COMMON CAUSE/NY ° EFFECTIVE NY ° NEW YORK PUBLIC INTEREST RESEARCH GROUP NATIONAL RESOURCES DEFENSE COUNCIL ° CENTER FOR LAW AND SOCIAL JUSTICE ° MINKWON CENTER FOR COMMUNITY ACTION ° MAKE THE ROAD NY PARTNERSHIP FOR THE PUBLIC GOOD ° CATSKILL CITIZENS FOR SAFE ENERGY ASIAN AMERICAN LEGAL DEFENSE AND EDUCATION FUND ° LA FUENTE ° RIVERKEEPER

July 25, 2014

Co-Chair James A. Walsh Co-Chair Douglas A. Kellner Commissioner Andrew J. Spano Commissioner Gregory P. Peterson New York State Board of Elections 40 North Pearl Street, Suite 5 Albany, NY 12207-2729

Hon. Eric T. Schneiderman New York State Attorney General 120 Broadway New York, NY 10271

Honorable Sirs:

We write to urge the Board of Elections to adopt neutral and impartial ballot referenda language for the measures which will be on the General Election ballot this November. Election Law Sections 4-108 (2) and (3) authorize the Board of Elections, with advice from the Attorney General, to determine the form in which a referendum question shall be submitted to the voters.

Section 4-108(2) provides:

The form in which the proposed amendment, proposition or question is to be submitted shall consist of only an abbreviated title indicating generally and briefly, and in a clear and coherent manner using words with common and every-day meanings, the subject matter of the amendment, proposition or question.

We believe that inherent in this provision is the requirement that a clear and coherent submission is neutral and does not contain language which appears to advocate for the passage or rejection of the measure. Basic fairness, as well as equal protection under the law, also supports such a requirement.

On occasion in the past, the language which was placed on the ballot was widely regarded as biased and the Board was criticized by the press and good government groups. We wish to avoid such a situation this year.

Accordingly, our groups have agreed that the following neutral language satisfies the statutory standard and is a fair and impartial statement of the subject matter of the proposed amendment:

Amendment re Redistricting Commission.

"The proposed amendment to Article 3 of the Constitution would allow New York State's legislative leaders to appoint a bipartisan commission to establish new state legislative and congressional district lines every ten years pursuant to stated criteria with final approval by the Legislature. Shall the amendment be approved?"

We urge you to submit the redistricting amendment to the voters in the form we recommend.

Sincerely,

Susan Lerner, Executive Director Common Cause/NY

Jesse Laymon, Executive Director Effective NY

Blair Horner, Legislative Director New York Public Interest Research Group

Richard Schrader, NY Political Director National Resources Defense Council

Esmeralda Simmons, Executive Director Center for Law and Social Justice

James Hong, Director of Civic Engagement MinKwon Center for Community Action

Phillip Musegas, Hudson Director Riverkeeper Javier H Valdes, Co-Executive Director Make the Road NY

Sam Magavern, Co-Director Partnership for the Public Good

Bruce Ferguson
Catskill Citizens for Safe Energy

Margaret Fung, Executive Director Asian American Legal Defense and Education Fund

Lucia Gomez, Executive Director La Fuente

Cc: Barbara Underwood, Esq., New York State Solicitor General