto:jamunson@jenner.com
mailto:mdesanctis@jenner.com
mailto:jamunson@jenner.com
mailto:PSmith@jenner.com
mailto:KRogers@jenner.com
mailto:hebert@voterlaw.com
mailto:blaine.winship@myfloridalegal.com
mailto:JAndrew.Atkinson@DOS.myflorida.com
mailto:Ashley.Davis@dos.myflorida.com
mailto:Betty.Money@DOS.MyFlorida.com
mailto:Stacey.Small@DOS.MyFlorida.com
mailto:Levesque.George@flsenate.gov
mailto:Glevesque4@comcast.net
mailto:Carter.velma@flsenate.gov
mailto:Charles.Wells@gray-robinson.com
mailto:George.Meros@gray-robinson.com

8

51 Louisiana Avenue N.W.
Washington, D.C. 20001
macarvin@jonesday.com
lkfisher@jonesday.com

Raoul G. Cantero
Jason N. Zakia
Jesse L. Green
WHITE & CASE LLP
Southeast Financial Center, Ste. 4900
200 South Biscayne Boulevard
Miami, FL 33131
Telephone: (305) 371-2700
Facsimile: (305) 358-5744
rcantero@whitecase.com
jzakia@whitecase.com
jgreen@whitecase.com
ldominguez@whitecase.com
mgaulding@whitecase.com

Counsel for the Florida Senate

Jason.Unger@gray-robinson.com
Andy.bardos@gray-robinson.com
croberts@gray-robinson.com
tbarreiro@gray-robinson.com
mwilkinson@gray-robinson.com

Daniel Nordby
General Counsel
Florida House of Representatives
422 The Capitol
Tallahassee, FL 32399-1300
Daniel.Nordby@myfloridahouse.gov
lynn.imhof@myfloridahouse.gov

Miguel De Grandy
800 Douglas Road
Coral Gables, FL 33134
mad@degrandylaw.com

Counsel for Florida House of

Representatives

Jon L. Mills
Elan Nehleber
BOIES, SCHILLER & FLEXNER, LLP
100 S.E. 2nd Street, Suite 2800
Miami, FL 33131-2144
jmills@bsfllp.com
enehleber@BSFLLP.com
ecruz@bsfllp.com

Karen C. Dyer
BOIES, SCHILLER & FLEXNER, LLP
121 South Orange Ave., Suite 840
Orlando, FL 32801
kdyer@bsfllp.com

John M. Devaney
Mark Erik Elias
PERKINS COIE, LLP
700 Thirteenth Street, NW, Suite 700
Washington, D.C. 20005
jdevaney@perkinscoie.com
melias@perkinscoie.com
efrost@perkinscoie.com
sYarborough@perkinscoie.com

Stephen Hogge
Florida Bar No. 718238
STEPHEN HOGGE ESQ., LLC
117 South Gadsden Street
Tallahassee, Florida 32301
stephen@stephenhoggeesq.com

Charles G. Burr
Florida Bar No. 0689416
BURR & SMITH, LLP
Grand Central Place
442 W. Kennedy Blvd., Suite 300
Tampa, FL 33606
cburr@burrandsmithlaw.com

Allison J. Riggs, Admitted Pro Hac Vice

Anita S. Earls
SOUTHERN COALITION FOR SOCIAL
JUSTICE
1415 W. Highway 54, Suite 101
Durham, NC 27707
allison@southerncoalition.org
anita@southerncoalition.org

