Test, Test, Test Test test for closed captioning, test 1, 2, 3.

Good morning, ladies and gentlemen. It's five minutes until". We do have a latent -- we are late on our public participation because the buses were running and we did move locations. Reverend Starns will be speaking. Before we going to that, I do want to let everybody know, this is a system here we are unfamiliar with as far as are recording systems. Please note that everything going on in this room is very easily heard and will be recorded. Keep comments down and even when we're not recording, these microphones are very sensitive and they are transmitting all the time onto the Internet. Be careful. Word to the wise, if the lights are on, you are being heard. This is public participation number 2. This is Reverend Anthony Starns . I will read your address and information. He lives in Daytona Beach . Sir, you have the floor.

Thank you. I am glad of this message is being recorded. Mayor pro tem and County commissioners, I am Reverend Starns . I told you one of the world's religions authorized lying and killing. I guess Windows. Islam should [Indiscernible] ideology of conquest. Moreover, this helps explain Muslim Obama's many lies about social service called Obamacare. You may even remember one of those lives. If you like your Doctor, you can keep him. The Muslim Obama also lied over the Iran Nuclear Agreement, but was outsmarted by the Muslim layers of Iran. This agreement has to be bad as two lies should not make truth and two wrongs do not make a right. The Scripture says, what you doing secret shall be shouted from the rooftops. So, this along with the other things , [Indiscernible] especially with the importation of all these Muslim, suppose it refugees. To America's detriment. Nevertheless, I was inclined by God to write this . This is my prophetic book. What to expect for 2015 and beyond. It's online. It's been advertised in over 100 languages. [Indiscernible] because as the Bible says, then the sin rebukes before all and that's where this need -- word it needs to get out. Moreover, there are other things this County will need to do. One of the things we will need to do is cease having nuclear power plants especially in this County could be sabotaged. I will go over that next time. Thank you.

Thank you, Reverend. Is there any other public participation?

No, Sir.

We will now close public participation and go directly to the Volusia County Council. Today's date is December 3, 2015. The time is 9:00 Street. -- 9:00 straight up. This morning's invocation and Pledge of Allegiance will be given by pastor Mike Carroll of DeLand .

If the Council would please rise.

Thank you, sir for this privilege. This is the greatest County in the country. I have had the privilege of living here since 1973. They will probably bearing me here. It's a great place. Thank you so much for all you do. We are grateful for that. Father in heaven, we thank you. We appreciate that we are born in a country that's free , that your hand has been upon the station for many years since its inception. Father, we ask you continue to watch over this County, protected, keep it safe. The loan more dish the law enforcement officers protect as they stand between us and those who seek to do us harm. Fire, safety, others involved in watching over this County, be with them. Be with our County Counsel, give them wisdom as they face many issues , many problems that need to be solved and father, give them wisdom and insight and understanding. Again, we ask you to protect this County and watch over it. We thank you , amen. >> [Pledge of Allegiance being recited}

Please, be seated. Even though you settle those nice things, Reverend. You only get one pin.

[Laughter] >> I am sorry you have to say that on the record. You have to push the button.

We are going to push a lot of buttons today. I think each blessing deserves its own pin .

Okay. Me I have rollcall please?

Yes, Sir. Mr. Patterson?

Is not present yet.

Mr. Wagner?

Absent.

Miss Cusack Absent.

 Mr. Daniels? Mr. Lowery, Mr. Davis?

Here. We do have a quorum. With that, we will move on to consent of agenda items. Stop has pulled item number 15 for discussion. For the record. Mr. Daniels, do you have any consent items to pull? Miss Denys? Mr. Lowry? I was going to pull item 20, but I spoke with the staff and got my answers done, so we are good. Item 15 has been polled for discussion. I will entertain a motion. Question of approval from miss Denys at seconded by Mr. Lowry. Any other discussion? Seeing none, all those in favor signify by saying Aye . All those opposed? Motion carries. This is slated four 9:05 AM. It's not quite 905 four 9:05 AM. It's not quite 9:05 AM. It's now 9:05 AM. The last time I didn't watch the clock, it was not pretty. We have confirmation of appointments , Miss Marianne hunters .

