


MALDEF

The Latino Legal Voice for Civil Rights in America.

California Citizens Redistricting Commission Educational Session

Steven A. Ochoa
National Redistricting Coordinator
Mexican American Legal Defense and Educational Fund (MALDEF)
634 S. Spring St.
Los Angeles, CA 90014
213-629-2512
sochoa@maldef.org

February 26, 2011

MALDEF's National Redistricting Project

- 12 state strategy from coast to coast
 - CA, TX, AZ, NM, CO, NV, IL, IN, WI, GA, FL and VA
- Focus on Latino opportunities to elect candidates of choice on statewide and local levels
- Four Regional Teams: Attorneys, Coordinators, and GIS Analysts
 - Steven Ochoa, National Redistricting Coordinator
 - Will directly supervise 4 regional teams
 - Experienced in Constructing CA Statewide Plans
 - Personally conduct MALDEF's work in Western Regional Target States: CA, AZ, NV

MALDEF in California

- Conduct Community Education and Outreach Meetings
 - Partnering with NALEO and Other Groups
 - Meetings last 3-4 hours, and contain three components: Fundamentals Lesson, a Redistricting Exercise, and Instruction on How to Best Participate
 - Tentative Locations
 - Los Angeles County (4-5 Meetings); San Diego (1-2 Meetings); San Bernardino; Riverside; Monterey; Central Valley (Fresno, Bakersfield, Modesto); San Jose; Santa Ana

MALDEF in California

- Working in Coalition with Civil Rights and Civic Engagement Groups
 - AARC, APALC, and NALEO for shared ideas among communities of color
- MALDEF Will Submit Statewide Assembly, Senate, and Congressional Plans
 - Informed by Law
 - Informed by Outreach
 - Informed by Minority Coalition Work
 - Informed by Observations of CCRC Testimony
- *If Necessary, Litigate*

Recommendations For CRC Success

- MALDEF, Along with AARC, APALC, and NALEO, Advocates the Following Principles
 - Full Compliance with the Voting Rights Act
 - Respect Communities of Interest
 - Transparency
 - Considerable Opportunities for Public Participation
- MALDEF, AARC, APALC, and NALEO Also Recommend...

Recommendations For CRC Success

- Transparency Improvements
 - Resolve Website Design and Operation Issues
 - Full Transparency in the Staff Hiring Process
- Education Outreach and Public Hearings
 - Add Regional Balance Beyond Driving Distance
 - LA County = 27% of CA; add a Meeting
 - CBO Outreach Meetings not a substitute for CRC Outreach Meetings
 - Publicize Language Assistance Availability

CCP Timeline Change

- Push Back the Release Date of the 1st Drafts of CRC Maps!
 - Map Submission is Part of the Public Participation Process
 - Undercut the Work of Community Based Organization (CBO) Representatives All Testifying Today
 - More Time for the CRC to Draw Leads to a More Informed, Quality Product
 - Map and Input Hearing Quality Improvement

Suggested Timeline

- May 31: Deadline for Public Map Submissions
- June 10: CRC Releases First Draft Map
 - Not May 24

Suggested Timeline

- July 15: CRC Releases 2nd Draft Map
- August 1: CRC Releases Final Map for Public Comment
 - Public Comment Opportunity
- August 15: CRC Vote Deadline


MALDEF

The Latino Legal Voice for Civil Rights in America.

Thank You For Your Time

Steven A. Ochoa
National Redistricting Coordinator
Mexican American Legal Defense and Educational Fund (MALDEF)
634 S. Spring St.
Los Angeles, CA 90014
213-629-2512
sochoa@maldef.org

February 26, 2011