EX ALDERMAN NEWSLETTER 10

NOVEMBER 01, 2010

From: John Hoffmann

AT LAST or IT WAS A LONG TWO WEEKS or I AM BEGINNING TO SEE THE LIGHT: On February 18th mayor/Cigarette Lobbyist Jon Dalton announced to a neighborhood group that in two weeks he would announce that a major new tenant was moving into the empty Wal-Mart Store at the Manchester Meadows shopping center. On June 14th Planning and Development Director Sharon Rothmel announced she would be announcing a new tenant for the empty Wal-Mart store in the next two months.

258 days later for Dalton and 133 days later for Rothmel, at a special Economic Development and Budget meeting, they both admitted there are no prospective businesses interested in moving into the empty Wal-Mart store.

THE REST OF THE STORY or A BLACK CLOUD IS OVER MANCHESTER MEADOWS AND THE CITY’S BOTTOM LINE: Alderman Phil Behnen recently looked into the situation at Manchester Meadows and reported to the Board of Aldermen on Monday October 25. Phil was suppose to head Mayor/Cigarette Lobbyist Jon Dalton’s “Economic Roundtable” where local business leaders and city leaders would met to brainstorm.

“That is never going to happen. NO way was I going to get those people to sit down for a meeting all at once,” Phil said.

The owner of Manchester Meadows is Inland Western Retail REITS. They own 313 retail properties. A number of them are distressed due to the economy and are under performing. Let’s face it…very few Real Estate Investment Trusts are flourishing right now.

“They have been hit hard,” said Behnen. He added that many of their tenants around the country have gone bankrupt. Phil added that the worst case scenario might be the center going dark for a while.

BAD FOR US GOOD FOR INLAND: Actually while the empty Manchester Meadows is a big problem for Town and Country it is not a big problem for Inland. The reason is Wal-Mart is still paying full rent and will be for another four years. So Inland is collecting the major rent at Manchester Meadows and are not being bothered with parking lot maintenance or annoyances. Plus Home Depot still has about 10 years to go on its lease. Inland can do nothing for four years and still make a profit off the half empty shopping center.

A number of people including the mayor began talking about it looked as if Home Depot would not be moving down the road to the Expo Design Center because they sold the building in Manchester. Dalton said Pace Properties bought the building from Home Depot. Oddly enough the “for sale” sign is still up and county tax records show that Home Depot bought the building from Pace Properties in 2008 and is still listed as the owner. The mayor has been so right (NOT!) on matters at Manchester Meadows…I would not hold my breath on this one.

Phil Behnen mentioned that the best that could happen for the city would be for someone to buy the center and redevelop it.

“But is not likely someone would come in a redevelop it as all retail, but as mix use. With more Internet direct sales it is harder to have all retail centers,“ Behnen said.

IT IS TIME TO TAKE A STAND AGAINST GOD AND CHARITIES: “Everyone I have talked to said not to panic and don’t let churches or non-profits buy it,” Phil added.

You have to love it when elected officials recommend fellow elected officials go against God and charities. The forever loss of tax revenue would be tough, but if I am not mistaken this is America where churches and charities have the same rights as K-Mart, Lowes and Walgreens.

AL GERBER… LOOKING TO SAVE DEER AND TORTURE BUSINESSES: At this point in the proceeding Alderman Al Gerber, the very liberal Democrat on the Board of Alderman spoke up. “Is there anything we can do to increase the pain on Inland?” Now Inland has every right to do with their property as they want. We could get some revenue if we just had commercial property taxes, but the Board and Mayor Dalton just voted for ZERO business property taxes for the next two years.

The fact that a good Christian Scientist and president of a local Democratic Township like Al Gerber is asking for a way for the city to torture a business that is obeying the laws is a little frightening as to the type of ethical leadership the city now has. Yes… to over- populated wildlife and no…to real estate investors who are making an investment in our town.

ONCE AGAIN FACTS ARE WRONG: A couple of aldermen joined by Dalton cracked at least the “shoe guy” was happy with the recession. The shoe guy is Greg who owns the shoe repair store at Manchester Meadows. Yes 2009 was his best year ever! However in 2010 his sales are off 4%. Why let facts get in the way of a side comment.

DEER…HYSTERECTOMIES ARE BACK…SHOOTING IS ALSO ON! SPAY AND SLAY IN TOWN AND COUTNRY! Things got a little contentious about the deer at the BOA meeting. Some of it was actually funny.

