[image: image1.png]The P()St'standal‘d Exclusively On Syracuse.com

Oswego County officials await U.S. Census numbers to see if redistricting is needed

By Debra J. Groom / The Post-Standard

November 7, 2011, 6:58 AM

Oswego County, NY -- An Oswego County Legislature committee recently decided against reducing the number of legislators representing the county.

But when final 2010 U.S. Census figures come out next year, the number of legislative districts and legislators could change, said Legislature Chairman Barry Leemann, R-Amboy.

A committee was formed in the summer to look at reducing the number of legislative districts. Right now, there are 25, each containing about 5,000 people.

Leemann said the committee decided to maintain 25 districts, because reducing the number would create some very large districts in the rural areas.

“One district, District 1, covers 172 square miles,” Leemann said of the Sandy Creek-Boylston area district now represented by Oswego County Legislator Margaret Kastler. “Then there’s a district in Oswego that covers one square mile.”

Reducing the number of districts would make districts like Kastler’s even larger, he said. He said a legislator cannot represent his or her constituents properly if the district is too large.

But if census figures show large population drops in districts, new district boundaries would need to be drawn with fewer districts. County Attorney Richard Mitchell said if districts are 5 percent above or below the average number of people per district, redistricting may be needed.

Leemann said the county’s planning office, run by David Turner, supplied some preliminary population numbers for the county. They show some areas of the county losing population, with others gaining.

For example, legislative District 9, which consists of the village of Central Square and part of the town of Hastings outside the village, gained about 700 people, Turner said. But District 12 that incorporates parts of the towns Schroeppel and Hastings and District 16, with part of the city of Oswego, lost about 500 people each.

“Right now, we’ve got figures and conflicting reports,” Leemann said.

Once the final census numbers are in, the county most likely will buy computer software to determine where lines should be drawn to ensure near-equal numbers in each district.

Then county officials will know for sure if the population has dropped enough to warrant redistricting or a reduction in the number of legislators.

Post-Standard Page 1 of 1

