

JEFFERSON COUNTY, MISSOURI

DATA BOOK 2013

2013 DATA BOOK

This is the fifth edition of the Jefferson County Data Book. The Data Book, prepared by the Jefferson County Planning Division, is designed as a source of information on Jefferson County for citizens, elected officials, public service providers, and researchers. For additional information about the Data Book please call (636) 797-5580 or write:

Jefferson County Department of County Services & Code Enforcement
PO Box 100
Hillsboro, MO 63050

Jefferson County, Missouri, Executive

Ken Waller

Jefferson County, Missouri, Council

Council District 1 – Don Bickowski

Council District 2 – Renee Reuter

Council District 3 – Bob Boyer

Council District 4 – George Engelbach

Council District 5 – Teresa “Terri” Kreitler, Council Vice-Chair

Council District 6 – Cliff Lane

Council District 7 – Kelly Waymon, Council Chair

PLANNING AND ZONING COMMISSION

Mike Price, Chairman	Windsor Township
Paul Kopp, Vice Chairman	Plattin Township
Lester Munzlinger, Secretary	High Ridge Township
Tom Dismuke, P.E.	Rock Township
Jason Jonas, P.E.	Department of Public Works
Mike Huskey	Central Township
Terry Praechter	Imperial Township
Tim Dugan	Big River Township
Don Geatley	Meramec Township
Jesse Ford	Valle Township
Charlie Lesch	Joachim Township
Vacant	Riverview Township

COUNTY SERVICES & CODE

ENFORCEMENT

Kristi A. Bales, Director

Carey Renshaw, Administrative Assistant

PLANNING DIVISION

Dennis J. Kehm, Jr., Code Compliance Officer

Justin Randall, Planner II

Jay Rodenbeck, Planner II

Larry Kennedy, Zoning Inspector

Cindy Smetzer, Planning Technician

Elaine Roesch, Administrative Clerk II

INTRODUCTION TO JEFFERSON COUNTY

Jefferson County is located in the east central part of the State of Missouri. It is bounded on the north by St. Louis County; east by the Mississippi River, which separates it from Illinois; south by Ste. Genevieve, St. Francois and Washington Counties; and west by Franklin County. It has a land area of 423,000 acres.

Jefferson County was officially formed on December 8, 1818 with Herculaneum, then a town of 200 serving as the County seat. The availability of valuable natural resources, including lead and sand for glass-making, combined with the introduction of regular rail service contributed to the rapid growth of the County in the later years of the 19th Century and early part of the 20th Century. The County seat was moved to the present day location of Hillsboro on February 8, 1839.

Post-World War II suburbanization has greatly influenced the character of the County, the challenges facing the County and the opportunities offered to residents of the County. In 1950, Jefferson County had a population of 38,000, nearly 9,000 more than St. Charles County and 2,000 more than Franklin County. Jefferson County continued to experience rapid growth throughout the latter part of the 20th Century. The County increased in population by 75% between the period of 1950 and 1960 and by over 420% between the period of 1950 to 2000. The 2000 census, estimated the population of Jefferson County at 198,099. According to the 2007 American Community Survey (ACS), Jefferson County's estimated population was 216,076, while the 2010 census estimated the population of Jefferson County at 218,733.

St. Louis Metro Region

Jefferson County, Missouri

Map Created By: Jefferson County Planning Division, P.O. Box 100 Hillsboro, MO 63050 Phone Number: (636) 797-5580
Date of Map Creation: 1 December 2008 / Date of Aerial Imagery: March 2008

Above is a map of the Jefferson County Government buildings within Hillsboro, Missouri.

Jefferson County, Missouri

2013 Data Book

Physical Characteristics-----	Page 7
Archeological and Historical Features -----	Page 19
Population Characteristics -----	Page 26
Economic Conditions-----	Page 32
Social Indicators -----	Page 38
Housing Characteristics -----	Page 42
Transportation Characteristics -----	Page 46
Utility Features-----	Page 54
Community Facilities-----	Page 63
Local Government -----	Page 80

PHYSICAL CHARACTERISTICS

Geologic Features ----- Page 8

Hydrographic Features ----- Page 9

Topographic Features ----- Page 11

Mineral Resources ----- Page 13

Agricultural Resources ----- Page 13

Air Quality ----- Page 17

FIGURES

Geologic Map ----- Page 8

Watershed Map ----- Page 9

Flood Hazard Area ----- Page 10

Topographic Characteristics ----- Page 11

Percent of Slope ----- Page 12

Mineral Resources ----- Page 13

TABLES

Jefferson County Farm Size Statistics, 1950-2007 ----- Page 14

Jefferson County Historical Agricultural Statistics, 1900-2007 ----- Page 16

Geologic Features

General

The southwestern portion of Jefferson County is dominated by geologic formations as old as 470 million years. The eastern and northeastern portions of the County are much "younger", being only 240 to 260 million years old.

This age difference partially explains the difference in the topography between the northern portions and the southern portions of the County. Simply put, the land in the southern part of the County has been exposed to erosion for 200 million years longer than land located in the northern part of the County. The types of soil, natural resources, creeks, vegetation, wildlife, and land uses found in the County are greatly influenced by this significant geologic difference.

Geologic Map

threat of an earthquake, though the majority is considered to have a low potential. Liquefaction and collapse are the main consequences of earthquakes. Liquefaction, characteristics certain soils take on during earthquakes that resemble a liquid, threaten the County along its rivers and creeks. The most severe risks can be found along the Mississippi River.

Significant public investments including roads, bridges, schools, fire, police, and ambulance stations, as well as private investments such as homes, pipelines, and power transmission lines are at risk. Likewise the loss of life is a real possibility should an earthquake of significant magnitude occur.

Hazards

The geology of the County and the surrounding area has resulted in a number of development risks. Hazards range from earthquakes to landslides. Many of these hazards are associated with the differing geologic formations and their associated soils and landforms. Due to the type of geologic formations, soils, and landforms, many of the significant hazards can primarily be found in the northeastern portion of the County.

Earthquakes

Due to the proximity of the New Madrid fault, all of Jefferson County has some

Landslides

Due to the underlying geology and associated soil types, landslides are a threat throughout the northern one-third of Jefferson County, particularly for north facing slopes that are known to contain shale formations. Improper construction techniques, significant disturbance of unstable slopes, and periods of heavy rains may result in landslides and cause substantial damage.

Erosion and Sediment Build-up

Due to the lack of soil in some areas and the physical composition of soils, erosion and sedimentation control can be difficult, but is of considerable importance throughout Jefferson County. Failure to control erosion can result in sedimentation build-up, instability of the underlying geologic formations, and increases in stormwater run-off.

Hydrographic Features

Watershed Map

General

Waterways and their associated floodplains have influenced the shape and use of the land in Jefferson County for thousands of years. Three rivers, the Mississippi River, Meramec River, and Big River are the largest rivers in the County, offering 22 miles of commercially navigable waterways and over 100 miles of recreationally navigable waterways.

The County has a natural divide running north to south, with the creeks in the eastern half of the County flowing in an easterly direction to the Mississippi River, while in the western half, the creeks flow in a northerly direction to the Big River. The three rivers maintain year-round flow, while many of the smaller creeks have no flow during dry periods. All of the creeks and rivers can experience tremendous fluctuations in their flow levels, often in very short time periods. This rapid change in flow is especially prevalent on the creeks, many of which have been the site of frequent and damaging

flash floods.

In addition to the creeks and rivers, numerous lakes and springs are present throughout Jefferson County. Most of the lakes in the County are man-made, primarily serving as amenities for residential development. The largest of these lakes are Raintree Lake at Raintree Plantation (150 acres), Lake Tishimingo (100 acres), and Lake Wauwanoka (90 acres). All of these lakes are privately owned and maintained.

Constraints and Impacts

Floodplain

Over 10% or 50,000 acres of the County is subject to some form of flooding. The largest and most destructive flooding is found along the three major rivers, though lives have been lost and

significant property damage has occurred along many of the smaller creeks and streams. The Flood of 1993 resulted in substantial damage to nearly 600 homes. Over 200 of these homes were purchased by the County through a federally funded buy-out program. The land is being reverted to wetlands, open space, and park land.

Missouri under Section 303(d) of the Federal Clean Water Act. In the 2002 Missouri 303 (d) Listed Waters report, Rock Creek, which is located in the Imperial area of the County, has been identified as a high priority on this list as a result of the presence of concentrations of ammonia and high biological oxygen demand. Saline Creek, which is located northwest of Arnold, has been identified as a medium priority on this list as a result of the presence of concentrations of

Water Pollution

In general, the waters of Jefferson County are free of significant pollution. However, most if not all of the rivers, streams, and aquifers contain contaminants in some amount. These contaminants tend to be fecal coliform bacteria that enter the water supply from failed on-site treatment systems, inadequate public treatment of sanitary sewer waste, and livestock waste.

The Missouri Clean Water Commission maintains a list of polluted waters for the State of

ammonia and high biological oxygen demand. The Big River was also identified as a high priority on this list as a result of the presence of lead and mercury. The 2012 EPA Approved 303(d) List had only one Jefferson County waterway. Tiff Creek was added to the 2012 list. The creek is located in the southern most area of Jefferson County. The creek originates from Cole Lake, just east of State Road E and traverses westward along Upper Blackwell Road to the Big River. The 2012 list indicates that the pollutant is Fishes Bioassessments and the source point is unknown.

Topographic Features

General

The topography of Jefferson County varies considerably throughout its entirety, though it can be safely stated that most of the County has rugged topography. Rugged topography is especially prevalent in the northern half of the County. Features such as narrow ridges and deep ravines are common throughout the northern portion of the County. The southern half of the County is characterized by rolling topography, with wider and flatter crests and shallower valleys.

Topographic Characteristics

As mentioned previously, narrow ridges and deep ravines characterize much of the County. Much of this change in elevation takes place in very short distances. For analysis purposes, the percent of this slope can be categorized into three areas to enable analysis. These three categories are as follow:

- ❖ Gentle Slopes (0% - 10%) which accounts for 45% of Jefferson County.
- ❖ Moderate Slopes (10% - 20%) which accounts for 38% of Jefferson County.
- ❖ Severe Slopes (20% and over) which accounts for 17% of Jefferson County.

Percent of Slope

County, particularly in the vicinity of Rock Creek, Glaize Creek, Heads Creek, and the Upper Meramec River, contain severe slopes. Site alteration, erosion control, and wastewater treatment are all very difficult and potentially dangerous in these areas.

Constraints and Impacts
 The majority of the County consists of gentle slopes, though they tend to be located in the southern two-thirds of the County. Development of land within this category is relatively free of natural constraints and is often the first land sought for development. A sizeable amount of the land with gentle slopes is located within the flood hazard area and is thus limited in its availability for intensive development.

The rolling hills of the southern portion of the County and the "foothills" of the more rugged northern portion of the County contain moderate slopes and are more difficult and riskier areas to develop. Portions of the northern one-third of the

Mineral Resources

General

Historically, mineral extraction activities played an integral part in the County's economy. Though these activities have diminished considerably, they still contribute to the County's economy and sense of place.

Gravel and Sand

By far the most common and profitable mineral extraction present in Jefferson County is the extraction of gravel and sand. Thirteen operating quarries are located in Jefferson County, including several rock crushing plants, cement plants, and asphaltic cement plants.

Mineral Resources in Jefferson County

Agricultural Resources

General

Agricultural activities in Jefferson County have historically been an integral part of the County. As with mineral resources, the significance of these activities has diminished considerably, but they still contribute to the County's economy and sense of place.

Though its contribution to the local economy is significantly less than in the past, the presence of very high quality silica sand throughout the County represents a significant mineral resource. A band of this sand runs diagonal across the center of the County roughly from Pacific to Danby. One mine operated by Unimin Corporation, southwest of Pevely, remains operational.

Lead

Lead deposits can be found in the extreme southern portion of the County. Once part of the very active lead belt of Missouri, limited mining activities are currently conducted in these areas. The Doe Run Lead Company's lead smelter reclamation facility in Herculaneum remains a significant asset in the County.

Farm ownership and size has changed dramatically in Jefferson County throughout this century. In 1900 there were 1,699 full-owner farms consisting of nearly 275,000 acres. By 1997 this number had dropped to 459 full-owner farms with 51,914 acres. When part-owner farms and tenant farms are included, the number increases to 659 farms with approximately 109,430 acres in production.

The most significant change in farm ownership patterns, crop production, and land values occurred in the late 1950's and early 1960's. The number of full-time farms dropped nearly in half from the time period of 1950 to 1964, as did the size of these farms. At the same time, the value per acre nearly doubled. It may be inferred that the increase in residential development in Jefferson County had a dramatic impact on the number of farms, the value of these farms, and how many acres were actively farmed. National trends in agricultural production and farm ownership obviously played an additional role in this phenomenon.

The average size of the farm has slightly increased over time from approximately 133 acres in 1900 to 185 acres in 1992. However, this is still less than the state average of 291 acres per farm. The per acre value of the farms has continued to increase dramatically over time, from nearly twenty dollars per acre in 1900 to over fourteen hundred dollars per acre in 1992.

Table 1: Jefferson County Farm Size Statistics, 1950-2007

Year	Number of Farms	Land In Farms -acres-	Avg. Size of Farms -acres-	Value of Land & Bldgs per Acre -dollars-
1850	NA	119,084	NA	5
1950	1,831	251,476	137	72
1954	1,809	243,299	135	92
1959	1,200	195,256	163	114
1964	840	165,785	197	169
1969	911	170,755	187	293
1974	743	139,274	187	570
1978	723	135,186	187	859
1982	759	135,104	178	1,176
1987	724	129,536	179	1,022
1992	648	119,595	185	1,441
1997	659	109,430	166	2,021
2002	764	124,905	163	2,635
2007	697	92,225	132	3,080

Source: Missouri Agricultural Statistics Service

Crops and Livestock

Corn

The amount of acres of corn harvested annually has decreased considerably from over 40,000 at the turn of the century, to around 3,000 in 1998, increased to 3,200 in 2003 and 3,800 in 2007. Production has also declined considerably from over one million bushels in 1900, to nearly

243,000 bushels in 1998. Production has increased to 302,000 bushels in 2003 and 419,000 in 2007. The amount of land used for corn production declined sharply beginning in the late 1950's and early 1970's corresponding with a dramatic increase in the population of the County. The amount of acres of corn harvested was 25,200 in 1950, but 4,000 in 1970, 3,600 in 2003 and 3,800 acres in 2007. The amount of bushels of corn yielded per acre has risen considerably over time from only 30 bushels per acre in 1900, to 81 in 1998, to 94 in 2003. In 2007 the yield per acre increased to 100 bushels per acre.

Soybeans

The amount of acres of soybeans harvested annually has remained fairly stable over time, with a low point of 1,400 acres in 1950 and a high of 8,300 acres in 1985. Land dedicated to the harvest of soybeans declined in 1998, with 5,100 acres harvested, in 2003, 6,900 acres were harvested. 2007 again declined slightly from the 2003 numbers with 5,700 acres harvested. Production has increased dramatically over time from 21,300 bushels in 1950, to 182,000 in 1998, to 218,000 in 2003, but declined to 152,000 bushels in 2007. However, it should be noted that this production has been declining in recent years, down from 252,000 bushels in 1985. The amount of bushels of soybean yielded per acre has risen over time, though not nearly as dramatic as that of corn. The yield has gone from 15.2 bushels per acre in 1950, to 35.7 bushels in 1998, to 31.6 bushels in 2003, but declined to 27 bushels per acre in 2007.

Wheat

The amount of acres planted in wheat has dropped dramatically over the years, as has the production of wheat. The decline has been from a total of 30,000 acres at the start of the 20th century, to 2,100 acres in 1998. Only 800 acres were harvested for wheat in 2007. Production has declined from 400,000 bushels at the start of the 20th century, to 75,200 bushels in 1998, to 63,000 bushels in 2003 and only 32,000 bushels in 2007. As with corn production, the 1950's and 1960's began a dramatic decrease in the amount of acreage dedicated to wheat production. The yield per acre has steadily increased over the years from 12 bushels per acre at the start of the 20th century, to 35.8 bushels in 1998, to 48.5 bushels in 2003, with a slight decline in 2007 to 40 bushels per acre.

Hay

Both the amounts of acres used for hay production and the actual amount of production have remained steady for nearly a century. A total of 19,644 acres were planted in hay at the start of the 20th century with a production of 21,000 tons. In 1998, 19,900 acres were planted and production was 35,900 tons. In 2007, 25,000 acres were harvested and the production of hay was 37,000 tons. Likewise, the yield per acre has held fairly stable, approximately 1.3 tons per acre at the start of the 20th century, 1.80 tons per acre in 1998, and 1.48 tons in 2007.

Livestock

The total number of cattle has held fairly stable throughout the 20th century, though the makeup of the herd has varied considerably. At the start of the 20th century, there were approximately 20,000 head of cattle, with nearly 9,000 milk cows. In 1999, the total herd was nearly 14,400,

with approximately 1,000 milk cows. In 2003, the total herd was 13,500 with approximately 800 milk cows.

The number of hogs and pigs has declined considerably through the century. Nearly 30,000 hogs and pigs were being raised at the start of the 20th century, while only 1,000 were present in 1999, and 700 were present in 2003. As with corn and wheat production, the 1950's and 1970's were the time period of significant change in the number of hogs and pigs raised, from over 20,000 in 1950 to approximately 10,100 by 1970. There has not been any data collected on the number of hogs and pigs by the National Agricultural Statistic Service since 2003.

Cows

Jefferson County ranked 41 within the 114 counties throughout the State in the production of milk cows from 1998 to 1999, while it ranked 100 in the production of beef cows. In 1980, the County had 8,400 beef cows, 1,500 milk cows, and 8,100 hogs on farms. The number of head of all three livestock has declined at least 25% over the past 20 years. In 1999, there were 6,300 beef cows and 1,000 milk cows on farms in Jefferson County. In 2003, there were 6,000 beef cows and 800 milk cows on farms in Jefferson County. The number of beef cows remained at 6,000 in 2007, while the number of milk cows increased to 850 head.

