EX ALDERMAN NEWSLETTER 38

November 18, 2011

By John Hoffmann

THE 2012 BUDGET…SOME SEE BLACK AND SOME SEE RED…THERE IS A LOT MORE RED THAN BLACK: On Monday the proposed 2012 City of Town and Country budget was presented.

As predicted everyone was proud that the general fund had an surplus of $21,670. Of course that is less than replacing one police car. In reality that number came about through the use of smoke and mirrors if you read further down you will see how.

Reality Check: The total numbers for the entire budget showed a $364,510 deficit.

HERE IS WHY THE NUMBERS ARE WORSE THAN THE CITY LETS ON…3-WORDS…CAPITAL IMPROVEMENT FUND: 30 years ago Capital Improvement Funds dealt with major projects, like new buildings, major remodeling or additions. 30-years ago such items like new IBM Selectric typewriters were charged off to the department’s general fund budget, as was the gasoline for police cars and even new police cars.

Nowadays a number of governments have moved what was considered everyday items over to the Capital Improvement Fund. Town and Country is one of those government bodies that are using this slight-of-hand with the budget.

There are no longer IBM typewriters, but replacement PCs and laptops are considered a capital improvement. Gasoline for the police cars for some strange reason is listed under Capital Improvements. Scheduled car replacement, that is a Capital Improvement too even though in reality it is a normal annual event. Even miscellaneous office equipment is now a Capital Improvement.

Even if you just move the police gasoline purchases, which are hardly a Capital Improvement to the General Fund where they belong, the General Fund would be in the red with a $68,000 deficit.

BRANCH CHIPPING IS BACK OVER THE OBJECTIONS OF THE FINANCE COMMISSION: $50,000 is in the 2012 budget for branch chipping in a budget that is dripping in $364,510 of red ink. The Finance Commission objected to this being in the budget, despite its popularity with residents.

The simple reason for the objection was when asked if future budgets could sustain putting Branch Chipping back in on an annual basis the answer was no.

In 2009 we spent $75,665 on branch chipping. We have not had the service in two years and are expecting to be able to provide the service with one-third less money in 2012. Tim Welby said the Public Works Commission will be sure to tell residents the branches will have to be restricted to specific smaller sizes.

This smells like a disaster in the making. We are under funding this and plan to have it just for 2012 and then the contractor will leave behind branches that don’t meet Mr. Welby’s specifications.

SPEED TRAP USA STILL AN IMPORTANT PART OF THE BUDGET: For 2012 $1,3250,000 is expected from traffic court fines. That represents 35% of the police department’s budget in the general fund and almost 10% of the city’s general fund budget.

SURVEY: Despite being in another deficit budget year, the mayor is taking about having a survey to see if the residents are happy with services or what other services they want. The last survey taken was the deer survey and it was a complete failure, because the city allowed ambiguous questions to be included that provided confusing information both the deer lovers and deer control people could use.

Of course Alderwoman Lynn Wright wanted parks to be included. Now rather than mailing out surveys to all the houses in town about the parks, a parks employee could over a period of time survey people actually using the parks at the parks.

The one thing most people in Ward 2 want that the city refuses to provide is a Sewer Lateral program. If this is not included in this survey the whole survey project turns into nothing but a free PR campaign mailer for Mayor Jon Dalton.

FIRE AND ICE: $20,000 is set aside for fireworks and music this year…a year where we do have another deficit budget.

DEER: $138,000 HAS BEEN ADDED TO THE 2011 BUDGET FOR Deer management (sharp shooting) for December of 2011. There is no money in the 2012 budget, but one would think that will be added before November of 2012 which would mean the actual 2012 General Fund would have a deficit of over $100,000 instead of the claimed $21,000 surplus.

2011 DEFICIT: We are expected to finish 2011 with an approximately $750,000 deficit.

TOWN AND COUNTRY GROWING…TOWN AND COUNTRY TRYING TO GIVE BACK NEW SECTION OF HWY 141: In a proposed change to the city limits the boundary of Town and Country may grow by 19 acres. The new section of Highway 141 from just south of Ladue Rd to three-quarters of a mile north of Ladue Rd is in Town and Country. The plan is to give that area to the City of Chesterfield.

The problem is motorists would be leaving T&C, entering Chesterfield, then reentering T&C and then return to Chesterfield. A bit further up the road if you stopped on the shoulder you would be in Creve Coeur.

