End term limits? Not so fast, some readers say

Free Press readers September 19, 2015
Last Sunday, the Free Press ran a column by Gongwer News Service Publisher John Lindstrom, who argued that Michigan needs to end term limits for legislators. He pointed to the handling of the expulsion hearings for former legislators Todd Courser and Cindy Gamrat. House leadership held a marathon session of 15 hours earlier this month until Courser resigned and there were enough votes to expel Gamrat. Late last week, both announced that they would run for for their empty seats. Here’s what Free Press readers had to say about ending term limits in the state Legislature:
John Lindstrom’s criticism of term limits misses the common factor that stigmatizes term limits and the alternative of unrestricted time of serving in government. Familiarity and building relationships that lead to consensus aside, the money game of campaign finances and lobbying special interests is the common flaw of government at all levels, municipal, county, state and federal, and the varied forms of structure. Monies pumped into the political process has corrupted the system by leveraging decisions that favor special interests at the expense of the general population.

It is interesting to note that in last Sunday’s paper, a few pages from Lindstrom’s column is the story of the millions of dollars that Matty Moroun channels into the coffers of elected officials to influence favorable decisions. Adjunct to this corruption of democracy, is the so-called “revolving door” exploited by elected officials taking a job, once they leave office, with the very corporations they represented well while they were at their elected post. Real issues cannot afford to be deflected by a shallow concern for what is inconsequential to the real problem facing our political system and the very core of our democracy. Joseph Borrajo Dearborn
In his column, Lindstrom blames the dysfunction in the state Legislature on term limits. If this is really the case, then why doesn’t the non-term-limited U.S. Congress function better? Chris Douglas Grand Blanc

No reform matters if you don’t end partisan redistricting. There is poor governance with or without term limits. But none of those issues will ever be improved by letting elected officials choose their voters rather than letting voters choose their elected officials. And voters could change that without having to worry about the Legislature, but I guess wolf hunts are more important. Ricky Secor Via Freep.com
I wouldn’t mind eliminating term limits, but I would like to see it coupled with regular redistricting performed by a computer and not a political party. Gerrymandering is far more sophisticated today than it used to be, which disenfranchises voters. Jeffrey Faber Via Freep.com
Eliminating term limits works in only one way, and that is if the legislators also become part-time and the sessions are limited to a maximum of 60 days per calendar year. Also, legislators should be paid on a per-diem basis for each day the legislator is in their respective chamber and that chamber is in session doing business. William Guy Via Freep.com
With term limits comes the following: The rich buying politicians to get their agendas through, knowing that the next elected official may not have their interests at heart. Term limits just make the money in politics worse. James Broughton Via Freep.com
OK, do away with term limits. But, at the same time, cut the pay and make them part-timers

Dean Combs II Via Freep.com

The only way to ensure qualified people are elected to office is for the voters to vote them into office. Neither term limits nor a part-time Legislature will ensure competent people are voted into office. If an apathetic electorate does not exercise its right to vote, we will continue to have incompetence in office.

Roger Von Deylen Via Freep.com

States without term limits have problems also. Crying that the sky is falling and that term limits are causing every problem is getting old. People like term limits. They would pass them on more elected officials, not fewer, if given the chance. Scott J Tillman Via Freep.com
Term limits are a silly response to a made-up problem. Yes, corruption exists but term limits have done nothing to decrease that. The people who are corrupt are still corrupt, and now we have fewer watchdogs in the Legislature to watch out for them. But in no other profession do we hate the idea of professionals — we never think “I want my neurosurgeon/financial manager/accountant/child’s pediatrician to be brand new and only be able to be an (insert job here) for eight years.”

Effective legislation and public policy requires compromise and teamwork across the aisle, which requires personal relationships. These personal relationships are hard to create when you get such a short amount of time in which to act.

Term limits are elections, if I don’t like my representatives, I’ll get rid of them myself. I don’t need the state to get rid of them. Connor Rubin Via Freep.com
No to professional politicians, keep the term limits. Peter Lawlor Via Freep.com
http://www.freep.com/story/opinion/readers/2015/09/19/end-term-limits-michigan/72424542/