Table 2: Jefferson County Historical Agricultural Statistics, 1900 - 2007

Year	1900	1950	1970	1990	1998	2003	2007
Number of Farms	2,596	1,831	911*	648**	659***	764	697
Corn Production (bushels)	1.2 Million	1.0 Million	172,100	133,000	243,000	302,000	419,000
Soybean Production (bushels)	NA	21,300	72,000	90,400	182,000	218,000	152,000
Wheat Production (bushels)	363,700#	216,600	129,500	100,000	75,200	63,000	32,000
Hay Production (tons)	20,588#	31,200	33,400	43,900	35,900	50,000	37,000
Livestock (Hogs & Pigs)	23,694	21,000	10,100	2,900	1,100	700	N/A
Livestock (Cattle)	20,977	18,400	17,800	14,900	14,400	13,500	12,180

Source: National Agricultural Statistics Service - Missouri Field Office

University of Missouri Outreach and Extension

* (1969) ** (1992) *** (1997) # (1899)

Air Quality

General

Jefferson County's air quality is greatly affected by that of the St. Louis region and other areas of the Midwest. Likewise, land uses and local weather patterns in Jefferson County contribute to the quality of the metropolitan area's air. Beginning in 1993, the St. Louis Metropolitan area was classified by the U.S. Environmental Protection Agency as "non-attainment" for air quality. The entire eight-county region is placed within this classification. The region has been placed in this classification due to the high presence of hydrocarbons and nitrogen oxides [Volatile Organic Compounds (VOC)], substances known to lead to the formation of ozone and carbon monoxide.

The following emissions are produced by vehicles traveling in the St. Louis Metropolitan area:

- Autos 69 tons of VOC per day
- Light Trucks 34 tons of VOC per day
- Heavy Trucks 14 tons of VOC per day
- Motorcycles 2 tons of VOC per day
- Heavy Duty Diesel 5 tons of VOC per day

Constraints and Impacts

Transportation investments and land uses can be greatly impacted in areas classified as non-attainment. The State of Missouri has prepared a State Implementation Plan (SIP) for air quality that outlines the maximum amount of hydrocarbons permitted to be emitted in any given year. Transportation investments receiving federal funding and some land uses must be shown that they will not contribute to exceeding this limit. Nitrogen oxide emissions must remain below the 1990 benchmark.

There are 22 active air quality-monitoring stations in the St. Louis Metropolitan Region. Jefferson County has 10 of the active monitoring stations, nine around the Herculaneum area and one facility is located in the Arnold area. The nine stations in the Herculaneum area monitor the Lead (Pb) and Sulfur Dioxide (SO₂), while the Arnold location monitors Ozone (O₃) and Inhalable Particulate (PM2.5). From 2005 through 2008, the Arnold facility has had 12 days in which the Ozone (O₃) measurement exceeded the acceptable maximum measurement of 0.8 parts per million, compared to 15 days at the Sunset Hill location, 24 days at the Maryland Heights location, and 17 days in the St. Louis City location.

The St. Louis area has regularly exceeded the established air quality standards and stands on the verge of being moved into a serious non-attainment category, a classification shared by other metro areas such as Washington, D.C., Atlanta, and San Diego. A "bump-up" to the serious non-attainment category could result in serious constraints to transportation investments and specific land uses. These constraints include:

- Higher annual required reduction of VOC
- Control of land uses emitting a specific level of VOC
- Mandatory enhanced vehicle inspection and maintenance program

- Higher annual required reduction of emissions
- Required phase-in of alternative fuels for auto fleets
- Additional air quality monitors
- Additional traffic control measure implementation
- Required "off-set" of emission reduction for new or added sources

The Missouri Department of Natural Resources (DNR) which oversees the development of the SIP, has suggested the following steps to ensure compliance with the Clean Air Act and to ensure that a "bump-up" not occur:

- Implement enhanced inspection and maintenance program
- Introduce reformulated gasoline
- Enhance the reduced vapor pressure gasoline program
- Implement transportation control measures
- Improve petroleum storage/transfer practices
- Closing of obsolete plants
- Improve the application procedures for architectural coatings
- Continue implementation of open burning bans during specific periods
- Reduce the emission of landfill gases

The DNR program hinges significantly on the implementation of both an enhanced inspection and maintenance program and a reformulated gasoline program (approximately 56% of total expected reduction in VOC emissions). The Missouri State Legislature delayed authorization of both of these programs in 1998.

While St. Louis struggles with achieving compliance of current federal standards, the U.S. Congress has directed the Environmental Protection Agency to begin implementation of additional, more stringent air quality standards. Existing and future regulations have the potential to significantly impact transportation funding and land use decisions within all of the St. Louis Metropolitan area, and demand local, regional, and state action.

However, in 2009, the metro area saw a reduction in nearly 55 tons of VOC per day reduction in automotive emissions. The report indicates the reduction in VOC emission is a testament to the combined state and federal regulations with regard to the quality of air in the metro region.

The report can be found at: <http://www.dnr.mo.gov/env/apcp/airadvisory/stlaqmpfinal2-23-10.pdf>

ARCHEOLOGICAL AND HISTORICAL FEATURES

Archeological Resources ----- Page 20

Historical Resources ----- Page 21

FIGURES

Historical Sites of Local Significance ----- Page 25

Historical Sites of State and National Significance----- Page 25

Archeological Resources

Paleo-Indian and Dalton Periods

Due to the presence of significant waterways (Mississippi River, Meramec River, and Big River) and the proximity of major population centers (Cahokia), Jefferson County has long been the site of human occupation. Some of the earliest evidence of human occupation is found at Kimmswick and the Mastodon State Historic Site. Hunting and butchering tools along with fluted Clovis points were found in these areas in direct association with extinct Pleistocene animals including mastodons and giant bison.

Though these sites are significant, little is known about the Paleo-Indian/Dalton settlements that may have existed in the County in the vicinity of the Meramec and Mississippi Rivers.

Archaic Periods

At least two sites of significance exist for this period in Jefferson County. These areas are the Bonacker and Hidden Valley shelters; both located in the south-central portion of Jefferson County. Weapons, tools, and other settlement materials have been found at both sites. Again, little is known about the settlements that existed in Jefferson County during this period.

Woodland Periods

Early Woodland

Sites representing the middle and late woodland period have been found in Jefferson County. It is presumed that there existed continual occupation of Jefferson County from the Archaic period into the woodland period, but little is known about either the late Archaic period or the early Woodland period.

Middle & Late Woodland

The most significant site for the Middle Woodland period is in the Festus area, with a possible additional site along the Big River. Late woodland sites have included tools, weapons, and pottery. Occupation features have included rock shelters and burial mounds.

Mississippian Periods

All phases of the Mississippian culture are found in Jefferson County with sites found along the Big River, Platin Creek, and Mississippi River. Settlement evidence includes farming activities, mud houses, temple mounds, and stone-box grave cemeteries. Agricultural activities were significant and tended to be located on the bottomland along the major river drainages. Numerous examples of petroglyphs and pictographs from this time period are found throughout the County.

Historical Resources

Historic Indians

Numerous Indian settlements were located throughout Jefferson County, though they tended to be concentrated along the major waterways, including the Mississippi River, Meramec River, and Big River. The most common tribe was the Osage, especially along the Big River. Other tribes include the Missouri and Illinois, who tended to settle along the Mississippi near the mouth of the Meramec River.

European Settlement

The French were the first to arrive in Jefferson County, though they built no significant settlements. They settled instead in St. Genevieve County, Washington County, and St. Louis County. The lands were turned over to the Spanish in 1763, and Spanish continued to occupy the area until its acquisition by the United States through the Louisiana Purchase.

The earliest settlers began arriving in the County while it was still under Spanish control. John Hildebrand, who settled along the Saline Creek in 1774, is recognized as the first European settler in the County.

The first town in the County was laid out in 1806 and was known as New Hartford. It was located along the Mississippi River near present-day Herculaneum. In 1808, Moses Austin and Samuel Hammond laid out the town of Herculaneum to serve the newly established lead mining activities in Washington and St. Francois counties.

On December 8, 1818, Jefferson County was formed, with Herculaneum serving as the County seat. The seat was moved in 1838 to its present day location in Hillsboro.

In 1857, the Iron Mountain Railroad introduced rail service to Jefferson County. In 1868 Pittsburgh Plate Glass was formed. The St. Joseph Lead Company began operations in the 1890's. The rail lines and new industries contributed significantly to the early growth and development of the County.

Following World War II, Jefferson County experienced tremendous suburban style growth. This national trend was largely fueled through federal activities that included federally backed loans, interstate construction, and grants providing public drinking water. Most of this new growth occurred near the St. Louis County line along the major transportation networks, which included Highway 30, Highway 141, Highway 61-67, and Interstate 55. This trend has persisted and expanded to this day.

Settlements

Maxville

Maxville was located near present-day Highway 141 and Old Lemay Ferry Road. Most of the area is currently a part of the City of Arnold. The Maxville post office was established in 1873, and Maxville was incorporated in 1874. The area once included a sizeable nineteenth century commercial district that was mostly destroyed by fire in the 1970's. Notable sites and structures in the area include the Immaculate Conception Church (1895) and the Stone House (1840).

Imperial

The Imperial area was founded by E.J. White, and was originally known as "West Kimmswick". The town was laid out in 1905 with a rail line running roughly through the middle of the town. The area became

known as Imperial following the establishment of the Imperial Clock Works in 1918. Notable sites and structures include the commercial structures along Imperial Main Street.

Kimmswick

The area around the present day city of Kimmswick included numerous mineral and salt springs that were frequented by Indians and later French and Spanish travelers. The area became known as Montesano Springs and was used as a resort during the late nineteenth and early twentieth centuries.

Theodore Kimm laid out the town of Kimmswick in 1859. It was served first by steamboats on the Mississippi River and later by rail service on the Iron Mountain Railroad. Notable sites and structures include the El Camino Real (The King's Road), St. Joseph Catholic Church (1927), Wenom-Drake House (1877), Maul House (1865), Burgess-How House (1840), Barbagallo House (1850), Old House (18th Century), Windsor Harbor Bridge (1874), and the Hermann House (1859)

De Soto

The area that became the city of De Soto was first settled in 1803 by Isaac Van Metre. The town was laid out in 1857 by Thomas Fletcher and Louis Rankin. The City was incorporated in 1869, and unincorporated in 1872 to enable the Missouri Pacific Railroad to construct their main machine shops outside of the city limits. The City was re-incorporated shortly thereafter excluding the area where the shops were located. Notable sites and structures include the Auerswald House (1880), Trinity Episcopal Church (1871), Saint Rose of Lima Church (1885), Pearl Cottage (1832), Central School (1899), many fine homes, and numerous storefronts along a nearly two mile long main street.

Hematite

Hematite is a settlement laid out along the Missouri Pacific Railroad (previously the Iron Mountain Railroad), and primarily served as a shipping point for farm products raised on surrounding farms. Notable sites and structures include the Hematite Christian Cemetery, Hematite Stone Barn (1855), Perkins Place (1883), Hematite Methodist Church (1863), and the Donnell House (1867).

Victoria

Victoria is a settlement laid out along the Missouri Pacific Railroad, and primarily served as a shipping point for farm products raised on surrounding farms. Notable sites and structures include the Victoria Methodist Church (1853) and the Victoria Rail Station (circa 1900).

Crystal City

Crystal City is a settlement located on the El Camino Real, south of Herculaneum. It started as a company town, housing the employees of the American Plate Glass Company, which started production in 1872. In 1895, the Pittsburgh Plate Glass Company purchased the property and continues to own the land to this day, though the plant has ceased production.

Crystal City remained a company town until 1912, when it was incorporated as the City of Crystal City. Notable sites and structures include the Jewett House (1856), Grace Presbyterian Church (1891), the PPG Plant site, and many fine homes.

Festus

Festus is considered the sister city to Crystal City. The town was settled shortly after the establishment of Crystal City and served as a commerce center for Crystal City. Festus was incorporated in 1888. Notable sites include numerous storefronts along Main Street and Gamel Cemetery.

Selma

Selma is a small settlement located a few miles south of Festus, near the Mississippi River. A post office was established in 1827, with Luther Kennett serving as the postmaster. Kennett later served as the Mayor of St. Louis. Notable sites and structures include the Canepa House (1883) and Kennett's Castle or Selma Hall (1854).

Valles Mines

Valles Mines is a small settlement built around the mining activities common in the area during the late 1800's. Notable sites and structures include the Rozier House (1839), Miners Cabin (1840), Foreman House (1870), and the General Store (1885).

Sulphur Springs

The town of Sulphur Springs was laid out in 1860 by James Burgess and is located along the Mississippi River. The town served as the County's first mail stop, receiving mail delivered by steamboat. The town once had a large hotel and several resort buildings serving St. Louis residents who visited because of the presence of springs in the area.

Bushberg

The town of Bushberg was laid out along the Mississippi River, south of Sulphur Springs and served primarily as a shipping point. At the turn of the century, produce and wine made from grapes grown in the surrounding area were shipped via steamboat to St. Louis. Notable sites and structures include the Meissner House (1875), Greystone Manor (1845) and the Obermiller House (1815).

Pevely

The town of Pevely was originally laid out along the El Camino Real in the 1860's by Judge Rankin. Pevely was once the country's largest shipping point for milk and butter produced from the cows raised on the surrounding farms. Notable sites and structures include the Rankin Home (1870), Lilly Ellis Home (1867), and Landmark Estate (1863).

Herculaneum

The town of Herculaneum was laid out in 1808 by Moses Austin and served as the first County seat. The town originally served as a shipping point for lead smelted in nearby communities. The St. Joseph Lead Company operated a large smelter in Herculaneum, a site now operated by the Doe Run Lead Company. The town was the site of the first Protestant services held west of the Mississippi in 1798. Notable sites and structures include the grave of Governor Dunklin and the Doe Run Lead Company operations.

Hillsboro

The town of Hillsboro may have been settled as early as 1804, but was not incorporated until 1839. Originally named Monticello (French for Hillsborough), Hillsboro today serves as the County seat. Notable sites and structures include the McMullin House (1878), Fletcher House (1851), Masonic Hall (1894), and Thomas Home (1858).

Byrnesville

The area of Byrnesville, located along the Big River, is one of the oldest commercial settlements in the County. Notable sites and structures include the Byrnesville Hotel Site (1870), Byrnesville Mill (1870), and the Bonnacker Mill Site (1890).

House Springs

The settlement of House Springs is one of the oldest in Jefferson County. Originally known as Demaree, it is located along Heads Creek near Highway 30. The area was originally settled in 1795 by James Head. Notable sites and structures include the site of the House Massacre, House Springs General Store (1870), site of St. Philomena Church and Cemetery, Votaw Saloon (circa 1840), and Weber Home (1850).

Significance of Sites and Structures

Many structures are remnants of the rich history of Jefferson County and today contribute significantly to the character or sense of place of specific areas. Farm houses, barns, churches, and schools are but a few examples.

A few sites and structures stand out as having state and/or national significance. These range from archeological sites to a covered bridge. Some of the sites are in public ownership, while most remain privately held. These sites include the following:

- Grave of Governor Daniel Dunklin - Herculaneum
- Fletcher House - Hillsboro
- Sandy Creek Covered Bridge -Hillsboro
- Moder Mounds - House Springs
- Mastodon State Historic Site - Imperial
- Greystone Manor - Pevely
- Valentine General Store - House Springs
- Windsor Harbor Bridge - Kimmswick
- Boemler Archeological District - Byrnes Mill Area
- Beaumont-Tyson Quarry District - Times Beach Area
- Boland Archeological District - Times Beach Area

While most of the structures and sites in Jefferson County hold little, if any, state or national significance, they may be very significant to the local character or sense of place. De Soto Main Street, Sandy Valley Baptist Church, and numerous vernacular farmhouses and outbuildings are but a few examples.

Historical Sites of Local Significance

Sandy Creek Covered Bridge

Governor Fletcher Home

Sites of State and National Significance

POPULATION CHARACTERISTICS

Population Characteristics-----Page 27

FIGURES

2010 Age Distribution for Jefferson County, Missouri-----Page 29

Jefferson County Population Estimates and Projections,
2000 to 2030 -----Page 30

Missouri's Top Ten Projected Numeric Increase by 2030 -----Page 30

Missouri's Top Ten Projected Populations 2030-----Page 31

TABLES

Population Growth Components for Jefferson County: 2010-2011 -----Page 27

Population for Jefferson County and the St. Louis Region,
1980 to 2010 -----Page 27

Distribution of Gender, Race, and Ethnicity
of Jefferson County Residents, 2010-----Page 28

Age Distribution of Jefferson County Residents, 2010-----Page 28

Population Projections for Jefferson County
and the St. Louis Region, 2000 to 2030-----Page 30

Geographic Mobility of Residence of Jefferson County Residents-----Page 31

Population Characteristics

General

This chapter of the Data Book presents an evaluation of demographic trends for Jefferson County. For comparison purposes, information is also provided for the St. Louis Region, which is linked, to Jefferson County through growth trends, regional economy, natural environment, and cultural heritage. For clarification and simplicity, St. Louis Region (or Region) will refer to the 2000 St. Louis Metropolitan Statistical Area (MSA) as defined by the U.S. Census Bureau, unless otherwise noted. The MSA is comprised of Jefferson, Franklin, St. Charles, St. Louis, St. Clair, Madison and Monroe Counties, and the City of St. Louis. In 2003, the U. S. Census Bureau added Washington County, Missouri, and Calhoun, Macoupin, and Bond Counties in Illinois. Where available through the U.S. Bureau of the Census, Claritas, Inc., or other government agencies, the most recent data on demographic trends is provided.

