ALDERMAN NEWSLETTER 36

From John Hoffmann

October 10, 2009

AUDIO RECORDINGS OF BOARD MEETINGS STOPPED OR WHAT ARE WE TRYING TO HIDE? I learned that the city hall staff has stopped making audio recordings of the Board of Aldermen meetings and other commission meetings without telling anyone. Staffers have always taken minutes but as a back up the city installed a new audio and microphone system with the actual audio of every meeting being digitally recorded.

It was apparently at the “suggestion” of the city attorney to stop recording without the Board of Aldermen being advised.

“We don’t want to get into trouble,” was the statement of a city hall staffer. Apparently we are not worried about having the most precise and exact account of what was said at a meeting.
City Attorney Steve Garrett said he did not order anyone to stop the recordings but suggested it after the attorney for the Westmoor subdivision requested the audio recording of Architectural Review Board meeting. Steve’s position was it was costly in legal fees and difficult to determine the identity of everyone speaking. (Sorry, but this doesn’t pass my simple “smell test.”)
Not being able to identify speakers is not a problem at Board of Aldermen meetings. Mayor Dalton does a good job indentifying each speaker and certainly the city clerk should be able to recognize all the Board members’ voices. How can you not want the best possible record for meetings? Below is the e-mail I sent to all the members of the Board of Aldermen.
 I learned this week that without notifying the Board of Aldermen, City Hall staff has stopped recording Board of Aldermen meetings and other commission meetings that had been previously recorded. I was told by they city attorney that he merely suggested that the recordings can cost the city additional money in transcribing and in some cases it is impossible to ascertain who is speaking. City staff also reports they did not receive an order but a "suggestion" and by stopping the practice of keeping audio records of meetings was helping "keep the city out of trouble."

Personally I feel that the Board of Aldermen should have been making this decision in a public meeting. I also feel that regardless of the problems and despite that is not required by the Sunshine Law, an actual audio is best practice for anyone holding public meetings.
 John Hoffmann, Ward-2
 CLAYTON ROAD TO STAY THE SAME: The Clayton Road Task Force on October 1 voted to recommend to the Board of Aldermen for the time being to keep Clayton Road striped with the center left turn lane. Craig Wilde, the Director of Public Works who had stated that he didn’t care if it went back or stayed the same, apparently did care, as he stated that he would have to paint over the current markings with black paint and then that would also begin to wear off.
Craig said according to the Parkway School District, busses do not stop at intersecting streets on Clayton Road requiring school children to walk back to houses on Clayton Road in the street. A person attending the meeting who lives on Clayton Road immediately shouted that someone was lying because every year she gets a letter from Parkway saying the bus will stop at an intersection west of her house, forcing her high school daughters to walk in the road without a shoulder if they wanted to ride the bus. It was also mentioned that she sees people walking dogs and jogging in the traffic lanes on Clayton. (So have I.)
I am now convinced that until the sidewalk/trail goes in the only way the shoulder areas will be returned is when someone is killed. Frankly I think we have been lucky so far and our luck is going to be in short supply by waiting until 2012 when the trail project is complete.
DO OVER A YEAR LATER FOR THE SECOND GRAND OPENING: I distinctly remember Mayor Dalton cutting a ribbon to officially open the Longview Farmhouse conference center in September of 2008. Of course I then saw that photograph repeatedly in the city newsletter as well as during Mayor Dalton’s reelection campaign. So imagine my surprise when I got an invitation to attend the GRAND OPENING of the Longview Farmhouse.

Best I can figure on this one is that the folks at Villa Farotto, who have the exclusive catering contract at the glass doublewide are not getting any business. They invited elected officials and people on city commissions trying to drum up some business.
Let’s face it, the rental demand for a place that holds a maximum of 100 with limited parking, where you cannot put a band on the outside patio due to noise restrictions has not been heavy. Are we surprised? We spent $1.5 million on this without doing any usage research.
I had some nice chats with several of our commissioners. Of course not a word was uttered to me by any of the members on the board of aldermen except David Karney. I did have a great talk with two of the people with Villa Farotto. They were the sisters who in the 1970s while in high school worked as waitresses at Farotto’s in Rock Hill and fed John Copeland and me on a regular basis back when we were cops.