mailto:macarvin@jonesday.com
mailto:lkfisher@jonesday.com
mailto:rcantero@whitecase.com
mailto:jzakia@whitecase.com
mailto:jgreen@whitecase.com
mailto:ldominguez@whitecase.com
mailto:mgaulding@whitecase.com
mailto:Jason.Unger@gray-robinson.com
mailto:Andy.bardos@gray-robinson.com
mailto:croberts@gray-robinson.com
mailto:tbarreiro@gray-robinson.com
mailto:mwilkinson@gray-robinson.com
mailto:Daniel.Nordby@myfloridahouse.gov
mailto:lynn.imhof@myfloridahouse.gov
mailto:mad@degrandylaw.com
mailto:jmills@bsfllp.com
mailto:enehleber@BSFLLP.com
mailto:kdyer@bsfllp.com
mailto:jdevaney@perkinscoie.com
mailto:melias@perkinscoie.com
mailto:efrost@perkinscoie.com
mailto:sYarborough@perkinscoie.com
mailto:stephen@stephenhoggeesq.com
mailto:cburr@burrandsmithlaw.com
mailto:allison@southerncoalition.org
mailto:allison@southerncoalition.org
mailto:anita@southerncoalition.org

9

Abha Khanna
Kevin J. Hamilton
PERKINS COIE, LLP
1201 Third Avenue, Suite 4800
Seattle, Washington 98101-3099
akhanna@perkinscoie.com
rkelly@perkinscoie.com
khamilton@perkinscoie.com

Mark Herron, Esq.
Robert J. Telfer III, Esq.
Angelina Perez, Esq.
Messer, Caparello & Self, P.A.
Post Office Box 1876
Tallahassee, FL 32302-1876
mherron@lawfla.com
rtelfer@lawfla.com
aperez@lawfla.com
clowell@lawfla.com
bmorton@lawfla.com
statecourtpleadings@lawfla.com

Counsel for Romo Plaintiffs

Victor L. Goode
Dorcas R. Gilmore
NAACP
4805 Mt. Hope Drive
Baltimore, MD 21215-3297
vgoode@naacpnet.org
dgilmore@naacpnet.org

Counsel for Intervenor/Defendant, NAACP

Harry O. Thomas
Christopher B. Lunny
Radney, Thomas, Yon & Clark, PA
301 South Bronough St., Ste. 200
Tallahassee, FL 32301-1722
hthomas@radneylaw.com
clunny@radneylaw.com
jday@radeylaw.com
cdemeo@radeylaw.com

Counsel for Intervenors/Defendants Negron,

Suarez, Rodriguez, Pinder, Mathiri, Mount,

Barnes, Butler, and Wise

mailto:akhanna@perkinscoie.com
mailto:rkelly@perkinscoie.com
mailto:khamilton@perkinscoie.com
mailto:mherron@lawfla.com
mailto:rtelfer@lawfla.com
mailto:aperez@lawfla.com
mailto:clowell@lawfla.com
mailto:bmorton@lawfla.com
mailto:statecourtpleadings@lawfla.com
mailto:vgoode@naacpnet.org
mailto:dgilmore@naacpnet.org
mailto:hthomas@radneylaw.com
mailto:hthomas@radneylaw.com
mailto:clunny@radneylaw.com
mailto:jday@radeylaw.com
mailto:cdemeo@radeylaw.com

EXHIBIT E

Filing # 17143566 Electronically Filed 08/15/2014 11:58:17 AM

IN THE CIRCUIT COURT OF THE SECOND JUDICIAL CIRCUIT
IN AND FOR LEON COUNTY, FLORIDA

RENE ROMO, an individual, et al.,

Plaintiffs,

vs.

KEN DETZNER, in his official capacity as
Florida Secretary of State, and PAMELA JO
BONDI, in her official capacity as Attorney
General,

Defendants.

I ------------------------------

THE LEAGUE OF WOMEN VOTERS OF
FLORIDA, INC., ET AL.,

Plaintiffs,

vs.

KEN DETZNER IN HIS OFFICAL
CAP A CITY AS Florida Secretary of State, et
al. ,

Defendants.

______________________________ /

Case No. 2012-CA-000412

Case No. 2012-CA-000490

RESPONSE OF FLORIDA STATE
ASSOCIATION OF SUPERVISORS OF ELECTIONS, INC.