The population of Jefferson County in 2000 was 198,099. In 2007, the population was estimated at 216,076. This represented an increase of 17,977 (9.1%) people from 2000. The 2010 U.S. Census found Jefferson County's population increase to 218,733. The statistics represented an increase of 2,657 (1.2%) from the 2007 estimates and a 20,634 (10.4%) increase over the previous Census in 2000. Between 1990 and 2000, more than half of the population growth was due to the net migration (balance of persons moving into and out of the county). The county experienced a positive net migration of 13,571. Natural increase (balance of births and deaths) just accounted for 49% of this growth, totaling 13,150. Census data has changed since 2000 and there has been limited data collected county wide, however the ACS recently released information on changes from the 2010 Census and the 2011 survey (Table 1). There has been an interesting trend much different than in 2000, in which the county has lost population because of people leaving the county.

Table 1: Population Growth Components for Jefferson County

- ❖ 2010-2011 population increase = 424
- ❖ 2010-2011 natural increase = 947
- ❖ 2010-2011 net migration = (- 520)
- ❖ 2010-2011 deaths = 1,786
- ❖ 2010-2011 births = 2,733

(Source: U.S. Census – July 1, 2010 to July 1, 2011)

Table 2: Population for Jefferson County and the St. Louis Region, 1980 to 2010

Area	1980	1990	2000	2010	% Chg 1980-	% Chg 2000-
					2010	2010
Jefferson County	146,183	171,380	198,099	218,733	49.6%	10.4%
St. Louis MSA	2,503,549	2,580,897	2,698,687	2,812,896	12.3%	4.2%

Source: US Census Bureau

Gender and Race Composition

Jefferson County's population and that of surrounding counties are predominantly white. The

Table 3: Distribution of Gender, Race and Ethnicity of Jefferson County Residents, 2010

Total Population	218,733	100.0%
Race		
White	211,007	96.5%
African-American	1,798	0.8%
American Indian	677	0.3%
Asian	1,417	0.6%
Pacific Islander	49	0.0%
Other	836	0.4%
Two or more races	2,949	1.3%
Ethnic Group		
Hispanic	3,408	1.6%
Not Hispanic	215,325	98.4%

Source: US Census Bureau

Hispanic population increase by over a half of a percent from 2000 (1.0% of the population) to 1.6% of the population in 2010. Minorities account for fewer than 4% of the total population in Jefferson County, a trend that has continued in Jefferson County from the 2000 Census. The minority population for the St. Louis Metropolitan Statistical Area in 2010 consisted of 23.5%, a full 20% higher rate than Jefferson County. The county is nearly evenly split between males (49.8%) and females (50.2%). The St. Louis Metropolitan Statistical Area has a slightly larger split between genders, with males consisting of 48.4% and females consisting of 51.6% of the population.

Age

More than 25% of Jefferson County's population is under the age of nineteen, while 11.1% of the population is aged sixty-five and older. The age group between 20 to 44 years comprises 32.4% of the population, down from 37.6% in 2000. The remaining population (28.7%) range in age from 45 to 64

Table 4: Age Distribution of Jefferson County Residents, 2010

Age	Number	Percentage
Younger than age 19	60,699	27.7
Aged 20 to 44	71,027	32.4
Aged 45 to 64	62,613	28.7
Aged 65 and older	24,394	11.1
Median Age		37.8

Source: U.S. Census Bureau

years old, which has increased 6.2% since 2000.

The median age of the County is 37.8 years, an increase of 7.1 years compared to 1990's median age of 30.7. The median age of Jefferson County is slightly higher than the median age of St. Charles County, 37.1 years, and is younger than St. Louis County median age of 40.0 years and the regional median age of 38.2 years.

This figure shows a detailed age distribution chart for Jefferson County in 2010. Forty-three percent of the population falls between the ages of 25 – 54. This indicates that Jefferson County continues to have a younger population, but the population is ageing. Therefore, specific community services should be tasked with assisting the young professional and the aging population.

Figure 1: Age Distribution for Jefferson County, Missouri; 2010

Source: U. S Census 2010

Projections

Periodically, the East West Gateway Coordinating Council (EWGCC), the St. Louis Region's Metropolitan Planning Organization, will calculate population projections for the counties within the St. Louis region. The projections are calculated utilizing the Survival-Cohort method, which projects historical trends on births, deaths, and migration. Based on these calculations, Jefferson County is projected to grow by 45,067 people between the year 2010 and 2030. This represents a 20.6% increase over the next 20 years, compared to only a 0.50% for St. Louis County.

Table 5: Population Projections for Jefferson County and the St. Louis Region 2000 to 2030

Jurisdiction	2000	2010	2015	2020	2025	2030	% change from 2000 to 2030
St. Louis	1,016,315	1,021,800	1,020,900	1,016,200	1,008,700	1,004,200	-1.19
St. Charles	283,883	344,700	364,800	385,000	397,200	408,000	45.72
St. Louis City	348,189	310,000	314,500	317,400	323,100	327,400	-5.97
Madison	258,941	271,500	278,600	285,900	293,100	300,300	15.97
St. Clair	256,082	265,800	270,600	274,300	279,600	284,100	10.94
Jefferson	198,099	224,700	233,600	245,400	255,500	263,800	33.17
Franklin	93,807	106,900	116,800	125,500	135,000	144,400	53.93
Monroe	27,619	32,400	34,200	35,500	36,900	38,300	38.67
Total	2,482,935	2,577,800	2,634,000	2,685,200	2,729,100	2,770,500	11.58

Source: East West Gateway Coordinating Council and Claritas, Inc.

Figure 2: Growth Estimates Jefferson County, Missouri**Figure 3: Growth Estimates, Missouri**

Missouri Population by County

Top-Ten Largest Projected Populations
2030

Most Populous in 2030	County	Projected Population 2030
1	St. Louis	956,817
2	Jackson	714,467
3	St. Charles	499,126
4	St. Louis City*	349,004
5	Greene	329,825
6	Clay	300,021
7	Jefferson	260,276
8	Boone	204,264
9	Jasper	152,490
10	Cass	136,933

Note: *St. Louis City is an independent city not within a county and thus is designated a "county equivalent."

The Missouri Office of Administration, Division of Budget and Planning, also calculates population projections for the County. Using the Survival-Cohort method as well, the State calculates three separate projections based on differing assumptions of migration. The first projection, Projection "L" ("long-term" trend) carries the 1980 to 1992 net migration patterns into the

future. The second, Projection "R" ("recent" trend), carries 1987 to 1992 net migration patterns forward. A third, Projection "Z" ("zero" migration), illustrates the future county population base on solely natural growth (births and deaths being the only agents of population change). Each projection incorporates the same moderate assumptions about future fertility and mortality. The State projections are provided to illustrate different possible scenarios of the population growth in the County. The East West Gateway projections are perhaps the most significant, however, because transportation funding for the County (and the Region) is based on those projections. As the chart above shows, Projection "L" is similar to the East West Gateway Projections.

The estimates are shown to provide some comparison between what has occurred over the last eight years with what is expected. As the Data Book is updated and newer estimates become available, it is possible to compare actual population to the projections. As the chart above shows, Jefferson County's population was overestimated for 2010 by nearly 6,000. However, the St. Louis area was underestimated at 2,577,800 for 2010. The metro area was estimated at 2,812,896, however the East-West Gateway calculations in Table 5 do not include Lincoln County and Warren County in Missouri and portions of Jersey County and Clinton County in Illinois. The estimated population from those counties omitted was 146,463. Thus the full metro area 2010 could be estimated at 2,724,263, nearly 90,000 people difference.

From the 1970 to 2010 census, Jefferson County has continued to increase its share of the regional population, and it is expected that this trend will continue through the year 2030. It should be noted that while Jefferson County is expected to continue to increase its share of the regional population, from the 2010 census through the 2030 projection, the County ranks sixth in the region in total population, ahead of only Franklin and Monroe Counties, omitting Lincoln County, Warren County, portions of Jersey County and Clinton County.

Migration Patterns

According to information provided by the East-West Gateway Coordinating Council through the U.S. Census Bureau, about 66% of Jefferson County's in-migration is from other counties in the St. Louis Region. St. Louis County provides over one-third of the in-migrating population, while St. Louis City contributed 20%. The remaining counties from the St. Louis Region contributed 8.6% in total. The 2011 American Community Survey has estimated that between 2010 and 2011 there has been population growth, but the growth has come from a higher rate birth over death and not from an influx of new residences. However, there has not been data collected or released that provides a detailed update to where the county's decrease in population has migrated to.

Of those Jefferson County residents, just over half lived in the same house in 1995 as they did in 1990. That statistically changed in 2011 with over 90% of the residences living in the county staying in the same house. 2011 also showed a major decline in moves within the county. In 1995 nearly one-quarter of the population moved within Jefferson County compared to 4.7% estimated in 2011. Large decreases were also found in relocations from within Missouri and from other states to Jefferson County from 1995 and 2011.

Table 6: Geographic Mobility of Residence of Jefferson County Residents (1995 / 2011)

	Number		Percentage	
	1995	2011	1995	2011
Total	183,819	216,328	100	100
Lived in same house	106,054	196,005	57.7	90.6
Lived in different house within Jefferson County	41,845	10,254	22.8	4.6
Lived in different house within state	26,713	7,151	14.5	3.3
Lived outside the state	9,207	2,794	5.0	1.3

Source: East-West Gateway Coordinating Council and U.S. American Community Survey

ECONOMIC CONDITIONS

Economic Characteristics ----- Page 33

FIGURES

Jefferson County Labor Force, 2002 to 2012 ----- Page 33

Comparative Unemployment Rates: 2002-2012 ----- Page 33

2010 Employment Distribution by Industry Group ----- Page 35

Share of Employment Base by Economic Sector, 1974-2011 ----- Page 35

Self-Employed Workers in Jefferson County: 2002 to 2012 ----- Page 36

Income Comparison of St. Louis Metropolitan Region, 2011----- Page 37

TABLES

Jefferson County Employment by Sector, 1970-2010-----Page 34

Small Businesses of Jefferson County-----Page 36

Economic Characteristics

General

Jefferson County has exhibited many of the economic characteristics one might expect of a county at the edge of a large metropolitan region. Employment opportunities within the County continue to increase, as does a growing labor force, though a significant majority still leaves the County to work.

Trends in the various sectors of the economy further reinforce Jefferson County's position as a County at the edge of a large metropolitan region.

Agricultural services, mining, and wholesale trade remain historically insignificant sectors of the economy with regard to their percentage of the County's employment base. The manufacturing sector, which contributed the highest percentage of jobs three decades ago, has declined steadily; while sectors such as retail trade and services have increased to represent nearly half of the County's employment base.

Source: Missouri Department of Economic Development – Labor Market Information & US Department of Labor – Bureau of Labor Statistics

Figure 2: Comparative Unemployment Rate 2002-2012

Trends indicate that small businesses continue to make up a significant majority of the total number of businesses in the County. While having declined slightly in recent years, self-employed workers continue to represent one-quarter of the workers in the County.

Labor force

In 1993, Jefferson County had a labor force of 92,858 people and an unemployment rate of 6.3%. By 2004, the labor force had increased by 116,164 people. The labor force has not grown since 2004, with an actual decrease in the workforce in 2012 to 115,486. The County had experienced a steady and low unemployment rate during the 1990s, with an unemployment rate of 3.2% in 1999, but it suddenly increased by 1.6% from 1999 to 2001.

The 2001 County unemployment rate of 4.8% was higher than the U.S. rate of 4.77%, which happened the first time in 9 years. But it was still slightly lower than the 4.9% of the Missouri part of the St. Louis Metropolitan Statistical Area (comprised of Jefferson, Franklin, St. Charles, and St. Louis Counties, and St. Louis City). Jefferson County was on par with the state and country throughout the early and mid-2000s with an unemployment rates ranging between 5-5.5%. The recession of the late 2000s caused the unemployment rate of the county to increase from 5.1% in 2007 to 10.8% in 2009. The unemployment rate in Jefferson County was 1.5% higher than the nationwide average and 0.8% higher than the St. Louis area. However, a negative trend was bucked in 2012 with Jefferson County having a lower unemployment rate than the national average for the first time since 2003.

Employment

As the number of employed Jefferson County residents increased by approximately 21% from the period 1990 to 2000, the number of employees working within the County also increased by 35% for the same period (though some of this increase is being filled by residents of other counties).

As is indicative of the economy throughout the country and the region, employment in the retail and service sectors in Jefferson County continue to climb, as employment in the manufacturing, governmental, and other sectors decline. In 1970, manufacturing, retail, and services each represented approximately 20% of the employment base of the County. By 1990, manufacturing had dropped to 10%, while retail and services combined rose to comprise nearly half of the employment base.

The 2010 report for the Bureau of Economic Analysis indicates that the population of Jefferson County continues to work primarily in the retail and service sectors. The county saw a downturn in construction related employment, an employment sector that had been rising since 1970. County employment in the manufacturing sector continued to decline from 18.08% of the population working in manufacturing in 1970 to 6.23% in 2010.

Table 1: Jefferson County Employment by Sector, 1970-2010

	Total Employment* (number)	Retail & Services (% of total)	Construction (% of total)	Manufacturing (% of total)	Governmental (% of total)	Other** (% of total)
1970	19, 696	39.82	5.85	18.08	17.83	18.69
1980	29, 828	42.12	7.56	12.25	18.24	19.82
1990	46, 794	49.20	10.55	10.96	14.02	15.27
2000	63, 417	50.52	10.89	8.54	13.69	16.36
2010	74, 811	50.82	9.37	6.23	12.70	20.88

Source: Bureau of Economic Analysis *Total Employment does not include those workers employed on farms

**Other includes Agriculture, Mining, Transportation and Utilities, Wholesale Trade, and Finance

Figure 3: 2010 Employment Distribution by Industry

Source: Bureau of Economic Analysis

Figure 4: Share of Employment Base By Economic Sector

Small businesses (those businesses employing fewer than 20 people) comprise nearly all of the Jefferson County establishments. In 1995, small businesses made up 90% of such establishments in the County. Though the number of small businesses increased by approximately 12% in the period from 1995 to 2000, small businesses actually made up a slightly less share of the overall County business establishments (89.1%) in 2000, but rose to 90.5% in 2002. The county has continued to be primarily made up of small businesses with a 2010 total of 90.5% of the businesses in the county considered small.

Table 2: Small Businesses* of Jefferson County

	Total Number of Establishments	Number of Small Businesses*	Percent of Total
1990	2,834	2,582	91.1
1995	3,086	2,776	90.0
2000	3,493	3,112	89.1
2002	3,598	3,255	90.5
2006	4,067	3,638	89.5
2010	4,065	3,677	90.5

Source: County Business Patterns

*Small Business is defined as having less than 20 employees

During the 1990s, self-employed workers have made up around one-quarter of the employed workers in the County. The self-employed workforce has shifted dramatically with only 10.4% of the workforce listed as self-employed.

Figure 5: Self-Employed Workers in Jefferson County: 2002 to 2012

Source: U.S. Census

Income

The median household income for Jefferson County residents, according to the 2007-2011 American Community Survey (5-year estimate) was \$56,400. This figure was slightly higher than the median household income for the entire St. Louis Metropolitan Region (\$47,272), but was less than that for St. Charles County and St. Louis County (\$71,458; \$58,630 respectively).

Figure 6: Income Comparison of St. Louis Metropolitan Region, 2011

In 2011, 8.1% of Jefferson County families lived below the poverty level, a 2.8% increase from 2005. Jefferson County was slightly lower than the 2011 poverty rate of 10.4% (only a 2.7% increase from 2005) of the families in the St. Louis Metropolitan Region, and 9.6% (only a 2.5% increase from 2005) of the families in the St. Louis Missouri Area (comprised of Jefferson, Franklin, St. Charles and St. Louis Counties, and St. Louis City). This comparison is skewed, however, by the high poverty rate in St. Louis City (21%). But still, Jefferson County has lower poverty rate than most counties in the region, except for Franklin County (8.1%), St. Charles County (3.4%) and St. Louis County (7.2%). These trends are evidence of the economic benefits that Jefferson County has in the past and is currently receiving, due to the shift in population to the suburbs of the metropolitan area. As defined by the census, the median income level divides a population's income distribution into two equal groups, one having incomes above the median and the others having incomes below the median. Also, as defined by the census, a household includes all the people who occupy a housing unit as their usual place of residence, and a family is defined as a group of two or more people who reside together that are related by birth, marriage, or adoption.

SOCIAL INDICATORS

Social Indicators-----Page 39

TABLES

Jefferson County's Wealthiest Zip Codes -----Page 40

The Rest of Jefferson County by Zip Code -----Page 41

Average Home Value for 1999/ 2011 -----Page 41

Social Indicators

General

Throughout the various stages of life, residents find themselves presented with new opportunities and facing new challenges. Opportunities may come as a better paying job or the availability of public transit to provide transportation to the doctor's office. Challenges may come from the lack of adequate pre-natal care, the inadequacy of one's income, or they may be as commonplace as simply getting older.

Throughout each of these stages, key indicators exist that may help discern whether the opportunities are being seized upon or whether the challenges are proving difficult to overcome. These indicators can be used to help educators, social service providers, planners, and elected officials make better and informed decisions.

Children

In 2010, it was estimated that there were 30,057 children under the age of ten in Jefferson County, representing 13.7% of the County's total population.

In 2000, approximately 8.1% of the school-aged children in Jefferson County were classified as living in poverty, and 20% of them lived in single parent family. The 2010 Missouri Kids Count Data Book estimated that school-aged children living in poverty increase to 11.1% and 26.7% from 2000 to 2010 of school-aged children lived in a single parent family. In 2010, 68.7% of the children under 6 years old in the County were living in families with all parents in labor force, continuing an upward trend from 1990 at 62.1% and then 2000 at 64.2%. The state average has also increased from 64.2% in 2000 to 67.8% in 2010.

In 2010, nearly 17% of Jefferson County children (less than 6 years old) lived in families whose income was below poverty level, a 6 percent increase over 2000. Approximately 27.9% of the children in Jefferson County were receiving food stamps and 27.1% were enrolled in Medicaid, over a 7 percent and 5 percent increase respectively from 2000. Roughly 88.5% of the children in the County received what is considered adequate immunizations in 2002. This percentage has been increasing in recent years and is consistent with the state trends. In 2010, the licensed childcare capacity in Jefferson County was 3,897; while 1,019 children were receiving subsidized childcare, up almost 300 children since 2007.

