

1
2 IN THE MATTER OF
3 THE JOINT REAPPORTIONMENT COMMITTEE
4

5 Notice of Public Meeting for the
6 Report on Census Data, Statewide and District
7 Population Changes (2000-2010), Progress and Status
8 of the Redistricting Application and the
9 Demonstration of Redistricting Website
10

11 _____
12
13 BEFORE: CHRIS JONES, CHAIRMAN
14 JANET HOWELL, CO-CHAIR
15 PLACE: COMMONWEALTH OF VIRGINIA
16 GENERAL ASSEMBLY BUILDING
17 HOUSE ROOM C
18 910 CAPITOL STREET
19 RICHMOND, VIRGINIA 23218
20 DATE: FEBRUARY 23, 2011
21 REPORTER: LANIEDA D. BRIGGS, CSR and Notary Public.
22 PANEL: CHRIS JONES, 76th Legislative District
23 JANET HOWELL, 32nd Senate District
24 DAVID ALBO, 42nd Legislative District
25 JOHNNIE JOANNOU, 79th Legislative District

1 PANEL MEMBERS Continued:

- 2 STEPHEN MARTIN, 11th Senate District
- 3 R. CREIGH DEEDS, 25th Senate District
- 4 ROSALYN DANCE, 63rd House District
- 5 ROBERT ALBERTS, 58th District

7 DIVISION OF LEGISLATIVE SERVICES:

- 8 E. M. Miller, Director
- 9 JACK AUSTIN
- 10 KENT STIGALL
- 11 JULIE SMITH
- 12 MARY

14 PRESENT:

- 15 D. HOBIE LEHMAN, Assistant Coordinator of
- 16 Committee Operations/Sergeant-At-Arms
- 17 SCOTT MADDREA, Deputy Clerk, Committee
- 18 Operations/Virginia House of
- 19 Delegates

21
22
23
24
25

P R O C E E D I N G S

- - - - -

1
2
3 THE CHAIRMAN: I will call the Joint
4 Reapportionment Committee -- if I can get everyone's
5 attention, please. Thank you. I would like to call
6 the Joint Reapportionment Committee to order. We
7 have some business this morning. Before we get
8 started I would like the individual members of the
9 committee to introduce themselves. I am Chris Jones
10 from the 76th District. I'm chairman of the
11 committee.

12 MS. HOWELL: Hi, I'm Janet Howell. I
13 represent part of Fairfax County in the senate, and
14 I'm co-chair of this committee.

15 MR. ALBERTS: Delegate Robert Alberts, 58th
16 District which is in and around Alma County.

17 MR. ALBO: Dave Albo, 42nd District, which
18 is the southern tip of Fairfax County.

19 MR. JOANNOU: Johnnie Joannou, 79th
20 District, which includes part of Norfolk, part of
21 Portsmouth, part of Chesapeake.

22 MS. DANCE: Good morning. I am Rosalyn
23 Dance, representing the 63rd House District, that is
24 the county of Dinwiddie, parts of Chesterfield
25 County, and the city of Petersburg.

1 MR. DEEDS: Creigh Deeds, I am the 25th
2 Senatorial District.

3 MR. MARTIN: I am Steve Martin, 11th Senate
4 District, and I am most of Chesterfield, and all the
5 city of Colonial Heights.

6 THE CHAIRMAN: On the agenda today we have
7 several items. Before we get to the agenda I want
8 to kind of give an overview of what we have done in
9 the past. This is our third meeting.

10 We first met on December 17th here at the
11 GAB, and we went over items, items for preparation
12 of the receipt of the Census data. Then we met
13 again on February the 7th after we had received the
14 data.

15 We felt it would be important prior to
16 leaving our regular session to have the staff update
17 us on the Census data, report on the population
18 changes to our districts for the house, senate, and
19 congressional districts, report on the progress of
20 redistricting application, demonstration of our
21 Website for the 2011 redistricting cycle. Then we
22 will have at the end the public comment period.

23 With that, I'm not sure if Jack is going to
24 lead off, Jack Austin from the Second Floor, as we
25 like to call him.

1 Jack, good morning.

2 MR. AUSTIN: Good morning, Mr. Chairman. I
3 am Jack Austin with the Division of Legislative
4 Services. And my part will be to report on some of
5 the progress of some of the issues with the Census
6 data.

