INITIATIVE PETITION AMENDMENT TO THE CONSTITUTION

The proposal, if adopted, would amend Article IV, Sections 1 through 6, Article V, Sections 1, 2 and 4, Article VI, Sections 1 and 4 as follows (new language capitalized, deleted language struck out with a line):

Article IV - Legislative Branch

§ 1 Legislative power.

Sec. 1. EXCEPT TO THE EXTENT LIMITED OR ABROGATED BY ARTICLE IV, SECTION 6 OR ARTICLE V, SECTION 2, 7the legislative power of the State of Michigan is vested in a senate and a house of representatives.

§ 2 Senators, number, term.

Sec. 2. The senate shall consist of 38 members to be elected from single member districts at the same election as the governor for four-year terms concurrent with the term of office of the governor.

Senatorial districts, apportionment factors.

In districting the state for the purpose of electing senators after the official publication of the total population count of each federal decennial census, each county shall be assigned apportionment factors equal to the sum of its percentage of the state's population as shown by the last regular-federal decennial census computed to the nearest one-one hundredth of one percent multiplied by four and its percentage of the state's land area-computed to the nearest one-one hundredth of one percent.

Apportionment rules.

In arranging the state into senatorial districts, the apportionment commission shall be governed by the following rules:

- (1) Counties with 13 or more apportionment factors shall be entitled as a class to senators in the proportion that the total apportionment factors of such counties bear to the total apportionment factors of the state computed to the nearest whole number. After each such county has been allocated one senator, the remaining senators to which this class of counties is entitled shall be distributed among such counties by the method of equal-proportions applied to the apportionment factors.
- (2) Counties having less than 13 apportionment factors shall be entitled as a class to senators in the proportion that the total apportionment factors of such counties bear to the total apportionment factors of the state computed to the nearest whole number. Such counties shall thereafter be arranged-into senatorial districts that are compact, convenient, and contiguous by land, as rectangular in shape as possible, and having as nearly as possible-13 apportionment factors, but in no event less than 10 or more than 16. Insofar as possible, existing senatorial districts at the time of reapportionment shall not be altered unless there is a failure to comply with the above standards.
- (3) Counties entitled to two or more senators shall be divided into single member districts. The population of such districts shall be as nearly equal as possible but shall not be less than 75 percent nor more than 125 percent of a number determined by dividing the population of the county by the number of senators to which it is entitled. Each such district shall follow incorporated city or township boundary lines to the extent possible and shall be compact, contiguous, and as nearly uniform in shape as possible.

§ 3 Representatives, number, term; contiguity of districts.

Sec. 3. The house of representatives shall consist of 110 members elected for two-year terms from single member districts apportioned on a basis of population as provided in this article. The districts shall consist of compact and convenient territory contiguous by land.

Representative areas, single and multiple county.

Each county which has a population of not less than seven-tenths of one percent of the population of the state shall constitute a separate representative area. Each county having less than seven-tenths of one percent of the population of the state shall be combined with another county or counties to form a representative area of not less than seven-tenths of one percent of the population of the state. Any county which is isolated under the initial allocation as provided in this section shall be joined with that contiguous representative area having the smallest percentage of the state's population. Each such representative area shall be entitled initially to one representative.

Apportionment of representatives to areas.

After the assignment of one representative to each of the representative areas, the remaining house seats shall be apportioned among the representative areas on the basis of population by the method of equal proportions.

Districting of single county area entitled to 2 or more representatives.

Any county comprising a representative area entitled to two or more representatives shall be divided into single member representative districts as follows:

- (1) The population of such districts shall be as nearly equal as possible but shall not be less than 75 percent nor more than 125 percent of a number determined by dividing the population of the representative area by the number of representatives to which it is entitled.
- (2) Such single member districts shall follow city and township boundaries where applicable and shall be composed of compact and contiguous territory as nearly square in shape as possible.

Districting of multiple county representative areas.

Any representative area consisting of more than one county, entitled to more than one representative, shall be divided into single member districts as equal as possible in population, adhering to county lines.

§ 4 Annexation or merger with a city.

Sec. 4. In counties having more than one representative or senatorial district, the territory in the same county annexed to or merged with a -city-between apportionments shall become a part of a contiguous representative or senatorial district in the city with which it is combined, if provided by-ordinance of the city. The district or districts with which the territory shall be combined shall be determined by such ordinance certified to the secretary of state. No such change in the boundaries of a representative or senatorial district shall have the effect of removing a legislator from office during his

term.

§ 5 Island areas, contiguity.

Sec. 5. Island areas are considered to be contiguous by land to the county of which they are a part.

§ 6 INDEPENDENT CITIZENS REDISTRICTING COMMISSION FOR STATE LEGISLATIVE AND CONGRESSIONAL DISTRICTS. Commission on legislative apportionment.

Sec. 6

(1) AN INDEPENDENT CITIZENS REDISTRICTING COMMISSION FOR STATE LEGISLATIVE AND CONGRESSIONAL DISTRICTS (HEREINAFTER, THE "COMMISSION") IS HEREBY ESTABLISHED AS A PERMANENT COMMISSION IN THE LEGISLATIVE BRANCH. THE COMMISSION SHALL CONSIST OF 13 COMMISSIONERS. THE COMMISSION SHALL ADOPT A REDISTRICTING PLAN FOR EACH OF THE FOLLOWING TYPES OF DISTRICTS: STATE SENATE DISTRICTS, STATE HOUSE OF REPRESENTATIVE DISTRICTS, AND CONGRESSIONAL DISTRICTS. EACH COMMISSIONER SHALL:

