ALDERMAN NEWSLETTER 46

January 30, 2010

From John Hoffmann

TRAFFIC STATS: If you are interested in where traffic accidents are occurring and where the police are writing tickets, the 2009 traffic report is at the end of this newsletter, just before the cartoons. But let’s start with local politics.

STRANGE BEDFELLOWS: Democrat Eric Alan Gerber has already had a fundraiser for his campaign to unseat me. The fundraiser was at the Mark Dunn law firm office on North Outer Forty Service Road. It is the same place where Republican State Rep John Diehl has his law office for years. It is same place Jon Dalton used to kick off his successful mayoral re-election campaign. It is the same place where two elderly sisters lived in a house and could not get the city to rezone the property to commercial. However, once a “friend” of some board members bought the property it was rezoned.

Check out his website…he even makes mention of this newsletter.

 http://electalgerber.org
Let’s see… he held his fundraiser in Ward 4 at a supporter of Republican Lobbyist and Cigarette Lobbyist Mayor Jon Dalton. Listed among the dignitaries are Republican State Rep. and Deputy Majority Whip Sue Allen, a Ward 4 resident and a supporter of lobbyist-mayor Jon Dalton; former mayor Skip Mange, a Ward 1 resident and supporter of Jon Dalton; former alderman Jim Haven, a Ward-3 resident and staffer to Republican State Senator Jane Cunningham; and finally Alderman Tim Welby, the guy I defeated in 2008 who returned to the board in an uncontested race in 2009. Tim was the only person mentioned actually from Ward-2.

It is interesting that Eric Alan Gerber decides to list Tim, who was recently fined by the Missouri Ethics Commission and placed on 2-years probation for violating state campaign finance and reporting laws. But it is probably good that he did list someone who actually lives in Ward-2.

EVEN STRANGER: Eric Alan Gerber is a DEMOCRAT, but he doesn’t mention this on his website. He is currently the campaign treasurer for Byron DeLear, a Democrat who has run twice against U.S. Congressman Todd Akin and who is running for state representative this year. I am really an Independent. For 16 years in Maryland I was registered as an Independent. Here in Missouri at primary time I’ll declare whatever party has the most interesting races.

DEER POSITION: This is interesting. Eric Alan Gerber is against lethal means of eliminating deer and he is running in Ward 2 where 70% of the residents want something done about the deer now!

Okay he is a liberal Democrat and wants to save deer and is running in Ward 2.

DOCTOR IN THE HOUSE: Eric Alan Gerber has been sending out material signed, “Dr. Al Gerber.” Dr. Gerber has a PhD in math. He made mention on his website that I chided him in a recent newsletter, saying I consider people who at one time or another could write a prescription to me or my dog as doctors. Eric Alan also mentions in his bio that he was a rocket scientist. I have a very good friend in Maryland who is an astrophysicist with NASA. He would fly to Antarctica and shoot laser beams through the O-zone, go to Hawaii and bounce laser beams off the moon, worked on the Hubble Space telescope project and NEVER called himself “Doctor” despite having a couple of PhDs.

WRAPPED IN THE FLAG: If you go to his website you will see that Democrat Eric Alan Gerber’s photo is superimposed on top of a U.S. Flag. You are not sure if he is trying to be Lou Dobbs, Rush or Stephen Colbert. Eric Alan Gerber does not mention on his bio page ever being in the military or working for the government with one exception, but it did not involve the United States Government.

[image: image1.png]

I will quickly admit that I had a high draft lottery number and instead of going into the Army at the end of the Vietnam War I entered the Greater St. Louis Academy in 1974. Over the years I taught arson investigation classes to Army personnel, state and local governments. As a representative of the International Association of Arson Investigators I put on seminars in China and later returned to teach American style criminal investigation seminars. While in Kansas City I helped field training of FBI and ATF special agents at fire and arson scenes. While in the DC area I worked closely with the FBI and other Federal agencies developing informants dealing with homeland security. In 2004 and 2005 I investigated and turned over to Federal agents numerous Medicaid Fraud cases and bribery cases. In 1995 I worked a counter-espionage case of a Communist government official with the FBI. However, I never thought to wrap myself in the flag.

Mr. Gerber’s bio reports his government service was that as an IT professional when he worked for the Sultan of Brunei’s private airlines.

FRIEND OF MARIETTE: I also made the point to twice mention in a newsletter that Eric Alan Gerber had been sitting with Mariette Palmer at Board of Aldermen meetings for the last six months. Here is Eric Alan’s response:

 “Mariette is a hard-working, dedicated citizen of our town, and I am proud to sit next to her any time.”
. .