The proposal that was discussed in a work session prior to the last Board of Aldermen meeting would put the entire new section of Highway 141 in Chesterfield. Town and Country would give up 23 acres inside the city limits along the new road. Chesterfield would give Town and Country 42 acres to the east of the road, increasing the size of T&C by 18.9 acres. Creve Coeur would have a new 24.7 acres of land to the east of the new section of road. Most of the Town and Country land gained would be acreage of Hunters Farm that was in Chesterfield’s city limits.

Town and Country would also give up a portion of Ladue Road before Hwy 141.

The purpose behind this is to avoid multiple jurisdictions for emergency responses on a major road. There is nothing worse than having officers at the scene of an accident say the incident was not in their jurisdiction and everyone would have to wait for officers from another police department to respond. For instance currently the entrance ramps to the new 141 on the west side of Ladue are in Chesterfield and the ramps on the east side and the road are in Town and Country. There is a section of the new 141 south of Ladue where the northbound lanes are in Town and Country and the southbound lanes are in Chesterfield.

Dollars and Sense: Chesterfield eliminated seven police positions recently and T&C laid off two police officers a year ago. This new section of road means increase traffic and increased police service. By having the new section of road in Chesterfield, Town and Country does not have to worry about officers being out of service working accidents and responding to other calls on the new highway. Chesterfield will have to dedicate more police service to the area.

Let’s be honest…T&C depends on traffic tickets for revenue. City leaders will say they are only interested in traffic safety…but 85% of the citations are written on multilane limited access roads, while on 54% of the accidents happen on such roads. This new section of highway without any changes would give the T&C Revenue Cutters …er…I mean traffic unit a new piece of road to patrol.

BEST FOR MOTORISTS: To have this new section of road in one jurisdiction would probably be best for motorists and for emergency dispatchers. It is a lot easier to remember that all of Hwy 141 from north of Conway to north of Olive is in Chesterfield.

BACKGROUND: I emailed Sharon Rothmel the T&C Planning Director, asking how this plan originated and who was proposing it. Sharon responded with a very honest “I don’t know.”

I emailed city administrator John Copeland asking the same thing. His one word reply was “Chesterfield.”

I emailed Mike Geisel the Planning Director of Chesterfield and got this far more informative response:

John:
 Actually, the process originated from the Planning, Public Works and Police Department. Primarily because legal descriptions and mapping was required. But it was not an original idea. The idea of finally and reasonably placing the shared boundary of Town and Country, Creve Coeur and Chesterfield actually was discussed and tentatively agreed upon when the Cities did an annexation in 1992. At that time, they all conceptually agreed that 141 would be the eastern boundary, whenever it was built.
Once the plans were finalized to actually construct 141, we simply resurrected the concept and re-initiated communications with those Cities. It is not a novel or new concept.
POISONING THE PIDGENS IN THE PARK (our apologies to Tom Lehr) …Death by Poison is a very unpleasant way to die. When I attended the November T&C Conservation Commission meeting I was listening to one member talk about his successful use of poison to get rid of moles. Everyone and I mean everyone was paying attention and asking questions about poisoning moles. Earlier they were talking about how inhumane it was going to be to shoot deer.

Let me get this straight, both are four legged furry animals. To these folks it is okay to kill one through use of poison and not okay to kill the other quickly by sharpshooting.

DWI AWARDS: City Administrator/Police Chief John Copeland announced that eight T&C officers were given awards from the Mothers Against Drunk Drivers. The eight officers made 427 DWI arrests. 15 Highway Patrol troopers were also awarded for making 460 arrests. Only six deputies with the Jefferson County Sherriff’s Office made more per officer DWI arrests than the Town and Country officers.

MADD NEEDS TO LOOK ELSEWHERE: The police have become very good at finding and arresting drunk drivers. MADD really needs to start focusing on the courts, especially municipal courts where prosecutors and judges team up and try not to give drunk drivers records of convictions.

I think MADD would be hard pressed to handout awards to judges and prosecutors but they need to monitor courts and issue failing grades to those cities who allow judges and prosecutors to keep handing out “no record probation” terms for DWI and allow serious driving charges to be reduced to Parking tickets. A good place to start would be the Town and Country court, but better places to start would be the municipal courts in Creve Coeur and Chesterfield.

TOWN AND COUNTRY SERIAL DRUNK DRIVER: We have added Cardinals broadcaster Dan McLaughlin to our list of the Gangs of Town and Country. Last week Dan pled guilty to his second DWI in Chesterfield where he was falling down drunk. Here is my first draft of my weekly column for the Chesterfield Patch concerning Mr. McLaughlin’s latest arrest.

