[image: image1.png]I TYSSTAT

CITY HALL THE CAPITOL ,;ri

Rep. Nydia Velazquez Lives In Waterfront Apartment Outside District [UPDATED]

Written by Chris Bragg

Time posted: March 7, 2012 3:32 PM-

Over the past two days, a number of lawmakers have groused about being drawn out of their current districts under the proposed lines drafted by Judge Roanne Mann.

Then there’s the curious case of Brooklyn Congresswoman Nydia Velazquez – who didn’t live in her district to begin with.

Mann’s new lines put Velazquez in what would be Congressman Jerry Nadler’s new congressional district. But a source tells us that Velazquez had actually been living in Nadler’s district for the past year – in a luxury waterfront apartment on the Red Hook Pier.

Velazquez’s office confirmed she lives in that building, which is two blocks outside her congressional district in Red Hook. (Much of Red Hook is within Velazquez’s old seat, but the area of Red Hook where she lives is not.) Previously, Velazquez had lived in a house in Carroll Gardens, which was within her district. And Velazquez did live in her district when she was elected to Congress in 1993, and still did when last elected in 2010.

Strangely, members of Congress do not have live in the districts they represent, just within the state. Still, a spokesman assured Velazquez would be living in her own district after the redistricting process is finished and the final lines are known. That most likely means the final lines will have to change, or she will have to move.

“The district lines are being redrawn and, when they are final, the Congresswoman fully expects to be living in the district she intends to represent,” said a spokesman.

It’s safe to say that Councilman Erik Martin Dilan, who just registered a campaign committee to run against Velazquez , could make a campaign issue out of Velazquez’s residency.

Meanwhile, an ally of Velazquez’s, district leader Lincoln Restler, has just submitted a letter to Mann, which asks that neighborhoods from the north side of Brooklyn be put back in her district. Still, Mann granting that request would not put the congresswoman’s own residence back into the mix.

Velasquez’s building is also home to the popular supermarket Fairway, as well as some notable names like Boardwalk Empire star Michael Shannon.

UPDATE:

Restler wrote in with the following statement defending Velazquez:

“Congresswoman Velazquez represents 98% of the residential community in Red Hook. In my opinion, she has a stronger presence in her district than any member of Congress in New Yok City,” Restler said.

And it’s also worth noting that her likely opponent this year, Dilan, has had living situation issues of his own. He was knocked in a 2011 Daily News story for living in city-backed subsidized housing — a subsidy for which Dilan was not eligible because his income was $50,000 too high.

Also, a Democratic consultant wrote in to say that district lines appear to be breaking very well for Velazquez overall, even if they do not include her new residence:

“Even if Nydia ends up outside her district by two blocks, she still comes out way on top in the newly proposed lines,” the consultant wrote. “Granted, she loses parts of Northside Williamsburg and Greenpoint, but she gains a large chunk of Brownstone Brooklyn–Brooklyn Heights, Park Slope, and Carroll Gardens – where the primary vote is much greater as a raw number, and is very much pro-reformer (i.e. anti-Vito). She also loses parts of Bushwick which are strong Vito areas (which are added to Towns), and gains 50K residents in Woodhaven, Queens, where Vito & the Dilans have no power.”
City & State Page 1 of 2

[image: image1.png]