A FAMOUS PERSON RECENTLY HAD A PROPHETIC DREAM. MILLIONS INHABITED THAT CITY OF CHICAGO. THEY BECAME HOMELESS. THIS IMPACTS YOU. IF YOU BUILD SAFE HARBOR, THEY WILL COME HERE BRINGING WITH THEM ALL OF THEIR LEVEL -- LIBERAL AND ANTI-CHRISTIAN, MEAN-SPIRITED MINDSET OF EXPLOITATION. WE TOLD YOU BEFORE THAT THE HOMELESS ARE WELL CARED FOR. THE HAVE A PLACE TO EAT EVERY DAY. I KNOW SINCE I AM DISABLED. I HAVE BEEN DEALING WITH THEM AND HAVE BEEN FOR MANY YEARS. YOU MAY THINK THAT I DON'T KNOW OR HAVE EXPERIENCE. SO THIS SAFE HARBOR IDEA TO SERVE THE LOCAL HOMELESS. TO WASTE YOUR TAX DOLLARS FOR US JUST TO FOR URBAN BOMBS, CRACKHEADS -- BOMBS -- MR. DANIELS SEVEN AND CRACKHEADS
 MASQUERADING AS THE HOMELESS SO THERE IS EVIL AMONG THEM. WITH SAFE HARBOR, IF IT DOES COME ABOUT, THEY SHOULD LOOK AT THE JAIL TO BE UNDER THE NEW SHERIFF OVERSIGHT WHERE HE CAN APPOINT AN EXPERIENCED CRIMINAL PERSON TO RUN AT THE RIGHT WAY.
THANK YOU SIR. MARK READ, YOUR NEXT THERE -- SIR.
THANK YOU. MY NAME IS MARK READ AND I AM A CONCESSIONAIRE WITH THE ICE CREAM FOOD SERVICES IN VOLUSIA COUNTY. I HAVE BEEN ON THE BEACH FOR 21 YEARS AND NEVER IN THE INTIMATE ARRANGEMENTS LIKE THIS. IT IS NICE TO SEE THAT YOU ARE ADJUSTING. I AM HERE TODAY TO SPEAK ON A SMALL MATTER. YOU HAVE A BUSY SCHEDULE AND THIS IS A TINY THING THAT YOU WILL BE DEALING WITH. THE ITEM WHERE YOU ARE EXTENDING A ONE-YEAR EXTENSION FOR THE BEACH SHUSHING THERE CONTRACT. -- CONCESSIONAIRE CONTRACT. I AM HERE TO THANK YOU FOR THE EXTENSION. WE HAVE HAD TENURE CONTRACTS AND FIVE-YEAR CONTRACTS WITH ONE-YEAR EXTENSIONS AND TO YOUR EXTENSIONS. WE HAVE DEALT WITH THOSE AND WE HAVE SEEN THEM IS A POSITIVE SIGN THAT THE COUNTY IS SATISFIED WITH OUR PARTNERSHIP WITH THEM. THE LEVEL OF SERVICE THAT WE PROVIDE AND EVERYTHING THAT WE DO TO MAKE THE BEACH A GREAT EXPERIENCE FOR EVERYONE. SO, I AM SIMPLY HERE TO SAY THANK YOU. I HOPE THAT GOES THROUGH OKAY. THIS IS THE FIRST TIME THAT I HAVE SEEN YOU CHAIRMAN DAVIS AND YOU COUNCILMAN VALERIE. THANK YOU -- LOWERY. THANK YOU.
THANK YOU MR. READ. PASTOR MIKE THE STORY -- VESTORI.
THANK YOU. I APOLOGIZE BECAUSE I MAY BE A LITTLE BIT RAW.
HOLD ON A MINUTE, YOU HAVE TO IDENTIFY YOURSELF. PASTOR VESTORIMICHAEL LISTED IN THE NATIONAL REGISTRY OF ORDAINED MINISTERS. I SPEAK AT STETSON UNIVERSITY IN THE AREA OF HOMELESSNESS. I HAVE NOT SPENT 90 DAYS OR NINE MONTHS, I HAVE SPENT A FULL YEAR AND A HALF ON THE STREETS OF DAYTONA WITH THE HOMELESS. I SLEEP WE IT -- WHERE THEY SLEEP AND I EAT WHERE THEY EAT. I KNOW ABOUT HALF OF THEM BY FIRST NAME. I LOVE THEM AND THEY LOVE ME. THERE IS NO ONE THAT KNOWS MORE ABOUT THE SUBJECT OF STREET-LEVEL HOMELESSNESS THAN ME. YOU KNOW, FIRST OF ALL I'M GOING TO GIVE YOU THE GOOD NEWS AND THE BAD NEWS. THE GOOD NEWS IS THAT I LOVE TO COME HERE BECAUSE I AM TREATED WITH DIGNITY AND RESPECT. COUNCILMAN LOWERY CAME UP TO ME AND APOLOGIZED AND SAID, I'VE BEEN A LITTLE BIT BUSY, LET'S GET TOGETHER AND HAVE A MEETING. YOU TAKE MY PHONE CALLS AND YOU LISTEN TO MY CONCERNS AND THIS IS REFRESHING AND -- IN ANY KIND OF GOVERNMENT FOR THE ELECTED GOVERNORS TO LISTEN TO THE PEOPLE THEY SERVE. THE SUBJECT OF HOMELESSNESS, WE HAVE A SHORT-TERM ISSUES THAT -- ISSUE THAT NEEDS TO BE RESOLVED. I HAVE HAD LENGTHY CONVERSATIONS WITH YOU, CHAIRMAN DAVIS. I THINK IF WE OPEN THE CONVERSATION ABOUT THINGS LIKE HOUSING AND TINY HOUSE VILLAGES AND I PROJECT ON COUNTY LAND, WE ARE BETTER SERVED TO LOOK IN A HOLISTIC WAY OF THE WHOLE PICTURE. NOW, MY PET PEEVES. FOR THOSE OF YOU LISTENING ONLINE UPSTREAM OR ARCHIVED AUDIO, I AM LOOKING AT A BUNCH OF EMPTY CHAIRS. WHATEVER IT TAKES. WHATEVER IT TAKES. IF WE ARE GOING TO HAVE PUBLIC PARTICIPATION, IT IS IMPORTANT FOR THE VOLUSIA COUNSEL TO BE IN THEIR CHAIRS AT EIGHT: -- COUNCIL TO BE IN THEIR CHAIRS THE DAY: 30 A.M. IT IS A FARCE. -- EIGHT -- 8:30 A.M. IF THERE WERE VIDEO REPLAYS OF THESE MEETINGS, YOU WOULD SEE THE EMPTY CHAIRS. YOU WOULD BE ABLE TO GO TO THE CLUB 70 SNIPPETS. IT IS A FARCE. YOU CANNOT GO THROUGH FOR HOURS OF ARCHIVED AUDIO TO MOVE THE SLIDER TO GET TO THE PART THAT YOU WANT. THIS IS 2016 AND YOU ARE SPENDING $600,000 TO SUPPOSEDLY AND HOUNDS PUBLIC -- ENHANCE PUBLIC PARTICIPATION AND ACCESS. I URGE YOU TO VOTE UNANIMOUSLY TO ADD VIDEO REPLAY TO THE MIX. THANK YOU FOR LISTENING TO ME. THOSE ARE MY PET PEEVES THAT I WILL GET OUT FOR THE RECORD. FOR THOSE OF -- FOR THOSE OF YOU FRIENDS LISTENING BACK HOME, THIS IS AN IMPORTANT THING. WRITE YOUR COUNSEL -- COUNCIL AND ASKED FOR THAT. GOD BLESS.
 THOMAS REDMAN.
[NO AUDIO].
SURE, TAKE A MOMENT. -- [NO AUDIO] -- [INDISCERNIBLE - LOW VOLUME].
SURE, TAKE A MOMENT.
I AM JUST WAITING ON YOU MR. WAGNER. NO RUSH AT ALL.
WE HAVE 15 MINUTES. WHILE WE ARE TAKING THE SHORT INTERMISSION, IS THERE ANYBODY ELSE THAT WISHES TO SPEAK ON ANY MATTER EITHER BEFORE THIS COUNSEL OR NOT BEFORE THIS COUNCIL TODAY? YOU DO?
[INDISCERNIBLE - LOW VOLUME].
YOU PUT ITEM 3 ON THEIR. -- THERE. WHAT YOU SPEAK DURING ITEM 3 OR NOW?
I AM TALKING ABOUT ITEMS WHEN YOU WILL NOT BE HERE FOR THE AGENDA. IF THERE ARE NO OTHERS, IT LOOKS LIKE YOU WILL BE THE LAST SPEAKER THIS MORNING BEFORE WE TAKE A SHORT RECESS. YOU HAVE THE FLOOR. SO -- SITE YOUR NAME AND ADDRESS FOR THE RECORD.
MY NAME IS TOM REDMAN AND I LIVE IN -- AT 11603 A CORD. I AGREE WITH PASTOR MIKE THAT I WISH MS. DENYS WERE HERE.
THEY CAN HEAR YOU.
EVERYBODY IN THIS ROOM CAN HEAR YOU. GO AHEAD AND START.
HERE IS WHY WE ARE HERE TO TALK TODAY. YOU KNOW, I AM HERE TO SAY POSITIVE THINGS TOO WHICH NORMALLY DON'T COME OUT OF MY MOUTH. LET'S DO A LITTLE HISTORY US AND -- LESSON.
WAIT A MINUTE, IS SOMETHING WRONG?
THIS IS BEING RECORDED. LET ME JUST START OVER. LET'S DO A HISTORY LESSON. A FEW MONTHS AGO I MET WITH
 COUNCILMAN DENISE
 -- DENYS. IT HAS PROVIDED A LOT OF OPPORTUNITY FOR PEOPLE TO REALIZE WHAT A LOT OF US HAVE BEEN TRYING TO SAY FOR A LONG TIME. WE HAVE TO DO SOMETHING RIGHT AWAY. AT THE CITY COUNCIL MEETING, FOR THOSE OF YOU WHO WERE NOT THERE, THEY TRY TO PASS A RESOLUTION THAT SHE WANTED IMMEDIATE APPROVAL OF THE SAFE HARBOR PLAN AND THEY WERE GOING TO TAKE THE LEAD ON THE FUNDS. HERE IS THE PROBLEM. IT IS NOT A MATTER OF IF THIS IS PROVEN INEFFECTIVE BECAUSE IT HAS BEEN PROVEN EFFECTIVE ACROSS THE COUNTRY. I STARTED THAT ABOUT 13 MONTHS AGO. I STARTED TALKING ABOUT HOUSING FIRST AND EVERYBODY IGNORED ME. NOW WE ARE TRYING TO ADD 400 NOW WE ARE TRYING TO ADD 400,000 NOW WE ARE TRYING TO ADD $400,000 TO THE PLAN. I DO AGREE WE NEED ADDITIONAL SHELTER. BUT, HERE IS THE PROBLEM. WHAT THIS MODEL DOES, AND I CHALLENGE ANYBODY TO SAY THE STATISTIC IS NOT TRUE. YOU GUYS ARE GIVING THEM $4 MILLION AND YOU ARE GIVING THEM THE LAND AND THEN THEY WILL HAVE OPERATING EXPENSES AT $1.2 MILLION. THEY JUST ADDED THE EXTRA $400,000. THAT IS $2 MILLION THAT WE WILL SPEND OVER FIVE YEARS TO DO NOTHING BUT HAS A PORTAL FOR SERVICE PROVIDERS TOGETHER AND 250 BEDS. THAT'S A LOT OF MONEY. IT HAS BEEN PROVEN THE MODEL IS NOT EFFECTIVE. THERE ARE TWO TYPES OF WAYS TO AFFECT -- TO FIX HOMELESSNESS. ONE IS THE OLD WAY FOR DRUG ADDICTS TO REHABILITATE THEM. TO FIX THEM AND GET THEM OUT OF HOMELESSNESS AND MAKE THEM HOUSING READY. THE TRUTH IS THAT HOUSING FIRST, LIKE WHAT YOUR EXPERT -- HONESTLY, THE CONSULTANT THAT WAS HIRED IS NOT A HOMELESSNESS EXPERT. HERE IS MY THING. WHO IN VOLUSIA COUNTY IS GOING TO STEP UP AND DO THE RIGHT THING? YOU GUYS SAID , GIVE THEM THE MONEY AND WE WILL STAND BACK. THAT IS NOT TAKING A LEADERSHIP ROLE. WE SHOULD NOT HAVE 16 PLANS FOR HOMELESSNESS FROM 16 CITIES. THE COUNTY SHOULD TAKE THE LEAD TO HAVE A COUNTY PLAN ON HOMELESSNESS AND GET THE CITIES TO FIND SOMETHING THAT WORKS. NOT THIS MODEL. THANK YOU.
HELLO? CAN EVERYBODY HEAR ME? CAN YOU HEAR ME?
I WILL HAVE TO YELL BECAUSE WE ARE HAVING A TECHNICAL DIFFICULTY. IS THERE ANYBODY ELSE THAT NEEDS TO SPEAK AT THIS MOMENT? PLEASE SPEAK, THIS IS PUBLIC PARTICIPATION. NO PUBLIC PARTICIPATION? VERY WELL, WITH THAT SAID, WE WILL TAKE A 10 MINUTE RECESS AND WE WILL RECONVENE IN THESE CHAMBERS AT 9:00. WE ARE IN RECESS. [THE MEETING WILL RESUME AT 9:00.] [CAPTIONER STANDING BY] >>
GOOD MORNING EVERYBODY. MY MICROPHONE IS NOT WORKING, IS VERY LOW. CAN YOU HEAR ME IN THE BACK? I'M SURE AS THE DAY GOES THROUGH, WE WILL WORK THROUGH THE TECHNICAL GLITCHES. [PAUSE].
GOOD MORNING EVERYBODY. A LITTLE QUICK UPDATE THEIR. -- THERE. TODAY'S DATE IS JANUARY 21, 2016 AND THE TIME IS 9:05 AND THE TIME IS NINE: OH 5 AM AND THIS IS THE VOLUSIA COUNTY COUNCIL MEETING. VOLUSIA IS INTERESTED IN YOUR COMMENTS. PLEASE GIVE THE ISSUE YOU WISH TO ADDRESS. AFTER RECOGNIZED, STATE YOUR NAME AND ADDRESS AND YOU HAVE UP TO THREE MINUTES FOR PUBLIC PETITION PATIENT WHEN THE AGENDA ITEM IS HEARD. THE COUNTY COUNCIL DOES NOT ANSWER QUESTIONS OR REQUESTS DURING THE PUBLIC SESSIONS. PLEASE BE RESPECTFUL OF OTHERS. COMMENTS AGAINST COUNCIL MEMBERS, THE PUBLIC OR STAFF ARE NOT TOLERATED. WITH THAT READ, IS PROCEED PLEASE.
MR. DANIELS -- [ROLL CALL].
ALL OUR PRESENT.
THIS MORNING'S INVOCATION IS LED BY PASTOR JEREMY ARMIGER . IS THAT CORRECT? WHERE ARE YOU? YOU NEED TO COME UP FRONT UNLESS YOU WANT TO YELL. HE IS FROM THE CHRIST WESLEYAN CHURCH, DELAND . IS THAT CORRECT?
THAT IS CORRECT.
AT THE COUNCIL WOULD PLEASE RISE.
LET US PRAY. DEAR HEAVENLY FATHER, GOD OF ALL CREATION, WE THANK YOU THAT YOU HAVE GATHERED US HERE TODAY, LORD,. TO DISCUSS AND ENGAGE HOW TO BETTER VOLUSIA COUNTY. WE THANK YOU FOR THE BLESSING TO HAVE GIVEN US . LORD, THIS MORNING, WE WANT TO LIFT UP THE COUNCIL AND ALL THE PEOPLE HERE, LORD. WE ASK THAT YOU WOULD GET EVERYBODY HEAR WISDOM, LORD, TO KNOW HOW TO BETTER VOLUSIA COUNTY, LORD. TO GIVE EVERYBODY A SENSE OF JUSTICE AND FAIRNESS, LORD. THAT YOU WOULD LET THE COUNCIL KNOW HOW TO MEET THE NEEDS OF THE PEOPLE, LORD, AND TO DO EVERYTHING ACCORDING TO WHAT YOU WOULD HAVE. AGAIN, WE THANK YOU FOR THIS TIME TO BE HERE AND WE ASK YOU TO BE WITH US AS WE DISCUSS AND ENGAGE. IN YOUR NAME WE PRAY. AMEN. NOW, LET'S JOIN IN THE PLEDGE OF ALLEGIANCE.
I PLEDGE ALLEGIANCE TO THE FLAG OF THE UNITED STATES OF AMERICA AND TO THE REPUBLIC FOR WHICH IT STANDS, ONE NATION UNDER GOD, INDIVISIBLE, WITH LIBERTY AND JUSTICE FOR ALL.
THANK YOU. PLEASE BE SEATED.
 ALL RIGHT [PAUSE] THANK YOU. OKAY, WE WILL CONTINUE ON WITH OUR CONSENT AGENDA ITEMS. PULL ITEM 12 FOR DISCUSSION. WE NET -- WE WILL NOW ASK MR. DANIELS , WHICH YOU LIKE TO PULL ANY CONSENT AGENDA ITEMS. >> MS. DENYS ?
NO.
MR. CHAIRMAN?
MR. WAGNER ?
THE CHAIR HAS NOTHING.
MR. CHAIR, I MOVED TO ROOT -- I MOVE FOR THE REMAINING CONSENT AGENDA ITEMS.
MOVED AND SECONDED. ALL THOSE FOR SIGNIFY BY COUNCIL -- AYE . ALL OPPOSED ?
BY THE WAY, I WILL MAKE THIS ANNOUNCEMENT THAT IF YOU HAVE A PHONE OR iPAD OR SOMETHING THAT WILL MAKE NOISE, PLEASE TURN IT TO SILENT SO YOU DON'T -- DISTURB THE MEETING.
THIS IS ITEM NUMBER ONE FOR CONTRACT RENEWAL. YES MR. DANIELS THREE .
RICK, COME UP TO THE MICROPHONE. WHAT WE DO LIKE TO DO -- MR. DINNEEN .
RICK, COME UP TO THE MICROPHONE. WHAT WE WOULD LIKE TO DO IS HAVE KEITH ENTER TO -- INTRODUCE THE NEW MEMBER OF TEAM VOLUSIA . WE REALLY WANTED THAT ORGANIZATION TO STRENGTHEN ITS UPPER ADMINISTRATION AND HAVE A SECOND-IN-COMMAND. WE WILL INTRODUCE YOU TO WHO THEY HIRED. THANK YOU RICK.
THANK YOU MR. DINNEEN . RICK KAHLER -- RICK KAREL DIRECTOR OF AVIATION RESOURCES. I WOULD LIKE TO INTRODUCE KEITH TO MAKE THE INTRODUCTION .
GOOD MORNING EVERYONE. I AM DELIGHTED TO BE HERE TO INTRODUCE OUR NEWEST TEAM MEMBER AT TEAM VOLUSIA. ALL SUMMER AND FALL WE ACTUALLY DID A NATIONAL RECRUITMENT EFFORT. WORKING WITH JORGENSEN CONSULTING, THE EXECUTIVE RECRUITMENT FIRM THAT ACTUALLY SEARCHED OUT AND FOUND ME, FOR BETTER OR WORSE. BUT ANYWAY, WE ARE DELIGHTED THAT -- TO INTRODUCE CHRIS WHEN SET -- WHIMSET. CHRIS STARTED WITH THE DAYTON CHAMBER OF COMMERCE WITH THE -- AS ECONOMIC DIRECTOR. HE ENTERED UP -- ENDED UP AT THE FAIRBORN DEVELOPMENT CORPORATION AS EXECUTIVE DIRECTOR. HE MANAGED A STAFF OF 14 AND A BUDGET OF $1.4 MILLION. HE WAS IDENTIFIED BY TOG JORGENSEN, THE LEADING ECONOMIC DEVELOPMENT RECRUITER AS A PERSON OF INTEREST. WE WENT THROUGH SEVEN OTHER INTERVIEWS AND MANY INVESTORS WERE IN THE INTERVIEW. THEN THERE WAS THE NEGOTIATION STAGE WITH CHRIS AND WE ARE ALL EXCITED TO HAVE CHRIS START HIS -- START. HIS TITLE IS VICE PRESIDENT OF BUSINESS RECRUITMENT. IT IS ACTUALLY THE COO POSITION. HE WILL TAKE CHARGE OF THE OFFICE WHEN I AM OUT OF TOWN, OR WHEN HE TRAVELS, HE WILL REPRESENT VOLUSIA COUNTY WELL. I AM PROUD TO SAY THAT HE HAS ALREADY MOVED TO VOLUSIA COUNTY WITH HIS FAMILY. IT WAS A QUICK TRANSITION. CHRIS, WHICH YOU LIKE TO SAY A FEW WORDS?
THANK YOU VERY MUCH AND GOOD MORNING TO YOU ALL. YES, IT HAS BEEN AN EXCITING TRANSITION FOR MY FAMILY AND I. I FIRST WANT TO THANK FOLKS UP HERE AND JIM AS WELL AS THE BOARD. MANY COMMUNITY LEADERS HAVE BEEN SO OVERWHELMINGLY WELCOMING TO MY FAMILY AND MYSELF. A LOT OF THE PRACTITIONERS AROUND THE COUNTY HAVE BEEN WONDERFUL . YOU WILL BE HAPPY TO KNOW THAT WE HAVE STARTED TO WORK ON PROJECTS AND WE HAVE SUBMITTED A HANDFUL OF THEM IN THE FIRST COUPLE OF WEEKS. SO, I AM REALLY GLAD TO BE PART OF THE COUNTY HERE AND PART OF THE TEAM. THANK YOU SO MUCH.
SO HE IS FROM DAYTON?
WE SHOULD NOT LET THAT BE KNOWN.
HE DID SAY IT IN THE BIO THAT HE IS FROM DAYTON. YOU JUST WANT TO ADD AN A? >> [INDISCERNIBLE - LOW VOLUME].
IT IS A BIG DEAL FOR US AS WELL. WHEN WE START WORKING THESE TRANSACTION -- TRANSACTIONS AND PUT THINGS TOGETHER, HE WILL BE A REAL MEMBER OF THE TEAM. WE ARE LOOKING FORWARD TO GREAT THINGS. THANK YOU FOR COMING BY.
WELCOME ABOARD, CHRIS.
THANK YOU.
MR. CHAMBER AND, ARE WE READY -- CHAIRMAN, ARE WE READY TO MOVE ON?
I AM RICK KAREL, DIRECTOR OF AVIATION TECHNOLOGIES. THIS ITEM IS THE FEDERAL LOBBYIST CONTRACT. JAMIE PARA COLA AND THE CONGRESSMAN ARE HERE TO SUMMARIZE -- PARACOLA ARE HERE -- AND THE CONGRESSMAN ARE HERE TO SUMMARIZE THE REPORT. WE ARE TRYING TO GET OUR ARMS AROUND IT. I AM OPTIMISTIC GOING FORWARD AND WE DO RECOMMEND YOU APPROVE THIS. JAMIE, WOULD YOU COME FORWARD.
GIVING ME THE HANDSHAKE. [INDISCERNIBLE - LOW VOLUME].
GOOD MORNING MEMBERS OF THE COUNCIL, MR. CHAIRMAN. IT IS EXCITING TO BE HERE BECAUSE WE ARE EXPECTING SNOW McGAVIN -- SNOWMAGEDON IN WASHINGTON, DC. IT HAS BEEN A PRIVILEGE TO WORK WITH SUCH QUALITY STAFF. JOHN, JULIE, THE MANAGER AND THE DEPUTY MANAGER. WE ARE NOW READY TO MOVE TO THE NEXT PHASE OF ENGAGEMENT FROM THE COUNCIL. I AM LOOKING TO IMPLEMENT WHAT WE HAVE BEEN WORKING ON IN TERMS OF THE GROUNDWORK THAT WE HAVE LAID TO NOT TAKE THAT TO WASHINGTON.
GOOD MORNING MR. CHAIRMAN AND MEMBERS. I DID NOT RECOGNIZE THE NEWEST MEMBER, MR. WAGNER . IT IS GOOD TO SEE YOU AGAIN. ALSO, I LEARNED A WEEK OR SO AGO --
CONGRESSMAN, YOU DO HAVE TO IDENTIFY YOURSELF FOR THE RECORD.