McLaughlin’s Probation is Not Revoked for first DWI after He Pleads Guilty to Second

It appears to be very difficult to get your probation revoked in Chesterfield

By John Hoffmann

On November 9, 2010 former Cardinals’ broadcaster, Dan McLaughlin, pled guilty to DWI in Chesterfield Municipal Court. He was given a “no-record” Suspended Imposition of Sentence probation term of two years and was not required to do anything. There was no community service require, no AA meetings required, no community service required and no driver improvement school required.

The companion charge of Improper Lane Usage was reduced to Illegal Parking and McLaughlin paid a $350 fine. He left court with without even one point on his driving record.

When he was arrested in August of 2010 after motorists on I-64 called the police about McLaughlin’s erratic driving, police report he appeared to be highly intoxicated, appeared to have urinated in his pants, was falling down when attempting to walk, kept asking the Chesterfield to let him drive home because he only lived “a couple of blocks” away (he lived several miles away in Town and Country), offered a bribe to the officer and then refused to take a breath test.

In a Post-Dispatch article that appeared on November 17, 2010 McLaughlin said, “It’s been something that has taught me the most valuable lesson of my life. And I’m just trying to better my life and move on.” Move on he did.

On November 8, 2011 McLaughlin pled guilty to a different DWI. This one occurred at 10pm on September 25, 2011. This time while turning from Clarkson Road onto Baxter Road McLaughlin drove off the right side of the road and knocked down a speed limit sign. He then swerved to the left off the road knocking down a One-Way sign. Finally he struck a curb and disabled his SUV.

Chesterfield Police Officer Sanda Smajlovic found McLaughlin in his GMC SUV stuck on the curb. When Officer Smajlovic asked for his driver’s license, McLaughlin handed him his passport.

Smajlovic reported McLaughlin was dazed and confused, smelled of intoxicants and was unable to figure out how to unlock his door to exit the vehicle.

He again said he just “lived down the street” and asked to be let go. (This time he was about five miles from his Town and country home.) He was told his car had so much damage it could no longer be driven.

Not only did McLaughlin refuse to take a breath test, he also refused to take field sobriety tests. He was stumbling and almost falling down according o the police report. The exact condition described in his 2010 arrest.

After being arrested he asked to call his lawyer, who is his brother. Officer Smajlovic reported that McLaughlin had trouble using the phone and Smajlovic called his brother and handed him the phone.

Officer Greg Rupp of the Chesterfield Police took 79 photos of the three accident scenes that included parts from the GMC at the point of impacts of signs and the curb. The GMC had four damaged tires that included two flats, knocked off rear view mirrors, a crack windshield and a severed brake line.

In an interview at the police station McLaughlin denied he had been drinking. He said he was coming home from a Whitey Herzog golf tournament. During the 2010 arrest McLaughlin also said he was coming home from a charity golf tournament. Perhaps all future probation orders should keep McLaughlin away from golf tournaments.

He was charged with DWI, No Proof of Insurance, Failure to Exercise the Highest Degree of Care While Operating a Vehicle and Leaving the Scene of an Accident.

In making his second guilty plea to DWI, one day short of a year from the first, McLaughlin was fined $1,000 for the DWI and sentence to 90 Days in Jail. But the jail time was suspended and McLaughlin was placed on probation again. This time he has to go to AA once a week, attend a victim’s impact panel, do 50 hours of community service, install a breath alcohol ignition interlock device on his car when he gets his license back and complete an outpatient treatment program.

He told Dan Caesar of the Post-Dispatch this week how views the second DWI arrest as a “blessing.” Apparently that first DWI was such a “valuable lesson” after all.

 “While (the second arrest) is one of the worst nights of my life — I don't expect people to understand this, but it has turned out to be one of the best things that ever could have happened to me because I realized I needed to seek help,” said McLaughlin in the article.

Perhaps if Rick Brunk, the extremely lenient Chesterfield judge would have given McLaughlin the tough probation sentence the first time, McLaughlin might have seen the light without putting motorists on Chesterfield roads in jeopardy a second time.

McLaughlin also pled guilty to Fail to Exercise Highest Degree of Care and Leaving the Scene of an Accident.

In 2011 Judge Brunk actually convicted him driving infraction fining him $100 which included two points on his driving record to go with the 8 for the second DWI. But on the Leaving the Scene of an Accident McLaughlin got another “no record” probation sentence. This gave McLaughlin a total of 10 points, which means his license will only be suspended for 30-days instead of revoked for one-year.

McLaughlin had racked up violations totaling 23-points, but thanks to Judge Brunk his driving record will only show 10 points.

What about the original 2010 DWI? Surely that probation was revoked! Well, no it wasn’t. Judge Brunk continued it for another year.