Mrs. Palmer is so focused on saving every deer in T&C and trying to get T&C changed from a fourth class city to a third class city that she happily lies about people with opposite positions. She disrupts meetings, is rude and lies in emails. Mariette has never let the truth get in the way of her attacking people with different views.

NOT WASTING ANYTIME BREAKING THE LAW: If you check Eric Alan’s website you will see that he is using the City logo on every page. Ordinance 120.180 states you cannot use the City logo for political purposes.

“The City Logo, or close approximation of said logo shall not be used on any campaign material by any candidate for City office without the prior, express permission of the Board of Aldermen.”

See if you can find the city’s logo.

[image: image2.png]

SURPRISE…I THINK NOT…HEAD IN THE SAND YES: Here is what Eric Alan says about our current budget deficit.

Financial/planning
Our town was caught by surprise by the financial crisis, and had to make radical cuts to many programs such as branch chipping, deer control and the Town and Country Symphony.

I have been screaming about this for 18 months. We knew in 2008 that Wal Mart was leaving town. We were not caught by surprise. This Board of Aldermen elected to ignore facts of Wal Mart leaving, Whole Foods and Target not performing as expected and the fact we are in a recession. Instead they kept doling out cash for beautification grants, spending on expensive budget items like there was no tomorrow. Apparently the obvious caught Mr. Gerber by surprise.

DEER REPORT: At the work session before the last meeting, Fred Meyland-Smith gave a preliminary report reference the deer control work. The fact 112 were killed (2 up for the Deer Task Force Meeting in December) and 100 were sterilized. Fred said the sterilization cost more than 3 times the cost of shooting a deer. Tony DeNicola of White Buffalo had put the number closer to 4-to-1.

DEER CENSUS: Fred then gave an interesting deer census report. Before this project began a State of Missouri official gave an estimate to me of 1,000 deer being in T&C. Our contractor spent 5 hours on two nights after the shooting was over. They used red spot lights to find the deer while driving around subdivisions. Of course they could not see deer in creeks and woods behind houses and fields well off the road.

They reported there were 650 deer in Town and Country. Fred admitted that deer in Queeny Park and deer in Creve Coeur along Mason Road were not counted, despite the knowledge that they are part of the deer problem in Town and Country.

But if you buy into the 650 deer number, even with the 100 deer having tax paid hysterectomies, there will be 190 fawns this spring. That will put the herd at 840 for 2010 when we have no deer management planned. That would have the number at about 1100 in 2011.

EX-EMPLOYEES UPDATE or PROMISES, PROMISES: We were assured by the city administrator and the mayor that by laying off three city employees citizens would not notice a reduction in services. On Thursday Jan 19, I was at a restaurant when a woman, well known for putting on area estate sales, contacted me with a complaint. She said for years when she had a sale in Town and Country, she would go to the City Hall and see Kim and get a permit and be gone in about five minutes.

She said she just she went to the city hall in the morning and Kim was not there. No one at the city hall offices knew about estate sale permits and sent her to the police department. The police knew nothing about issuing a sale permit and sent her to the back of city hall to the development office. At her third stop, she was sent back to the front of City Hall. She said it took on 30 minutes to get the permit. Apparently people were mistaken when they said no one would notice a reduction in service because of the layoffs.

Kim is still out of work and I understand Kara is still looking for a job. Kristina, the police dispatcher, found a job as a dispatcher at AAA, but took about a 45% salary cut.

Seven people contributed $980 to aid the ex-employees. $100 AmEx gift cards and $160 checks were sent out from between Christmas and Martin Luther Kind Day. $150 was to be the last of the money and three $50 checks was sent out on Tuesday to the three women. $50 then came into the Citizens for Fairness in Town and Country on Thursday…so there will be at least one more mailing. At the end $385 will have been sent out to each employee.

I am still a little amazed that a group of employees who got 2% raises while the three were laid off, won’t put into a pool $10 per their next couple of paychecks for the three employees.

PUBLIC WORKS AND STORM WATER…SPENDING A YEAR ON DEFINITIONS: At the recent Public Works meeting it was Déjà Vu all over again and again and again. On the agenda was the Storm Water Identification Policy. This first hit the PWSW agenda in March 2009. I know because it was my last meeting as Chair of the Public Works and Storm Water Commission. AND IT WON’T DIE!

