EX ALDERMAN NEWSLETTER 30

July 26, 2011

By John Hoffmann

TRAGEDY AND OTHER BAD NEWS FROM CITY HALL: 31-year-old Lisa O’Brien was a police dispatcher at the Town and Country police station for 10 years. She worked first with Town and Country and for the last four months for the new West County Dispatch Center that handles dispatching for Town and Country, Frontenac, and Creve Coeur.

O’Brien, the mother of an eight-month old Maddie and five-year-old Aidan, had been the family’s main bread winner after her husband, Kevin, was laid off as a construction worker. He recently returned to work as a utility line marker, a job that paid far less than Lisa’s dispatcher job.

Lisa had been on sick leave after coming down with an upper respiratory infection. It was found to be a case of pneumonia. She was actually hospitalized and then sent home still on oxygen to help with her recovery.

On Monday July 18, Kevin received a call from their five-year-old son saying he needed to come home from work, something was wrong with “mommy.” When he got home, Lisa was in a chair, exhausted from trying to breath. He called 9-1-1 and an ambulance was dispatched to their Florissant home.

Lisa died on the way back to the hospital.

I don’t know about you, but when I was 31-years-old I was not buying a lot of term life insurance. Lisa and Kevin were no exception. They had no life insurance. Without Lisa’s salary Kevin and the kids are in a real financial crunch.

If you are interested in sending a donation to help Lisa’s family after her 10-years of helping people in Town and Country…you can send a check to the Town and Country Police Charity Fund in care of Capt. Gary Hoelzer or Capt. Pat Kranz at the police department at 1011 Municipal Center Drive Town and Country, MO 63131 or drop it off at the city hall.

LOOKING FOR SOME HELP: I am hoping to put on a benefit for the O’Brien’s. I have a very popular local Las Vegas Style show band (Wild Cool and Swinging) plus the very talented Dean Christopher who have all agreed to put on a benefit concert in August. I am having a little trouble finding a venue. If anyone can help with a country club room or other venue, please let me know. I am talking with the Black Cat Theater in Maplewood, but have not heard back from them with a firm deal. (Please don’t suggest Longview Farmhouse…it is too small…we need room for between 100 and 150 people.)

MORE BAD NEWS: Anyone who has had a major remodeling project has met the city’s building inspector, Bob Bodley, perhaps the best ambassador there is in city government. Bob is a retired battalion chief with a north county fire department and is close to retiring from his second career as the T&C building inspector.

Bob has twice beaten cancer twice undergoing chemo treatments while still working. He is currently on sick leave after having a heart attack.

The planning and building departments at City hall were already short-handed after the admin assistant Diana Kaufman retired in June. Diana is now coming back to work part time one-day a week.

HIDING FROM THE PUBLIC…5-YEAR FIRE CONTRACT NOT ON JULY 11 AGENDA…DALTON AND BOARD GO BEHIND CLOSED DOORS TO MOVE CONTRACT WITHOUT PUBLIC’S KNOWLEDGE: There was no mention of a first reading of a fire contract on the July 11 Board of Aldermen meeting agenda. At the end of the meeting the Board went into closed session, everyone attending the meeting left and then suddenly a new 5-year contract with the Fire District had a first reading.

Why was the public left out of the loop? Apparently Mayor Dalton thought it was important that the public be kept in the dark about something that represents 40% of the city’s budget.

My request for the minutes of that closed meeting was denied by the city attorney.

WHAT’S IN THE CONTRACT? The fire/EMS contract is pretty much the same as past years. It requires the city continue to use the Central Country 911 dispatch center in Ellisville instead of the fire dispatch center being operated out of city hall.

The fire district will continue to keep a large portion of the ambulance billing and it actually increases in 2012 from $100,000 to $113,500. We are paying them to provide EMS service and then allowing them to double dip to bill for EMS service to the tune of the first $113,500, instead of us recouping that money.

However the big surprise is the drop in the rate by almost $500,000 a year over five years. The first year of the contract will see a fee of $3.2 million, which is a $700,000 savings. This just makes me ask…”Why have we been paying so much since 2006?” Let’s see the 2006 contract was signed by Mayor Jon Dalton in 2005. In 2005 Dalton worked for the fire district as a lobbyist. Basically when Mayor Dalton told us what a great contract we had in 2006…apparently he was lying.

WHAT’S IN THE FIRE DISAPTCH CONTRACT: Town and Country has been an original owner in Central County 911 Dispatch, dating back to the early 1970s. In this contract we give up our ownership rights in Central County 911. We also will no longer have a voting representative on the board of directors of CC 911. The dispatch fee will drop to $224,000 for the first year of the contract. That is a savings of about $100,000 a year.

