
Supreme Court of Florida

FRIDAY, SEPTEMBER 4, 2015

CASE NO.: SC14-1905

Lower Tribunal No(s).: 1D14-3953;

 372012CA000412XXXXXX;

372012CA000490XXXXXX

THE LEAGUE OF WOMEN

VOTERS OF FLORIDA, ETC., ET

AL.

vs. KEN DETZNER, ET AL.

Appellants/Cross-Appellees Appellees/Cross-Appellants

This case is back before the Court on the Florida House of Representatives’

“Motion for Further Relinquishment of Jurisdiction,” filed on August 24, 2015,

after the Florida Legislature adjourned its special redistricting session sine die on

August 21, 2015, without having enacted a remedial congressional redistricting

plan as required by the Court’s July 9, 2015, opinion in this case. Stating that it

“does not anticipate that the Legislature will enact a remedial plan in advance of

the 2016 elections,” the House specifically requests the Court to “initiate

proceedings toward the judicial adoption” of a remedial redistricting plan. For its

part, the trial court entered an order on August 26, 2015, stating that “it appears

unlikely that a Legislative plan will be provided . . . for review, in a timely

fashion” and “request[ing] further direction from the Court.”

CASE NO.: SC14-1905

Page Two

The Court, having reviewed the House’s motion and the responses of the

parties, enters the following order on relinquishment. The House’s motion is

hereby granted in part and denied in part.

The House’s motion is granted to the extent it seeks relinquishment

proceedings in the trial court as a result of the Legislature’s failure to enact a

remedial congressional redistricting plan. As part of the relinquishment

proceedings, the trial court shall hold a hearing in which it shall consider

“proposed remedial plans from the parties”—as requested in the House’s motion—

especially focusing on the map passed during the special session by the House, and

any amendments offered thereto; the map passed during the special session by the

Senate, and any amendments offered thereto; and the areas of agreement between

the legislative chambers.

The parties may present their arguments and evidence in support of, or in

opposition to, the “proposed remedial plans.” The Court reemphasizes that the

burden remains on the House and Senate to justify their chosen configurations.

The trial court shall then make a recommendation to the Court, before the end of

the relinquishment period, as to which map proposed by the parties—or which

CASE NO.: SC14-1905

Page Three

portions of each map—best fulfills the specific directions in the Court’s July 9,

2015, opinion and all constitutional requirements.

The House’s motion is denied to the extent it seeks an expansion of the

current 100-day relinquishment period, which will terminate no later than October

17, 2015. However, the Legislature is not precluded from enacting a remedial plan

prior to the time the trial court sets for the hearing. The Court’s July 9, 2015,

opinion did not include a directive regarding the specific timing of the special

session or provide a certain date by which the Legislature was required to enact a

remedial plan, and, in fact, the trial court’s initial agreed scheduling order entered

on July 30, 2015, contemplated that “unanticipated contingencies may arise in any

legislative process.” Should the Legislature enact a remedial plan prior to the time

the trial court sets for the hearing, the relinquishment proceedings shall proceed as

previously set forth in the Court’s July 9, 2015, opinion, so long as sufficient time

remains for the trial court to hold the hearing and make a recommendation to the

Court before the end of the relinquishment period. The relinquishment shall, in

any event, terminate immediately upon the trial court’s rendition of the order

containing its recommendation to the Court.

CASE NO.: SC14-1905

Page Four

The House’s motion is also denied to the extent the House seeks to

characterize any plan recommended by the trial court and ultimately approved by

the Court as an “interim” or “provisional” plan. The Court has an “obligation to

provide certainty to candidates and voters regarding the legality of the state’s

congressional districts.” League of Women Voters of Fla. v. Detzner, 40 Fla. L.

Weekly S432, 2015 WL 4130852, at *3 (Fla. July 9, 2015). The Court notes that

the judiciary sometimes must adopt a redistricting plan when the Legislature fails

or is unable to do so, as previously occurred in Florida in 1992. See DeGrandy v.

Wetherell, 794 F. Supp. 1076, 1083 (N.D. Fla. 1992).

The Court further denies the House’s motion to the extent it seeks any

discovery. The Court’s opinion did not contemplate discovery during the remedial

proceedings, as it contemplated instead that the remedial map-drawing would

occur transparently and on the record. The Court declines to revisit this issue or to

authorize any discovery beyond what is part of the judicial or legislative record.

Finally, the Court at this time denies the Appellants’ request to immediately

terminate the relinquishment, in light of the Legislature’s failure to enact a

remedial plan during the August special session, and to “promptly adopt a remedial

plan” itself. The Court further denies the Romo Appellants’ suggestion that any

CASE NO.: SC14-1905

Page Five

remedial maps submitted by the Legislature are entitled to little judicial

consideration.

All other aspects of the Court’s July 9, 2015, opinion, and corresponding

relinquishment order, remain in effect.

LABARGA, C.J., and PARIENTE, QUINCE, and PERRY, JJ., concur.