JOHN PORTER AND I WORK WITH JAMIE ON THE FEDERAL TEAM. I WANTED TO WAIT UNTIL I EMBARRASSED MORE MEMBERS BE -- UNTIL I GAVE MY NAME. I ALSO LEARNED THAT THERE'S A PARLIAMENTARIAN IN THE GROUP. THE RULES HAVE CHANGED, MR. CHAIN -- MR. CHAIRMAN. WE FOLLOW ROBERTS RULES AND I APPRECIATE YOUR EXPERTISE. ON A SERIOUS NOTE OF REPRESENTING THE COUNTY, IT IS TRULY GREAT TO BE HERE. AS JAMIE SAID, WE ARE GOING TO HAVE ABOUT 36 INCHES OF SNOW SOMETIME TONIGHT. I WANT TO TAKE A MOMENT AND UPDATE YOU, AS JAMIE MENTIONED, ON A FEW THINGS. FROM A GLOBAL PERSPECTIVE, OF IMMEDIATE IMPORTANCE IS THE POLITICAL ENVIRONMENT THAT YOU ARE WORKING WITH. YOU KNOW, A LOT OF CHANGE IS HAPPENING. NOT ONLY IN THE STATE OF FLORIDA, BUT WITHIN THE COUNTRY. THE PRESIDENTIAL RACE IS HAVING A MAJOR IMPACT ON EVERYTHING THAT WE DO AS A COUNTRY AND EVERYTHING THAT YOU DO AS A COUNTY. WHAT WILL HAPPEN IS THAT A LOT OF THE ISSUES WILL BOIL TO THE SURFACE BEFORE THE START OF AUGUST. BECAUSE OF GOING INTO CAMPAIGN SEASON. YOU WILL SEE A LOT OF THINGS HAPPENING WITH THE PRESIDENTIAL RACE HERE AGAIN IN FLORIDA WITH THE SENATE'S RACE AND THE CHANGES NOT ONLY -- SENATE RACE AND THE CHANGES NOT ONLY IN THE CAPITAL. ANOTHER ISSUE THAT WE WORK WITH EVERY DAY IS THERE IS A NEW SPEAKER OF THE HOUSE, MR. PAUL RYAN FROM WISCONSIN. WE ARE NOT SURE WHAT HIS AGENDA WILL BE UP FOR THE NATION. ALTHOUGH, HE SEEMS TO BE PROVIDING A MORE THOUGHTFUL APPROACH THAN SOME OF THE FORMER SPEAKERS. RIGHT NOW WE ARE WORKING WITH THE SPEAKER'S OFFICE TO MAKE SURE WE KNOW WHAT THEIR AGENDA IS AND HOW IT FITS INTO YOURS FROM THE SPACEPORT TO WATER AND OTHER ISSUES. I THINK THAT AS WE MOVE FORWARD IN SETTING THE STAGE THAT WE HAVE MET WITH NUMEROUS CHAIRMAN OF COMMITTEES FROM AROUND THE COUNTRY. I THINK THAT AS WE MENTIONED A FEW MONTHS BACK WHEN WE WERE HERE WAS THAT A PRIORITY IS TO WORK CLOSELY WITH YOUR DELEGATION, WHICH IS CRITICAL, BUT TO REACH BEYOND THE DELEGATION. YOU ARE FORTUNATE HERE THAT YOU HAVE TWO MAJOR COMMITTEES THAT ARE IN FLORIDA. YOU HAVE MARIO DIAZ-BALART FROM THE MIAMI AREA AND CONGRESSMAN AND CHAIRMAN OF APPROPRIATIONS. THEY WRITE THE CHECKS FOR NEEDS AND HOUSING. YOU ALSO HAVE CHAIRMAN JEFF MILLER AND JEFF DAVIS . MR. MILLER IS CHAIRMAN OF VETERANS AFFAIRS AND IS INTERESTED IN SEEING WHAT HE CAN DO TO HELP. ALSO A GREAT MEMBER OF CONGRESS FROM FLORIDA. ON THE FUNDING SIDE, SPECIFICALLY FOR WATER PROJECTS, WE HAVE MR. SIMPSON, WHO WE MET WITH FROM IDAHO . HE IS THE CHAIRMAN OF THE APPROPRIATIONS SUBCOMMITTEE THAT FUNDS WATER PROJECTS. ALSO WITH CHAIRMAN KEN CALVERT WHO WAS ALSO AN APPROPRIATOR. WHAT IS DIFFERENT, I THINK YOU MAY KNOW, BUT AS A COUNCIL, YOU MAKE DECISIONS -- YOU DECIDE WHAT COURSE TO TAKE ON ISSUES AND THEN YOU MOVE FORWARD TO IMPLEMENT AND FUND THE PROJECT. IN CONGRESS, THERE ARE MULTIPLE AVENUES YOU HAVE TO WORK WITH. YOU HAVE AUTHORIZER'S -- COMMITTEES OF AUTHORIZATION THAT WILL SAY, YES, WE SHOULD TAKE CARE OF THIS PROJECT. THEN THERE ARE OTHER FUNDING COMMITTEES. WE HAVE BEEN MEETING WITH THE CHAIRMAN THAT FUND YOUR PROJECTS. ONE OF THE NUMBER ONE MEMBERS OF CONGRESS THAT IS VERY AWARE OF YOUR SITUATION IS CHAIRMAN BILL SHUSTER FROM PENNSYLVANIA. NOT ONLY WILL WE BE WORKING WITH YOUR DELEGATION OF SENATORS AND MEMBERS OF THE HOUSE OF REPRESENTATIVES, BUT WE ARE MEETING WITH MEMBERS AROUND THE COUNTRY. MOVING FORWARD ON YOUR KEY ISSUES FROM WATER TO THE SPACEPORT AS A PRIORITY, WE WILL BE SETTING DOWN WITH YOU AND YOUR STAFF HOPEFULLY IN EARLY FEBRUARY. AS WE MOVE INTO WHAT I SAY IS THE SECOND HALF OF THE BALLGAME OF CONGRESS. WE ARE RIGHT IN THE MIDDLE OF THE SESSION CHANGING TO THE SECOND HALF. WE WILL BE PLAYING OUT THE ACTUAL IMPLEMENTATION. WE HAVE ALSO BEEN WORKING WITH A GENTLEMAN THAT IS A GOOD FRIEND OF MINE , AND WE HAVE HAD A NUMBER OF CONFERENCE CALLS. MR. PHIL SPADE WHO IS AN EXPERT ON GROUNDWATER AND ON RECHARGE AND CERTAINLY ON THE SEPTIC SYSTEMS. HE HAS BEEN A PART AS WE LAY OUT THE GROUNDWORK. SO, MOVING FORWARD, WE ENCOURAGE AS WE HAVE IN THE PAST, THAT AS WE GO INTO THE SECOND PART OF CONGRESS THAT WE YOU NEED -- WEEK THAT WE NEED YOU, AS TIME PERMITS, TO BE INVOLVED IN THE WASHINGTON PEACE. WE REPRESENT YOU IN THE CONGRESS EVERY DAY. BUT, AS WE MOVE TO THE SECOND HALF OF THE CONGRESSIONAL YEAR, REALLY WE CAN ONCE AGAIN ASKED THAT AS YOUR TIME PERMITS THAT STAFF AND YOU AS MEMBERS COULD SPEND A LITTLE BIT OF TIME IN WASHINGTON THIS NEXT 6-7 MONTHS. I THINK IT WOULD CERTAINLY HELP ELEVATE THE PRIORITIES.
IT HAS BEEN A PLEASURE -- OF PRIVILEGE TO WORK WITH MR. DINNEEN. ALSO IN WORKING WITH THE GROUNDWORK HERE AND IN WASHINGTON, YOU HAVE RECEIVED COMMITMENTS FROM A NUMBER OF PEOPLE TO COME AND LOOK AT THE ISSUES AND TO GET THINGS ANSWERED. SO, THAT WILL ANSWER ANY QUESTIONS YOU MAY HAVE.
THANK YOU. ARE THERE ANY QUESTIONS FROM THE LOBBYISTS? MS. DENYS .
 THANK YOU MR. CHAIR. I WAS JUST GOING THROUGH AND LOOKING AT THE WATER ISSUES. I BET YOU THOUGHT I WAS GOING TO SAY SPACEPORT. I SEE A NUMBER 6 THAT YOU PROPOSE A JOINT LETTER REQUEST THAT INCLUDES A SIX-MEMBER REQUEST. IS THAT AN ACTION ITEM YOU ARE ASKING FROM THE COUNCIL?
YES.
I WOULD SUPPORT THAT. WHATEVER WE CAN DO IS A COUNCIL . THIS COULD BE SOMETHING THAT WE WOULD TAKE TO THE ELECTED LEADERS ROUNDTABLE BECAUSE IT IMPACTS ALL OF THE CITIES AND GRANTS FUNDING. ALSO AGREEMENTS -- GRANT FUNDING . ALSO AGREEMENTS. I DON'T WANT TO LET THAT GO BECAUSE IT IS SOMETHING WE CAN DO IMMEDIATELY TO HELP GET SOME KIND OF SUCCESS WITH THIS. HANK YOU FOR THAT. THANK YOU MR. CHAIR . THAT'S ALL.
I WOULD AGREE WITH THAT. MR. DANIELS?
THANK YOU MR. CHAIRMAN. THERE WE GO, THERE IS THE VOLUME. WHAT IF YOU -- HAVE YOU GUYS BEEN ABLE TO BRING HOME ANY MONEY DURING YOUR TENURE IN WASHINGTON? THIS GOES BACK A LONG WAYS. BEFORE YOUR TENURE, THERE WAS A HIATUS OF COURSE AND THEN WE HAD A LOBBYIST BEFORE THAT. ONE THING I HAVE NOTICED IS THAT THE LOBBYISTS ARE VERY GOOD AT WRITING REPORTS AND THAT SORT OF THING, BUT WE SEVERAL -- SELDOM GET MONEY. WERE YOU ABLE TO DO ANYTHING ABOUT THAT DURING YOUR 6-8 MONTHS, OR SOMETHING LIKE THAT? WHAT IS IT THEN?
I'M HAPPY TO ANSWER THE QUESTION. AS A FORMER PUBLIC SERVANT ON THE CITY COUNCIL AND MOST RECENTLY AS A MEMBER OF CONGRESS, I UNDERSTAND WELL THE CHALLENGES OF GETTING THE ATTENTION OF ELECTED OFFICIALS TO EDUCATING THEM AND THEN MAKING SURE BECOMES A PRIORITY. NOW WE ARE IN THE EARLY STAGES. I WOULD LIKE TO SAY THAT IN 6-7 MONTHS THAT THERE HAS BEEN SUCCESS IN BRINGING ADDITIONAL FUNDING. WE ARE NOT TO THAT STAGE YET. I GUESS THE EXPECTATION IS THAT IT IS A STAGE PROCESS. THE FIRST PART OF THE PROCESS IS THAT WE EDUCATE MEMBERS OF CONGRESS. NOT ONLY FROM FLORIDA, BUT FROM AROUND THE COUNTRY SO THAT THEY UNDERSTAND THE PROJECTS AND WHAT YOUR PRIORITIES ARE. THE NUMBER 2, THERE IS AN APPROPRIATION PROCESS IN PLACE FOR THE CONGRESSIONAL ACTIVITIES. THERE ARE WINDOWS OF TIME WHEN ISSUES PAST AND -- PASS AND WHEN THEY DON'T. OUR GOAL IS TO CONTINUE TO MAKE IT A PRIORITY. I WOULD LIKE TO SAY THAT WE HAVE BEEN ABLE TO BRING HOME SOME FUNDING SO FAR, BUT WE HAVEN'T YET. ALSO TO TRY TO ESTABLISH EXPECTATION. IT IS VERY DIFFICULT TO MOVE THE BALL ALL THE WAY DOWN THE COURT IN A SHORT PERIOD OF TIME. WE ARE PROUD TO BE PART OF THE TEAM AND I BELIEVE WE HAVE COME A LONG WAY IN CREATING THESE RELATIONSHIPS. WE HAVE CHAIRMAN'S OF THE COMMITTEES THAT WRITE THE CHECKS THAT WANT TO SEE YOUR PROJECTS AND YOUR COMMUNITY AND GET TO KNOW YOU. BOTTOM LINE IS THEY WANT TO TAKE CARE OF YOUR COMMUNITY AND CREATE JOBS IF YOU HAVE THE RIGHT FACILITY. I WOULD LIKE TO SAY THAT WE HAVE HAD FINANCIAL SUCCESS AT THIS POINT, NO WE HAVEN'T. BUT WE HAVE SUCCEEDED IN CREATING A PLATFORM TO MOVE FORWARD. PART OF THE GOAL IS TO MAKE THE WATERSIDE -- THIS ISSUE IS A PROMINENT -- A PROMINENT ISSUE OF NATIONAL IMPORTANCE. IT IS NOT JUST FALLUJA THAT IS HAVING THIS PROBLEM. IN THE DAYS OF TRADITIONAL IN EARMARKS, THEY ARE -- FALLUJA -- VOLUSIA THAT IS HAVING THIS PROBLEM. IN THE DAYS OF TRADITIONAL EARMARKS, IT IS TO LET MEMBERS KNOW IT IS NOT JUST ABOUT VOLUSIA COUNTY, IT'S ABOUT FLORIDA AND THE COUNTRY. IF WE LOOK AT A SPECIFIC PROJECT FOR A COUNTY OR ESTATE, IT IS MORE DIFFICULT TO DO IT INDIVIDUALLY THAN COLLECTIVELY. SO, THANK YOU FOR YOUR QUESTION. HOPEFULLY WE WILL HAVE SUCCESS SOONER THAN LATER. RIGHT NOW THE SUCCESS IS CREATING THE LEVEL OF IMPORTANCE TO THE MEMBER OF CONGRESS THE MEMBERS OF CONGRESS.
WHAT YOU SAID IS TRUE. THE EARMARKS ARE REALLY PRETTY MUCH GONE. FROM MY LIMITED EXPERIENCE WITH INVOLVEMENT IN THESE KINDS OF THINGS, IT IS REALLY THE AGENCIES THAT YOU HAVE TO GO AFTER. THEY APPROPRIATE MONEY TO THE AGENCIES AND YOU HAVE TO BE ABLE TO REACH INTO THE AGENCIES AND CONVINCE THE AGENCIES. LIKE TALKING TO RUBIO AND NELSON MAY BE GOOD, BUT THE AGENCIES ARE THE ONES WHO REALLY MAKE THE DECISIONS AS TO WHO GETS FUNDED AND WHO DOES NOT. I DON'T SEE ANY OF THAT IN YOUR REPORT. WHAT SORT OF CONNECTIONS ARE YOU DEVELOPING WITH THE AGENCIES? THE PEOPLE WHO ACTUALLY DECIDE WHETHER OR NOT WE ARE GOING TO GET MONEY?
WELL, THE PROCESS IS SIMILAR TO THAT OF THE COUNTY. AND THAT THE MEMBERS OF CONGRESS ARE THE COUNCIL MEMBERS OF THE COUNTRY. THE COUNCIL MEMBERS THEN GIVE DIRECTION TO THE ADMINISTRATION AND FUND PROJECTS. YOU ARE ABSOLUTELY RIGHT, THE ADMINISTRATION IS CRITICAL. RIGHT NOW, OUR GOAL FOR THE FIRST SIX MONTHS IS TO MAKE SURE THAT THE POLICYMAKERS AND THE MEMBERS OF CONGRESS UNDERSTAND THE ISSUE. IF THEY DON'T UNDERSTAND WHAT THE ADMINISTRATION IS DOING, WHAT HAPPENS THEN IS THAT YOU HAVE A CLASH. YOU'RE ABSOLUTELY RIGHT. THE ADMINISTRATION IS A PART. JAMIE USED TO WORK FOR THE ADMINISTRATION AND WE ARE ACUTELY AWARE. WHAT WE ARE DOING TODAY IS BUILDING THE SUPPORT OF THE ELECTED OFFICIALS WHO ARE THE BOARD OF DIRECTORS. SO, YOU HAVE A COMMITTEE OF AUTHORIZATION THAT AUTHORIZES PROJECTS AROUND THE COUNTRY. YOU HAVE AN APPROPRIATION COMMITTEE THAT FUNDS IT. THEN THE ADMINISTRATION IMPLEMENTS
 ALONG WITH THE MEMBERS OF CONGRESS. YOU ARE RIGHT, IT IS A PART OF THE PROCESS. WE FELT THAT FOR THE FIRST SIX MONTHS THAT WE SHOULD GO TO THE POLICYMAKERS IN PARALLEL WITH THE ADMINISTRATION. RIGHT NOW, THE FOCUS IS ON GETTING THE FUNDING AND THAT IS DONE BY CONGRESS.
WELL, MY FOCUS -- I HAVE SPENT A LOT OF TIME ON WATER ISSUES. THE REPORT THAT YOU HAVE HERE DOESN'T SEEM TO GET DOWN INTO THE WAY THAT WATER IS FUNDED THESE DAYS. PARTICULARLY IN THE LAGOON SYSTEM. YOU KNOW, YOU TALK ABOUT INCREASING THE PROFILE OF THE INDIAN RIVER LAGOON MAKING IT SOMETHING OF NATIONAL IMPORTANCE. IT HAS ALREADY BEEN DONE. IT IS ONE OF THE NATIONAL ESTUARY SYSTEMS. THERE ARE 20 SOMETHING OF THEM THROUGH THE UNITED STATES. INSTEAD OF GETTING INDIVIDUAL APPROPRIATIONS FOR THE INDIAN RIVER LAGOON OR THE OTHER ESTUARY PROGRAMS, THEY APPROPRIATE A CERTAIN AMOUNT TO THE EPA TO SPEND ON THE LAGOON SYSTEM. THE EPA IS THE ONE WHO DECIDES WHERE THE MONEY GOES. THE TALK ABOUT SEPTIC TANKS IS GOOD, BUT I DON'T KNOW WHERE YOU ARE GOING TO GET THE MONEY FOR THAT. BECAUSE THE EPA AND CONGRESS, HISTORICALLY, IT GOES BACK A LONG WAYS. THEY HAVE NOT WANTED TO FUND THOSE PROJECTS. WHAT THEY WANT TO FUND IS POINT SOURCE POLLUTION. POINT SOURCE BEING -- YOU KNOW, SOME SORT OF OUTFALL SEWAGE TREATMENT PLANT DUMPING WATER INTO THE LAGOON SYSTEM OR SOMETHING ALONG THOSE LINES. THE CANALS DOWN IN SOUTH FLORIDA THAT DUMP LAKE OKEECHOBEE WATER INTO THE LAGOON. THAT KIND OF THING. SO, IT DOES NOT SEEM LIKE THERE IS MUCH IN HERE -- EVEN THOUGH YOU TALK ABOUT THE LAGOON, IT SHOWS WHAT I THINK IS REALLY NECESSARY TO GET FUNDING FOR THAT PARTICULAR ITEM.
I THINK GETTING BUY-IN FROM THE COMMITTEE CHAIRMAN AND THE PEOPLE WHO WRITE THE CHECKS TO THE AGENCIES. IF YOU HAVE THEIR BUY-IN, THE AGENCIES WILL BE MORE INCLINED TO LISTEN AND THAT'S WHERE WE HAVE BEEN FOCUSED PRIMARILY. BUT, IT IS A PROCESS. WE ACTUALLY HOPE THAT YOU WILL BE THE PERSON TO LEAD ON WATER. I DON'T KNOW IF THAT IS NEWS TO YOU?
IT TRULY IS SOMETHING THAT DOES NEED TO BE DONE. THE AMOUNT OF MONEY THAT NEEDS TO BE APPROPRIATED FOR THE ESTUARY SYSTEM NEEDS TO GO UP. BUT, IT IS JUST ONE OF THOSE THINGS THAT -- CONGRESSMAN, I KNOW THAT YOU KNOW THIS. THE AGENCY IS THE PLACE TO BE THESE DAYS. YOU KNOW -- I DO ADMIRE YOUR EFFORTS IN THE SPACEPORT BUSINESS, BUT IF YOU WERE TO SIT DOWN AND GIVE US A BUDGET OF WHAT IT WOULD COST TO GET A SPACEPORT DOWN IN SOUTHERN FALLUJA COUNTY -- VOLUSIA COUNTY, IT WOULD BE IN THE MILLIONS. YOU HAVE TO HIRE EXPERTS AND HAVE CAMPAIGN CONTRIBUTIONS AND YOU WOULD HAVE TO BEAT UP ON CONGRESSMAN. IT WOULD BE QUITE SOMETHING. I KNOW, I HAVE BEEN INVOLVED IN LOBBYING EFFORTS THAT HAVE BEEN HEAVY LIFTING BEFORE. IT IS NOT NEARLY AS HEAVY AS THIS. I SPENT MILLIONS. SO, I DO KNOW WHAT IT COSTS TO BE ABLE TO GET THAT KIND OF THING DONE. I GUESS WHEN IT GETS DOWN TO, TO ME, IS THAT -- IT IS OBTAINING MONEY FOR FALLUJA -- FOR VOLUSIA COUNTY. THE ESOTERIC THINGS ABOUT TWEAKING A LARGER AND THEIR, I DON'T MUCH CARE ABOUT -- THERE, I DON'T MUCH CARE ABOUT. YOU ARE NOT BEING PAID ENOUGH TO DO THAT. LET'S BE HONEST, $70,000 PER YEAR DOES NOT GO FAR IN WASHINGTON, DC. BUT, WE NEED TO CONTINUE TO JUSTIFY HIRING LOBBYISTS. WE NEED TO GET MONEY BACK OUT OF IT. IT IS TRULY IMPORTANT TO ME.
WE AGREE.
ALL RIGHT, THANK YOU. MS. CUSACK .
[INDISCERNIBLE - LOW VOLUME].
THERE ARE TOO MANY BUTTONS. LET ME THANK YOU FIRST OF ALL FOR THE GROUNDWORK THAT YOU HAVE LAID. HAVING BEEN SOMEWHAT INVOLVED IN THIS PROCESS AS A ELECTED OFFICIAL AT THE STATE LEVEL, I KNOW WATER RUNS DOWNHILL. AT THE TOP OF THE HILL IS THE CONGRESS. SO, YOU HAVE GOT TO DO THE NECESSARY GROUNDWORK TO GET THE WATER FLOWING DOWNWARD. I BELIEVE THAT THE AGENCIES WILL HAVE A LISTENING EAR TO APPROPRIATIONS TO THOSE INDIVIDUALS THAT ACTUALLY ARE MAKING DECISIONS AS TO THE UTILIZATION OF THESE FUNDS. AND, I KNOW THAT -- I DON'T CARE HOW MUCH OF A RELATIONSHIP THAT YOU MAY HAVE WITH A ROOT -- WITH A AGENCY AT THE TOP OF THE HILL, IS CONGRESS THAT MUST IMPLEMENT THAT. SO, I HEAR LOUD AND CLEAR WHAT MR. DANIELS IS SAYING. BUT, I ALSO KNOW THAT RELATIONSHIPS ARE ONE OF THE KEY, IF NOT THE KEY INGREDIENT IN MAKING A DIFFERENCE IN GETTING FUNDING TO YOUR LOCAL JURISDICTIONS. SO, I THINK THAT WE HAVE HAD NOT ENOUGH TIME -- WE ARE NOT SPENDING A WHOLE LOT OF MONEY . I AM THINKING -- OUR CHILDREN WILL HAVE THE BENEFITS THAT ARE GREATER BECAUSE OF THE AMOUNT OF MONEY WE ARE PUTTING IN. I SAY THAT TO MY COLLEAGUES AS MUCH AS WE ARE TALKING ABOUT AN EXPENDITURE OF $70,000-$80,000 FOR A CONTRACT FOR A YEAR FROM FEBRUARY FOR A YEAR FROM FEBRUARY 2016. THAT WOULD BE FEBRUARY 2016-JANUARY 2017. I THINK THAT WE WOULD NEED TO GIVE OUR LOBBYISTS AN OPPORTUNITY TO FOLLOW THROUGH WITH THE COLLABORATIONS THAT THEY HAVE THE GUN. -- BEGUN. THE CONTACTS THAT THEY HAVE BEGUN TO BUILD RELATIONSHIPS ON. I DON'T KNOW ABOUT OTHERS, BUT I DO KNOW THAT THE KEY TO ANY SUCCESSFUL NEGOTIATION IS RELATIONSHIP. YOU JUST CANNOT WALK IN THE DOOR AND FIND THAT. SO, MR. CHAIR, IF AN THEM -- IF A MOTION IS IN ORDER AND APPROPRIATE, I WOULD MOVE AND RECOMMEND THAT WE CONTINUE THE ONE-YEAR CONTRACT WITH SEAWOLF SQUARE GROUP TO PROVIDE LOBBYING FOR VOLUSIA COUNTY. THAT IS MY MOTION.
AND MOVE TO CONTINUE THE CONTRACT FOR $70,000. IS THERE A SECOND?
MS. DENYS HAS THE SECOND. YOU STILL HAVE THE FLOOR.
THAT COMPLETES MY COMMENTS MR. CHAIR.
YOU MAY PROCEED.
I JUST HAVE A COMMENT ON THE SPACEPORT AND WHAT IT WILL TAKE TO ACHIEVE THAT. WE ARE IN A DIFFERENT PROCESS WITH THE ENVIRONMENTAL IMPACT STUDY. A LOT WILL LITERALLY BE DETERMINED IN THIS NEXT ELECTION YEAR. ONE THING THAT I AM DOING IS MAKING THIS AN ISSUE DURING THE ELECTION. I WANT TO KNOW, DO YOU SUPPORT FALLUJA COUNTY AND THE STATE OF FLORIDA. THIS IS ABOUT THE STATE OF FLORIDA. IF VOLUSIA LOSES , THEN THE STATE OF FLORIDA LOSES. IT IS A CRITICAL ISSUE AND ONE WORTH FIGHTING FOR AND STRIVING FOR, THAT I AM COMMITTED TO NO MATTER WHAT I AM DOING. I AM CAUTIOUSLY OPTIMISTIC. IT MAY TAKE ANOTHER YEAR OR SO TO GET THROUGH WHERE WE ARE WITH THE POLITICAL POSTURING. IT IS REALLY THE TRIGGER ON WHAT WE ARE WAITING ON TO THE IDENTIFIED AND WAITING ON TO BE AGREED UPON WITH THE DEPARTMENT OF THE INTERIOR AND THE FAA AND THE REST OF THEM. IT IS AN UPHILL CLIMB. AT LEAST WE HAVE A PRESENCE IN A VOICE WHERE WE DID NOT HAVE ONE BEFORE. AS YOU SAID COUNCILWOMAN
 CUSACK. THE ODDS ARE JUST A LITTLE LESS.
I FEEL GOOD ABOUT IT. GOOD LUCK IN THE NEXT YEAR. I HOPE ALL OF US HAVE A CHANCE TO GET UP TO DC. I AM NOT GOING TO GO WITH 36 INCHES OF SNOW. I WILL GET UP THERE SOMETIME.
[INDISCERNIBLE - LOW VOLUME].
MY WIFE IS CRINGING AS YOU SAID THAT.
I WAS UP THERE FOR A SNOWMAGEDON. IT IS CRAZY.
IT IS SUNNY AND BRIGHT HERE.