Simply… it is a grading system to decide what storm water projects should be funded first in 2013 when the Parks Department stops getting ALL THE MONEY from the Storm Water and Parks sales tax.

On Monday January 19 the commission spent 45 minutes debating whether “probable failure” is better than “potential failure.” A little leadership should have had this finished after two meetings and not drag it out a year. I have to think that actually having a policy is better than talking about having one for a year.

LOW BID OR NO SHOW?: Next on the agenda was the problem involving Custom Tree Service. Custom was one of three contractors doing snow removal. Within 45 minutes of the last snow event their three trucks or spreaders broke down, leaving a portion of the south end of town without coverage for some time. Due to equipment failures Custom was dropped from the snow contract and the other two contractors added trucks. Custom is normally the low bidder.

The Reverse: Custom also has the low bid for On-Call Tree Trimming and Removal for 2010. They were low bidder at $28,370. The next low bid was Omni Tree at $30,541.50. The next three bids were not in the ballpark or the same league. (The high bid was $129,395) Craig Wilde said he was worried about Custom’s equipment holding up and further stated that the owner of Custom was upset over being eliminated from the snow removal contract.

A year ago Craig expressed concerns over Custom’s equipment during branch chipping. I brought it up during the discussion of snow removal and was blown off by Craig! Now he is questioning if we should go with Custom for tree work.

The Public Works Commission voted to recommend to the Board of Aldermen to stay with the low bid and give the contract to Custom.

Craig, who at the PW Commission Meeting said he was worried if Custom would still be in business in six months, changed his belief, saying he spoke with the owner and currently had no problems. The Board of Aldermen voted to accept the bid.

POLICE COMMISSION OR CIVICS 101: It was kind of insulting at the latest Police Commission meeting. A resident from the Middlebury Lane subdivision was invited to appear and discuss with the city attorney a proposal to fund a Noise Abatement Program. Residents from Middlebury lane have had all kinds of city and State officials to their homes to hear the noise from 141.

In 1988 MoDot completed the 1 mile section of Hwy 141 from Clayton Rd to 40/64. In 1992 Federal law changed requiring states to build sound walls when expanding roads. In 1994 the one mile section of 141 was connected with the rest of the divided 141 Hwy to I-44 and later to I-55 with traffic volumes going from light to heavy and at high speed.

Everyone on 141 got sound walls except the people on Middlebury because that section was built before 1992 but had no traffic volume until 1994. Now they are going to expand 141 to Page adding to the volume and everyone from 55 to Page will have sound walls except Middlebury and Kings Cove. The chief engineer at MoDot has told me personally that MoDot is not required by law to provide a sound wall so they are not. I felt like Elliott Davis, because I asked “you mean it is “tough” for those people. The answer was, “Yes!”

Once the problem was presented and the recommendation of either earmarking some of the speeding fines on divided highways doing 20 mph over the limit to a sound abatement fund or writing a separate $25 citations to people doing over 20 mph above the limit for Excessive Noise.

Commissioner Allan Allred then began to lecture the resident telling her she and others had been damaged and needed to hire a lawyer and sue MoDot. He suggested they all put in $5,000 each to hire a lawyer with a $40,000 retainer. .

I was not surprised to hear Allred say this. He is a $400 an hour lawyer at Thompson-Colburn. Allen was apparently unaware the residents on Middlebury Lane were tradesmen, teachers, government workers. None of them are living in a 7-figure house and belong to the Bellerive Country Club.

Allred continued and told the resident that her Missouri state elected officials need to help and if they don’t they should vote them out of office. Now the folks at Middlebury have like 16 votes. However, Allen Allred is the Republican State Committeeman. Allred apparently thought his mere five minutes of advice was enough. I am surprised he didn’t bill her. There was no offer to check with any lawyers at Thompson-Colburn about case law on suing MoDot or offering to call some Republican senators or reps about the situation.

Then Commissioner Al Trabrizi, a North County car dealer, and Dorothy Rogers jumped in and said how they agreed with Allred, this was not an issue for the police department. Rogers, whose reappointment I voted against, said it was a public works matter. She could not understand that the funding being considered for the program would come from police traffic enforcement. We didn’t expect cops to build the sound walls. (Dorothy is a hoot. If I speak on a proposed bill or issue, she folds her arms and turns her back.)

After 50 minutes was used up on this issue, the Commission switched the police love fest. Capt. Gary Hoelzer gave a Power Point presentation on 2009 stats that showed how low the crime rate is in T&C.