7 As you said, you met on February 7th. The
8 Census Bureau released Virginia on February 3rd.
9 The detailed redistricting data, the PL-94 data.
10 And Kent Stigall and Julie Smith have been working
11 to get that into the system, check how well things
12 work.

13 And as we have gone along, there have been
14 a few issues that came up. The one I wanted to
15 spend some time on, just to bring you up to date on
16 this one; it was mentioned in your February 7th
17 meeting, and that was the issue of the displaced
18 Norfolk Navy personnel, shipboard personnel, some
19 19,000.

20 And actually the corrected numbers were
21 received yesterday at about 4:30. And the actual
22 number of shipboard personnel involved was 19,279.

23 It was very obvious as soon as the data was
24 received when we ran these basic totals on the
25 districts that something didn't seem right. Along

1 with the city of Norfolk that was very quickly
2 identified as probably the Navy personnel.

3 As it turned out, it was a coding error, a
4 Geo. coding error of the Census Bureau. The 19,000
5 plus personnel who were supposed to be assigned to
6 the naval base, and in fact, we are in kind of a
7 little green belt between Lamberts Point and Kent.

8 The Census Bureau quickly agreed to make a
9 partial correction. And the data that was received
10 yesterday is not the full range of all the
11 breakdowns, but it has the basic information, the
12 total population, the voting age population reported
13 by each single race group, and collected a
14 multi-race group, and also Hispanic, non-Hispanic.

15 You have a letter that the director of the
16 Census Bureau directed to Mayor Fraim in Norfolk
17 yesterday. If you flip that over, if you are really
18 into the numbers, you can see the exact breakdown.
19 So that was received yesterday late afternoon.

20 It should be sufficient to allow plans to
21 be developed and to measure all of the legal
22 criteria that have to be met, and it also should be
23 sufficient for the submissions to the Department of
24 Justice for the Voting Rights Act.

25 If there are any questions about it, I'll

1 be glad to take them. At this point that's where we
2 are with that.

3 THE CHAIRMAN: Jack, before you leave that,
4 I guess it's fair to say as we hear from other
5 jurisdictions, are there any other items that might
6 be brought to our attention?

7 I remember back in 2001 you had a
8 corrections facility in the wrong precinct, things
9 of that nature. We want to have any public input
10 that may, you know, shed light on something that
11 could be a discrepancy from the local government
12 perspective.

13 MR. AUSTIN: I have a couple of comments
14 here, and I want to mention how those kinds of
15 things are generally addressed.

16 THE CHAIRMAN: Senator Howell has a
17 question.

18 MS. HOWELL: I did hear from a local
19 elected official about some concern down in
20 Tidewater with some numbers. And I'm wondering do
21 we put out any direction as to what the time frame
22 is for the local government's to get in their
23 concerns?

24 MR. AUSTIN: We have not issued an alert or
25 release through each local official. The Census

1 Bureau is responsible for doing that. If I could
2 just go ahead here and I'll say a word about what
3 that correction process is like.

4 It's very difficult for you and for us to
5 get a call from a locality and start playing with
6 numbers just on the basis of that.

7 The Norfolk case was so big that everyone
8 knew that something had to be done. The Census
9 Bureau's first reaction was, well, we will get to
10 that in June when we start making corrections.

11 And we communicated to them that that
12 didn't work in terms of the General Assembly
13 schedule. And Cathy McCully is the chief of the
14 redistricting data section and the Census Bureau.
15 She went to bat for us. And this really went all
16 the way up to the director, and you can see the
17 director is one -- and that's very unusual in this
18 corrections process.

19 We also have received some reports of
20 questions and problems the localities think they may
21 have. Some of them are, look like they are probably
22 fairly a clear coding error such as the Norfolk one,
23 but not that magnitude.

24 Others are cases in which the localities
25 don't think the numbers are right. There are more

1 people in a block than the Census Bureau is giving
2 credit for. And the localities will need to resolve
3 those questions with the Census Bureau. It's not
4 something that can be done here.

5 And the program that localities should know
6 about -- and if anyone asks me, you can look in a
7 way of alerting them also, it's something called the
8 Calquest (phonetic) Resolution Program, CQR. That's
9 what the Census Bureau does with all of these
10 questions.

11 It may be questions about the boundaries of
12 subdivisions. And in Virginia, that's less of an
13 issue with city/county than it is with towns. But,
14 you know, they may have a couple of blocks in a city
15 rather than in the county where it should be.