The soiree was from 5:30 to 8:30. I did not get there until 7:30. I understand before I arrived the parking lot was filled with park users and guests requiring valet parking. I missed the appetizers, but they still had pasta to order in sauce pans. Frankly what I got was awful.
The parking valets used the lot at the Good Shepherd Church on Mason Road. Apparently we are using members of a cross country team for valet parking…that is a pretty good jog. (Could you imagine Gerald Lloyd Kookson, III (Kookie) putting down his comb long enough to fetch a car over a half mile away from 77 Sunset?)
A SPECIAL AWARD: John Copeland announced at the last Board of Aldermen meeting that the St. Louis Chapter of the AIA awarded the Powers-Bowersox firm an award for their design of the Longview Conference Center addition, which we regularly refer to as the “glass doublewide.” We went to the St. Louis AIA’s website, but it is so poorly designed we could not get the design award winners information. Frankly a number of people would not be surprised if the mobile home industry had given them an award for use of glass in large mobile home construction.
IT’S NOT EASY BEING GREEN: It was anything but easy getting the changes in place for the expansion of Missouri Baptist Medical Center. The adding the 8-plus acres of undeveloped residential property located at the southwest end of the property, abutting Glenmaro, Kirken Knoll and Claycrest to count toward the green space requirement after they pave over most of the current green area at the hospital was a challenge.
At the last minute, Missouri Baptist was trying to change what they had already gotten approved by the Planning and Zoning Commission. They got early funding to expand the nursing school and move it to the other side of the complex.

More importantly for the residents, they had moved the proposed trail and structures on the residential property to be used for “green space” further to west away from houses. Mo Baptist wanted to turn the green space into a fitness park and allow it to be used by the general public.

Let’s be honest Missouri Baptist is offering to build a $500,000 park if the city would not hold them to the required 50% green space requirement on the actual hospital complex grounds. This is a wink, wink type of a deal.

During the Public Hearing the Missouri Baptist spokesman was also the project’s engineer, George Stock. I asked Mr. Stock why he thought so many towns required 50% green space on the grounds of major complexes. Before he could answer, Mayor Dalton spoke up saying he didn’t have to answer the question since it was off topic, he only needed to answer the part relating to this project. He stammered and never gave an answer.

But green is the color of Spring
And green can be cool and friendly-like
And green can be big like an ocean
Or important like a mountain
Or tall like a tree

When green is all there is to be
It could make you wonder why
But why wonder, why wonder?
I am green and it'll do fine
It's beautiful
And I think it's what I want to be…(music and lyrics by Joe Raposo for Kermit the Frog)

CHANGES: The changes to the fitness trail were quite a compromise and the affected residents seemed happy with the changes, with two exceptions.
Everyone was giving Kudos to Lynn Wright for getting hold of area MoDot engineer Karen Yeomen who agreed to consider allowing the city to run a trail along the I-270 right-of-way to the Mo Baptist Fitness Trail so it could be connected to Clayton Road and Drace Park. (A week later I spoke with Ms. Yoemen who said permission had not been given…that would have to come from the Federal Highway folks, but MoDot would consider the planned use of the right-a- way. She added the Feds will occasionally grant permission to use Interstate right of way for bike and pedestrian trails. That is quite a difference from actually getting “right of way rights.”)
During the meeting up stepped Mr. Dave Dolan of 7 Glemaro. Currently Missouri Baptist owns four of the six houses on Glenmaro, the last street off of Clayton Road before I-270. The fitness trail will be located where 10 Glenmaro used to stand.

Mr. Dolan was none too happy with the original plan to put the walkway to the fitness park down Glenmaro in front of his house (the very attractive Spanish style stucco with the tile roof) and was even less pleased to learn a sidewalk was now going to be placed along his back property line.

Actually to get the trail (sidewalk) from the fitness trail to Clayton Road, Missouri Baptist will have to allow it to cross the backyards of one of their properties, which they have agreed to do.

THE OTHER UNHAPPY CAMPER: It turned out to be Alderwoman Lynn Wright, who had earlier been praised for getting the right of way concession from MoDot. Lynn wanted the Parks and Trails Commission to sign off on the Fitness Trail before it was built.

I pointed out that we had worked very hard getting the hospital to change its plans and now everyone who was upset at first was now at least marginally happy. This was not the time to send the proposal to a commission to change the plans. Hey…even the Mayor admitted that I had a point. Lynn didn’t want to give an inch and said it was important for the Parks and Trails Commission to look at this. (If it was so important to them, why were no members present at this meeting?)

I then countered that this was a private project on private property and did not involve a city park or city land. If Missouri Baptist wanted to build a fitness trail for its employees and open it to the public it was their business and not the business of the Parks and Trails Commission.
Heads were nodding in the affirmative along the front row where the contingent from Missouri Baptist was seated. Mayor Dalton agreed and had Sharon Rothmel quickly draw up an amendment to the bill which allowed the Parks and Tails Commission to review plans and make only suggestions to Missouri Baptist and the current plans stand.