However, we still have a fire dispatch center at our city hall that we are not using.

TOTAL OVERVIEW: The new contract is about what I figured it would cost us to run our own fire department. The only savings would be $200,000 by completely unloading the dispatch contract. We could realize that savings if we could of gotten Frontenac to provide a contract and take over operation of our firehouse. So actually this is a pretty good deal. The only advantage of having our own department would be having control of the operation. The fact that the control of fire/EMS services remains in the hands of the Fire District Board which is controlled by the Firefighters Union is a problem for me and many others.

AVIOLI ATTENDANCE STREAK SNAPPED: Alderwoman Nancy Avioli ended the first half of 2011 by missing four straight Aldermanic meetings…all of May and June. However she was a perfect 1-for-1 in July after making her way to the July 11 meeting.

Unfortunately that attendance streak was snapped on July 25 when she failed to show up for the Board of Aldermen meeting. Avioli dropped from 100% attendance for the second half of the year to just 50%. For the year her attendance rating is 57%. She gets a full paycheck and only shows up 57% of the time.

THE WORLD ACCODING TO AL GERBER: Since just about every commission, board and committee meeting was cancelled for July, I decided to stop by one of the few ones left on the calendar. That would be the Conservation and Historic Preservation Commission that was held on Monday July 18 at 6:30 at the Longview Farm House.

(For those who might be interested if the Longview Park parking lot was crowded since Mayor Dalton has falsely proclaimed it is full 30-percent of the time…only eight of the 66 parking spaces were being used; two by people in the park and six by people at the meeting. I left at 7:10 at the same time one of the park users drove off. That left 60 available parking spaces. I hope this helps Skip Mange, chair of the Longview Parking Committee, Anne Nixon. Parks Director and Craig Wilde, Public Works Director. There was supposed to be a traffic study of cars using the parking lot from May 15 to October 1. But one of the counters broke after 15 days…during which time the parking lot was never full. The counter has yet to be replaced going on two months, making the parking study useless.)

Here are a few comments by Al during the meeting.

“The good news is that nobody knows that is in Town and Country.”…Al referring to the new residential development of lower cost homes going in on the west side of the Target store where T&C has waived our famous 1-acre zoning to all 69 houses to be placed on 30 acres.

“It is right next to Ballwin,” Al added. (It sounds like hardline Democrat Al is turning into a snob.)

“Town and Country was not founded in 1950. There were German settlers on farms here in the 1830s not 1950.”…Al said this trying to expand the role of his commission, unfortunately for Al, the City of Town and Country” was named and established in 1950. The German farmers had farms. They did not build a city or village.

“There are some houses here built with log cabins in the basement. If you know of any we need to know about them. So if they tear their house down, we can move the log cabin to Drace Park.”…Al apparently sees a day of unlimited funds where Drace Park can be filled with the remains of crumbling log cabins. Currently there is a shell of a restored log cabin and a faux log cabin that was built in the mid-1900s.

ON DEER Al had made up a spread sheet that gave his guess to the future deer population. The spread sheet basically attacks the work of Police Capt. Gary Hoelzer, who prepared a detailed report concerning deer management at the order of Mayor Dalton. Al used his own facts that often contradicted those of the Missouri Department of Conservation officials. In other words he appeared to be fast and loose with his numbers. He criticized the formula used by MDC for obtaining deer populations. Yes when I think of Al Gerber, I think of a combination of Daniel Boone and Marlin Perkins

“Phil Behnen is a CPA and said he would help with the numbers. Some of them I am having a hard time with.”…Al said after starting his presentation of his spread sheet. Maybe if he is having trouble with the numbers on his spread sheet perhaps he should not share it yet.

 “Our friend Dennis Fitzpatrick is still trying to get us an airplane to do a census.”…Al is referring to Dennis Fitzpatrick, a retired Air Force pilot who says he bought a house in Mason Valley so he can watch the deer while he eats breakfast. All the experts have now admitted that the helicopter flyovers with infra red cameras were the least dependable way to do a deer census.
“White Buffalo did it (the first deer count in 2009) by themselves. With only White Buffalo’s counting you wonder if they are shading their work.”…Al has a conspiracy theory about the city’s deer management contractor White Buffalo..

