


What is Florida's Constitution Revision Commission?

The Constitution
Revision Commission is
a group of 37 people who will
review and recommend changes to
Florida's Constitution, which provides
for the commission in Article XI, Section 2.

Vho serves on the CRC? Appointed by 15 the Governor Appointed by the Speaker of the Florida House of Representatives Appointed by the President of the Florida Senate Appointed by the Chief Justice of the Florida Supreme Court The Attorney General of Florida

Why is constitutional revision important?

Changing a constitution has a much more lasting impact than changing state laws. Florida's Constitution Revision Commission is historic in that it occurs only once every 20 years. Those 37 commissioners will ultimately decide on proposed changes to the Florida Constitution that will make it to the ballot for a voter decision in 2018.

Amending Constitutions

Article XI of the Florida Constitution provides for 5 ways to amend the Constitution:

1

The Florida Legislature can propose changes through a Joint Resolution.

2

The Constitution Revision Commission can recommend changes.

3

The people have the power to amend the Florida Constitution through the initiative process.

4

Constitutional conventions are another means of recommending changes.

5

The Taxation and Budget Commission can recommend taxation and budgetary process changes. Article 5 of the U.S. Constitution provides for 2 ways to amend the U.S. Constitution:

1

Proposal by Congress with a two-thirds majority vote in both the House and Senate.

2

Constitutional convention called for by two-thirds of the state legislatures (never been used).


Did You Know?

Florida has more ways to amend its Constitution than any other state.

What does the Constitution Revision Commission do?

Every 20 years the Commission is appointed to:


Examine the Florida Constitution


Hold public hearings throughout the state


Recommend changes to the Florida Constitution for voter consideration

The Role of Citizens


Citizen Involvement

VOTE on the proposals in November 2018.

CRC

Become educated on Florida's constitution and amendment process.

Attend and participate in public hearings.

Suggest and monitor appointments to the CRC.

Characteristics to Consider

The people of Florida should play a critical role in the appointment of commissioners to the CRC by suggesting appointees and monitoring the process. What characteristics are most important to you in selecting commissioners?

Forward thinking

Reflective of Florida's diverse culture

Knowledgeable about government


From all walks of life

Civic-minded

Keeping in Contact

Appointees to the Constitution Revision Commission will be responsible for reviewing and proposing changes to Florida's Constitution. Individuals can have a voice in the appointment process by contacting the officials below.

15 Appointees Office of the Governor of the State of Florida

The Capitol 400 S. Monroe St. Tallahassee, FL 32399-0001 flgov.com

3 Appointees Office of the Chief Justice

Florida Supreme Court 500 S. Duval St. Tallahassee, FL 32399-1925 floridasupremecourt.org 9 Appointees

Office of the Florida Senate President

404 S. Monroe St. Tallahassee, FL 32399-1100 <u>flsenate.gov</u>

9 Appointees

Office of the Speaker of the Florida House of Representatives

402 S. Monroe St. Tallahassee, FL 32399-1300

myfloridahouse.gov

Florida's Issues: Then & Now

In 1998, the CRC proposed nine amendments to the Florida Constitution. Florida voters passed eight proposals. What issues might Florida voters face in the future?

PASSED IN 1998

Conservation	Restructuring the state Cabinet
Firearms purchases	Technical revisions
Judicial selection	Basic rights
Election processes	Education

FAILED IN 1998

Local and municipal property tax exemptions and citizen access to local officials

In 1998, only a simple majority vote (more than 50%) was required for an amendment's passage. As of 2006, at least 60% of the vote is required to pass.

Considerations for keeping up with a growing Sunshine State:

Transportation

Education

Natural Resources

Crime & Justice

Representation

Healthcare

Youth, Elderly & the Underserved

What would you add?

This publication is provided by:


www.collinsinstitute.fsu.edu


www.flrea.org

Project Partners

Bob Graham Center at University of Florida

Center for Governmental Responsibility at University of Florida

Community Foundation for Northeast Florida

Florida Association of Counties

The Florida Bar

The Florida Bar Foundation

Florida Chamber Foundation

Florida Justice Association Research & Education Foundation The Florida Law Related Education Association, Inc.

Florida League of Cities

Florida Philanthropic Network

Florida Press Association

Florida TaxWatch

Justin Sayfie

Leadership Florida

League of Women Voters of Florida

NAACP Florida

Virgil Hawkins Florida Chapter of the National Bar Association

This publication was created by:
The Florida Law Related Education Association, Inc.

For more information on the Constitution Revision Commission, please visit:

http://www.revisefl.com/