This morning, we have five confirmation being presented to the county counsel. This activity is a reflection of an ongoing transition in County government management. We have enjoyed exceptional stability and it's reflected in the long tenure of our management staff. Within a one-year period, there will be significant changes. We are fortunate to have both a pool of internal talent that has been prepared to assume new duties, and we have the ability to attract external candidates who bring fresh perspectives in addition to their skills and experience. Some of today's confirmations are effective in the near future and some will be future dates based upon other events. This is part of the planned succession that is a benchmark of good government. These appointments reflect the highest quality professionals and we invite those who are new to the Volusia County to join the finest County government in Florida. Mr. -- will introduce each of the candidates, after which we will ask the Council to take it's about and then we will invite candidates to come forward and make comments. You see many family and future staff are here to celebrate their canvas -- of their candidacy.

Just to make for the record, it's going to be after the candidates, one vote to confirm them all.

Is our request. >> Good morning , Mr. Chairman members of the Council. Good morning citizens here and on the Internet. I am Davy Byron, director of community services. As our Miss Conners just said, this is part of the succession planning and realignment in the management team due to retirements and vacancies. Before you this morning for confirmation are five highly qualified individuals. Three are County employee managers and -- who are being promoted -- and two our new to pollution -- Volusia government. Before you, Donna marsh Butler, being promoted from director to rector of community services Department. She is filling the vacancy created by me when I retire. Terry Sanders being promoted from deputy director of the department of public protection to director of the department of public protection. He is going to fill the vacancy from one George Recktenwald becomes County manager upon Joannes retirement next year. Joanne Magaly being promoted from community information manager to community information director, again when I retire next year. Necessity -- Ryan Asowski filling Donna's shoes after promotion. Mary Felton, deputy accounting director also retired recently. Jessica Winter work -- Winterwork [Indiscernible] within that division. At this time, I would like to give you a very brief summary of the individuals that are before you today for confirmation. I'm going to begin with Don to marsh Butler. Donna has been with County government for 24 years. She has worked her way up a letter from starting as a college intern in the County manager's office to her current position as a community assistance division director and operations manager for the community services Department. During her tenure with the County, she has been government relations manager, legislative affairs manager, special projects coordinator for the County manager, contracts and grants coordinator and the initial liaison to the citizens Academy. In addition, she has provided support to two charter review commission's. She has also taken on several temporary assignments, notably stepping up as acting assistant director of the Ocean Center and interim director of the Southeast Volusia advertising authority. Donna has a Masters in public administration from the University of Central Florida and a bachelors in American studies from Stetson. She is very involved in the community, especially the United Way. Terry Sanders began a long and distinguished career in public protection beginning as an EMT in 1975 . After a short stint with the port irons Police Department, he joined the Volusia County Sheriff's office in 1979. For the next 32 years, Mr. Sanders performed in or rent nearly every unit in to the Sheriff's office. Euros through the ranks and retired in 2011 as a major in command in charge of the support services division. Following the decision in 2011 to bring [Indiscernible] ambulance into the county, he was asked to become the first -- he became the deputy director of public protection. Terry has received numerous prestigious law enforcement awards and he holds several licenses and certifications. Terry has a Masters degree in public administration and a bachelors of arts degree in criminal justice, both from the University of Central Florida. He is very involved in his church where he serves as deacon. Joanne Magaly has been the community information manager for Volusia County government since April 2010. As community information manager, Joe and provides daily supervision to the community information half . That team is responsible for public information and marketing services for County government. To include the Ocean Center, Daytona each international airport and [Indiscernible]. As the manager, she is responsible for the daily activities of the county website, social media communications and the county's radio and television productions. Community information, as you know, was the lead agency when it comes to public information for emergencies. Prior to joining the county staff, Joanne was marketing manager and director for the Florida Hospital Memorial center in, -- encoded time at beach. She has a broadcast ground including stints as a news producer and Joanne has a bachelors degree in mass media communications from the University of Akron in Akron, Ohio. Ryan Asowski comes from the Seminole County school district where he was the director of finance. In this position, he managed the core finance accounting division of the school system's finance department. Which included accounts payable, accounting services, cashier services, grant reporting and property functions. Prior to his time with Seminole County schools, he was the finance manager for the city of Sanford, where he managed the finance and accounting functions. He also has experience with private sector accounting firms. Ryan is a Certified Public Accountant . In 2009, he received the Elijah what sells award from the American Institute of public accountant, which is awarded to the top 15 scoring candidates in the nation on the uniform CPA exam. He has a Masters of science in taxation, a bachelors in computer science and a bachelors degree in business administration. All from the University of Florida. -- Central Florida. Jessica Winterwerp comes from Virginia. She began as a stormwater engineer and later became a project manager for the city's coastal engineering division. Her experience includes budget development and management, contract administration, overseen capital improvement projects, for waterway dredging, public beach access, pedestrian bridge construction con storm water -- construction, storm water direction and challenges that go the coastal environment. Prior -- prior to her time with the city of Virginia Beach, she had [Indiscernible] years of experience in the project management. She was a licensed professional engineer in North Carolina and Virginia. She has a bachelors degree in mathematical engineering from you and University and a bachelors of -- Elon University and a bachelors degree in [Indiscernible] from the University of North Carolina. We are presenting five very high -- very highly qualified candidates today. We ask for a vote of your confirmation of these five individuals.