“I m told we have an ecological imbalance. I don’t know if this is true, but it is something we need to look at. Principia says there are fewer wildflowers and new oaks. I don’t want to restrict this to deer. Maybe there are too many houses.” …Despite evidence from across the country that deer overpopulation has a direct and severe effect on undergrowth and the survival of small animals and birds…Al wants to blame it on long term existing housing.

I left after 30 minutes of meeting. There were more deer issues on the agenda. I had two dogs to walk and dinner to fix. However it appears that Al and a glowing Mariette Palmer want to try and undermine the excellent work that was done by Capt. Hoelzer at the direction of the mayor. It seems more than a little odd that one city commission appointed by the mayor is trying to discredit the work of a city employee who was assigned a task by the mayor.

DIRECT FROM MAYOR DALTON TO MARIETTE PALMER TO ME TO YOU: The city Conservation Commission meeting opened with Mariette Palmer giving a report of a telephone conversation she just had with Mayor/Cigarette Lobbyist. Dalton apparently took Palmer into his confidence before most anyone else including finance commission members.

Palmer reported that Dalton told her that the city was about to sign a new 5-year contract with the fire district that would save the city $700,000 over the five years.(It is more like $500,000 a year)

MORE WISDOM OF AL GERBER: Al Gerber piped up with this kind of saving the city could bring back branch chipping, which everyone wants. Al apparently doesn’t get it. Even with a $500,000 savings the city’s budget for 2012 would likely still be in the red, which would mean branching chipping would still have to remain out of the budget.

TAX REVENUE GOOD NEWS AND BAD NEWS; Betty Cottner, the city’s finance director has always been conservative in making estimates for upcoming budgets. Her projection for the 2011 budget year showed modest 2.17% increase in sales tax revenues over the prior year which saw a 17.89% drop and a 34.1% drop from 2008 through 2010.

So far halfway through 2011 Betty reports a 1.87% increase in sales tax revenue. That is less than her prediction, but sales tax revenues normally spike during the Christmas season, so Betty’s prediction is still a possibility. However if she is correct, that will still be a 32.6% drop from the end of 2008.

This means Town and Country is not in a position to look forward to the 2012 budget being in the black. It will be the third straight year of a projected deficit budget (in 2010 the city actually finished slightly the black only because of a one-time court settlement during the year involving utility taxes from cellular phone providers).

DRUG DEALER’S LOT OFF THE COURTHOUSE STEPS: The ex-convict who served time for Drug Manufacturing and Distribution at the Federal Prison in Lewisburg, PA has saved the south portion of the nearly 5 acres at 1761 Topping Road from being auctioned off next month in Clayton for back taxes. The 1.8 acre lot which has a tennis court with unapproved and unpaid for lights is listed on the tax rolls at being one of two lots of Mills Acres Subdivision. (The City never approved installation of the lights and Bates Electric has sued the owner from non-payment for the lights)

Brian Marchant-Calsyn, who also goes by or has gone by Brain Marchant and Brian Calsyn, owed $8,193.51 in back taxes over a three year period. The taxes are relatively low since there is no house on the property. On July 1 the property was set to be sold on the courthouse steps in a tax auction in August. On July 14 Marchant-Calsyn paid the 2008 taxes, but did not pay the taxes for 2009 or 2010. The county only sells property with three years of unpaid taxes.

In 2009 he paid two years of back taxes on the lot that includes his home at 1961 Topping and is current on all real estate taxes that are about $16,000 a year.

Paying taxes on his cars is another story. Marchant-Calsyn has not paid $9,560 of personal property taxes on two cars owned by him and his wife. The cars are listed under Brian Calsyn and at one time showed an address of the UPS store on Manchester Road. There is another $516 2-tier overdue personal property tax bill under the Marchant-Calsyn Topping Road address under the name of Strategic Research Networks, one of many internet sales companies run by Marchant-Calsyn.

ONE-YEAR ANNIVERSARY: It has been a year now since Marchant-Calsyn had his tag sale at his house that he advertised as both an Estate Sale and a Moving Sale. In that year no one has died and he hasn’t moved.

LAWSUIT UPDATE: In the case where Marchant-Calsyn sued Larry White of Michigan in St. Louis County court for creating websites that discredited Marchant-Calsyn’s internet sales companies. (See healthcareeragentssuck.com) Marchant-Calysn alleged the “consumer beware” websites invaded his family privacy. The defendant has claimed in the past he got all the information he used from the public records and blogs written by Marchant-Calysn.

White hired Chet Pleban, who already has removed the lawsuit from the circuit court to Federal Court. There is a motion to dismiss with a ruling expected in early in September.