- (A) BE REGISTERED AND ELIGIBLE TO VOTE IN THE STATE OF MICHIGAN;
- (B) NOT CURRENTLY BE OR IN THE PAST 6 YEARS HAVE BEEN ANY OF THE FOLLOWING:
 - (I) A DECLARED CANDIDATE FOR PARTISAN FEDERAL, STATE, OR LOCAL OFFICE;
 - (II) AN ELECTED OFFICIALTO PARTISAN FEDERAL, STATE, OR LOCAL OFFICE;
 - (III) AN OFFICER OR MEMBER OF THE GOVERNING BODY OF A NATIONAL, STATE, OR LOCAL POLITICAL PARTY:
 - (IV) A PAID CONSULTANT OR EMPLOYEE OF A FEDERAL, STATE, OR LOCAL ELECTED OFFICIAL OR POLITICAL CANDIDATE, OF A FEDERAL, STATE, OR LOCAL POLITICAL CANDIDATE'S CAMPAIGN, OR OF A POLITICAL ACTION COMMITTEE;
 - (V) AN EMPLOYEE OF THE LEGISLATURE;
 - (VI) ANY PERSON WHO IS REGISTERED AS A LOBBYIST AGENT WITH THE MICHIGAN BUREAU OF ELECTIONS, OR ANY EMPLOYEE OF SUCH PERSON; OR
 - (VII) AN UNCLASSIFIED STATE EMPLOYEE WHO IS EXEMPT FROM CLASSIFICATION IN STATE CIVIL SERVICE PURSUANT TO ARTICLE XI, SECTION 5, EXCEPT FOR EMPLOYEES OF COURTS OF RECORD, EMPLOYEES OF THE STATE INSTITUTIONS OF HIGHER EDUCATION, AND PERSONS IN THE ARMED FORCES OF THE STATE;
- (C) NOT BE A PARENT, STEPPARENT, CHILD, STEPCHILD, OR SPOUSE OF ANY INDIVIDUAL DISQUALIFIED UNDER PART (1)(B) OF THIS SECTION: OR
- (D) NOT BE OTHERWISE DISQUALIFIED FOR APPOINTED OR ELECTED OFFICE BY THIS CONSTITUTION.
- (E) FOR FIVE YEARS AFTER THE DATE OF APPOINTMENT, A COMMISSIONER IS INELIGIBLE TO HOLD A PARTISAN ELECTIVE OFFICE AT THE STATE, COUNTY, CITY, VILLAGE, OR TOWNSHIP LEVEL IN MICHIGAN.
- (2) COMMISSIONERS SHALL BE SELECTED THROUGH THE FOLLOWING PROCESS:
 - (A) THE SECRETARY OF STATE SHALL DO ALL OF THE FOLLOWING:
 - (I) MAKE APPLICATIONS FOR COMMISSIONER AVAILABLE TO THE GENERAL PUBLIC NOT LATER THAN JANUARY 1 OF THE YEAR OF THE FEDERAL DECENNIAL CENSUS. THE SECRETARY OF STATE SHALL CIRCULATE THE APPLICATIONS IN A MANNER THAT INVITES WIDE PUBLIC PARTICIPATION FROM DIFFERENT REGIONS OF THE STATE. THE SECRETARY OF STATE SHALL ALSO MAIL APPLICATIONS FOR COMMISSIONER TO TEN THOUSAND MICHIGAN REGISTERED VOTERS, SELECTED AT RANDOM, BY JANUARY 1 OF THE YEAR OF THE FEDERAL DECENNIAL CENSUS.
 - (II) REQUIRE APPLICANTS TO PROVIDE A COMPLETED APPLICATION.
 - (III) REQUIRE APPLICANTS TO ATTEST UNDER OATH THAT THEY MEET THE QUALIFICATIONS SET FORTH IN THIS SECTION; AND EITHER THAT THEY AFFILIATE WITH ONE OF THE TWO POLITICAL PARTIES WITH THE LARGEST REPRESENTATION IN THE LEGISLATURE (HEREINAFTER, "MAJOR PARTIES"), AND IF SO, IDENTIFY THE PARTY WITH WHICH THEY AFFILIATE, OR THAT THEY DO NOT AFFILIATE WITH EITHER OF THE MAJOR PARTIES.
 - (B) SUBJECT TO PART (2)(C) OF THIS SECTION, THE SECRETARY OF STATE SHALL MAIL ADDITIONAL APPLICATIONS FOR COMMISSIONER TO MICHIGAN REGISTERED VOTERS SELECTED AT RANDOM UNTIL 30 QUALIFYING APPLICANTS THAT AFFILIATE WITH ONE OF THE TWO MAJOR PARTIES HAVE SUBMITTED APPLICATIONS, 30 QUALIFYING APPLICANTS THAT IDENTIFY THAT THEY AFFILIATE WITH THE OTHER OF THE TWO MAJOR PARTIES HAVE SUBMITTED APPLICATIONS, AND 40 QUALIFYING APPLICANTS THAT IDENTIFY THAT THEY DO NOT AFFILIATE WITH EITHER OF THE TWO MAJOR PARTIES HAVE SUBMITTED APPLICATIONS, EACH IN RESPONSE TO THE MAILINGS.
 - (C) THE SECRETARY OF STATE SHALL ACCEPT APPLICATIONS FOR COMMISSIONER UNTIL JUNE 1 OF THE YEAR OF THE FEDERAL DECENNIAL CENSUS.
 - (D) BY JULY 1 OF THE YEAR OF THE FEDERAL DECENNIAL CENSUS, FROM ALL OF THE APPLICATIONS SUBMITTED, THE SECRETARY OF STATE SHALL:
 - (I) ELIMINATE INCOMPLETE APPLICATIONS AND APPLICATIONS OF APPLICANTS WHO DO NOT MEET THE QUALIFICATIONS IN PARTS (1)(A) THROUGH (1)(D) OF THIS SECTION BASED SOLELY ON THE INFORMATION CONTAINED IN THE APPLICATIONS:
 - (II) RANDOMLY SELECT 60 APPLICANTS FROM EACH POOL OF AFFILIATING APPLICANTS AND 80 APPLICANTS FROM THE POOL OF NON-AFFILIATING APPLICANTS. 50% OF EACH POOL SHALL BE POPULATED FROM THE QUALIFYING

APPLICANTS TO SUCH POOL WHO RETURNED AN APPLICATION MAILED PURSUANT TO PART 2(A) OR 2(B) OF THIS SECTION, PROVIDED, THAT IF FEWER THAN 30 QUALIFYING APPLICANTS AFFILIATED WITH A MAJOR PARTY OR FEWER THAN 40 QUALIFYING NON-AFFILIATING APPLICANTS HAVE APPLIED TO SERVE ON THE COMMISSION IN RESPONSE TO THE RANDOM MAILING, THE BALANCE OF THE POOL SHALL BE POPULATED FROM THE BALANCE OF QUALIFYING APPLICANTS TO THAT POOL. THE RANDOM SELECTION PROCESS USED BY THE SECRETARY OF STATE TO FILL THE SELECTION POOLS SHALL USE ACCEPTED STATISTICAL WEIGHTING METHODS TO ENSURE THAT THE POOLS, AS CLOSELY AS POSSIBLE, MIRROR THE GEOGRAPHIC AND DEMOGRAPHIC MAKEUP OF THE STATE; AND