I got this note from a citizen who was in the audience at the meeting:

John,

I want to personally thank you for your efforts wed night. They are truly appreciated; especially, the push to bring closure to the trail!

I couldn’t believe Lynn wanted to drag this out further when all of the “immediately impacted parties” were in agreement; further still, It is private property it’s not even a T&C Park. All T&C Parks would do is open up a potential “pandoras box”.

COLLECT AND SERVE: I once wrote in these newsletters and suggested that the T&C Police Department should change its motto from “Protect and Serve” to “Protect and Swerve” as and admission to the dangerous number of deer on our streets.

After documenting the escapades of serial drunk driver John McGuire and the lack of any desire of the Town and Country court system to actually convict the guy even after he picked up four more DWIs, I think perhaps we should make the motto of the police and courts “To Collect and Serve” because they do a great job of collecting money for us but don’t seem to want to actually convict drunk drivers.

To refresh your memory I was present in Municipal Court in August of 2008 when McGuire pled guilty in T&C court and despite having been going 100 MPH and lane weaving, plus having a blood alcohol level 3-times the legal limit. He was given probation with no record of conviction. 45 minutes after receiving the probation sentence, he was arrested on the city hall parking lot trying to drive away in his car with a revoked driver’s license and drunk. He pled guilty to drunk driving while drunk.
In December I had a chance to ask Judge Dean Waldemer why he was giving out so many Suspended Imposition of Sentences. The SIS means the drunk driver does not have a record. The judge was being reappointed by Mayor Dalton.

The judge told me that he thought everyone deserved one mistake. Does someone 3-times the legal limit, driving 100 MPH really deserve a break?
I think not. It would be different if it was someone with one too many glasses of wine testing out at .08% BAC. But a .24%...come on! I think it is stupid and a terrible gesture by our judge to all the people who have died at the hands of drunk drivers and their families.

Frankly I think Waldemer and the city prosecutor have a terrible record in the area of DWI. What good is it for the Town and Country Police to get awards from MADD for having one of the highest DWI arrest rates in Missouri if the prosecutor and judge let them off and then don’t want to turn their probations into convictions after four more arrests? They did not take any action until a Post-Dispatch reporter and I started asking questions.

If you don’t read the Post-Dispatch here is the link to the story:

http://www.stltoday.com/stltoday/news/stories.nsf/stlouiscitycounty/story/A223F778DCDBFEAD8625764B000C9858?OpenDocument
The first blogger at the end of the story asked, “Are the law enforcement people in Town and Country intoxicated?” Report Abuse
 Of course if you are a regular reader of these newsletters you are ready up to speed on Mr. McGuire and his arrests and our court system.
THE WESTON PARK MEETING: When the Weston Park Homeowners Association indicated they wanted their elected officials at their annual meeting, I called a trustee and suggested that perhaps they might like to have us go after their meeting because if the mayor is there he alone could take 45 minutes on all the great things he has done and the next thing you know people are leaving your meeting without discussing the neighborhood issues. She said she would have us go first but only answer questions and not make speeches.

When I arrived at Longview for the meeting, I was surprised to see Alderwoman Lynn Wright there. Weston Park is located at the far west end of Ward 2 and Lynn of course represents Ward 1. I was told that Lynn was invited because she is on the deer task Force. So it was three alderpersons, Lynn, Tim Welby and myself. The mayor could not make it.
Sidewalks: One of the early questions was about trails and sidewalks. Lynn said the city would be adding a trail (sidewalk) on Clayton Road from Mason to Topping in 2011 and from Topping to Bopp in 2012. Lynn got confused and said the sidewalk would be on the south side of the street and then had to correct herself.

The question was brought up about sidewalks on Mason Road and Lynn said that it was difficult since Mason was a County Road. I then started a pattern for the night…what Lynn said I told the opposite side.

I said that Mason Road was so unsafe that it was important for us to push the issue of sidewalks, because it was stupid not connect sidewalks to Queeny Park, the largest park in West County.

Lynn spoke of the three lanes on Clayton Road and how they may stay until the sidewalks/trails were built. I said it was unsafe without shoulders as people could not safely walk or run on Clayton Road, wait for a school bus or get their mail.

Manchester Meadows: Some residents asked questions about the impact concerning stores leaving Manchester Meadows, especially Wal Mart leaving. Tim and Lynn spoke about how the city is working with Inland of Chicago, the property owner in finding new tenants. Tim said the city in the past did not have a good record of working with businesses, but that has changed and mentioned how Mayor Dalton and others were the leaders in getting the Town and Country Crossing center built. Lynn mentioned that Town and Country Crossing is leasing more store fronts.
Buy T&C: Lynn then made an impassioned plea for Town and Country residents to shop at Town and Country stores so the sales tax goes back into city coffers.