Adolescents and Young Adults

In 2010, there was an estimated 30,642 teenagers (children aged between 10 and 19) in Jefferson County, representing 14.0% of the County's total population, down from 15.7% in 2003 and 14.1% in 2007. In 2009, Jefferson County recorded juvenile law violations for youth aged 10 - 17 were listed at 47.9 per 1,000, representing a decrease from 2003 and 2007 (58.7 per 1,000 and 48.7 per 1,000 respectively) and significantly lower than the Missouri rate (51.3 per 1,000 in 2009).

In 2010, there were 210 teen births (age 15-19), down from 256 in 2007. The county's teen birth rate was 8.2 percent lower than the Missouri state rate.

** Source: 2011 Missouri Kids Count Data Book

Adults and Families

The marriage rate has steadily declined in the state, with 2009 having the lowest marriage rate since the Department of Health began compiling the data in 1950. In 2009, there were 5.2 marriages per 1,000 residents in Jefferson County, lower than both the regional planning area (5.5 per 1,000) and the state (6.5 per 1,000). At the same time the divorce rate was 2.7 per 1,000 residents, also lower than the state (3.7 per 1,000) and the regional planning area (2.8 per 1,000). The state divorce rate has continued to decline since the late 70s when in 1979 the divorce rate hit a state high of 5.7 per 1,000.

Elderly

In 2010, the population over the age of 65 represented 11.2% or 24,394 senior citizens, up from the 2000 total of 18,305 or 9.2% of the County's population. In 2000, 6.3% were listed with incomes below the poverty rate and has since increased to 7.6% in 2010. The increase in senior citizens that are below the poverty rate is interesting because the education level has increased substantially since 2000 and 2007. The percentage of senior citizens without a high school diploma has decreased from 48.5% to 35.4% and the percentage of senior citizens with some college education increased from 19.4% to 26.2%.

Health

In 2009, there were 1,772 deaths in Jefferson County, the leading cause of death was major cardiovascular diseases (heart diseases) totaling 615 deaths, or 34.7%, which continues the trend from the early 90s. Heart disease was the leading cause, causing almost one-third of all deaths in the past twenty years. Cancer diseases were the second leading cause of death in 2009 totaling 393 deaths, down from 404 deaths in 2007.

Income

The following ZIP codes in Jefferson County ranked among the top 50 wealthiest ZIP codes in the St. Louis region (ranked by 1999 median household income) in the December 11-17 edition of the St. Louis Business Journal. The American Community Survey has estimates for the metro area zip codes and was used to provide an updated ranking system for 2011.

Table 1: Jefferson County's Wealthiest ZIP Codes 1999 / 2011							
Zip Code	Geographic Area	1999 Population	Ranking in 1999	1999 MHI	2011 Population	Ranking in 2011	2011 MHI
63012	Barnhart	10,203	16	\$56,342	10,545	32	\$73,294
63052	Imperial	21,612	28	\$52,837	25,842	49	\$67,666
63016	Cedar Hill	8,066	38	\$50,335	8,050	69	\$61,162
63010	Arnold	34,797	42	\$49,890	35,746	65	\$62,682
63050	Hillsboro	13,066	47	\$48,831	15,085	74	\$60,500
63049	High Ridge	15,223	48	\$48,761	15,839	72	\$60,731
63030	Fletcher	19	49	\$48,750	361	143	\$45,777
63041	Grubville	293	Not Ranked	\$38,250	244	64	\$63,000

Source: News Democrat Journal, St. Louis Business Journal, CACI Marketing Systems in Arlington, VA, 2001
American Community Survey

The remaining ZIP codes in Jefferson County had the following statistics, according to the CACI Marketing Systems website for 1999 data and the American Community Survey from the U.S. Census for 2011 data.

Table 2: The Rest of Jefferson County					
National Average: \$41,914 (1999) - \$61,455 (2011) for Median Household Income					
ZIP Code	Geographic Area	1999 MHI	2011 MHI	1999 Population	2011 Population
63051	House Springs	\$45,041	\$53,207	12,561	13,979
63023	Dittmer	\$44,741	\$50,204	4,978	5,412
63070	Pevely	\$44,388	\$39,911	6,085	7,934
63048	Herculaneum	\$43,618	\$50,230	2,297	3,324
63028	Festus	\$43,253	\$54,531	23,146	25,426
63019	Crystal City	\$41,496	\$50,049	3,679	4,463
63020	De Soto	\$41,214	\$46,835	19,508	20,592

Source: News Democrat Journal, St. Louis Business Journal, *CACI Marketing Systems in Arlington, VA, 2001*
American Community Survey

CACI Marketing Systems, which compiled data used by the St. Louis Business Journal to rate the wealthiest ZIP codes in the St. Louis Region, lists the following average home values (Median Housing Value MHV) for 1999. The American Community Survey was used for the 2011 data.

Table 3: Average Home Value for 1999 / 2011			
ZIP Code	Geographic Area	1999 MHV	2011 MHV
63052	Imperial	\$101,507	\$171,900
63050	Hillsboro	\$100,126	\$169,500
63030	Fletcher	\$100,000	\$119,000
63049	High Ridge	\$93,016	\$152,800
63012	Barnhart	\$92,938	\$165,000
63028	Festus	\$92,793	\$146,700
63019	Crystal City	\$92,741	\$123,700
63051	House Springs	\$91,764	\$139,400
63010	Arnold	\$90,765	\$157,300
63016	Cedar Hill	\$90,038	\$146,100
63023	Dittmer	\$87,015	\$163,300
63048	Herculaneum	\$83,218	\$152,300
63070	Pevely	\$81,977	\$118,900
63020	De Soto	\$77,779	\$129,800
63041	Grubville	\$72,786	\$134,100

Source: News Democrat Journal, St. Louis Business Journal, *CACI Marketing Systems in Arlington, VA, 2001*
American Community Survey

HOUSING CHARACTERISTICS

Housing Characteristics-----Page 43

TABLES

Total Housing Units-----Page 43

Jefferson County and the Region Average Household Size -----Page 43

Area Building Permits as a Percentage of the Regional Building Permits --Page 45

Jefferson County Building Permit Characteristics -----Page 45

FIGURES

Jefferson County Specified Owner-Occupied Housing Value -----Page 44

Housing Characteristics

General

In 2010, there were 79,171 housing units in Jefferson County, a 5% increase from that (75,586 units) in 2000. Table 1 shows that the County had been experiencing faster housing growth than the entire Region for the last 40 years.

Table 1: Total Housing Units

	1970	1980	1990	2000	2010
Jefferson County	33,677	51,159	63,423	75,586	87,626
Increase (percent)	—	52	24	19	17
St. Louis Region	791,693	887,425	985,049	1,043,635	1,112,442
Increase (percent)	—	12	11	6	7

Source: East-West Gateway Coordinating Council, U.S. Census 2010

About 93% percent (81,700) of the total housing units were occupied, of which 81% (66,836) were owner-occupied and 18% (14,864) were renter-occupied. The homeowner vacancy rate was 2.0 percent, and the rental vacancy rate was 8.7 percent, both up slightly from 2000 (1.3 and 8.2 respectively). The median year structure built for owner-occupied housing units was 1979 and for renter-occupied housing units was 1974 in 2000. The 2010 Census and American Community Survey do not provide a median housing age, however the 2010 American Community Survey does estimate that 17.4% of the housing stock is has been constructed since 2000. (Source: Bureau of Census, Census 2000, Census 2010 & American Community Survey 2010)

The 2010 average household size in Jefferson County was 2.65 persons per unit, while for the owner-occupied and renter-occupied units, the number were 2.74 and 2.36 respectively. Following the national trend, this average household size of the County had been decreasing over the last 30 years. However, the County still had a larger household size than the region and all counties in the region. The average household in Jefferson County had approximately 2.76 bedrooms and 5.6 total rooms. Slightly less than one-half percent (0.3%) of the units lacked plumbing facilities, and less than one-half percent (0.4%) lacked kitchen facilities, down from 0.6% and 0.8% respectively in 2000.

Table 2: Jefferson County and the Region Average Household Size, 2010

Place	People
St. Louis City	2.16
St. Louis	2.42
St. Charles	2.64
Jefferson	2.65
Franklin	2.57
Missouri Subtotal	2.45
St. Louis Region	2.46

Source: U.S. Bureau of the Census

Seventy-five percent of the housing units are on a central water system (either public or private), and the rest are drilled or dug wells, or some other source. Approximately half of the housing units are on some central public sewer system, while the remainder utilizes on-site treatment systems or some other wastewater disposal system. Approximately 54% of the occupied homes are heated with electricity; the remainder primarily use utility gas or bottled gas. A few homes are heated with alternatives such as coal, wood, solar, or have no heat source (Source: U.S. Bureau of the Census).

Housing Costs

Figure 1: Jefferson County Specified Owner-Occupied Housing Value

There have been some major increases in housing costs from 2000 to 2010. In 2000, the median gross rent for Jefferson County renters was \$502. In 2010, the median gross rent increased 33.5% to \$670. The cost increase was not just felt by renters. For owners, the median monthly owner cost was \$894 in 2000 for

those owners with mortgages. That figure increased to an estimated \$1,266, an increase of nearly 42% in 2010. Owners without mortgages also felt an increase. In 2000 owners without mortgages spent \$246 a month, which increased to \$343 (39.4% increase) in 2010. The median value for owner occupied housing units was \$93,300, increasing to \$154,700 in 2010.

An important statistic when discussing housing is how much a household spends on housing, and what percentages of those costs are of the household income. It is generally agreed by housing and economic analysts that housing costs should not exceed 30% of household income. In 2010 throughout the County, 30.7% renters are paying 20% or less of their household income towards rent and 54.7% of renters are spending 30% or less of their household income towards rent. While, 41.1% of owners with mortgages are paying 20% or less of their household income towards monthly owner cost and 72.1% spend 30% or less of their household income towards monthly owner costs. Finally, 46.9% of owners without mortgages are paying 10% or less of the household income towards monthly owner cost and 90.7% spend 30% or less of their household income towards monthly owner costs. Interestingly renters are the most over extended with 35.7% of renters in the county spending over 35% of the household income in rent. (Source: U.S. Bureau of the Census).

Building Activity

Building permit data collected from 1982 through 2010 shows that Jefferson County had continued to increase its share of the regional housing growth until 1997, with a high of 20% of the regional building permits. Since the late 1990s, Jefferson County has, in general, has issued between 16% and 18% of the regions building permits. In 2010, only St. Charles County issued more building permits in the St. Louis Region (Jefferson, St. Louis, and St. Charles Counties, St. Louis City and as of 2005 a combined total for Franklin, Lincoln and Warren Counties). In 2010, the county issued 586 permits for new construction.

Table 3: Area Building Permits as a Percentage of the Regional Building Permits

	Jefferson Co.	St. Charles Co.	St. Louis Co.	St. Louis City	Other*
1982	8%	28%	39%	25%	No Data
1990	17%	35%	47%	1%	No Data
1997	20%	43%	34%	3%	No Data
2000	16%	54%	25%	5%	No Data
2002	16%	58%	20%	5%	No Data
2005	16%	43%	20%	No Data	9%
2007	17%	47%	17%	No Data	11%
2010	18%	48%	16%	5%	13%

Source: Home Builders Association of Greater St. Louis

* Combined Totals of Franklin, Lincoln and Warren Counties

Single-family homes have historically dominated new residential construction in the County. In every year since 1982, single-family homes have comprised at least 85% of the new residential permits. In the period from 1990 to 1996, essentially all of the building permits issued in the County was for single-family homes. In 1997, single-family homes dropped off to nearly 88% of the total residential building permits issued. However, starting from 1998, the single-family homes raised up again to more than 94% of the total residential permits every year. During 2007, the multifamily permits had the highest percentage shown on Table 4.

Table 4: Jefferson County Building Permit Characteristics

	Single-family		Multi-family		Total Building Permits
	No. of Permits	Percent of Total	No. of Permits	Percent of Total	
1982	305	85	54	15	359
1990	881	96.7	30	3.3	911
1997	1,264	87.9	174	12.1	1,438
2000	1,208	94.8	66	5.2	1,274
2002	1,375	99.7	4	0.3	1,379
2005	1,416	100.0	0	0.0	1,416
2007	903	83.2	182	16.8	1,085
2010	538	91.8	48	8.2	586

Source: Home Builders Association of Greater St. Louis

TRANSPORTATION CHARACTERISTICS

Transportation Features ----- Page 47

FIGURES

Means of Transportation for Jefferson County Residents: 2010-----Page 50

Railroad and Port facilities in Jefferson County -----Page 52

TABLES

Vehicle Miles Traveled, 2007 to 2011-----Page 47

Traffic Volumes in Jefferson County, 1992 to 2010 -----Page 48

Pavement Conditions of Jefferson County Maintained Roads, 2009 -----Page 49

Pavement Conditions of State Maintained Roads, 2001, 2006-----Page 49

Location of Place of Work for Jefferson County Workers
Aged 16 Years and Older, 2010-----Page 49

Travel Time to Work for Jefferson County Workers
Aged 16 Years and Older, 2010-----Page 50

Accident Rates in Jefferson County, 2002-----Page 51

Transportation Features

General

Jefferson County contains more than 1,500 miles of public roads including those maintained by the Missouri Department of Transportation, Jefferson County, and various special road districts and municipalities. Nearly 45% of these roads are the responsibility of the Jefferson County Highway Department. In addition, Jefferson County is responsible for the maintenance of 191 bridges located throughout the County.

Source: Jefferson County GIS

The County is served by two international rail companies, Union Pacific Railroad and Burlington Northern Railroad. The County also includes a number of privately owned and operated port facilities on the Mississippi River.

Public transportation in Jefferson County is currently limited to paratransit activities providing service for the elderly and disabled.

The county has one airport that is open to the public, Festus Memorial Airport (FES). has two runways and has hangers available. The airport is located at 900 Airport Road, two miles south of Festus. The airport is under private ownership.

Highway Transportation

In 2011, there were 4,645,460 trips in Jefferson County. The county represented 7.24% of all trips in the St. Louis region. The county and region has seen a steady decline in vehicle mile traveled from 2007 to 2011. The county's vehicle mile traveled has decreased by 8.23%, while the region dropped by nearly 4.5%.

Table 1: Vehicle Miles Traveled

	2007	2008	2009	2010	2011
Jefferson County	5,061,951	4,993,344	4,800,984	4,762,136	4,645,460
St. Louis Region*	67,166,127	66,059,901	66,031,915	65,841,928	64,189,745

* Counties include St. Clair, Madison, Monroe, Franklin, Jefferson, St Charles, St. Louis, St. Louis City
Source: East-West Gateway

Table 2: Traffic Volumes in Jefferson County 1992 to 2010

ROUTE	LOCATION	TRAFFIC COUNTS 1992	TRAFFIC COUNTS 1997	TRAFFIC COUNTS 2002	TRAFFIC COUNTS 2007	TRAFFIC COUNTS 2010
I 55	ST. LOUIS COUNTY LINE	78,180	88,654	96,418	107,290	101,882
	NORTH OF RT M	57,465	80,806	89,950	82,382	54,396
	NORTH OF FESTUS/CRYSTAL CITY	33,980	42,095	45,609	59,818	57,174
	SOUTH OF FESTUS/CRYSTAL CITY	19,502	20,256	20,266	27,922	29,435
US 61/67	ST. LOUIS COUNTY LINE	18,436	20,824	18,598	13,701	12,994
	SOUTH OF MO 141	12,272	20,328	20,457	17,672	15,052
	SOUTH OF RT Z	12,606	14,600	14,990	10,318	10,917
	AT RT A IN FESTUS	14,900	18,404	22,249	22,436	20,462
US 61	NORTH OF RT AA	1,372	4,100	4,208	5,480	6,902
US 67	SOUTH OF I-55 AT FESTUS	28,737	30,188	39,646	31,947	33,910
	AT MO 110	16,667	17,176	21,139	20,988	20,378
	ST FRANCOIS COUNTY	13,785	14,566	19,269	17,950	18,443
MO 21	SOUTH OF MO 141	12,574	8,021	8,692	28,542	26,937
	SOUTH OF RT M AND RT MM	11,306	13,516	18,787	13,061	14,958
	SOUTH OF DeSOTO	5,640	6,118	7,070	6,310	6,452
MO 30	ST LOUIS COUNTY LINE	32,118	30,987	52,483	44,119	38,346
	NORTH OF RT MM AND RT W	19,419	21,706	34,025	27,072	25,923
MO 110	WEST OF US 67	85,722	662	6,798	11,408	11,012
	EAST OF MO 21	4,880	6,342	7,044	6,826	6,536
MO 141	SOUTH OF ST. LOUIS COUNTY LINE	24,291	29,029	28,315	36,626	35,658
	SOUTHEAST OF MO 21	34,220	33,170	32,358	29,993	31,223
	WEST OF I-55	-	-	-	33,177	34,536
MO 231	NORTH OF US 61/67	-	12,452	13,158	12,522	11,486
RT M	WEST OF I-55	-	14,048	14,889	18,111	17,480
RT MM	WEST OF MO 21	5,886	6,798	8,462	9,464	9,001
RT W	WEST OF MO 30	6,514	10,160	11,865	6,328	6,408
RT A	BETWEEN I-55 AND MO 21	6,562	8,076	9,366	8,414	8,620
RT Z	BETWEEN I-55 AND RT A	7,042	7,480	7,676	8,948	7,744
RT B	AT RT C	3,216	5,470	7,004	-	-
	WEST OF MO 21	-	-	-	7,442	8,320
	EAST OF MO 30	-	-	-	-	5,716
RT BB	BETWEEN MO 21 AND MO 30	1,728	1,768	1,794	1,784	1,078
RT Y	BETWEEN MO 21 AND MO 30	1,706	2,224	2,830	2,156	2,184
RT E	SOUTH OF DeSOTO	5,896	13,254	10,432	3,324	3,398

Source: Missouri Department of Transportation

Maintenance

Regular maintenance of roadways is essential if the existing road network is to be preserved. Both the State of Missouri and Jefferson County focus significant sums of money and manpower in this effort. The following tables demonstrate the results of these efforts:

Table 3: Pavement Conditions of Jefferson County Maintained Roads, 2009

	Good Pavement Condition	Fair Pavement Condition	Poor Pavement Condition
Miles	519.11	158.59	5.33
Percentage	76.0%	23.2%	0.8%

Source: Jefferson County Highway Department

Table 4: Pavement Conditions of State Maintained Roads: 2001, 2006

Functional Classification	Good Pavement Condition		Fair Pavement Condition		Poor Pavement Condition	
	2001	2006	2001	2006	2001	2006
Interstate	31.2	87.5	12.8	11.2	55.9	1.4
Principal Arterial*	12.2	85.8	18.4	7.6	69.4	6.6
Other**	0.0	28.1	39.1	27.1	60.9	44.7

*Includes freeways, expressways and other principal arterial

** Includes minor arterials, collectors, and other minor roads

Source: East-West Gateway Coordinating Council, MoDot

In 2016, the county's one-half cent sales tax for road improvements will expire. In the upcoming years the voters of Jefferson county will be asked to vote on whether to extend the sales tax for continued roadway improvements.