- (III) SUBMIT THE RANDOMLY-SELECTED APPLICATIONS TO THE MAJORITY LEADER AND THE MINORITY LEADER OF THE SENATE, AND THE SPEAKER OF THE HOUSE OF REPRESENTATIVES AND THE MINORITY LEADER OF THE HOUSE OF REPRESENTATIVES.
- (E) BY AUGUST 1 OF THE YEAR OF THE FEDERAL DECENNIAL CENSUS, THE MAJORITY LEADER OF THE SENATE, THE MINORITY LEADER OF THE SENATE, THE SPEAKER OF THE HOUSE OF REPRESENTATIVES, AND THE MINORITY LEADER OF THE HOUSE OF REPRESENTATIVES MAY EACH STRIKE FIVE APPLICANTS FROM ANY POOL OR POOLS, UP TO A MAXIMUM OF 20 TOTAL STRIKES BY THE FOUR LEGISLATIVE LEADERS.
- (F) BY SEPTEMBER 1 OF THE YEAR OF THE FEDERAL DECENNIAL CENSUS, THE SECRETARY OF STATE SHALL RANDOMLY DRAW THE NAMES OF FOUR COMMISSIONERS FROM EACH OF THE TWO POOLS OF REMAINING APPLICANTS AFFILIATING WITH A MAJOR PARTY, AND FIVE COMMISSIONERS FROM THE POOL OF REMAINING NON-AFFILIATING APPLICANTS.
- (3) EXCEPT AS PROVIDED BELOW, COMMISSIONERS SHALL HOLD OFFICE FOR THE TERM SET FORTH IN PART (18) OF THIS SECTION. IF A COMMISSIONER'S SEAT BECOMES VACANT FOR ANY REASON, THE SECRETARY OF STATE SHALL FILL THE VACANCY BY RANDOMLY DRAWING A NAME FROM THE REMAINING QUALIFYING APPLICANTS IN THE SELECTION POOL FROM WHICH THE ORIGINAL COMMISSIONER WAS SELECTED. A COMMISSIONER'S OFFICE SHALL BECOME VACANT UPON THE OCCURRENCE OF ANY OF THE FOLLOWING:
 - (A) DEATH OR MENTAL INCAPACITY OF THE COMMISSIONER;
 - (B) THE SECRETARY OF STATE'S RECEIPT OF THE COMMISSIONER'S WRITTEN RESIGNATION;
 - (C) THE COMMISSIONER'S DISQUALIFICATION FOR ELECTION OR APPOINTMENT OR EMPLOYMENT PURSUANT TO ARTICLE XI. SECTION 8:
 - (D) THE COMMISSIONER CEASES TO BE QUALIFIED TO SERVE AS A COMMISSIONER UNDER PART (1) OF THIS SECTION: OR
 - (E) AFTER WRITTEN NOTICE AND AN OPPORTUNITY FOR THE COMMISSIONER TO RESPOND, A VOTE OF 10 OF THE COMMISSIONERS FINDING SUBSTANTIAL NEGLECT OF DUTY, GROSS MISCONDUCT IN OFFICE, OR INABILITY TO DISCHARGE THE DUTIES OF OFFICE.
- (4) THE SECRETARY OF STATE SHALL BE SECRETARY OF THE COMMISSION WITHOUT VOTE, AND IN THAT CAPACITY SHALL FURNISH, UNDER THE DIRECTION OF THE COMMISSION, ALL TECHNICAL SERVICES THAT THE COMMISSION DEEMS NECESSARY. THE COMMISSION SHALL ELECT ITS OWN CHAIRPERSON. THE COMMISSION HAS THE SOLE POWER TO MAKE ITS OWN RULES OF PROCEDURE. THE COMMISSION SHALL HAVE PROCUREMENT AND CONTRACTING AUTHORITY AND MAY HIRE STAFF AND CONSULTANTS FOR THE PURPOSES OF THIS SECTION, INCLUDING LEGAL REPRESENTATION.
- (5) BEGINNING NO LATER THAN DECEMBER 1 OF THE YEAR PRECEDING THE FEDERAL DECENNIAL CENSUS, AND CONTINUING EACH YEAR IN WHICH THE COMMISSION OPERATES, THE LEGISLATURE SHALL APPROPRIATE FUNDS SUFFICIENT TO COMPENSATE THE COMMISSIONERS AND TO ENABLE THE COMMISSION TO CARRY OUT ITS FUNCTIONS, OPERATIONS AND ACTIVITIES, WHICH ACTIVITIES INCLUDE RETAINING INDEPENDENT, NONPARTISAN SUBJECT-MATTER EXPERTS AND LEGAL COUNSEL, CONDUCTING HEARINGS, PUBLISHING NOTICES AND MAINTAINING A RECORD OF THE COMMISSION'S PROCEEDINGS, AND ANY OTHER ACTIVITY NECESSARY FOR THE COMMISSION TO CONDUCT ITS BUSINESS, AT AN AMOUNT EQUAL TO NOT LESS THAN 25 PERCENT OF THE GENERAL FUND/GENERAL PURPOSE BUDGET FOR THE SECRETARY OF STATE FOR THAT FISCAL YEAR. WITHIN SIX MONTHS AFTER THE CONCLUSION OF EACH FISCAL YEAR, THE COMMISSION SHALL RETURN TO THE STATE TREASURY ALL MONEYS UNEXPENDED FOR THAT FISCAL YEAR. THE COMMISSION SHALL FURNISH REPORTS OF EXPENDITURES, AT LEAST ANNUALLY, TO THE GOVERNOR AND THE LEGISLATURE AND SHALL BE SUBJECT TO ANNUAL AUDIT AS PROVIDED BY LAW. EACH COMMISSIONER SHALL RECEIVE COMPENSATION AT LEAST EQUAL TO 25 PERCENT OF THE GOVERNOR'S SALARY. THE STATE OF MICHIGAN SHALL INDEMNIFY COMMISSIONERS FOR COSTS INCURRED IF THE LEGISLATURE DOES NOT APPROPRIATE SUFFICIENT FUNDS TO COVER SUCH COSTS.
- (6) THE COMMISSION SHALL HAVE LEGAL STANDING TO PROSECUTE AN ACTION REGARDING THE ADEQUACY OF RESOURCES PROVIDED FOR THE OPERATION OF THE COMMISSION, AND TO DEFEND ANY ACTION REGARDING AN ADOPTED PLAN. THE COMMISSION SHALL INFORM THE LEGISLATURE IF THE COMMISSION DETERMINES THAT FUNDS OR OTHER RESOURCES PROVIDED FOR OPERATION OF THE COMMISSION ARE NOT ADEQUATE. THE LEGISLATURE SHALL PROVIDE ADEQUATE FUNDING TO ALLOW THE COMMISSION TO DEFEND ANY ACTION REGARDING AN ADOPTED PLAN.
- (7) THE SECRETARY OF STATE SHALL ISSUE A CALL CONVENING THE COMMISSION BY OCTOBER 15 IN THE YEAR OF THE FEDERAL DECENNIAL CENSUS. NOT LATER THAN NOVEMBER 1 IN THE YEAR IMMEDIATELY FOLLOWING THE FEDERAL DECENNIAL CENSUS, THE COMMISSION SHALL ADOPT A REDISTRICTING PLAN UNDER THIS SECTION FOR EACH OF THE FOLLOWING TYPES OF DISTRICTS: STATE SENATE DISTRICTS, STATE HOUSE OF REPRESENTATIVE DISTRICTS, AND CONGRESSIONAL DISTRICTS.
- (8) BEFORE COMMISSIONERS DRAFT ANY PLAN, THE COMMISSION SHALL HOLD AT LEAST TEN PUBLIC HEARINGS THROUGHOUT THE STATE FOR THE PURPOSE OF INFORMING THE PUBLIC ABOUT THE REDISTRICTING PROCESS AND THE PURPOSE AND RESPONSIBILITIES OF THE COMMISSION AND SOLICITING INFORMATION FROM THE PUBLIC ABOUT POTENTIAL PLANS. THE COMMISSION SHALL RECEIVE FOR CONSIDERATION WRITTEN SUBMISSIONS OF PROPOSED REDISTRICTING PLANS AND ANY SUPPORTING MATERIALS, INCLUDING UNDERLYING DATA, FROM ANY MEMBER OF THE PUBLIC. THESE WRITTEN SUBMISSIONS ARE PUBLIC RECORDS.
- (9) AFTER DEVELOPING AT LEAST ONE PROPOSED REDISTRICTING PLAN FOR EACH TYPE OF DISTRICT, THE COMMISSION SHALL