WE MAY SHIVER, BUT WE DON'T SHOVEL. WE ARE GOOD TO GO. I COMMEND YOU ON THE GOOD WORK THAT YOU ARE DOING IN DC. YOU KNOW, THROUGHOUT THE YEAR, PERIODICALLY TOUCHING BASE. IT IS ALWAYS GOOD WHEN WE HAVE LOBBYISTS UP THERE THAT REACH OUT AND TALK TO COUNCIL MEMBERS AND THEY SAY, THIS IS WHAT I'VE GOT, WHAT YOU THINK? WE HAVE THE CONVERSATION.
YOU KNOW, I UNDERSTAND YOU HAVE TO BUILD THESE RELATIONSHIPS. IT IS LIKE ANYTHING IN LIFE, IF YOU DON'T HAVE A GOOD RELATIONSHIP WITH THE PEOPLE THAT YOU ARE WORKING WITH, SOME -- NOTHING WILL GET DONE. I KNOW THAT IT TAKES TIME BECAUSE ALL OF US WORK AT THE SPEED OF GOVERNMENT. IT IS A TANGLED, WICKED WEB, WITH UPS AND DOWNS AND INSIDE OUT EVERYWHERE. YOU HAVE TO REACH OUT TO THE RIGHT PERSON AND SHAKE THE RIGHT-HAND AND SAY THE RIGHT THINGS TO MOVE THROUGH THE SYSTEM. I UNDERSTAND THAT. I AM TOTALLY SUPPORTIVE OF KEEPING YOU ON BOARD. WE ARE SEEING GOOD THINGS, AS FAR AS I HAVE SEEN. YOU DID MENTION VETERANS AFFAIRS WHICH IS SOMETHING THAT IS NEAR AND DEAR TO MY HEART. MIGHT I SUGGEST THAT IF YOU REALLY WANT TO KNOW SOME OF THE ISSUES AND THE TRIALS AND TRIBULATIONS THAT WE HAVE HERE WITH OUR VETERANS AFFAIRS, THAT IS STATE AS WELL AS FEDERAL AND NOT JUST VOLUSIA COUNTY. YOU SHOULD TALK TO THE VETERANS AFFAIRS DEPARTMENT AND THE COUNTY DIRECTOR AND WHOEVER YOU TALK TO DOWN THERE. THEY DEAL WITH THE SOLDIERS AND THE VETERANS EVERY SINGLE DAY. IF THERE IS AN ISSUE, THEY KNOW WHAT IT IS. I CAN GIVE YOU A LAUNDRY LIST, BUT THEY CAN GIVE YOU SPECIFICS. SO, THAT, I WOULD HIGHLY SUGGEST. I THINK WE SHOULD ALL VENTURE TO DC TO SIT DOWN WITH THESE PEOPLE. THE CONGRESSMAN AND THE SENATORS AND THE DEPARTMENTS AND SAY, HERE IS WHERE WE ARE AT AND HERE IS WHERE WE WANT TO GO AND WE NEED YOUR SUPPORT. SO, WITH THAT, MR. DANIELS, DO YOU HAVE A FINAL COMMENT BEFORE WE VOTE?
INDEED SO, MR. CHAIRMAN. ONE THING THAT WE MAY WANT TO CONSIDER THAT WOULD SUPPORT YOUR EFFORTS IS A GRANT WRITER. SINCE THE AGENCIES ARE THE ONES THAT DISPENSE THE FUNDS. YOU WOULD BE IN A POSITION TO TALK TO THE OFFICIALS AND THE AGENCIES TO FIND OUT WHAT THEY WANT TO SEE AND WHAT THEY DON'T WANT TO SEE. WHAT DOES WORDS NEED TO BE IN THE GRANT APPLICATION. BUT IT MAY DO IS HELP YOU SATISFIED -- SATISFY -- YOU KNOW, MY CONCERN IS THE MONEY. WHAT GRANT WRITING SUPPORT HELP YOU IN YOUR EFFORTS DO YOU THINK?
ABSOLUTELY. I HAVE GREAT RESPECT FOR YOUR COMMENTS AND ADMINISTRATION. THE BALANCE IS TO MAKE EVERYBODY HAPPY. THE MORE INFORMATION THAT CAN BE PROVIDED BY SOMEBODY WHO KNOWS HOW TO FILL OUT THE GRANT APPLICATIONS. THERE ARE EXPERTS AT THAT. THEY KNOW HOW TO WORK WITH US AS WE MOVE FORWARD WITH THE ADMINISTRATION AND MEMBERS OF CONGRESS AS WELL. I THINK THAT IS A GREAT IDEA AND I WOULD HIGHLY ENCOURAGE IT. THERE ARE A LOT OF PEOPLE THAT CAN HELP WITH THAT AND WE ARE HAPPY TO MAKE A FEW OPTIONS AVAILABLE, IF YOU WOULD LIKE. I THINK IT IS A GOOD IDEA.
I THINK IT IS NECESSARY. YOU KNOW, MS. DENYS WAS TALKING ABOUT AN INFRASTRUCTURE IN NO KILL THAT WOULD SUPPORT THE SPACE INDUSTRY. THAT WILL NOT HAPPEN WITHOUT GRANTS. IT IS GOING NOWHERE WITHOUT GRANTS. WHAT WE WOULD NEED IS YOUR ABILITY TO FIND OUT WHERE THOSE GRANTS ARE AND HAVE A GRANT WRITER THAT CAN FILL OUT THE APPLICATIONS CORRECTLY AND POUND ON THE AGENCIES UNTIL WE GET THEM. OAK HILL WOULD BE, I WOULD GUESS, A PRIORITY AREA FOR GRANTS. GIVEN THE FACT THAT IT IS POOR AND THE FACT THAT LIKE CONSISTENCY -- LIFE EXPECTANCY IN OAK HILL IS 58 YEARS OF AGE AND DROPPING. THAT WOULD PROBABLY HIT ALL OF THE BUTTONS YOU NEED TO HIT TO GET INFRASTRUCTURE THERE.
THANK YOU. ESPECIALLY IN LIGHT OF THE TRAGEDY HAPPENING IN FLINT, MICHIGAN RIGHT NOW. THERE IS EXTRA EMPHASIS ON ALL OF THESE PROJECTS. SO, I APPRECIATE YOU BRINGING IT UP. IT WILL BE VERY HELPFUL.
MR. DINNEEN , I MISSED YOU.
I WOULD LIKE TO ADDRESS THE ISSUE ABOUT A GRAND WRITER. -- GRANT WRITER. I THINK IT IS AN EXCELLENT IDEA. UP TO NOW THERE WAS NO MONEY. THERE WAS NO MONEY. WE DID NOT HAVE A LOBBYIST AND THERE WAS NO OPPORTUNITY AND WE HAD NO MONEY. NOW THINGS ARE CHANGED AND WE ARE TRYING TO BUILD A PLATFORM. WE HAVE UPPED OUR GAME PLAN ON WRITING GRANTS. WE ARE DOING MORE NOW BECAUSE WE HAVE OPPORTUNITIES. I WOULD BE ENTHUSIASTIC ABOUT THAT IF WE CONNECTED THEIR CONTRACT TO NOT GRANT WRITING GENERICALLY, BUT FOR THEM TO HELP US FIND OPPORTUNITIES WHERE THERE ARE GRANTS WE DON'T KNOW ABOUT. I CAN WRITE& IN SOME ORGANIZATIONS WE HAVE PEOPLE WHO KNOW WHAT IS UP FOR GRABS. BUT A LOT OF TIMES WE DON'T KNOW ABOUT ONES THAT ARE OBSCURE OR ONES THAT ARE COMING OUT. OR ONES THAT SOMETIMES IF YOU GET THE LEAD AND GET IN, THAT HELPS. OR, IF THERE IS A TWIST ON IF YOU SHOULD WRITE THE GRANT.
THERE WAS IS.
THERE IS ALWAYS A TWIST. MY POINT IS THAT I AM VERY MUCH IN FAVOR. AS YOU KNOW, AFTER ALL THESE YEARS WE HAVE BEEN USING THE WORKFORCE FOR THESE POSITIONS. I AM RETICENT BECAUSE WE DON'T HAVE MONEY. IN THIS CASE, I THINK IT'S A GOOD INVESTMENT. I WOULD LIKE TO SEE THEM CONNECT THE CONTRACT TO FINDING THE OPPORTUNITIES AND THE WAYS IN WHICH WE WRITE THE GRANT THAT THEY WOULD HAVE THE EXPERTISE TO GIVE US INSIGHT THAT WE DON'T HAVE. OR THE OPPORTUNITY OR SOME WAY THAT THIS WOULD ENHANCE THE OPPORTUNITY. SO, I WOULD HAVE A GRANT WRITER, BUT THEY WOULD ALSO BE, WHICH I THINK YOU WOULD MAKE PART OF THE CONTRACT, ON THE HUNT FOR GRANTS.
I HAVE NOT RUN INTO A LOBBYIST YET THE KNOWS HOW TO FILL OUT A GRANT APPLICATION. THEY ARE VERY GOOD AT OPENING DOORS AND CREATING RELATIONSHIPS AND THAT KIND OF THING. THE, WHEN IT GETS DOWN TO WRITING THE GRANT APPLICATION, THAT IS A SPECIAL SKILL, AND NOT ONE THAT YOU EXPECT A LOBBYIST TO HAVE.
ALSO, HOW THAT GRANT -- WHAT WE OUGHT TO FOCUS ON IN THE GRANT. THE WORDING OF HOW YOU WRITE THEM AND WHAT YOU FOCUS ON, YOU MAY HAVE A BETTER INSIGHT THAT WE WOULD.
THAT I WOULDN'T HAVE.
AND SUPPORT FROM CAPITOL HILL IF YOU ARE SUBMITTING GRANTS. IF YOU ARE ALREADY SUBMITTING GRANTS. SORRY . WE CAN HELP THE EXISTING GRANTS THAT YOU HAVE BY MAKING THEM STRONGER GRANT APPLICATIONS. ALSO, AND WORKING WITH SENATOR. NELSON, I WOULD LOVE TO HAVE A GRANT WRITER WITH THAT RESOURCE. WHEN THEY IDENTIFY THE SPOT -- THE SPECIFIC PROJECTS THAT WILL -- THAT WE WILL BE IN THE POSITION.
WE NEED TO MODIFY THE CONCERT -- THE CONTRACT TO REFLECT THAT.
THAT IS WHAT I WAS GOING TO PROPOSE. WE NEED AN AMENDMENT TO THE MOTION. I WILL ENTERTAIN IT AMENDMENT NOW.
MR. WAGNER? YOU HAVE TO TURN YOUR MICROPHONE ON, SIR.
IT SEEMS LIKE THE COUNCIL IS LOOKING FOR THIS IN TERMS OF AGGRESSIVENESS. DO YOU NEED MORE STAFF? MY CONCERN IS THAT DARK CONTRACT IS ALREADY $78,000 WHICH IS LOW. WE WOULD PROVIDE GRANT WRITING AND THEY WOULD PROVIDE GOING THROUGH EVERYTHING BASICALLY. BUT, AS A LAWYER -- IT BENDS STUFF OUT -- STANDS -- THINS STUFF OUT. IF IT IS $1000 PER MONTH, IT MAY GO A LONG WAY TO MAKING IT HAPPEN. I JUST DON'T WANT TO PUT MORE BURDEN ON YOU GUYS WHEN YOU WERE TRYING TO DO THINGS AND THIN YOU OUT. MY CONCERN IS THINNING.
WORKING WITH THESE GUYS AND UNCOVERING THE RESPONSIBILITIES. I AGREE WITH YOU, $78,000 IS LITTLE ENOUGH. IF WE HIRE A GRANT WRITER THAT REALLY KNOWS THE BUSINESS , THEY NEED TO BE ABLE TO LOOK FOR WHERE THE GRANTS ARE.
SO, THAT IS GOING TO BE INCORPORATED INTO THE MOTION TOO. YES, ARE YOU DONE?
WHAT WE CAN DO IS ASK THE STAFF. THE CONTRACT NOW IS $78,000. JIM WORKS ON THE GROUND WRITING SITUATION. IF WE ARE ADDING $1000-$2000 PER MONTH, I HOPE THE STAFF WOULD COME BACK AND POSSIBLY AMEND THE LOBBYIST AGREEMENT. WE JUST DON'T WANT TO SEND THINGS OUT -- THIN THINGS OUT. THAT WOULD BE MY CONCERN.
I SUGGEST THAT WE SHOW THE MODIFICATION IN THE CONTRACT. THEY HAVE THE RIGHT TO SEE THAT COMPENSATION ON THE CONTRACT. THAT'S WHAT WE NEED TO DO. WE GIVE THEM AN OPPORTUNITY TO LOOK AT SPECIFICALLY WHAT THE EXPECTATIONS ARE. THEN HIRING THE GRANT WRITER WOULD BE OUR PERSON WHO COULD DO ALL KINDS OF GRANTS. BUT, I DO HAVE AN EXPECTATION THAT THEY WOULD NOT ONLY OPEN SOME DOORS AND POINT OUT OPPORTUNITIES, BUT TO POINT OUT GROUNDS THAT WE WOULD NOT KNOW ABOUT OR NOT KNOW ABOUT EARLIER. THAT THEY CAN DO FOR ME THAT I CAN'T DO ON MY OWN.
THAT WOULD REQUIRE A RESEARCHER IN DC.
WE PUT IN WHAT THEY THINK IS THE RESPONSIBILITY. WHY DO WE LET THEM COME BACK TO SEE IF THE CONTRACT NEEDS TO BE MODIFIED IN TERMS OF COMPENSATION.
MOST GRANTS AROUND THE INTERNET. THERE IS A HOST OF GRANTS ON THE INTERNET. I HAVE DONE IT BEFORE FOR OTHER COMPANIES. THERE ARE TONS OF GRANTS ON THE INTERNET. YOU DON'T REALLY NEED TO BE IN DC, YOU CAN BE ANYWHERE IN FACT.
I DO LIKE THE IDEA OF STRENGTHENING THE GRANT APPLICATIONS. THERE IS A LOT OF STRATEGY TO DOING THAT. THAT IS THE STRATEGY.
MR. CHAIRMAN AND MR. PORTER, IF I MAY ADD, WE ARE GOING TO DO EVERYTHING THAT WE CAN. ESPECIALLY AS A RESIDENCE, JAMIE AND MYSELF AS THE CONTRACT IS WRITTEN. WE ARE GOING TO FIND EVERY ANGLE THAT WE CAN TO WORK WITH OTHER FIRMS AND GRANT WRITERS., WHAT I WOULD SUGGEST TO MAKE IT SIMPLE FOR THE COUNCIL TODAY IS THAT WE WILL BE HAPPY TO COME BACK WITH A PROPOSAL ON WHAT IT REALLY MEANS. IN ESSENCE, YOU DON'T NEED TO WORRY ABOUT IT TODAY. WE WILL WORK CLOSELY WITH THE MANAGER AND COME BACK WITH A PROPOSAL ON WHAT WE THINK, BASED UPON YOUR NEEDS. WE WILL DO THAT VERY SOON.
I WAS GETTING READY TO SUGGEST THAT WE HOLD OFF ON AMENDMENTS, AFTER HEARING ALL THE DISCUSSION. LET'S MOVE FORWARD WITH WHAT WE HAVE GOT AND THEN WORK WITH THE MANAGER AND YOU GUYS. WE WILL BE IN CONTACT WITH VOLUSIA . ALL RIGHT, MS. DENYS.
JUST A COMMENT TO THAT . I AM ASSUMING THE GRANT WRITER WOULD BE US IN-HOUSE. I AM GOOD WITH THAT AS LONG AS WE PRIORITIZE WHAT WE WANT RESEARCH. I MEAN BECAUSE WE ARE TALKING HUGE ISSUES. THE PRIORITY SHOULD BE EXACTLY WHAT IS IN HERE WITH THE CONTRACT. THE COMMERCIAL SPACEPORT, WATER AND SUNRAIL. I DON'T WANT TO GO OUT ON A RABBIT TRAIL WAS SOMEBODY SAYING , OH BY THE WAY, THERE IS A GROUND OUT HERE -- FORGIVE ME, [INDISCERNIBLE] TRAILS. [LAUGHTER]. I WANTED STATED THAT SPECIFICALLY THESE PRIORITY AREAS, THAT IS WHAT WE WANT TO FOCUS ON. COUNCIL, IF YOU ARE IN AGREEMENT. THAT'S WHAT WE HAVE BEEN DISCUSSING.
I CAN AGREE TO THE FOCUS, BUT IF THEY FIND SOMETHING THAT WE CAN UTILIZE FOR VOTRAN , WE SHOULDN'T LEAVE IT OUT.
IT CAN FILTER DOWN THROUGH SUNRAIL AND TRANSPORTATION.
YES, MS. DENYS STILL HAS THE FLOOR.
I WANT TO HEAR MY COUNSEL MEMBERS. -- COUNCIL MEMBERS. I THINK THAT NEEDS TO BE THE MAIN THING GOING FORWARD.
YOU NEED TO TURN YOUR MICROPHONE ON.
 THANK YOU. I DON'T THINK WE NEED TO BROADEN THE BASE AT THIS POINT IN TIME. WE NEED TO KEEP THIS WHERE WE ARE AND THEM -- AND THEN IF WE NEED TO COME BACK, WE COME BACK. THIS IS A MOOT POINT AT THIS TIME. AS THE MOTION INDICATES, WE WOULD AGREE AS PRESENTED.
I CONCUR.
THE MOTION STANDS AT THE APPROVAL OF THE $78,000 CONTRACT IS WRITTEN. FROM WHAT I AM HEARING FROM THE REST OF THE COUNCIL, YOU WORK WITH THE MANAGER AND COME BACK IN A COUPLE OF WEEKS. IF WE NEED TO UPDATE, WE WORK WITH RICK, CARL AND MR. DINNEEN, HERE. WE GET EVERYTHING STRAIGHT IN THE PAPERWORK AND THEN COME BACK WITH THE ISSUES.
WITH THAT MR. CHAIR , I CALLED THE MOTION.
ALL THOSE IN FAVOR OF CALLING THE QUESTION, SIGNIFY BY SAYING AYE .
ALL OPPOSED? THAT IS SYNONYMOUS. THE NOTION IS -- UNANIMOUS. THE MOTION IS FOR THE RENEWABLE SERVICES CONTRACT LOBBYING -- I CORRECTED IT FOR THE RECORD -- EXPENDITURES $78,000. PLEASE SIGNIFY BY SAYING AYE. ALL THOSE OPPOSED? SO CARRIED. IT IS UNANIMOUS AND WE WILL BE IN TOUCH GENTLEMAN.
THANK YOU VERY MUCH MR. CHAIRMAN. MR. -- MR. DINNEEN WANTED US TO GIVE YOU A BRIEF UPDATE ON WHAT IS GOING ON IN TALLAHASSEE WITH YOUR PERMISSION .
 PERMISSION GRANTED.
ARLENE SMITH HAS BEEN TO TALLAHASSEE SEVERAL TIMES. IF SHE COULD JUST COME FORWARD AND GIVE YOU A UPDATE VERY BRIEFLY.
I AM ARLENE SMITH WITH LEGISLATIVE AFFAIRS. DJ J IS ONE OF OUR TOP ISSUES. THERE HAVE BEEN A COUPLE OF BILLS FILED FOR A 50-50 SPLIT AND THEY ARE NOT GOING ANYWHERE. THEY HAVE NOT BEEN HEARD BY ONE COMMITTEE. THE SPRINGS BILL HAS PASSED AND IS ON THE GOVERNOR'S DESK. ONE ISSUE THAT WE HAVE BEEN FIGHTING MOST RECENTLY AS THE ONE ON TRANSPORT FOR THE AMBULANCE SERVICES. THOSE ARE PRESENTED BY OUR LEGISLATORS, HUDSON AND RENNER. WE ARE FIGHTING THOSE. I THINK WE ARE MAKING HEADWAY. THEY HAVE BEEN HEARD BY ALL BUT ONE COMMITTEE AND THEY HAVE BEEN AMENDED AS WE GO. BUT, THEY ARE STILL NOT PALATABLE. WE ARE STILL FIGHTING THOSE. THE CANCER PERCEPTION BILL FOR FIREFIGHTERS, WHICH WOULD HAVE A SIGNIFICANT IMPACT FOR US, WAS HEARD BY ONE COMMITTEE AND THE SENATE IN MID-NOVEMBER AND IS GOING NOWHERE SINCE. THEN, THE CONSTITUTIONAL OFFICERS, WHICH IS ANOTHER BILL THAT HAS SERIOUS IMPACT ON US, IS MOVING ALONG IN THE HOUSE. IT IS DEAD IN THE SENATE. SO, WE DON'T EXPECT IT TO GO THE DISTANCE. I AM HAPPY TO ANSWER ANY QUESTIONS.
THANK YOU.
I SEE NO LIGHTS OR DISCUSSION. OKAY, THANK YOU VERY MUCH. DARLA? I NEED YOU FOR ONE MOMENT WHEN YOU GET A MOMENT. IS THERE ANY FURTHER DISCUSSION ON THE ITEM? WHERE COMPLETED WITH THAT. VERY WELL, WE WILL NOW MOVE ON TO ORDER OF BUSINESS AND OPEN THE PUBLIC HEARING ON ORDINANCE 201-6 AMENDING THE LOCAL SUPPLEMENT TO THE FLORIDA BUILDING CODE. ADMINISTRATION AND STAFF REPORTS. GOOD MORNING MS. McGEE.
 GOOD MORNING MR. CHAIR AND HONORABLE MEMBER OF THE CANDLE -- COUNTY COUNSEL. I AM MS. McGEE. THIS IS STRIKING ARTICLE 1 OF THE VOLUSIA COUNTY ORDINANCES. IT IS PRIMARILY A HOUSEKEEPING ITEM INTENDED TO KEEP THE BUILDING CODE UP TO DATE THE STATE RULES. FIRST OF ALL, I WOULD LIKE TO THANK THE LEGAL DEPARTMENT, SPECIFICALLY MARY JOLLY, THIS HAS BEEN A HUGE EFFORT AND SHE DID A LOT OF HEAVY LIFTING FOR US. I WOULD LIKE TO GIVE HER THINGS ON THAT. THESE AMENDMENTS WERE DEVELOPED USING THE CURRENT FLORIDA BUILDING CODE AS THE BASE CODE LANGUAGE. WE ALSO USE THE CORRESPONDING MODEL ORDINANCE BY THE BUILDING ASSOCIATION OF FLORIDA. WE ALSO REVIEWED AND INCORPORATED CURRENT PROVISIONS FROM OUR EXISTING CODE. THERE ARE TWO CORRECTIONS THAT I NEED TO MAKE. I NEED TO READ THIS INTO THE RECORD . IN THE AGENDA ITEM, YOU HAVE A CORRECTED VERSION DATED JANUARY 21, 2016, ORDINANCE 2016-01. ON PAGE 2-10 ON THE AGENDA ITEM, THERE ARE TWO SMALL TECHNICAL CORRECTIONS. IN SECTION 102.9, RULES OF CONSTRUCTION. WE REFERENCED OLD COLD PROVISIONS -- CODE PROVISIONS. WE ARE SIMPLY INCORPORATING THE NEW CODE PROVISIONS. THE ORDINANCE IS ACCURATE. I JUST WANT TO POINT OUT THAT THOSE PROVISIONS ON LINE 31 WOULD BE SUBSECTION 102.9 AND SUBSECTION 102 POINT WOULD BE SUBSECTION 102.9 AND SUBSECTION 102.10. SO, SOME MINOR TECHNICAL CORRECTIONS FOR YOU THERE. ALL OF THE BACKGROUND DECREMENTS -- DOCUMENTS ON THIS ITEM WITH THE CHANGES AS WELL AS THE BUILDING CODE AND THE MODEL CODE ARE ALREADY ONLINE AT ONLINE@FALLUJA.ORG. -- ONLINE, VOLUSIA.ORG . THIS IS RECOMMENDED FOR YOUR APPROVAL.
OKAY, ARE THERE ANY QUESTIONS
WE WILL CLOSE THE STAFF REPORTING SECTION OF THIS ORDER OF BUSINESS AND OPEN PARTICIPATION? IS THERE ANY PARTICIPATION ON THIS IS TRUE?
NO SIR.
VERY WELL, WE CLOSE PUBLIC PARTICIPATION AND WE CLOSE THE PUBLIC HEARING AND WE OPEN IT UP TO THE COUNCIL. ESTHER WAGNER, YOU HAVE THE FLOOR.
I MAKE A MOTION TO APPROVE.
MODULE FOR APPROVAL.
SECONDED BY MR. PATTERSON.
MR. PATTERSON?
 I'M FINE.
FURTHER DISCUSSION ON THIS MATTER?
SEE NO DISCUSSION, PLEASE SIGNIFY FOR ORDINANCE -- ORDINANCE 2016-01 A CHANGE TO THE FLORIDA BUILDING CODE. PLEASE SIGNIFY BY SAYING AYE ALL OPPOSE?
SO SIGNIFIED
[Captioners transitioning] only to care fi the time that an employee was successful in seeking elected office will no longer have the employment position for which to return. The -- so this would allow for example a successful candidate to remain employed until the time they take office. It could have been red that that was not the case. But that clarification that's of course an implementation issue that was presented to council last year. And -- I remind council require two-thirds vote. So five votes.