16 Geo. coding errors like the Norfolk
17 situation are what the Census Bureau calls coverage,
18 missed or incorrect counts for a particular block.

19 Those questions can be filed with the
20 Census Bureau beginning June 1st, so any changes
21 that may result from that whole process were going
22 to be too late to be taken into account and
23 redistricting.

24 This program really runs into 2013, but I
25 believe the Census Bureau in the first three months

1 will probably try to take care of the questions that
2 have then come up from the redistricting data, but
3 that's still -- you are looking at August or
4 September before those could be resolved.

5 So that's where we stand with the Census
6 data and the accuracy of it.

7 THE CHAIRMAN: Okay.

8 MR. AUSTIN: Are there any other questions
9 about that? All right.

10 THE CHAIRMAN: Mr. Joannou.

11 MR. JOANNOU: What about the Naval hospital
12 and the shipyard? Were the ships that were in, were
13 they taken into consideration?

14 MR. AUSTIN: The Census Bureau counts ships
15 that are home ported at the locality, Norfolk or
16 Portsmouth. And from there it just depends on
17 whether the people who are shipboard have residences
18 throughout, say, south Hampton Roads. If they have
19 a residence address, they will be counted back
20 there. If they don't have a residence address, they
21 are simply shipboard based. Then they are counted
22 on the ship. That's where those 19,000 came from.

23 I'd have to go look at Portsmouth to see.
24 I haven't looked at the particular blocks. That's
25 the way they should be in there. I haven't heard

1 from Portsmouth whether they think there is any
2 problem.

3 MR. JOANNOU: I have another question. And
4 in the Naval Hospital in regard to births, how is
5 that handled?

6 MR. AUSTIN: I think all of the hospitals
7 are the same. That if you are born on or before
8 April 1st, even if you are still in the hospital,
9 then you are counted back to your parents' home. So
10 the general hospitals should not be reporting a
11 population.

12 THE CHAIRMAN: Okay. Proceed Jack, thank
13 you.

14 MR. AUSTIN: The next item on the agenda is
15 something about the statewide and district
16 population changes. I just have this suspicion that
17 you all may have looked at some of that already.

18 Just to move ahead, this is kind of faded
19 out with these, but this map shows the counties and
20 cities in terms of population growth between 2000
21 and 2010.

22 And the dividing line that I've used here
23 is 13 percent. I used 13 percent, because that's
24 the overall state population increase. And so it's
25 a good dividing point to give you at a glance which

1 areas it follows and which districts may be below
2 the ideal population size and which ones may be
3 above.

4 The pattern for the rural areas is pretty
5 consistent with the past trends and with the
6 scattered exceptions that shows that the southwest,
7 west, and southern rural parts of the state have
8 gained population but not at quite the rate the
9 state did, or in some cases there are some
10 localities that actually lost population.

11 There are a couple of interesting things
12 about the major urban areas. And in Hampton Roads
13 both the north and the south sides of Hampton Roads
14 of the major cities have marginal growth rates,
15 three or four percent overall in that area as
16 compared to 13 percent. So those districts by and
17 large are going to be below the ideal at this point.

18 And in Northern Virginia, Fairfax, and its
19 two cities, Alexandria and Arlington, have also
20 grown, but not quite at the same rate as the state.
21 In the past Fairfax has always jumped, but it's kind
22 of slowed.

23 Something interesting I found about Fairfax
24 is most of its growth has been through, I think,
25 through people moving, not people moving in but just

1 natural growth.

2 But the clear winners are the outer ring,
3 the pinks and purples, sort of the outer ring of
4 Loudoun, Prince William, Stafford, eastern Fauquier.

5 And then the, kind of down the 95 corridor
6 and the 64 access from Williamsburg to
7 Charlottesville is where most of the population
8 grows.

9 I'm not going to take time to go through
10 each of these. We're going to put these up on the
11 Website fairly quickly. But this is just a map
12 showing house districts broken down by their
13 deviations from the ideal.

14 And as I said, if you overlay that first
15 map, it is reflected here. The same thing for the
16 senate districts and for the congressional
17 districts. This map displays the percent Black by
18 county and city. I don't have a real comment on it.

19 The House of Delegates districts by a race
20 percentage, by a Black percentage, there are 12
21 minority districts, Black districts at the present
22 time.