PUBLISH THE PROPOSED REDISTRICTING PLANS AND ANY DATA AND SUPPORTING MATERIALS USED TO DEVELOP THE PLANS. EACH COMMISSIONER MAY ONLY PROPOSE ONE REDISTRICTING PLAN FOR EACH TYPE OF DISTRICT. THE COMMISSION SHALL HOLD AT LEAST FIVE PUBLIC HEARINGS THROUGHOUT THE STATE FOR THE PURPOSE OF SOLICITING COMMENT FROM THE PUBLIC ABOUT THE PROPOSED PLANS. EACH OF THE PROPOSED PLANS SHALL INCLUDE SUCH CENSUS DATA AS IS NECESSARY TO ACCURATELY DESCRIBE THE PLAN AND VERIFY THE POPULATION OF EACH DISTRICT, AND A MAP AND LEGAL DESCRIPTION THAT INCLUDE THE POLITICAL SUBDIVISIONS, SUCH AS COUNTIES, CITIES, AND TOWNSHIPS; MAN-MADE FEATURES, SUCH AS STREETS, ROADS, HIGHWAYS, AND RAILROADS; AND NATURAL FEATURES, SUCH AS WATERWAYS, WHICH FORM THE BOUNDARIES OF THE DISTRICTS.

- (10) EACH COMMISSIONER SHALL PERFORM HIS OR HER DUTIES IN A MANNER THAT IS IMPARTIAL AND REINFORCES PUBLIC CONFIDENCE IN THE INTEGRITY OF THE REDISTRICTING PROCESS. THE COMMISSION SHALL CONDUCT ALL OF ITS BUSINESS AT OPEN MEETINGS. NINE COMMISSIONERS, INCLUDING AT LEAST ONE COMMISSIONER FROM EACH SELECTION POOL SHALL CONSTITUTE A QUORUM, AND ALL MEETINGS SHALL REQUIRE A QUORUM. THE COMMISSION SHALL PROVIDE ADVANCE PUBLIC NOTICE OF ITS MEETINGS AND HEARINGS. THE COMMISSION SHALL CONDUCT ITS HEARINGS IN A MANNER THAT INVITES WIDE PUBLIC PARTICIPATION THROUGHOUT THE STATE. THE COMMISSION SHALL USE TECHNOLOGY TO PROVIDE CONTEMPORANEOUS PUBLIC OBSERVATION AND MEANINGFUL PUBLIC PARTICIPATION IN THE REDISTRICTING PROCESS DURING ALL MEETINGS AND HEARINGS.
- (11) THE COMMISSION, ITS MEMBERS, STAFF, ATTORNEYS, AND CONSULTANTS SHALL NOT DISCUSS REDISTRICTING MATTERS WITH MEMBERS OF THE PUBLIC OUTSIDE OF AN OPEN MEETING OF THE COMMISSION, EXCEPT THAT A COMMISSIONER MAY COMMUNICATE ABOUT REDISTRICTING MATTERS WITH MEMBERS OF THE PUBLIC TO GAIN INFORMATION RELEVANT TO THE PERFORMANCE OF HIS OR HER DUTIES IF SUCH COMMUNICATION OCCURS (A) IN WRITING OR (B) AT A PREVIOUSLY PUBLICLY NOTICED FORUM OR TOWN HALL OPEN TO THE GENERAL PUBLIC.

THE COMMISSION, ITS MEMBERS, STAFF, ATTORNEYS, EXPERTS, AND CONSULTANTS MAY NOT DIRECTLY OR INDIRECTLY SOLICIT OR ACCEPT ANY GIFT OR LOAN OF MONEY, GOODS, SERVICES, OR OTHER THING OF VALUE GREATER THAN \$20 FOR THE BENEFIT OF ANY PERSON OR ORGANIZATION, WHICH MAY INFLUENCE THE MANNER IN WHICH THE COMMISSIONER, STAFF, ATTORNEY, EXPERT, OR CONSULTANT PERFORMS HIS OR HER DUTIES.