Aldermen Fred Meyland-Smith, the big proponent for raising private money for shooting deer, was missing. It is getting to be very unusual to have the entire Board of Aldermen present for a meeting.

Here are the facts and figures provided on Monday October 25. There was $23,660 ($28,660 with $5k from the city) contributed for shooting deer and $21,855 ($26,855 with $5K from the city) for sterilization. Each fund gets another $5,000 from the city. The contractor is going to charge $23,000 to travel and bring equipment to Town and Country from Connecticut. They will charge daily costs of $4,000 a day to do sterilizations hoping to spay 5-7 deer a day. They will charge $2,000 a day to sharp shoot 10-15 deer a day.

WARD TWO UNDER REPRESENTED: The largest deer population is reported to be in Ward 2. 70% of the people in Ward 2 want something done per the 2008 survey and over 50% want lethal means used.

Ward-2 Alderman Eric Alan Gerber was present for this meeting and was surrounded by the Deer Lovers. (There were at least six DEER people and only One Shooting Advocate at the meeting). The DEER Lovers even ran up to the dais and handed notes to Al. Meanwhile the other Ward-2 alderman, Tim Welby (still on 2-years probation for Ethics Law violations) pretty much kept his mouth shut. At the same time hundreds of deer in Ward 2 were roaming backyards pooping and killing vegetation. I had three run across my path just past Welby’s street on my way home.

AL GERBER…CONFUSED OR JUST GOOFY: During the work session some of us we’re not sure what the hell Al Gerber was trying to say when he made the following comment.

 “Last year we had to euthanize a certain number of deer before we started killing them. Are we going to do that again?”

Either Al for a moment thought “Euthanize” was the same as “Sterilize” or in his heart he knows lethal is right.

ATTEMPT TO STOP THE SHOOTING: During the regular meeting members of the Deer Lovers were upset, especially Susan Feigenbaum, who told the Board that at a lethal deer killing fund raiser September Fred Meyland-Smith stated that the lethal people needed raise $25,000 plus $8,000 for processing the deer meat for a total of $33,000. She said that the $8,000 for processing is not mentioned in the ordinance and that as of now the lethal people have not raised enough money.

I was at that meeting in September contributing money…Susan is right about what Fred said. And she was right that by October 25 they did not have enough money that Fred said was needed at the September meeting. But at the October 11 Board of Aldermen meeting Fred lowered the $33,000 requirement to $25,000 and that number was included in the 2010 Deer control Bill. I wrote about that in my last newsletter.

Now Susan began to paint a conspiracy, which I don’t blame her in doing. However, I think it is simply typical arrogant Fred saying what he thinks is good for his cause at the time regardless of what he said two weeks earlier.

At this point Mayor/Cigarette Lobbyist Dalton and City Attorney Steve Garrett explained all the agreements with the State of Missouri to allow deer control programs include that the city will process deer meat so it did not need to be spelled out in the ordinance.

One of the agreements was with the Missouri Board of Veterinarians that required a Missouri licensed vet to be on the scene for every sterilization performed. The city and the contractor violated that agreement and received a warning letter from the Board earlier this year. It will be interesting to see if our lawmakers make sure we follow the law this law.

AL ATTEMPTS TO STOP THE SHOOTING BUT FORGETS TO VOTE: Gerber tried to make an amendment to the 2010 Deer Control Bill. However Gerber had trouble stating what he wanted. It was his motion for an amendment, but Dalton worded it for him. Why Dalton is helping aldermen with their amendments is beyond me. Gerber’s lack of ability to speak in public certainly makes things interesting.

Once Dalton reworded Gerber’s amendment, the other deer lover on the board, Steve Fons, seconded the motion. The motion was that for lethal deer control to begin the fund needed to have $33,000 which would include $8,000 for meat processing. Currently there is not enough money in the fund to reach the $33,000 level…just $28,660. Gerber was trying to stop the shooting of deer.

Dalton then called for a vote on the motion and asked for “aye” votes. Gerber and Fons just sat there silent. Dalton then asked for all those opposed to say “Nay.” There were at least four nays. Dalton announced the Nays had it and the motion failed. In other words Gerber was so confused that he failed to vote for his own motion.