23 And out of those there are three districts
24 that are fairly close to the ideal or within the
25 deviation range. The 70th and 74th around Richmond,

1 Henrico, and the 77th based in Portsmouth, in that
2 area.

3 The rest of the minority districts are from
4 seven to fifteen percent under the ideal. That
5 translates to between 6,000 and 12,000 for each
6 district.

7 On the senate side the 9th District --
8 there are five majority Black districts in the state
9 right now. The 9th District which is Henrico,
10 Charles City, a piece of Richmond, and I think there
11 are other pieces in there. I just can't remember
12 what all they are. That district is just about on
13 target.

14 MR. ALBO: Mr. Chairman, may I ask a
15 question?

16 THE CHAIRMAN: Yes, sir.

17 MR. ALBO: You are charged as percentage
18 Black. Does the law say that we have to have a
19 minority district, or does the law say we are
20 supposed to create a certain number of African
21 American districts?

22 MR. AUSTIN: Mary, do you want to..., I
23 think the beginning point is that we look at racial
24 groups. If that group is large enough on its own to
25 constitute the majority of a district, that you look

1 at that group. We do have one district, the
2 northern, the 49th District.

3 THE CHAIRMAN: Jack, if you would speak
4 into the microphone for the audience.

5 MR. AUSTIN: Oh, sorry. We do have one
6 district, the 49th, Arlington, Fairfax, that area.
7 That is a combined majority/minority district.

8 MR. ALBO: That goes to my question. Does
9 creating a district that has a combined minority
10 population give us credit with the Voting Rights
11 Act? I'm not quite sure how the law acts, so I'm
12 not using the right words.

13 MARY: You look first at the single race,
14 single minority districts.

15 Then the combination, that's an area the
16 law is in flux a bit on how to combine racial
17 minority groups.

18 So I don't think there is one clear answer
19 that you combine minority groups to create a
20 minority district. I think you listen to the public
21 testimony, and you take a look at the plan suggested
22 to you, and you evaluated that.

23 I can't give you one clear answer that you
24 combine races. They may not have common interests.
25 And the general principle is that the minority group

1 should be able to elect a candidate of its choice,
2 and you don't know sometimes what groups choose the
3 same representative.

4 THE CHAIRMAN: Ms. Dance.

5 MS. DANCE: Thank you, Mr. Chair.

6 And help me with this because I'm getting a
7 vagueness here, but would I be correct in saying
8 that this -- maybe these are not a good example.
9 Because we have a majority African American probably
10 for most concentrated in the state.

11 But, I would say this. If I was in
12 Henrico -- not that this fits, but just giving a
13 name out there, and it appeared that the majority,
14 if we were to include all those except Americans who
15 were living in this area, and that majority/minority
16 was representative of African Americans, Asians,
17 Hispanics, whatever.

18 But per say, that of this 70 percent only
19 30 percent of them are African Americans, you might
20 have another 30 percent that are Hispanic. And they
21 trend republican voting. And maybe African
22 Americans trend democratic voting. And then you
23 have another population that is split, or whatever.

24 So I don't truly have a minority
25 representation there. Am I confusing you? Am I

1 confusing myself?

2 But I would say that's not my minority that
3 gives me a voice if I'm outweighed to begin with.

4 MARY: No, I think you have described the
5 situation accurately. There may not be an identity
6 of interests among minority groups, so that's
7 evaluated under the Voting Rights Act and the case
8 law.

9 THE CHAIRMAN: Okay.

10 MARY: Same issue with White crossover
11 voting with minority populations when you evaluate
12 whether that's a viable district to represent
13 minority interests.

14 THE CHAIRMAN: Jack, continue.

15 MR. AUSTIN: Just to add one thing to what
16 Mary said, and that is, with the Department of
17 Justice Review, or if -- I'm sure this will not
18 happen, but if a case goes to court, the voting
19 history and analysis of the voting history is very
20 important, and then that's taken into account.

21 THE CHAIRMAN: Okay.

22 MS. DANCE: It's an eight.

23 MS. HOWELL: Well, you were beginning to
24 talk about the senate, and the topic was changed to
25 that.

1 MR. AUSTIN: I think where I was, the ideal
2 senatorial district is close to the ideal population
3 of 200,000, you know. It's nice this time around,
4 you know. It's 80,000 for the house and 200,000 for
5 the senate.

6 The other four majority Black districts,
7 the 2nd, the 5th, the 16th, and the 18th, are also
8 under the ideal by eight to twelve percent depending
9 on the district. That translates to 15,000 to
10 25,000 people.