Travel Characteristics

Approximately two-thirds of Jefferson County workers aged 16 years and older work outside Jefferson County. More than half has a commute time to work greater than 30 minutes, and 84.7% drive to work alone. While the 2010 Census data does not allow direct correlations to be drawn between where people work, how they get there, and how long it takes them to get there, these statistics can be used as general indicators for much larger community issues. For example, place of work, commute time, and means to work for Jefferson County workers can begin to point to significant impacts on such issues as the County's tax base, air pollution, road congestion, and general quality of life.

Table 5: Location of Place of Work for Jefferson County Workers Aged 16 Years and Older, 2010

	Number	Percentage
Total 16 yrs. and older	105,359	100
Work within Jefferson County	37,402	35.5
Work outside Jefferson County	67,957	64.5

Source: U.S. Census Bureau

Table 6: Travel Time to Work for Jefferson County Workers Aged 16 Years and Older, 2010

	Number	Percentage
Worked at home	2,747	2.6
Workers who did not work at home	102,612	97.4
Workers who did not work at home		100
14 minutes or less	18,470	18.0
15 to 29 minutes	31,091	30.3
30 to 44 minutes	28,731	28.0
45 to 59 minutes	15,084	14.7
60 minutes or more	9,236	9.0
Median travel time		30.2

Source: U.S. Census Bureau

Figure 1: Means of Transportation for Jefferson County Residents, 2010

Source: U.S. Census Bureau

Safety

One of the most discussed transportation issues in Jefferson County, and throughout the St. Louis region, is safety. As traffic counts increase so does the potential for conflict and accidents. Good maintenance, improvements in engineering and construction, and public awareness campaigns have helped to minimize these risks. However, accidents still occur and in some cases occur more often than what is expected. The table below demonstrates the accident rates on numerous state roads.

Accident rates are determined by the number of accidents on a roadway relative to the amount of traffic it handles. The rate is expressed in accidents per 100 million vehicle miles of travel.

Table 7: Accident rates in Jefferson County, 2002

Highway	Highway Segment	Accident Rate 2002	1-Year Statewide Accident Rate For Same Type of Roadway
IS 55	St. Louis County to RT M	212	110
IS 55	RT M to US 67	223	110
IS 55	US 67 to Ste. Genevieve County	118	110
US 61	US 67 to Ste. Genevieve County	132	173
US 61-67	RT M to US 67	589	173
US 61-67	St. Louis County to RT M	744	173
US 67	US 61 to St. Francois County	192	173
MO 110	US 67 to MO 21	366	281
MO 141	St. Louis County to US 61-67	644	281
MO 21	St. Louis County to Lake Lorraine	221	281
MO 21	Lake Lorraine to RT A	294	281
MO 21	RT A to RT N/H	477	281
MO 21	RT N/H to Washington County	232	281
MO 231	St. Louis County to US 61-67	432	281
MO 30	RT B to Franklin County Line	326	281
MO 30	St. Louis County to RT B	203	281
RT A	US 61-67 to MO 21	584	287
RT B	MO 21 To MO 30	308	287
RT BB	MO 21 to MO 30	645	287
RT E	RT N to St. Francois County	184	287
RT M	US 61-67 to MO 21	738	287
RT MM	MO 21 to MO 30	658	287
RT W	MO 30 to St. Louis County Line	233	287
RT Y	MO 30 to MO 21	331	287
RT Z	US 61-67 to RT A	634	287

Source: East-West Gateway

Railroad and Waterway

Approximately 65 miles of track, (owned by Burlington Northern and Union Pacific), exists in Jefferson County. Over 100,000 tons of materials pass through the County daily via these rail lines. In addition, Union Pacific operates a multi-million dollar car repair and paint shop in De Soto which employs 350 people as of January 2013.

Figure 2: Railroad and Port Facilities in Jefferson County

Slightly more than twenty-two miles of the Mississippi River in Jefferson County is considered commercially navigable, overseen by the Jefferson County Port Authority. The majority of the facilities provide for the transfer of bulk commodities (rock, fertilizer, etc.) at approximately ten privately owned and maintained facilities/sites.

Rails near Horine

Public Transportation

Bi-State Development Agency (Metro), the St. Louis region's transit provider, currently offers no services in Jefferson County, though services

located at Telegraph and Interstate 255, Lemay Ferry Road and 255, Meramec Bottom Road and Interstate 55, and Interstate 44 and Interstate 270 in St. Louis County are often used by Jefferson County residents.

Metro had expanded into Jefferson County with bus service provided in the Arnold at the Richardson Road Park and Ride Lot, just off of Interstate 55. In November 2008, Proposition M was voted on by the citizens of St. Louis County and St. Louis City to approve a tax increase for the public transit system. The proposition failed and on March 30, 2009, Metro terminated the bus route that served Jefferson County.

No light rail or commuter rail services are offered in Jefferson County, although a 1995 study by East-West Gateway Coordinating Council indicated that, at some time in the future, it may be appropriate to offer commuter rail service in Jefferson County along the I-55 corridor.

Aviation

Currently Jefferson County has two airports. Moders Airport in the House Springs area is a privately owned, "restricted use" airport. The county has one airport that is open to the public, Festus Memorial Airport (FES). Festus Memorial Airport has two runways and has hangers available. The airport is located at 900 Airport Road, two miles south of Festus. The airport is under private ownership group, Wings Portco, Inc. The airport has 40 single engine aircrafts based

on the field. The airports aircraft operations average is 27 per day, with 80% of the air traffic identified as local general aviation.

Source: Festus Memorial Airport & AirNav.com

Pedestrian/Bicycle

With the exception of small trails located within parks, and sidewalks located within many of the cities in the County, no formal pedestrian or bicycle facilities currently exist in Jefferson County.

The MRT is a unique way to experience the Mississippi River's natural wonders, transportation system, recreational facilities and cultural heritage. The Mississippi River Trail (MRT) is an on-road trail about 3,000 miles in length leading through ten states from Lake Itasca in Minnesota to the Mississippi River Delta in Louisiana. A portion of the trail traverses Jefferson County. The trail crosses into Jefferson County at the Meramec River on Telegraph Road, in Arnold. The trail proceeds along U.S. Highway 61-67 to Festus and then enters Ste. Genevieve County on U.S. Highway 61.

UTILITY FEATURES

Utilities ----- Page 55

FIGURES

Public Sewer Districts----- Page 55

Public Water Districts----- Page 60

TABLES

Northeast Public Sewer District Facilities----- Page 56

Rock Creek Public Sewer District Facilities----- Page 57

Glaize Creek Public Sewer District Facilities----- Page 57

Lake Adelle/Valle Lake Sewer District Facilities ----- Page 58

Municipal Wastewater Treatment Facilities----- Page 59

Private Wastewater Treatment Facilities----- Page 59

Public Water Supply District Facilities ----- Page 61

Municipal Water Supply Facilities----- Page 61

Utilities

General

Various utilities are available to many of the residents of the County. However, these utilities are not available to all areas of the County. Public sewer services are offered to a limited number of households. There are four methods in which residents of the County receive wastewater treatment services: private on-site systems, public sewer districts, private sewer companies, or municipal sewers. Public water is offered on a much wider basis, but still a number of households are not served. This service is offered in three ways: private wells, public water districts, or municipal water. In general, two types of energy are offered to residents of the County: gas (in the form of natural and propane), and electric. There are various companies that offer communication services in the County in the forms of telecommunications, cable television and Internet service.

Wastewater Treatment

Public sewers are measured on a Gallon per Day (MGD) basis. MGD represents the level of effluent that can be processed by the facility per day. A major sewage treatment plant must be rated not less than 40,000 gallons of processed effluent per day. The Population Equivalent (PE) is the number of persons that can be reasonably served by the facility. A major sewage treatment plant must be capable of serving not less than 500 persons, or 500 PE.

