ManhattanTimesNews.com

Congressional district rouses new concerns

Story by Debralee Santos and Marisol Rodríguez

Wednesday, March 07, 2012

Marchers gathered this past week in the Bronx to call for the creation of a new Latino Congressional district.

Bronx community leaders and elected officials joined together this past week in a declarative show of unity against what they claim has been, to date, a politically charged redistricting process that would result in a divided borough where its 1.4 million residents could be represented by five different members of Congress.

New York State Assemblymember Peter Rivera, who has participated actively in the redistricting discussions in Albany, is critical of a process he claims has not been fair, specifically, to Bronx residents.

"The idea that the Bronx is up for grabs, that the people in our borough who have staked a claim on raising their families and invested in making it so great, can simply be tallied up to meet the numbers for another county, is insulting," said Assemblymember Rivera, who represents the 76th District. "Our commitment to growing and sustaining this borough are the same, whether you're on Westchester Avenue or Southern Boulevard. Our voting rights should be respected as such."

The concerns of Assemblymember Rivera that the new Congressional district will adversely affect the Bronx appear to be well-founded.

The New York State Assembly and New York State Senate, as the two legislative bodies of the state, are responsible for drawing up and negotiating new district lines.

But there has been relatively little consensus to date, with the Assembly, under the leadership of Speaker Sheldon Silver, drawing up lines that would carve up the Bronx and as a result would be represented by five different congress members, with only a full congressional district that would be in the Bronx.

"We need to make sure that the Congressional lines constructed closely reflect what we have now," declared New York State Assemblymember Jose Rivera of the 78th District in the Bronx, and former Democratic Bronx County Chairman. "In this way, the Bronx will continue to get the representation that it deserves."

And while the Republican Majority Leader and New York State Senator Dean Skelos had expressed his support for the creation of a Latino Congressional district in an address to a gathering of New York Hispanic Chambers of Commerce late last month, the plans drawn up by the Senate are said to have included no such district.

Instead, Senate plans would create a non-incumbent district that would be connected to Queens, with Latinos comprising less than 45% of the district.

"The Bronx has for too long been short-changed and denied proper representation," added Assemblymember Rivera in response to the many proposals that would see the Bronx divided. "We can no longer stand by and be used as a sort of junkyard, taking in all the rubbish that other boroughs may want to dump on us."

Little support for the proposals was to be had in the Executive Chamber, as Governor Andrew Cuomo had signaled repeatedly that he was prepared to veto the legislative district boundaries proposed by the legislature.

This past Mon., Feb. 27th, once LATFOR, the joint bi-partisan task force charged mapping new lines, announced it had not come to an agreement, Magistrate Roanne Mann, a federal judge in Brooklyn, was appointed to redraw the state's congressional boundaries by March 12th.

Aided by Nathaniel Persily, a redistricting expert and professor at Columbia Law School, Judge Mann will act as "special master," and will draw lines for New York State's 27 Congressional districts (down from 29) in two weeks.

Time is of the essence, as Congressional candidate petitioning is set to begin March 20th.

In response, Bronx Borough President Ruben Diaz, Jr. sent a strongly worded letter to Judge Mann this past Fri., Mar. 2nd.

"For months, there has been countless speculation and innuendo concerning the future of our City's Congressional districts," wrote President Diaz. "Almost all of this discussion has revolved around carving up the Bronx in order to benefit other counties."

The letter was notable for both its unequivocal language, and also for its being signed by 18 Bronx elected officials representing the Assembly, the Senate and the City Council.

All made clear that the Bronx's leadership was united in opposition to having the borough dissembled in order to lend weight to other counties.

"Over the past few years, the political leadership of the Bronx has been united as never before, and we remain united on the issue of redistricting," stated the letter. "We will not stand for any Congressional redistricting plan that dilutes the voting power of the Bronx for the benefit of another county."

And so the discussions, and wrangling, will continue.

Some advocates of the new district are prepared to pursue their case in court.

As the Bronx leadership argues for a new congressional district that would not carve the Bronx into separate pieces, community residents and leaders from northern Manhattan and the Bronx marched together this past Sun., Feb. 26th to make a similar demand: the creation of a third Latino Congressional district in New York.

"We need more Latino representation in Congress," said Gabriela Rosa, a member of Community Board 12 and one of over a hundred that marched from West 207th Street and Broadway, across the University Heights Bridge, to Devoe Park on Fordham Road in the Bronx.

"If you compare the population that we [Latinos] have to the representation that we have, it's not balanced," added Rosa.

Since 1962, federal law mandates that every decade, each state must re-map local, state and federal election districts to account for population changes as reported by the United States Census.

A host of elected officials from throughout northern Manhattan and the Bronx have sought to have a new Latino-dominant Congressional district created in New York State, arguing that such a district would properly reflect the corresponding increase of Latinos noted in the 2010 Census data.

New York State Assemblymember Jose Rivera has made his opposition to having Congressional lines drawn up that would divide the Bronx. "The Bronx has for too long been short-changed and denied proper representation," he wrote this week. "We need to make sure that the congressional lines constructed closely reflect what we have now."

Latinos are the city's largest minority group at 29 percent of the total 8.1 million population.

The voices calling for the district include New York City Councilmembers Ydanis Rodriguez and Robert Jackson, both of northern Manhattan and both at this past Sunday's march.

"The Latino community is saying we have the numbers to elect a third member to Congress," affirmed Councilmember Rodríguez in front of marchers at Devoe Park. Currently, there are only two Latinos representing New York in Congress: Rep. Nydia Velázquez and Rep. José Serrano. Many have argued that two congressional seats are not enough.

Mayor Bloomberg, at an event in Washington Heights honoring Dominican heritage this past Mon., Feb. 27th, also voiced support for a new Latino Congressional seat, as have a number of those looking to replace him in City Hall in 2013: New York City Council Speaker Christine Quinn, Public Advocate Bill de Blasio, Manhattan Borough President Scott Stringer, and former New York City Comptroller William C. Thompson.

Jazmin Alemán, a Dominican Bronx resident who works in Washington Heights, joined the march because she believes another Latino representative in Congress would make a positive impact for Latinos in New York.

"It's that extra seat, and understanding," said Alemán. "You can't expect someone who doesn't come from our background or our roots to represent us because they can't relate to us as a people."

Miguel Santana, Chairman of the Dominican American National Roundtable, a Dominican/Latino advocacy organization, is one such supporter. Santana's tenacity is linked to acquiring what he says are needed resources into the Latino community.

"It's about resources, it's about representation, [and] having a voice at the national level," he said.

A significant portion of the marchers this past Sunday represented the large Dominican ethnic make-up of the proposed new Latino district.

While many have said they wanted to see a Dominican in the congressional seat, some argued that it was not a necessity.

Franklin Nuñez, a Bronx business owner, said the important thing was to have Latino representation.

"I would like to see a Dominican [in the seat] but it doesn't necessarily have to be a Dominican candidate to represent us as Latinos," said Nuñez. "The word Latino unites all of us."

AD-064, AD-076, AD-078
ManhattanTimesNews.com Page 1 of 3

