ALDERMAN NEWSLETTER 47

From John Hoffmann

February 10, 2010

THEY ARE BACK: FIRE CONTRACT IS UP FOR RENEWAL,,,FIRST MEETING IS NEXT WEEK: Mayor Dalton appointed Alderman and former Mayor David Karney as the head of the Fire Service Review Committee. The mayor then called for the committee’s first meeting to be held when he knew that Karney would be out of town. Strange start? Not really considering all that went on before and after the last contract was signed

In 2005 Mayor Jon Dalton was a paid lobbyist for the Fire District. His special “blue ribbon” committee never issued an actual report. Going with no signed recommendation from his committee the mayor entered into a 5-year $17.5 million contract with the Fire District. Kindly put, the West County EMS and Fire Protection District Board of Directors are a Firefighters Union board. This would explain how firefighters are averaging more than $90,000 each in base pay.

Two months after the new 5-year deal began the Fire District announced it would attempt to void the contract it had just signed by annexing the homes within the city into the Fire District, which had an 85-cents per $100 valuation property tax. Homeowners would go from paying nothing for fire and ambulance service to paying between $600 and $2,000 dollars annually depending on the valuation of their property. Uniform firefighters were sent into the neighborhoods with petitions as the attempted cash grab began.

This was followed by the mayor who at first refused to release consultant reports on the fire service and an unsigned report by his special committee that none of the members were aware of.

The annexation ballot measure was removed two months before the election due to citizen protest.

A COMMITTEE WITHOUT APPROVAL: Normally anyone appointed to a commission or board has to be approved by the Board of Aldermen. Now there is a new committee. Mayor Dalton announced how his committee was an “Ad Hoc” committee, meaning there would be no approval process,

I could not keep up with all the appointees, but here are a few of them:

Rodney Hightower, a Dalton appointee to the Planning and Zoning Board. Rodney is the former short time CEO of Public Safety Equipment Company, in Maryland Heights having been hired away from York Air Conditioning. He knows something about selling sirens, flashing lights and air conditioners, but not about the fire service.

Don Larsen, a retired businessman who is a Dalton appointee to the Police Commission.

John Russon, a Dalton appointee to the Finance Commission.

All three of these members have something in common. THEY WERE ALL LISTED AS DALTON CAMPAGIN SUPPORTERS ON THE RE-ELECT JON DALTON WEBSITE. A strong background in the fire and EMS service?…NOPE. A strong background in helping Mayor Dalton to a Landslide re-election?...YEP!

The first meeting of the Fire Committee is Friday, February 19, at 7:30AM at the city hall. A wonderful time that is sure to draw out the public…7:30 in the morning!

A SURPRISE…Another NEW COMMITTEE: Mayor Dalton also announced another new committee. This one is the 60th Anniversary Committee. The original Town and Country was incorporated in 1950 as the Village of Town and Country.

Here is a committee we really need during a recession. The chairperson of this committee is none other than Suzanne Dalton. That would be the mayor’s wife, like me, a Webster Groves native. The mayor also announced that all the Board of Aldermen spouses would make up the rest of the committee.

Why don’t we wait until say the 75th Anniversary and focus on delivering municipal services right now?

ARTS COMMISSION….IMPRESSIONS OF TOWN AND COUNTRY: The Arts Commission has decided to join Webster Groves, Augusta and other cities in hosting a Plein Air event. Hopefully it will be an annual event in connection with the Fall Festival.

The “Paint Out Webster” event is in the spring. Artists register in the morning and return six hours later with their artwork for judging followed by a reception. By connecting this to the Fall Festival we hope to attract artists working in any media during the fall colors. The actual event will be called “Impressions of Town and Country.”

Hopefully we will also have separate competitions to involve students from college and high school. It appears as if all this will be accomplished without using any tax dollars.

PARKS AND TRAILS: Here are some of the highlights from the last Parks and Trails meeting.

SIGN IN PLEASE: It just kills me that a number of our commissions and boards try and include the names of members of the public who attend their meetings. I was recently at a Parks & Trails Commission meeting. At the start of the meeting the person taking minutes asked Chairman Lynn Wright if she should include the names of the public who were at a public building attending a public meeting. Lynn told her to do so and the people at the meeting gave their names. Now if someone speaks, they should identify themselves, but if you are just sitting in chair I think you have the right to remain silent. Listing people’s names who are just attending is almost an act of intimidation.

I was at the meeting and apparently I will be part of the minutes. I said exactly ONE WORD. Parks Director Anne Nixon said the reason why it was so difficult getting sidewalks to Queeny Park was because Mason Road was a County Road and it may be easier to get sidewalks along Weidman Rd. At which time someone asked, “Who owns Weidman.” There was a pause and finally I shouted out “County!” .

