

Jesse Jackson Says Cuomo Should ‘Honor His Commitment’ On Redistricting

By Nick Reisman
February 19, 2012 at 3:46 pm
The Rev. Jesse Jackson, in Albany this morning to preach at the Willborn Temple church just blocks away from the Capitol, said Gov. Andrew Cuomo ought to “honor his commitment” and veto a redistricting plan that disenfranchises minority voters.

 “Around the country we see these state Legislatures draw lines in such a way to block vasts bodies of people out,” Jackson said in a question-and-answer session after the service. “In a democracy must be inclusive. The governor has promised to protect those who have been vulnerable over the years, which is the civil right thing to do.”

Jackson was the preacher on this Sunday, part of the New York State Black, Puerto Rican, Hispanic and Asian Legislative Caucus’ 41st annual conference weekend.

His sermon focused on a variety of topics, including education, voting rights and the rise of so-called Super PACs on the federal level that allow contributors to give unlimited amounts of money to funds allied with candidates.

When a reporter pointed out that President Obama has embraced the Super PAC usage for his re-election campaign, Jackson shrugged it off.

“The dilemma is someone has to break the cycle and maybe it’s a legislative solution that should dreak the cycle,” he said.

But it is redistricting and re-apportionment here in New York that has a number of minority advocacy groups concerned, especially in areas like Rochester and Buffalo. Senate Republicans point to the Asian-influenced district drawn in Queens, but that has done little to sway black and Hispanic lawmakers.

As reported Friday, pressure is mounting on Cuomo from the minority community through a flyer being distributed by The Fair Redistricting Caucus of Color, which urges the governor to veto the lines. There’s also a petition form being passed around that’s aimed at getting Cuomo to veto the lines.

Cuomo told the Democrat and Chronicle editorial board that lawmakers can avoid his veto pen if they pass a Constitutional amendment for future redistricting cycles, create a redistricting panel that is not necessarily independent and draw lines that are less, as he sees them, “hyper-political.”

Jackson, speaknig in the Q and A, said the redistricting process has been used to “undermine the voting process.”

“We see more and more attempts to use the vote, to use redistricting, to use reapportionment, to undermine the voting process,” he said.

Asked what he though Cuomo should do, Jackson said, “I hope that he will honor his commitment to them that will veto any plan that has the effect of disenfranchisement.”

YNN-State of Politics Blog Page 1 of 1