TO THE COURTS ORDER OF AUGUST 1, 2014

COMES NOW, the Florida State Association of Supervisors of Elections,

Inc. (FSASE), by and through undersigned counsel, and responds to the Courts

Order of August 1, 2014, and states as follows:

1. On July 10, 2014, this Court entered a Final Judgment in these cases

and decided that certain districts in the congressional redistricting plan adopted by

the Florida Legislature in 2012 are drawn in contravention of Article III, Section

20, of the Florida Constitution and are unconstitutional, and thus the redistricting

map as drawn is unconstitutionaL

2. Thereafter, the Court on August 1, 2014, entered its Order on

Defendants Motion to Amend the Judgment and directed the respective parties to

take certain actions. The first action was for the Florida Legislature to submit a

remedial or revised map to the Court by August 15, 2014. The Legislature has

adopted a new map revising the districts found to be unconstitutional, and revising

other districts as necessary.

3. Florida is currently conducting the 2014 election with the Primary

Election to occur on August 26, 2014. Absentee balloting has been ongoing since

July 12, 2014; early voting has started for the Primary Election. The General

Election is to be conducted on November 4, 2014.

2

4. In the Order of August 1, 20 14, the Court directed the Supervisors of

Elections to collaborate with the Secretary of State to present a proposed special

election schedule, and comments and suggestions regarding the conduct of a

special election assuming there was a revised map in place no later than August 21,

2014. In approaching this directive the FSASE has placed foremost the position

that any such election must protect the voter's rights and be fair, secure, conducted

properly and efficiently in conformity with all statutory requirements. The

Supervisors believe it of utmost priority to ensure fair, secure, transparent and

accurate elections. The position the Supervisors have outlined is one they believe

necessary to resolve the issue at hand in a swift manner while also avoiding risks

of compromising the election, confusing voters and violating election laws. While

there are numerous technical and procedural hurdles to be met in undertaking a

special election in this context, the Supervisors of Elections stand ready to meet

that challenge and will work with the Court to meet its directions.

5. FSASE has collaborated with the Secretary of State and developed a

proposed special election schedule and timeline. The schedule establishes the

actions that must be taken pursuant to Florida and/or federal law by the

Supervisors of Elections in counties where congressional district lines would be

moved and counties that would be involved in a special election based on changed

district lines. The schedule is attached hereto as Exhibit A.

3

6. Prior to any special election based on new districts being created,

those affected counties must undertake redistricting. Completion of the

redistricting process cannot occur until after the November 4, 2014 election is

completed. The earliest these counties would be in a position to complete

redistricting and mapping, then initiate the election process, begin contracting for

the polling locations, establish election procedures, have equipment available to

conduct the election and begin to undertake mandatory training for election

workers is December 18,2014. Based on the proposed special election schedule

the Primary Election would be held seventy-seven (77) days from the start of the

election process and the General Election one hundred forty-seven (147) days from

the start.

7. It is not possible to conduct a special primary election between the

present time and the scheduled November 4, 2014 General Election. The

Uniformed and Overseas Citizens Absentee Voting Act (UOCAVA), the Military

and Overseas Voter Empowerment Act and section 10 1.62(4), Florida Statutes,

mandate vote-by-mail absentee ballot timelines to protect the enfranchisement of

overseas voters and these protections would be compromised if an election was

ordered before the scheduled November 4, 2014 election. Redistricting and

remapping in affected counties is not possible until completion of the November

election. In addition, any new lines, precincts or splits must be approved by county

4

governments with proper notice pursuant to sections 101.001 and 1 01.71, Florida

Statutes, before they become effective. During this time voters records cannot be

moved, which would be necessary. When lines are changed, significant

reprogramming of election databases must be undertaken and the databases cannot

be reprogrammed until completion of prior registration or voting activity from the

currently scheduled 2014 primary and general elections. These timeframes can't

be eliminated or shortened (See, sections 97.005, 99.061, 101.6952(5), Florida

Statutes).