The Parks & Trails Commissioners for some time have been pushing for a sidewalk from the end of the one alongside of the Kings Glen subdivision to Queeny Park without much encouragement from the city staff. I feel once the Clayton Road sidewalks are completed in 2012, this should be the next focus, as Mason is clearly the most dangerous road in the city for pedestrians.

DID YOU GET ALL THAT? While the commissioners were discussing rentals of the Longview House, I started taking notes and Lynn stopped and sarcastically asked, “Did you get all of that, John?” I am a member of public quietly sitting at a public meeting taking notes and taking some verbal abuse.

Recently Lynn commented how T&C government is better than the Frontenac government, because Frontenac in one or two meetings makes a decision and Town and Country forms committees and gets citizen input. She didn’t mention that T&C also takes a year to make a decision when Frontenac moved forward within weeks. I commented on it in our last newsletter. I am guessing that was the reason for the recent comment

LONGVIEW RENTALS: For the last six months of 2009, the entire glass doublewide, known as the “Gathering Room” was rented 15 times.

That is out of 26 weeks or a 180 days, the new addition was rented 15 times. A small meeting room in the new addition that is created with sliding panels was rented 10 times. The front living room area of the old farmhouse was rented out seven times.

There were a total of 32 paying rentals over 26 weeks and 180-plus days that totaled $3,760 in revenue. Keep in mind we have an event planner who books parties and meetings at Longview, who works three days a week.

FREE RENTAL: While Longview was only partially rented 32 times in six months, it was used during 12 months in 2009 149 times at no cost for city meetings, city events, subdivision meetings and civic group get-togethers. It was interesting the Anne Nixon also counted Longview and certain park pavilions as being booked when they were actually dark. She used the example of in June when the City holds the Fire and Ice fireworks show at the Westminster Christian Academy property, she does not book any other city facility but shows it as booked. So the non revenue numbers are slightly suspect.

Alderwoman Lynn Wright got me writing when she said “The amazing thing is…” If something is amazing I want to take note. But that will likely get an additional comment from Lynn. Her whole quote was, “The amazing thing is the amount of use we are getting for non-revenue meetings. Did you get all of that, John?” I am not sure how amazing it is that more people will use it for free rather than pay for it.

Anne Nixon mentioned that she has had some resistance from possible customers when they learn if they want to hold a morning business meeting they cannot bring a box of coffee from Einstein’s and some doughnuts or bagels, but have to hire the facility caterer, Villa Faratto to supply coffee and bagels at a much higher rate.

They are interested in getting more use of the building including drop-ins. Anne Nixon mentioned that currently there is almost no one from the public dropping in. Anne said the Wi-fi was added this week so people can use their laptops.

Commissioner Steve Korbecki then suggested that coffee be available. Chuck Lenz, a member of the public mentioned that Starbucks was just across the street and pays taxes. But the commissioner said he felt if coffee was available people would be more likely to drop in.

Anne mentioned that the city finance director had an accounting issue with a “honor jar” to drop money in for your coffee.

COMPETITION FOR LONGVIEW: If you had not noticed, the old greenhouse at Queeny Park is slowly being restored, but not as a Greenhouse. A Park Ranger told me the old greenhouse will be rented out for parties, such as wedding receptions.

HORSE THERAPY REQUEST FOR PROPOSAL: A request for proposal to run a horse riding therapy program was issued in December with a deadline for submittal of January 20. The only two returns were from Equine Assisted Therapy the current provider operating on a $1 a year lease and Access-Abel, Inc, the original provider at the park. Both have or had 501 C (3) Federal tax exempt status. Access-Abel is reinstating its status.

The biggest difference between the two are that Access-Abel is run by a local Physical Therapist which means insurance plans and Medicaid can be used for the session. The current provider is run by nurses and its services are not covered by insurance.

The interesting thing with the RFPs is that only Access-Abel actually addressed the requirements of the RFP, answering all questions required in the request.

Equine Therapy sent a packet of press clippings, letters from of commendation from parents and two letters from current Town and Country elected officials. One letter from Board of Alderman President Fred Meyland-Smith, begins, “This letter is an endorsement of the Equine-Assisted Therapy organization.” Gee this makes Fred fairly impartial for any future votes.

When Commissioner Korbecki mentioned that EATS did not actually file any kind of proposal nor met the requirements of the RFP, Lynn Wright was quick to mention that they already had one on file. If that is the case perhaps they should have copied it and submitted it before the deadline for the RFP. .

Last March 23, Lynn gave Access-Abel an end-run. The matter was before the Parks and Trails Commission in March and they voted to hear verbal proposals the next month. Those presentations never happened. Instead the matter was placed on the Board of Alderman Word Session. The Physical Therapist with Access-Abel made a verbal presentation. EATS made no presentation.

