EX ALDERMAN NEWSLETTER 13

December 15, 2010

By John Hoffmann

MISSING: Mayor/Cigarette Lobbyist Jon Dalton and Ward-3 Alderman Fred Meyland-Smith were not at the work session or Board of Aldermen meetings. It was about this time last year that Dalton was on a ski vacation when he called back Post-Dispatch columnist Bill McClellan and told him how good the cell phone reception was on the ski lift. McClellan had called Dalton to discuss the city firing three employees, all women at Christmas due to budget deficits while there was a $17 million budget reserve.

Tim Welby, who is still on probation for Missouri Ethics Law Violations, but who none-the-less was voted President of the Board of Aldermen ran the meetings, sort of…it was a comical night if you were a fan of Roberts Rules of Order, between Welby, Al Gerber and Steve Fons all speaking like it was their first parliamentary meeting.

CHANGE OF PLANS: On the agenda was the resolution for the Board to cancel the second meeting in December, a holiday tradition where aldermen accept full pay for only doing 50% of the month’s work. However, Welby announced Dalton wanted a second meeting this December as he had contract negotiation issues to discuss. Welby didn’t announce which contracts, but the Fire District Contract has not been signed and we have no fire dispatch contract with Central County Emergency 9-1-1, a dispatching service in Ellisville that our contracts with West County EMS & FPD require we sign.

But wait…the second scheduled meeting in December is set for December 27…a terrible inconvenience for the Board members. Plus there is a chance so many would be out of town skiing or snorkeling there would not be a quorum. So it was decided that the second meeting should be held in one-week on December 20.

 MISSING 2! Another board member said that Fred Meyland-Smith would likely still be out of town and would miss the December 20th meeting. The residents of Ward-3 are really getting their money’s worth out of Fred. But I’ll bet you that Fred accepts his full paycheck for December.

BUDGET PUSHBACK: Four bills all dealing with budget items that were set to be voted on Monday night 12/13 were all continued. So the Budget, employee medical and dental plans plus the crazy pay raises promised by Dalton are now on hold.

SAY GOODBYE TO SOME OF LONGVIEW PARK: There was a first reading at the December 13, Board of Aldermen meeting to award a $19,500 contract to Burns & McDonnell to study and do a design concept to increase parking at Longview Park. In other words they are likely going to pave more of the park.

Of course this has been an issue since 2006 when Mayor/Cigarette Lobbyist Jon Dalton and the Board of Aldermen okayed $1.5 million for the Longview farmhouse addition without doing a use study or parking study. Now no one is renting the “conference center” in large part because of parking issues.

MORE NO BID CONTRATS: First I inquired by email over the weekend why this work was not bid. I received an email from Parks Director Anne Nixon that engineering work by state law was not allowed to be bid out.

In Bill 10-77 not once is the word engineering used. “for parking lot feasibility and conceptual design study for Longview Farm Park.” During the work session Public Works Director Craig Wilde used the word “survey” and never once a used the word “engineering.” City ordinance requires any contract over $8,000 be subject to competitive bids.

Alderwoman Lynn Wright said how this needed to be approved by the end of the year.

During the work session before the meeting former mayor and current alderman David Karney said, “We fire two policemen, now we are spending $19,000 for this!”

Karney then reminded everyone there was opposition to the park from neighbors and an agreement was made that the park was going to be a passive park. He continued that by adding more parking spaces he was not sure how passive the park could remain.

Karney asked “Do we have to put down more asphalt? The park was developed as a passive park. Did I miss a meeting and did the Board of Aldermen decide we need to put more asphalt there?”

Wright countered the Parks and Trails Commission determined we need to add more areas to park cars.

Apparently Wright thinks the Parks and Trials Commission is something more than an advisory commission to the board of aldermen.

Anne Nixon, the Parks Director said that more parking in the Parks Master Plan.

Keep in mind that the firm the city hired to work on the parks’ master plan suggested a water feature be added to the playground area and an amphitheater be considered at Longview, plus a soccer field be added at Drace Park. They also recommended that more parking be added to Longview Park and the area where tennis court is located be considered for more parking. This was clearly money well spent. The consultant recommended we pave over a tennis court that we built in the last six years using grant money.

Nixon then stated the lack of parking was hurting the rental of the Longview House for conferences and meetings.

“If we want to use the Longview House to its capacity, we can’t do it without more parking,” she said. She added that the parking issue has been the top reason as a deal breaker for people considering renting the conference center for a party.

Lynn Wright then mentioned that they were considering putting the parking spaces on the south side of Clayton Road.

Public Works Director Craig Wilder then spoke and reminded the aldermen that there was a large section of road easement on the south side of Clayton across from the horse pasture. He said the area could hold up to 80-to-90 cars, meaning it could double the amount of parking now at Longview. He also added that since most of the right-of-way drops off from the road, an expensive retaining wall would have to be built using lots of fill dirt.

Someone else mentioned the public safety issue of people crossing Clayton Road. Wilde also covered the additional expense of providing pedestrian control devices.