Before the final vote on the original bill, Steve Garrett explained that all the deer shot would be taken for processing, so if the total $8,000 was not raised it just meant that there would be fewer deer shot.

The bill finally passed 7-0. Gerber and Fons voted for it when just minutes earlier they tried to kill it.

PALMER WITH THE BIG BUCKS: Rather than just forwarding the checks and cash to the city finance director, Mariette Palmer in her official T&C meeting pants and top that closely resemble a sweat suit, shuffled to the podium at the start of the meeting and announced she had collected $780 in checks and $20 in cash for deer hysterectomies.

FONS SHOWS HIS KNOWLEDGE: Last year there were plenty of chances for aldermen to meet with the deer control contractors at meetings. Steve Fons never showed up. At the October 11 BOA work session meeting Fons asked how sharp shooters were going to be safe. The previous year they killed 112 deer without anyone even noticing it. Fred Meyland-Smith lit into Fons on October 11, but Fred was not in attendance on October 25.

Fons asked how sharp shooters could see ear tags of previously sterilized deer from hundreds of yards away. It was pointed out that the sharpshooters would be more like 10 or 15 yards away from the deer and not hundreds of yards. At one point Lynn Wright said “They are not shooting from 300 feet away, more like 30 feet.”

Fons snapped back that he ever said “300 feet.” He was right…he said “hundreds of yards.” A hundred yards still equals 300 feet. I have to side with Lynn on this one.

THE WORD FROM BAGHDAD: Here is a note from a resident and regular reader of this newsletter currently spending a year in Baghdad for the U.S.

Hey John--just read your most recent newsletter--seems things are irrational still in old T&C--sorta like this place. Here the US just throws money away like it is nothing--same in TC. And if u listen to fons its like listening to a Kurd speak arabic. Instead of Kurdistan, TC can have a place called Fonsitan. What do u think? Instead of a crazy place called Mosul--Tc can have a crazy lace called Fonsul? Better?

2011 BUDGET…BRING ON THE RED INK: The preview of the 2011 Budget was presented at the meeting. It has an $800,370 deficit in the general fund and a $1,362,388 total deficit. I don’t care what kind of a reserve there is, when a town of 11,000 people starts to bleed $1.36 million a year you have a serious problem!

During the budget review mayor/Cigarette Lobbyist Jon Dalton gave himself a big pat on the back by saying how the 2010 general fund deficit was estimated to be $1.2 million and is only going to be going to be $39,000 in the red. Of course he did not go on to explain that he had just fired two police officers whose job eliminations had not been in the budget at the start f the year.

IN AND OUT…and I’m not talking about cheeseburgers in California:

In is a $1,210 increase in miscellaneous spending for the administration. THAT IS A 484% INCREASE! In 2009 we spent $230 in miscellaneous supplies for the administration. In 2010 we are on pace to spend $250. But for 2011 there is $1,560 set aside for admin miscellaneous.

IN is $1,400 of PR programs for the Board of Aldermen. In 2010 we will have spent $600.

IN is $1,000 in miscellaneous supplies for the aldermen and mayor, which includes free drinks and snacks. In 2010 we will have spent $350. That will be a 186% increase.

IN is $7,500 for the mayor’s fireworks and the fire and ice show. Keep in mind…out are two police officers. In the long run what is more important, a fireworks show or a fully staff police department?

IN is the paltry $10,000 for Deer Management. It costs $23,000 just for our contractor to show up before anything happens to a single deer.

IN is $800 more for postage, from $10,300 to $11,100 even though the Postal rate Commission just cancelled a rate increase for 2011.

Out is $337,132 in police salaries a 13% reduction.

Still OUT of the budget is branch chipping for 2011.

OUT for a second year are beautification grants. (and hopefully forever)

AT LAST… AFTER A FULL YEAR…MY RECOMMENDATION…IS IN THE BUDGET:

OUT is one edition of the city newsletter or as some call it, The Gospel According to Jon Dalton. The newsletter is being reduced from four editions a year to three for a savings of $5,400. Now if we can get the mayor to only use one page for his message instead of four. I have been championing for the reduction of size and number of editions of the city newsletter for over two years.

FIRE NEWS: After the October 25 Board meeting, the aldermen met to discuss future issues. Phil Behnen asked why we are looking to stay with a fire district whose firefighters are paid so much more than our police officers.