11 And just to wrap up very quickly, I do have
12 some maps here that first of all show the
13 distribution of Hispanic population. The Hispanic
14 population of Virginia almost doubled between 2000
15 and 2010. And it's now right at eight percent of
16 the state population.

17 The concentration, as this map shows, is in
18 Northern Virginia. Prince William is stated to
19 reflect a 26 percent population. Fairfax, Arlington
20 are around 16 percent. Loudoun is just below
21 15 percent.

22 I'm not sure. This imposes the house
23 districts over the Hispanic population breakdown.
24 I'm not sure. I haven't gone in to see to what
25 extent the Hispanic population is concentrated or

1 dispersed, but this seems to suggest some
2 concentration in that Northern Virginia -- parts of
3 Northern Virginia. Same thing for the senate.

4 And then the Asian population there are --

5 THE CHAIRMAN: Jack, could you back up to
6 that senate one?

7 MR. MARTIN: Yeah, that's a real quick blow
8 off of the same thing of the senate.

9 THE CHAIRMAN: Thank you. I've got it.

10 MR. AUSTIN: And then finally, the Asian
11 population is displayed here. Again, if you use
12 over ten percent concentration, and Fairfax on in,
13 Loudoun, and in Prince William. And just one more
14 and I'll stop. This little inset that shows the
15 Fairfax area, part of Northern Virginia, is that the
16 population there, the Asian population, if you look
17 at the purple, seems to be pretty well dispersed.

18 It's suggested there are not real pockets
19 or real concentrations and precincts and such, but
20 is evenly distributed throughout the district.

21 MR. ALBO: When it says ten or over, might
22 I presume there is not a category or a display to
23 open? In other words, 20 over, 30 over, is there a
24 reason why you didn't break it out further?

25 MR. AUSTIN: That's not a sign. I don't

1 think that I wrote down the percentage. I have it
2 over here. I can take it out.

3 MR. ALBO: For instance, you go zero to
4 five, five to ten, and ten you stop.

5 MR. AUSTIN: There is very few in Northern
6 Virginia over ten percent. Somewhere like 30 or 40.

7 MR. ALBO: I assume you would put it
8 otherwise. Mr. Chairman, what's the percentage of
9 Asian?

10 MR. AUSTIN: It's a self definition when
11 you fill out the Census Bureau form. It's one of
12 the choices that you have. Just to be called Asian,
13 a Pacific islander.

14 MR. ALBO: So is the definition what the
15 person regards himself as?

16 MR. AUSTIN: If you go into Census data,
17 you get further breakdowns. You have Asian as one
18 of the major categories that you can check as your
19 nationality. That could range from Indian to
20 southeast Asian to Chinese to Japanese.

21 MR. ALBO: What if I'm Indian and I don't
22 consider myself Asian? Is there a box for me to
23 check that says something different?

24 MR. AUSTIN: You could do multi. I mean,
25 you can do two or more. Or if you say, I don't

1 know, Caucasian or whatever.

2 THE CHAIRMAN: It is self-identification.

3 MR. MARTIN: It is self-identification.

4 MR. AUSTIN: Yeah, it is
5 self-identification. I'm finished, unless there is
6 more questions.

7 THE CHAIRMAN: All right. Any questions
8 for Jack? If not, who is up next, Jack?

9 MR. AUSTIN: Mr. Stigall.

10 THE CHAIRMAN: That's who I thought it
11 might be.

12 Kent, good morning to you, sir.

13 Jack, have you been adequately trained in
14 how to use that computer?

15 MR. AUSTIN: No, I could just turn this
16 off, but I just wanted to put this up so every one
17 knew who you were. Go ahead.

18 MR. STIGALL: Me?

19 MR. AUSTIN: Yes.

20 MR. STIGALL: I'm at bat. It was mentioned
21 we would do a demonstration of the Website. Unless
22 this is connected to the Internet, we are not going
23 to look at it. I am with the Division of
24 Legislative Services. I have met with many of you
25 at one time or another.

1 I want to give you an update, status on
2 Website and Redistricting Application. The first
3 thing is the redistricting application. We are not
4 where we want to be and nor where we plan to be.
5 But currently right now we have notice on work
6 stations, you can draw your maps, you can draw your
7 plans on individual work stations.