Wright at one time talked about the current parking lot being unsafe because the park is so popular. However later it was mentioned that the excess parking was needed for special events like the Fall Festival.

If Lynn thinks we should spend around $250,000 to build a parking lot for a couple of days a year, she really needed to rethink about being an alderwoman before she filed for re-election.

Nobody was ready to address storm water runoff issues that happen when you build new parking lots. Longview Park already has some storm water erosion issues.

 Also I am sure people with property abutting a future 90-car parking lot on the south side of Clayton Road will be thrilled with what would happen to their property values.

CITIZENS SPEAK OUT: Two residents who apparently checked the city website and noticed this on the agenda attended the regular meeting and spoke out. They were both from the Wheatfield subdivision.

Doug Gast spoke saying he was against a cost of $19,500 for a study. “We don’t want another utilization of this park,” he said. “More parking will not be for more residents but will bring in more non-residents,” he said.

“I was here when that park was originally planned. We were told that it was to be passive-park. What was promised to us is now all forgotten,” he said.

Henry Voigt spoke next and said 6-years ago he and his family moved into Wheatfield subdivision in part because of the park.

“But now there are problems in the park. It is over subscribed. There are just too many people there,” he said. “The park used to close at dusk, now with the new meeting rooms it is open for parties. This year they parked cars on the field next to our house. I don’t know why the city wants to do this. I ask you to stop spending money that we don’t have,” said Voigt.

WHAT RECESSION? LET’S LAY OFF TWO COPS AND THEN BUY A PAINTING! The Board of Aldermen voted to spend $202 to buy a painting. One of the artists from the October painting competition wanted $1,500 for his painting. He then lowered the price to $750. The Arts Commission has $548.89 left over from contributions and Alderwoman Lynn Wright wants the city to cough up $201.11 for the painting.

Hey how about spending the donated $548 for another artist’s painting? But spending $202 of tax money to buy a painting in a year where we have fired five employees due to budget concerns it a sin. Plus next year is there another budget deficit. It is becoming clear that the Board of Aldermen has no sense when it comes to money management.

“The artist is in need of payment for his painting,” said Wright.

There were a dozen other artists with paintings for sale from the Plein Air painting event. Buy one of those.

Only Alderwoman Nancy Avioli spoke out against this purchase. “I think it is inappropriate use of city funds,” said Avioli.

Every other alderman voted in favor of the painting. It was an interesting vote, because Alderman Phil Behnen mentioned that the Board had not even seen the painting Wright wants the money for.

In fact a very attractive painting by renowned retired St. Louis contemporary architect Ralph Fournier was done of children using the Longview playground and people walking their dogs. Fournier only wanted $175 for the watercolor.

If we are going to spend $200 I think it would be better to send $100 gift cards to the two cops we fired on Columbus Day.

DEER RESOLUTION: Just when you hoped we could avoid more deer bickering Alderman Al Gerber shows why he is the deer lover’s favorite person. There was a simple resolution for the city administrator to appoint a staff designee to develop short range and long range deer control plans.

Pretty simple and it made a lot of sense, until Gerber got into the middle of it.

Gerber wanted the Conservation Commission which he chairs and is loaded with deer lovers, to officially advise and assist in all wildlife policies.

Several aldermen mention this was simply a “house cleaning” resolution for the city to make a staffer, Capt. Gary Hoelzer of the Police Department the point guy on deer issues.

THEN CAME THE SLANDER: Gerber took exception and then Mariette Palmer spoke first during the work session and then during the regular meeting. The lady with the tattooed white lips (Palmer) accused Capt. Hoelzer as “being very much on the lethal side” which is “against what the Conservation Commission stands for.” She added that the Conservation Commission represents the people of Town and Country. In reality it along with the Green Team Commission have been places for Mayor/Cigarette Lobbyist Dalton to stockpile liberal deer lovers and tree huggers to broaden his political base.

This caused Nancy Aviioli to comment, “Now that we know where the Conservation Commission stands, it is probably good to have someone else we can go to.”

 At the start of the regular meeting, Palmer stated, “The non-lethal methods have been totally rejected. We need to get out of the horror of killing deer. Gary Hoelzer is a deer hunter. We need someone who understands non-lethal methods.”

Here’s the problem…Gary Hoelzer is not a deer hunter. As usual Mrs. Palmer lied. She lies a lot when it suits her position. The truth never got in Mrs. Palmer’s way.

Here is what Gary Hoelzer is: He is a quiet man; who along with his wife has adopted special needs children. They live in Webster Groves, because the Webster Groves School District has excellent programs for special needs students. There are no deer in Webster Groves. Gary does not hunt deer.

I am proud while I served on the Board of Aldermen that I was the only member to vote against Mrs. Palmer when Mayor Dalton reappointed her to the Conservation Commission.