8. Furthermore, it is also not feasible or reasonable to conduct or place a

special primary election on the same day as the November 4, 2014 General

Election. The foregoing redistricting and mapping issues would need to be

undertaken between the present time and November, which is not possible due to

the aforementioned reasons of county approval and ability to reprogram elections

equipment and databases. Additionally, if this suggestion were to be considered,

counties would need to run two separate elections with separate equipment and

separate ballots for the primary and general election. A congressional primary race

cannot simply be added to the general election ballot because they are separate

election types needing separate voter history credit, one would generate separate

partisan/non-partisan ballots while the other is a general ballot and they might

possibly be run under different (old and new) boundary lines in the elections

5

software (See, sections 98.0981 , 101.23, Florida Statutes). The voting equipment

utilized does not allow dual elections to be run at the same time on the same

equipment, thus requiring substantial additional voting equipment which the

counties do not possess. The voter confusion of having voters cast separate ballots

on different machines would be substantial. Further, the absentee ballot process

would cause voter confusion when voters have to return separate absentee ballots

in separate envelopes for the Primary and General Election to ensure proper

separate voting history credit. These ballots must be separate in the event there is

any legal challenge to them. The Legislature has recently taken significant steps to

minimize voter confusion and waiting times and this concept would only enhance

those problems. Regardless, the existing time frames do not to support this

possible suggestion if the State is going to comply with requirements dealing with

overseas voters and minimum statutory mailing times (See, 101.62(4), Florida

Statutes).

9. The submitted special election schedule has been created based on

current statutory time frames or dates. The activities are often interdependent and

in many instances the action cannot take place until the proceeding act has

successfully been completed. If there are new districts and precincts, they would

need to be advertised and subsequent candidate qualifying times established. Also,

candidates would presumably be allowed an opportunity to use the petition process

6

to qualify and these would need to be validated and certified to the Department of

State. Notice of the election dates are required to be advertised. (See, 99.095,

99.097, 100.141 , Florida Statutes)

10. The election schedule/timeline lays out the actions which need to be

taken by the supervisor of elections to carry out this special election. Exhibit A

provides a detailed description of those actions and the days on which they are

required to take place. All of these actions are statutorily required and must be

complied with in accord with specified dates or times.

11 . An additional concern which is very relevant to moving these

elections into 2015 is that it will require a review of local and municipal elections

which are scheduled in the affected counties. It would be imperative to set the

actual dates and allow these elections to coincide on the same dates of these

elections. FSASE would request the opportunity to provide information on those

specific dates if the Court determines to order these special elections.

12. Finally, FSASE requests the Court to provide guidance on how

affected counties should act if the elections in these districts do not go forward on

August 26, 2014. Ballots have been returned and will need to be processed to count

all other races on the ballot, and tabulation will automatically calculate these

congressional races, which may be an issue. Results are publicly posted at each

precinct and the court may need to order whether the results should be public or

7

suppressed and if so, how. Additionally, the Court needs to provide direction to

the counties and State concerning how the November 4, 2014 General Election

ballot should be printed concerning these seats.

Respectfully submitted this /5~day of August, 2014.

-~·v~
Ronald A. Lao sky, Esquir~
Florida Bar No.: 206326
BREWTON PLANTE, P.A.
225 South Adams Street
Suite 250
Tallahassee, Florida 32301
Phone: (850)222-7718
Fax: (850) 222-8222
rlabasky@bplawfirm.net

CERTIFICATE OF SERVICE

I HEREBY CERTIFY a copy of the foregoing was sent by electronic mail

on August I .!>~o 14, to the individuals identified on the Service List that

follows.