I countered that while Wal Mart does have a history of planned obsolescence chasing the next TIF (Tax Increment Financing) or CID (Commercial Improvement District) or TDD (Traffic Development District) the City of Town and Country never worked with Wal Mart much. The city at first resisted Wal Mart staying open 24-hours a day. I then added that the city has a history of being anti-business on Manchester Road. I gave the example how businesses across the street in the Country there are signs that are bigger than signs in T&C and directory signs listing what smaller stores are in shopping centers. I then pointed out that the Speedy Car Wash sign is twice as big as was the Wal Mart sign across the street and we depended on Wal Mart as a major source of our revenue.

I continued that Whole Foods had laid off workers, a number of store fronts rented at Town and Country Crossing are non-revenue generating realtors that moved from across the street at the Schnucks shopping center, where there are now empty store fronts.
Finally I said that I do not blindly shop at Town and Country stores, I go to merchants who give me good service and a good price for my money.

(Two examples…If I am running errands and want to grab a quick sandwich, I will drive past a McDonalds in Chesterfield or Des Peres and stop at the one on Woods Mill in T&C, because over the years the staff is so darn polite and I have rarely ever gotten a bad $1 sandwich. However, I now take my car to a repair shop on Clayton Road at Kehrs Mill in Ballwin. The owner there used to work at a station in T&C and opened his own shop. Recently he quoted a repair job at $390. When I picked up the car the bill was only $360. “I got the parts at a better price,” he said explaining the $30 savings. Heck I was thinking about sending that into Our Own Oddities.) Actually the police are not following Lynn’s advice. Last month they purchased four items, including and office supplies in Des Peres at Sam’s Club when the same items could have be bought at Town and Country businesses, but at a higher price.
I further mentioned that we were going to have another significant revenue shortfall besides Wal Mart which I could not talk about now, since it was brought up in a closed meeting, but that the 2010 budget would be affected.
Anyway by this point in the meeting Lynn was getting red and had her arms folded across her chest.

Deer: We ended talking about deer. Lynn said what a great job the city has done bringing in the White Buffalo Company from Connecticut and how they are going to start the operation in December by operating on wild deer to sterilize up to 100, meaning 100 deer with not be having fawns. They then will shoot up to 100 deer at specific sites that have been inspected and approved around town.
I then said how stupid I thought the deer sterilization program was. I mentioned that we know the deer population increases at least 25% a year. Our last deer population count put the number between 600 and 800. That was four years ago meaning we have over 1,000 deer now. So we kill up to 100 and sterilize up to 100 more. That leaves us with at least 300-plus fertile female deer. The 300-plus are likely to have twin fawns in 2010 meaning we are back to where we started with the deer, minus $150,000.

Next I asked my regular questions: Are you any safer after hitting a deer on the road having a sterile deer coming through your windshield than a fertile deer? Is it a good use of taxpayers’ money to spend $750 to $1,000 to sterilize a deer only to have it get hit by a car on Clayton Road three days later?

This caused Lynn to shout, that they don’t charge per deer they shoot or sterilize, they charge by the hour. Apparently Lynn forgot those Deer Task Force meetings where the cost for program was discussed. To get to an hourly rate, the contractor has to estimate how much it will cost for the sterilization and the estimate given at open meetings was between $750-$1,000. Lynn is being less than candid when she says anything else.

At this point Lynn was ready to explode. In stepped Tim Welby. “I’ll respond to that,” said Tim. He went on with the Mayor Dalton pitch that there would be open civil war between the deer lovers and the people wanting to control deer, if we did not include the sterilization program in the overall deer control plan. I do not believe Tim was as the meetings after the sterilization was included in the plan to hear the same people shout and chastise the Board of Aldermen over the compromise plan. The sterilization did nothing to achieve peace.

THE REST OF THE STORY: This neighborhood meeting was on Tuesday September 29. The next night at the Board of Aldermen meeting (moved to 9/30 for Yom Kippur) Lynn let me have it in a halfway on how I embarrassed her and the board as a whole at the neighborhood and how stupid we looked because we could not agree on anything. On the plus side she said she would never attend another meeting like that with me again. Lynn said she called a trustee of Weston Park and apologized.

HERE IS WHAT I DON’T GET: Lynn and others on this Board of Aldermen don’t think it is good to have elected officials with different opinions. When I go to a neighborhood meeting in my ward I will tell the residents what is happening and my opinion of what is happening. I think they have a right to know how their elected officials are thinking on specific issues and not be given a politically correct waltz.