8 They are not connected to the network due
9 to performance issues. Should be by the end of the
10 week, to make that clear. At which time all ten
11 work stations will be available.

12 You can work on one work station right now,
13 come back in two hours, sit down at another one,
14 access the same plan. Certainly, by Friday it will
15 all be as it should be.

16 Some of the delays are due to the Census
17 data since -- Norfolk is a good example, but there
18 were some formatting issues that weren't defined by
19 the Census Bureau early on. The change there is
20 technical documentations, so the data were rebuilt.
21 There were errors showing up.

22 Then the primary district report. If you
23 remember in 2001 it was called Crystal Reports, and
24 that shows whole counties, whole VDs, and part VDs,
25 and their populations for each district.

1 Certainly, that will be available by
2 Friday. I'm supposed to have a prototype today to
3 work with, start modifying. Hopefully it will be
4 sooner.

5 The next topic is Website, where are we at
6 with the Website? I met with World View Solutions
7 who we are developing it with. And we met for a
8 couple of hours yesterday, and it looks real good
9 with bringing everything on-line. Right now the
10 site is available and it's accessible. As we build,
11 update the data from the Census Bureau, it will be
12 on the Website, you know, today, tomorrow.

13 The comment, the public comment tool. That
14 is of great interest to everybody. That's a new
15 functionality. They said they could have it done
16 today. But I wouldn't have had a chance to look at
17 it because I'm here right now.

18 So certainly by the next couple of days.
19 You know, I'm not going to make it public for
20 everybody to use until I'm sure it's working right.

21 But it's agreed that they would be able to
22 click on it, open up a plan that's been made public,
23 like, a current house, senate, congressional. Click
24 on a spot and write a comment attached to that point
25 on that map.

1 I'm thinking the people will be able to
2 zoom in on a part of their district that they are
3 concerned about and then describe what they think of
4 that district line.

5 That's my vision of it. Certainly, you all
6 will see it before anybody else.

7 THE CHAIRMAN: If I may, Kent, when you get
8 that data, how will that then be disseminated?
9 Where will those comments then reside?

10 MR. STIGALL: On my data server.

11 THE CHAIRMAN: So in essence, will you
12 compile that, say, "Hey, can you give us all the
13 comments, plans, that have been made on one, two,
14 three?" Or, would it be that you have to ask
15 District 49 about any comments having been made in
16 regard to that combination majority/minority, and
17 the district?

18 MR. STIGALL: The next thing is the comment
19 will be what is researched and reviewed in a number
20 of ways. It's not going to be available to the
21 world. It's going to be stored. Because we don't
22 know what's going to be said and how it's going to
23 be said. We will have fields in there. We can sort
24 them by, district number, IP address, the person's
25 last name.

1 We can also do a geographic grouping of
2 them, all of the comments in this county, all of the
3 comments in this, you know, that kind of -- that's
4 what the geographic information system comes in. I
5 want to look at comments, house and senate comments,
6 in a general area.

7 I don't know if it will be just by precinct
8 or county. But there will be ways to print these
9 reports. I assume it's all going to the Department
10 of Justice, because it's public comment. The policy
11 on that hasn't been clearly defined.

12 THE CHAIRMAN: Thank you.

13 MR. STIGALL: Then the data. As we know,
14 the detailed data, all the races, all the voting age
15 population, now that we have got this Census update
16 for Norfolk we will pull it all up, and it will go
17 on the Website. And that is where we are at. Any
18 questions on that?

19 THE CHAIRMAN: Questions from members of
20 the committee? Kent, if I may then, I assume you
21 would have -- the Website is up?

22 MR. STIGALL: Yes.

23 THE CHAIRMAN: You are waiting for the
24 public comment tool to be functional to your
25 satisfaction, and then as far as you have got the

1 map which Jack just demonstrated to us, it will be
2 on-line so they can look at house, senate,
3 congressional. They can look at the county. They
4 can look at the six different areas of race that you
5 have to consider when you draw the map, and it will
6 give the public a general feel for where we are with
7 having received the Census data with the corrections
8 that had been made as of yesterday for the errors
9 that were made in Norfolk?

10 MR. STIGALL: Yes.

11 THE CHAIRMAN: Any other questions for Kent
12 or Jack or Mary? Julie does all the work.

13 MR. STIGALL: I wanted to make the comment
14 that the Website has probably been updated and
15 changed from yesterday, but I haven't looked at it,
16 because we were -- they were getting ready to bring
17 a lot of stuff live, so I can't -- I don't know
18 exactly at this moment what it looks like.