SOME EXPLAINING TO DO: After this presentation they tried to adjourn, but Dorothy Rogers had some questions and she wanted answers. She mentioned that she thought others would be interested. Apparently someone has been feeding the non-computer user Dorothy information from my columns. She wanted to ask Chief John Copeland about former Police Officer Jordan Geist, who we hired without an employment contract and then spent six months pay to send him to the police academy. He finished first in the class and promptly quit four and half months later deciding he didn’t like being a cop.

At first the chief said it was a personnel matter that he didn’t want to talk about. This caused Dorothy to ask, are employment contracts in general were personnel matters? The chief responded that you can’t enforce them anyway.

This caused Commissioner Carolynn Huether, who works at Boeing to snap, “Yes you can. We have employees sign those all the time before training.”

Next Chief Copeland said he didn’t care because he wouldn’t want a police officer on the department who didn’t want to work here. Ironically when John Copeland went to the police academy he had signed a 3-year contract. I had signed a similar contract 18 months earlier. He and I worked together then and at times we often talked about how unhappy we were. Perhaps John has a bit of amnesia. Most police departments I have worked at as a cop, a supervisor or a chief at least 30% of the place was unhappy and bitching about something. .

.

Dorothy also wanted to know why both corporal and sergeants were driving expensive gas guzzling Chevy Tahoes. Chief Copeland kicked that one off to Capt. Hoelzer who explained that the gas mileage of the Tahoe was just a little more than a Ford Crown Vic or a Dodge Charger. No one mentioned that Chevy Impala’s driven by most police departments in the area are far cheaper than any of them and have much better gas mileage.

2005 US CONFERENCE OF MAYORS CLIMATE PROTECTION AGREEMENT…WHAT’S FIVE YEARS AMONG MAYORS? I am guessing the Green Team Commission is looking for something to do and decided to try and get the city to pass the 2005 US Mayors Climate Protection Agreement from 2005. The Green Team Chairman David Karney introduced this piece of legislation. It listed 12 detailed things that the city will do, including recovering landfill methane for energy production, educating schools, professional associations and industry about reducing global warming, promote trip reductions, public transportation and incentives for car pooling. The bill also has the city urging Congress to pass greenhouse gas reduction and striving to exceed the Kyoto Protocol targets. . There are lots more.

 More of these items I completely agree with. HOWEVER, we are a small municipality. Our mission is to deliver cost effective city services to residents. How are we going to fund our energy education program to schools, business and industry? We don’t have any landfills to recover methane from…why are we passing a law to do so?

This bill puts into law things that a small city is not capable of doing and is not cost effective. As a policy we should instruct our employees to always consider environmentally progressive products and systems, but not requiring us to buy them if they are not cost effective. We should have a policy about this and not a law where we could get sued for not following our own law because it was too expensive.

Passing something like this puts us on the same level as Takoma Park, Maryland, an extremely liberal DC suburb where the city council passes resolutions making the city a Nuclear Free Zone and an Immigrant Friendly Area ordering the police not to investigate certain Federal law violations.

MISSING MAYOR: Mayor Dalton was not at the meeting and Fred Meyland-Smith, as President of the Board of Aldermen ran the meeting. (I can only guess our Lobbyist-mayor had pressing business in Jefferson City. I later found out I was correct as the mayor’s political lobbying came ahead of city government.) Fred stated in the Work Session before the January 25th meeting that he was against this bill, especially since it put into law requirements of “striving to meet goals” and eliminates all other similar laws.

David Karney said the mayor had issues with the bill and wanted to talk to him about it.

During the week former Alderman Jim Havens sent out a lengthy letter in opposition of this bill. I rarely agree with Mr. Havens, other than on the Fire District trying to annex us and tax the hell out of us. Jim is a former UE guy and a liaison for State Senator Jane Cunningham, who has opposed green issues in the past, (especially wind energy, as Sen. Cunningham is afraid the cows might become hypnotized by turning turbine blades…I am not making this one up). However, I think it is bad legislation for different reasons.

THE OTHER SIDE SPEAKS: At the Board of Aldermen meeting four people spoke in favor of the bill. All four had connections with Principia,. Suzie Getzschman, a former teacher at Principia and current Arts Commission member spoke. Next up were Green Team Commission members Dirk Maas and his wife Ellen Maas.

Mr. and Mrs. Maas were followed by two former students from Principia who don’t live in town. Both are board members of a new environmental organization.

