[image: image1.png]Lt

Lot

€0

Judge tweaks congressional map as time winds down

Jon Campbell

March 14, 2012

ALBANY -- A federal magistrate judge late Monday issued her final recommendation for paring New York's congressional delegation from 29 to 27, making only small tweaks to a draft plan she unveiled last week.

Minutes before a midnight deadline, U.S. Magistrate Roanne Mann released three changes to her draft map, with the most significant tweaks occurring in Brooklyn.

In the Finger Lakes region, the Livingston County towns of Ossian and Nunda would be shifted from a district spanning the Southern Tier to one in rural western New York . The Ontario County town of Naples, which had been entirely in the rural Monroe district, would be split between the two districts.

Meanwhile, Mann made a clerical change at the Monroe/Genesee County line, moving a small swath of farmland from the Rochester-centric district currently represented by Rep. Louise Slaughter, D-Fairport. That patch of land would be included in the rural western New York district.

Mann was tapped by a federal court in Brooklyn to interject in the state's congressional redistricting process after state lawmakers had stalled on taking action on their own. The majority parties in the Senate and Assembly could still come to a deal of their own before Mann's lines likely take effect, but legislative leaders in both houses said Monday that a compromise was still elusive.

Sen. Michael Nozzolio, R-Fayette, Seneca County, said Monday that negotiations with Assembly Democrats will continue, but that little progress has been made toward a deal. Nozzolio is the Senate Republicans' representative on the Legislature's redistricting committee.

New York's congressional delegation will be cut by two seats beginning in 2013, based on its slow rate of growth shown in the 2010 census. Assembly Democrats have proposed carving up the Southern Tier/mid-Hudson Valley seat of retiring Rep. Maurice Hinchey, D-Hurley, Ulster County, and cutting out the Queens district held by Republican Rep. Bob Turner. The Senate GOP, meanwhile, would carve up Hinchey's seat, and would place Democratic Reps. Gary Ackerman and Carolyn McCarthy in a primary for a seat primarily in Nassau County.

Mann has proposed cutting Hinchey and Turner's districts.

A panel of three federal judges will hold a public hearing on Mann's recommendation on Thursday, and will make a decision on whether to accept it by March 20, when the petitioning process for potential congressional candidates begins.

Ithaca Journal Page 1 of 1