19 THE CHAIRMAN: If I may, last time I recall
20 it took a while for the individual maps to load when
21 someone went to the site back in 2001. Have we
22 improved the speed of that? Are we going to have a
23 robust enough server if someone wants to pull up an
24 area of the Commonwealth?

25 MR. STIGALL: It is going to be as fast or

1 faster than any other map in this country. I don't
2 know how they can do it better. If we have Internet
3 access here --

4 THE CHAIRMAN: I was trying to stall to
5 give you some time, see if you could find it. I
6 think people wanted to see that demonstrated.

7 MR. STIGALL: Scott, do you have --

8 MR. MILLER: Mr. Chairman, I just wanted to
9 say while you are waiting, it's hard to see some of
10 the color here. I'll E-mail you all of the maps.

11 THE CHAIRMAN: I was going to ask you to do
12 that in your presentation, your PDF that you had.
13 If you'll E-mail that to us and make it available
14 for the public, that will be great.

15 MR. STIGALL: The Legislative Services, the
16 Website, you can get to the redistricting.

17 MR. MILLER: I was just going to say, Kent,
18 if I may, what we will try to do, before the
19 meetings, if you want to bring your laptops, the
20 colors get washed out in the overheads, we will try
21 to E-mail those slides to you that we will be using
22 for presentations in the future. You can have them
23 ahead of time, and you can go through it on your
24 laptops. You won't have to deal with these.

25 One other thing, we like to reserve the

1 right on these public comments to redact any
2 inappropriate language that might be used before it
3 goes out.

4 THE CHAIRMAN: Understood. Kent, please.

5 MR. STIGALL: So this is the legislative
6 services Website. There is a button there that says
7 redistricting. You click on that. And they haven't
8 made a lot of changes, but all of this stuff will be
9 under these tables or buttons. Some of the
10 redistricting cases are there.

11 I can give you a quick preview of maps.
12 This is -- the background that's being loaded up is
13 from the Internet, so that's where the pause comes
14 in, unless they are working on that right now. No,
15 here it comes.

16 This background is from, I think NASDAQ,
17 and that's what takes a moment to draw.

18 If we can go in, there is a little
19 identification on locality, for example, but we can
20 zoom in. Go right into here. This is washed out.
21 This is not a good place to do it, but there are
22 your house districts. You can turn those off.

23 On these PCs it looks much better. You
24 know, it's blurry and washed out, but you can go
25 right on down --

1 THE CHAIRMAN: Um-hum.

2 MR. AUSTIN: -- to that. These are older
3 precincts. As soon as we get it all updated, it's
4 going to show up here. It's faster. You can check
5 it. There is a precinct line there.

6 Now, these maps aren't -- this road is not
7 the Census Bureau road. It's what's on the
8 Internet. So at this point -- and it's not there,
9 you would turn off your background roads and turn on
10 the Census Bureau roads. That would match that
11 precinct line perfectly.

12 You do have the ability -- this takes a
13 minute, to bring in Bing aerial maps or ESRI aerial
14 maps. It will take a minute to load up, but it's
15 loading up. And it's what you see anywhere else on
16 the Internet. It's the same aerial photography.

17 But one we are going to have that's not
18 there at this moment, they are well aware of doing,
19 is no background map. And that will make itself
20 load really fast, and it also will clear up your
21 screen if you want to go to print.

22 But there will be a tool here that you pick
23 your district. You click right there. A form will
24 come up and your comment, and that comment will be
25 attached to that point.

1 As members and senators you can go into
2 that comment database, pick that comment, and then
3 zoom on the map to where they are talking about. So
4 you can come at it from two different ways.

5 That's where we are at. A lot of this
6 functionality will show up over the next 24,
7 36 hours.

8 THE CHAIRMAN: If I can, Kent, you are
9 going to have your VTDs or your precincts, your
10 county, city, names, your Census blocks, you can
11 turn on the maps, roads, and use the Census roads
12 and interstates.

13 So you can go down to the lowest level
14 which is the block level right here from home to be
15 able to look to see what a proposed plan might look
16 like?