 Thank you very much. For the record, Mr. Patterson has arrived.

 Our votes will now be five. We will entertain a motion.

I move we accept these recommendations.

A motion for confirmation of the five individuals. A second by Mr. Patterson. Any further discussion ? Your light is on Mr. Lowry?

I have one apprehension about this and that's we will never hear the end of Mr. Byron saying how many people it took to take his place when he retired. I concur. >> Mr. Denys You are not a leader if you don't have anyone following you and you don't have somebody coming in behind you. So, while we congratulate the recommendations for new staff and leadership today, I think it's a clear indication that our current leaders are having somebody following and mentoring them in their stead. Thank you. I look forward especially to our new coastal division director working with you. Thank you so much.

Could Donna Terry, Joanne, Ryan and Jessica stand up and come forward. We want to make sure we have the right people and everybody knows who you are. >> I will have them come forward and address you. They have brief remarks. It takes two people to clean up after me. I will begin with Donna

 De Marsh Butler.

Yes, Mr. Patterson?

I have a comment. It's amazing when I came on the Council, a lot of these people were new. Now, here it is 20 something years later and they are pushing everybody aside. Congratulations on

 your nominations.

Okay. We are about to vote on the confirmation. Donna, Terry Sanders, Joanne Magaly, -- and A and Jessica. -- [Indiscernible] and thus a cup winter -- and Jessica Winterworth. All those in favore signify by "Aye.". All opposed? It moves unanimously. Welcome, as I was joking with Mr. Byron , welcome aboard.

I would like to ask each of them to say a few brief remarks to you beginning with Donna Butler.

Thank you, Dave. Good morning, Mr. chair, members of the Council, Donna Butler. I am both honored and humbled to be here today. While this opportunity for promotion was given to me, there are many that have contributed to my growth over the past 24 years. Each of the opportunities and challenges provided to me over my tenure has been a chance to learn and grow as a person, an employee and a manager. I am very grateful to have been mentor by many. Those that have retired in one that showed up today hiding in the back Mr.

 Pennybaker are so an important part of our organization but my largest impact came from my soon-to-be retired boss, Dave Byron. He has been an ongoing source of mentorship and guidance over the past six years. I am going to introduce my family as they go. They are split up. I could not have accepted the opportunities provided to me if it were not for my parents. My dad is in the back, dad, wave. My mom picked up my son every day after school and fed him, made sure his homework was done, everything until I could get there. My dad has always been my biggest cheerleader. I usually have to tell him to keep things quiet when he wants to brag about me, so I am so thankful for both of them. My husband, Paul, is retired from the U.S. Navy, having served it for almost 21 years as a marine fleet corpsman. He simultaneously worked for the Department of Health in Lee County, where he is currently the assistant director but most important way to me, he is my best friend and my rock. The joy of my life is our kids. I have two here today. We have three sons. Ryan is our oldest . He is working but his beautiful wife is year. She is the mother to grandson Mason, who is busy in kindergarten today and soon to be grandson Robert. Our middle son, David is an Corporal in the Marine Corps. And Duncan, in the back is my heart. Fortunately, or unfortunately for him, he is my mini me. That so much better. He attends father Lopez and plans a life of public service hoping to join the Army after college has an officer. I could not be more proud of him. But, I would be route -- I would be remiss if I did not speak about the folks I have been honored to work with for the past six years. Community services truly has the best of the best of the division directors and to our department. They are hard-working, dedicated , innovative team players. They lead their divisions with pride and great leadership. I have the utmost respect and I'm looking forward to working with each of them in the coming years. Next, my peers and friends throughout this entire organization. Many of us have grown up together here in County government. They are all hard-working, dedicated and enjoyable people to work with. The list is long, so I'm hoping each of them know how much I appreciate them. Finally, my staff. I was going to have them stand but that's not really an option. Raise your hand. Four managers [Indiscernible Name] are exceptional. Our staff serves every client, even the challenging ones with a smile, kindness and a listening ear. I am so appreciative for everyone of them. I am very painful and appreciative for the trust given to me by Mr. Diineen. I have committed to give them my utmost in an exceptional organization and department. Thank you for the opportunity to continue to serve our citizens.