Public Sewer Districts

<img alt="Map of Jefferson County showing the locations of various public sewer districts and on-site systems. The map includes labels for Northeast PSD, Rock Creek PSD, Glaize Creek PSD, Selma Sewer, Desoto, Valle Lake Sewer, Herculaneum PSD, Jefferson County PSD, Hilsboro, Lake Adelle Sewer, Cedar Hill Utility, Byrnes Mill, Scotsdale, and Arnold. Roads are marked with route numbers like 21, 61, 100, 110, 111, 143, 145, 147, 149, 151, 153, 155, 157, 159, 161, 163, 165, 167, 169, 171, 173, 175, 177, 179, 181, 183, 185, 187, 189, 191, 193, 195, 197, 199, 201, 203, 205, 207, 209, 211, 213, 215, 217, 219, 221, 223, 225, 227, 229, 231, 233, 235, 237, 239, 241, 243, 245, 247, 249, 251, 253, 255, 257, 259, 261, 263, 265, 267, 269, 271, 273, 275, 277, 279, 281, 283, 285, 287, 289, 291, 293, 295, 297, 299, 301, 303, 305, 307, 309, 311, 313, 315, 317, 319, 321, 323, 325, 327, 329, 331, 333, 335, 337, 339, 341, 343, 345, 347, 349, 351, 353, 355, 357, 359, 361, 363, 365, 367, 369, 371, 373, 375, 377, 379, 381, 383, 385, 387, 389, 391, 393, 395, 397, 399, 401, 403, 405, 407, 409, 411, 413, 415, 417, 419, 421, 423, 425, 427, 429, 431, 433, 435, 437, 439, 441, 443, 445, 447, 449, 451, 453, 455, 457, 459, 461, 463, 465, 467, 469, 471, 473, 475, 477, 479, 481, 483, 485, 487, 489, 491, 493, 495, 497, 499, 501, 503, 505, 507, 509, 511, 513, 515, 517, 519, 521, 523, 525, 527, 529, 531, 533, 535, 537, 539, 541, 543, 545, 547, 549, 551, 553, 555, 557, 559, 561, 563, 565, 567, 569, 571, 573, 575, 577, 579, 581, 583, 585, 587, 589, 591, 593, 595, 597, 599, 601, 603, 605, 607, 609, 611, 613, 615, 617, 619, 621, 623, 625, 627, 629, 631, 633, 635, 637, 639, 641, 643, 645, 647, 649, 651, 653, 655, 657, 659, 661, 663, 665, 667, 669, 671, 673, 675, 677, 679, 681, 683, 685, 687, 689, 691, 693, 695, 697, 699, 701, 703, 705, 707, 709, 711, 713, 715, 717, 719, 721, 723, 725, 727, 729, 731, 733, 735, 737, 739, 741, 743, 745, 747, 749, 751, 753, 755, 757, 759, 761, 763, 765, 767, 769, 771, 773, 775, 777, 779, 781, 783, 785, 787, 789, 791, 793, 795, 797, 799, 801, 803, 805, 807, 809, 811, 813, 815, 817, 819, 821, 823, 825, 827, 829, 831, 833, 835, 837, 839, 841, 843, 845, 847, 849, 851, 853, 855, 857, 859, 861, 863, 865, 867, 869, 871, 873, 875, 877, 879, 881, 883, 885, 887, 889, 891, 893, 895, 897, 899, 901, 903, 905, 907, 909, 911, 913, 915, 917, 919, 921, 923, 925, 927, 929, 931, 933, 935, 937, 939, 941, 943, 945, 947, 949, 951, 953, 955, 957, 959, 961, 963, 965, 967, 969, 971, 973, 975, 977, 979, 981, 983, 985, 987, 989, 991, 993, 995, 997, 999, 1001, 1003, 1005, 1007, 1009, 1011, 1013, 1015, 1017, 1019, 1021, 1023, 1025, 1027, 1029, 1031, 1033, 1035, 1037, 1039, 1041, 1043, 1045, 1047, 1049, 1051, 1053, 1055, 1057, 1059, 1061, 1063, 1065, 1067, 1069, 1071, 1073, 1075, 1077, 1079, 1081, 1083, 1085, 1087, 1089, 1091, 1093, 1095, 1097, 1099, 1101, 1103, 1105, 1107, 1109, 1111, 1113, 1115, 1117, 1119, 1121, 1123, 1125, 1127, 1129, 1131, 1133, 1135, 1137, 1139, 1141, 1143, 1145, 1147, 1149, 1151, 1153, 1155, 1157, 1159, 1161, 1163, 1165, 1167, 1169, 1171, 1173, 1175, 1177, 1179, 1181, 1183, 1185, 1187, 1189, 1191, 1193, 1195, 1197, 1199, 1201, 1203, 1205, 1207, 1209, 1211, 1213, 1215, 1217, 1219, 1221, 1223, 1225, 1227, 1229, 1231, 1233, 1235, 1237, 1239, 1241, 1243, 1245, 1247, 1249, 1251, 1253, 1255, 1257, 1259, 1261, 1263, 1265, 1267, 1269, 1271, 1273, 1275, 1277, 1279, 1281, 1283, 1285, 1287, 1289, 1291, 1293, 1295, 1297, 1299, 1301, 1303, 1305, 1307, 1309, 1311, 1313, 1315, 1317, 1319, 1321, 1323, 1325, 1327, 1329, 1331, 1333, 1335, 1337, 1339, 1341, 1343, 1345, 1347, 1349, 1351, 1353, 1355, 1357, 1359, 1361, 1363, 1365, 1367, 1369, 1371, 1373, 1375, 1377, 1379, 1381, 1383, 1385, 1387, 1389, 1391, 1393, 1395, 1397, 1399, 1401, 1403, 1405, 1407, 1409, 1411, 1413, 1415, 1417, 1419, 1421, 1423, 1425, 1427, 1429, 1431, 1433, 1435, 1437, 1439, 1441, 1443, 1445, 1447, 1449, 1451, 1453, 1455, 1457, 1459, 1461, 1463, 1465, 1467, 1469, 1471, 1473, 1475, 1477, 1479, 1481, 1483, 1485, 1487, 1489, 1491, 1493, 1495, 1497, 1499, 1501, 1503, 1505, 1507, 1509, 1511, 1513, 1515, 1517, 1519, 1521, 1523, 1525, 1527, 1529, 1531, 1533, 1535, 1537, 1539, 1541, 1543, 1545, 1547, 1549, 1551, 1553, 1555, 1557, 1559, 1561, 1563, 1565, 1567, 1569, 1571, 1573, 1575, 1577, 1579, 1581, 1583, 1585, 1587, 1589, 1591, 1593, 1595, 1597, 1599, 1601, 1603, 1605, 1607, 1609, 1611, 1613, 1615, 1617, 1619, 1621, 1623, 1625, 1627, 1629, 1631, 1633, 1635, 1637, 1639, 1641, 1643, 1645, 1647, 1649, 1651, 1653, 1655, 1657, 1659, 1661, 1663, 1665, 1667, 1669, 1671, 1673, 1675, 1677, 1679, 1681, 1683, 1685, 1687, 1689, 1691, 1693, 1695, 1697, 1699, 1701, 1703, 1705, 1707, 1709, 1711, 1713, 1715, 1717, 1719, 1721, 1723, 1725, 1727, 1729, 1731, 1733, 1735, 1737, 1739, 1741, 1743, 1745, 1747, 1749, 1751, 1753, 1755, 1757, 1759, 1761, 1763, 1765, 1767, 1769, 1771, 1773, 1775, 1777, 1779, 1781, 1783, 1785, 1787, 1789, 1791, 1793, 1795, 1797, 1799, 1801, 1803, 1805, 1807, 1809, 1811, 1813, 1815, 1817, 1819, 1821, 1823, 1825, 1827, 1829, 1831, 1833, 1835, 1837, 1839, 1841, 1843, 1845, 1847, 1849, 1851, 1853, 1855, 1857, 1859, 1861, 1863, 1865, 1867, 1869, 1871, 1873, 1875, 1877, 1879, 1881, 1883, 1885, 1887, 1889, 1891, 1893, 1895, 1897, 1899, 1901, 1903, 1905, 1907, 1909, 1911, 1913, 1915, 1917, 1919, 1921, 1923, 1925, 1927, 1929, 1931, 1933, 1935, 1937, 1939, 1941, 1943, 1945, 1947, 1949, 1951, 1953, 1955, 1957, 1959, 1961, 1963, 1965, 1967, 1969, 1971, 1973, 1975, 1977, 1979, 1981, 1983, 1985, 1987, 1989, 1991, 1993, 1995, 1997, 1999, 2001, 2003, 2005, 2007, 2009, 2011, 2013, 2015, 2017, 2019, 2021, 2023, 2025, 2027, 2029, 2031, 2033, 2035, 2037, 2039, 2041, 2043, 2045, 2047, 2049, 2051, 2053, 2055, 2057, 2059, 2061, 2063, 2065, 2067, 2069, 2071, 2073, 2075, 2077, 2079, 2081, 2083, 2085, 2087, 2089, 2091, 2093, 2095, 2097, 2099, 2101, 2103, 2105, 2107, 2109, 2111, 2113, 2115, 2117, 2119, 2121, 2123, 2125, 2127, 2129, 2131, 2133, 2135, 2137, 2139, 2141, 2143, 2145, 2147, 2149, 2151, 2153, 2155, 2157, 2159, 2161, 2163, 2165, 2167, 2169, 2171, 2173, 2175, 2177, 2179, 2181, 2183, 2185, 2187, 2189, 2191, 2193, 2195, 2197, 2199, 2201, 2203, 2205, 2207, 2209, 2211, 2213, 2215, 2217, 2219, 2221, 2223, 2225, 2227, 2229, 2231, 2233, 2235, 2237, 2239, 2241, 2243, 2245, 2247, 2249, 2251, 2253, 2255, 2257, 2259, 2261, 2263, 2265, 2267, 2269, 2271, 2273, 2275, 2277, 2279, 2281, 2283, 2285, 2287, 2289, 2291, 2293, 2295, 2297, 2299, 2301, 2303, 2305, 2307, 2309, 2311, 2313, 2315, 2317, 2319, 2321, 2323, 2325, 2327, 2329, 2331, 2333, 2335, 2337, 2339, 2341, 2343, 2345, 2347, 2349, 2351, 2353, 2355, 2357, 2359, 2361, 2363, 2365, 2367, 2369, 2371, 2373, 2375, 2377, 2379, 2381, 2383, 2385, 2387, 2389, 2391, 2393, 2395, 2397, 2399, 2401, 2403, 2405, 2407, 2409, 2411, 2413, 2415, 2417, 2419, 2421, 2423, 2425, 2427, 2429, 2431, 2433, 2435, 2437, 2439, 2441, 2443, 2445, 2447, 2449, 2451, 2453, 2455, 2457, 2459, 2461, 2463, 2465, 2467, 2469, 2471, 2473, 2475, 2477, 2479, 2481, 2483, 2485, 2487, 2489, 2491, 2493, 2495, 2497, 2499, 2501, 2503, 2505, 2507, 2509, 2511, 2513, 2515, 2517, 2519, 2521, 2523, 2525, 2527, 2529, 2531, 2533, 2535, 2537, 2539, 2541, 2543, 2545, 2547, 2549, 2551, 2553, 2555, 2557, 2559, 2561, 2563, 2565, 2567, 2569, 2571, 2573, 2575, 2577, 2579, 2581, 2583, 2585, 2587, 2589, 2591, 2593, 2595, 2597, 2599, 2601, 2603, 2605, 2607, 2609, 2611, 2613, 2615, 2617, 2619, 2621, 2623, 2625, 2627, 2629, 2631, 2633, 2635, 2637, 2639, 2641, 2643, 2645, 2647, 2649, 2651, 2653, 2655, 2657, 2659, 2661, 2663, 2665, 2667, 2669, 2671, 2673, 2675, 2677, 2679, 2681, 2683, 2685, 2687, 2689, 2691, 2693, 2695, 2697, 2699, 2701, 2703, 2705, 2707, 2709, 2711, 2713, 2715, 2717, 2719, 2721, 2723, 2725, 2727, 2729, 2731, 2733, 2735, 2737, 2739, 2741, 2743, 2745, 2747, 2749, 2751, 2753, 2755, 2757, 2759, 2761, 2763, 2765, 2767, 2769, 2771, 2773, 2775, 2777, 2779, 2781, 2783, 2785, 2787, 2789, 2791, 2793, 2795, 2797, 2799, 2801, 2803, 2805, 2807, 2809, 2811, 2813, 2815, 2817, 2819, 2821, 2823, 2825, 2827, 2829, 2831, 2833, 2835, 2837, 2839, 2841, 2843, 2845, 2847, 2849, 2851, 2853, 2855, 2857, 2859, 2861, 2863, 2865, 2867, 2869, 2871, 2873, 2875, 2877, 2879, 2881, 2883, 2885, 2887, 2889, 2891, 2893, 2895, 2897, 2899, 2901, 2903, 2905, 2907, 2909, 2911, 2913, 2915, 2917, 2919, 2921, 2923, 2925, 2927, 2929, 2931, 2933, 2935, 2937, 2939, 2941, 2943, 2945, 2947, 2949, 2951, 2953, 2955, 2957, 2959, 2961, 2963, 2965, 2967, 2969, 2971, 2973, 2975, 2977, 2979, 2981, 2983, 2985, 2987, 2989, 2991, 2993, 2995, 2997, 2999, 3001, 3003, 3005, 3007, 3009, 3011, 3013, 3015, 3017, 3019, 3021, 3023, 3025, 3027, 3029, 3031, 3033, 3035, 3037, 3039, 3041, 3043, 3045, 3047, 3049, 3051, 3053, 3055, 3057, 3059, 3061, 3063, 3065, 3067, 3069, 3071, 3073, 3075, 3077, 3079, 3081, 3083, 3085, 3087, 3089, 3091, 3093, 3095, 3097, 3099, 3101, 3103, 3105, 3107, 3109, 3111, 3113, 3115, 3117, 3119, 3121, 3123, 3125, 3127, 3129, 3131, 3133, 3135, 3137, 3139, 3141, 3143, 3145, 3147, 3149, 3151, 3153, 3155, 3157, 3159, 3161, 3163, 3165, 3167, 3169, 3171, 3173, 3175, 3177, 3179, 3181, 3183, 3185, 3187, 3189, 3191, 3193, 3195, 3197, 3199, 3201, 3203, 3205, 3207, 3209, 3211, 3213, 3215, 3217, 3219, 3221, 3223, 3225, 3227, 3229, 3231, 3233, 3235, 3237, 3239, 3241, 3243, 3245, 3247, 3249, 3251, 3253, 3255, 3257, 3259, 3261, 3263, 3265, 3267, 3269, 3271, 3273, 3275, 3277, 3279, 3281, 3283, 3285, 3287, 3289, 3291, 3293, 3295, 3297, 3299, 3301, 3303, 3305, 3307, 3309, 3311, 3313, 3315, 3317, 3319, 3321, 3323, 3325, 3327, 3329, 3331, 3333, 3335, 3337, 3339, 3341, 3343, 3345, 3347, 3349, 3351, 3353, 3355, 3357, 3359, 3361, 3363, 3365, 3367, 3369, 3371, 3373, 3375, 3377, 3379, 3381, 3383, 3385, 3387, 3389, 3391, 3393, 3395, 3397, 3399, 3401, 3403, 3405, 3407, 3409, 3411, 3413, 3415, 3417, 3419, 3421, 3423, 3425, 3427, 3429, 3431, 3433, 3435, 3437, 3439, 3441, 3443, 3445, 3447, 3449, 3451, 3453, 3455, 3457, 3459, 3461, 3463, 3465, 3467, 3469, 3471, 3473, 3475, 3477, 3479, 3481, 3483, 3485, 3487, 3489, 3491, 3493, 3495, 3497, 3499, 3501, 3503, 3505, 3507, 3509, 3511, 3513, 3515, 3517, 3519, 3521, 3523, 3525, 3527, 3529, 3531, 3533, 3535, 3537, 3539, 3541, 3543, 3545, 3547, 3549, 3551, 3553, 3555, 3557, 3559, 3561, 3563, 3565, 3567, 3569, 3571, 3573, 3575, 3577, 3579, 3581, 3583, 3585, 3587, 3589, 3591, 3593, 3595, 3597, 3599, 3601, 3603, 3605, 3607, 3609, 3611, 3613, 3615, 3617, 3619, 3621, 3623, 3625, 3627, 3629, 3631, 3633, 3635, 3637, 3639, 3641, 3643, 3645, 3647, 3649, 3651, 3653, 3655, 3657, 3659, 3661, 3663, 3665, 3667, 3669, 3671, 3673, 3675, 3677, 3679, 3681, 3683, 3685, 3687, 3689, 3691, 3693, 3695, 3697, 3699, 3701, 3703, 3705, 3707, 3709, 3711, 3713, 3715, 3717, 3719, 3721, 3723, 3725, 3727, 3729, 3731, 3733, 3735, 3737, 3739, 3741, 3743, 3745, 3747, 3749, 3751, 3753, 3755, 3757, 3759, 3761, 3763, 3765, 3767, 3769, 3771, 3773, 3775, 3777, 3779, 3781, 3783, 3785, 3787, 3789, 3791, 3793, 3795, 3797, 3799, 3801, 3803, 3805, 3807, 3809, 3811, 3813, 3815, 3817, 3819, 3821, 3823, 3825, 3827, 3829, 3831, 3833, 3835, 3837, 3839, 3841, 3843, 3845, 3847, 3849, 3851, 3853, 3855, 3857, 3859, 3861, 3863, 3865, 3867,

Northeast Public Sewer District (NEPSD) is the largest public sewer provider in the. NEPSD currently serves the northeast portion of the County and is the management agency for the Antire, Williams, Fenton, Romaine, Dutch Bottom, Saline and Sugar Creek watersheds within Jefferson County. NEPSD has 13 treatment plants with a combined treatment capacity of 5.5 million gallons per day (MGD). The Northeast Public Sewer District currently has numerous construction projects under contract to eliminate the following treatment facilities:

- Acres Industrial
- Archview Subdivision
- Country Club of Sugar Creek
- Crystal Hills
- Highway 141
- Hunning Hills
- Paradise Valley

All of the influent wastewater flows that were tributary to these facilities will be redirected to the new Saline Creek Regional Wastewater Facility for advanced treatment prior to discharge. The estimated timeframe for the completion of this work is mid-2015.

Table 1: Northeast Public Sewer District Facilities

Facility Name	Watershed	Size (MGD)	PE
Acres Industrial		0.002	15
Antire Springs	Antire Creek	0.020	270
Archview Subdivision	Trib. Romaine Creek	0.008	118
Country Club of Sugar Creek	Br. Saline Creek	0.114	1,140
Crystal Hills	Br. Saline Creek	0.078	1,151
Highway 141	Saline Creek	1.250	13,886
Hunning Hills	Br. Saline Creek	0.016	163
Paradise Valley	Williams Creek	0.092	537
Pere Cliff MHP	Trib. Little Antire Creek	0.002	41
Randolph Hills Subdivision	Br. Meramec River	0.009	174
Saline Creek Regional	Saline Creek	4.000	22,196
Terry Jean Acres	Sugar Creek	0.004	37
Walnut Ridge	Antire Creek	0.014	74
Total		5.481	39,801

Source: Northeast Public Sewer District.

Rock Creek Public Sewer District is approximately 32 square miles or 20,480 acres. The district's borders include the watershed that runs south of east and west Rock Creek Road. The west side of the watershed ends at Rock Creek Valley Road. The east side of the watershed is bordered by East Four Ridge Road. The east side of the watershed lies between Shipwatch Road and Telegraph Road and is bordered by the Mississippi River. The Kimmswick Treatment Plant is located adjacent and east of the City of Kimmswick. The effluent from the plant discharges into the Mississippi River.

The population of the service area is approximately 25,000 as of 2013. The Rock Creek Public Sewer District has five pump stations. Rock Creek Sewer District has 180 miles of sewer line and 5,000 manholes. The age of the sewer system is 50% over 30 years, 30% over 20 years, 10% over 10 years, and 10% less than 10 years.

Table 2: Rock Creek Public Sewer District Facilities

Facility Name	Watershed	Size (MGD)	PE
Kimmwick Plant	Serves Rock Creek, but discharges to Mississippi River	4.800	48,000
Godfrey Gardens	Joachim Creek	0.012	115
Total		4.812	48,115

The Glaize Creek Public Sewer District (GCPSD) serves portions of the Glaize Creek watershed. The Glaize Creek PSD provides sanitary sewer for commercial and residential uses along Highway M, east of Moss Hollow Road and along the Interstate 55 and U.S. Highway 61-67 corridors in the Barnhart arear. GCPSD is permitted to treat 2-MGD at its facilities located off of Sulphur Springs Road, just west of the Mississippi River.

Table 3: Glaize Creek Public Sewer District Facilities

Facility Name	Watershed	Size (MGD)	PE
Glaize Creek Plant 1	Mississippi River	1.00	10,000
Glaize Creek Plant 2	Mississippi River	1.00	10,000

Other Public Sewer Districts

In addition to the three public sewer districts previously mentioned, there are three additional sewer providers that are classified by MoDNR as public sewer districts. These districts are Lake Adelle Sewer District, Valle Lake Sewer District, Selma Village Public Sewer District and Jefferson County Public Sewer District.

The Selma Village Public Sewer District (SVPSD) serves an area southeast of Festus and Crystal City. SVPSD currently is permitted to treat 100,000 gallons per day. However, SVPSD presently treats 30,000 to 40,000 gallons per day, or 300 people. This is the smallest of the public sewer districts. Further information regarding this district is not provided, as it is not classified by the Missouri Department of Natural Resources (MoDNR) as a major treatment facility.

The Jefferson County Public Sewer District provides sewer maintenance on five sewer plants outside of city limits and other public sewer districts. The largest sewer plant Jefferson County PSD operates is the Raintree Plantation lake development. Although these districts receive their discharge permits from MoDNR, they service only the households located within their respective subdivision areas and essentially function in the same manner as private sewer companies.

Table 4: Other Public Sewer District Facilities

Facility Name	Watershed	Size (MGD)	PE
Lake Adelle Plant	Skullbone Creek	0.050	500
Valle Lake Plant	Trib. to Joachim Creek	0.200	2,009
Selma Village	Trib. to Muddy Creek	0.150	1,500
Jefferson County PSD			
Brookside Parc	Sandy Creek	0.010	103
Mirasol	Meramec River	0.150	1,500
Raintree	Belew's Creek	0.285	1,600
Sandy Branch	Sandy Branch	0.006	89
Sunrise Acres	Trib. to Big River	0.004	44

Municipalities

There are seven municipalities that offer their own wastewater treatment services. They are Byrnes Mill, DeSoto, Festus-Crystal City, Herculaneum, Hillsboro, Olympian Village and Pevely. The City of Arnold contracts out its treatment with the Metropolitan Sewer District of St. Louis (MSD), which pumps the waste to a treatment plant on the Meramec River.

Table 5: Municipal Wastewater Treatment Facilities

Municipality	Facility Name	Watershed	Size (MGD)	PE
Byrnes Mill	Byrnes Mill South	Trib. to Big River	0.500	5,000
DeSoto	DeSoto WWTF	Trib. to Joachim Creek	1.400	10,000
Festus	Festus Airport Lagoon	Plattin Creek	0.020	206
	Festus Interim TP	Joachim Creek	0.300	3,00
	Festus Crystal City STP	Plattin Creek	3.000	30,000
Herculaneum	Herculaneum WWTF	Joachim	1.045	9,450
Hillsboro	Brickyard TP	Trib. to Cotter Creek	0.098	980
	Hillsboro North WWTF	Sandy Creek	0.050	500
	Hillsboro Wastewater Reclamation	Belew's Creek	0.500	5,000
	Jamestown	Trib. to Cotter Creek	0.024	220
	Olympian Village WWTF	Trib. to Plattin Creek	.112	1,500
Pevely	Hunter's Glen	Trib. to Mississippi River	0.065	675
	Pevely WWTP	Trib. to Sandy Creek	1.8	18,000

Source: Missouri Department of Natural Resources

Private Sewer Companies

There are three private sewer companies in Jefferson County. They are the House Springs Sewer Company, and Missouri American Water Company. House Springs Sewer Company operates 12 wastewater facilities around the unincorporated area of House Springs. The Missouri American Water Company operates two wastewater facilities in the unincorporated area of Cedar Hill. The MoDNR and the Missouri Public Service Commission (PSC) regulate private sewer companies. The PSC grants "franchise areas" to each of the private companies.

Table 6: Private Wastewater Treatment Facilities

Owner	Watershed	Total Size (MGD)	PE
House Springs Sewer Company	Bear Creek, Dulin Creek, Heads Creek	0.598	6,440
Missouri American Water Company	Trib. to Big River, Sand Creek	0.314	3,500
Meramec Sewer Company	Meramec	0.209	2,450

Source: Missouri Department of Natural Resources

In addition to the public districts and private companies, there are over 100 wastewater permits issued by the Missouri Department of Natural Resources to private citizens, private companies, homeowners associations and other public entities.

Water

In Jefferson County there are primarily three ways that homes and businesses receive their drinking water: private wells, public water districts, and municipalities.

Private Wells

According to DNR, there are approximately 190 private community wells and 4,154 public wells located throughout the County that provide service to individual homes and businesses. Due to the lack of available information, and the difficulty in providing a reliable analysis, private wells will be discussed no further.

Public Water District

There are eleven public water districts that currently serve Jefferson County. Jefferson County Public Water Supply District (PWSD) #1 serves the Arnold area. CWS #C-1 serves the Imperial,

Barnhart, Sulphur Springs, Otto, Seckman, Shady Valley, and Meramec Heights areas. PWSD #2 serves the Murphy, High Ridge, Parkdale, and part of the City of Byrnes Mill areas. PWSD #3 serves the Fenton and Paulina Hills area. PWSD #5 serves the Hematite, the city of Olympian Village, and the unincorporated area surrounding the eastern part of the city of De Soto. PWSD #6 serves the House Springs, Hoene Springs, Scottsdale, and the other portion of Byrnes Mill areas. PWSD #7 serves Mapaville, Goldman, the western city limits of Pevely and Herculaneum, as well as the northwestern city limits of Festus. PWSD #8 serves the Cedar Hill area. PWSD #10 serves the area around and including the city of Kimmswick. PWSD #12 serves the area south of Festus and Crystal City including the Danby and Selma areas. The Jefferson County Public Sewer District provides development outside of the existing water districts service for maintaining

Water Districts

private wells and other water systems.