DRIVER IN MASON ROAD CRASH NOT DRUNK…JUST GROSSLY RECKLESS: The Blood Alcohol Content test came back on Faris Z. Fakhouri and it was below any level that could result in charges. This means Farhouri, the person Cpl. Chris Moore of the Town and Country Police rescued from the just purchased 2011 BWM that was overturned and burning in the 1400 block of Mason Road can only be charged with reckless driving offenses. Witnesses reported that Farhouri was driving between 60 and 70 MPH while passing cars in the no passing zone on the twisty and winding Mason Road. For close to 200 feet the out of control BWM twice crossed all lanes, hitting rocks and then a tree before overturning and catching fire.

WELL DESERVED: At the July 11 Board of Aldermen meeting Janet Williamson received a proclamation for all the work she has done for the city over the years dealing with gardening, wildflowers and her service on the parks Commission. She often is the one person to interject common sense on issues before the Parks Commission which unfortunately most of the commissioners usually ignore.

The one thing Mrs. Williamson has done that you notice every day are the wildflowers on Topping Road in the MoDot right of way as the road curves toward Manchester.

JULY 25 MEETING: Beside Alderwoman Avioli being missing, so was Mayor Dalton. That put Tim Welby in charge. Tim is still on probation for ethics violations until November of this year.

DEER CRAZIES START THE MEETING

The beginning of the meeting involved two residents speaking who are opposed to lethal deer management. Boy there is topic that is new. Mr. Egglebrecht of 13224 Clayton Road, across the street from Principia complained that Capt. Gary Hoezler’s report on deer management did not include non-lethal means.

Next, Janet Sherwood, who lives on the Principia campus, spoke. She said deer damage to vegetation was not an issue only public safety involving car crashes was a legitimate issue. To that issue she said we needed slower drivers, higher fences next to the road and better signs.

UGLY HOUSES: Pulte Homes bought the tract of land to the west of the Target store parking lot. In 2008 the property had its zoning changed from commercial to mix use. A developer wanted to build high dollar “Villas” ranging in price from $700,000 to $950,000. The project went broke prior to anyone breaking ground. In June the property was sold to Pulte Homes.

Pulte wants to build 69 free standing homes on 30 acres of ground. So much for our label of being a 1-acre residential community! Actually many of these houses would be just 12 feet apart from each other. Most would have garages that face the road, which is prohibited in much of T&C.

The price range of these houses will be from $450,000 to $650,000.

The drawings of planned houses looked like something someone would be building in a former cornfield in Wentzville or perhaps at a “high-end” development in Wright City.

None of the homes had a 45% masonry or stone content. Many have instead of brick or stone fronts simply “Hardie Board“ siding on all exterior walls.

Here are some of the comments from the board members:

Steve Fons: “I don’t feel these are in keeping with what people want when the move here.” “They all look like pre-fab to me.”

John Bennigas: “I think the homes you are proposing are not consistent with the homes in the area.”

Lynn Wright: “People want to downsize and these house would be perfect for them. There are many houses like these in Town and Country. (Where? There might be a few, but certainly not many.)

Fred Meyland-Smith: Look at the surrounding houses. There track-houses to the west in Ballwin, townhouses to the north and apartments to the south of this location. It is unreasonable to compare it to the other lots in Town and Country.”

A representative for the builder finally said the obvious…that these houses overlooked the parking lot of a Target Store. Nobody is going to buy high-end houses at this location.

The approval for the houses was continued on a 4-3 vote to the first meeting in August..

 .

FIRE CONTRACTS: The board then voted unanimously to approve the 5-year fire contract with the fire district and a new contract with the Central Country Emergency 9-1-1 to dispatch fire trucks in T&C, despite there being a fire dispatching center located in City Hall (The fire district refused to operate under two dispatching systems and demanded to stay with the more costly CCE911.)

“It was a long journey negotiating a new 5-year contract,” said City Administrator John Copeland. He failed to mention the long journey we had for the last decade of being overcharged by the same fire district.

TIM WELBY…LICENSE PLATE VIOLATOR: In Missouri if you house a car, even a company car for 30-days it is required to be registered in Missouri.

 [image: image1.png]

Here is a photo of the license plate on Alderman Tim Welby’s Ford. The plate is Minnesota 498-DNH that expires on July 31, 2011. I have notice this license plate on Tim’s company car since May. Tim works for Foss North America based in Eden Prairie, Minnesota. While living in Missouri and working for an investigation firm based in New York City, the two company cars I had were both registered in Missouri. My wife had four different company cars with New York and Maryland companies that all had Missouri license plates. I am guessing that Tim is special and doesn’t have to follow the law.