GET A LOAD OF THIS ONE: The second speaker was none other than Byron DeLear. He is a Democrat who ran against Town and Country resident and current U.S. Congressman Todd Akin in 2008 and 2006. He is also an announced Democratic candidate in 2010 for the State Rep seat in the 79th district. GUESS WHO IS THE TREASURER FOR MISSOURIANS FOR DELEAR? None other than Dr. Alan Gerber! The guy running against me for alderman!

Mr. DeLear included in his remarks how China is the world’s most progressive country in environmental issues. Now I used to teach in China. China maybe progressing faster than other country…but they are still one of the worst climate polluters in the world. All major Chinese cities still use coal. It is a main heating and power source. The reason you often see video of Chinese wearing facemasks isn’t because they are trying to avoid the flu. It is because the air is so unsafe to breath. As soon as this guy dropped the China card…he lost me.

TABLED INDEFINITELY: After everyone spoke Alderman David Karney moved that his bill be tabled indefinitely. It was on a unanimous voice vote.

AVOIDING THE PUBLIC OR PULLING THE SHADES ON TRANSPARCY: The day after the 2005 Climate Agreement being tabled, the Green Commission met. AT 7AM IN THE MORNING! I cannot think of a better way to make sure no one attends your meetings than to hold them at 7am. That would require citizens to leave home at 6:45am to get there. The idea of ridiculously early task forces and commissions meetings is so members can stop by city hall on their way to work…but it certainly keeps the public away, which isn’t what local government should do.

WHEN 30 DAYS IS 219 DAYS: We mentioned in an earlier Newsletter how the city gave Deshelter Homes a final deadline of 30 days on June 1, 2009. This was in connection with a home that was being built by DeShelter on 22 Chapel Hill Estates Drive. DeShelter stopped building after pouring a foundation, leaving a basement and a swimming pool on an empty lot. Construction on the lot had been abandoned for over a year. The June 1 letter gave 30 days to demolish the foundation and pool and fill-in and seed the lot or citations would be issued.

DeShelter didn’t do anything and neither did the city…that is until December 15, 2009 when another 30 day letter was sent. The 30 days is up and nothing. It will be interesting to see if either the city or DeShelter does anything.

I have been told DeShelter has hired a demolition company and was waiting for one permit from the County before starting to remove the pool and foundation. Now two weeks later still nothing. If you send letters (twice) saying someone has 30 days to comply with our laws…you should be sending out non-compliance citations and not considering another letter. We gave them 30 days that turned into 219 Days and now we have given them another 30 days that has turned into 45 days.

TOWN AND COUNTRY SYMPHONY LOOKING FOR A HOME: During the work session the issue of T&C Symphony renting office space at the Longview Farmhouse came up. A member of the symphony was there and pointed out several times how they should get the office space for $1 a year, since the city is not giving them $10,000 this year.

DAMN THAT IS PRETTY PRESUMPTUOUS. Here is a guy complaining that his private group of amateur musicians is not being handing $10,000 in tax money when we are laying off loyal employees and ending city wide programs. He further stated that the rent should be $1 a year.

Myself and Alderman Phil Behnen both brought up the costs of heating and cooling. A new system is being installed for the old section Longview that will have separate zones for the first and second floors. Normally the thermostat for the building would be kept low in the winter and high in the summer, since the farmhouse is rarely used for events. Now when the symphony people are in their office we will be spending additional money to heat or cool their space and the rest of the first floor. I don’t think you and I should have to pay for that.

FONS JUMPS IN AND WELBY PULLS HIM OUT: Alderman Steve Fons, who uses city tax money monthly for free lunches at Chamber of Commerce meetings asked if we had contacted the Chamber of Commerce and inquired if they wanted to move from the rent-free space the city is giving them at the Firehouse to rent free space at Longview. This started a debate. Tim Welby then made the very intelligent observation that the Symphony renting space is on the agenda and he didn’t know why we were discussing the Chamber of Commerce moving in. We don’t even know if the Chamber as interested in moving. This shut up Steve.

NEW FRENCH RESTAURANT IN JUNE: Approval was given for the Ou La La restaurant in the Town and Country Crossing. The manager was at the meeting and estimated the French-Mediterranean restaurant and wine bar would be open by June. The location is in the same building currently housing Klutch on the lake and will have seating for 55 inside and 16 outside.

There should be an interesting dynamics with the outside seating area as it will be next to a new Custard stand. You will likely have diners sitting down to a French meal directly next to the 3-grade girl’s soccer team and fifth grade baseball team storming the area for custard.

MOVING DAY: I couldn’t help but notice a “for sale” in front of Tim Welby’s house. Tim is 9 months into a two-year term.