Table 7: Public Water Supply District Facilities

Water System Name	Population Served	Service Connections	Supply Capacity (MGD)	Avg. Daily Consumption (MGD)	Finished Water Storage (MGD)
PWSD C-1	35,000	12,897	14.000	3.500	6.061
PWSD #1	20,000	7,212	-	2.394	0.000
PWSD #2	20,000	6,352	3.000	1.300	4.095
PWSD #3	16,760	7,111	-	0.980	2.750
PWSD #5	8,500	2,643	0.973	0.600	1.528
PWSD #6	7,235	2,955	0.648	0.570	1.100
PWSD #7	6,100	2,289	2.000	0.509	1.000
PWSD #8	4,600	1,855	0.570	0.313	0.580
PWSD #10	8,750	2,689	-	0.590	1.100
PWSD #12	3,000	1,250	0.230	0.150	0.916

Source: Missouri DNR (2013 Census of Missouri Public Water Systems)

Municipal Water Districts

There are six municipalities that provide water for their residents and businesses. They are Crystal City, De Soto, Festus, Herculaneum, Hillsboro, and Pevely.

Table 8: Municipal Water Supply Facilities

Water System Name	Population Served	Service Connections	Supply Capacity (MGD)	Avg. Daily Consumption (MGD)	Finished Water Storage (MGD)
Crystal City	4,010	2,010	0.900	0.484	1.350
De Soto	7,500	2,622	1.500	0.450	1.000
Festus	9,000	5,002	0.899	0.850	1.465
Herculaneum	2,805	1,379	0.748	0.470	0.450
Hillsboro	2,100	1,086	1.300	0.265	0.350
Pevely	4,000	1,535	2.282	0.450	1.901

Source: Missouri DNR (2013 Census of Missouri Public Water Systems)

Natural Gas

Natural gas is provided in Jefferson County by Missouri Natural Gas Company, a subsidiary of Laclede Gas. Missouri Natural Gas Company services an eight county area, mostly south of the St. Louis metropolitan area. The Jefferson County office is located in Festus. The Missouri Natural Gas Company serves approximately 50,000 customers, with approximately 30,000 customers within Jefferson County.

Average household use of natural gas tends to be greater in the winter than the summer. The average CFH (cubic foot per hour) per household for winter and summer is 120-150 and 50, respectively.

Electric

Ameren Missouri is the only public provider of electric service in Jefferson County. The Jefferson County office is located in House Springs. Ameren Missouri provides electricity for 1.2 million customers across central and eastern Missouri.

Ameren Missouri generate its power (approximately 10,500 megawatts) from a variety of sources. Within the county, there is one power plant, Rush Island, located south of Festus. This plant serves part of this County and other counties to the south. The northern and western parts of the County are served by power plants located in St. Louis and Franklin Counties. Ameren UE completed the construction of a high voltage line within the northwest portion of Jefferson County that runs from Cedar Hill to St. Louis County.

Communications

Communication services offered in the County include telecommunications, paging services, digital and cellular phone service, Internet access, and cable television. All of the national firms as well as many local service providers offer service within Jefferson County.

COMMUNITY FACILITIES CHARACTERISTICS

Community Facilities----- Page 64

TABLES

Educational Attainment of People Aged 25 Years and Older,
Jefferson County, 2000 and 2011----- Page 64

Teacher and Administrative Profiles, 2007-08 and 2011-12 ----- Page 65

Student Performance, 2002, 2008 and 2012----- Page 65

Student Characteristics, 2007-08 and 2011-12----- Page 66

Municipal Library Information ----- Page 67

Improved Parks owned by Jefferson County----- Page 68

Land Bank Properties owned by Jefferson County----- Page 68

Parks owned by Municipalities ----- Page 70

Parks owned by the State of Missouri ----- Page 72

Ambulance District ----- Page 74

Fire Protection District ----- Page 76

Criminal Offenses in Jefferson County, 2007 and 2011----- Page 78

Criminal Offenses in Jefferson County, 2007 and 2011----- Page 79

FIGURES

School Districts ----- Page 64

Jefferson County Parks----- Page 69

Municipal Parks ----- Page 71

Dept. of Natural Resources / Dept. of Conservation ----- Page 72

Ambulance Districts ----- Page 73

Fire Districts ----- Page 75

Community Facilities

General

As Jefferson County continues to suburbanize, the services offered continue to grow and change. Educational opportunities include public schools, private schools, vocational-technical and four-year degree programs. A number of full service libraries are located throughout the County. A variety of parks and recreation opportunities exist in the municipalities and throughout the remainder of the County. Most of the County is protected by the County's Sheriff's Department and a number of fire protection districts and ambulance districts.

Education

A variety of educational opportunities are offered throughout Jefferson County. There are 11 public school districts, all which are accredited by the state. All of the districts offer high schools except for Sunrise School District. Following are tables of the statistics for the high schools in the County for 2000 and 2011.

Table 1: Educational Attainment of People Aged 25 Years and Older

	Number		Percentage	
	2000	2011*	2000	2011*
Total 25 yrs. and older	125,956	144,284	100.0	100.0
Less than 9 th grade	8,247	5,552	6.5	3.8
9 th – 12 th with no diploma	17,749	13,661	14.1	9.5
High school graduate	45,773	49,290	36.3	34.2
Some college	30,175	37,323	24.0	25.9
Associate Degree	8,722	14,318	6.9	9.9
College Degree 4 plus years and above	15,290	24,140	12.1	16.7

Source: U.S. Census 2000

* Estimate from American Community Survey

There are many attributes taken into consideration when rating a school district, such as graduation and attendance rates, teachers' salaries and years of on the job experience. According to data collected from the Office of Social and Economic Data Analysis for years 2008 and 2012 accredited school districts within Jefferson County rate at or above the state average in many categories.

Table 2: Teacher and Administrative Profiles, 2007-08 and 2011-12

Year	Average Teacher Salary \$		Average Administration Salary \$		Average Exp. (years)		% Master Degree	
	2007-08	2011-12	2007-08	2011-12	2007-08	2011-12	2007-08	2011-12
Crystal City 47	\$39,106	\$43,312	\$76,011	\$84,264	8.4	10.7	35.4	46.0
De Soto 73	\$49,257	\$48,815	\$86,733	\$91,198	12.9	13.2	48.6	62.8
Dunklin R-5	\$40,222	\$42,963	\$81,967	\$89,509	11.9	10.4	26.6	22.2
Festus R-6	\$45,478	\$49,226	\$87,469	\$91,702	9.8	12.0	45.2	66.2
Fox C-6	\$52,339	\$55,986	\$97,697	\$113,284	10.8	12.1	67.8	72.9
Grandview R-2	\$37,572	\$37,062	\$83,786	\$89,475	9.6	10.1	39.0	44.1
Hillsboro R-3	\$44,666	\$45,244	\$86,507	\$94,785	11.3	10.9	48.4	57.4
Jefferson County R-7	\$38,409	\$40,087	\$77,340	\$91,271	8.9	8.6	29.1	56.6
Northwest R-1	\$50,980	\$56,229	\$97,747	\$104,259	12.6	14.2	62.0	73.9
Sunrise R-9	\$40,617	\$38,992	\$58,000	\$74,000	11.6	11.1	51.9	61.1
Windsor C-1	\$41,964	\$46,364	\$92,004	\$89,728	10.1	11.7	38.4	50.4
Missouri	\$45,027	\$46,739	\$80,208	\$84,776	12.4	12.4	51.3	58.8

Source: Department of Elementary and Secondary Education.

Table 3: Student Performance, 2002, 2008 and 2012

Year	Graduates Scoring at or above the National Average on ACT %			Graduation Rate %			Graduates entering College %		
	2002	2008	2012	2002	2008	2012	2002	2008	2012
Crystal City 47	27.3	32.2	34.8	80.9	90.9	85.2	78.2	89.2	82.0
De Soto 73	26.1	36.4	26.5	76.7	89.5	85.3	71.2	61.4	61.2
Dunklin R-5	22.0	28.1	25.3	85.2	85.7	85.6	72.3	54.0	50.5
Festus R-6	40.4	38.5	35.5	83.4	86.5	90.1	68.5	77.0	79.3
Fox C-6	25.9	33.1	32.1	80.7	90.6	92.8	71.3	77.9	71.8
Grandview R-2	38	17.6	25.3	80.7	94.9	95.2	63.2	66.2	70.5
Hillsboro R-3	25.0	25.8	23.5	81.7	91.9	89.8	66.9	76.7	68.0
Jefferson County R7*	--	--	--	--	--	--	--	--	--
Northwest R-1	25.5	28.9	27.4	74.7	86.5	85.1	68.0	73.0	60.4
Sunrise R-9**	--	--	--	--	--	--	--	--	--
Windsor C-1	36.3	30.0	33.8	85.4	96.3	90.3	63.2	67.2	72.0
Missouri	34.8	35.2	26.6	82.5	85.2	88.1	64.4	66.7	68.4

Source: Department of Elementary and Secondary Education.

* Jefferson Co. R-7 will not have a graduating class until 2012-13.

** Sunrise R-4 does not have a high school.

Table 4: Student Characteristics, 2007-08 and 2011-12

Year	Fall Enrollment		Attendance Rate %		\$ Per ADA Student		Students Eligible for Free or Reduced Lunch (%)	
	2007-08	2011-12	2007-08	2011-12	2007-08	2011-12	2007-08	2011-12
Crystal City 47	718	742	94.0	94.2	\$7,400	\$7,986	29.5	37.8
De Soto 73	2,860	2,955	95.0	94.7	\$8,391	\$8,968	45.0	51.9
Dunklin R-5	1,347	1,339	95.0	94.4	\$7,755	\$9,036	38.3	51.0
Festus R-6	3,103	3,084	94.0	95.1	\$6,342	\$6,864	31.0	35.1
Fox C-6	11,664	11,690	95.0	94.9	\$8,328	\$8,728	25.5	30.5
Grandview R-2	829	822	94.0	94.8	\$8,008	\$8,743	32.3	41.0
Hillsboro R-3	3,691	3,574	95.0	94.4	\$7,342	\$8,048	25.6	32.7
Jefferson County R-7	691	839	95.0	95.3	\$7,843	\$8,915	27.0	29.1
Northwest R-1	6,886	6,661	94.0	95.5	\$10,106	\$8,927	33.6	43.0
Sunrise R-9	326	331	95.0	95.3	\$9,310	\$8,081	63.6	55.5
Windsor C-1	3,017	3,029	94.0	95.4	\$7,958	\$7,433	25.5	35.1
Missouri	894,609	889,929	94.0	94.4	\$9,338	\$9,619	42.1	47.8

Source: Department of Elementary and Secondary Education.

Libraries

In 1989, by popular vote, the Jefferson County Library subdistricts of Fox-Windsor and Northwest were established. The Fox-Windsor subdistrict has expanded since then into two separate library systems. All libraries offer a wide variety of additional resources. These include voter registration, summer reading programs, interlibrary loans, tours, preschool storyhours, Internet access, and outreach. The current library system now consists of three branches and the Central Services Office in High Ridge. These are listed below:

Windsor Library
Metropolitan Blvd.
Barnhart, MO 63012
PH: (636) 461-1914

Arnold Library 7479
1701 Missouri State Road
Arnold, MO 63010
PH: (636) 296-2204

Northwest Library
5680 State Road PP
High Ridge, MO 63049
PH: (636) 677-8186

Central Services
5678 State Road PP
High Ridge, MO 63049
PH: (636) 677-8689

The library system has a total of 242,111 items. The items include books, cassettes, compact discs, reference books, videos, DVDs and maps. In 2012, the three branches of the system circulated 725,897 books and other items, an increase of 1,183 rentals from the 2008 number of 724,714 books and other items. In 2000, the Jefferson County Libraries had a total of 71,288 registered borrowers and in 2012 the library system had 65,814 individual card holders.

Four libraries exist in the incorporated areas of Jefferson County. These libraries and their locations are listed below.

Table 5. Municipal Library Information, 2012

Library, Address, and Phone Number	Number of Books, including reference volumes	Number of Patrons
Festus Public Library 222 N Mill St. Festus, MO 63028 PH: (636) 937-2017	42,421	11,847
De Soto Public Library 712 Main St. De Soto, MO 63020 PH: (636) 586-3858	32,275	4,703
City of Crystal City Library 736 Mississippi Ave. Crystal City, MO 63019 PH: (636) 937-7166	28,667	2,443
City of Herculaneum Library 1 Parkwood Ct. Herculaneum, MO 63048 PH: (636) 479-9164	Not Available	Not Available

Source: Librarians from pertinent library.

Parks and Recreation

Jefferson County offers a variety of parks and recreation activities for the residents of the county. Parks are under the ownership of the county, municipalities, and the State of Missouri. These parks total over 3,800 acres of land, both improved and unimproved. Following is an inventory of the park systems throughout the county.

Table 6. Improved Parks owned by Jefferson County.

PARK NAME	LOCATION	PUBLIC ACREAGE	AREA TYPE
Winter Park	Fenton	Land-30 & Lake-10	Park / Recreation / Access
Rockford Beach	House Springs	8.2	Park / Recreation / Access
High Ridge Civic Center	High Ridge	2	Park / Recreation / Civic Center
Cedar Hill Park	Cedar Hill	7	Park / Recreation / Access
Brown's Ford Park	Ware	3	Access
Big River Saddle Club	Grubville	10	Park / Recreation
Morse Mill Park	Morse Mill	10	Park / Recreation / Access
Pleasant Valley Nature Preserve	High Ridge	40	Park / Recreation / Preserve
Sunridge Park	Hillsboro	6	Park / Recreation
Northwest Jefferson County Athletic Complex	Byrnes Mill	20	Recreation

Source: Jefferson County Parks and Recreation Department.

Jefferson County is currently "Land Banking" properties that have been donated to the people of Jefferson County. "Land Banking" is the practice of acquiring raw land with the intent to hold it until such time as it is practical to develop the property for public use. This decision has been made in reaction to lack of funds necessary to develop the areas for public use.

Table 7. Land Bank Properties owned by Jefferson County.

PARK NAME	LOCATION	PUBLIC ACREAGE
Ball Memorial Park	Morse Mill	7
Beck Property	Eureka	125
Kimmswick Property	Kimmswick	40
River Bend Park	High Ridge	30
Stone Bridge Property	Festus	12

Source: Jefferson County Parks and Recreation Department.

Jefferson County Parks

Following is a list of parks within Jefferson County, owned by individual municipalities.

Table 8. Parks owned by Municipalities.

<u>PARK NAME</u>	LOCATION	PUBLIC ACREAGE	AREA TYPE
Sunset Park	Festus	20	Park / Recreation
South Mill Park	Festus	12	Park / Recreation
Billy Porter Park	Festus	3.5	Park / Recreation
South 4 th Street Park	Festus	2	Park / Recreation
West City Park	Festus	Land-178 & Lake-3	Park/Recreation/Wildlife/Access/Historic
Civic Center	Festus		Civic Center
Jefferson County YMCA	Festus	NA	Recreational
Charles Brown Park	Crystal City	0.5	Park / Recreation
Hickey-White Park	Crystal City	3	Park / Recreation
Municipal Crystal City Park	Crystal City	26	Park / Recreation
Hillsboro City Park	Hillsboro	49	Park / Recreation
Fletcher House	Hillsboro	0.6	Historic
Kimmswick City Park	Kimmswick	6 City Blocks	Park / Recreation
Bernhardt Park	De Soto	1 City Block	Park / Recreation / Historic
Walther Park	De Soto	25	Park / Recreation
Spross Park	De Soto	18	Park / Recreation
Joachim Park	De Soto	1 City Block	Park / Recreation
Fletcher Park	De Soto	1 City Block	Park / Recreation
East Side Park	De Soto	2 City Blocks	Park / Recreation
Ritcher Park	De Soto	3	Park
Springdale Park	Fenton	Land-45 & Pool-1	Park / Recreation
Arnold Athletic Association	Arnold		Recreation
Arnold City Park	Arnold	Land-35 & Lake-17	Park / Recreation
Lang Park	Arnold		Park / Recreation
Collins Park	Arnold	25	Unimproved
Strawberry Creek Park	Arnold	121	Nature Area w/Trails
Byrnes Mill City Park	Byrnes Mill	6	Park / Recreation / Wildlife / Historic
The Point	Byrnes Mill	2	Historic

Source: Jefferson County Parks and Recreation Department-Park Plan, 2001.

Municipal Parks

The State of Missouri owns 12 various parks throughout the county.

Table 9. Parks owned by the State of Missouri.

<u>PARK NAME</u>	LOCATION	PUBLIC ACREAGE	AREA TYPE
Sandy Creek Covered Bridge	Hillsboro	201	Park / Recreation / Historic
Mastodon State Historic Site	Imperial	425	Park / Recreation / Nature / Preserve / Historic
Blackwell Access	De Soto	3	Access
Mammoth Access	De Soto	5	Access
Merrill Access	De Soto	74	Access
Valley View Glades	Hillsboro	225	Forest / Nature Preserve
Hilda Young Conservation Area	Eureka	970	Forest / Wildlife / Nature Preserve
Pacific Palisades Conservation Area	Pacific	635	Forest / Wildlife / Access
Victoria Glades	Victoria	239	Forest / Nature / Preserve
Truman Access	South of Crystal City	14	Access
LEASE SITES			
Arnold-Teszars Woods	Arnold	52	Forest
Arnold-Flamm City	Arnold	36	Access

Source: Jefferson County Parks and Recreation Department-Park Plan, 2001.

Department of Conservation Properties

Department of Natural Resources State Historic Sites

Solid Waste & Hazardous Waste

Landfills

Currently there is no solid waste landfill located in Jefferson County. The County utilizes waste depositories in St. Louis County. There are two inactive landfills in Jefferson County. The first is known as the Redbird landfill, which was rendered inactive in the late 1980's and having a final layer of cover placed in April of 1990. The other is known, as the Jefferson County landfill rendered inactive in the late 1980's with the final layer of cover being placed in late 1989.