Terry?

 Mr. chair and County Council, first of all, I would like to introduce my family, which has a row right through here. Thank you all for all your support over the year to get me where I am now. I find myself really standing in the shoes of great people who have gone before me. As I was looking back at public protection, Terry Moore, who in 85 envisioned and implemented public protection for the first time. That took a lot to get all those cats in one house. Jim Wilitz who consolidated fire with all the counted up fire departments and Jim Ryan and Mike Coffman, who enhanced public protection to where it is today and my mentor, who has led me along the way the last three years, Mr. Recktenwald . I am appreciative for all they have done and accomplished so we can be responsive to the public that we serve. I would like to close six simply by saying I am looking -- close glee -- close succinctly by simply saying I am looking forward to the challenge. >> [Indiscernible Name]

I would like to start off by saying thank you to the County Council, to Donna . I love working for County government, working for the community information department. Of course, I want to thank Mr. Jim Diineen. He is a great manager and he has given me opportunities to learn from different projects. I know more about promoting a half marathon than I ever thought I would.

[Laughter]

If you haven't heard, a half marathon is [Indiscernible] 2017 -- 2016. We have a great team of very creative individuals. Some of whom are here today who work really hard every day to push out the important news of Volusia County. Of course, I couldn't do my job if we didn't have great staff working with us. I especially want to thank Dave Byron . Dave has been a great supervisor. He has been a great mentor. At times, he has been a father figure and he has been a very good friend. He has taught me a lot about the position I'm going into . At the same time, he has given me enough room to let me develop my own manager style. I truly think him for the faith he has had in me to get me here today. There is more I can talk about Dave, but we are going to save that for a couple months from now. Finally, I want to thank my husband, Keith . I have a lot of family that would be listening from afar, but we are not broadcasting today. Keith has always supported me. He is truly a 50-50 partner in raising our two beautiful boys who I did not bring because it would change the environment of this meeting. Once again, thank you very much for this opportunity and I look forward to working with all of your. >> We are broadcasting on the Internet right? We are. Ryan? The microphone can go up.

That makes it easier.

A little.

I would like to say thank you to the Council for your support and County manager Diineen . I don't have as many words as the people who have been here so long and the other team yet. I know them, but I look forward to working with them. I also look forward to returning -- you heard I worked in seminal County, but I have lived in Volusia County my whole life. I look forward to returning to the county to serve the ones I love. My wife Diana is here. And I look forward to the challenge.

Thank you. Miss Jessica?

Good morning.

The microphone goes down also. >> He is like 6 feet tall. I want to thank both the city management as well as the elected officials for putting your trust in come. I really look forward to this exciting opportunity. I think there are -- there is a vast majority of ways we can keep the beaches and waterways of Volusia County a treasure. I have look forward to working with elected officials and others I've met and the staff of the county and I want to thank you again. I want to point out my supportive family. I have my grandfather , my uncles Brian and Alan. They are all three retired public service employees. One is retired DC firefighter and the other two are retired public works employees from Maryland. Thank you again for the stressed and I appreciate everything. Thank you.

No problem, but we are a County government, not a city government. You will get used to it. By the way, none of these council members we'll give you a second of slack on it. We will remind you all the time. Is there any other comments? Mr. Byron .

No Sir.

Any comments from staff? Council? So be it. Congratulations and welcome aboard. I'm sure we will see a couple of you later today. Thank you. We are going to move on to item number 2. I will entertain a motion for a five-minute recess. Motion seconded. We will take a five-minute recess. [5 minute recess.]

Our temporary changes -- if our temporary chambers could come to order. Council, please join me on the diet has -- the eyes -- dais. Mr. Lowry is running around somewhere. There was a question about forum -- a quorum because Mr. Patterson has a previous engagement he has to leave in an hour or so but we will still retain a Koran. Item number 2, volunteerism in County government.

