 Cherry Hill “Pay-to-Play”

Reform Committee

For Immediate Release

Contact: Michael Gellman; 609-462-1781;

July 1, 2007

 mgellman@hotmail.com
Cherry Hill Pay-to-Play Reform Committee
 Press Conference and Petitions to Cherry Hill Township Clerk

Cherry Hill, N.J. – On Monday, July 2, a Committee of Petitioners and members of the Cherry Hill Pay-to-Play-Reform Committee will hold a press conference at the entrance of the Cherry Hill Municipal Building (at the building’s rear), 820 Mercer Street, at 4 P.M. just prior to submitting over 2,400 signatures on 124 petitions to put a “Pay to Play” Reform Ordinance on the ballot in November 2007. The Committee members and signature gatherers will describe their efforts to date and answer questions about the process and coming campaign to get it passed.

“Pay-to-Play” refers to the practice of professional firms, such as legal and engineering contractors, making large political donations to receive favorable consideration in the awarding of government “no-bid” professional service contracts. Successful firms recoup their campaign donations by including them in the cost of their contracts, thereby forcing taxpayers to finance unwittingly the cost of incumbents’ political campaigns.

For the past several months the Committee has led a non-partisan, grass roots campaign to reform “Pay-to-Play” public contracting in Cherry Hill through initiative and referendum. If qualified for the ballot and passed, the proposed ordinance would sever the link between political contributions and the award of no-bid municipal contracts for professional services.

The ordinance would limit annual political contributions from professionals who wish to be eligible for no-bid contracts from Cherry Hill to $300 to municipal candidates and $500 to municipal and county political parties and political action committees (PACs). It would also prohibit professional service providers who receive such contracts from making such political contributions from the beginning of contract negotiations through the performance of the contract.

Cherry Hill was established under the Faulkner Act which allows voters in certain municipalities to put proposed laws directly on the ballot by petition if they obtain a number of registered voter signatures equal to ten (10) percent of the total vote in the municipality in the most recent election for the New Jersey General Assembly. Thus, a key requirement to get the “Pay to Play” reform ordinance on the ballot in the November 2007 general election is that 2,397 registered voters in Cherry Hill sign the “Pay to Play” Reform Petitions.
While the Committee’s signatures exceed this requirement, the Committee will continue to gather additional signatures over the next two weeks in the event some of the signatures submitted are disqualified. The Committee is urging registered Cherry Hill voters to call 856 428 8672 or send an E-Mail to CHReform@gmail.com to find out how to sign a petition or to get more information on the ordinance.

Prior to submitting the petitions, former Cherry Hill Councilwoman and Committee member Joyce Alexander Walker said,
“The overwhelming support of this community is not surprising to me. There is an undercurrent of dissatisfaction in Cherry Hill, and many residents do not like what they see. This petition has given the people a campaign in which they could join to make a concrete change. Many people are looking for ways to improve Cherry Hill. I see this as simply the beginning of a grassroots movement for change."

Councilwoman Marlyn Kalitan, a Committee Member, formally proposed that the Town Council hold a public hearing and adopt the “pay-to-play” reform ordinance on June 25, 2007. Her motion failed since no other Councilperson would second her motion. Kalitan said,
”It’s disappointing that the Mayor and other members of Council have been dragging their feet about passing this ordinance. People all over town are enthusiastic about implementing it as soon as possible. It’s clear by the number of signatures we’ve already received and the hard work of the committee, that passing this ordinance is something that the people of Cherry Hill want and need. I am pleased to see that it will be placed on the ballot in November so that all the voters of Cherry Hill can make their own decisions about its merits. There is no doubt in my mind that it will pass as it is the right thing to do for Cherry Hill.”

The five-member Committee of Petitioners also includes current family psychologist and radio host Dr. Daniel Gottlieb and community activists Theresa Mohrfeld and Doris Carey, who combined personally collected over 475 signatures on petitions.
Doris Carey said,
“I first presented this “Pay to Play” Reform Ordinance to Mayor Platt and the Town Council in December 2005 with the hope that they would understand the importance of adopting it. Over 80 municipalities through-out New Jersey have enacted some form of pay to play reform, but Cherry Hill’s elected officials just want to study it to death. This was disappointing and resulted in a non partisan committee being formed to place this ordinance on the ballot in November. I am happy to say with the help of many concerned citizens, we were able to obtain the several thousand signatures necessary to do so.”
Committee member Theresa Mohrfeld said it was easy to get citizens to sign the petition because
“There are three good reasons for getting this law on the ballot and voting it in: First, it will insure that lucrative no-bid professional service contracts are awarded based on merit, not money. Second, it will lower the cost and improve the quality of services delivered under such contracts. And third, it will lower our taxes. It will be interesting to hear who will oppose this ordinance and why. With few exceptions, everyone I asked signed the petition quickly once they understood the intent of the proposed law.”

Dan Gottlieb, who could not attend the press conference, asked that the following statement be read on his behalf:

“We must end pay to play because it's time. It's time for more equity and fairness in our economy, in the workplace, in Washington and right here at home. It's time politicians are reminded that at its core, politics is about service and not power. And it's time for the community to stand up and say enough no-bid contracts. We want fairness and transparency. It's time.”
Contact Bob Shinn at 856-428-8672 or chreform@gmail.com for further information or to sign a petition.
More information about the proposed pay to play reform ordinance is available at www.stoppaytoplay.org.

For more information or to help the Cherry Hill Pay to Play Reform Committee contact:
Pay to Play Committee Communications Coordinator, Michael Gellman at 609-462-1781 or Email: mgellman@hotmail.com.
PAGE
3

