JAY L. LINER

*

100 Church Lane

Baltimore, Maryland 21208

*

Plaintiff

*
v.

*
Martin O’Malley, Governor

*
IN THE
Office of the Governor

State House

*
CIRCUIT COURT
Annapolis, Maryland 21041

*
FOR
SERVE ON:

 Elizabeth Harris, Chief Legal Counsel

*
ANNE ARUNDEL COUNTY

Office of the Governor

State House

*
Case No.____________________
Annapolis, Maryland 21041

*

Defendant

*
and

*
RICK ABBRUZZESE
Director of Communications

*
Office of the Governor

State House

*
Annapolis, Maryland 21041

*
SERVE ON:

 Elizabeth Harris, Chief Legal Counsel

*
Office of the Governor

State House

*
Annapolis, Maryland 21041

*

Defendant

*
and

*
MARYLAND DEPARTMENT OF

 GENERAL SERVICES

*
SERVE ON:

*
Douglas F. Gansler, Attorney General

200 St. Paul Place

*
Baltimore, Maryland 21202

*

Defendant
 * * * * *
COMPLAINT FOR WRIT OF MANDAMUS

Jay L. Liner, Plaintiff, by his attorneys, Howard E. Goldman and Eric Easton, sues Martin O’Malley, Governor; Rick Abbruzzese, Director of Communications; and Maryland Department of General Services and states:
1. Plaintiff, Jay L. Liner, pursuant to Maryland Rule 15-701, brings this civil action seeking a writ of mandamus to compel Defendants, Governor Martin O’Malley, Communications Director Rick Abbruzzese, and the Maryland Department of General Services to perform their statutory and constitutional duties.
2. Plaintiff is founder and contributing writer to a blog called The Baltimore Organ, available on the internet at www.baltimoreorgan.com. The site has been in existence since September 2008 and covers a variety of stories including politics (national, state and local), popular culture, sports, commentary including satire, and other topics. The Baltimore Organ accepts advertising and has other contributing writers in addition to Jay L. Liner.

3. Defendant Martin O’Malley is Governor of the State of Maryland. Defendant Rick Abbruzzese is Communications Director for the Governor, and the Maryland Department of General Services is an agency of the Maryland State Government.
4. In December 2009, Plaintiff attempted to apply for press credentials to cover and report on the 2010 session of the Maryland General Assembly in The Baltimore Organ.
5. On information and belief, applicants for press credentials are screened and approved by the Governor’s Office of Communications which, upon approval, directs the Maryland Department of General Services to issue the appropriate badge .
6. Plaintiff attempted to procure press credentials by this procedure and was arbitrarily denied. Details concerning Plaintiff’s futile attempt to obtain credentials is set out in full in the attached affidavit which is incorporated herein by reference.
7. Defendants have violated Plaintiff’s rights under the First and Fourteenth Amendments to the United State Constitution by denying him appropriate press credentials, by failing to notify him of the denial, explaining the reasons for the denial, or giving him an opportunity to rebut any evidence against him; and by failing to establish an orderly and public procedure for individuals applying for access to State government as a member of the press.

8. Defendants have both the authority and clear duty to promptly review Plaintiff’s application for press credentials in a formal, orderly, and legally proper manner, and Plaintiff is clearly entitled to press credentials after that review is completed.
9. Plaintiff has no other means to obtain press credentials, or any other remedy at law, other than pursuing this lawsuit for a Writ of Mandamus.

WHEREFORE, Plaintiff Jay L. Liner demands that a writ of Mandamus be issued by this Court ordering the Defendants to approve his application for press credentials.
 I solemnly affirm under the penalties of perjury that the contents of the foregoing Complaint and Affidavit are true to the best of my knowledge , information, and belief.

Jay L. Liner

Date

Howard E. Goldman

Rochlin & Goldman, P.A.

100 Church Lane

Baltimore, Maryland 21208

410-602-0222

Attorney for Plaintiff

Eric B. Easton

University of Baltimore School of Law

1420 N. Charles Street

Baltimore, Maryland 21201-5779

410-837-4874

Attorney for Plaintiff

3