- (12) EXCEPT AS PROVIDED IN PART (14) OF THIS SECTION, A FINAL DECISION OF THE COMMISSION REQUIRES THE CONCURRENCE OF A MAJORITY OF THE COMMISSIONERS. A DECISION ON THE DISMISSAL OR RETENTION OF PAID STAFF OR CONSULTANTS REQUIRES THE VOTE OF AT LEAST ONE COMMISSIONER AFFILIATING WITH EACH OF THE MAJOR PARTIES AND ONE NON-AFFILIATING COMMISSIONER. ALL DECISIONS OF THE COMMISSION SHALL BE RECORDED, AND THE RECORD OF ITS DECISIONS SHALL BE READILY AVAILABLE TO ANY MEMBER OF THE PUBLIC WITHOUT CHARGE.
- (13) THE COMMISSION SHALL ABIDE BY THE FOLLOWING CRITERIA IN PROPOSING AND ADOPTING EACH PLAN, IN ORDER OF PRIORITY:
 - (A) DISTRICTS SHALL BE OF EQUAL POPULATION AS MANDATED BY THE UNITED STATES CONSTITUTION, AND SHALL COMPLY WITH THE VOTING RIGHTS ACT AND OTHER FEDERAL LAWS.
 - (B) DISTRICTS SHALL BE GEOGRAPHICALLY CONTIGUOUS. ISLAND AREAS ARE CONSIDERED TO BE CONTIGUOUS BY LAND TO THE COUNTY OF WHICH THEY ARE A PART.
 - (C) DISTRICTS SHALL REFLECT THE STATE'S DIVERSE POPULATION AND COMMUNITIES OF INTEREST. COMMUNITIES OF INTEREST MAY INCLUDE, BUT SHALL NOT BE LIMITED TO, POPULATIONS THAT SHARE CULTURAL OR HISTORICAL CHARACTERISTICS OR ECONOMIC INTERESTS. COMMUNITIES OF INTEREST DO NOT INCLUDE RELATIONSHIPS WITH POLITICAL PARTIES. INCUMBENTS. OR POLITICAL CANDIDATES.
 - (D) DISTRICTS SHALL NOT PROVIDE A DISPROPORTIONATE ADVANTAGE TO ANY POLITICAL PARTY. A DISPROPORTIONATE ADVANTAGE TO A POLITICAL PARTY SHALL BE DETERMINED USING ACCEPTED MEASURES OF PARTISAN FAIRNESS.
 - (E) DISTRICTS SHALL NOT FAVOR OR DISFAVOR AN INCUMBENT ELECTED OFFICIAL OR A CANDIDATE.
 - (F) DISTRICTS SHALL REFLECT CONSIDERATION OF COUNTY, CITY, AND TOWNSHIP BOUNDARIES.
 - (G) DISTRICTS SHALL BE REASONABLY COMPACT.
- (14) THE COMMISSION SHALL FOLLOW THE FOLLOWING PROCEDURE IN ADOPTING A PLAN:
 - (A) BEFORE VOTING TO ADOPT A PLAN, THE COMMISSION SHALL ENSURE THAT THE PLAN IS TESTED, USING APPROPRIATE TECHNOLOGY, FOR COMPLIANCE WITH THE CRITERIA DESCRIBED ABOVE.
 - (B) BEFORE VOTING TO ADOPT A PLAN, THE COMMISSION SHALL PROVIDE PUBLIC NOTICE OF EACH PLAN THAT WILL BE VOTED ON AND PROVIDE AT LEAST 45 DAYS FOR PUBLIC COMMENT ON THE PROPOSED PLAN OR PLANS. EACH PLAN THAT WILL BE VOTED ON SHALL INCLUDE SUCH CENSUS DATA AS IS NECESSARY TO ACCURATELY DESCRIBE THE PLAN AND VERIFY THE POPULATION OF EACH DISTRICT, AND SHALL INCLUDE THE MAP AND LEGAL DESCRIPTION REQUIRED IN PART (9) OF THIS SECTION.
 - (C) A FINAL DECISION OF THE COMMISSION TO ADOPT A REDISTRICTING PLAN REQUIRES A MAJORITY VOTE OF THE COMMISSION, INCLUDING AT LEAST TWO COMMISSIONERS WHO AFFILIATE WITH EACH MAJOR PARTY, AND AT LEAST TWO COMMISSIONERS WHO DO NOT AFFILIATE WITH EITHER MAJOR PARTY. IF NO PLAN SATISFIES THIS REQUIREMENT FOR A TYPE OF DISTRICT, THE COMMISSION SHALL USE THE FOLLOWING PROCEDURE TO ADOPT A PLAN FOR THAT TYPE OF DISTRICT:
 - (I) EACH COMMISSIONER MAY SUBMIT ONE PROPOSED PLAN FOR EACH TYPE OF DISTRICT TO THE FULL COMMISSION FOR CONSIDERATION.
 - (II) EACH COMMISSIONER SHALL RANK THE PLANS SUBMITTED ACCORDING TO PREFERENCE. EACH PLAN SHALL BE ASSIGNED A POINT VALUE INVERSE TO ITS RANKING AMONG THE NUMBER OF CHOICES, GIVING THE LOWEST RANKED PLAN ONE POINT AND THE HIGHEST RANKED PLAN A POINT VALUE EQUAL TO THE NUMBER OF PLANS SUBMITTED.

(III) THE COMMISSION SHALL ADOPT THE PLAN RECEIVING THE HIGHEST TOTAL POINTS, THAT IS ALSO RANKED AMONG THE TOP HALF OF PLANS BY AT LEAST TWO COMMISSIONERS NOT AFFILIATED WITH THE PARTY OF THE COMMISSIONER SUBMITTING THE PLAN, OR IN THE CASE OF A PLAN SUBMITTED BY NON-AFFILIATED COMMISSIONERS, IS RANKED AMONG THE TOP HALF OF PLANS BY AT LEAST TWO COMMISSIONERS AFFILIATED WITH A MAJOR PARTY. IF PLANS ARE TIED FOR THE HIGHEST POINT TOTAL, THE SECRETARY OF STATE SHALL RANDOMLY SELECT THE FINAL PLAN FROM THOSE PLANS. IF NO PLAN MEETS THE REQUIREMENTS OF THIS SUBPARAGRAPH, THE SECRETARY OF STATE SHALL RANDOMLY SELECT THE FINAL PLAN FROM AMONG ALL SUBMITTED PLANS PURSUANT TO PART (14)(C)(I).