DAVID KARNEY MIS SPEAKS IN FAVOR OF THE UNION FIREFIGTHERS: Alderman David Karney a long time apologist for the union controlled West County EMS and Fire Protection district said how “all the FIRE DEPARTMENTS are union and it is something that we have to live with.” Of course Karney could not be MORE WRONG. Most of the fire departments in St. Louis County are non-union and all the fire districts are UNION.

City Attorney Steve Garrett put the screws to any more discussion about the fire contract and said it would be inappropriate to say anything unless it was said in a secret executive session.

FIRE DISAPTCHING: At the regular board meeting Mayor/Cigarette Lobbyist Jon Dalton said he anticipated being able to announce at the next Aldermen meeting how one of two options would be passed by the board of directors of the Central County Emergency 911 fire Dispatch board that would be in favor of Town and Country.

If you remember in June the Aldermen at Dalton’s urging voted to terminate our contract with CCE911 in 2011 when it was found out that the average cost to dispatch a Fire/EMS call was $125, but Town and Country was paying $171.

The reason for the cost difference was the dispatching fees are based on assessed valuation even though that has no factor in the cost of dispatching a fire truck or ambulance.

The CCE911 Board of Directors held a special meeting on Thursday October 29. They were voting on whether or not to reopen the how members’ fees are determined. There were three options in play. Keep in mind that Town and Country paid $337,000.

Option 1: Give back $30,000 to each member. This would still leave T&C and Monarch FPD (Chesterfield) paying far more than the average. But Dalton could save face and tell everyone how he saved us $30,000 without mentioning how we were still being cheated.

Option 2: Allowing Town and Country to Pay a Different Rate.

Option 3: Allow the city of Town and Country to pay the rate equal to the lowest rate paid by a member fire district.

A unanimous vote of all the fire districts and T&C is required to reopen the method of payment determination by the bylines of CCE911. Every fire district representative voted to reopen the payment determination in favor of Option 1, except for Creve Coeur. The Creve Coeur rep state the Creve Coeur Fire Protection District voted against all three options, so the matter failed.

This creates an odd situation. Any contract from West Country EMS and Fire will require that their trucks under contract to T&C be dispatched by CCE911. But T&C announced they are withdrawing from CCE911 if the payment amount is not changed.

To make this seem even more outrageous, when the new consolidated dispatch center for Creve Coeur, Frontenac and T&C police opens soon at the Town and Country police station, fire trucks and ambulances for Frontenac will be dispatched from Town and Country city hall, but fire trucks and ambulances in Town and Country will not.

MO BAPT HOSPITAL DIDN’T FOLLOW ORDINANCE AND NOW WANTS IT CHANGED: Last year when Missouri Baptist Hospital wanted special consideration from the Board of Aldermen to change their property zoning designation and approve a new site development plan, they made certain promises dealing with traffic congestion mitigation.

One of the promises was to build a right turn lane from southbound Ballas Rd at the EB Highway 40-64 exit ramp onto the hospital property. This would reduce traffic from backing up at the main hospital entrance.

They have now built a new parking lot and the first floor of a parking garage that they want to use but have failed to build the right turn lane. The hospital’s consulting engineer for the project came to the meeting to speak in favor of the change in the ordinance.

Stock tried to blame the delay on building the turn lane on MoDot, saying the issue has been at MoDot three times. I asked an area engineer at MoDot and he said he was not even aware of it.

Eventually Stock quietly admitted the he and Missouri Baptist Hospital may have dragged their feet seeing that the paper work and all concerns were met in a timely manner.

The turn lane was required before the parking lot and garage could be used. This has caused Missouri Baptist Hospital to have some employees park their cars at the old Highway Patrol Building on Mason Road (which was bought by BJC) and employees be shuttled back to the hospital.

Here is what gets me. Stock and Missouri Baptist virtually wrote the ordinance that was passed in 2009 that allowed the construction and changes on the hospital campus. A traffic engineer recommended the turn lane which they had no problem with. They made the rules, the Board of Aldermen passed the rules and now they are coming back wanting us to change the rules. Their negligence in getting permits for the right turn lane is now biting them in the butt since the pavement construction season is about to end until late March or April.