Recycling

The County currently does not participate in any recycling programs. However, individual citizens may participate in various private and municipal recycling programs throughout the County. All of the municipalities in the County participate in various recycling programs both on a curbside collection basis and on a drop-off center basis. These recycling programs include paper, plastic, metal, and glass materials. In addition to these private-recycling programs individual businesses participate in recycling programs for used motor oil, tires, etc. Residents may contact the Solid Waste Division (636-797-5036) to obtain a listing of business that provides recycling services within the county.

Ambulance Services

There are seven ambulance districts that currently serve Jefferson County. The Big River Ambulance District currently serves the Western portion of Jefferson County. The Valle Ambulance District currently serves the Southwest portion of Jefferson County. The North Jefferson County Ambulance District currently serves the northern part of Jefferson County. The Meramec and Eureka Ambulance districts currently serve the extreme northwest portion of Jefferson County. The Rock Township Ambulance District currently serves the northeastern portion of Jefferson County. The Joachim-Plattin Ambulance District currently serves the southeastern portion of the County. Below is a table with all of the available resources to the ambulance districts that provide services to the residents of Jefferson County.

Ambulance Districts

Districts	Facilities	Vehicles	Employees
Big River Ambulance District Chief Gary Prasuhn 636-274-3964	House 1 6321 Lorens Lane Cedar Hill, MO 63016 House 2 4795 Tishimingo Rd. Hillsboro, MO 63050 House 3 6969 Wild Cherry House Springs, MO 63051	5 3-maned	15 Full time 24 Part time
Eureka EMS Chief Greg Brown 636-274-3964	House 1 4849 Highway 109 Eureka, MO 63025 House 3 3570 White Oak School Road Eureka, 63025	17	18
Joachim-Plattin Ambulance District Administrator Curt Stueve 636-937-2224	House 1 619 Collins Dr. Festus, MO 63028 House 2 1281 Abbey Ln. Pevely, MO 63070 House 3 2410 Highway 61 Festus, MO 63028 House 4 2986 Parthenon Drive DeSoto, MO 63020	8 4-maned	24 Full time 25 Part time
North Jefferson Ambulance District Administrator John Scullin 636- 677-3399	House 1 2820 Horrell Drive High Ridge, MO 63049	4	12 Full time 32 Part time
Rock Township Ambulance District Chief Margie Sammons 636-296-5066	House 1 1800 Lonedell Rd. Arnold, MO 63010 House 2 4537 Old Highway 21 Imperial, MO 63052 House 3 1501 Prehistoric Hill Imperial, MO 63052	5	34 Full time 23 Part time
Meramec Ambulance District Chief Christine Neal 636-451-5816	House 1 429 E. Osage Pacific, MO 63069 House 2 3279 Highway 100 Villa Ridge, MO 63089 House 3 7390 Highway O Robertsville, MO 63072 House 4 385 Old Manchester Road Pacific, MO 63069	6	27 Full time 20 Part time

Valle Ambulance District Chief Jesse Barton 636-586-2132	House 1 12363 Highway 21 DeSoto, MO 63020 House 2 1540 Hillcrest Drive DeSoto, MO 63020 House 3 5379 Highway B Hillsboro, MO 63050	3	18 Full time 18 Part time
---	---	---	------------------------------

Fire Protection Services

Currently there are 18 Fire Protection Districts in the County. These districts serve incorporated as well as unincorporated areas of Jefferson County.

Fire Districts

Fire Department	Facilities	Apparatus	Employees
Antonia Fire Protection District Chief John Newsome 636-948-4433	House 1 3538 Old Highway M Imperial, MO 63052 House 2 6633 Moss Hollow Rd. Barnhart, MO 63012 House 3 7138 Old Highway 21 Barnhart, MO 63012	8	19 Full time 33 Volunteers
Cedar Hill Fire Protection District Chief Terry Soer 636-285-3345	House 1 6766 Cedar Hill Road Cedar Hill, MO 63016 House 2 8800 Highway 30 Dittmer, MO 63023 House 3 8790 Byrnesville Road Cedar Hill, MO 63016	12	41 Full time or Part time 20 Volunteers
Crystal City Fire Department Chief Tony Bova 636-937-1982	House 1 131 Mississippi Ave. Crystal City, MO 63019	6	3 Full Time
DeSoto City Fire Department Assistant Chief Craig Block 636-586-3888	House 1 114 North Second St. DeSoto, MO 63020	4	4 Full time 21 Volunteers
DeSoto Rural Fire Protection District Chief Paul Mayer 636-586-2557	House 1 201 East Miller Street DeSoto, MO 63020 House 2 3610 Highway V DeSoto, MO 63020 House 3 12545 Ware Road DeSoto, MO 63020	10	16 Full time 28 Volunteers
Dunklin Fire Protection District Chief Gary McClain 636-475-7401	House 1 1987 Highway Z Pewley, MO 63070	7	13 Full time
Eureka Fire Protection District Chief Greg Brown 636-938-5505	House 1 4849 Highway 109 Eureka, MO 63025 House 3 3570 White Oak School Road Eureka, MO 63025	17	38 Full time 2 Part Time 65 Volunteers
Festus Fire Department Chief Charles Cayce 636-937-7661	House 1 212 North Mill Street Festus, MO 63028	7	1 Full time 35 Volunteers

Goldman Fire Protection District Chief Curtis Peters 636-789-9841	House 1 9001 Old Lemay Ferry Road Hillsboro, MO 63050 House 2 7800 Hillsboro House Springs Road Hillsboro, MO 63050	9	9 Full time 16 Volunteers
Hematite Fire Protection District Chief Bob Hipes 636-937-6898	House 1 3067 Meyer Road Festus, MO 63028	5	3 Full time 19 Volunteers
Herculaneum Fire Department Chief Bill Haggard 636-475-3080	House 1 151 Riverview Plaza Drive Herculaneum, MO 63048	3	1 Full Time 18 Volunteers
High Ridge Fire Protection District Chief Mike Arnhart 636-677-3371	House 1 2842 High Ridge Blvd. High Ridge, MO 63049 House 2 1434 Gravois Road High Ridge, MO 63049 House 3 6969 Wild Cherry House Springs, MO 63051 House 4 4560 West Four Ridge Road House Springs, MO 63051	14	47 Full time 16 Volunteers
Hillsboro Fire Protection District Chief Richard King 636-797-3619	House 1 120 Fifth Street Hillsboro, MO 63050 House 2 480 Second Street Hillsboro, MO 63050	6	9 Full Time 19 Volunteers
Jefferson R-7 Fire Protection District Chief Jay Katzenberger 636-937-6878	House 1 13000 Highway TT Festus, MO 63028	8	6 Full time 2 Part Time 29 Volunteers
Mapaville Fire Protection District Chief Darryl Reed 636-937-6302	House 1 3701 Fire Department Road Mapaville, MO 63065	6	12 Volunteers
Pacific Fire Protection District Chief Rick Friedmann 636-257-3633	House 1 910 West Osage Pacific, MO 63069 House 2 7376 Highway O Robertsburg, MO 63072 House 3 1601 Buscher Road Pacific, MO 63069	17	19 Full Time 20 Part Time

Rock Community Fire Protection District Chief Jim Allred 636-296-2211	House 1 1533 Jeffco Boulevard Arnold, MO 63010 House 2 1299 Main Street Imperial, MO 63052 House 3 3540 Lonedell Road Arnold, MO 63010 House 4 3885 Miller Road Arnold, MO 63010 House 5 (Headquarters) 3749 Telegraph Road Arnold, MO 63010	9	70 Full time 2 Volunteers
Saline Valley Fire Protection District Chief Bob Dunn 636-343-9300	House 1 1771 Springdale Boulevard Fenton, MO 63026 House 2 2198 Saline Road Fenton, MO 63026 House 3 4535 Old Highway 21 Imperial, MO 63052	18	31 Full time 5 Part time 12 Volunteers

Law Enforcement

The majority of the County is patrolled and protected by the Jefferson County Sheriff's Office, who provides service to all of the unincorporated areas of the County, as well as assistance to incorporated areas of the County. The Sheriff's Office as well as the County jail, is located at 510 First Street in Hillsboro. The Department currently maintains 3 substations, which are located, respectively, in High Ridge at Gravois Dillon Plaza, in Hillsboro at Jefferson College, and in Imperial at Windsor Harbor Road. The County jail has a capacity of 334 prisoners. Municipalities throughout Jefferson County also provide law enforcement services to their cities. These municipalities are: Arnold, Byrnes Mill, Crystal City, De Soto, Festus, Herculaneum, Hillsboro, and Pevely.

Table 9: Criminal Offenses in Jefferson County, 2007 and 2011

Offense Year	Murder		Rape		Aggravated Assault		Robbery		Burglary		Larceny Theft	
	2007	2011	2007	2011	2007	2011	2007	2011	2007	2011	2007	2011
Jefferson CO	2	6	36	23	342	263	17	12	377	456	2829	1844
Rural*												
Arnold	0	0	2	3	30	18	4	8	68	53	1206	648
Byrnes Mill	0	0	0	0	2	5	0	0	1	0	9	31
Crystal City	0	0	5	2	8	14	5	2	23	25	123	190
De Soto	0	0	0	0	26	22	0	3	26	39	175	253
Festus	0	0	5	4	95	33	3	4	36	35	221	247
Herculaneum	1	0	1	0	1	2	1	0	6	10	302	59
Hillsboro	0	0	0	3	10	6	0	1	6	10	50	61
Kimmswick	0	0	0	0	0	0	0	0	0	0	0	0
Pevely	1	0	2	0	11	12	2	2	17	25	104	91

Source: Missouri State Highway Patrol; Missouri Uniform Crime Reporting Program

* Olympian Village has been rolled up to Jefferson County - Rural

Table 10: Criminal Offenses in Jefferson County, 2007 and 2011

Offense Year	Motor Vehicle Theft		Arrests for Driving Under the Influence (DUI)		Arrests for Drugs Sale and Possession		Domestic Violence	
	2007	2011	2007	2011	2007	2011	2007	2011
Jefferson CO	214	199	250	249	925	1152	1277*	1323*
Rural**								
Arnold	22	24	216	195	105	82	--	--
Byrnes Mill	4	2	53	128	16	34	--	--
Crystal City	7	2	40	13	83	54	--	--
De Soto	11	20	0	25	36	54	--	--
Festus	18	9	54	60	67	186	--	--
Herculaneum	1	4	30	9	7	13	--	--
Hillsboro	5	3	27	19	35	33	--	--
Kimmswick	0	0	0	0	0	0	--	--
Pevely	10	6	75	21	6	6	--	--

Source: Missouri State Highway Patrol; *Missouri Uniform Crime Reporting Program*

* All of Jefferson County ** Olympian Village has been rolled up to Jefferson County - Rural

LOCAL GOVERNMENT

Local Government Services ----- Page 81

County & Municipal Profiles ----- Page 83

FIGURES

Jefferson County Missouri Representative Districts----- Page 87

Jefferson County Missouri Senate Districts----- Page 87

Local Government Services

General

The citizens of Jefferson County voted in November 2008 to adopt a first-charter form of government that has replaced the three-person Commission operating under the statutory authority of first-class non-charter counties in the State of Missouri. The government has fully transitioned to the seven member council with the November 2010 election. Many of the services provided by the County government are mandated by state law. Still others are provided as a result of action taken by the voters of Jefferson County.

Most of the municipalities offer services similar to that of the County, though they still rely on the County for essential services such as tax assessment, and judicial services.

Services offered by Jefferson County

Below are some of the basic services offered by the County government:

Revenue

<u>Tax Assessment</u>	-	Jefferson County Tax Assessor's Office
<u>Tax Collection</u>	-	Jefferson County Tax Collector's Office
<u>Deed Recording</u>	-	Jefferson County Recorder of Deeds
<u>Mapping</u>	-	Jefferson County Tax Assessor's Office
<u>Licensing</u>	-	Jefferson County Tax Collector's Office
<u>Financial Management</u>	-	Jefferson County Clerk's Office (Liquor Only)
	-	Jefferson County Treasurer's Office
	-	Jefferson County Auditor's Office

Justice Services

<u>Prosecution</u>	-	Jefferson County Prosecuting Attorney's Office
<u>County Jail</u>	-	Jefferson County Sheriff's Department
<u>Probation & Parole</u>	-	23 rd Judicial Circuit Court

Courts/Judicial Administration

<u>Circuit Court</u>	-	23 rd Judicial Circuit Court
<u>Juvenile Justice</u>	-	23 rd Judicial Circuit Court
<u>Bailiff Services</u>	-	Jefferson County Sheriff's Department
<u>Court Clerk</u>	-	23 rd Judicial Circuit Court Clerk's Office

Public Works

<u>County Engineering</u>	-	Jefferson County Department of Public Works
<u>Highways/Bridges</u>	-	Jefferson County Highway Department
<u>County Buildings</u>	-	Jefferson County Maintenance Division
	-	Jefferson County Housekeeping Division

Parks and Recreation

<u>County Parks</u>	-	Jefferson County Parks & Recreation Department
	-	Jefferson County Park Board

Planning

<u>Comprehensive Planning</u>	-	Jefferson County Planning Division
<u>Development Review</u>	-	Jefferson County Planning Division
<u>Zoning</u>	-	Jefferson County Planning Commission
	-	Jefferson County Planning Division
	-	Jefferson County Planning Commission
	-	Jefferson County Board of Zoning Adjustment

Public Safety

<u>Protective Services</u>	-	Jefferson County Sheriff's Department
<u>Emergency Management</u>		Jefferson County Emergency Management

Code Enforcement

<u>Building Code</u>	-	Jefferson County Code Enforcement Division
	-	Jefferson County Code Commission
	-	Jefferson County Board of Building Appeals
<u>Solid Waste Ordinance</u>	-	Jefferson County Solid Waste Division
<u>Unified Development</u>		
<u>Order</u>	-	Jefferson County Planning Division
		Jefferson County Stormwater Division
<u>Animal Control</u>	-	Jefferson County Animal Control

Additional information about the services within the county can be found on the internet at www.jeffcomo.org

County and Municipal Profiles

Below are more detailed profiles for the County and the municipalities located in Jefferson County:

Jefferson County

729 Maple Street, Hillsboro, MO 63050
636-797-5400

Executive - Ken Waller
County Clerk - Wes Wagner

Population 218,733 (2010)
Form of Government 1st Class Charter

City of Arnold

2101 Jeffco Blvd., Arnold, MO 63010
636-296-2100

Mayor - Ron Counts
City Clerk - Diane C. Waller
Population 20,808 (2010)
Form of Government Third Class

City of Kimmswick

P.O. Box 27, Kimmswick, MO 63053
636-464-7407

Mayor - Patricia A. Reno
City Clerk - Tamara R. Benack
Population 157 (2010)
Form of Government Fourth Class

City of Herculaneum

No.1 Parkwood Court, Herculaneum, MO 63048
636-475-4447

Mayor - Bill Haggard
City Clerk - Stephanie Noce
Population 3,468 (2010)
Form of Government Fourth Class

City of Pevely

401 Main Street, Pevely, MO 63070
636-475-4452

Mayor - John Knobloch
City Clerk - Stephanie Haas
Population 5,484 (2010)
Form of Government Fourth Class

City of Crystal City

130 Mississippi Avenue, Crystal City, MO 63019
636-937-4614

Mayor - Thomas V. Schilly

City Clerk - Debbie Johns

Population 4,855 (2010)

Form of Government Third Class

City of Festus

711 West Main Street, Festus, MO 63028
636- 937-4694

Mayor - Mike Cage

City Administrator - Happy Welch

Population 11,602 (2010)

Form of Government Third Class

City of Olympian Village

205 Kronos, De Soto, MO 63020
636-586-5452

Mayor - Raymond Paul

City Clerk - Julie Turner

Population 774 (2010)

Form of Government Fourth Class

City of De Soto

17 Boyd Street, De Soto, MO 63020
636- 586-3326

Mayor - Rick Lane

City Manager - David Dews

Population 6,400 (2010)

Form of Government Third Class

City of Hillsboro

101 Main Street, Hillsboro, MO 63050
636-797-3334

Mayor - Frank Roland Jr.

City Administrator - Gery Marmaduke

Population 2,821 (2010)

Form of Government Fourth Class

City of Byrnes Mill

127 Osage Executive Drive, PO Box 255, Byrnes Mill, MO 63051
636-677-7727

Mayor - Susan Gibson

City Clerk - Debbie LaVenture

Population 2,781 (2010)

Form of Government Fourth Class

Town of Scotalde

P.O. Box 37, House Springs, MO 63051
636-671-0650

Board Chairmen- Terisa Koehler

City Clerk - Justin Campbell

Population 222 (2010)

Form of Government Town

Village of Cedar Hill Lakes

PO Box 64, Cedar Hill, MO 63016
636-285-8804

Board Chairperson - Bob Crist

Village Clerk - Julia Terry

Population 237 (2010)

Form of Government Village

Village of Lake Tekakwitha

Address - Unknown
Phone Number - Unknown

Board Member - Joseph Bowers

Clerk - Unknown

Population 254 (2010)

Form of Government Village

Village of Parkdale

P.O. Box 606, High Ridge, MO 63049
636-677-8222

Chairmen of the Board - Michael Humes

Clerk- Sherry Schlichtig

Population 170 (2010)

Form of Government Village

Village of Peaceful Village

2828 All God's Children Drive, High Ridge, MO 63049

Phone Number - Unknown

Board Member - Jack Walters

Clerk- Unknown

Population.....9 (2009)

Form of Government.....Village

Jefferson County Missouri Representative Districts

97th District Representative
- John McCaherty-R

111st District Representative
- Michael Frame-D

112nd District Representative
- Paul Wieland-R

113rd District Representative
- Jeff Roorda-D

114th District Representative
- TJ McKenna-D

115th District Representative
- Elaine Gannon-R

118th District Representative
- Ben Harris-D

Jefferson County Missouri Senate Districts

22nd District Senator
-Ryan McKenna-D

3rd District Senator
-Gary Romine-R