LABARGA, C.J., concurs with an opinion, in which PERRY, J., concurs.

LEWIS, J., concurs in part and dissents in part with an opinion.

CANADY, J., concurs in part and dissents in part with an opinion, in which

POLSTON, J., concurs.

LABARGA, C.J., concurring.

 I fully concur with the order entered today. This Court was called upon to

carry out its constitutional duty to review the judgment of the circuit court and the

congressional redistricting map enacted by the Legislature. That map was found

constitutionally defective in several respects, as fully explained in our decision in

this litigation. See League of Women Voters of Fla. v. Detzner, 40 Fla. L. Weekly

S432, 2015 WL 4130852 (Fla. July 9, 2015). Unfortunately, the Legislature could

not agree on a remedial plan during the special session that was called for that

purpose. We remain mindful that the task of congressional redistricting under our

current constitutional structure falls first and foremost upon the Legislature. That

CASE NO.: SC14-1905

Page Six

is precisely why this Court remanded the case to the circuit court for further

proceedings in which the Legislature was given the opportunity to correct the

map’s constitutional deficiencies.

 It has been the goal of this Court that the Legislature will complete its task

and adopt a remedial map in accordance with the directions in our July 9, 2015,

opinion. Sufficient time exists for the Legislature to accomplish this task before

the matter is scheduled for a hearing before the trial court, should the House and

Senate agree to convene for another special session. However, if the two houses of

the Legislature cannot join together to pass a plan within this time, the judiciary

must take steps to ensure that a constitutionally compliant congressional

redistricting plan is in place, as noted in the order and requested in the House’s

motion, to provide certainty to candidates and voters.

 I also agree with the majority that such a plan cannot be an interim or

provisional one. An orderly and foreseeable constitutional end point must be

reached in this process. Anything less makes a mockery of the will of the voters

who passed the Fair Districts amendment. The order issued today accomplishes

these goals in a fair manner with full opportunity provided to the Legislature to

CASE NO.: SC14-1905

Page Seven

fulfill its duty to jointly adopt a remedial map that complies with this Court’s July

9, 2015, opinion.

PERRY, J., concurs.

LEWIS, J., concurring in part and dissenting in part.

 I do not agree that this Court should be attempting to micromanage the trial

court proceedings by directives that specify any special focus upon any particular

item of evidence. This is an action pending in the court below and that court

should consider evidence from the parties, as in any other legal action, and base a

decision on that evidence without an improper instruction that directs the focus on

only one particular item of evidence.

 Additionally, in my view it is also improper for this Court to prejudge that

which may or may not occur and rule in advance upon what may or may not be

precluded. Further, this Court should not prejudge or enter an advisory opinion as

to what will happen if a party takes a particular action that has not occurred.

 I agree with all other provisions of the order that essentially permit the trial

court to enter its judgment on the evidence presented as in any other legal action.

CASE NO.: SC14-1905

Page Eight

CANADY, J., concurring in part and dissenting in part.

 I concur with the majority’s order to the extent that it grants the House’s

motion and denies the requests of the Appellants. I dissent, however, from the

denial of the House’s request for an extension of the relinquishment period and for

authorization of discovery relative to any proposed remedial plans. I would

decline to address the House’s suggestion that any redistricting plan adopted by the

Court should expressly be an interim or provisional plan that will remain in place

only until superseded by subsequent legislation.

POLSTON, J., concurs.

A True Copy

Test:

ks

Served:

DAVID B. KING

JOHN STEWART MILLS

MARK HERRON

ROBERT J. TELFER, III

FREDERICK STANTON

WERMUTH

THOMAS ALAN ZEHNDER

COURTNEY REBECCA BREWER

ANDREW DAVID MANKO

CASE NO.: SC14-1905

Page Nine

VINCENT FALCONE, III

GERALD EDWARD GREENBERG

ADAM MICHAEL SCHACHTER

JOHN M. DEVANEY

MARC ERIK ELIAS

GEORGE N. MEROS, JR.

BLAINE H. WINSHIP

RAOUL G. CANTERO, III

CHARLES TALLEY WELLS

JASON LAWRENCE UNGER

J. ANDREW ATKINSON

ANDRE VELOSY BARDOS

MATTHEW JOSEPH CARSON

GEORGE T. LEVESQUE

ALLISON J. RIGGS

JASON NELSON ZAKIA

JESSE LUKE GREEN

GEORGE EDWARD EPPSTEINER

NANCY GBANA ABUDU

MARTHA ANGELA PARDO

HON. BOB INZER, CLERK

RONALD GUSTAV MEYER

ABHA KHANNA

KEVIN J. HAMILTON

RYAN SPEAR

MICHAEL A. CARVIN

VICTOR L. GOODE

DORCAS R. GILMORE

ANITA S. EARLS

LOUIS K. FISHER

JERRY WILSON

HON. TERRY POWELL LEWIS,

JUDGE

MICHAEL B. DESANCTIS

J. GERALD HEBERT

PAUL M. SMITH

JESSICA RING AMUNSON