17 MR. AUSTIN: If you are going to cut in on
18 your blocks, you want to be in a close level, but
19 they are done loading already. If I can turn off
20 these background roads, you should have them. Well,
21 you cut off the precincts, cut off all of this
22 stuff. But that straight line there, cut off county
23 boundaries, all of these lines. There are block
24 lines. That is a block number right there, right
25 there. The right mouse button, click. Click on a

1 point. What that is telling me is the Census block
2 number, the county number.

3 And you scroll down, get the population for
4 that Census block or precinct or county. You will
5 have the primary race categories, the voting age
6 population, and the Hispanic population. It will be
7 standard race feedings. What you read districts
8 with will be the data that you can look at on the
9 Website.

10 THE CHAIRMAN: Any other questions for
11 Kent? If not, thank you, Kent.

12 MR. AUSTIN: One other cool thing. We go
13 to the house here and click on the district, and you
14 highlight your district. That's a nice shaded red,
15 and you have -- these fields necessarily won't be
16 there, but for example, this will be the population
17 numbers. All right?

18 THE CHAIRMAN: Okay. Thank you. All
19 right. I believe that concludes your presentation.

20 MR. AUSTIN: That's it.

21 THE CHAIRMAN: We are now at the public
22 comment period of our meeting. Anyone in the
23 audience who wishes to come share with us potential
24 questions to ask the staff we will be more than
25 welcome to entertain those at this time.

1 Nobody sitting in the back? Everybody is
2 sitting in the back of the classroom today, aren't
3 they? Okay.

4 Well, with that, I think before we rise,
5 I'd just like to make a couple of comments. I know
6 the leaderships in both chambers have been working
7 on a schedule for the process, and Senator Howell
8 can certainly jump in and correct me if and when I
9 get off track here.

10 Hopefully, we will do as we did last time,
11 have the special session occur around the time we
12 reconvene and during that week we will be able to
13 consider the plans that have the bills, the plans
14 that will be introduced.

15 My expectation will be the previous week
16 you probably will have several plans, what we had
17 introduced. There will be a series of public
18 hearings. After the plans have been introduced and
19 we have bills across the Commonwealth to allow for
20 public input, and we would come back the following
21 week and have committee action, and then floor
22 action, and a passage of the bills in the respective
23 chambers.

24 Do the normal process to try to get the
25 bill to the governor's desk. I also anticipate some

1 time in the middle of March have a meeting to agree
2 on criteria, and then proceed from there.

3 So that's just a general outline of what we
4 would hope to have occur. It won't be quite as
5 compressed as last time because we have got our data
6 back, Janet, what, about five weeks earlier than
7 what we did previously? That's been a big help by
8 our Census group acting so quickly on our request
9 for the 19,000 misappropriated block in Norfolk. I
10 think it will make our job a whole lot easier in
11 that regard.

12 Janet, is there anything you'd like to add?

13 MS. HOWELL: Just one addition. And I'm in
14 total agreement with what we are planning to do
15 here. There has been some confusion from some
16 members of the public about how something gets
17 before one of the committees. And I think it's
18 important that they understand that members and only
19 members can introduce bills. So if they have
20 suggestions, that would be the way to go.

21 THE CHAIRMAN: Right.

22 MR. DEEDS: Mr. Chair, has there been a
23 schedule set for a public hearing yet?

24 THE CHAIRMAN: No. What we are trying to
25 do is get procedural resolutions for joint rules and

1 we have one drafted, I believe, that's agreeable
2 with the party's chambers, and we will try to have a
3 joint rule meeting in the next day or two.

4 MR. MADDREA: 3:00 today.

5 THE CHAIRMAN: 3:00 today. I have been
6 corrected. And once we get that done then we will
7 proceed, and it would be joint public hearings.

8 MR. DEEDS: Good deal.

9 THE CHAIRMAN: Anything else? The
10 committee shall rise. Thank you for your
11 attendance.

12 (Whereupon, the proceedings at 10:00 a.m.
13 were adjourned.)

14

15

16

17

18

19

20

21

22

23

24

25

CERTIFICATE OF REPORTER

I, Lanieda D. Briggs, do hereby certify that
the foregoing proceedings were taken by me in
stenotype and thereafter reduced to typewriting
under my supervision; that I am neither counsel for,
related to, nor employed by any of the parties to
the action in which these proceedings were taken;
and further, that I am not a relative or employee of
any attorney or counsel employed by the parties
hereto, nor financially or otherwise interested in
the outcome of the action.

Lanieda D. Briggs
Certified Shorthand Reporter
No. 10571

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25