Open up public precipitation. If there is anybody else prior to conclusion of these two individuals please fill out the yellow form. Mr. Vandorf. Are you a Leo?

Retired .

All right. State your name.

My name is John van dorf. I'm not really foror against the change. It doesn't matter that much to me. What I do have concerns about is how it will end up. Okay? I read in the paper a few weeks ago by one of your members here about ethics. Now we all remember -- we should remember the 2000 election. This county took a beating in the national media about whether we knew how to vote and whether we consider scamming people. I have a problem with the election cycle.

The issue on the floor is the resign for run.

I'm getting there. With the election cycle already begin. We already know who the players are. If you don't you haven't read in the media papers. I have a problem with this council having that information changing the rules knowing who it will affect. If you are going to change this law, fine. Make it affect 2018-2020 when none of us know who it is going to hurt or help. Doing it now, it is something a South American or dictator would do. So let's change the rules. Okay? While the election cycle is going. I don't think y'all want to do this. It is going to call into question your ethics. It is going to call into question Volusia County's ethics. Change it if you will. Change it when you don't know who the players are, what race you are going to affect, who you are going to hurt, who you are going to help. I guess that's all I have to say. If one of your members says we need better ethics I guess it is time to practice what you preach. Do not be doing this. It's like the world series. It's the third game and the fourth inning and somebody wants to change it to four strikes in baseball. You might have want to have done that before the season started. Thank you.

All right. Thank you, sir. Is there a Mr. Ben Johnson available?

Mr. Chair, while we are waiting for the next speaker -- before they speak to the staff. Could you back to get the date requested to bring this back originally because I was the one that requested to bring it back? Could you have that date ready? Thank you.

Good morning, sheriff.

Good morning.

Could you please say your name.

Ben Johnson sheriff in Volusia County.

Before we start -- the reason I'm not run ing again is I was sick. The doctors told me no. It has been my desire to leave the office before they are sick of me. As the sheriff of Volusia County it is important that we have good leadership and all through the county. What you have here is when you have an open seat to allow them to run. When they can't afford to give up a career to go out and leave from the office. We have had people from other county that aren't qualified -- we have good people to allow to run . . Thank you very much.

That was it? Thank you. That was the shortest I have heard the sheriff speak. Is there any other public participation? Okay we see no further public participation of section item number 3. Open up council discussion. Mr. Lauri? >> I voted -- I voted against it. I can see a lieutenant Jones knocking on the door and somebody campaigning and they call the paper and before you know there is internal affairs and investigation and all sorts of things. We all know when you are run ing for something it can get messy and people can be dirty. I know we can have a support majority. I'm not sure that the citizens are going to appreciate that or be supportive of that. I would think the support majority would be someone tweaking minor things. County officer employees accept elected officials of regulatory -- may participate in off duty hours. No leave of absence will be given. I could read the rest of it. We are eliminating that part of the charter. We are damaging it severely. I know it creates a hardship. I understand that part. I know that it makes it difficult for certain people to run. There is a price for run ing and all of this up here know it takes a lot of time and effort to do that and a lot of sacrifice. I know there is 15 days provided in the ordinance there. That is nothing. People that are run ing need to be busy at it right now. It appears -- it takes appearance that we are doing this for a particular time. I think that could be interest as well. We have a charter review team as well. Why don't we let them decide what they should do. If it's not broke don't fix it.

Thank you, Mr. Lowry. Ms. Cusack?

Thank you, Mr. Chair. In 1999 I had the desire to run for the Florida House of Representatives. I was an employee of Volusia County. I ran the medical services. And because of the fact that I had desire to run , I was told that in order to announce even that I was interested in run ing for the legislature of a public office, I would have to resign to run. So therefore, I was 19 years in the Florida retirement system I left Volusia County to have a run for the House of Representatives. I was going through hardship so we had a meeting. Nothing in advance that if I did not win that I would not be employed. I had to resign. So -- they were not holding this job for me. I voted in support of this the last time around. Let me tell you why I did that. Most people who want to run for public office I truly believe they do it out of sincere desire to be of public service. That's what I was run ing. But not many people believe -- would leave their employment a sure place to run for public office. I don't think that's fair to a person who is employed within this system. So I support it. The way it reads today, it hurt me. I was fortunate enough and the citizens were wise enough to elect me to the legislature. So it worked out for me. But it may not have worked out for someone else. I just think it is not fair. Does it have an appearance of that we are trying to play favoritism. For me, it doesn't make a difference. I don't care what they are run ing for. I think every citizens ought to have an opportunity if they so desire to run for public office. Whether they are presently serving the government or not. That is the reason. Do I understand what the gentleman said. It does have a flavor of not being fair. But it also has a flavor of not being fair to me when I tried to run in 1999. So I'm going to maintain my support because I believe in my heart it's the right thing to do. If you don't want the person in office, you know what to do. You know what to do. You don't elect them. And I don't care who wants them to be in office. There are many that didn't want me in office. But you know what to do. So don't hold it against the individuals that wants to run for office. And I think that the process that it is today -- some small way try to give every person that want to serve and opportunity to serve. Now, I think that the charter could have looked at this but it falls on our table. So what's before us is before us, Mr. Chair. And I support the item as it appears before us today. Thank you. Thank you, Mr. Chair. >> Thank you, Ms. Cusack.

Ms. Denys? >> That has a bad taste or a wrong way using the world unethical. I brought this back December 17th, 2015. That's before our chair decided to retire. I never had a conversation with the sheriff. The was a policy decision across the board. That's the only reason why I brought it back. Let's go back to the charter. Mr. Eckert. Is it within council's legal parameters to amend this ordinance?

Yes, council member. To go back in time to a commission which I believe council member Daniels served. It was amended in 1996 to remove a broader prohib hix against political activity which has been unconstitutional in certain respects. And so it became then the reduction -- as a result of the removal of that provision -- the provision that now exists is in the merit system and subject to policy decision.

If this council had the ability to amend certain things in a chatter. I won't be going after BGMC. I would be making the motion to defund and dismantle which is public knowledge -- we don't have the legal authority to do that, do we?

Council has it's own authority to a charter but it's not something that that is within your prerogative to change.

That's within the charter also.

There is a separation of powers here. I'm not an attorney. I count on your legal advise.

My advise now as it was was last ought before you is that this is a decision that is within your policy making prerogative.

There's the difference. There's the difference council member. Everything is within our charter. Everything that we do technically right? Every policy, over ordinance is wrapped in the charter. That is our guiding document. We consider it in the charter. Does it have to go -- it's not required this is the same tenant. I want to go on the record. Unfortunately, the paper didn't get accurately. It did not come up last week or before that. So the dates that this was brought up was December 17th. This was not brought up by any council member or any issue or any individual department head. It is a generic policy decision that we are by law can amend the ordinance. I am comfortable with that. I disagree with you one thing, councilman Lowry. We are doing a disadvantage to our employees. A condition that was now -- our sheriff is retiring. Why would we give an advantage to someone out of the county to come in into our department. They need to be qualified. It's not about the individual but let's have a level playing field for our employees. The citizens will take care of this at the polls. The process, the democracy will work. And that's how it will go forward. There is no guarantees. There is no guarantees in any of this. There could be three, there could be four people that run for this coveted office. With that, that's the reason I brought it back and with that I'm going to make a motion from approval.

Motion for approval. Second? Mr. Wagner?

I stated my reasons why I support and it still hasn't changed. Thank you.

Section -- first thing is first. I had a question reference to the citizen's comment. Is it legal or possible to create an ordinance and postpone it for three years, six months or whatever? Is there a time constrain to post that?

It is possible.

Okay. I just wanted to make sure it was right. Does this ruling -- does this ordinance -- will this affect people that were in the same position that Mr. Cusack was in. She was run ing for state house.

This is not -- this provides limited exception to the rule that council Cusack was subject. So county employees would be subjected to resign for state representative or other public office.

Okay.

So council member's Cusack's perspective it doesn't go far enough.

That's right but we can bring it up later. Articles 1307. The public activity clause. As I read this it basically says that county officers and employees accept for the electioned officials may participate in political campaigns and activities only during off duty hours to the extend provided by general law. You can't take a legal absence and say I want to campaign for whomever. That's what that particular ordinance -- it just means that you can't campaign and even us as elected officials we cannot run a campaign on county property or government property. That's the law. That's what this means. We can't do it here and neither can employees. Once you get off this property if you want to campaign for your favorite candidate you are welcomed to go do it. This provision of the law -- or charter does not pertain to what we are accomplishing today. I want to make that absolutely clear. I supported this way back when in the beginning because this is -- like I said, I think the sheriff said it best. He has people that have been doing this job that know this county, that know the citizens that no the manager that know the council that know all of our attorneys. They have been doing this 10-20 years that are highly qualified individuals. She has been working with people 25-30 years how long she has been down there. They know this is business. This job is not for the faint of heart. This is not for I want to be the county appraiser. My goodness, do you know the math involved. That is math way above. It is very complicated. You don't need a novist that is going to affect the citizen's paychecks or their lives. You better know what you are doing to do this. I will turn it over to Mr. Daniels. >> Thank you, Mr. Chairman. What it comes down to is if you believe in democracy or you don't. People in their departments could not run against them. Some of the incumbent maybe -- also what we are doing we are giving a tremendous benefit to the favorite son. Under the county rules all you have to do is work five hours a day and you put in an entire day. It is easy for someone to go to campaign events come back and, you know maybe talk a little bit on the telephone and I'm pleased to say whether they worked five hours a day. If you are the favorite son, who is going to call you on that? Is there going to be an equal treatment between the two? It seems like you take the rest of the people in the department who will they line up behind? What will happen to them once it is over? I think this rule was enacted for a very good reason. I think that we should keep it in place. That -- you are putting a serious advantage versus people that are run ing in private enterprise. If you went to -- and you said Mr. Brown what I want to do is I want to run for supervisor of elections. I'm going to be gone for the next six amongs. Mr. Graham will tell you there is the door right over there don't let it hit you on the way out. Most employers will do that. They are not going to keep you around and let you run for public office. We have Larry. Larry is having to take time away from his practice to make that run already. By the time it comes down he is going to be spending full time for that. No one will be paying him for that. It creates an uneven playing field. It is completely unfair to the rest of the population that might run and if we want to talk about the equality of the people that we get under the current system, I just wanted to point out that our sheriff ran under our system. Our sheriff was not a deputy when he ran for office. Thank you.

Mr. Paterson.

Thank you.

I disagree with the thought of this particular situation. How many times would it change ordinance out here because of particular situation. Something happens in the county and we have to change it. We won't delay it in a year because we didn't want to appear that we were doing it for a particular situations. Our sheriff had retired. That's why he ran. He retired and I remember talking to sheriff Johnson many times when he was thinking about run ing. He didn't retire so he could run. He retired and then the opportunity pose himself and he did run at the time. I was up in Tallahassee a few months ago and a friend of mine advised me to go to a policy -- political -- I looked around and I still see the same situation. Why should we take a county employee and say, you have certain rights but not all the right that is I do. I just thought -- I don't have a problem with the county employee run ing against an incumbent. Right now I like this, I want to go for it if the charter review commission wants to take this up as an issue. They can do that now. Nothing stops a charter review. Nothing stops if this turns out to be a mess. We could put a charter issue on the ballot. So I'm supporting it and I hope we can make this thing right today. >> Ms. Cusack?

Thank you, Mr. Chair. The comment doesn't go far enough. Because if it did, then I wouldn't have had to resign. So as we look at this as the charter looks at this, if it needs additional work then so be it. But what we have before us is something that I will support because it is the step in the right direction be given equal opportunity to all people including those that are employed. It doesn't go far enough. It doesn't reach all the department head. That in itself is not fair. It certainly doesn't go far enough. Thank you, Mr. Chairman.

Mr. Daniels any closing comments on this issue?

Anyone of the county government can run at any time and does not have to resign.

There is an amend to the motion. Is there a second? Mr. Paterson and Ms. Cusack spoke in favor.

There is an amendment and a second to the amendment. So your amendment to the motion is to open the doors that anybody can run , county council, incumbent it doesn't matter.

It did you want matter.

What you are saying you are opening the door.

There is no need to create a special class privilege charter.

There is an amendment. Turning to the legal side.

There maybe five -- I would think we would need to bring back -- that goes beyond the title that we have today and we would need to bring that back for the public records.

Would that be acceptable to bring up in the next meeting Mr. Daniels?

Couldn't we just pass that today and then you can bring it back. And we can sign up on the [indiscernible] .

I think the motion would be to -- for a new perspective to bring it up at a subsequent meeting. But I think this goes -- the policy questions go beyond what has been given notice by this title.

It would seem to fit in the [indiscernible] just because we change a few words that is all of a sudden what has been notice is no longer good?

It certainly is a judgment question. Whether or not it's within a --

Let's go ahead and vote on it. If you think it needs to be brought back at a later time, we can certainly do that.

We need to be legal on the amendment, not on the motion. The motion can stand but we have to be legal on the amendment. So would the amendment and the second be willing to bring this back in the next two weeks?

Can we bring it back in two weeks?

Is the amendment -- I understand council member Daniels' amendment to amend the ordinance today. Not to continue the topic and to bring it back the amended version or advertised version.

We would really need to readvertise. Why we advertise it.

I think we have given a specific topic. People have been -- you have addressed this. I don't think the public -- I think there is a question whether the public is unnoticed that you are going to discuss that topic. My advise to the council is regard to the policy question that it would require a broader title and a specific text.

So you are saying that the amend should be ruled out of order.

Essentially so, yes, sir.

If I may --

I will throw the second to be brought back.

I was going to read what we have. Amending the ordinance for elected directorships without resigning county employment. You are trying to change it to elected official.

That comes back broader than --

Is there another second on the motion? Okay. I see no further second. Motion failed.

I withdraw the motion.

You withdraw the motion. Ms. Denys? >> No comment. [Laughter]

okay. Okay. So the motion is forapproval for approval to become candidates for elected directorship without county employment. All those in favor signify by aye.

All those opposed.

It pass with a 5-2 -- did I do that right?

We are going to move on to item 4. Give everyone a moment. Thank you sheriff for showing up. I'm waiting for the -- our temporary chambers to calm down a bit. Mr. Motes please come forward.

Thank you. Represent -- we presented last time. What we had to do was shortcut not the presentation but the discussion of the issue. Mr. Moets here is here today to add additional information. I'm going to have something handed out. I think -- I know we have given you this. I'm going to repeat myself. I'm not sure it was clear. Mr. Daniels put out a very good question. What this is was this was the impact, I think it is important to see this. The impact that happened to lower salary people when we gave an increase but made an increase in health care cost. It shows exactly everyone brought home an increase but the lower you are on salary because of the increase in your payment for health care lesser of a raise you took home in the actual pay. The one thing I have to do is clarify in the public sector which is quite Frankly the private sector. One of the things we have to do is in some cases we tend to compensate -- the public sector tends to give benefits but would give benefits for entry level people, as we do for people in higher -- jobs of higher responsibility and higher pay. While the increase cost to them for health care has a bigger impact on their salary. Honestly in relationship to their private sector the value they get on the benefits is significant higher with people with higher salaries. The benefit packages doubles in terms of their wages. That's a good thing. We do that a lot of people don't. I didn't get a chance to show this to Mr. Daniels. I showed you we had this. Everyone takes something home. Some people get as little as it ranges from -- 1.7 increase. With that the two changes -- the changes that I was going to recommend based on the salary numbers that Mr. Motes showed you was that number one, we planned on increasing the compensations to our lifeguards. One is in the salary bringing it up to $10 an hour and also we do a stiep stiepin to people. You don't get paid for that. If you don't finish and make it into the program you spend all that time. We give you a cash inventive which helps you compensate you for that time. We want to increase that. I want to increase the salary. The only other place that I thought was obvious of an increase -- the other thing we saw -- one is what we wanted to do. The other is what we thought would be in our best interest. We only have a handful of people that are under $11 an hour. Everyone on 2100 people that are hourly people 32 people are blow $11 -- below $11 an hour. I think we can make this argument without affecting other employees. It would be 32 people being looked into this. I think we can justify this without having any effects. People that above in terms of supervisors. So one would be the change lifeguards. The other would be -- I think it would be logical. That would only be 32 people out of the 2100 people that are paid by hourly rate. At this point I just need some direction from the council.

Thank you, Mr. Daniels.

Yes. Thank you for putting this together. I think it really is good. The figures that I have looked up as far as what average wages have been through through out the history we have an average wage of $10 to $10.74 an hour by the average wage. In 1947, the average wage was $4. In 1973 it was -- this is just a wage. This doesn't include benefits. I was I hate to say it wasn't thought about the time. I was working at that time. Just about every place offered health insurance at that time. After I graduated after agriculture and started working in other places there was health insurance involved. It shows how dramatically far the worker has fallen that we are talking about doing is giving them $11 an hour and admitting our contract. It seems to me what we should be doing is shooting for $12 an hour. We should be having not only what our current employees but with our contract labor. So with that I'll make a motion that we increase the floor to $12 an hour for all of our employees and our contract labor.

There is a motion on the floor to increase $12 an hour.

Can I clarify something?

Please.

You are talking about all part-time people too?

Everyone.

Discussion?

Let's talk about budget implications. Somebody.

Say what?

Budget implications.

There is a price tag to everything that we do.

We would have to do -- if you want we have to go to analysis. If you want $12 an hour there could be implications of people -- I have to look at that. In other words, in some cases you may have people that at $11 an hour. You have people that are higher to $12 an hour. The implications do I keep everyone that is making 12. It starts a chain reaction.

That's what I was going with leadership and management. There will be a statistical shift here, you know, within the department and we could be creating some internal hostility and there could be consequences we don't see coming. Before I would agree with that I would like to have staff bring a report back. You can't -- if you stabilize the ceiling will we have -- you will have to lift everybody because we could get into with experience it could border on discriminatory too. I would like to see budget implications, how it would affect those above them and make sure if council wants to go forward with this that we are going to get a certain percentage increase. We have to do that across the board.

Let me add this. The council makes a decision on salary. I'm not in the position -- am not going to take a position on that. I think you have a right to change any salary you want. I can tell you there can be implications. All I need to know if you are -- if you're charged to us is that you don't want anyone to make less than $12 an hour even part-time people. We can do that. What I can tell you if you just mean that that is one implication. If you get into the issue, did you take people that are $12 -- let's just say that someone is making $12 an hour, they've been here for a while. If it is okay to bring the people to $12 and they stay at $12 -- you need to clear me what you mean by that. If you mean $12 I can leave 12. If you expect me to keep the same -- you know we went through this issue on compression. So don't take my words and say opposed. I'm not necessarily opposed. As your manager I can do one calculation that is simple. But if you have other -- if you expectations are we are supposed to adjust in all these categories would have an impact in terms of compression. First of all I can't make that assumption. The second thing that is a different calculation.

Would you be agreeable to bring this back in looking at that? I'm going to vote no on that to increase it to 12 without knowing what the implications are in the departments and what the untended consequences are. If you are willing to bring it back and let the manager give us another report, you might find more support. But at this stage I would agree with the $11 I won't agree to the $12.

Mr. Daniels.

I don't mind there be a prior bidding of the issue. I don't think we need to get into a bureaucratic -- everybody makes a wage that isn't a living wage that is better than we got now. Getting it up a little bit.

If I can add, for many as a manager that is philosophical issue. If you say that's what we want and isn't how we compensate everybody else. That is an entire message that gives everybody a 20% raise. If you say this is our new floor. My point being that -- this is my job is that that is a different message to those that negotiate for wages. What you didn't do that somehow the whole organization is outof line with wages. What you said we have a floor. That's a different way for me to -- I think it is a different understanding. That's easy for me to calculate. If I think that is your clarification. Look at it this way. I have less apprehension of that policy same. >> Mr. Wagner, are you in agreeyens of bringing this back?

I do.

We will have to -- before we can -- there will have to be a motion.

Do I have a second? Thank you. There is a motion to continue this discussion to the next county council meeting which will be in two weeks. I think that will be in our new chambers. Yes, before we go for vote.

If that is the policy guideline I can assure you I can have something by the next meeting. That calculation is completely different without that --

Is there any objection to the vote? Okay all those in favor on this discussion item number 4 -- is that the item? The hourly wage update on associated contract positions. Until the next meeting. All those in favor signify by aye.

Aye.

All those opposed. We will have more data information.

Mr. Chairman I vote for a ten minute recess.

Motion for a 10 minute recess. Motion for a second. [The event is on a 10 minute recess.]

Chambers please come to order. If the council could please join me. All right. We are going to continue on now from our little break. It is really quiet in here. Our next item is item number 5. Mosquito lagoon reasonable assurance plan joint project agreement. Mr. John you have the floor, sir. >> Good morning. I'm going to bring up Judy our director. The present station on the reasonable insurance plan on what it is intended to do. We have an update with the status of that. It is actual joint project agreement that will be executed by all the participating members so we can get this reasonable insurance plan funded. Let's me introduce Judy Grim.

Thank you. Storm water director. In December we gave you a presentation on the plan and where we were -- as I said in December I said we would be back on December 21st with the project agreement. That's what is in front of you today for approval. That sets up the mechanism for the funding partners. We had the water quality workshops. This is goal number two. We determined that this was the process for us to undertake because there is total maximum daily load. Wait until the condition until the conditions got worse. It was the desire of the council and the collaborating cities that we get ahead of that process and do a reasonable assurance plan for local control over the development of the plan and to make grant funding accessible to us. We have a number of funding partners. We have the city of Oak Hill and Florida department of transportation. That will be by a separate agreement. We can't do this alone so we will be in ka lab ration with water management district. The city of Oak Hill has the agreement. We presented in the last meeting what the cost share allocations is. I'll reiterate it. Smyrna Beach -- and that is based on the basin area is contributing to Mosquito Lagoon. That had already been approved. That had been approved by all of the stakeholders. We have completed the consultant collection. We expect the project to start in March, the two year process. Hopefully it will be finished by March in 2018. With that I will take any questions.

Okay. Ms. Denys. Your light is on. I have a question before we go. Just being the devil's advocate if say we want to postpone this or table this on the next meeting. What happens then?

There is no project if not all the parties do not agree to participate.

We are not left holding the bag for the whole amount?

No, sir.

I just wanted to make sure we had some sort of safety net.

Ms. Conners?

I would like to make it clear that while the allocations of the study has been based on your geographic area. They mab allocated in different ways depending on the nature of the project. So this is -- this is an allocation of fundings specific to the study portion and not necessarily [indiscernible] .

Okay. Thank you. Ms. Denys? Comment? Your name keeps popping up. Okay. Stop. So what you are saying is in the future, all the cities that are by the seas that want to join in they can join in later and we will assess them --

What I'm saying for this partnership in this group, if there is a project that would address certain outfalls in one of the city it is not necessary going to be at all that the county would be taking 50% of the funding for the project. The projects will involve different allocations of the cost involved. This was specific to geographic areas. Much of this area is unincorporated and not a major contributor. A lot of undeveloped area of the urban discharges into the basin. So I'm just say that this is -- this was an agreed upon allocations. Trying not to advertise it as future allocations of project cost. Depending on the project and the beneficiaries. .

There is something going on with that thing. She didn't touch it. Mr. Paterson. May we give her --

Say, yes.

My question was already answered a few minutes ago. >> Thank you Mr. Paterson.

Ms. Denys.

This is great. Trying to secure things for our water supply and water quality. What is good and what this shows is an example is when a county comes to the table partnering in collaboration with our cities that are willing to sign a contract and partner with us on projects we can get something done. I think this is a perfect example of that. I want to thank the staff for working on this. This is -- this is how it's done. I look forward in the future initiatives to discuss contracts and collaboration with cities. If you need a potion to approve.

Did I hear motion for approval? Do I hear a second?

Second.

Mr. Daniels --

I was going to move approval. [Inaudible - low volume]

Looking at my screen it is time for a vote. All tho in favor of approval of the Mosquito a Lagoon project agreement. Could we get acronym for it later? That's all we are doing now. All those in favor signify by aye.

Aye.

All those opposed. 7-0 unanimous.

Just a quick comment. I think we should thank Mr. Daniels for representing the county. Seriously Mr. Daniels what you are doing for quater kwaurlt in -- quality in Volusia County.

We will call this the skitter wrap.

Okay. Item number 6 ocean deck special event schedule 2014 16.