At the end of regular Board of Aldermen meeting on March 23, a resolution that was not on the agenda was made to renew the contract of EATS. It passed with only one NO vote. I voted against it, not because I thought EATS should or should not continue as the contractor, but because the process was a sham.

HORSE HOCKEY: About three weeks ago My wife are I were walking at Longview Park and were shocked that the Horse Therapy volunteers at the park had not cleaned the field for weeks and weeks and weeks of horse manure. The Public Works Director had been pushing the Board of Aldermen to pass legislation dealing with pet waste to be in accordance with MSD quality storm water programs. So we are concerned about pet poop washing into storm water creeks, but we ignore livestock fecal matter on our own property, washing into the city pond. Sometimes you have to wonder where the GREEN TEAM IS!

I sent an email Parks Director Anne Nixon and Alderwoman Lynn Wright about the condition. Anne wrote me back that due to muddy conditions that perhaps it looked worse that it really was. I wrote back that I had my horse poop consultant with me and was sure the pasture was full of horse poop, which would drain in a heavy rain to the city’s pond. I mentioned that my consultant (my wife) grew up on a working diary farm, owned two horses and knew poop.

NOT ALONE: At the Parks Commission meeting Chuck Lenz spoke on the condition and brought photos to show what terrible condition the pasture was in, which included manure and that it was overgrazed. I mentioned the overgrazing problem last year which cause Lynn Wright to say that the horses weren’t the problem because they only “nibble.” .

ROAD WORK FOR MASON: Craig Wilde the director of public works tells me the County Highway Department has announced that it plans to resurface mason Road this year. That is good news and bad news. The good news is that Mason Road is getting resurfaced. The bad news is that it is not getting rebuilt.

POLITICS…THE WARD 2 RACE Someone suggested that I am spending too much time mentioning my opponent in the upcoming April election. However, I feel there is such a difference between us that it is fun to point it out.

GERBER DROPPED AS TREASURER FROM DeLEAR WEBSITE: After being mentioned in our last newsletter that my opponent was being shown as the treasurer for the 2010 campaign of Byron DeLear, a Democrat who ran twice against Todd Adkin for Congress, there was a change. Al is no longer listed as the treasurer. Replacing him last week on the DeLear campaign website as treasurer is Matt Pidgeon. However the Missouri Ethics Commission still lists Alan Gerber as the Deputy Treasurer of the 2010 DeLear campaign.

Alan is associated with a guy too liberal for the California Democratic Party. DeLear ran for Congress in 2006 as a member of the Green Party, before moving to Missouri and running against Todd Akin as a Democrat in 2008. My apologies as I have Byron running against Todd twice. He has run against conservative incumbents in the last two elections, once in California and once in Missouri.

GERBER PRESIDENT OF MISSOURI RIVER TOWNSHIP OF THE DEMOCRATIC CENTRAL COMMITTEE OF ST. LOUIS COUNTY: I maintain that the best local government is non-partisan, run by people more interested in local issues than partisan political issues. My opponent is anything but non-partisan. Al Gerber is the current president of the Missouri River Township of the Democratic Central Committee. You might think voters would be interested in knowing that you are the President of the local Democratic Township.

GERBER CHANGES HIS POSITION AND APPARENTLY READS THIS NEWSLETTER: Here is what Al Gerber wrote on his website prior to our last newsletter:

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 made mention of this as being rather naïve, since anyone knowing anything about local government was not surprised the city found itself in a deficit. However most aldermen kept spending on unnecessary projects knowing that Wal-Mart sales tax revenue was moving to the City of Manchester, we lost an annual $500,000 in telephone tariffs and were in the middle of a recession. I certainly was bringing it up every chance I could.

After my January 31st newsletter was posted Al suddenly rewrote his to read:

Financial/planning
Many of our residents were caught by surprise by the financial crisis which caused city government to make radical cuts to many programs such as branch chipping, deer control and the Town and Country Symphony.

Al is now claiming instead of “Our town was caught by surprise” that “Many of our residents were caught by surprise.” I disagree with him. I believe most of our residents were well aware there was and still is a severe recession and were not surprised about anything other than how much money the aldermen spent in 2009 that could have been saved and used in 2010.

IS THIS WHO YOU WANT REPRESENTING YOU? Under the “News” section of his website, Eric Alan Gerber wrote,

Al Gerber is first out of the gate.

December 15, 2009.