HEY NOW I AM BUYING COKES FOR THE ALDERMEN AND THE POST-DISPATCH: I couldn’t help myself but say something to Sterling Levy, the Post Dispatch stringer that covers most T&C Board of Aldermen meetings. Sterling usually writes 150 words about one issue at a meeting and gets paid $50. Sterling lives in Shrewsbury.

I have complained for some time that the Board of Aldermen gets free snacks and soft drinks at meetings. The goodies are in the conference where the work sessions are held. When I was on the board Sterling would often after the regular meetings sneak back into the conference and take a can of soda and a snack.

Monday Sterling could not sneak back into the conference room because after the regular meeting the BOA was going back to the conference room to discuss the 2011 budget. So Sterling waited after the early work session was over and everyone was out of the room (except me still in the far rear of the room) and raided the cooler. He grabbed a can of Coke which caused me to confront him and ask if I could go to Shrewsbury meetings and take soft drinks meant for elected officials. Sterling hemmed and hawed and then walked into the Board Chamber with a Coke in his pocket. When I was an alderman I didn’t like buying Cokes for my fellow when I was an alderman. Now we are laying off employees and I really don’t like buying Cokes for aldermen and the Post-Dispatch.

SAYING NOTHING: State Representative Sue Allen, a Ward-4 resident made her second appearance in as many meetings and spoke before the board again. And again she said absolutely nothing. After being introduced by Mayor/Cigarette Lobbyist Jon Dalton, she again introduced herself, said she enjoyed attending T&C meetings and talked about how much fun she and her staff has when people from Town and Country come to Jefferson City to visit the Capital. She next reminded everyone that Election Day is November 2. Sue is running unopposed and must feel the need to talk to groups of people before Election Day even if she has nothing to say.

IMPRESSIONS OF TOWN AND COUNTRY: When Mayor/Cigarette Lobbyist Jon Dalton decided to create an Arts Commission and appointed me as the chair since there were no members…it was an interesting race to see if he would appoint any commissioners during the remainder of my term.

Well much to my surprise…he did appoint commissioners and we started having meetings. The commissioners immediately wanted to know about funding for the commission and of course there wasn’t any. In fact we had already laid-off five employees before the first arts event was held.

I had pushed for an event that would have mirrored the impressionistic all day painting event held every spring in Webster Groves, because it would not cost any tax money. After I was defeated in April, Lynn Wright took my place and despite at times not being able to remember that the event was Plein Air painting Lynn and the commission managed to carry the day by raising enough donations to fund a very successful event.

On October 23, 41 artists from around the region participated and despite forecasts for rain, it was a delightful day.

Best of all, the event was done without using any tax money!

CARTOONS:

[image: image2.png]{4
A

55

FoR The FALL
L ey
AN WILLAMS
A g& Up ok GETé‘FED
BBLE HEAD DolL
E‘;J\'?H l'é MOUTHTF?ED
Nl

Lo Tt e, \f{y '

(B o=

Pt PtgP MARSE. ISR LK.

[image: image3.png]|7 things: abait prefiling despibe

C i blacK people arert supposed o
‘{X have such thoughte.

. Tn sther news, NPR fired
Commentater Juan Williams:
forsaying ‘:a\’.tmllf incorrecty

| repeated warnings that hberal |

RS

[image: image5.png]NOUR COUNTRYs /1
- BECOMING DOMINATED '
~ BY SHADOWY,
- UNACCOUNTABLE.
~ INFLUENCES USING
~ HUGE AMOUNTS OF
SH TO PURCHASE

LOYALTY.

Vvt QR

N pPessone oz o

[image: image6.png]WUAT'S
RETREMENT?

No
Gian
A‘@E!

[image: image7.png]e/ CLOS FTRBMEOMC COM 10-29

“Our mortgage is now owned by a guy
named Lenny the Squid in Bayonne, N.J.”

[image: image8.png]R SN OO T I

o Tedhd ELepupsT

orey Tug Gate !
T wyAgeTs

[image: image9.jpg]I\E ALREADY
AC(OMPLISMED
70 OF WART

| PROMISED,

LIAR! sm(e !
N

MAKE TAAT 807, s
RoSTPARTISANSHR

[image: image10.jpg][T

THWK YoU FORTAKING
TIME OUT OF YOUR
BUSY SCHEPULE To
MEET WITH ME e

[image: image11.png]T camds 'ﬁg%
$ella e
Bushdid it.)

[image: image12.png]

1

