Future suture? Merging the city and county is easier said that done

By Clay Barbour

Of the Post-Dispatch

05/15/2005

Just mentioning the word "merger" to some St. Louis County residents makes them nervous.

Perhaps a chill ran down St. Louis County Executive Charlie A. Dooley's back last month when St. Louis Mayor Francis Slay broached the topic in his inaugural speech.

Slay said that within four years, he and Dooley could be sharing fire engines, airports, a health district, a bond issue, a tax base and even an office. Or not.

Supporters of a merger point to several possible merits. Combining services such as fire and police protection could save everyone money. Plus, the county also could absorb more of the costs for parks and stadiums used by residents from all over the region.

But in the county, the idea carries some heavy baggage.

"There is a long history of resisting any kind of merger out here," said John Temporiti, a longtime St. Louis politico and current chief of governmental affairs for the county. "The fear of merger in the county is so real that conspiracy theories develop all the time. Someone just mentions the idea and people start getting upset."

St. Louis split from the county in 1876 in what became known as the "Great Divorce." At the time, the city had 350,000 residents while the county was mostly rural farmland with 40,000 people scattered about.

Today, a million people call the county home and only about 350,000 live in the city. Both areas are mostly urban; their populations are increasingly similar demographically.

Every so often, the prospect of reunification is brought up and shot down.

That's at least in part because people fear the uncertainty of mergers, and most area residents like their local governments as accessible as possible, says Don Phares, professor of economics and public policy at the University of Missouri at St. Louis.

The county has 91 municipalities, second only to Pittsburgh County, Pa., based on population, Phares said. He said selling a merger "is an uphill battle."

No one knows that better than officials in Clayton and Richmond Heights. The cities agreed in March to conduct a study on merging their municipalities.

"Just getting that study approved was tough," said Clayton City Manager Michael Schoedel.

Dooley has said that he believes the city and county eventually will reunite. The question is whether the city becomes the 92nd municipality, or an equal partner in a new form of government.

Until then, he likes the idea of the city and county sharing services and combining some agencies.

"He is looking at some moves that will save money for people in the county," Temporiti said. "That's the kind of merger he's interested in."

Reporter Clay Barbour writes about St. Louis County government for the Post-Dispatch.

Reporter Clay Barbour
E-mail: cbarbour@post-dispatch.com
Phone: 314-727-6234

How it might work

· GOVERNMENT
Breaking the border between the city and county would likely create a Democratic stronghold. City offices that perform county functions would no longer be needed. A joint health department and other citizen services could prove a money-saver.

· Would the city add aldermen to represent the county, and would the county add council members to represent the city?

· Would health-nut Slay and smoker Dooley ever be able to share an office?

· COURTS
Joining the jury pools of the city and county would spread out the workload. Instead of jurors serving every 39 months in the city and sometimes never in the county, a joint jury poor of 700,000 could mean serving roughly once every 22 years.

· PARKS
Large city parks such as Carondelet, Tower Grove and Fairgr4ound Park could become county parks. But friction would likely develop over Forest Park. The city already is wondering how it will continue to maintain Forest Park at the current level. But it may be reluctant to hand it over to the county.

· SPORTS
· The county would take a larger role around events at the Savvis Center, Busch Stadium and the Edward Jones dome. Both governments now choose members for the region’s sports board, but the county would likely begin paying the cost of police activity for games.

· Would the Cardinals world championship parade move from Market Street to Hanley Road?

· POLICE
City cops who fought for years to lift the residency requirement might be perplexed that living in the city would also mean living in the county. Both departments likely would deep their own work force and their own identity, although one area for possible savings would be in shared services, like a crime lab.

· AIRPORT
It’s owned by the city, located in the county and run by a board with 10 people from the city, four from the county and one from St. Charles County. A city-county merger could mean sharing the burden of expansion and planning for the future. In return, the county gets more seats and a bigger say in Lambert’s overall direction.

· Would the smoking Lounges stay?

PAGE
2