DEER NIBBLES: Mrs. Palmer is very upset because due to the very cold weather the contractor had to stop doing field surgeries sterilizing deer, but continued to kill deer. She was also upset that owners of large tracts of land only wanted lethal deer methods and not sterilization which she thought was unfair. After the 2009 deer control, a number of people who allowed the sterilization on their property were furious when no deer were killed.

The program started on Wednesday December 8 and was expected to end Thursday Dec 16, but it will likely continue until December 17 or 18 due to the bad weather. After five days only 14 deer had been killed and 14 sterilized. It had been estimated that at least 186 deer were born in the area in 2010 and possibly far more.

FORMER ALDERMAN SPEAKS UP FOR STARTING CITY FIRE DEPARTMENT:

Former T&C Alderman and current liaison aide to State Senator Jane Cunningham, Jim Haven was at the meeting and spoke during the public comment section.

“I am concerned about the cost of the Fire District Contract,” said Haven. “I think it is time we start to think about starting our own fire department. I believe we can do it for less cost.”

CITY ADMINISTRATOR COPELAND NEEDS TO MAKE HIS MIND…2010 OR 1980: At the last Board of Aldermen meeting in November Police Chief/City Administrator John Copeland said in two days the first meeting of the West County Central Dispatch would be held. I checked the websites of Town and Country, Frontenac and Creve Coeur to find a posting for the meeting. I found none.

I sent John and email mentioning that the new Dispatch group was a quasi government organization and it meetings should be public and posted. John wrote back that the meeting was posted at Town and Country, Creve Coeur and Frontenac.

John needs to decide if he is going to be working in 2010 mode with computer website bulletin boards and calendars or working in 1980 mode when there were no computers and meeting notices often got posted on crowded bulletin boards along hallways in city halls. The next meeting was posted on the website.

WEST COUNTY CENTRAL DISAPTCH MEETING: The second meeting of the West County Central Dispatch was held on Friday December 3. There wasn’t much accomplished. However it was interesting to see the City Administrator of Creve Coeur recommend that his finance department handled payroll checks and other responsibilities for a bargain price of $500. He was then trumped by Town and Country City Administrator & Police Chief John Copeland who said T&C would do the basic payroll work for $177 a month.

THE USUAL SUSPECTS: Filing for the April aldermanic election opened on Tuesday. Unfortunately only incumbents filed. Lynn Wright, who apparently does not currently believe we are in a recession filed for reelection in Ward 1. In Ward 2 only Tim Welby filed. Welby is currently on probation after being fined for repeatedly violating Missouri Campaign Ethics laws. Nobody filed in Ward 3. Fred Meyland-Smith is out of town. In Ward-4 David Karney filed for reelection.

 A number of people have asked me if I would run again. I am not crazy about the idea as I have run in the last three elections and I am only batting .333. I am really hoping that Welby’s next door neighbor, who has a background in business and construction management would file. Especially after Welby endeared himself to his neighbor by trying to sic the subdivision trustees and then when that failed putting the city building inspector on him when he put up a pergola on his backyard deck.

For me to run again I would have to have evidence of a lot of support, in the area of 15 people coming forward saying they could deliver 20 votes each. If I did file I would also have to quit as a columnist for the new local patch.com news sites. I doubt you would see anything you haven’t already read from this newsletter, but you can go to patch.com, click on Missouri, then click on Town & Country-Manchester or Chesterfield, click on news, then click on opinion…that should give you most of my interesting stuff.

COUNTY GETS A LOT MORE OUT OF $1.5 Million THAN T&C: The St. Louis County Police announced two weeks ago that they plan to build a new earthquake, tornado proof building south of Ballwin and move the emergency police dispatch center out of the basement of Police Headquarters in Clayton. The announced price of the building is $1.5 million. Of course that does not include the equipment, furnishings and computers, just the building.

That amount struck home with me. Mayor/Cigarette Lobbyist Jon Dalton claimed the glass doublewide addition to the Longview Farmhouse cost a mere $1.1 million. He failed to include the $100,000 in architect’s fees or demolition fees that included asbestos removal. Then there was $30,000 for an Ameren UE transformer. Later after the place was open there was the $35,000 to make the rear patio safe plus a walkway to the front. You add in lawyer fees, the HVAC, furnishings, roof and window repair to the original building and suddenly you are at $1.5 million for the conference center.

I’M DREAMING OF A BLUE CHRISTMAS…AGAIN! Well it is that time of year again. While T&C claims how important the “Historic” Longview Farmhouse, but for the third year in a row the City has allowed the Mason Ridge Garden Club lady from Creve Coeur to throw up some LED blue lights on some trees. I just don’t think they were using LED blue lights in 1900. The cheap lights take away from the attractive decorations on the porch and front door.

The last two years, Claire Chosid has written me how the LED lights are white, they just look blue. Santa must not have gotten my letter this year when I hoped he would move the blue lights to some park in Creve Coeur.

[image: image1.jpg]100 s R

CARTOONS:

[image: image3.png]

[image: image5.jpg]&ea

S0 L TIRONYGU ONDER

THE Bus! Bl DNT
THROW ME UNDER

TRE BUS!
2

10