I told Lynn while I was being lectured at City Hall how I had gotten email thanking me for coming to the meeting. Lynn said she would like to see them…here they are:

“Thank you for presenting at the Weston Park subdivision meeting. What I learned is that decisions affecting a community are challenging whether it be deer, roads or sidewalks.”
“There are multiple sides to many decisions. It did appear that the three of you talked over each other at times but the end result was good because it gave us more insight into the debate. Thank you. “

SEWER LATERALS: Last fall sewer lateral insurance was an issue with a number of residents. Town and Country is one of the few municipalities in St. Louis County that does not have a sewer lateral insurance program. The mayor, who did not know what sewer lateral insurance was last November vowed to look into it. At the first meeting to start his second term he announced he was asking the Finance Commission and the Public Works Commission to look at the issue. The Board of Aldermen cannot start the program. It has to be voted on by the residents.

The Finance Commission came back with a recommendation against sewer laterals stating, it was unfair to people with new houses, unnecessary bureaucracy and the $4,000 or $5,000 that would be paid to residents in an event of a sewer break was not enough money to make the program worthwhile. The issue was then never considered by the Public Works and Storm Water Commission.

I talked with the city attorney about a bill to put the sewer lateral issue before the voters in the April election. Steve Garrett asked that instead of writing a bill that he would have to change later let him write the bill himself. He also said he would like to have all the aldermen notified of my request. Below is the email doing just that.
From: John Hoffmann

To: Wright, Lynn ; Tim Welby ; Meyland-Smith, Ald Frederick ; Karney, David A ; Fons, Ald Stephen R. ; Dalton, Mayor Jon ; Behnen, Ald Phil J ; Avioli, Ald Nancy M ; Copeland, John R. ; Garrett, Steve ; Burdt, Pam. S.

Sent: Sunday, October 04, 2009 11:12 PM

Subject: Sewer lateral Ins and Meeting recording

1) First, several weeks ago I discussed with the City Attorney about preceding with introducing a bill to place the question of a referendum for sewer lateral' insurance on the April Municipal Ballot. Steve Garrett has asked that instead of writing a bill for him to correct later, to allow him to prepare a bill from the beginning.

He asked that I notified everyone prior to introducing it and ask you seek to comments from your HOA reps and other constituents. .

The reason for this is that I have been contacted by a number of people in Ward-2 over the issue of Sewer lateral Insurance, including a number of HOA trustees. Other than Chuck Lenz, everyone who has contacted me has been in favor of having lateral insurance.

This is the lone issue that citizens in a fourth class city can independently decide at the polls. I would feel much better if the city's homeowners decided this instead of six members of the finance commission.
THE POORLY WORDED LETTER AND THE DUMBY WHO TRIED TO CORRECT IT: Public Works Director Craig Wilde emailed a letter to the aldermen concerning the delay start of our new trash ordinance. Craig usually sends out letters for us to check or comment on before mailing. I did not read Craig’s narrative, just the subject title and checked the attached letter thinking it was for comment. The letter was just awful. It turns out Craig had already mailed the letter out after it was written by Alderman Phil Behnen. Take a look and see what you think of the letter and my comments.
[image: image1.emf]
Craig,

The first paragraph needs to be eliminated or moved to the end...the primary
reason for your letter should go first.

 The "City encourages you" paragraph...maybe should say Alderman Phil Behnen encourages you...I would suggest that you change "generally results" to "may result in substantially lower prices" unless you have run numbers and can
back that up. It may be lower prices but "substantially" that is a reach...Sanders is already $125 a year cheaper than Meridan.

I would prefer "the City reminds you" ...but I am guessing I will be in the
minority on that one.

Your current closing paragraph you might want to change "contact your
"alderman" to "aldermen" since everyone has two.

Then put your first paragraph at the end but eliminate the first sentence.

John H

FUNNIES: A regular reader asked what happened to the cartoon at the end of the newsletter. I told her I had not seen any deer cartoons lately. So, here are a few…The first one is reference to Mariette Palmer who actively and successfully tried to discredit me during the last April election, putting out that I had only won by three votes. Gosh it seems like a landside compared to sixth grader Nate Wright in the Big Nate comic strip. It is followed by the late Jeff MacNelly’s Shoe, which day after day has some on the best gags in the comics (it is now written by three people including MacNelly’s widow). My favorite gag of the year is the last cartoon where Sklyer Fishawk is taking a final exam and the question is “What was the Monroe Doctrine? …scroll down and see the answer (you have to be at least 50 to get it).

[image: image4.jpg]What was the
Monroe Doctrine?

PAGE
1