Joanne Magaly is here today. She is going to walk you through volunteerism in Volusia County. This is sort of a mini budget. You want to show the impact of volunteers and how it impacts positively to the county's budget. I am going to turn it over to her and she is going to present the information to you. Thank you. >> Good morning again. Join Magaly, community information manager for Volusia County. What we did here is gather information from all the different divisions of Volusia County to get a visual and some information on just how many volunteers we have in Volusia County government and how they impact what we do every day. We divided it up into sections and the first section is in the education area. University of Florida agriculture extension, you can see the major areas on the screen of where volunteers to help out. They teach various workshops and they also provide research-based education. In the environmental management division, volunteers help educate residents and visitors on the importance of conservation lands and as you know this is a very important area in County government especially with our Volusia forever program , which has approximately 38,000 acres since the program began in 2000. Continuing education area, we have our parks, recreation and culture division and you can see the main areas of fallen tears help there. they are very instrument to with special events and variance rental in fundraising. Areas that do wealthy volunteer base. With the Sheriff's office, the most visible area is the West Volusia police athletic league also known as pal . When you at all that up, the annual hours donated is 35,555 and that equals the value of almost $780,000. Moving on to the area of resource protection. Environmental management, as you can imagine, is a big area for this. There are many opportunities in environmental management. Very important roles include our wildlife with the sea turtle program as well as documenting nesting and go for turtle -- gopher turtle burros. In our extension office, we have the lake watch program where volunteers will go and collect samples of water from various lakes. In the parks department, we have many volunteers. Many of you are familiar with the sugar mill gardens. That area is completely run and maintained by volunteers. Total volunteer hours in the resource protection area equals 29,503 . That has a value of $637,000. There are some supplement County services were some of the volunteers are very visual as at the airport. Everybody sees our ambassadors who great people and answer questions. You see the adopt a roadway signs along the road for people who helped clean up litter. In central services, they have volunteers who help deliver and pick up parts and different vehicles in come corrections division. There are the faith-based that come in and offer services for corrections and narcotics and alcohol anonymous. Emergency management has a lot of interns from Embry Riddle who research and writing and taking notes for disaster research. They also participate in the exercises as extras. Fire services, a lot of event preparedness and working to maintain and manage traffic for events. With information technology, they also use interns and their interns develop webpages, analyze a lot of data. Library services is another big area for volunteers. Checking in and out books, processing materials, helping with children's programs and into the Sheriff's office, they do things you wouldn't think volunteers do but they do fingerprinting. They help with clerical work and technical assistance and when you combine all the hours for a supplement County service, a total hours donated that we have tract is 127,905 , which has a value of almost $2 million 900,000 -- $2,900,000. To recap, these are the three areas we identified : education, supplement County route -- supplement County services and [Indiscernible] for a grand total of 192,000 $963,000, which has a value of more than $4 million. That money value is based on the volunteer rain that we got from the Bureau of Labor Statistics. As you can see, it's a very large impact the volunteers have in helping us do our job here in County government. Any questions? >> Miss Denys ?

 Thank you, Mr. chair. Joanne, these are dish I don't know the question to make sure I understand. These are hours not on the clock?

Correct, these are volunteers, not County employees who helped take part in services for County government. For instance, the turtle watchers are not County employees. They are people volunteering to help go out and track those nests and how blog them. The same with the gopher tortoises and adopt a road program. These are not County employees. These are people who are doing work for free for the government.

That's really impressive. I want to make sure that doesn't go unnoticed. We used to stay in Canaveral all night with a Ranger. People would pay for a vacation to be able to have the ability to do what we can do for free other than you are sleep deprived for the next three days, but what a process. Think you. This is impressive.

Thank you. >> I see no further discussion here. It's always great to have volunteers. I go to a lot of our volunteer luncheons and recognitions and we couldn't do what we do without the volunteers. Because it's more than just being a volunteer. They also give us their experience and their knowledge and they bring that forth to us and I don't think you can put a dollar amount on the. I think they are really on expendable. They are great people. No further comments? Thank you very much. We will now move on to item number 3. Which is the resolution for the Florida Enterprise Fund. Mr. Rick Carl -- Karl .

As you direct the last time, we have come forth with a resolution in support of the Governor's proposal. To not only six $250 million for the trust fund but also streamline the process is outlined in your materials. Ann Taylor from the Governor's office, Robert your heart is also here for questions.

Thank you. Miss Denys?

-- >> We have to get used to the buttons.