- (15) WITHIN 30 DAYS AFTER ADOPTING A PLAN, THE COMMISSION SHALL PUBLISH THE PLAN AND THE MATERIAL REPORTS, REFERENCE MATERIALS, AND DATA USED IN DRAWING IT, INCLUDING ANY PROGRAMMING INFORMATION USED TO PRODUCE AND TEST THE PLAN. THE PUBLISHED MATERIALS SHALL BE SUCH THAT AN INDEPENDENT PERSON IS ABLE TO REPLICATE THE CONCLUSION WITHOUT ANY MODIFICATION OF ANY OF THE PUBLISHED MATERIALS.
- (16) FOR EACH ADOPTED PLAN, THE COMMISSION SHALL ISSUE A REPORT THAT EXPLAINS THE BASIS ON WHICH THE COMMISSION MADE ITS DECISIONS IN ACHIEVING COMPLIANCE WITH PLAN REQUIREMENTS AND SHALL INCLUDE THE MAP AND LEGAL DESCRIPTION REQUIRED IN PART (9) OF THIS SECTION. A COMMISSIONER WHO VOTES AGAINST A REDISTRICTING PLAN MAY SUBMIT A DISSENTING REPORT WHICH SHALL BE ISSUED WITH THE COMMISSION'S REPORT.
- (17) AN ADOPTED REDISTRICTING PLAN SHALL BECOME LAW 60 DAYS AFTER ITS PUBLICATION. THE SECRETARY OF STATE SHALL KEEP A PUBLIC RECORD OF ALL PROCEEDINGS OF THE COMMISSION AND SHALL PUBLISH AND DISTRIBUTE EACH PLAN AND REQUIRED DOCUMENTATION.
- (18) THE TERMS OF THE COMMISSIONERS SHALL EXPIRE ONCE THE COMMISSION HAS COMPLETED ITS OBLIGATIONS FOR A CENSUS CYCLE BUT NOT BEFORE ANY JUDICIAL REVIEW OF THE REDISTRICTING PLAN IS COMPLETE.
- (19) THE SUPREME COURT, IN THE EXERCISE OF ORIGINAL JURISDICTION, SHALL DIRECT THE SECRETARY OF STATE OR THE COMMISSION TO PERFORM THEIR RESPECTIVE DUTIES, MAY REVIEW A CHALLENGE TO ANY PLAN ADOPTED BY THE COMMISSION, AND SHALL REMAND A PLAN TO THE COMMISSION FOR FURTHER ACTION IF THE PLAN FAILS TO COMPLY WITH THE REQUIREMENTS OF THIS CONSTITUTION, THE CONSTITUTION OF THE UNITED STATES OR SUPERSEDING FEDERAL LAW. IN NO EVENT SHALL ANY BODY, EXCEPT THE INDEPENDENT CITIZENS REDISTRICTING COMMISSION ACTING PURSUANT TO THIS SECTION, PROMULGATE AND ADOPT A REDISTRICTING PLAN OR PLANS FOR THIS STATE.
- (20) THIS SECTION IS SELF-EXECUTING. IF A FINAL COURT DECISION HOLDS ANY PART OR PARTS OF THIS SECTION TO BE IN CONFLICT WITH THE UNITED STATES CONSTITUTION OR FEDERAL LAW, THE SECTION SHALL BE IMPLEMENTED TO THE MAXIMUM EXTENT THAT THE UNITED STATES CONSTITUTION AND FEDERAL LAW PERMIT. ANY PROVISION HELD INVALID IS SEVERABLE FROM THE REMAINING PORTIONS OF THIS SECTION.
- (21) NOTWITHSTANDING ANY OTHER PROVISION OF LAW, NO EMPLOYER SHALL DISCHARGE, THREATEN TO DISCHARGE, INTIMIDATE, COERCE, OR RETALIATE AGAINST ANY EMPLOYEE BECAUSE OF THE EMPLOYEE'S MEMBERSHIP ON THE COMMISSION OR ATTENDANCE OR SCHEDULED ATTENDANCE AT ANY MEETING OF THE COMMISSION.
- (22) NOTWITHSTANDING ANY OTHER PROVISION OF THIS CONSTITUTION, OR ANY PRIOR JUDICIAL DECISION, AS OF THE EFFECTIVE DATE OF THE CONSTITUTIONAL AMENDMENT ADDING THIS PROVISION, WHICH AMENDS ARTICLE IV, SECTIONS 1 THROUGH 6, ARTICLE V, SECTIONS 1, 2 AND 4, AND ARTICLE VI, SECTIONS 1 AND 4, INCLUDING THIS PROVISION, FOR PURPOSES OF INTERPRETING THIS CONSTITUTIONAL AMENDMENT THE PEOPLE DECLARE THAT THE POWERS GRANTED TO THE COMMISSION ARE LEGISLATIVE FUNCTIONS NOT SUBJECT TO THE CONTROL OR APPROVAL OF THE LEGISLATURE, AND ARE EXCLUSIVELY RESERVED TO THE COMMISSION. THE COMMISSION, AND ALL OF ITS RESPONSIBILITIES, OPERATIONS,

FUNCTIONS, CONTRACTORS, CONSULTANTS AND EMPLOYEES ARE NOT SUBJECT TO CHANGE, TRANSFER, REORGANIZATION, OR REASSIGNMENT, AND SHALL NOT BE ALTERED OR ABROGATED IN ANY MANNER WHATSOEVER, BY THE LEGISLATURE. NO OTHER BODY SHALL BE ESTABLISHED BY LAW TO PERFORM FUNCTIONS THAT ARE THE SAME OR SIMILAR TO THOSE GRANTED TO THE COMMISSION IN THIS SECTION.

A commission on legislative apportionment is hereby established consisting of eight electors, four of whom shall be selected by the state organizations of each of the two political parties whose candidates for governor received the highest vote at the last general election at which a governor was elected preceding each apportionment. If a candidate for governor of a third political party has received at such election more than 25-percent of such gubernatorial vote, the commission shall consist of 12 members, four of whom shall be selected by the state organization of the third-political party. One resident of each of the following four regions shall be selected by each political party organization: (1) the upper peninsula; (2) the northern part of the lower peninsula, north of a line drawn along the northern boundaries of the counties of Bay, Midland, Isabella, Mecosta, Newaygo and Oceana; (3) southwestern Michigan, those counties south of region (2) and west of a line drawn along the western boundaries of the counties of Bay, Saginaw, Shiawassee, Ingham, Jackson and Hillsdale; (4) southeastern Michigan, the remaining counties of the state.

Eligibility to membership.

No officers or employees of the federal, state or local governments, excepting notaries public and members of the armed forces reserve, shall be eligible for membership on the commission. Members of the commission shall not be eligible for election to the legislature until two years after the apportionment in which they participated becomes effective.

Appointment, term, vacancies.

The commission shall be appointed immediately after the adoption of this constitution and whenever apportionment or districting of the legislature is required by the provisions of this constitution. Members of the commission shall hold office until each apportionment or districting plan becomes effective. Vacancies shall be filled in the same manner as for original appointment.

Officers, rules of procedure, compensation, appropriation.

The secretary of state shall be secretary of the commission without vote, and in that capacity shall furnish, under the direction of the commission, all necessary technical services. The commission shall elect its own chairman, shall make its own rules of procedure, and shall receive compensation-provided by law. The legislature shall appropriate funds to enable the commission to carry out its activities.

Call to convene; apportionment; public hearings.

Within 30 days after the adoption of this constitution, and after the official total population count of each federal decennial census of the state and its-political subdivisions is available, the secretary of state shall issue a call convening the commission not less than 30 nor more than 45 days thereafter.

The commission shall complete its work within 180 days after all necessary census information is available. The commission shall proceed to district and apportion the senate and house of representatives according to the provisions of this constitution. All final decisions shall require the concurrence of a majority of the members of the commission. The commission shall hold public hearings as may be provided by law.

Apportionment plan, publication; record of proceedings.

Each final apportionment and districting plan shall be published as provided by law within 30 days from the date of its adoption and shall become law 60 days after publication. The secretary of state shall keep a public record of all the proceedings of the commission and shall be responsible for the publication and distribution of each plan.

Disagreement of commission; submission of plans to supreme court.

If a majority of the commission cannot agree on a plan, each member of the commission, individually or jointly with other members, may submit a proposed plan to the supreme court. The supreme court shall determine which plan complies most accurately with the constitutional requirements and shall direct that it be adopted by the commission and published as provided in this section.

Jurisdiction of supreme court on elector's application.

Upon the application of any elector filed not later than 60 days after final publication of the plan, the supreme court, in the exercise of original jurisdiction, shall direct the secretary of state or the commission to perform their duties, may review any final plan adopted by the commission, and shall remand such plan to the commission for further action if it fails to comply with the requirements of this constitution.

Article V - Executive Branch

§ 1 Executive power.