This is a photo op of a request last year. We had talk about wholesale changes on beach code. We believe because of other issues that came along we still have -- together with the whole issues about being striving in that. We weren't in the condition because of the environment it would be hard to make a decision on this. In this case so they can continue on the business we work together as a team put forward a recommendation to operate the way they did last year. I do know that the owner may want to request some changes from you other than what we recommended. Our goal was to duplicate what they had last e year so we can give ourselves sometime so we can make a comprehensive change. .

Director of public protection. I did bring our beach safety director who goes through it with his staff and could answer any questions that you may have about specifics of the request.

Thank you. Mr. Wagner?

I'll put forth the motion. The DP would allow them to clean up in the next morning because it's at 12:00 it's hard to get it done.

If you would clarify a time -- I think you need to set a definitive time when they are done and out of there.

You're going to make a motion for approval for the amend of --

12 hours the next day.

If the DP says 24 hours we are just saying 12. Does that work?

I think what we are looking for is a reasonable time in daylight to take the thing down. So if you said by 11:00 and everything is done. That would be -- it depends when daylight comes. If you put 11:00 I think it will be done sooner than that.

Is that working?

Yeah.

There is a motion for approval with an amendment to the -- to 11:00 a.m. the next morning for clean up.

Is this for nesting and nonnesting season. Or is it limited to nonnesting season?

What Mr. Wagner saying nesting and nonnesting as long as DEP approves it.

As long as they say it is okay.

Correct. I'll clarify again. We intend to come back before nesting season to clarify the dates that were included in the package that -- at that time we can answer any questions about the perm mitted we will submit to that you as well.

I think 11:00 is fair.

I have a second by Ms. Cusack.

Just to comment. This is a special exception we are approving, correct?

Yes.

Do we have any other specific exceptions that we work with?

Not like this.

I support it for the record. I'm going to support the changes but this is a special exception I'm going to support as we did last time. I want to go on the record that this council is supporting the business and the special exception that there are no barriers and that we are not doing anything else. I think that is the message that this council has to stand at. Hopefully that we do support it. That we support special exception to support it.

The keyword is special exception. Any further discussion on this matter? Mr. -- my ipad went nuts. Yes, sir.

I may suggest to council so that we don't give people the wrong impression that our intention was no bring back a policy in the future. That would significantly reduce the impact we have today based on what we plan on designing. So unless -- I put it this way. If the council would like to entertain something based on what you told us in the pass there is a restrictive than what they have today. Agreeing to what they have is one thing. I think I would hate for them to think that this is the -- this is the base. Because that's going to change the way we look at the policy in the future. The policy is more restrictive.

From a business standpoint. .

All right. Ms. Cusack. .

Thank you, Mr. Chair. I support the motion. Understand that we are in a position to want to do business with Daytona Beach and the beach and that we are reasonable and we do what we can to make sure that we are members of this society and this county that send the message safety first and that we are interested in doing business with the citizens in Volusia County. With that in mind, any proposals that we bring forth that would bring the basis of our proposal. Safety of our citizens of Volusia County. I don't want to send the wrong message that we are not interested in doing business and we are. Thank you Mr. Chairman.

Thank you Mr. Cusack. Mr. Daniels.

Thank you, Mr. Chairman.

I do think the recommendations that you come back should be more straight. I'm going to support this proposal here today. We can always tweak it down the road and there are going to be issues that are going to come up. Maybe they begin to put money into it. They might want to serve food. That's the direction we ought to be moving at. Think how much money they can make with food and alcohol being served out on the beach. It would be absolute tremendous. It would turn this place a place that can compete with other areas. That's what we need to be looking towards. We are not there yet. The ocean deck is the pioneer of this. I support them for what they are doing at this time. I do think that our proposal that we start off with need to be restricted but we need to bear in mind that what we will need to do for specific places or specific situations [indiscernible] .

You got to turn your light on.

I'm sorry. I suggest this. Sometime in the future we have a discussion here to give us better direction. We would be the policy a lot different than what I think I heard today. That's not our intent. We want to do what the con stable wants. I don't think there will be a shortage in that. I'm not sure individuals think what that means. I do think we need to have a discussion more relaxed about what your expectations are so we can craft the policy of what your needs are. I think people have different views of what that means. So I do think we need some help. Not now, I think we do need to discuss it. There is no says of us writing on something we don't believe in. I think there is a difference in perception. This is taking over parts of the beach for private use. In my opinion I think that it is fair to people you open that up to everyone. It includes to property on the beach. So I subject we have a philosophical talk in the future. I'll schedule it as a mini workshop. I don't think we have clear direction on the administrative side.

All right. Any other staff push the button. No further discussion. All those in favor of the ocean deck special events schedule 2016 with the amendment permit to extend the clean up time to 11:00 a.m. in the next day. All those in favor signify by aye.

Aye.

All those opposed?

So carry. Before we go to our next item I'd like to welcome the young leaders of America.

Tomorrow's leaders.

I knew the word leaders were in there somewhere.

Tomorrow's leaders would like to welcome you to our temporary housing accommodations.

[Inaudible] >> Please come to the microphone, ma'am. Come up to the mic for the record.

Today, we are doing our government and education day through our tomorrow's leaders. We have 40 high school students. They are all juniors from the ten public high schools here in Volusia County. We just had a wonderful presentation on the importance of registering and voting. We will now have these students go back downstairs and go through the tour of the supervisor's of election department. Another group is going to be coming up. We certainly appreciate the opportunity for them to experience a county council meetings and we know your team are very light.

I'm glad that they are juniors by the time I retire they'll be ready to run and I'll be gone.

Thank you.

Thank you for coming in. We will see you hopefully in 30 minutes. We will move on to Mr. Dinneen or is Ms. Butler going to take this one? Item number 7 . Forthe record -- for the record there is no vote. There is no voting or disapproval or anything. So that's why there is no public participation on this.

Correct.

I don't want think we are stopping the public.

My update is just this. We had looked at -- you suggested we make some changes open restrooms for people to get away from our building. It turns out there was a lot of issues with that. The women being safe. No matter what we do it violates the city ordinance. It is unsafe in terms where the buses are. We did come up with a potential for a piece of property which across the street from the schteteler. We looked into -- what I can tell you I'm recommending which came out of the discussion not only at the form we had is that they are tending to move forward. Opening the salvation army to significant number of bids. I know they started 40. They are talking more than that now. So what I'm going to suggest while I'm get are prepared which is the option we can see in terms of the county government. My suggestion is that we delay and allow them to get this situation straighten out and that will allow us to talk to the sheriff about trespassing people -- we may help the people move there. The property across the street there is an open piece of property. We could lease it for a reasonable period of time for a reasonable cost. The up front cost if you were going to be there for six months we thought about putting a large tent. It would work better for everyone. It would stay up better. We would have less liability issues. If we made additional fencing the cost is 30 to $36,000. The rent of three porta potties and the trash Dumpster is almost $1,400 a month. We intend this to be no longer than six months. I'm finishing up the cost on that. If you decide that you for some reason don't want to delay longer then I need notification by the council. We would have to get the lease from the property owner. The other thing that came out in their meeting and you mentioned this our last meeting. This is not knew. I actually think a healthy step in the right direction for the city if the city -- if the city wants to pursue the safe harbor option. I personal have my professional doubts. If they want to pursue that and we said that we could consider up to $40 million for capital costs. What they are asking for now -- it is in the best interest of both parties. They now seemed to work the contract. The contract -- the contract would be specific in the sense if they want to pursue safe haven they would be the ones that would decide on the sign. I think it is crucial. They would accept the land and they would handle the construction of the facility and they would be the guarantor. Now this would be the framework under which they can work on getting money from other cities. They can work on using whatever money they feel works for them. Our contract would be clear. The thing I think would be fair for us is that we would then reimburse them for the capital cost and willing to put in the contract that is logical if they did a complete design. That's part of the capital. We wrant to pay for that portion. We can do it in pieces to a cost not to exceed four million. I think there are some people that there is some question about effectiveness of this. I think if you are the party and you want it that bad you are going to have to decide how you are going to make it work. That could affect the design. I think making sure that the party who is going to run it discuss the construction and design. They themselves take the responsibility if it doesn't work that they had control over that. For anyone else to do that, it would be easy to say you didn't do it the way I want. The other thing, I had concern about the original design. It was a concept. You start the construction drawing, I looked at it, Jerry looked at it. We believe that the con accept chal design would be significant more than $4 million. They would do what we would do. They would look at it would we need that much. Now if they decided they wanted to put their money into it they decided a facility they would make that decision. I really think having the contract Dan and I talked about it before. We mentioned this. I do think it is helpful. You really in essence back in their play. I think that makes them a master of their own fate which I think is better for everybody. Once and for all clarify where we are. We would pursue that if that's okay. Getting the contract. You know exactly what's in it. I think it would healthy for everyone. So my recommendation -- we updated what we can do on a temporary basis. No matter what we do, everything that we do is against the ordinance. So it doesn't matter what place I pick. So if you would move ahead with this in essence you would be violating the ordinance. So any place is as good as others. If you will violate the ordinance I believe this is the best play we could find. My recommendations is to wait and see what they will do with the Salvation Army .

We never want to -- if they sell it for money, especially if it is not for the purpose that you gave it to them. You should have a provision in there. That's what you were talking about to me. We don't think that will happen. If they transfer it to somebody else that's fine. If they sell it for another purpose or something then I think if there is money exchange you would want to share of the money. We would put that kind back in. We would never --

I have one more question of this matter. What happens if this thing if it does not succeed. We got this building out there and they still have it. They don't sell it they still have it. It is going to sit there and rot?

I think what you are saying to them is that -- you have to understand -- they believe in this. My professional experience I think this is problematic. But if they believe in it what you are saying as a partner you will let them do whatever they got to do as long as they take project for it. I believe if they design this and build it and doesn't function the way they hope, because they own it -- once you own it and rent it I don't think you can walk away from it. That is not my experience. I think that would encourage them to modify in way to make it work. I don't think that the public would allow them to have that facility out there and not use it. What they would have to do is modify. Here is the beauty of this. If you let them design and build it they have to take those things into consideration. I think it would responsible how this gets used. You understand they are the ones that really believe in it. I think there are other people that believe in it. I hope they make it work.

I hope it does. I honestly do. Mr. Wagner.

Thank you. It's a good day to be here.

They picked a good time.

Daniel and I are probably going to walk through a couple of things. I have a couple of things. One I think I found out a mechanism to help pay for safe harbor. My biggest concern is -- not the biggest concern, one of my major concerns the more I get into the legal aspects of what's going on there is a couple of cases. You may have heard it thrown out there. Some people say it is an agreement. I think the case you can look at is Joe versus Orlando. If you provide a shelter and the shelter is pretty big enough then a city could arrest people for human needs. Right now there is not adequate shelter to make an arrest. If you let the homeless be. There is no amendment violations. You are not arresting people so you are not voelating. If you are going to arrest people for things like sleeping or things like urinating or going to the bathroom you are setting yourself for legal challenges. ACLU is preparing it. They were the ones that brought the case forward. They were successful. They did a really good job. What happened Joel versus oerld is interesting. If you have a shelter and the beds are available, you can arrest people for being what you considered human needs because -- it is pretty simple because they have an option to go to the shelter. They showed they had -- they waivered as ahouring a dollar a night to play for the shelter. They said look we have ample room. The problem that we have now is you are hearing arrests are taking place and that's why everyone has come to 250. I talked to Dan about it. This is where it gets tricky. Let me say this first. I absolutely support the city of Daytona Beach doing the deal with the Salvation Army. I think Daytona is doing a great thing. I absolutely do. At the same time I understand simple math. 40-47 beds in the Salvation Army it was about 80 to 100 people a night. Now we are at 100. We are leaving 50 plus bedding that are short. The issue comes to this. We have a safety concern for our employees. I tell you this. I applaud, when I was out there sleeping I was standing 24 hours next to the door where a lot of our deputies come in. There were respectful, they were nice, they did not say anything demeaning. No one new I was there. It was completely under cover. I applaud our employees. They were nice, they stayed out of the way. They weren't peeing or pooping while I was there. I thought it was working. Here is the issue. The city is trying but they're fighting this idea of having somewhere an inbetween. The city wants to get everyone off drugs and get everyone out over alcohol and cure it. I'm not saying we don't need that. What I'm saying we need people out of 250 right now that is somewhat similar and this is how I think we do it. We know -- is coming if we trespass. We can argument both ways. What's hard is as a lawyer, I can make an argument for both sides. I can argument why we could get in a ponder or why we get out of it. We know there is nowhere for them to go. We are dragging ourselves into that. We will be part of the lawsuit. Can we get ourselves out? I can make a good argument to get ourselves out . Lighting, safe environment there is no reason why these people can't go to the courthouse and sleep on the steps. This will not stop at 250. It will move somewhere else. I talked to Jim. I got to tell you it took our manager three days to find a solution in Between Safe Harbor. We are figuring it out, we have the plans, everything is ready to go. My concern is if we trespass them there is not enough space, what do we do? What I think we should do and there is a lot of stuff to talk about. What I think we should do is go forward with his plan. We are doing something that is against the city code of Daytona Beach. I called Dan and said I remember some things in law school. Every government is like a big brother. We can tell the little brother what to do. The senior sovereign concept also known as a balancing of, Dan, what did you call it?

In the permanent content is balancing an interest test.

We find this to be a public and safe issue. So it comes down to we can get around their code based on the fact that we find this to be a public health issue. I'm not saying we need to have everyone sleeping on the 250 beach tree front area. I don't think that should continue. We need to have an alternative is we are just simply saying you can't sleep her but we provide an alternative. What they are trying to do -- I think they need to do it we just need to go farther. It doesn't go enough. If we just trespass we are aiding to that process. So really an inaction is a decision, an action is a decision. We are being watched. Daytona is being watched. They are putting together those pieces. This is interesting about the lawsuit. What happens is the people that arrested -- attorney fees are ridiculously high. The federal government requires them to build a facility. You end up spending twice as much money, not twice but significant amount of money to do what you need to do. I don't want that temporary solution to go beyond a temporary solution. Being if we are making an argument a public health issue that gives us reason to supersede city code. There is no public safety concern. Our temporary argument the senior sovereign argument ends. So even if we do this based on the law and based on -- if it had to get into litigation it would end itself. Here is the second part. The city of Daytona Beach has had a difficult time to get cities to fund Safe Harbor from a county's perspective. Why do I think it is important -- you would have Safe Harbor to do that. If you have a shelter like Safe Harbor you can get people to go. Do they want to go. I just like to point out the reason that works is because of our judges. It is really our judges right now you don't know this. Right now, we are at a five year low. Right now there is at least amount of people we have had in our jail, why? Because all of the judges gotten together and pushed to try to get that population down. Judges are going to be the key to Safe Harbor working. This is going to upset some cities but I'm okay with it. I'm not here to be everybody's buddy. So this is the deal. This I figured out as I'm sitting on 250 Beach Street. Most of time you got to make an argument. If you argue against it you probability shouldn't have a CRA. So here is the plan -- it seems like all the city say it is great. Do you have the print out I asked for for the funding of the CRA? I'm not CRA, Daytona Beach is CRA. Every single one of them should contribute 16% of their CRA to address the number one thing with blithe homelessness. I'm just saying 15%. That is $10.3 million that goes to the CRA's in Volusia County. If you take 15% of that you can fund Safe Harbor operations. We can start putting a shovel in the ground and get it going. Now here is the thing, yes, I'm not saying the council takes that money back. My suggestion would be -- there is two suggestions. For operational costs I think we should amend our ordinances, put a 15% provision that goes with the contract to operate Safe Harbor they make up the difference. They are building and working on a clinic inside Safe Harbor I would like the hospital's contribution utilized for the homeless. The biggest complaint is not having services. Why not use the money for the homeless? It's only 15%. So any city can turn back and say we want to do this project or this project. I don't think it is asking a lot to take 15% to fund a project they seem to support. There is two suggestions I have today. They are exclusive. You don't have to do both. We are not voting on anything today. There would be time constrains. It would be my first direction would be to go forward with a temporary solution on North Street that would terminate on its own. The next one would be to direct staff to bring back an amendment of the ordinances of 15% of our CRA's with Hallofax to be utilized in Safe Harbor when ever the contract is signed by the city of Daytona Beach. Based on the analysis we would be under this mechanism. Dan, if you want to chime in in my legal analysis is flawed just let me know. It is one of those things we will answer with this issue of senior sovereign.

You will hear about the CRA.

If anyone has any questions --

Do you think that is good direction? That's all we are doing today is giving star direction. -- staff direction. Do you want to think about this little bit more? I'm going through everybody.

I think, first of all let me thank josh for all the work he is doing to try to adjust this problem. It's not a one-person solution but we share this as citizens in Volusia County. I thank you. By the way I didn't know who you were. As a matter of fact he's going to be late. And then he took his cap off. It was Josh. I'm in agreement with this. We have to do something. As much as many people have problems with CRA's this is one thing that I believe we ought to be looking at. I would certainly direct staff to look at the pros and cons and to bring us back the information that is necessary to address the issues that -- before us today. We are not here to make decisions -- we are here it is a hopeless -- there is no winners or lodzers D -- losers here. We as good -- of taxpayers. The answer is, I don't know the answer. There are minds bigger and brighter here. I think what we have to do is we have to be open to change. And no one should walk away with a smile on their face. Everybody -- and so with that in mind Mr. Chair and to my fellow council members you too have an obligation if we are not part of the solution we too are part of the problem. Either we roll with the situation or they will roll over us. So I think we are in the right -- going in the right direction. And I thank Josh. [Captioners transitioning]

I think that your thinking, the folks thinking about this issue, we will work together and we have to do something to make life better. For all of us. Some folks will always be homeless. I'm not talking about them. I'm talking about folks who are down and out and have no choice, life has dealt them some bad situations. We have a responsibility to try to make a difference. Time with you. Thank you, Mr. Chair.

All right, Ms. Denys?

Okay. I have heard in this discussion, from a temporary shelter being six months temporary, being defined until Safe Harbor is built. We can't even define temporary, here. That has changed from the initial concept of conversation until dialogue . We agreed, counsel, to formally -- to

 $4 million and the land picked to be threatened or the threat of a lawsuit from the ACLU, doesn't move me. It does not move me. Threats from the ACLU doesn't move me. We have $4 million in the lame in -- in the game in land. And, as we reported in the paper this morning, and I was not at the meeting last night, what was that -- right now, we have a verbal offer and we need the county to give us something in writing. Without that, they've given us an unsigned checks that is no good. Does anybody believe that? I will go back to the local agreement we just signed and the quality assurance plan on the Indian River Lagoon. I was holding it up as an example with the cities that came to the table in good faith collaboration with the county and the contractors. The contract requires two parties. Requires two parties to perform and that should put it in writing. We have agreed we are on the record and if they want to contract Mr. Manager, write the contract for $4 million in the land and they perform. A couple of years ago, we were at the faith rally and everybody was on stage. This was the issue and some of my good colleagues kept telling me, Deb, just say yes. It will be bad if you say no on the homeless issue. I was asked if I would support the operating cost and homeless shelter day to day and I said no. I explained to them, it has been two years ago, that what you have is with us as politicians and bureaucrats, we give you the answers you all want to hear and we set you up for failure. Here we are. Unless and until all the cities are in agreement with the contract and participating to the day to day operations and the faith organization, itself, if this is a priority, they would have had a sinking fund or dollars that aside to work on this . This is a better priority for them. As it should be. We are the only ones at the table with skin in the game. The only ones that have a financial commitment that is not going away. $4million and you want good faith? Look what we are doing with hope place. That is $3.7 million, maybe to upgrade that building? We had existing infrastructure that could be supported for the purpose. That is not an option. There are buildings that could supplies -- suffice and we know where they are. Set aside the building and pay for it and we want you to give the land and we want you to come up with the operating dollars. If you don't, we will threaten you with the ACLU. Ring it on. I'm sorry. This is not the way to negotiate and to get me to a yes. You will not get me to yes. I'm sorry on this. It is going to be a strong answer of no. Even the term of temporary, yesterday, we had a great wall raising ceremony with Tanger outlets and there was a chance going up, raise that wall. It is progress and support and collaboration. Mayor Derek Henry, take down your wall of interaction.

Here here .

That is what it is. We are in the game. I don't know what else we can do. Right now, to change from where we are in North Beach, I don't believe a temporary shelter on Ridgewood will be the answer. Are we going from the world-famous beach to the world's most famous tent city on Ridgewood, still in Daytona? We are relocating from one area to another and what with a change? If the ACL -- if the ACLU will come after us, you know it is set up.

I don't disagree. I'm not trying to fix the homeless problem with a temporary solution. I am saying we -- I'm saying you can't sleep here. We are not you can't sleep. The problem, in my opinion,

 we can't say that you can't sleep. Granted, Daytona is the one making the arrest and they would be the primary of any litigation. We have courthouses and other County property and other things. Definitely, I'm not trying to fix anything with a tent city. It is not a fix, it is a temporary solution to get them there and that is why I brought up funding, was to help.

Okay. Let's get back to hope place and that concept. That we have buy-in and the Halifax urban ministries oversee and a nonprofit in charge. We have an operating structure and infrastructure and the capital -- when we did that, Mr. Manager, and I watch this -- I knew before Mr. Ray left for Halifax urban ministries , I watched behind the scenes for several years. They didn't say, by the way, we will talk to you only after the county puts it in writing. Did that ever happened? Were we good to our word? So, if relocation is an issue and it obviously is, let's use it for County land, somewhere, and I don't believe Ridgewood is the place for it. I just don't. And, Daytona Beach -- the city commission -- when they agreed to bring this back, in the next meeting, they want an update on the next talks on February 17, 1 month from now. Council, at our last meeting we gave them 60 days to perform, did we not? Time has gone by and they knew this was coming. Yet again, it is not important enough for them to even call a special meeting. Heck, if I was in their position and wanted to deal with this, you could call a special meeting. You can color workshop. You could bring us to the table. There are things that could be done if you were really serious about this. That is what I would do. To even delay it to February 17? When did we say the 60 days started?

 [Indiscernible-low volume]

It ends March 3rd and there are 28 days in February? They won't have another city commission meeting between February 17 and March 3rd. They will have one? Between the 17th and March 3rd?

They have three. They will probably have one more in February and then the meeting, the night before our March 3rd meeting.

 I think.

If time is of the issue and there is a real commitment to solve this, at the city level, they would be doing something. They are just not. I don't understand this. I genuinely don't understand it from their point. That is not my position. I'm not a commissioner, there. From the County Council members, we were agreed and in unity at the last meeting, 60 days. It hasn't changed. We are in agreement that we are in for $4 million in the land. We're still there. I'm not -- I'm concerned about it from the standpoint. Not every city is involved. It would appear to penalized those that have CRA's and the cities or municipalities that don't have any. They just dodged a bullet. Councilmembers, I won't support the CRA funding. I won't support a tent city on Ridgewood. We have another location . This count or -- this council has sent a 60 day message and we send a $4 million message and the land message. I will stand behind that. Don't threaten me with the ACLU. I think we are stronger than that and it is not like we are here to do nothing. We have to have some good faith coming back on the other side and I just don't see it coming and I would like to hear what the rest of my Councilmember think about this. Thank you.

Mr. Daniels?

 Thanks, Mr. Chairman. I would like to applaud the leadership in this. This thing was going nowhere before Josh took it on. The city has been chasing Safe Harbor, which I think has been pretty clear for a year is not going anywhere. It's been one of my problems and coming back to ask the council to get the County to get more involved in the homeless issue, as long as they keep chasing something that is not going to work. If it was something that was going to work, I would be pounding the table and doing everything I could to get the county on board and help make that program a success. But, I don't think Safe Harbor is it. The city -- I was at a meeting with the city, I guess, yesterday -- day before yesterday -- we were meeting with the Salvation Army people and they really are trying. Let's let them go ahead and see what they can do about getting this temporary fix done. Let's let them try to get that temporary fix done. Let them, if they really want to walk off the cliff with this Safe Harbor, let them walk. Let them get their own money. Let them go around and convince the cities to contribute whatever it is they contribute out of various funds, that kind of thing. I would not mind doing something along those lines, if I had any faith in it. I just don't. The people I have talked to that have been involved in the homeless issue around this area, for quite a long time, tell me there is not a snowball chance that the homeless people will stay out there. It is not happening. What Daytona once to do, is move them out of sight, out into the middle of the County. They're not going to stay out of sight in the middle of the County. They're going to be coming back into town just about as soon as they possibly can. It is not one of those things that is going to solve the problem and I think will seriously diminish Daytona's enthusiasm for the project, when that happens. That, plus it is probably one of the more expensive solutions to the problem and , from what I read, the success rate is around 10% or 15%. Whereas, there are other options for handling the homeless issue that, even with people who are chronically homeless, has success rate of 85% up to 88%. Why we are not pursuing something that will actually help, I don't know. Why we don't do something that won't do any good, I don't know. We told them we would give them the $4 million of -- the $4 million if they raise the money. The latest card played. I would be willing to do it here with that. I do wish they would rethink their position and come up with something that would actually, actually work. Thank you.

Mr. Patterso?

This is probably where I get in trouble. My feelings -- I share Doug's reaction to the Safe Harbor. If I thought Safe Harbor would work, I guarantee you I would stand up on this table in a pink and white and blue leotard and sing God bless America. It ain't going to work because these people are going to be --

I will write that one on -- down.

It's on the record.