Thank you, Mr. chair. I am going to support this but before I make the motion, I was listening and considering the conversation dialogue Council had at the last meeting regarding this issue and there was some concern that we were overwriting the legislature with this. That's not really true because the Senate president in the speaker of the house has to sign off on this. That is correct, right?

Correct.

We're not circumventing. So, we're not circumventing the legislature but we are moving it to the executive level if you will and taking out some redundancy and bureaucracy with I think is a very good thing. With that, I make a motion for approval of the resolution. >> Motion for approval seconded by Mr. Patterson. Mr. Daniels?

 Thank you, Mr. Chairman pick if anybody has been paying attention, the Governor's budget let it -- landed in Tallahassee with a solid. This is going nowhere. This is not only a sinking ship we would be signing onto, but a function. It was some of that I think I will be voting against it. I think we all should because this is something that is just not going anywhere and has the potential of ending people who might do us good later on.

Further discussion? The motion for approval of the resolution to fund the Florida Enterprise Fund, motion by Mr. Denys, seconded by Mr. Patterson. All those in favore signify by "Aye." those opposed? Mr. Daniels, opposed. It's a 3-1 vote -- I'm sorry, 4-1 vote . My brain was clicking a lot of numbers. Okay, so we motion passes. We will now move on to item number 4. Florida inland navigation district grant award to the new Park fishing. Project -- new Park fishing project.

 Mr. chair, maybe it's this building that keeps us ahead of time. We should stay. This is good.

Item number 15 was pulled by staff. Mr. Davy Byron, is he available? Or Steve Scherrer ? You are up, Steve pics but I don't get to retire in a couple weeks.

 -- You are up, Steve.

I don't gets retire in a couple weeks. We were doing business with Trapeze Software Group and it's basically a maintenance and license agreement for the implementation of interactive voice response technology. I think you for the opportunity to talk a little about our technology that we already have in place and this additional technology that we are requesting your approval for this morning. We already have in place a variety of different tools . Customers in public can access those through our website. Through the mobile app that we have and through text messaging on your mobile telephones. The route tracker information available on our website currently allows customers and the public to check on-time performance for buses if you're waiting for a particular bus at a particular spot before you go out to that., You can make sure the bus is on time. It allows all that through the real-time technology and GPS APL software already in place on all of our vehicles. We also offer a text for next bus feature. You may have noticed throughout the county that there is an additional sign going up at each individual bus stop poll with a unique identification number that allows customers to send a text message to the number 321123 with that bus identification number and they would get a text back within a few seconds giving them the next two real-time arrivals at that location. So not just the time published to the public, but the actual time based on the GPS technology of what timeout bus will arrive. What that does for us is it allows us to provide additional information to our customers, but at the same time reduces telephone calls that come into our dispatch and call center with the question of where the before we times the bus going to be at this particular location? It helps us in that way. Then, we also have the mobile app. My stop mobile that does all those things through your telephone. This particular item is an enhancement to that technology. Most of those enhancements are for our fixed route service. This particular item is an enhancement to the information provided to our goals customers or paratransit customers on their vehicle arrival and information on trip reminders. What this technology will do is send out telephone calls the night before these folks have scheduled pickups allowing them to confirm their trip through the push of a button on their telephone or allow them to cancel if they have changed their plans. What this will do is reduce the no-shows to the system which costs us money when we arrive at a location expecting to pick someone up and they have decided they are not going to travel. This will allow them to confirm or cancel a trip. What it will also do is send out automatic reminder telephone calls to those people. So, if you have a trip scheduled at 9 AM, using the automatic vehicle tech knowledge he -- technology in the GPS technology, this will detect the vehicle is within a certain number of minutes of arriving at that particular person's location, send out an automatic phone call to let them know that this will be arriving to pick them up. It's an enhancement to the system we already have in place and its an additional piece of technology that we are hoping will help our customers and help us to operate more efficiently. I will be glad to answer any questions that you may have.

Questions, comments, motions? Motion for approval from Mr. Patterson. Seconded by Mr. Denys. Further discussion? Seeing none, all those in favor please signify by saying Aye. carried 5-0. We still have a few minutes so we are going to hop head to item number 36, which is an appointment to the growth management commission. Any councilmember may make the nomination and there is one nomination. Do I hear a motion?

Moved approval.

Nomination .

I nominate John Meikle .

Nomination for the Volusia growth management commission for John C. Meikle. I hope we are saying it right work -- right. Are there any further nominations? Seeing none. All those in favore signify by "Aye." all opposed? Carried. We will move to item 37. I will pass the gavel to my chair.