It was cold, wet and dark outside City Hall as Al Gerber pulled up at about 7am. Chairs had been placed in the small vestibule outside the lobby by sympathetic employees. Al sat there shivering and alone until 7:30, when Alderman Nancy Avioli arrived and joined him. A kind Public Works Director came and offered hot coffee to the early birds, which was gratefully accepted. Finally at 8am, according to the regulations, the doors were opened and Al was ushered into City Clerk Pam Burdt's office to complete the declaration of candidacy. Why does one take this extra effort to be first to appear? The candidates are listed on the ballot in order of registration in each Ward. It might not mean much in votes, but it does show who is willing to try just a little bit harder for the citizens of Town and Country

What does it say about a person who sits out in 16-degree cold for an hour to be first in the door at city hall? If Al is listing this as his solid common sense…he may have missed his mark. Me? At 7am I was in a warm bed and stopped by city hall on my way to work in the afternoon and filled out the forms. I know that the voters in Ward-2 are not going to simply vote for the first person on the ballot.

GERBER BRINGS LIES ABOUT DEER CONTROL: Here is what Eric Alan Gerber wrote about wildlife control:

 Wildlife Control
Too much wildlife make our streets less safe. Hunting or poisoning is not the solution either, since they carry their own element of danger. We need a scientific approach to counting and maintaining the animal population. Spending a smaller amount of money every year to maintain the population is a much safer alternative to waiting until the problem gets out of control and then having to spend a huge sum.
First of all the problem is OUT OF CONTROL NOW! Gerber is the first person to bring up or even use the word “poisoning” while discussing deer control. It has never been brought up. First of all it is illegal to do. But Al does not know that. The meat from a poisoned deer could not be given to charity. It would endanger other wildlife and pets that might eat at a deer carcass. In Missouri motorists who strike a deer on the road are entitled to keep the deer for meat. Poisoned Deer? Finally poisoning a deer is hugely inhumane. The first time I have ever seen the word “poison” in connection with deer control is when Mr. Gerber wrote it. Mr. Gerber made this up and should be ashamed of himself!

Mr. Gerber apparently missed or was not paying attention at the meetings where our contractor said doing sterilization cost 4 times as much as shooting deer. Five weeks later Alderman Meyland-Smith said it was more than 3 times as expensive. Everybody in connection with this program has said sterilization is far more expensive than shooting deer. Most connected with the program this year also admit that the sterilization was a waste of money.

JUST DOESN’T GET IT: Below is a complaint I filed with the city attorney after my opponent in the upcoming April election apparently had some problems understanding the city law against using the city logo for political purposes.

February 1, 2010

Mr. Steven Garrett, City Attorney

City of Town and Country

1011 Municipal Center Drive

Town and Country, Missouri 63131

Re: Complaint for illegal use of City Logo

Dear Mr. Garrett:

Per city ordinance 120.180 use of the City Logo for political purposes without express permission of the board of aldermen is illegal. Enforcement for this violation is to be through the City Attorney.

Please consider this an official complaint and a request for prosecution for a violation of 120.180. Also per former Mayor David Karney the logo was copyrighted.

City aldermanic candidate Eric Alan Gerber since at least Friday January 29, 2010 has used the City Logo on every page of his website electalgerber.org.

Below is the graphic used by Mr. Gerber.

[image: image1.png]

Effective midday February 1, 2010 Mr. Gerber made a change by deleting the firehouse and woods graphic, but he continues to use the same exact lettering style used in the city logo.

See below

[image: image2.jpg]' .
& bGERBER COUNTRY

Ward 2

or Alderman

The script of Town & Country is the identical design as that used in the City Logo.

Ordinance 120.180 specifically states,

 “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.”

The continued use of the uniquely designed “The City of Town & Country” appears to continue to violate the ordinance. The style and design of the words was clearly lifted from the City Logo. This is a “close approximation of said logo” and could easily be confusing to readers. The actual passed bill (00-19) states “No candidate for any office of the City of Town & Country, or any other person, shall display the city logo in any form or modification on any political material.”

Sincerely,

John Hoffmann

After filing this complaint Mr. Gerber changed his website for another time.

CARTOONS:

[image: image3.jpg]GooD NEWS FOR PEOPLE —
BAD NEWS FOR FiGS

[image: image4.png]DON'T WORRY, PRINCESS. I'LL
TAKE CARE OF THIS THEOREM.

. T

: g
T KNIGHTS OF NERDONIA §
gigondrodd.con

[image: image5.png]e
GG 08
HOUR LIFE EAY v\:R

[image: image6.png]TOYOTA

Tiis BABY Cofles WiTH The
LKTEST SAFETY EQUPMENT:
BRAKes, EMERGENCY BRAKE,
DRAG CHVTE ¢ EJECTION SEAT.

PP ST ——

[image: image7.jpg]THE ACELERATORS
STUCK AND WE
HAVE NO BRAKES!

[image: image8.png]

PAGE
1