HIDE AND SEEK: The Missouri Ethics Commission recently finished making Lobbying Expense Reports available online. Lobbyists are supposed to show who they bought dinner or lunch for and what lobbying client they represented. Mayor Dalton, the mouthpiece for cigarettes, casinos, racetracks, rural nursing home corporate owners who also issue predatory payday loans, election boards, Municipal Leagues, and more…normally appears to have hidden who he was lobbying for. Either that or his law firms, first Bryan Cave and then Lewis-Rice needed to lobby before the Gaming Commission, Ag Committee, Majority Caucuses, the Entire Senate and the Entire House on a regular basis.

Besides all of the regular clients, Dalton listed that he also lobbied for his law firms, who his client paid for his lobbying efforts. In 2009 Dalton put on spreads for “All Statewide Elected Officials” and the Entire General Assembly on inauguration day in Jefferson City. In fact, he missed the first Town and Country Board of Aldermen meeting of 2009 for feeding hungry elected officials. He wrote off the entire expense not to specific clients, but to his law firm. Apparently Lewis-Rice had some pressing legislation they needed to see passed.

In April Dalton twice put out a spread for the Entire Senate. 34 more hungry mouths to feed in Jefferson City! You don’t expect them to survive on $87 a day per diem and their salary, now do you? He again did not write this off to one of his regular clients, but to Lewis-Rice.

Again, I am sure the lawyers in Kansas City and St. Louis have their eye on some legislation or tax change that will help them bill more and more hours every week. But a cynic might think writing off lobbying meals to his law firms and not actual clients was just a way around the Ethics Commission reporting laws.

Interesting that writing off meals to politicians didn’t start with Jon Dalton’s time at Lewis-Rice which began in April of 2003. No, for 2001, 2002 and the first three months of 2003 he wrote off everything claiming to have represented his law firm Bryan Cave. In 2002 Jon Dalton spent thousands of dollars feeding senators and representatives in Jefferson City, claiming all for his lobbying client, Bryan Cave.

Interestingly during that time Jon Dalton was lobbying for a casino and a racetrack corporation. On April 30, 2001 Jon spent $478.06 feeding the Joint Committee on Gaming and Wagering…for Bryan Cave and not Ameristar or Magna Entertainment, a firm that specializes in horse racing and slot machines.

Over eight years he has been a lobbyist for four different cigarette companies. Only he 2005 did he claim he spent money for just one of the four cigarette companies, for a $122.16 lunches for the Senate Republican Caucus and $74.66 for state administrative staff.

This did not stop with Mr. Dalton. His office manager, Shannon Hawk, who went with him from Bryan Cave to Lewis-Rice had a similar reporting record. In 2003 she spent money on 10 senators and representatives and three committees all for “Bryan Cave” She did write off one food fest of $310 for the Electoral Committee to SECURA.

However her first month of lobbying for employer Lewis-Rice she spent $921.81 on food and beverages for the Bootheel Caucus, Agriculture Committee, House Republican Caucus and Small Business Committee all on the behalf of the law firm Lewis-Rice. Perhaps Lewis-Rice was considering sending law school interns to work in the firm’s soybean fields and needed to lobby the Agriculture Committee. Again a cynic might think Hawk, like Dalton was hiding who she was actually spending money for. But me, I am sure one the largest law firms in Missouri was interested in Small Business and Farming legislation.

2009 TRAFFIC STATS: You might be interested, as I am, in seeing where the tickets are being written and where the accidents are happening. So I requested the police department to forward the traffic citations and accidents on all the major streets in town.

REVENUE OR SAFETY? I have to begin to wonder when it comes to where and how many traffic citations the Town and Country Police are issuing. Believe me I have no problem with cops writing traffic tickets. I used to run one of the best known speed enforcement areas in the State of Maryland. But we had the accident numbers to back up the enforcement and we didn’t see any of the revenue from the tickets (they all went to the State general fund…no municipal courts). But if you look at the numbers here over the last two years you have to wonder how interested the local cops are in the local residents’ safety versus writing a lot of citations. Also keep in mind about 12% of our operating income in 2010 will come from traffic court.

In 2009, 65% of all the accidents in town were on divided highways (141, 64/40 & 270), but 81% of all the moving violation citations were issued on the divided highways. The first purpose of traffic enforcement is to obtain compliance. Next you normally do enforcement to reduce accidents. Finally you do traffic enforcement in areas with dangerous roads or where the perception of safety for the citizens calls for traffic enforcement. Only ethically challenged communities write traffic tickets to generate revenue. I am not saying that Town and Country falls into that category, but the numbers would allow some to make that argument. We are issuing 16.27 moving violation citations a day on the Interstates while issuing just 3.75 citations on our city streets.