Sec. 1. EXCEPT TO THE EXTENT LIMITED OR ABROGATED BY ARTICLE V, SECTION 2, OR ARTICLE IV, SECTION 6, 7the executive power is vested in the governor.

§ 2 Principal departments.

Sec. 2. All executive and administrative offices, agencies and instrumentalities of the executive branch of state government and their respective functions, powers and duties, except for the office of governor and lieutenant governor, and the governing bodies of institutions of higher education provided for in this constitution, shall be allocated by law among and within not more than 20 principal departments. They shall be grouped as far as practicable according to major purposes.

Organization of executive branch; assignment of functions; submission to legislature.

Subsequent to the initial allocation, the governor may make changes in the organization of the executive branch or in the assignment of functions among its units which he considers necessary for efficient administration. Where these changes require the force of law, they shall be set forth in executive orders and submitted to the legislature. Thereafter the legislature shall have 60 calendar days of a regular session, or a full regular session if of shorter duration, to disapprove each executive order. Unless disapproved in both houses by a resolution concurred in by a majority of the members elected to and serving in each house, each order shall become effective at a date thereafter to be designated by the governor.

EXEMPTION FOR INDEPENDENT CITIZENS REDISTRICTING COMMISSION FOR STATE LEGISLATIVE AND CONGRESSIONAL DISTRICTS.

NOTWITHSTANDING ANY OTHER PROVISION OF THIS CONSTITUTION OR ANY PRIOR JUDICIAL DECISION, AS OF THE EFFECTIVE DATE OF THE CONSTITUTIONAL AMENDMENT ADDING THIS PROVISION, WHICH AMENDS ARTICLE IV, SECTIONS 1 THROUGH 6, ARTICLE V, SECTIONS 1, 2 AND 4, AND ARTICLE VI, SECTIONS 1 AND 4, INCLUDING THIS PROVISION, FOR PURPOSES OF INTERPRETING THIS CONSTITUTIONAL AMENDMENT THE PEOPLE DECLARE THAT THE POWERS GRANTED TO INDEPENDENT CITIZENS REDISTRICTING COMMISSION FOR STATE AND CONGRESSIONAL DISTRICTS (HEREINAFTER, "COMMISSION") ARE LEGISLATIVE FUNCTIONS NOT SUBJECT TO THE CONTROL OR APPROVAL OF THE GOVERNOR, AND ARE EXCLUSIVELY RESERVED TO THE COMMISSION. THE COMMISSION, AND ALL OF ITS RESPONSIBILITIES, OPERATIONS, FUNCTIONS, CONTRACTORS, CONSULTANTS AND EMPLOYEES ARE NOT SUBJECT TO CHANGE, TRANSFER, REORGANIZATION, OR REASSIGNMENT, AND SHALL NOT BE ALTERED OR ABROGATED IN ANY MANNER WHATSOEVER, BY THE GOVERNOR. NO OTHER BODY SHALL BE ESTABLISHED BY LAW TO PERFORM FUNCTIONS THAT ARE THE SAME OR SIMILAR TO THOSE GRANTED TO THE COMMISSION IN ARTICLE IV, SECTION 6.

§ 4 Commissions or agencies for less than 2 years.

Sec. 4. EXCEPT TO THE EXTENT LIMITED OR ABROGATED BY ARTICLE V, SECTION 2 OR ARTICLE IV, SECTION 6, ‡temporary commissions or agencies for special purposes with a life of no more than two years may be established by law and need not be allocated within a principal department.

Article VI - Judicial Branch

§ 1 Judicial power in court of justice; divisions.

Sec. 1. EXCEPT TO THE EXTENT LIMITED OR ABROGATED BY ARTICLE IV, SECTION 6, OR ARTICLE V, SECTION 2, The judicial power of the state is vested exclusively in one court of justice which shall be divided into one supreme court, one court of appeals, one trial court of general jurisdiction known as the circuit court, one probate court, and courts of limited jurisdiction that the legislature may establish by a two-thirds vote of the members elected to and serving in each house.

§ 4 General superintending control over courts; writs; appellate jurisdiction.

Sec. 4. EXCEPT TO THE EXTENT LIMITED OR ABROGATED BY ARTICLE IV, SECTION 6, OR ARTICLE V, SECTION 2, 7 the supreme court shall have general superintending control over all courts; power to issue, hear and determine prerogative and remedial writs; and appellate jurisdiction as provided by rules of the supreme court. The supreme court shall not have the power to remove a judge.

Provisions of existing Constitution altered or abrogated by the proposal if adopted.

§1 Legislative power.

Sec. 1. The legislative power of the State of Michigan is vested in a senate and a house of representatives.

§ 2 Senators, number, term.

Sec. 2. The senate shall consist of 38 members to be elected from single member districts at the same election as the governor for four-year terms concurrent with the term of office of the governor.

Senatorial districts, apportionment factors.

In districting the state for the purpose of electing senators after the official publication of the total population count of each federal decennial census, each county shall be assigned apportionment factors equal to the sum of its percentage of the state's population as shown by the last regular federal decennial census computed to the nearest one-one hundredth of one percent multiplied by four and its percentage of the state's land area computed to the nearest one-one hundredth of one percent.

Apportionment rules.

In arranging the state into senatorial districts, the apportionment commission shall be governed by the following rules:

- (1) Counties with 13 or more apportionment factors shall be entitled as a class to senators in the proportion that the total apportionment factors of such counties bear to the total apportionment factors of the state computed to the nearest whole number. After each such county has been allocated one senator, the remaining senators to which this class of counties is entitled shall be distributed among such counties by the method of equal proportions applied to the apportionment factors.
- (2) Counties having less than 13 apportionment factors shall be entitled as a class to senators in the proportion that the total apportionment factors of such counties bear to the total apportionment factors of the state computed to the nearest whole number. Such counties shall thereafter be arranged into senatorial districts that are compact, convenient, and contiguous by land, as rectangular in shape as possible, and having as nearly as possible 13 apportionment factors, but in no event less than 10 or more than 16. Insofar as possible, existing senatorial districts at the time of reapportionment shall not be altered unless there is a failure to comply with the above standards.
- (3) Counties entitled to two or more senators shall be divided into single member districts. The population of such districts shall be as nearly equal as possible but shall not be less than 75 percent nor more than 125 percent of a number determined by dividing the population of the county by the number of senators to which it is entitled. Each such district shall follow incorporated city or township boundary lines to the extent possible and shall be compact, contiguous, and as nearly uniform in shape as possible.

§ 3 Representatives, number, term; contiguity of districts.

Sec. 3. The house of representatives shall consist of 110 members elected for two-year terms from single member districts apportioned on a basis of population as provided in this article. The districts shall consist of compact and convenient territory contiguous by land.

Representative areas, single and multiple county.