Apparently driving while intoxicated, peeing in your pants, falling down drunk, offering the officer a bribe and then refusing to take a breath test earns you an impossible to revoke probation term. I say this because driving drunk, having two accidents before wrecking you car to the point it can’t be driven, being falling down drunk, refusing to take a breath test and lying to the arresting officer saying you haven’t had anything to drink isn’t quite enough for Judge Brunk.

Now McLaughlin is on three probations.

Judge Brunk is proving that the last thing he wants to have is the reputation of being a tough judge when it comes to drunk drivers.

POLICE COMMISSION: I attended the recent Police Commission meeting that lasted about 40 minutes.

BUSHES: Capt. Hoelzer explained to the commission the problems of improving the sight line for motorists on Mason Ridge at Clayton Road to see west before making a left turn. The bushes on the property at the northwest corner of the intersection block the view and require drivers to pull into the crosswalk to see to the west. Residents who live along Mason Ridge have complained about the unsafe situation.

The police report that the homeowners are refusing to allow the city to cut back the bushes. There is an ordinance that required such view obstructions to be removed from private property if they block motorists’ view of the road. The city is afraid to enforce the ordinance as the homeowners have threatened to sue if the city takes action. As I have often said, the city looks great on paper, but in reality its operation are often another story.

Special Treatment: Dorothy Rogers, the person with the least qualifications to be on the police commission with the exception of a large yard on Clayton Road for political signs from Mayor Jon Daltons and his political buddies, as she usually does complained.

“I don’t know why those people and Mason Ridge gets preferential treatment all the time,” whined Rogers.

Perhaps it is because the residents along Mason Ridge have a valid point. It is dangerous not to be able to see cross traffic before turning.

NEW VIDEO AND SOUND IN ALDERMANIC CHAMBERS: Yes, the city originally had a sound system installed in the Board Chambers but voted not to use it. City Attorney Steve Garrett said an accurate sound system recording could hurt the city if it was sued concerning an action taken by the Alderman, P&Z Board or Adjustment Board.

Now it has been announced that camera and new audio have been installed in the Chambers to record meetings…only if an Alderman or mayor press an alarm button, which will put the camera on screens in the dispatch center and police can be dispatched. Those police would be in addition to the police chief and two police captains in attendance at most meetings.

Of course we would not want to actually record the meetings. We would not want to have the most accurate record possible. After all we might get sued.

SIGNS: At the recent work session where both the idea of a city wide survey and the budget were discussed. Alderman Eric Al Gerber meekly mentioned that citizens in Wrad-2 were very vocal about the need to replace the very expensive Wildlife Corridor signs that are falling apart.

Al is either delusional or just a good lair. The only outcry for these signs seems to be from loons on the Conservation Commission which he chairs, including Carl Strasser, Jr. Carl has twice stated that the expensive wood signs tell drivers that people in Town and Country are “special.”

SAVE THE COUNTY PARKS: Here is a column I recently wrote on finding additional cuts in the 2012 County budget that might make it possible for County Executive Charles Dooley to close less than half of our parks and avoid laying off 140 workers.

Help Redo the 2012 County Budget and Save a Park or Two

While we think park closings are an idle threat…there is plenty of other fat to cut first.

By John Hoffmann

For decades the nation’s leaders have used the threat of closing down parks as a ploy to increase taxes. President Richard Nixon threatened to shut down the Washington Monument to get more tax money, something an earthquake has successfully done this year.

Putting a “closed sign” on a National Park like Yellowstone or Yosemite has been a regular threat. So when County Executive Charlie Dooley came out with a budget proposal for 2012 that would close 23 County Parks and fire 40 full time Parks workers and 95 part time park employees, my first thought was that it was an idle threat. .

Good government should supply services that are needed and that people cannot normally obtain. This would include police and fire protection plus ambulance service. Safe streets, schools, sewers, zoning, laws, taxes and parks are all traditional government services. Notice that I put parks at the end of the list.

I have no problem with the Parks Department taking a hit from the budget ax. But closing 50% of the parks and firing 135 employees seems a little excessive.

But before we keep residents and tourists from using County Parks and fire a number of hard working employees let’s look at the budget and see if we can’t make a few whacks.

Earlier this year during a hiring freeze Dooley created jobs for people with political connections to his past campaigns. Sara Howard, a former employee with Democratic Congressman Russ Carnahan was given an $89,000 a year job as the spokeswoman to recently elected County Assessor Jake Zimmerman. The former appointed assessor was able to speak for himself. But Dooley turned the position into an elected one and the guy who campaigned on his own suddenly needs a spokesperson.