8

SERVICE LIST

Raoul G. Cantero

Jason ~ - Zakiu
J ~"sc L. Green
\VI llTE & CASb LLP
Southc<.tst Financial C~ntcr
200 South Biscayne Boulevard Suite
4900
Miami. Florida]313 1-2352
Telephone: 305 371-2700
rcantcro(ct whi tccase.com
jzakia@whitecase.com
j green@whitecase.com
lillian.dominguez(cywhikcase.com
mgau I di ng@wh itecasc.com

Gc1>rgc Levesque
Gcn~ra i Counsel
Tf·H· FLORIDA SENATE
305 Senate Office Building
-+04 South Monroe Street
Tallahas<;cc, Florida 323()9- 11 00
Tdcphonc: 850 487-5237
kvcsque.gcorge@flscnatc.gov
gl cvc~quc-t@comcast. net
carter. vel ma@flsenatc. g.oy

Mark Herron
Robert Telfer
Messer Caparello & Self P .A.
Post Office Box 1876
Tallahassee Florida 32302-1876
Telephone: 850-222-0720
mherron@lawfla.com
rte lfe r@ lawfla.com
clowell@lawfla.com
bmorton@lawfla.com
statecourtpleadings@lawfla.com

9

Charles T. Wells
George N. Meros Jr.
Jason L. Unger
Andy Bardos
GRAY ROBINSON, P.A.
Post Office Box 11189
Tallahassee, Florida 32302
Telephone: 850 577-9090
charles.wells@gray-robinson.com
george.meros@gray-robinson.com
j ason.unger@gray-robinson. com
andy. bardos@gra y-ro binson.com
mwilkinson@gray-robinson.com
teresa.barreiro@gray-robinson.com

Daniel E. Nordby
General Counsel
THE FLORIDA HOUSE OF REPRESENTATIVES
422 The Capitol
Tallahassee, Florida 32399-1300
Telephone: 850 717-5500
daniel.nordby@myfloridahouse.gov

John M. Devaney
Mark Erik Elias
Elisabeth C. Frost
Perkins Coie LLP
700 Thirteenth Street NW Ste. 700
Washington DC 20005
Telephone: 202 654-6200
Fax: 202 654-6211
JDevaney@perkinscoie.com
MElias@perkinscoie.com
efrost@perkinscoie.com

Ashley Davis
Assistant General Counsel Florida
D epartment of State
R.A. Gray Building
500 S. Bronough Street
Tallahassee FL 32399
Telephone: 850 245-6536
Ashley.davis@dos.myflorida.com
J andrew .Atkinson@dos.myflorida.com
Diane. wint@dos.myflorida.com

Harry 0. Thomas
Christopher B . Lunny
Radey Thomas Yon & Clark P A
301 South Bronough Street, Ste. 200
Tallahassee Florida 32301-1722
Telephone: 850 425-6654
Fax: 850 425-6694
hthomas@radeylaw.com
clunny@radeylaw.com

Allison J. Riggs
Anita S. Earls
Southern Coalition for Social Justice
14 15 West Highway 54 Ste. 101
Durham NC 27707
Telephone: 9 19 323-3380
Fax: 919 323-3942
allison@southerncoalition.org
anita@southerncoalition. org

Charles G. Burr
Burr & Smith LLP Grand Central Place
442 West Kennedy Blvd. Ste. 300
Tampa FL 33606
Telephone: 813 253-2010
cburr@ burrandsmithlaw.com

Abba Khanna
Kevin J. Hamilton
Ryan Spear
Perkins Coie LLP
1201 Third Avenue Ste. 4800
Seattle WA 9810 1-3099
Telephone: 206 359-8000
Fax:206 359-9000
AKhanna@perkinscoie.com
K.Hamilton@perkinscoie.com
RSpear@perkinscoie.com
JStarr@perkinscoie.com

Jon L.Mills
Elan N ehleber
Boies Schiller & Flexner LLP
100 SE 2nd Street Ste. 2800
Miami FL 3 3 131-2144
Telephone: 305 539-8400
jmills@bsfllp.com
enehleber@bsfllp.com

Blaine H. Winship
Office of Attorney General Capitol Pl-01
Tallahassee FL 32399- 1050
Telephone: 850 414-33 00
Blain e. wins hi p@myfloridalegaL com