Each county which has a population of not less than seven-tenths of one percent of the population of the state shall constitute a separate representative area. Each county having less than seven-tenths of one percent of the population of the state shall be combined with another county or counties to form a representative area of not less than seven-tenths of one percent of the population of the state. Any county which is isolated under the initial allocation as provided in this section shall be joined with that contiguous representative area having the smallest percentage of the state's population. Each such representative area shall be entitled initially to one representative.

Apportionment of representatives to areas.

After the assignment of one representative to each of the representative areas, the remaining house seats shall be apportioned among the representative areas on the basis of population by the method of equal proportions.

Districting of single county area entitled to 2 or more representatives.

Any county comprising a representative area entitled to two or more representatives shall be divided into single member representative districts as follows:

- (1) The population of such districts shall be as nearly equal as possible but shall not be less than 75 percent nor more than 125 percent of a number determined by dividing the population of the representative area by the number of representatives to which it is entitled.
- (2) Such single member districts shall follow city and township boundaries where applicable and shall be composed of compact and contiguous territory as nearly square in shape as possible.

Districting of multiple county representative areas.

Any representative area consisting of more than one county, entitled to more than one representative, shall be divided into single member districts as equal as possible in population, adhering to county lines.

§ 4 Annexation or merger with a city.

Sec. 4. In counties having more than one representative or senatorial district, the territory in the same county annexed to or merged with a city between apportionments shall become a part of a contiguous representative or senatorial district in the city with which it is combined, if provided by ordinance of the city. The district or districts with which the territory shall be combined shall be determined by such ordinance certified to the secretary of state. No such change in the boundaries of a representative or senatorial district shall have the effect of removing a legislator from office during his term.

§ 5 Island areas, contiguity.

Sec. 5. Island areas are considered to be contiguous by land to the county of which they are a part.

§ 6 Commission on legislative apportionment.

Sec. 6. A commission on legislative apportionment is hereby established consisting of eight electors, four of whom shall be selected by the state organizations of each of the two political parties whose candidates for governor received the highest vote at the last general election at which a governor was elected preceding each apportionment. If a candidate for governor of a third political party has received at such election more than 25 percent of such gubernatorial vote, the commission shall consist of 12 members, four of whom shall be selected by the state organization of the third

political party. One resident of each of the following four regions shall be selected by each political party organization:

(1) the upper peninsula; (2) the northern part of the lower peninsula, north of a line drawn along the northern boundaries of the counties of Bay, Midland, Isabella, Mecosta, Newaygo and Oceana; (3) southwestern Michigan, those counties south of region (2) and west of a line drawn along the western boundaries of the counties of Bay, Saginaw, Shiawassee, Ingham, Jackson and Hillsdale; (4) southeastern Michigan, the remaining counties of the state.

Eligibility to membership.

No officers or employees of the federal, state or local governments, excepting notaries public and members of the armed forces reserve, shall be eligible for membership on the commission. Members of the commission shall not be eligible for election to the legislature until two years after the apportionment in which they participated becomes effective.

Appointment, term, vacancies.

The commission shall be appointed immediately after the adoption of this constitution and whenever apportionment or districting of the legislature is required by the provisions of this constitution. Members of the commission shall hold office until each apportionment or districting plan becomes effective. Vacancies shall be filled in the same manner as for original appointment.

Officers, rules of procedure, compensation, appropriation.

The secretary of state shall be secretary of the commission without vote, and in that capacity shall furnish, under the direction of the commission, all necessary technical services. The commission shall elect its own chairman, shall make its own rules of procedure, and shall receive compensation provided by law. The legislature shall appropriate funds to enable the commission to carry out its activities.

Call to convene; apportionment; public hearings.

Within 30 days after the adoption of this constitution, and after the official total population count of each federal decennial census of the state and its political subdivisions is available, the secretary of state shall issue a call convening the commission not less than 30 nor more than 45 days thereafter. The commission shall complete its work within 180 days after all necessary census information is available. The commission shall proceed to district and apportion the senate and house of representatives according to the provisions of this constitution. All final decisions shall require the concurrence of a majority of the members of the commission. The commission shall hold public hearings as may be provided by law.

Apportionment plan, publication; record of proceedings.

Each final apportionment and districting plan shall be published as provided by law within 30 days from the date of its adoption and shall become law 60 days after publication. The secretary of state shall keep a public record of all the proceedings of the commission and shall be responsible for the publication and distribution of each plan.

Disagreement of commission; submission of plans to supreme court.

If a majority of the commission cannot agree on a plan, each member of the commission, individually or jointly with other members, may submit a proposed plan to the supreme court. The supreme court shall determine which plan complies most accurately with the constitutional requirements and shall direct that it be adopted by the commission and published as provided in this section.

Jurisdiction of supreme court on elector's application.

Upon the application of any elector filed not later than 60 days after final publication of the plan, the supreme court, in the exercise of original jurisdiction, shall direct the secretary of state or the commission to perform their duties, may review any final plan adopted by the commission, and shall remand such plan to the commission for further action if it fails to comply with the requirements of this constitution.

Article V - Executive Branch

§1 Executive power.

Sec. 1. The executive power is vested in the governor.

§ 2 Principal departments.

Sec. 2. All executive and administrative offices, agencies and instrumentalities of the executive branch of state government and their respective functions, powers and duties, except for the office of governor and lieutenant governor, and the governing bodies of institutions of higher education provided for in this constitution, shall be allocated by law among and within not more than 20 principal departments. They shall be grouped as far as practicable according to major purposes.

Organization of executive branch; assignment of functions; submission to legislature.

Subsequent to the initial allocation, the governor may make changes in the organization of the executive branch or in the assignment of functions among its units which he considers necessary for efficient administration. Where these changes require the force of law, they shall be set forth in executive orders and submitted to the legislature. Thereafter the legislature shall have 60 calendar days of a regular session, or a full regular session if of shorter duration, to disapprove each executive order. Unless disapproved in both houses by a resolution concurred in by a majority of the members elected to and serving in each house, each order shall become effective at a date thereafter to be designated by the governor.

§ 4 Commissions or agencies for less than 2 years.

Sec. 4. Temporary commissions or agencies for special purposes with a life of no more than two years may be established by law and need not be allocated within a principal department.

Article VI - Judicial Branch

§ 1 Judicial power in court of justice; divisions.

Sec. 1. The judicial power of the state is vested exclusively in one court of justice which shall be divided into one supreme court, one court of appeals, one trial court of general jurisdiction known as the circuit court, one probate court, and courts of limited jurisdiction that the legislature may establish by a two-thirds vote of the members elected to and serving in each house.

§ 4 General superintending control over courts; writs; appellate jurisdiction.

Sec. 4. The supreme court shall have general superintending control over all courts; power to issue, hear and determine prerogative and remedial writs; and appellate jurisdiction as provided by rules of the supreme court. The supreme court shall not have the power to remove a judge.