Dooley also found work for his campaign spokesman Katy Jamboretz. She is now making $88,000 as the spokeswoman for the County Economic Council. The Economic Council has a projected 2011 budget of $3,361,600. For 2012 Dooley wants $3,195,000.

Why do we need both the St. Louis Regional Growth Association and the County Economic Council to bring jobs to the area? If you read what the Economic Council claims it has done in 2011, it includes the China Cargo Hub (a complete failure) as a success and talks about doing site selection and finding financing for businesses. Those are both private sector jobs being done by government. In other words the County Economic Council is taking away jobs. For this they need a spokesperson. You would think they would want to keep this secret and not have spokesperson.

Finally there is Mike Temporiti, who is the son of Dooley’s campaign treasurer, John Temporiti. A $70,000 a year job was created for Mike in the Revenue Department.

All the featherbedding, political cronyism jobs plus benefits equal $370,000. They need to go now! Eliminate the Economic Council all together and you save another $3.1 million.

Here is one that is easy to cut. The County budget calls for $406,276 for out of town travel and training. Rather than close parks and fire employees…let’s not send any members of the police command staff to the FBI Academy for 3-months. No trips to conferences at Lake of the Ozarks. How about no County employee or elected official leaves town for any convention? Training classes can be held locally and the only out of town training would be for classes required by law for specialty positions. That should reduce the travel budget to $200,000 for a savings of $206,000.

In 2012 we are paying employees $1.67-million for parking allowances. Many residents of St. Louis County have to pay to park where they work. I’d suggest weaning County employees off the free parking perk by only paying for half. That would create a savings of $835,000.

Cutting on the police department is not an easy thing to do. The cops have not been getting raises for several years. But the one area where the police department could save some money is to switch from commissioned police command officers to civilians to run some support services. You don’t need a captain and two sergeants working the communications and computer units. Nor do you need a lieutenant running the record room. Frankly the record room used to be a place the department sent staff officers for speaking out. By changing these jobs to civilians you could save another $100,000 in salaries and benefits.

Here is another line item that is hard to ignore: $178,260 in memberships. For instance if the police chief wants to belong to the International and Missouri Police Chiefs Association, let him pay for his professional dues himself and take that off on his taxes. The same would go for other professionals in County government.

In tough times, leaders should show the way. If we have to make these cuts, elected officials should be taking 10-percent cuts. For the County Council and Dooley we should be looking at another $50,000.

So far without trying very hard we have saved $1.75million.

Failing to see the forest for the trees is a real problem with this budget. Dooley wants to close parks and eliminate the park rangers that would be assigned to the closed park. One of the jobs of a ranger is to protect county property. Just because you close a park doesn’t mean it should not be watched over.

If you have to close parks show a reason why you are closing a specific park, such as not enough usage or skyrocketing maintenance and upkeep costs.

It is clear there has been little thought to this whole proposal after the quote by county administrator Gary Earls in the Post-Dispatch. When asked what would become of the elk and bison in Lone Elk Park, Earls said, “We’d sell them to zoos or something.”

 I don’t think zoos currently have a big demand for elk or bison.

Earls also suggested giving Winter Park to the City of Fenton. Hello…how is the City of Fenton expected to maintain Winter Park after losing the taxes generated by the Chrysler plant and now vacant nearby businesses?

We were able to save $1.75 million in cuts ($5-million total if you get rid of the Economic Council) pretty quickly. Why don’t you try and find some.

Here is the link to the County Documents…from there click on 2012 Budget

http://www.stlouisco.com/OnlineServices/DocumentLibrary
CARTOONS:

[image: image1.jpg]EMBROILED IN A
PEDOPHILE SCANDAL ...

O e

[image: image2.jpg]

[image: image3.jpg]

[image: image4.png]

[image: image5.jpg]We coustructed this
ipeline to push \
ditficult issues out

Past the

2012 election--

[image: image6.png]INCLUDING SAVINGS FROM ENDING THE \RAQ WAR, THE
AFGHANISTAN WAR, THE GULF WAR, THE VIETNAM WAR,
| THECOLD WAR, AND WWL, THE BUDGET'S IN SURPLUS! |

[image: image7.jpg]v DAL

\\
THERE WANT
ENOVoh HOT
JHHIT A\R%“‘:{
THE O
Tt \ BALDONS.
'

[image: image8.png]e |

LOOK AT THE
MESS THOSE
RS

| Lerr genND!

[image: image9.png]

[image: image10.png]TheiRe
FROM
TIFFANYS

1

