[image: image1.png]

Three state primary dates cost $45M each

Issue of three $45M elections could be solved during talks on redistricting, Cuomo says

By Jimmy Vielkind

February 2, 2012

ALBANY — A federal court ruling coupled with a legislative dispute means New York voters could head to the polls for three primary elections this year, a possibility Gov. Andrew Cuomo said Wednesday was "a very real problem."

"Obviously this is less than an ideal situation. ... It's very expensive for the state. I don't think the taxpayers want to pay for three elections," Cuomo said.

A statewide election costs between $45 million and $50 million, according to a spokesman for the state Board of Elections.

Voters will go to the polls April 24 for the presidential primary and — after Friday's court ruling — on June 26 for a primary for members of Congress and the U.S. Senate.

But there is not agreement on whether the primary for state legislators should move from its Sept. 11 date. Assembly Democrats favor moving the primary to the June date, but Senate Republicans, both in and out of court, have argued for a date in August. Senate Majority Leader Dean Skelos, R-Long Island, said three primaries was "not in my druthers" but panned the idea of sending voters to the polls in June.

"As we're concluding our legislative year, the primary would be held, and if it was in June, (legislators would) be looking for endorsements from unions and others," he said. "They'd be looking during the process for contributions to get them through the primary process, and I think this would be very disruptive to the orderly, functioning Legislature."

Assembly Speaker Sheldon Silver, D-Manhattan, said on a radio show this week he would advance legislation to move the primary to June.

"It would cost localities more money to run another primary in September. However, you know, it's (Skelos') prerogative not to pass legislation to conform to the judge's decision and have the state primary run in September," Silver said.

The status quo — often a winner by default in legislative stalemates — would yield three races.

But Cuomo suggested the issue could be resolved as he negotiates with legislators over a set of new district lines, which must be redrawn every 10 years to reflect population changes shown by the federal Census.

Currently they're penned by LATFOR, a state task force jointly controlled by the Assembly Democrats and Senate Republicans. The GOP senators are working furiously to maintain a bare 32-seat majority, and many — including Cuomo — have alleged they drew their lines to maximize their advantage. Skelos has denied that charge.

The governor last year pushed for an independent panel to create the lines, something Republicans resisted for this redistricting cycle. On Wednesday, Cuomo said he is weighing a constitutional amendment that could not take effect until 2013 — long after new lines must be in place.

He threatened to veto LATFOR's first draft of lines, but refused to commit to vetoing its final product, especially if lawmakers go along with an amendment. His veto would give any proposed lines less weight in expected legal challenges.

On Tuesday, Senate Democrats sued LATFOR for creating a 63rd Senate district, saying Senate Republicans failed to apply a constitutional formula that determines the number of districts "consistently, rationally or in good faith."

Cuomo on Wednesday said he hoped all the election issues would be part of an "overall resolution."

"It's going to be the lines for this year; it's going to be, how do we make sure this never happens again? Are there going to be court challenges? And you have the added issue ... that you're abbreviating the election season," he said.

AD-064

Times Union Page 1 of 2