This means that while 35% of all accidents are occurring on main secondary roads in front of our subdivisions, only 19% of the enforcement is occurring there.

Perhaps the most amazing stat is that the police department wrote exactly 1, that is ONE, citation for speeding on Ballas Road in all of 2009. While it might be tough to find too many speeders on Ballas from Clayton to I-64 during heavy congestion…there are plenty from the Des Peres City Limits to Clayton Road all day long.

 I-270: 2009 2008

 175 Accidents 144 accidents +31

 2,802 moving citations 2,729 moving citations +73
16.01 citations per acc 18.95 citations per acc -2.94
 total citations: 3,924 (includes non moving; exp lic plates, etc)

In 2009 accidents were up and so were the citations. In 2010 there will be less congestion with Highway 40/64 being open. This will mean higher speeds on I-270 all day long. It should also mean fewer accidents since there will be fewer vehicles. However with higher speed the accidents are likely to be more serious.

I-64/40: 2009 2008

 259 Accidents 174 Accidents + 85
 2,404 moving citations 2,367 moving citations + 37
 10.2 citations per acc 13.6 citations per acc - 3.4

total citations: 3,216 N/A

The accident rate should drop in 2010 due to less congestion. However if MoDot reduces the exit lanes to I-270 the 64-270 interchange will be a bottleneck and a source of lots of accidents. For the last two years there are been more accidents on Hwy 40/64 than on I-270, but each year more citations were written on I-270.

Mo 141 2009 2008

 66 Accidents 55 Accidents + 11
 734 moving citations 954 moving citations - 220
11.12 citations per acc 17.35 citations per acc - 6.23

total citations: 915

There were more accidents on 141 in 2009 than the year before, but 220 fewer citations. If the residents on Middlebury Lane think the noise from speeding autos has increased, it probably has.

Total on divided limited access highways:

 2009 2008

 500 Accidents 373 Accidents + 127

5,940 moving citations 6,050 moving citations - 110
11.8 citations per acc 16.22 citations per acc - 4.42
Total Citations: 8,055 N/A

SECONDARY ROADS:

Ladue Rd 2009 2008

 5 Accidents 7 Accidents - 2

 6 moving citations 5 moving violations + 1
 1.2 citations per acc 00.71 citations per acc + 0.49
Total Citations: 10 N/A

This is sad. One moving violation every two months on Ladue Road! The 45-MPH speed limit on Ladue Road is too high now. You have to be doing 55 to get a ticket. Ladue is Missouri Highway AB and the city has no control over the speed limit. It is like shooting fish in a barrel on I-270, however speed violators on Ladue Road are worth waiting for. The person doing 10 MPH over on Ladue is really going too fast for conditions.

Conway Rd 2009 2008

 7 Accidents 7 Accidents 0
 26 moving citations 17 moving citations + 9
3.7 citations per acc 2.4 citations per acc + 1.3
Total citations: 28

This is 2.3 traffic citations a month on Conway Road. You could easily write 2.3 citations a day, but we are writing 2.3 a month.

Woods Mill: 2009 2008

 52 Accidents 26 Accidents + 26

 76 Moving citations 83 moving citations - 7

 1.5 citations per acc 3.2 citations per acc - 1.7

Total Citations: 111

Bopp Rd: 2009 2008

 1 Accident 0 Accidents + 1

 19 moving citations 20 moving citations - 1

19 citations per acc 20 plus citations per 0 acc - 1

TOTAL CITATIONS: 21

Ballas Rd 2009 2008

 49 Accidents 91 Accidents - 42

 19 moving citations 91 moving citations - 72
 0.39 citations per acc 1 citation per accident - 0.61

Total Citations: 35

The Town and Country Police have wrote EXACTLY ONE speeding ticket all year on Ballas Road. The entire year they wrote just one moving violation citation every 19 days on Ballas Road. The amount of traffic on Ballas and the lack of traffic enforcement makes you wonder if Ward-1 residents are being well served.

Clayton Rd 2009 2008

 51 Accidents 77 Accidents - 26

 564 moving citations 419 moving citations + 142
 11.06 citations per acc 5.44 citations per acc + 5.62

Total Citations: 750 (including non-moving violations such as exp lic plates, no seat belt and no insurance.)