You are recognized for motion.

I nominate Vincetta Ford Ford as the agribusiness interrelations committee.

We have a nomination for Vincetta Ford . Motion passes unanimously.

Thank you Rick -- thank you. We still have a few more minutes, item 38. I noticed something about item number 38. There's actually only seven people here. There is a lot of doubles, which means that if somebody appoints Janet Hamer , as see -- where she? She is right here as a nonprofit provider. That means we still need to put somebody therefore the homebuilding industry. I'm not quite sure how this particular board is set up. We have to have so many people from certain industries.

Marcy Zimmerman . Once a person is nominated in one category, they cannot serve in the other category if we get other applications and the qualifications we need. For example, we will bring that forward for nomination appointment.

Okay. Let's see. The chair has three nominations. At-large has one, district 4 has one and district 5 has one. Mr. Patterson, you get the hammer again.

Chair you are recognized for emotion.

I will nominate Janet Hamer for the residential homebuilding industry connection with affordable housing for the effort will housing advisory committee.

We have a nomination of Janet Hamer to the -- to the afford will hasn't committee. Any objection to the motion? Motion passes. You have two more choices.

I will also nominate Gerald Smith as a real estate professional. For the housing advisory committee.

And omniscient Gerald Smith for the housing advisory committee. Is our an objection to the motion? Motion passes. You have one more try.

And Sandra Murphy .

Nomination of Sandra Murphy to the afford will housing advisory committee. Is our an objection? Without objection, motion passes. >> For the record, that would be for the banking or mortgage banking industry. We have to identify where we are pulling them to.

You have district 4 left. >> I have district 4 and district 5 don't I? We will pass it to district 4.

 Mr. Chairman, I would like to continue my nomination.

I have a motion for continuance . I do need a second one of that.

Second by miss Denys. All those in favore signify by "Aye." all as opposed? Carried. You have a continuance.

I would also like to ask for continuance.

Motion for continuance, seconded I Mr. Patterson. Further discussion? All those in favore signify by "Aye." all those opposed. Carried unanimous. Speaking of the volunteers we had earlier, we need more volunteers for this. Out there, over the world, please volunteer. It is now 10:00. We can go right back to item number 4 budget resolution Florida inland navigation and district grant award for the summer and I dunes Park. Project.

Good morning. The agenda item before you today is an adjusted budget resolution. We applied for some Florida inland navigation district grant money to construct the fishing. In the Smyrna dunes Park. We received $119,000, so this budget resolution will adjust the grant funds to the lower amount and subsequently add the additional 45 525 two our contribution to this project. Before I ask you to approve this item, I would like to introduce -- introduce you to Joe no one, our construction manager and ask into give you an update on that particular project as well as an overview of the Smyrna Dunes Park walk and other amenity upgrades we are doing at that facility.

 Good morning, members of Council. I am Joe no one to with the Volusia County coastal division. As John pointed out, item before you today is the construction funding for an improvement at Smyrna Dunes Park. The Smyrna dunes Park fishing Park. In 2011, the manager directed staff to look to expand recreational fishing opportunities in and around constantly on and let -- in and around managed properties. At that time, staff identified an opportunity to create a fishing. And Council subsequently approved that interest by approving a contract for engineering and permit for the structure. Appear will be located on the interior inlet shoreline of Smyrna Dunes Park near the U.S. Coast Guard station. This is the area of the park known as the dog friendly area and it is a very popular location. There was formerly a small fishing. In this location and tell it was impacted by storms and destroyed over a decade ago.