J. Gerald Hebert
191 Somerve lle Street #405
Alexandria VA 22304
Telephone: 703 628-4673
Hebert@voterlaw.com

10

Victor L. Goode
Dorcas R. Gilmore NAACP
4805 Mt. Hope Drive
Baltimore MD 21215-3297
Telephone: 410 580-5790
v goode@naacpnet. org
dgilmore@naacpnet.org

Michael A. Carvin
Louis K. Fisher
Jones Day
51 Louisiana Avenue N.W.
Washington DC 20001
Telephone: 202 879-7643
Fax: 202 626-1700
macarvin@j onesday .com
lkfisher@j onesday.com

Ronald Meyer
Lynn Hearn
Meyer Brooks Demma and Blohm P .A. 131
North Gadsden Street
Post Office Box 1547 32302
Tallahassee FL 32301
Telephone: 850 878-5212
rmeyer@meyerbookslaw.com
Lhearn@meyerbrookslaw.com

D. Kent Safriet
Thomas R. Philpot
Hopping Green & Sams P .A.
Post Office Box 6526
Tallahassee Florida 32314
Telephone 850 222-7500
Facsimile 850 224-8551
kents@hgslaw.com
thomasp@hgs law .com

Stephen Hogge
Stephen Hogge Esq. LLC
117 South Gadsden Street
Tallahassee FL 32301
Telephone: 850 459-3029
Stephen@StephenHoggeEsq .com

Karen C. Dyer
Boies Schiller & Flexner LLP
121 South Orange Avenue Ste. 840
Orlando FL 32801
Telephone: 407 425-7118
Fax: 407 425-7047
kdyer@bsfllp.com

Gerald E. Greenberg
Adam M. Schachter
Gelber Schachter & Greenberg P .A.
1441 Brickell Avenue Suite 1420
Miami FL 3 313 1

11

Telephone: 305 728-0950
ggreenberg@gsgpa.com
aschachter@gsgpa .com
dgonzalez@gsgpa.com

Jessica Ring Amunson
Paul Smith
Michael B. DeSanctis
Christopher Deal
Jenner & Block LLP
1099New York Avenue N.W. Ste. 900
Washington DC 2000 1-4412
Telephone: 202 639-6023
J Amunson@j enner.com
psrnith@j enner. com
mdesanctis@j enner.com
Cdeal@j enner. com

David P. Healy
2846-B Remington Green Circle
Tallahassee Florida 32308
Telephone 850 222-5400
Facsimile 850 222-7339
dhealy@davidhealylaw .com

David B. King
Thomas A. Zehnder
FrederickS. Wermuth
Vincent Falcone III
King Blackwell Zehnder & Wermuth P .A.
Post Office Box 1631
Orlando Florida 32802- 1631
Telephone 407 422-2472
Fax 407 648-0161
dking@kbzw law .com
tzehnder@kbzwlaw.com
fwermuth@kbzwlaw .com
vfalcone@kbzwlaw .com
aprice@kbzw1aw.com
courtfilings@kbzwlaw .com

J eny Wilson
Post Office Box 971
Redan Georgia 3007 4
Phone 404-431-6262
lawoffice 1998@gmail.com

Daniel C. Brown
Carlton Fields Jorden Burt P .A.
215 S. Monroe Street Suite 500 Post Office
Drawer 190
Tallahassee Florida 32302-0190
Telephone 850 224-1585
Facsimile 850 222-0398
dbrown@cfjblaw.com
cthompson@cfjblaw .com
talecf@cfdom.net

12

Day 0:

Day 0- Day 24:

DayO:

Day 2:

Day 2-9:

Day 4:

Days 7 -10:

Day 10:

Day 15:

Day 17:

Day 20-21:

Day 24- Day 26:

Day 26:

Day 26-28:

Day 32:

EXHIBIT A

SPECIAL ELECTION SCHEDULE/TIMELINE

Order given for the special election

Begin hiring process for temporary workers such as poll workers, ca ll center
operators, warehouse, technical rovers, etc. (These hires must complete drug
screens, background checks, and other county requirements)