I agree with Doug. It ain't going to work. If it was out there, the impact to our bus system -- the next thing you know -- we will pay for all these folks to come back into town. They want to place to go. I put up with an uncle for years, my uncle Jimmie. He was a human Mo been David. We are good friends and he just wanted to a in Florida and make a little money here and there. You wanted to go somewhere where there were no rules. That's wear most of these people, they don't want to place that has rules. If they did, there are places that have rules in Volusia County for them to go. I know of and I'm -- and encampment in the woods and they self govern themselves and I'm sure the sheriff's department rides out there to see if there are any wanted people out there. They have their own rules system and are happy being out there in the woods. I don't think going over there to expect people to say I'm going out there and enjoy every minute of it -- I like the idea of the CRA. I really do, Josh. I think it is great. I think they would benefit from that because we will put out money to run the boat trend system without raising the fares on people to meet the cost of that. I almost think we ought to keep Josh over there with serious problems to solve. Out there is sleeping on a cocked. It was rough, I can imagine. That's why I don't camp anymore. My idea of camping is having to go to a Holiday Inn. I don't mean that as a slight to Holiday Inn or anyplace. I still say that you could take the old police station and say we can't use it because it is moldy and has problems. Let's tear down and use that Landover there. It would serve us to build a facility over there that is less of a hassle. They will still come back and go wherever they are going to go. Why put them on a VOTRAN bus so they can do it every day. I thought the Mason avenue building was a good location. That something we could start right now and not have to hire architects and whatever. You are talking a long time to come up with it when you have facilities. But, the Safe Harbor -- that is just a lot of dust as far as I'm concerned. We need to do something. I know there are people -- judging by the email I have. .com a lot of the people sending emails really don't fully understand the issue. That just automatically think to put them into Safe Harbor and that will be the end of it. The problem is solved. That is kind of like the old TV show, soap, where the guy waved his arms and he wasn't visible. They will not be in visible. They will still be around. Let's go. Let's do something. But --

All right. My sentiments, exactly. Let's do something . We've been sitting and talking about this and taking it to the mayor. We sit there with the elected officials and now we have it on a committee and a subcommittee and it comes back with a report. What have we done? We talked about it. Talk about it, talk about it, talk about it. I'm proud of this Council to say you have 60 days to do something or we are backing out of it and you are on your own. We put our money where our mouth is. There is many options, many, many options. I was talking with the fine pastor this morning and he said there is many homes. There is a home program. I think Mr. Arthur, whatever his name is, he created a little city that works. You know, there is a housing first program and a ton of programs. We need to do something. I'm still very much in favor of our land and building a building. Give them the land and build the building. Wever wants to run this thing, you run it. I had a nice little meeting with the Salvation Army, this week. The general is there. Hello, General. They had a nice picnic Saturday and I happen to hear about it and went over to the picnic. I met these people. These people were homeless people and they are not your classic -- what you think of the homeless person. One guy had a PhD in used to teach at Emory Riddle. Another lady has a bachelors degree and she was doing something with her bachelors degree. Her family fell on hard times and she had to quit her job and go home and take care of her mom and dad. She lost her job, they lost the house and everything. She was doing everything she could. These are educated people that need a hand up and not a handout. I agree with you, Ms. Denys. Don't you threaten me with the ACLU. We have put our money where our mouth is and made the offer . I think that, basically, is our way out of that kind of a lawsuit. We've already made the officer. It is someone else's turn to step up to the plate and carry on with the contract. Kudos to you, Josh. The temporary situation, it is more temporary then we are thinking. When we start talking about building Safe Harbor -- and it is just a name, folks. I don't care if you call it Safe Harbor or call it the Volusia County homeless shelter brick I don't care if you collect the hotel no money in. I don't care what you call it. It is a homeless shelter. I don't care who runs it. The Salvation Army has a great record for doing this. I'd love to see them do it. Step up to the poll late -- the plate. He's been getting all the homeless veterans up the street and according to his numbers and their conversation with me on Saturday, we have

 very few, if any, homeless veterans out there and that is a major milestone. I thank you for what you've done. My brothers. They've asked me how to get involved to help the others. The regular people that are nonveterans that are out there, homeless. I said we need to sit down with the County manager and get you involved. I will try to work with you on that, Mr. Dinneen. CRA's, finally, a decent used for a CRA versus a street party. I'm on board with that. Don't stop with 15%. Let's go with 20. I mean, if you really want to do something. This is going to cost money to do. Building this building, maintaining this building, funding this building. We've had plenty of promises from everybody and their brother. When we've asked you to put pen to paper, all organizations, sign your name and make that letter of commitment. Where's the paper? You want us to sign something? You, first. We need your commitment and this is for every organization that said I want to help. Step up and help. Basically, this Safe Harbor is reinventing the wheel. We are programs and organizations out there that have done this and have been doing this for over 100 years that are successful. Nestor Daniels brought up 85 plus percentile success rate ended beats the heck out of 15 any day of the week. That is the kind of success we need to have when it comes to this homeless shelter. We did do a wall raising. It started to go and we raised the wall and drew up the sign. The mayor and I agree that this is what happens when cities and counties in the private industry work to gather

 we can accomplish anything we want to do. Today is the day. I challenge you to come to the table and quit talking about it. You have 60 days. We will walk away from the table . I asked private industry to step up and bring people to the table. This is all of our problem. We need to work together. See what we did out there? Imagine what we can do with Safe Harbor, whatever we want to call it, we can make it work. It takes everybody to come together to get the problem done. We've stepped up and are ready and willing and able. You have about a month and a half left and we will step back. Apparently, like I used to tell my daughter, I will come up here to help you. If you don't put out some effort, I'm going back to doing what I was doing. Apparently, you don't want my help that much, if you are not willing to help. Like the CRA idea, we can build it. It will take a little bit longer and this temporary housing thing will be a little longer than six months. With that, let's see --

 Joyce -- did you push a button, this time? She actually pushed a button. All right, Ms. Denys.

First of all, Josh, thank you. This is a tough situation, it is. We can get there. In our position, very genuinely, I thank you for your real life experience and your commitment and passion to this. A question -- and I'm glad Councilman Patterson brought up the existing buildings. Mr. Manager, what about the evacuation building ?

Here is what would have to happen. First of all, we are in that building and we use it every day. I thought was that we do need to build a new facility for that . The facility should probably -- it's better to serve the County from there. It is in our capital projects. What we looked at was, if you said that with a facility, we would consider giving, that would be a big donation and we will look at building a new building. Would push us to move up the building. Would do it as soon as we finish the building. The reason we suggested that, was it seem to fit the criteria. You could walk to the building and it is against a railroad track and has bus service. It is set up for ambulances. You could convert. It has a private area behind it that you can't see from the street. It is against the railroad tracks.

You have to build the new facility?

There is potential there and it is something that can be put on the table for future consideration?

When we brought that up, it was soundly rejected.

 Right home?

The comments I got back from the city, early discussions.

Right now, we are the only ones talking with money in the game and if we are looking at one of our buildings for the threat of the ACLU, we are talking.

If I may ask a question? What is the cost of the new ambulance evacuation building?

 We will get it for you. It's a substantial investment. It is a service. Is no margin for error. We have to build it right for the future.

We will spend it anyway, absolutely.

 If we're talking five or $6 million building for Eve back and give this building over, and it saves us $4 million in the long run, I'm thing -- I'm thinking that is not a bad change out.

What we envision, with Mr. Daniels, somebody mentioned -- Mr. Patterson at the PlayStation, is here's what happened with families and children. The 3.7 -- hope place -- that $3.5 million of investment will go a whole lot further because you take advantage of all the existing infrastructure. Out there, you will get a whole lot more value or $3.5 million. That's why I've always been skeptical of the cost of the building.

If you use an existing building, in the case of Evac, say that the council would decide that in addition to the building, which comes with land, you would put up money. $4million in that building, first of all, I don't think you have to go quite $4 million. That goes further than building a whole new building. There is no comparison.

That's what I was saying in my original comments. Thank you. We need to keep that, at least, on the radar. Here's a question on the discussion with CRA's. Looking at this printout on the top, it has the County up here. Are you including the counties donation in the CRA?

Basically, 15% of the whole thing. If you look at it like that, you could save 7.5% of county and 7.5% is from whatever city.

The answer is, absolutely no. We said no operational dollars. We have said that. What that was our commitment and now we find one have?

The argument would be, it is going in the CRA. If we make a finding that homelessness is the connection to the economic development aspect of the CRA, in general, I think we can utilize the comments.

The council has to decide. There is the big difference. The big difference was an ongoing operational cost was was coming out of the general fund. The CRA money comes from us, but is there money. Unless it is in the plan and how you do your plan, you don't have a say over that money. They very much believe this . That is what Mr. Wagner is getting it. They don't see CRA money as our money. They see it as their own money and that is money they control. It is no different than us not giving a contribution somewhere else. If you take it out of CRA money you are not taking it out of anything else with then.

It is the same number.

I understand. My mind is flashing to the presentation we had on CRA's and the lead PowerPoint is usually blight. I've seen some of them and before they got to us, I suggested some of them had taken out for defining blight. It is what you want it to be sometimes. To make your point, going forward, you might get what you want with blight. Under the legal definition and the parameters , and doing business with the government. I'm still not in support , at this stage, of using CRA funding for operational dollars. Boy, I would think twice before playing the blight card anymore with CRA's. It's the truth, it is. It is the underbelly, if you will, of funding with a government source source,

 it is. That is all my comments. Thank you for the clarification. Thanks.

Ms. Cusack?

Thank you, Mr. Chair. Thanks for all your tolerance and giving me a second chance to speak. CRA dollars for blight, we play that card all the time. That is not new in this would not be any different than having a party on one of the main streets with CRA dollars. If you consider that as being

 blight, I have some land I want to sell you, somewhere else.

I'm with you.

I wanted to talk a minute about the ACLU. I would hope that we don't get hung up on the fact of not being major players , because we feel threatened by the ACLU. I think , if you are looking for reasons not to be active participants in anything, you can find a reason. Ladies and gentlemen, this is all of our problem. And, for us to think that sometimes sometimes, in any relationship, you may have more skin in the game then someone else. So, therefore, if a kid needs shoes and you bought the last pair and you are a divorcee and your husband done, and bought the next peer of shoes so that the kid goes without shoes because you bought the last pair. I believe, truly, that there is no room for any of us to.

Away from this. It's enough blame to go around. Safe Harbor may not and location may not be the best solution. But, if we don't come to the table in agreement with the city's and the county , then we, too, are just as guilty. I was ready to put a gate up around 250. From the meeting I attended last week, it reminded me of my responsibility as a citizen. That I must do everything possible, to try to help make a difference in this homeless situation. I don't care -- I was the one, if you can say that we should put the money up for the land -- so, let's do that, so we can get the monkeys off our back. We've done our part. But, you know? It's just not enough. If we've got to do a little bit more, we've got to do a little bit more. We have got to come to the table. It's enough blame to go around. I don't want to fight with my friends from the cities . But, I do want to bear in mind that we have people that are homeless. For us, as elected officials, pulling the rope, one group at one end and another at the other and the homeless, we are stretching. Let's just come with a different perspective . Sometimes, you just have to try a little harder. Are we doing everything possible? I don't know. I think, not. Anytime a problem is not solved, someone is not paying attention to try to do the right thing. Don't want to sound too hard on any organization, any group of people. All I want to say, is this -- CRA dollars, why not? ACLU, if you want to come to the table and you got a solution, why not? Those folks that were around the news Journal building, if you have solutions -- and you know what? 80 for the -- 80% of visitors -- 80% of the discussion was the bickering among the elected individuals. Am I right, Josh? They see us as a problem, not the solution. Somewhere along the line, I heard that there was 10 people to decide with a bottle of liquor, what they want to drink , whether they like to drink something different. That is very true. If you got a bunch of us who have been around the block a time or two and we know it all, and no one's idea is good enough, whatever happened to the art of compromise? I just think that we have to do better. We can not -- we have given them the time frame. I'm there. But, I was also even more there two weeks ago . So, I think that we have to try to work together, to do something. We have a problem

 and we are all together, and we must try to work together to solve it. Thank you, Mr. Chair.

All right, Mr. Wagner and then we will rounded up.

I'm looking at the most emailed stories, breaks down in Daytona, and the next one, the story which was interesting. 700 home farm focus community in DeBary and tanker outlets , the wall raising draws 400 people. We have some amazing things going on in this community. This seems politically and media wise, to be the forefront. As far as the direction, the direction was there to look at the dollars and the 15% of what I brought up from mistaken -- I brought up what supported them. The only time a lawsuit comes into play, guys, that what I see, it may not be a 0% chance but we haven't done anything to engage in any type of liability. If we decide to take action on the 250 Beech Street, that's where some potential arguments could be made. That's my concern. Like I said, I support the city. I know it doesn't seem like a lot. That the city is doing, they are trying. Them, getting together. I don't agree with Pam wasn't quite a few things but she is trying. Kelly White, last night, made a motion out of the gate to try to fund Safe Harbor operations. Very proud of her leadership in the city. And means a lot to me that she did that. Took a lot for that and I reflect -- I respect her even more that I previously did. It's a thing -- it's a good thing for her. People are trying. I have my example of Jim Dineen going out and in less than three days having a solution. We have a great staff I'm very proud of and very supportive of. I almost feel like I keep having to make motions and push people to get them to commit, to think a little more about it and go talk to the Salvation Army. I don't feel like I should have to do it. The reality is, we kind of have. Did I have to sit here and think about CRA ? All you have to do is ask Usk, there are other series and maybe we can all contribute? I don't feel like I should have to do that. I shouldn't have to say the hospital is ending money and there is CRA money . It comes down to this once again. This is not a homeless issue. This is the funding issue. It's constantly coming up and it is about the money. I think the CRA's, everyone I heard is supporting the funding. Supported the concept of Safe Harbor. It doesn't matter if I believe in it or it doesn't matter if I don't believe in it. What it matters, the city believes in it. To make, that is the most important aspect because they are the ones that are making that decision. So, at the end of the day, which is now, gym, there were the four a vase. I heard that we want to look at the 15% of CRA dollars. What we don't have direction on, is what do we do about the 60 day period. What do we do direction wise for Jim, since the VOTRAN bus is not an option. What do we do without 250, I do not support just trespassing people.

 If I could add and maybe help you, help to get the Council, based on what I've been told, I would suggest a couple of things. First of all, on a philosophical note, what you are facing is not something new. What we have done, and a lot of cases, whether Beach Drive or consolidated dispatch or help on VOTRAN bus, if they say no long enough, we do everything. Here's your problem on the homeless. This will never work, if it is one government. That is the drama, here. In all fairness, the cities have found that if they keep talking eight -- talking long enough we will get tired and pay for. That won't work this time and that is why you are running into a problem. Here's what I think I heard. I would suggest that I think the contract idea is a good idea because it Salidis my -- it solidifies, once and for all, that we meant what we said. Number two, to touch on that I think we ought to consider one thing and that we modify. How about we modify our contract. We say -- I do think the city of Daytona Beach is the right party. If the city wants to utilize that money for a solution, other than Safe Harbor, as long as it is capital, it gives them some flexibility if they decide -- here's the other thing -- if you have to own it and run it and everything -- you have to think about if it is not going to work with -- not going to work. If they come up with another building, we would have to talk about what our contribution would be. If they decided they wanted another building, would be say in the contract that would bring forward to us and we would talk about some other opportunity. Why back them into Safe Harbor if they start to come to that conclusion, too. In other words, it wouldn't be that we would actually do it, we would say if they come up with another opportunity to solve this we would listen to it as long as the contribution is $4 million for capital with no operating cost. I think that gives flexibility to deal with another option. I'm starting to think that our people starting to say that if we have to do this, they think they ought to start out smaller. I think they are starting to realize it could cost a lot of money. If I have direction from the console and working with Dan, I think we have a contract. We may want to think about the next meeting. Do you want a sunset on that contract? I think you would want to do that after we gave a thought to bring a copy of what it would look like.

60 days. I personally don't think we back off on the 60 days, unless you guys think we should.

 We are so far down the pike that by the time they get the contract --

It would be about 15 days.

You won't have much time. The point is, that is up to you. The point is, if I get direction, which I think I have, that would be my suggestion and gives them an opportunity to deal with their own fate. If they change their mind.

The director from the Council still 10 -- still stands. That direction has not changed.

 We will build that into the document.

During the mayors meeting, there were a little miffed. Does that mean --

It means when we had our meeting, our Council meeting --

I will look at that. We will draft that for you. I will look at the CRA. One thing we could do, Ms. Denys, I don't think there's any reason that counsel -- unless Dan says we can't do it -- I think you would say the 50% action comes out of the city's side. There is two sides to the funding. I think you could tell them they have to use their portion of it unless there has been debt occurred against it. Let's look at that. I'm going to get direction to look at it works.

Jim, one thing. I really don't think we ought to put ourselves in the position of bullying cities into contributing out of there CRA is ticket -- if the city of Daytona Beach can convince them to do that, that's fine. That is not our job.

You tell me what direction you want to go.

I don't see that as our job.

The direction is to look at it. I personally, think it is our job. Back of the majority wants me to look at the implications, and what you have the money, I will do that. I'm not suggesting a policy decision. That's not my business.

I am looking at the implications and what would happen.

You have to decide that, not me.

That's our decision. I will look at the implication of how it's funded. Those are two things that we can move ahead on, is look at that and do drafting of the agreement. What Josh said,

 I don't have any direction -- my recommendation was to hold off until they announced to us that the Salvation Army is open. I was planning on trespassing those people, saying there is an alternative, which is Salvation Army. Any direction, other than that, if you want me to do something other than that.

I don't support the trespassing of them at 250. There's not enough room. The alternative is , 47 of you can go there and the rest of you , where do you go? The city has already taken a position. Their code is, you can't have it anywhere. The next step, they go to the County, the Annex, they go to the Justice Center. I don't --

All I need is direction. If you tell me don't trespass them, I won't trespass them.

 Here is another piece to this that can't go -- it has to be in the discussion. At North Beach at the County building, because the city close the park and the facilities

 and the benches, the park in that area is a public forum. 250 North Beach is not. It is a place of business and our employees , our employees are concerned. An action by the city is forced back to us with all the consequences and put it back in our hands. I think, when we go forth and discussions with the city, Mr. Manager, if you would talk to them about opening that back up again, we need some good faith where something has to happen here because the original -- all the folks at North Beach, where were they before North Beach? Where were they?

Spread out around Beech Street.

 There is a big group at city Island?

They are. I can't help but think there is a concerted effort to consolidate to make a point, politically, there is. Of the city is closing down their facilities and forcing it on to us and we are looking -- it is not a concern for the health, safety and welfare of our employees. If we open up Salvation Army and open up those beds, I think we should trespass, I really do. Along with that, I think we need to have -- Mr. Manager -- I would ask you to two -- I would ask you to speak to the city, yet again, to open up the parks and their facilities. It can't keep coming back to us and shoving it our way saying, you've got to -- we are trying. We are absolutely trying. We are committed and looking at options and engaged. We have the checkbook open and are ready to put a contract out there. At some point, the city needs to do something. They need to perform, somehow. It is within the city of Daytona Beach, for goodness sakes.

What is Mr. Eckert you on trespassing? Is it legal, or not.

It's legal.

The question -- the case arises in the context of, are you making it illegal to be in a place where you are otherwise normally -- normally can be? Public parks? And the like? I have not seen -- in the case of our building, I think you likely could sustain a trespass -- an enclosure of that building. Because, the public -- it is not open to the public for business during the nighttime hours. Mr. Wagner's concern, as he expressed it to me, is that we will be seen as acting -- this is my words, not exactly his -- but in league with the city and that we will be inviting ourselves to a seat at a lawsuit. I think we can sustain our action. It doesn't mean we won't be sued over it. His concern is that the city is going to use that -- that trespass -- and, the facility at the Salvation Army, and the facilities will prove to be an adequate. So,

 while I think you could sustain a, you may wish to see what the effect of the Salvation Army is so you know -- the known product. There is not -- the cases don't align themselves with saying some are homeless and there are so many beds are available. There is a question to wish to use the homeless shelter. The cases of Joel versus the city of Orlando said there was never a circumstance where the shelter in Orlando was full. It probably doesn't accommodate every homeless person in Orlando. I think the likelihood is we would prevail. It doesn't keep us from being sued. Of course, the 1983 issue, it is not the damages, it is the attorney fees.

Okay. Could we leave it to your discretion?

[Laughter]

 I don't think we were -- I think we have to give them direction.

No. What I mean, do it to the extent you can and if it gets to be a problem, stop.

I could do this.

I'm not saying that it is your decision, go to it or not, I'm saying that we need to get to 50 Beech Street open and operating. Do it to the extent that you can. If you run into legal problems that are not solvable, you have to stop.

One more thing, too. We are leaving this out, guys. The ones that were made the bad guys -- it blows my mind -- the strongest emails I'm getting, and I have a ton of positive emails, more positive than negative, by far. Have never had so many people. I am so behind because there has been an outpouring of what can I do to help? People want to help. The ones that hate us, and I don't understand -- it is the Beech Street merchants. They hate us. We are the ones trying to get relief on Beech Street. The problem is, our 250 Beech Street situation, it keeps getting thrown in my face . Some of these emails, I should share them. They are scary. We are the bad guys when this problem existed before I was born. It's always been there. It is the lax code and what they allowed to do with those old homes. When I wasn't there. You know what I mean? Here I am, getting destroyed and beating up and I'm in this dilemma. The only idea behind temporary or not -- I'm not pushing

 on you guys. I'm not pushing anything. The idea behind North Street was simple. There is already a shelter there. But the idea behind it, it is not that we are saying you can't sleep in one of our areas, but you can't sleep here. That whole reason, honestly, you could keep them at 250 Beach Street and it is kind of the same thing to me. The idea of moving them to North Street was for one reason only, the Beach Street merchants. The emails, I get it. Granted, I will say that some of the arguments are flat out silly. They just have a bad business model. It is not the homeless killing their business. The world has changed and it is business. There are some being affected by it, significantly. And we talk about 250, again, it is not that I mind them sleeping on county property, I don't. But, employees and Beach Street merchants, it is equally, 1 A and 1 B. It is hard. The idea behind this whole tent city, it re-creates what 250 is for the short-term. I'm not saying you can't put a six-month time period on it, whatever it may be. I'm in fear that we continue to be portrayed as the big bad Wolf, the bad guy, all these things . I want to shake them and say, look . Have you been to the meeting? We are talking about $4 million. Pushing the envelope. ., we are the bad guys because the closed the bathrooms. The closed out the cities. They closed an island funded by the citizens of Volusia County through CRA dollars through an echo. The fact that Manatee island is closed when the citizens of Volusia Island have paid for it. We should all be appalled.

The other thing -- they just closed [Indiscernible-multiple speakers]

The reason for that property -- Josh -- the other thing on the record you are not talking about -- it needs to be on the record. That property wasn't picked out to hurt anybody. Already, it is impacted. When we were there, there had to be 40 people walking around there already. A feed lunch there every day. They have a myriad of services.

The showers are there. The laundry is there. [Indiscernible-multiple speakers]

They get their meal there. Here's what else, we were told. Was that, they feed out of that shelter three nights a week, the churches do. They said, if you could bring more people across the street for greater concentration, they may be able to get the church is to feed 5-7 days a week. This is not just moving them. It was also safer and better. For the people. In a lot of cases, and this is your issue, these are also people -- we wouldn't have rules -- that is one of your other problems. A lot of these people don't want to go to some facilities because they don't want to follow those rules. This would just be a temporary -- I was always led to believe six months. Josh has a zone point. I'm not suggesting more than that. It was to try to give the city some relief. If they do want to do that, that was fine. We didn't pick Otis but because we felt like any spot. We dead -- we did -- it had impact.

 Guess what, I migrated through the neighborhoods. I was at Beach Street sleeping. I migrated through the neighborhood to go get food. Why? He got lunch. Everyone is going to eat lunch because -- I tell you what -- the lunch -- I took a picture of it. It is all volunteers. They each do one day. It was a nutritious lunch with lots of vegetables and a salad. Everyone was very nice. I felt like there was some dignity to it. I migrated to go there because where else will I go?

A lot of the people at Beach Street, sometimes they go --

Mr. Manager, it brings up a question. Are you recommending that we try this for six months?

Here is what I was going to suggest. My suggestion, we wait to see how it works at the Salvation Army. I thought they would try to go beyond 40 beds. I thought that was the message. We give them to the next meeting and see what happens. May be, what we try in the interim period, you said use judgment. Maybe I will try to get additional people to encourage these people to start using the Salvation Army and see whether issues are. To come back. If you want to suggest this, I can suggest it because I can't suggest taking the law. No matter where you do this, and you can make a decision -- if you want to take it on, legally -- but I tell you, their code would say we can't do it.

I'm in favor of giving the city of don't talk -- the city of Daytona Beach a chance. That is where I am.

No. I don't think -- I will try. Here is what you have -- here is what we bring back for the next meeting. If we can, Dan. I don't do the legal work. So, whenever they can -- and Dan has to speak to this -- I see you want to contract and we will put the things in the contract that belong. I do think we should give that option if there is another capital that encourages them to look at something else, like the police station. The other thing, I am not promoting this policy. I would give you the implications of the CRA so you can discuss it and I will let you know what happened by the time at the next meeting. If you decide you want to try something, what I'm telling you, if you want to try anything, you probably will violate their code. Pick your poison and then you can tell me what you want to do and I will have the cost all done. We've talked to the landowner and I can get the land leased cheaper.