MY EXPERIENCE WITH CHARTER CABLE Below is the unedited version of a recent

column that I wrote for Patch.com about a week I spent dealing with Charter Communications.

My Week With The Cable Company

Does this make sense? I am paying for a cable TV upgrade that I am not going to use to save money but I am losing closet space.

By John Hoffmann

Since 2006 I have cable TV and internet service with Charter. I have my phone service with AT&T. I didn’t want to bundle my phone service with my cable TV because I am a “worst case scenario” kind of guy. Plus my wife and I got great email addresses which are simply our names.

All was good until AT&T U-Verse came to my neighborhood. I started getting letters two or three times a month from both AT&T and Charter offering me great deals at low, low prices. However once I read the fine print the low prices were only for three months with AT&T and I had to sign a two-year deal..

Currently I pay $74 for my expanded cable TV service and internet. It didn’t used to be that low. It crept up month by month to over $100. In April I drove to the Charter Customer Service Center off of Woods Mill Road carrying one of the latest offers from AT&T. Suddenly a customer service rep found me a special offer that knocked $30 off my bill. But, I was told by August the special promotion would be over and my rate would go back up to around $100 a month.

All was good until my internet service kept going in and out in June. At the same time I was getting $89 a month offers in the mail from Charter. I stopped by Charter Customer Service on Monday June 20.

I told Elise the problem of losing the internet connection. She checked my records and said she thought I needed a new modem box. She handed me one and asked that I bring the old one back.

Next I asked if I could sign up for the $89 a month deal for the next two years so I could keep my bill under $100. She explained that I had to change service to the new Digital Service. She handed me a channel lineup card and a sweep of her hand showed me all the new channels I would get.

She had me hooked and was reeling me in. But she couldn’t close the deal. Instead she had to make a phone call, hand me the phone and then tell me to answer the questions. I was supposed to agree on tape that I would pay a $115 penalty if I discontinued the service. Luckily I had a thirty day grace period.

The automated prompts apparently could not understand my answers so I was transferred to a live person. I was now standing in front of a live person but had to talk to another live person on the phone…very surreal to say the least.

Finally I left carrying a large bag that contained a computer modem, a TV modem with a long piece of coax cable attached to it, a power supply for the TV modem and a remote control for the TV modem.

Once at home the new computer modems solved all my problems. The same could not be said about the TV modem. The remote for the TV modem did not have the range of the one that came with my TV. If I was at a nearby table, I would have to get up and walk toward the TV to change channels. It was like I had just moved back 50-years in time in TV technology.

Next all those new channels I thought I was getting, it turned out I wasn’t. I called Charter and learned that I was getting only the channels I already had before I agreed to upgrade to Digital. I needed to move up to Digital View Plus which would cost me only 33-cents a day. That is $10 a month. I also learned that I was paying $5 a month to rent the TV modem box, plus there were taxes. My entire cable bill would not be $89 but $111 a month.

This caused me to ask the Charter person I had on the phone if the paychecks received by the Charter sales and marketing people were signed by Satan, Lucifer or simply Beelzebub? He laughed and said, “Gee Mr. Hoffmann you are funny. This is my best call of the night.” I wasn’t trying to be funny.

On Friday I carried the bag of stuff and marched back through the doors of Charter. Another customer service rep told me how she wanted to keep me as a Charter customer.

It was like buying a car. She pounded her computer’s keyboard and then handed me a price written on a piece of paper locked in for one year. It was $82 total for Digital View including taxes and everything in the bag.

I told her that I didn’t want Digital View. She said the upgrade would cheaper than my regular cable bill would be in August. I could just put the bag with the modem, coax cable, remote, and power box in my closet and not use it.

There is now a bag full of stuff from the cable company sitting in my closet. This sure seems like an odd way to run a business.

Here is the link to the edited version on patch.com

http://chesterfield.patch.com/articles/how-an-unused-cable-tv-upgrade-saved-me-money
CARTOONS:

[image: image3.png]P VAN WIRKLS WAKes TR 20 \/eAﬁg
e RIS /;

l ﬂ kk\Seca“T\lG\‘.kbeesT TINRS. ‘MLM‘\Q \
) I

X

[image: image4.png]

[image: image5.png]IVE CoME

A LONG WAY -
FROM THAT ALLEY, |=
BUT I'VE NEVER
FORGOTTEN
MY ROOTS.

1