Import the GIS lines and data into the product ion database

Take the GIS information and move it to the tabulation system to make the GIS
mapping congruent with the voter database system

The import of the GIS lines into the production database will prompt t he system
to create voter cards. Voter cards must be produced and mailed

Define the electi on in the election tabulation system

Advertising (assuming that days 8, 9, 10 are the days that the ad would actual ly
appear in the publication}

-Begin poll worker training

Begin securing precincts contracts fo r polling locations

Candidate petitions are due to the Supervisor of Elect ions (1/4 of normal
petitions} for all candidates who wish to qualify to be on the ballot by petition

Supervisors of Elections to certify candidate petitions for filed candidates to the
Division of Elections (this gives 2 days of processing petitions}

Qualifying

Design the layout of ballots for the Primary. Review ballot proofs for
t he Primary election.

Run test ba llots through tabulation system t o ensure they are compatible

- Send the ballot proof to a printer for UOCAVA overseas ballots

Design the layout of sample ba llots for the Primary. Review the sample ballot
proofs

Mail UOCAVA overseas vote-by-mai l ballots (fo r special Primary)

Day 32-57:

Day 42:

Day 42:

Day 48:

Day SO:

Day 47:

Day 47- Day 55:

Day 57:

Day 58:

Day 58-66:

Day 60-69:

Day 67-74:

Day 69:

Day 70:

Day 74:

Day 77:

Day 77-80:

Begin staging and prepping elections machines

Send certified notice of public logic and accuracy testing to political party chairs
and candidates

Begin mailing of domestic vote-by-mail ballots (for special Primary)

Book closing (special Primary)

-Begin preparing election equipment (booths, bags, accessibility ramps, etc.)

-Coordinate with a moving company the load out and return of early voting and
election day election day elections day machines and equipment

Begin design/contracting for placing sample ballot ad in newspaper of general
circulation

Deadline to designate early voting sites

Window for public notice of the public logic and accuracy testing of equipment in
a newspaper of general circulation and on the official Supervisors of Elections
website

Public Logic and Accuracy Testing of equipment

-Election Preparation Report due for posting on official Supervisor of Elections
websites

Begin load out of elections equipment and machines for early voting

Set up early voting sites

Mail sample ballots

Early Voting begins (for special election Primary)

Begin load out of elections equipment and machines for Primary Election Day

Send electronic sample ballot to voters who requested electronic sample ballots
or who provided email addresses

Begin to define the General Election in the tabulation system

Special Primary Election Day

Take down all Election Day precincts, load all elections equipment and machines,
move back to warehouse location

2

Day 78-83:

Day 78-89:

Day 81:

Day 87:

Day 89:

Day 89-96:

Day 90:

Day 90-92:

Day 90-104:

Day 92:

Day 92-94:

Day 91:

Day 102:

Day 102 - 127:

Day 112:

Day 112 - 139:

Day 118:

Day 121:

Scan and inventory all elections machines and equipment

Search and clear every piece of equipment and machinery for possible live ballots

1st unofficial results (begin possible recount procedures)

Overseas ballots are due back to the Supervisors of Elections for the special
Primary election

Deadline for county certification of election results (for Primary)

Manual audit by the canvassing board may begin

Begin poll worker training

Design the layout of ballots for the General. Review ballot proofs for the General
election

All elections documentation (ballot report forms, provisional documentation,
spoils, etc.) is all catalogued and off-sited.

Run test ballots through tabulation system to ensure they are compatible (for
General election)

Design the layout of sample ballots for the General. Review the sample ballot
proofs (for General)

Election Canvassing Commission Certification report due (for Primary)

UOCAVA overseas mailing of ballots (for special General)

-Begin design/contracting for placing sample ballot ad in newspaper of general
circulation

Begin staging and prepping elections machines

Send certified notice of public logic and accuracy testing to the party chairs and
candidates

Begin domestic mailing of ballots (for special General)

Book closing (for special General)

-Begin preparing election equipment (booths, bags, accessibility ramps, etc.)