There's one thing we can do, if you guys want to pick those that won't support the CRA dollars. I know people mentioned there were looking at it. How about asking the city of Daytona Beach to take a position that we should use 15% of all CRA dollars to give to them to help them support Safe Harbor. Let's limit to the city to decide whether the other cities should join in.

It's appropriate that we should bring the ordinance back and amend it so everybody contributes from their CRA's.

It is always been about the cities, Josh. This isn't anything new.

I agree with that. [Indiscernible-multiple speakers]

[Indiscernible-low volume]

[Indiscernible-multiple speakers]

 Do you understand why I am doing it? If we do this -- let's say we review and look at the 15%, I would love to know -- I want Daytona Beach to take a position, a formal position, if they think it is a good idea. It is not just their money, it is everybody's money.

I would say it is

 the job of Daytona Beach to convince the other cities, not hours.

Exactly. That is what I'm trying to say. It is not about the cities.

[Indiscernible-multiple speakers]

There you go.

We decide on the CRA's. I think blight and homelessness are married. All CRA's should contribute.

[Indiscernible-low volume]

I don't think the city should do it, the County should come up with it. It is County money.

Here's another thing. You caught my attention on this one, Josh, with Manatee Island and Echo dollars. Council, we brought the hammer down on the city of New Smyrna Beach and their parking lots because they were funded with echo dollars and the County Citizen funded it. Remember that?

The area is funded by CRA's.

Let's go back to echo. Standalone. This argument, alone, this changes everything,

 in my point. The city of New Smyrna Beach -- can we not demand that Manatee Island be opened? It was funded from all the taxpayers in Volusia County.

Is that a motion? I second it and would like to take it --

I make a motion. Manatee Island --

Can I add something to it?

I propose Manatee Island funded by County echo dollars. We were brutal to the city of New Smyrna Beach. Why is not the same --

To Daytona?

Yes.

Is that a motion?

It is a motion. County dollars were funded with echo dollars on Manatee Island . I think, if they don't open it, if they choose not to open it up for access, again, we demand repayment of the echo dollars funded to support that .

I would like to second. I would like to second it.

There is a second that emotion. I didn't know we were voting. There is a second. And we will have some discussion, trust me.

Okay. That motion has the floor. It is done.

I have the floor. I'd like to talk.

Mr. Daniels?

I'd like to take it one step further and like to ask Jim Dineen to have a staff member drive to Daytona Beach right now and ask to inspect the bathrooms on and Manatee Island before 3:00 today. If they say no, I'd like it to be documented that we ask to look at the bathrooms. I want them inspected. If they say no, they say no. I would like a staff member to do that. Please bring a camera.

 Everybody with a cell phone has a camera.

I would like them to look at the gate from Manatee Island from now until 3:00. If anyone is listening.

Is that it?

Done.

Mr. Daniels?

I've a question. This Manatee Island close off? Do they have the gate lot?

The gate is locked 24 hours a day. What I said on the side of the river, part of the homeless process, I didn't realize it, it is absolutely boring. I'm sitting on the Riverside looking around and there is Manatee Island completely lit up like a stadium, at nighttime and it is closed. [Laughter] the CRA is probably paying for the light bill. What is going on? It was like it was toying at me. I am saying, how is this possible? Totally lit up , man -- dog.

I would like to hear from the city before we vote on it. What they have done, it seems to be where you are going. The bathrooms are not really damaged. That was the pretax foreclosing -- the pretax foreclosing the island. Of that is the case, I am there with you, solid. I would like to hear from them before we jump to that conclusion and take a precipitous action. Thank you.

Okay. Joyce, Miss Cusack?

I don't mind taking a vote on it today. I think we must be mindful of the fact that they will be non- new Smyrna residents. It would be where you hang your hat, not on the fee.

Okay.

That goes down easier.

Quick actions.

Let me say a few words. I was out for 30 minutes. I was downstairs with the future leaders group .

How was lunch?

I had two cookies. It's interesting. When I took some questions, I had questions related to the homeless to understand what is going on. I also told them, I need to read the newspapers for the last three days to understand what is going on and what this means and what is going on. I gave my opinion and if you want to run down that real quick and find out what my opinion was -- [Laughter] but, I think we need to know what is going on at Manatee Island. Every month I'm over there at the city on the library, the parliamentary this feature class that I am part of, we meet over there and I see the homeless people coming into the library. It has all opened up and everything seems to be going on because of the farmers market over there. I would like -- I agree with it.

Where is Manatee Island? I understand there is an island there with a house on it. Is that Manatee Island?

It used to be called rat island. You may know it better by that.

I don't know bad island.

Maybe we should change the name back?

Where is Manatee Island, so everyone knows?

Right across the street from two fifity beach street.

Is at the historic house with the author?

One thing for the record, I have been told that it received an echo Graham verifying.

These are not County people.

People receive -- I'm getting clarification to make sure they received an echo Graham. It has received CRA dollars. Before we say echo grant, CRA dollars or County dollars so they don't say the county is stupid. I don't want that argument to be made. I want verification.

Okay. Fair enough.

Thank you. Any closing comments?

I have a suggestion to the Council. After hearing all this discussion, -- I waited this long.

It came out of what you said and I'm trying to listen to all of you, okay? I don't see anything wrong with all the cities -- and most everyone that has a CRA -- and by the way, Deltona is coming in for his CRA -- they all said how much they support this. Like a lot of things, it is all lip service. If they believe in it, why don't we ask them whether they would be willing, voluntarily, to take 15% of their CRA dollars to go to this fund? And, get them on the record if they say no. We did this for board trend buses and it really clarifies things. This is money they get. Why not give them an opportunity and maybe will get a surprise to figure out this is a way they hadn't thought of. How are we were soft by finding out? If they want to, find it if they don't, you know. You would be shoving it down their throat. I think we take the high road and ask them. Say, we've come up with this idea. If they tell you know, maybe we will get a surprise and they will say it would be okay.

I have no problem with asking the question. Just a thought.

 I will ask them at the next mayor's meeting.

I view it as more my decision of the policy maker to just do it. If Daytona Beach fights it, I would have a hard time with it.

I don't think you ever give up your right to do it. Asking was a courtesy.

I think if you want a CRA, that would be one of the stipulations of the CRA, just that. When you say ask, if you will, you give them the option. For what they will overwhelm not too.

10% back for the homelessness? I like that idea.

Joyce, what if we tell them to do it and they have an objection?

 Do they want the CRA?

That's the answer. If you want the CRA, gives back 15% of the homeless shelter to make sure that thing works. >>

In fact, that may be a more viable option. We will have to take a look at the CRA statute. The direction was for us to review it and we will provide you with some alternatives and attempt to achieve your goals, including looking at CRA's, directly.

There's a motion on the floor to open up Manatee Island with a second by Mr. Wagner. That thing has been financed by government dollars, County dollars and there is a motion on the floor to require or request -- how did you word that? Require?

Open it up, yes.

Require Manatee Island to be opened up, 24 hours a day.

No. We can't require a type and we don't have that ability.

It is access.

Allow access.

Okay.

 The problem is --

All those in favor, please signify by aye.

Aye.

All those opposed?

No.

Mr. Daniels is oppose.

I want to hear from the city, first.

He was to hear from the cities, first. Fair enough. I've a feeling we won't hear from the city for a couple hours.

[Indiscernible-low volume]

They are out to lunch. All right. We are moving on to number eight. Did all you media guys get enough [Laughter] I mean, you guys have been rolling. Good stuff.

 We have given Mr. Dinneen plenty of direction. We've told him where to go. All right. Item number eight. Resolution, vacation of utility easement for Coquina Key, Ormon-By-The-Sea, petitioners, John and Judith Bacci.

[Gavel pounding]

We are conducting business. Keep it a little plaque, thank you. Open up the public hearing and staff report, please. Good morning.

Thank you, Mr. Chair numbers of the Council. My name is Jerry Brinton, County engineer. This is, as he stated, a request for a vacation of some easements, pretty standard. There is no controversy, no property owners surrounding them or and inject -- or an objection. It deals with vacation of the northerly 5 feet of the plant and nearly 20 fold -- 25-foot wide easement on lot 88 and a release of easement on lot 88 and 89. Vacations like this have occurred in the past. They want to remove it . It is not of any public purpose and it will allow them to pursue, I think, selling that property so it can be developed. That concludes my report.

Any other staff report?

Seeing none, we will close staff report and open a public participation. Is there any public or to the patient in this matter?

No, sir.

We will close the boat. We will open up the Council discussion and entertain motion or discussion, at this time. Mr. Pettersen?

 Mr. Chair, I move approval of the case and utility easement for Coquina Key unit four page 46,

 Ormon-By-The-Sea area.

I have a motion for approval by Mr. Patterson and a second by Mr. Lowry. Further discussion, seeing none, all those in favor of the Coquina Key met look 48, Ormon-By-The-Sea area signify by saying aye. All those opposed. Carried 6-0. Ms. Denys, [Indiscernible]. We will move on to item number nine. Vacation of

 a plat of Riverside Estates. MacBook 11, page 269 DeLand area and open up for public hearing. Staff report?

Thank you. This is a standard one. The request is vacate a portion of a platted road, Murray Avenue that separates the petitioners platted and an platted property, so the request is to abandon or vacate the plat on the west side of Murray Avenue, to eliminate the antiquated lots. And, vacate the 50-foot right-of-way or the platted right-of-way, so that he can combine his property on the east and west side into acreage. There are no objections to this and staff supports it.

 Thank you very much, sir. We will now close the staff report and open a public participation. Is there any public participation?

No, Sir.

We will close public participation. The Council discussion will open up. Mr. Pettersen?

Mr. Chair, I move resolution of the vacation of portion of the plat of Riverside Estates MacBook 11, page 269 in the DeLand area.

A motion for approval?

A second from Ms. Cusack. Thank you. Further discussion are common? Seeing none all those in favor of the resolution vacation of a portion of the plant Riverside Estates MacBook 11 page 269 of the DeLand area, please signify by aye. All those opposed? So carried unanimously for in six zero. Item number 10? Resolution to vacation of a portion of the plat of Davis Park, no relation, 14th edition MacBook seven, page 51 Deltona area.

This one, again, is not controversial. It is standard and in the Deltona area off sixth road. There is a platted street called Daisy Street separating the person's property and he wishes to have the Council vacate the platted right-of-way so he can combine the parcels and be unrestricted. There is no public person -- there is no public reason to retain it and staff recommends approval.

Thank you, Sir. Any other staff reports? Seeing none, we will close the map book. Any public participation?

No, sir.

We will close the public participation and the public hearing and open up the Council discussion and action. Mr. Lowry?

Thanks, sir. I move the vacation of the portion of the plat for 14th edition map book 7, page 51. Deltona area.

Second.

A motion for approval by Mr. Lowry and a second by Mr. Patterson. Further discussion? We have enough and we can continue. All those in favor, signify by aye.

Aye.

Those opposed? So carried. That is 5-0. Mr. Wagner stepped out for a few minutes. Unless there is objections,

 do we want to go on to item 12 hour carry that to the afternoon?

Unless there is objections, we will take a lunch break from now until 2:00 p.m. Is there any objection? Seeing no objection, the motion carries and we will be in recess until 2:00 p.m. [Gavel pounding]

 You have to turn the microphone on.

There are sandwiches in the election conference room.

And cookies.

[Laughter] cookies.

 Because we are back here at 2:00.

We are back here at 2:00.

 [The Volusia Council meeting will be at lunch break until 2:00 pm. Captioner standing by.]

 [Captioners transitioning]

Good afternoon. All right, this is the afternoon session of the Volusia county council. Today's date is, I forgot. It seems like it has been a week here, January 21st. We are still in the year 2016, though, I got that part right. We are going to, item 12 was pulled from the consent agenda. Let me find it. Let me put my glasses on. This is the oak hill medical lease extension. Rhonda Orr, is she here to speak on this mitt mather? --on this matter in who is speaking on ma this matter? You have the floor, sir.

Mr. Chair, George baker, director of central services. And we are bringing before you today a month to month extension of this lease for the doctor until the council determines what to do with this property.

Okay. Very well. Is there any other staff report on this? Okay. Very well. We do have Clinton, do you wish to speak? Or do you want, you are just ready for questions? In case of any questions? Okay. So, for the record, Clinton of oak hill is present for any questions and Ms. Denys, you have the floor.

She is not the proprietor.

No, she is the office manager.

Yes, but we, as far as discussion goes, it would be with the land owner.

We are the land owner.

 I understand, or the, the ten gnat. But as far as this particular issue goes, I have spoken with the mayor down there and his request, Mr. Manage.

Er, was--Mr. Manager, was for the county to maybe donate the land to the city of oak hill.

[Inaudible - Low Volume]

No, we cannot hear a word you are saying. Yell. Hold on one second. There you go.

There you go.

We are going to find out one, whether oak hill, there was a point at which they don't think--we can talk to them, but do they want it for a public purpose, I assume it is for public purpose. Because you have to declare it surplus, and if we don't, then my understanding is that what I could do, we could sell it, donate it, correct?

This is separate statute that give it directly to another local government.

Okay.

But, outside of that, if we declare a surplus, we can look at whether we want to sell the property. The person in it can buy it. The second thing is if we decide to keep it, then my thinking is that they competitively bid it because it has not been competitively bid in a long time. I think you need to give other people a chance to lease it.

And in discussion, you were going speak with the mayor?

I have not had a chance. First, we want today extend the lease.

Agree. And I appreciate that, and he does, too. But council, on this particular issue, there has been almost to the point of purposeful misinformation, come to find out, speaking with the may or on this particular issue, and it is unfortunate, especially the headlines that said the county was going to close the only medical facility in oak hill, I also spoke with the CEO of burnt fish and, at an event, shortly after that, and he said what the heck is the county doing closing this medical facility if they were fielding and still have been fielding all sorts of calls, around he didn't know where we were coming from. I said well, I am not going to suggest the source of that, but however, I will tell you that the county, the manager is committed to speaking with the mayor, and working to a resolution, however, this works out, with the end, what the end conclusion, S but if it needs to be declared surplus property, Mr. Manager, with all of the good work we are doing, I would support that. But also, I think another problem in this is I believe that the burnt fish foundation may have given this land, or deeded it either to the city, or something for a certain purpose. So there could be some legal oh, legal things we need take a look at in what we going forward. But Mr. Manage E I agree with the month to monthless, let's keep it here, you do whatever you need to with the mayor and the staff down there. But if an alternative, council, is to just deed it surplus property, if we can do that without the connection to burnt fish foundation, I would support that. Because there are no other medical facilities in the area serving this population that needs it. So with that, I make aa motion for approval.

Motion for approval. Mr. Lowery is the second. I didn't hear ant the same thing that you heard, about--about the same thing that you heard, I did ask Mr. I can operate to look into the--Eckert to look into the contact to see if there was clause, was there anything in that contact deed or anything like that?

I have looked at the deed since the beginning of last week and I didn't sew any reverter on it.

Okay, well, I am still on board with keeping them there. They do some good work. So I am on board with keeping them there. Any further discussion? Seeing none, all in favor of oak hill medical lease extense, please--extension, please say aye. Opposed. 7-0, unanimous, thank you very much. Thank you for coming in, Ms. Clinton. All right, consent agenda is now complete. We move onto, item 43. All right, now we will open up public hearing and staff report to resolution 222-0541.

[READING ITEM INTO RECORD]

Good morn afternoon. --good afternoon. The item you are seeing on your overhead can be found on page 43-81 of your agenda item. Applicant requests amountments to the cabbage patch to allow outdoor events, and to revise the set back requirements and to modify the access requirements. On October 1, 2015, the county council remanded this item back to the planning and land development regulation commission, because we had included some open ended provisions. Single digit that time, we have met with the applicant to clarify and simplify the document before you, the PLDRC approve third-degree item and recommended approval and it is before you today for approval. Thank you.

Thank you very much. Is there any other staff reports on this matter? Okay. Is there any public participation on this matter in.

No, sir.

Very well, we will close the public participation and the public hearing and open up the council discussion. Mr. Patterson, you have the floor.

Mr. Chair, I move approval of amendment to resignation 20002-154, the business plan unit develop.

I have a motion for approval. Do I hear a second? Okay. Mr. Lowery seconded. Thank you. You still have the floor, sir.

That is you will, thank you, sir.

Mr. Daniels.

Thank you, Mr. Chairman. This goes back to my experience working with the city of Daytona Beach and the city of main street, I know what bike week does to the surrounding area, it disrupts the development around there, how it actually destroys it, you go take a good, hard look at main street and you will see what bike week does. I am not voting for any bike week anything out in the county. Nothing personal, I am just going to be voting against all of them. I do not expect you guys to follow suit. If you had the experience I had, you would be voting the same way. Okay. Thank you.

Thank you, sir. Is there any other council discussion? Okay. Very well, we will go for the question, all in favor of the mayor amendment to resolution 2002 Sr. 154, the cabbage business plan unit development subject tooth revised order and resolution, say aye. Opposed.

 Opposed.

Mr. Daniels opposed. 6-1. Motion passes. Thanks for coming in, guys. All right, we are now moving to item 44, [READING ITEM INTO RECORD]

Okay. You have the floor.

Thank you, Mr. Chair. Honorable members of county council, Kelly Mcguy. The item is found on page 44-57 of the awe general Danielson item for your reference. The applicant is requesting a rezoning to the industrial planned unit development classification for approximately five acres of land that has both industrial an agriculture zoning. So approval of this request will unify the split zoning on the property and allow the continued existing use. Do public--two public notice requirements were met, and there was no participation, which vote today forward this case to county council with a recommendation of approval subject to the two staff recommended conditions. And the applicant is available for questions.

Okay, very well. All right, is there any other staff reports on this matter? Very well, we will open up the public participation. Any public participation on this matter?

No, sir.

And we will open up the county council discussion and action. Do I have a motion or discussion? Mr. Patterson.

I will get it right here.

I know, this is the last meeting here.

Let's move approval for the rezoning for light industrial plan unit development IPUD to Halifax activity senter.

Okay, and a second. Seeing no discussion, all in favor of the resolution of rezoning for item 44, [READING ITEM INTO RECORD], please say aye. All those opposed. So carried, 7-0.

All right, item 45 is a special exception for the renewal of the Vietnam legacy vets motorcycle clean ups campus lights on prime agriculture and forestry resource zoned property located west of U.S. 17 and north of Pearson. Okay. This is case S16-006. We usually put that in the front of the whole thing.

All right, Mr. Their, honorable members of county council. The item that we are showing on the overhead can be found on page 45-20 of the agenda item. They are requesting a special exception to renew their temp pair camp sites. It feels approved under case S10074 on January 20, 2011. Renewal is for 100 temporary camp sites, three days before and after the regularly scheduled racing events. This sight has been in operation as a temporary camp site for 15 years with no problems and no code violations the--violations. It was recommended to approve subject to the 14 recommended conditions.

Okay, thank you very much. Is there--oh, okay, this is not an order of business. Okay. Very well. Is there any other staff reports? Any public participation on this matter?

 No, sir.

Very well. Okay, Mr. Patterson.

 Mr. Chair, move approval of [READING ITEM INTO RECORD]? Motion for approval, second the by Mr. Lowery. Firster discussion? --further discussion? You know, there was, I got a call from the city of Pearson, or the town of Pearson, the city manager called me and she says did you ask them to come up here? I didn't know they were there. And no, we had a nice discussion, the people bring a lot of revenue into the town of Pearson. So we welcome them up there. All right, no further discussion. Very well, all in favor of the special exception for the renewal of the Vietnam legacy vets motorcycle club's camp sight, please say aye. All opposed. Okay, that is 6-1. Mr. Daniels opposed. You just said that.

I just said that.

You just said it. He did say he was going to vote against all motorcycle stuff.

It is actually not near the news conny, it is about five miles east of it some where, never been there, don't know.

 Kelly might know.

No. Sorry. [LAUGHTER]

Order of business, public hearing on ordnance 2015-18. [READING ITEM INTO RECORD]

Thank you, sir. Director of growth and resource management, this is an adoption hearing, you see seen this before, you saw it in October of last year for the hearing to the state. This adoption hearing is an amendment to the Volusia county plan, updating the state highway system, updating the counties facilities list, and adding the Indian river lagoon to our plan. The Florida department of economic opportunity approve third-degree amendment on November 25, 2015 and the Volusia growth management commission deemed this certified on November 30, 2015 and it comes to you with a recommendation of adoption. Thank you.

Okay. Thank you very much. Is there any other staff reports on this matter? Very well. Close the public hearing and open, or the staff report an open up the public participation. Any public participation?

No, sir.

Very well, we will close public participation section an open it up to council discussion. Is there discussion or a motion? It is up to you, Mr. Patterson.

Like Mike do it.

Let--let Mike do it.

Let Mike do it, he will do anything.

Move it.

46.

It is 46.

46.

7 or 6?

6.

46.

I am sorry.

It is quite all right.

Sorry, Mr. Chair. Move to recommend approve of the ordnance, [READING ITEM INTO RECORD]

Very well, I have a motion for approval. I have a second by Mr. Lowery, thank you, sir. Any further discussion? Skiing none, all if--seeing none, all in favor of the adoption hear of course a large scale text around map amendment to the plan, please say aye. All opposed. So carried 7-0. We will now go onto item 47, which is order of business open public hearing on transmittal hearing of an administrative text amendment to the comprehensive plan which references county boundary agreements with the city of edge water, ordnance 2016-02.

Thank you, Mr. Chair. Honorable members of county council, I am the director of growth and resource management. This is the hearing for the plan amendment that references the county'ser is Vass boundary agreement, as you recall, we adopted this on October 21, 2015 and the transmittal will just reference that agreement in our comprehensive plan. On December 8, it was recommended to be approved and your recommended motion is to approve the transmittal for sped up review and to the Volusia growth pannagement commission. Thank you.

Thank you very much. Any other staff reports on this matter?

Very well. We will close the staff report an open up the public preppiest take section. Any public participation?

No, sir.

Very well. We will close the public hearing and turn it over to the county council for discussion.

I move approval, Mr. Chair.

Motion for approval. Do I hear a second? Thank you, Mr. Lowery. A second by Mr. Lowery. Any other discussion? All in favor of the hearing of the text amendment to the plan, which references the county's service boundary agreement, with the city of edge water for a proposed ordnance 2016-02, please say aye. Opposed. So carried 7-0.

Okay. All right, we are moving right along here, item 48. There is no text in our iPads.

Those are the committees the council aseened.

Yes, but I thought there would be a text in our, we have nothing. All right, well, very well.

Mr. Chair?

Yes, ma'am.

Is this--this is our county council assignments, where we, our committees .

Council assignments to various county committees. Is there a listing of them any where?

I thought there was a list on the web, there is not. So, these are actually my appointments.

Well, we need to know.

That is correct. Correct. That is correct. I am going to let you know.

Okay.

Okay. All right, this year, of course, it is going to be hectic, I have already talked with Ms. Denys and asked her if she is going to pick up the east central Florida renallal planning commission--regional planning commission. I have been talking a lot of the out of county duties, I have been going to Orlando a lot, the only one I didn't do out of county, was the one that Mr. Daniels was on, which was the Indian river will line committee. --lagoon committee. But I have asked Ms. denny toss pick that one up and Mr. Attar son, I am going to ask if you would pick up the rail commission.

I will.

And we talked about you picking up one for me too, did we not?

No, we did not.

But I am also going pick up the, the mayor's meeting, because that was actually set up for the chair, and all of the mayors to meet with. So I thank you, Mr. Daniels, as I sent you another e-mail, for you finishing out the term. I am also going to not this meeting, but the next meeting, I am going relieve Mr. Lowery of his TPO duties, he is, we have talked about that. So I will start to pick up the TPO.

Are you sure you don't want mine? [Inaudible - Low Volume]

He doesn't know. He doesn't know if he loves it. I won't go there. Those are a couple of the changes. I am log sit with everybody, Mr. Dennieen and go over the list a little more, I want to refine it. Yes, east central Florida regional planning.

Yes.

Yes, my position is being taken by Ms. Dennys.

Two members on that.

Right, you, do you wish to still sit on that?

We will have a discussion.

Okay.

I do not wish to sit on that. But we will talk about it.

Do you want to talk about it now?

Well, if there is someone else who wants to deal with the central Florida regional council--oh.

You will do it? You will take it?

That takes care of that.

Okay. Let's see, the regional congressional leaders, see, these are things that are all out of the county. And we have congressional leaders meeting that takes place in Orlando. Who would like the take that particular item? You get to sit with all of the congressmen and all of that stuff.

What is the purpose? Justin tucker.

You know, what stay--the purpose?

You know, they sit Arnold around talk about things that are going on in the region, development on the old naval bases they talk about the rail system, and it is more of a, a large, instead of just Volusia, Seminole, orange, it is whole central Florida. Mr. Patterson.

Well, Mr. Daniel wants to do it, let him do it.

Both of you can go. No, you cannot go. Only one person. The only reason I am particular about the rail commission is because it has to be the chair or the vice chair, down on the rail commission. And this next year is going to be busy with me with mother coming into the house, fun things like this going on. So it has been interesting. I have got some other little shifts and and I had my list, and I am sorry, I left it at the house with all of my scribblings on it. So I will get this out to everybody, but those are some of big ones I needed to make note and change of. So thank you, all. And I might take josh off of the, he is the law library trustee, is he not?

I was taken off.

Doug is on.

Oh, Doug is on that one. Oh, okay, Fred, would you like to be the library custodian? I think you would do a great job on it.

It is a real toe tapper.