Less traffic with the opening of the west half of Hwy 40 meant less congestion and higher speeds, but a lot less accidents. The 11.06 citations per accident is still less than the ratio on I-270. The big difference is there are no schools, driveways, subdivision entrances, park entrances, shopping areas, firehouses, joggers and bicyclists on I-270. There are all those things along Clayton Road.

Clayton Road has a 35 mph speed limit and eight stop lighted intersection. We are currently only writing 1 ½ moving violation traffic citations a day.

Topping Rd 2009 2008

 0 Accidents 1 Accident - 1

 62 moving citations 27 moving citations + 35

62-plus citations per acc 27 citations per accident

Total Citations 69

This comes out to about 1 speeding ticket every 6 days. I don’t know about you but there are a lot of speeders along this section of road daily. If the police would write a citation every two days, someone might actually see them on Topping. Police presence along roads has a direct connection with lower speeders. Writing one ticket every six days makes the cops pretty much invisible on Topping.

Mason Rd From Clayton Road to North City Limits

 2009 2008

 29 accidents 13 Accidents + 16

 120 moving citations 141 moving citations - 21
 4.14 citations per acc 10.84 citations per acc - 6.7

Total citations 166

Mason Rd From Clayton Road to Southern City Limits

 2009 2008

 4 Accidents 2 Accidents + 2

 5 moving citations 5 moving citations No change

1.25 citations per acc 2.50 citations per acc - 1.25
Our accidents on this section of Mason Road doubled in 2009. Our ticket writing remained the same. One moving violation ticket every 73 days! This is one of the most dangerous sections of any road in Town and Country. We have houses, driveways, subdivision entrances, the entrance to a major park, no sidewalks and no shoulders on a road with the highest deer concentration in the city. We also have no traffic enforcement. Frankly this is shameful!

STREETS AND HIGHWAYS NOT TABULATED FOR 2008 for this newsletter

Weidman Rd 2009

 2 Accidents

 51 moving citations

 25.5 citations per acc

Total Citations: 58

Mason Ridge Rd 2009

 1 Accident

 96 moving citations

 96 citations per acc

Total Citations: 118

Municipal Center Dr 2009

 2 Accidents

 2 moving citations

 1 citation per acc

Total Citations: 8

Des Peres Rd 2009

 6 Accidents

 10 moving citations

 1.66 citations per acc

Total Citations: 12

South Outer Forty Rd 2009

 24 Accidents

 252 Moving citations

 10.5 citations per acc

Total Citations: 310

North Outer Forty Rd 2009

 40 accidents

 38 Moving citations

 0.95 citations per acc

If I lived along North Forty Drive I would be plenty upset that there are almost twice as many accidents on my side of the Interstate than on South Forty Drive, but the cops write only 1/7 as many traffic citations.

MOVING CITATIONS PER DAY:

 2009 2008

I-270 7.67 7.5

I-64/40 6.59 6.5

Mo 141 2.01 2.6

Ladue Rd 0.016 0.01

Conway Rd 0.071 0.046

Woods Mill 0.21 0.23

Bopp Rd 0.054 0.055

Ballas Road 0.054 0.25

Clayton Road 1.55 1.14

Topping Rd 0.05 0.077

 2009 2008

Mason Road North 0.33 0.38

Mason Road South 0.01 0.01

Weidman 0.14

Mason Ridge 0.26

Municipal Center Dr 0.005

Des Peres Rd 0.28

South Outer Forty 0.69

North Outer Forty 0.10

CARTOONS:

[image: image4.jpg]THINGS NEED
FIXING. THETS 8
WHY ITOOK i 3
THS JOBw HOW LONGS
OBAMA BEEN
HOSTING THE.
“TONIGHT SHOW?..

[image: image5.png]

[image: image7.png]P
~ Decpe
WhATS evie

Below …The Mayor Dalton Doll has ski clothes on!

[image: image8.png]“As part of our severance package, you're
allowed to take three smacks at this
blow-up doll of the company CEO.

2 FROM CHARLOTTE PETERS’ SON:

 [image: image9.png]SHE DROVE
TEDDY KENNEDYS,
SENATE SEAT

OFF THE BRIDGE

[image: image10.png]

[image: image11.jpg]BOKBLUSTER.
WART COULD BE o R

WEIRDER TN
A MALE MODEL

HEALTH CARE FROM
TED KENNEDYS
SENATE SEAT T

CURT SHLUING AS
ATANKEE FAN .

[image: image14.jpg]

PAGE
4