Results by precinct report due to Division of Elections (for special Primary)

3

Day 117:

Day 117-125:

Day 127:

Day 128:

Day 128- 136:

Day 130-139:

Day 137-144:

Day 139:

Day 140:

Day 147:

Day 148 - 150:

Day 148 - 153:

Day 148 - 159:

Day 150:

Day 157:

Day 159:

Day 159 - 166:

Day 160 - 174:

Day 161:

Day 191:

Deadline to designate early voting sites

Public notice of the public logic and accuracy testing of equipment may begin in a
newspaper of general circulation and on the official Supervisors of Elections
website

Public Logic and Accuracy Testing of equipment

Begin load out of elections equipment and machines for early voting

Set up Early Voting sites

Mail sample ballots

Early Voting (for General special)

Begin load out of elections equipment and machines for Election Day

Send electronic sample ballot to voters who requested electronic sample ballots
or who provided email addresses

General Election Day

Take down all Election Day precincts, load all elections equipment and machines,
move back to warehouse location

Scan and inventory all elections machines and equipment

Search and clear every piece of equipment and machinery for possible live ballots

1' 1 unofficial results (begin possible recount procedures)

Overseas ballots due back to the Supervisors of Elections for the specia l General
Election

Deadline for county certification of election results

Manual audit by the canvassing board may begin

All elections documentation (ballot report forms, provisional documentation,
spoils, etc.) is all catalogued and off-sited.

Deadline for Canvassing Commission Certification report

Results by precinct report due to Division of Elections (for General election)

4

Note: The first day of the calendar assumes most redistricting processes have occurred prior to the "Day 0". This
includes any counties that must f ind and contract with a GIS contractor if there are no in-house GIS specialty staff.
It also includes the actual mapping of the lines in GIS, which typically takes a few weeks to complete and "SRIM P"
or importing these lines into the voter database. Should these events have to take place around December 181

h, it
might be difficult for counties to find mapping GIS contractors who will be available around the holidays

5

EXHIBIT B

COMMENTS

1. The first day of the calendar assumes most redistricting processes have occurred prior to the
"Day 0". This includes any counties that must find and contract with a GIS contra ctor if there are
no in-house GIS specialty staff members. It also includes the actual mapping of the lines in GIS,
which typically takes a few weeks to complete, and "SRIMP" or importing these lines into the
voter database.

2. Should these events have to take place around December 181
h, it might be difficult for counties

to find mapping GIS contractors who will be available around the holidays.

3. Depending on the timing of a possible special election, Supervisors may encounter
hiring/staffing complications including availability, recruitment, training, cost, tax withholdings,
compliance with the Affordable Care Act impact, levels of staffing if processing election and
qualifying or dual election, etc. These variables would be affected by time of year, if a temporary
employee worked previous elections and thus through additional aggregate hours fell into a
new employee classification, etc. (F.S. 102.012; F.S. 102.014}

4. The impact of needing to draw precinct lines that match congressional districts is important to
keep in mind due to the reporting by congressional districts of the 2016 president ial election
and may cause a more complicated redistricting process than anticipated for Supervisors F.S.

98.0981.

5. Polling locations may be available now, but not in specia l election, thus prompting precinct
changes, voter cards, proper notice of precinct changes, etc. (see F.S. 101.001; F.S. 101.71}

6. If a special election is called, particularly if it must run concurrently with an existing election,
loca l county governments will incur a great expense they may or may not presently have funds
on hand to complete. Up-front costs for special elections are to be borne by counties' budgets
and then reimbursed by state, see F.S. 100.102.

1

	Exhibits to Response.pdf
	00087246.PDF
	May 2, 2014 Order Compelling Disclosure of Documents

	May 15, 2014 Order Determining Confidentiality of Documents