[Inaudible - Low Volume]

Oh Glenn--oh.

[Inaudible - Low Volume]

All right, I love the cause, the cause is good.

Thank you.

[Inaudible - Low Volume]

Yes, I am well aware. All right, well, with that, I will give the revised list with Ms. Carla and we will take sure that you have a lawn districts list of what E. coli--a laundry list of what we are doing.

I would like to serve on something but nothing that I have. So we will have a discussion.

We will have adduces cushion, we will sit down and go over there that with Mr. Dennieen, for safety. All right, with that--is there any other business that needs to come before the county council?

I do have an appointment for the--

Yes, it is not on the list.

Oh, it is on the list.

That is, excuse me, Marcy Zimmerman, we are doing all of the checks on the applications that came in, it is going to be at the next meeting.

Okay.

Okay.

And I do understand that there is now another opening on the southeast Volusia advertising authority coming up?

Yes, sir, and I am hoping it will come at the next meeting as well.

Okay. Good. So until the background checks are done, we are moving on. Okay, so is there any other business that needs to come before the council?

Not that I am aware of.

Very well, then we will go to discussion matters not on the agenda. Anybody else? [Inaudible - Low Volume]

It is me or are these things, something, the agenda is kind of changing a little bit. It has got to be me. See, it goes reports, county council meeting at this time, if time permits, and then discussion, okay, staff, Mr. Daniels. Closing comments and discussion matters.

I have one thing, and this is something to that is not new, I think you brought it up at the last meeting, I do think we need put one day toe no NASMPHD on the agenda, you know,--need to put one Daytona on the agenda. Has obviously not gone the way the that speedway hoped, they would have hoped it would have been open by now. And they had to cut the size profit just a second and there were a number of--can you want--cut the size of the project, there were going to be live entertainment places, you are not really hearing much about that anymore. And we are kind of getting down to the end, immingle, you know--I mean, you know, it is not a drop dead day, but January 2017 is one of the milestone dates. So, they could come in about any time and ask for the 12 mill monoculars. So let's--$12 million. So let's see if we can get that on the agenda in the next month-over so, that would be great--month or so, that would be great, before you know, we come across any money, I think we would be good. Would that be okay? Okay.

Department we have that already planned for next month?

You had asked for it but I don't know if it was scheduled.

[Inaudible - Low Volume]

Say like next month would be fine.

 All right. Thank you. All right. Ms. Denys.

Nothing [Inaudible - Low Volume]

 Nothing, Mr. Chair. Mr. Lowery. Nothing. Mr. Patterson.

Just one thing, just everybody here, I have already forgotten the date, no, on February 5th is, it is after council, the next council meeting, the TPO is having its annual retreat and going to be on transportation technology from 9:00 a.m. to 11:00 a.m. at the theater at the sandy center. So for those of you that want to be on the TPO board, please come, those of you that are not on the TPO board, come any way, if you can, 9:00 a.m. to 11:00 a.m., it is a short one. It will be good.

Is that it, sir?

Athens theater starts a great show, lend me your tenor, it is a comedy.

Okay.

[Inaudible - Low Volume]

Come on over. It is fun.

Are you in it? No. No I was nominated for seven Tony awards and never won.

I might go, then.

I am always promoting the theater.

I see that.

Get you folks some culture around here.

I got culture, it is in the cottage cheese. Anything else? He be done. All right, Mr. Wagner.

 I am glad I covered the microphone. We did checkers it does appear that Nancy island had echo. So I am glad I put that on the record, but it does have a lot of CRA funds. So the rumor that I heard was wrong, so but put that to bed. So I think we have every right to ask for it to be open, all county citizens contributed, so I feel okay with that, unless anyone feels other wise. Secondly, I support, are we bringing back the ordnance with the elections for [Inaudible - Low Volume]--I would support that. If we are bringing it back. Okay, I would support that.

[Inaudible - Low Volume]

I didn't understand that was your direction but it appears to where the direction at this point.

Yes.

Yes.

Is that so?

Yes.

[Inaudible - Low Volume]

Fall I will,--actually.

No, we voted on the first ordnance, on the ordnance to allow--

For the director heads.

For the director heads, but we have to change the ordnance around and it would have to be readvertised an everything like that, we have to brick the other ordnance back, am I correct?

I did not. But I am happy to follow your direction.

Ms. Zimmerman, did we vote on that?

No, sir, we just voted to approve the ordnance as presented.

As the ordnance as presented.

Correct.

Okay, so we need a motion to bring back.

Doug, I will give it to you if you want to make the motion.

[Inaudible - Low Volume]

On the record please, sir.

I move to bring back the ordnance in the terms of it would be that any county employee can run for any county office and not resign. No limit.

[Inaudible - Low Volume]

Any office.

Any office.

Okay. Okay, the motion is to bring an ordnance forward for any county employee to run for any office as desired, without resigning. Is there a second for this motion? Ms. Cusack is the second. Any further discussion? Seeing none, all in favor, aye. All opposed. Mr. Lowery opposes. So it is a 6-1 vote. Motion passes. All right, you still have the floor, Mr. Wagner.

There has been some e-mails in regards to real vehicles allowing paths on a rental vehicle. I know we talked about it and some of the small businesses are complaining that they do not think it would be fair 20 have.

We are looking into it--fair to have.

We are looking into it. We need to look at a policy, because it is not just the nature. Rental, everybody rents a car? No, the point was that our old Venn car, and this is what happens, we found out that they were not applying the law, the new one is, if you are going to drive on the beach, you have to get a beach pass. Now what we can look at is if an use is, if an use is primary reason for existence is to bring vehicles to, to--vehicles, to use vehicles like this on the beach, you can let them, for a fee, have unlimited. On the other side, I have a cautionary note mere, bringing vehicle thes on the beach is not--vehicles on the beach, I am not sure that we are encouraging, you know, I think you need to think it over. Because when you are talking about umbrellas or something, but in other words,ing out now you can come on a beach with a rental vehicle like a scooter or whatever, but you pay the fee. So what we will do is bring forward an oppugn toy for you to --an opportunity for you to look at whether you want to, we will call it inten tiffize, or not--incentivize, or not. And what I think they would want is they would want probably, at a minimum, some kind of discount buzz that is what they do--because That is a what they do primarily.

And just to come up, josh, thanks for bringing that up, because there are several vendors with us and I think we need to look at it from a business standpoint, you know, we have the vendors beach side that rent them. And whether we just charge them an annual fee like we do a residential pass, but I think, we talked about special use on the beach.

Like a special use permit.

Yes, like a special use permit for that, I real districts do think we need to accommodate that for our business owners, because this has been in the ordnances what, since 2002, and this is the first year that they are, oh, starting it, I guess is the best word, 2002, 2008?

No, it has been in the ordnance since 1988.

And it has yet to be working. So it has been there.

No, the last vendor failed to.

Well, but that is us. Thiasus. That is us. We didn't--thiasus is us--that is us.

Well, they did well financial because they didn't look at the law right.

Right, but it is still us, we are still the county.

But we can look at it and if the council, their argument is going to be that we use the beach as parts of our tourist activity, and I think what they are looking for is can they get a multiple vehicle discount because they are bringing on. We will bring it in.

Mr. Dennieen, do we limit the number of vehicles they can have?

No.

Okay, well, hold on.

That would be a very important issue, I would think.

No, we do not limit the number os of vehicles--the number of vehicles, but if we are going down no this road--

Mr. Chair, this is in the beach code. This is not something new, this is not something that just suddenly popped up, it has been in the beach code since 1988, we do not allow vehicles for hire on the beach. It is as easy as that.

On the beach or on the [Inaudible - Multiple Speakers]

They cannot get a beach pass, they have to pay the daily rate.

Well, yes.

You let them on, but they have to pay the daily rate. Not an out of county pass and they cannot get an incounty pass. Vehicles for hire have to pay the daily rate, that has been in the code since the beginning.

So when you say a vehicling for hire, to me, it is a moving truck, a taxi, a limo.

It is a rental car.

Those, are vehicles for hires.

Oh, golf carts, rentals, scooters.

Okay, you kept saying vehicle for hire, to me, that means labor, someone is driving the car for you, you see it on the side of the truck, this vehicle is not for hire.

A Wren kale car is for hire.

Okay, different term, are we talking like the ones they rent, now you are talking golf carts, too?

We are talking the scooters and the things they usually rent at the beach.

They are rented off the beach and they drive down the ramps.

Oh, that is different. You have to buy a rental.

So these are jeepings.

That is easy.

These are jeeps that people are renting.

Golf carpets, too.

That they are driving around on the beach.

No. No. No. Now I know what you guys are talking about. No.

[Inaudible - Multiple Speakers]

Pull up to the gate and get a daily beach pass.

You always allowed them, that was the rule. For some reason, we didn't know that our vendor, okay, was not following that rule. And the new vendor said, well, this person says I do not like paying that, so he wants you reconsider, because we went back to the way it was written, he wants you reconsider whether you make him a multiple car, or a volume pass, I think you need talk that over, because you would have to change the beach code, and I think that you are both right, you need to bring it up because it has been asked. So we are willing to bring it up, show you all of the implications and you make a decision.

Okay. Now I understand. Well, if you rent a vehicle off of the beach, I went down and rented a super-monther golf cart--monster golf cart, it is license today be on the road?

Yes.

Okay, if I drive that licensed vehicle on a beach ramp and say I want to go to the beach, as the reenter, I am--renter, I am responsible for that $10. That is the way it should be. I do not want to give someone a blanket beach pass.

Well, there are some council members that would like to talk about it.

Well, what about a monster truck?

They have to get two. One for every three feet.

All right, that is perfect.

We will bring it forward for you talk about.

All right, thank you. Mr. Wagner, any other comments? We have been carrying on.

On that, no. The last one, we have been work orange this a little while, Dan has been working with his team, which appreciate of trying to do an ordnance for marijuana and we appear to have found an easy way of doing it, if you are on the beach and you stay after too long, you get a ticket, it is either $50 payable, or you can fight the tight. It is the same thing that we already have in place, the only thing dab has to do is write it. It would be marijuana around thing rest late today marijuana, strictly--and everything related to marijuana, strictly.

But what if you are off the beach and you have the marijuana?

Well, it is still discretion, I didn't mean to use the beach as the example, I meant to use the beach as the example for the ordnance.

[Inaudible - Low Volume]

There are a lot of folks, I know.

You opened it up. [LAUGHTER]

Yes.

[INAUDIBLE] [Inaudible - Low Volume]

Bars all of the weed jokes, John did a great job. He did ask for one thing, and it made a lot of sense, he said pass it over, no, he didn't say that. He said-- [LAUGHTER] --sorry, I hope he is laughing at that. He said one thing to look at is the higher we make the payable the more cases he is going have. So we do have to take that into consideration. So my recommendation, it is only a recommendation, Dan writes it, we advertise it, we vote on it, the recommendation of the amount, we send to the chief judge, he would decide, if you look at the a lot of the--if you look at a lot of the ordnances, they are in the $50 plan. And this is how it would work--if an officer does a payable ordnance for marijuana, the person can pay, let's say it is $50, $100, they would go to the clerk, just like Al like another ordnance violation, they would just pay it. The reason I like this concept is they also have a chance to fight it, which I think they should have.

Yes, you think.

I have the bag.

Well, if it is in the pocket, it is hard. They borrowed the pants. Well, it does happen where people borrow cars. The point of it is--

I can see the headlines tomorrow, county council goes to pot.

Well, a lot of the counties are doing it, too. But the point is, it is up to the officer, we have it in place to do it, Ben Johnson gave comments that marijuana is barely on his radar. Ox I will, the important part is the discretion. The chief also said, I am not going say, no one is fighting this. I have had one single person fight this. It is the first time it has ever happened. Remember when I brought this up and I said here is the hard one and the easy one, I thought the this was the hard one and the homeless was the easy one, my e-mail as brown up. But the marijuana, what we would do is give Dan direction to write the ordnance, he would write it, we are noted aing any staff, we are noted aing, Dan, any staff? There is nothing, correct? It is, everything is already in place, it is just making it an ordnance with the officers discretion. So that is pretty much it. It is up to the council. Do not do the 25--do not do the $250. Because it will be more of a problem. If it is 50 dollars to $100, he is not going to have to prosecute many of.

I has to be officer dis-correction, and I would say at least $100, because it has got to be uncomfortable for the user.

Am fine with that.

It has to be uncomfortable for the users. $50, slap on the hand, okay E get another one. Can you say three times and you are out?

We, the problem we have with that, and we talked about it, is some of the other counties, we have look at how they have done it, and it really became a big expense.

Right.

Keeping track, and this was the idea, because people could abuse it, but if you are dumb, I said this to John, but if people are dumb enough to get caught three E. coli times you would think like come on, but the officers do have ways of looking up things. You know, as far as criminal history, you know, they can call in stuff. So I think it would take care of itself because if we decide to monitor it, then we are adding staff.

What ant and escalating scale? The issue is the monitoring it, that is the problem.

Then start, then start the fine high enough that it discourages.

I think $100 is fair. It is not going to get to where John, what happens, if they decide to fight it, John has to go to court and decide to fight it. So if it is $100, I think 99.9% of the people will pay the $100. I don't think you will have much hesitation.

And it is, you know, I don't--I have never smoked the stuff--

You do not have to lie on the record.

I am not. [LAUGHTER]

Here, go ahead.

Right now.

Test my hair. I never smoked.

He did say smoke.

He told me inhale before.

Oh, man. Tough crowd. But any ways, I have seen, in Colorado, where, I mean this stuff was like $50, $60 an ounce, and then it was legal an and it went to $200, $300 an ounce. I don't know what it costs.

We are not condoning it.

No, I am just saying if you make it at 2 1-1 hundred dollars and they have to pay another $200, then they are out $300, that should be enough to discourage, you would think. You can jump in and save me any time, Joyce.

What I am thinking is, you almost, your question is the same as mine, how much does it cost to get a bag? I mean, it is--

It is [Inaudible - Multiple Speakers]

$100?

What kind are we talking here? I am a connoisseur, I also said on the record I would be tested, I will still do that right now.

I will, too. But I want to know how much it costs.

It depends. Really high grade stuff, it is you know, it is more expensive.

So would $100, would it hurt?

$100 is going to make a difference in someone's pocket.

Plus, their weed habit cost.

And they lost the weed they had.

Well, the way you can tell is by hair samples, and I think the chairman has gotten us all beat. Is there no way we are going find out with him.

Right there. You can go right there. [Inaudible - Multiple Speakers]

$100 is okay?

I am comfortable with that. But that will be talked about when Mr. Eckert brings it.

And the judge can make it $50 on his own.

I will talk to him.

He will not. [Inaudible - Multiple Speakers]

So you are trying to find out how high they want to go. [LAUGHTER]

It is too easy.

I know, it is really too easy.

Too easy. [Inaudible - Multiple Speakers]

Thank you, everyone for the comment and support. --for the comments and support.

I am still not clear here as to how much it costs to get a bag.

[Inaudible - Low Volume]

It is my turn yet?

I am going keep you guys going, it is funny.

Jim just fell down. [LAUGHTER]

Do not forgoat tip your servers, does that help out? Oh, gosh. Okay, anything else, josh?

No, thank you, everyone. Thank you for your support.

And now that we are all light headed from laughter, Ms. Cusack.

Thank you, Mr. Chair. I know that were supposed to have a meeting, like a workshop with the advertising authority, we didn't have it and I am not sure why we didn't and I don't know if we, have we, it is on? What is going on?

We had a scheduling issue, we are in the in the middle of rescheduling it. So we will get it here as soon as possible.

Could it be in the next couple of months?

How ant in the next--how about in the next couple of weeks? Either the next heat meteorologisting or the meet--next meeting of the meeting after that. I will try to get the next meeting.

And you work out whether it is here?

It will be here, I think to save the council time. We could do it during lunch, like we were going to do before, you go to lunch with them, we have lurching.

I thought we were going to be--have lunch.

I thought we were going to do like two hours.

Well, the lunches are usually two hours.

So it should work out.

Okay if.

If we can have a short morning agenda,--

We will try to do that.

Then we should make the time frame to be out by noon.

There is hardly anything we that is not a big deal anymore.

Yes [Inaudible - Multiple Speakers]

Last meet meteorologisting we did good.

Well, we forced that. Joyce, we will make sure it gets on.

All right. That was--and then my second question, or concern, the contract with [INAUDIBLE] and cemetery, is that working out?

Believe it or not, ESP, I actually have, under my comments, I have Tim here to talk about the big success we have had with the cemeteries.

Okay. That is it, Mr. Chair. Thank you.

Well, thank you, ma'am. All right, who is next? Me. All righty then. Got a team Volusia meeting coming up in the next two week from now, Wednesday. Unfortunately, I don't know how this works out, doesn't [Inaudible] usual I will meet on a Tuesday? Or do they always meet on a Wednesday?

[Inaudible - Low Volume] the 25th, our next.

Same day team Volusia meeting is on.

Yes. Yes. Which I can not do the team Volusia meeting, I have to chair the PTO meeting--the TPO meeting.

Any way, Mr. Lowery is going sit in and everybody isgoing team have a Lu Danielson is a meet--team Volusia meeting.

[Inaudible - Low Volume]

Wednesday the 25th.

[Inaudible - Low Volume]

I want you at TPO, very well, cool. Nothing else going on in the rest of the world for me, I guess. So with that--oh, you want to say something too?

Did you say it is my turn?

Wednesday the 27th.

Wednesday the 27th. 27th. He has got it. Are you raid districts now--ready now? All right, ladies and gentlemen, he will be here all week, Mr. Jim Danielson and do not go--Jim Dennieen.

I have two quick reports, first, I am going have Dave come up and the success on the program we had an and the book at the library, I think we can be proud of what was produceed.

Good afternoon, director of the department of community services, if you recall, in the past, the county council approved a $15,000 grant for the big read program, which we matched, it was a competitive grant, the library was honored to have received to that grant and they selected to kill a mocking bird to use that grant. And our library director is here and I would like her to tell you what they have done with the grant, and the great number of events that will be taking place in Volusia county, very proud of the library system. I will turn it over to your library director.

As she steps up, I am very proud of what they have done. I was also amazed to find out that the woman who played Scott, or scout, the girl is going speak at stet ton.

Yes, we have 20 community partners and stet son university is one, riddle, cookman, Daytona state college, they are all participating. The little theater in new Smyrna beach is a partner. We have 66 planned programs, two keynote speakers, Mary scout will be at stetson university January 30th. And mills will be speaking at riddle on February 27th. And she wrote the mocking bird next door. She moved to Alabama and lived next door to harper Lee and her sister when the Chicago public library was going have an one book one community program based around to kill a mocking bird and she went down there to write a story for the Chicago newspaper and she ended up staying there, I believe she lived there 18 months, and she wrote a book about the relationship between harper Lee and her sister, and growing up in the south. So she will be there as a speaker. Karen poleson, who is our activity project manager, she has written an original play and it is called hey, at does, and it is a may about the time when harmer Lee was living in New York--harper Lee was living in New York, writing to kill a mocking bird. And we will be presenting the play around, throughout Volusia county at six locations. We have three performances of a stage read of courses--reading of the play here, in the courtroom. We have a music program, cookman university is presenting that, featuring songs from the 10930s around--from 1930s and that will be at the news journal sent center. We have 2 is--journal center. We have 21 private book discussions. Four screens of at documentary and two lectures by local scholars. We also sent out information to the high schools, public, private, charter, asking if they wanted educational kits, so they could use them in their classrooms, and we did have a response, 41 educational kits went out to high schoolgirlish teachers, so they--high school English teachers, so they will be using them in their classrooms. This is our kickoff week, we are giving out more than 600 copies to kill a mocking bird, when folks come into the library, it is a great program. I received an e-mail this morning from a Jacksonville public library administrators who saw our brochure who said it is certainly a, a model for how to present a big read program. And we have to thank the community information department, Pat, joy, and her staff, because they are the ones that helped us put together the brochure. So thank you.

Very good. Thank you. Thank you. And thank you for the book. I always wondered what a book was. So now I have one.

There you go.

And the council looks on the back, they will see their smiling faces.

Okay.

Oh, yes, Deb, you look--you look like you were reading when they took your picture for the council, our little pictures that are everywhere in the county, they have a flag behind you an everything.

Next, I have Tim Bailey coming forward to talk about, I am very proud of what we have been able to do with the cemeteries, and this is, this is the way it should work, we all get stuck with things and how everyone comes together. And I believe you can get a lot further when it comes to cemeteries if you have community partners that do not mind rolling up their sleeves and getting to work so with that, Tim, do you want to go through what happened?

Yep. Good afternoon, Tim Bailey, parks and culture director, I have been before you before, giving you updates on the Glenwood cemetery and it has been a great community volunteer effort. We have had three workdays with over 40 volunteers hauling and removing trash, and cleaning up the site. Trinity methodist church also provided drinks during this time. We discovered 25 additional grave sights that were not known before. Three to five volunteers continue to work at the cemetery cheewink with the hem of of--each week with the help of rev rants Smith. Paige Callahan is standing next the Tom Brady him. She has just completed her girl scout gold award project. And she prepared a video for the proper technique to clean the markers out there, as well as constructed the entrance sign, which Charlotte Christian you see standing behind here there. And all of that was funded through her looking for donations. So it was a completely funded by her reaching out to other groups to help fund that, that sign there. There was two volunteer generallologists have--genealogists that have actually come forward to help further document the grave sites out there and maybe reach out to the, and locate the family of the folks buried out there. Reverend Smith continues to work and organize regular workdays out there. And local funeral homeowner is going to assist.

Up righting some of the gravestones, and in the last element that is going be put in place out there, we will be installing an educational panel to give the history of that particular cemetery. So I wanted to give you an update on that, keep you up to speed.

Thank you very much.

Oh, yes, there are many pictures um there.

 Yes, keep rolling.

Yes, sure.

Well, while we are doing the photos, I want to thank you, I have been working with some people over in oak hill to also do a very cold cemetery that is out there, they call it the saints and the sinners, and the saints were all taken care of, butt sinners, it is a mess. We had somes driving through on four-wheelers, so we are doing similar work out there. This is amazing.

Yes, and as you go through the pictures there, it has been a really great community coming together to you know, perform volunteer hours, and it is not just the clean up, folks have pledged their time ongoing to keep the sight maintained. One of the other steps that I have think should be you should taken here, in the near future is a fence to I dent T-PION the area,--to identify the area, to help in the long term maintenance of site itself. And if you recall, that site was really just overgrown, I mean, I would just looked like a forest out there. And a lot of help. A lot of help came, you know, through the volunteers to make what you see before you.

Thank you, Tim.

Mr. Chair, I just want to say that I have known this cemetery, I have been there, but this is far exceeding any expectation as to what it could be. So, wonderful job. And being that it is a labor of love for him, and to have so many people from this area that is log help make this--that is log willing--that is willing to make this happen, the citizens needs be proud. Thanks to Ben Smith for all of the work that he, I mean, he used to be there by himself, now he called me this past week to tell me what a labor of love and support, and how much re-appreciates this community, and the county, all that you have done to make this a realization for the citizens that have loved ones, and for all of us. Thanks, thanks on behalf of Ben Smith and his family.

That is all I have, Mr. Chair.

Thank you, Mr. Eckert. Anything from the legal side? Very well. Mr. Patterson, you have kind of tapped me on the shoulder and you have another thing to bring up before we disappear?

Yes, next Thursday, I will be leaving town until the following Wednesday to be in Tallahassee. So if you have anything you want know follow up there, I will be staying up there, I am there to knock on some doors. I just saw today that, I guess, senator [Inaudible] is going to at all costs, gate bill assed for 250 mill--get a bill passed for $250 billion fir films. So we--for films. So we may want to follow that. So if you have anything you want me to do up there--

All right, thank you. And I am sorry, Mr. Lowery had a comment.

Just one thing, really quick, thank you for the help. The enterprise cemetery, there is a sign issue this and I just want to say thank you.

Yes, I am some more information that happened just recently, we did reach out to the funeral home regarding that cemetery, and he has pledged to re-fair--to repair that sign. That just came today.

Okay.

And you just reminded me, I just reminded myself of something, all though, a couple of weeks ago, a couple of mean meteorologistings--a couple of meetings ago, I think we, hawked about motor homes being plugged into the electric, just to keep the mold an air-conditioning running on that. Were we supposed to look at an ordnance changing the re-scription of living--the description of living in? Do you remember that? There are some people saying well, if you plug it in, or a travel trailer, plug it into the power, that says living in it. It does not, it just says that you are keeping the air-conditions going. But if hook the water up and hook it up to a drain field, then that is living in it. Because our current ordnance says that if you plug in it to power, or, or, or, or, it is considered a livable habitat.

Mr. Chair, I remember you bringing this up and I don't think there was direction given.

Okay.

And I think the statement that has been made to you as to the contents of the ordnance is not activity rate. So probably we--accurate. So probably we need give you a report.

Okay, yes, I would appreciate that if we could get that, that would work. Thank you. I just, I knew there was something I wanted to remember, and I just remembered it. All right, unless there is any other business, any other business coming to the council today? Very well, we have l entertain a motion for adjournment. So moved by Ms. Denys, seconded by Mr. Lowery. Un-s will there is objection, any objection to adjournment? Our next meeting is?

February 4th.

February 4th at our chambers. The real chambers.

Yes.

Yes.

All right, we will be adjourned until February 4 and we will meet at our regular chamber meeting. Until then, adjourned.