 Appear itself will be located about 80-90 feet offshore and run short parallel for approximately 350 feet. It will be in about 18 feet of water, which is a death that which some very high quality marine fishes could be accessed. Or attracted, so to speak. Including Snook, flatter, sea trout, redfish and mangrove snapper . This design also allows for maintaining the bathing area for moms and kids that frequent this area of the dog friendly shoreline at Smyrna Dunes Park inshore of the parallel.. -- Of the parallel. -- Of the parallel pier. It will be supported on concrete filings and have conventional lumber frame and plastic lumber decking and handrail. The graphic before you is of a similar recently constructed pier at the Wilbur boathouse and if you look closely, you can see that as a composite or plastic decking and handrail and this material, we feel will have a lower maintenance cost over the long term and have a more user-friendly design. I also would like to point out the handicapped ADA accessible rail features which are the step down's that you can see along the rail. That will also be employed. Park fishing doing. There will be multiple step downs along the railing to allow handicapped fishing access as well as benches. I have to think construction engineering with public works, in particular Gary Morton of the group for assisting into the construction management of this feature at the Wilbur boathouse. It was a fairly complex job. Any job in the water and marine environment tends to be complex. Gary did a service in helping out. It has been very well received. We expect similar reception for the Smyrna Dunes Park fishing pier. It little about the construction timeline. With funding authorization from counsel today, recognizing the input of the Florida inland navigation district grant award, we will move forward with meeting this -- bidding this and perhaps by September next year, the pier will be complete. The total project construction costs are estimated at $391,000 and as Mr. and Julie -- Angiulli pointed out, that is with [Indiscernible], I would like to thank Suzanne McCabe, the Volusia County representative on the Florida inland district commission and Suzanne is a tremendous supporter of Volusia County efforts for boating and waterway access throughout the county. It's very appreciated. This is significant input to this project. That concludes the portion of my presentation regarding today's agenda item the Smyrna Dunes Park fishing pier. Mr. Anguilli also requested a put forth a brief update on comprehensive renovation of Smyrna Dunes Park , of which the fishing pier is a single component. Smyrna Dunes Park comprises over 2 miles of wooden boardwalk that has been on the ground since 1984. Yes sir?

One question. Do we need to vote on this particular item? It's a budget resolution?

Yes, Sir. At some point.

So we should actually hold off on -- we will come back to the second motion. Miss Denys?

 Thank you, Mr. chair. The current with the boardwalk, is that 6 or 8 feet? We are going to Weidman to 10, but -- the boardwalk.

The current boardwalk is approximately 5 feet wide.

And we are going to Weidman that to 10 feet? >> 8 feet.

So the boardwalk itself is about 1.5 miles around. We are going to Weidman to 8 feet -- widen it to 8 feet but the fishing pier will be 10 feet.

Correct on the short parallel portion, a to the pier to get you to the parallel pier will be a lesser with , I think 6 feet but don't quote me. The short parallel, the active portion with the ADA step downs and benches and the area where people will fish will be 10 feet wide.

This is very welcome. As you know, this gets a lot of use. In the redesign here, are we going to keep the current cutouts with the covered picnic areas?

Most of them.

Because of those -- because those are used a lot also. Those are very popular.

We are almost 230% design plans and we just met last week or the week prior on discussing that very -- we are almost to 30% design plan and we just met last week to week prior on discussing that very issue. I forget -- into this area, there is covered picnic pavilions here and then there's a large covered pavilion and a restroom facility right here next to the parking area .

And that has facilities.

Right. And the fishing pier would be located here.

Understood . My concern is that we keep the covered picnic areas because that gets a lot of use. Especially in the sun and heat. Not just for walkers but a lot of surfers and a lot of -- when it's hot out there and they come off with their surfboards, we mean that covering because it's just hot . Just my input on that particular piece. This is really good news. This is really exciting. Like I said, it will be celebrated in the area from those that use it and I assume we are going to phase it in. Will be boardwalk be closed entirely during this process?

We would hope to do all of the construction out once. Every component at once. It is being designed and co-pays is in the phases are for more to the funding and grants cycle years really. We would like to let a single contract for comprehensive renovation and all the plans we have because there is more than just the boardwalk component. We would do everything we could as sections are closed for Reconstruction and renovation. We would established trails alongside to allow folks ground access on natural trails. At least that's the discussions we've had to this day.

Okay. We would do the best we could.

If we have to close it off, there is still a distance of usable boardwalk that would be available, even if we did close it off section by section as it's rebuilt.

Okay because I think if the intention is to close it, we need to do a lot of PR ahead of time on what to expect because this is a really heavily used amenity. It's a great Park.

Absolutely. I would point out there are a number of natural trails that allow use of the park without getting on the boardwalk that still allow you access. The natural dog trail I am pointing out now where a lot of folks like to walk their dogs and get to the inlet shoreline. So, there is still a tremendous amount of access even without being on the boardwalk itself. I would like to say we will do everything in our power and everything we can to make certain we provide the greatest amount of access during construction.

And we are increasing parking?

We are. We would like to point out under the leadership of Fontaine, we have added 10 spaces in the last six months by doing some strategic restriping and we have even engaged our federal partners along the NASA tracking station driveway to relocate a small fence owned by NASA further up the road to allow for about 10 or 12 more cars around that location. We are very sensitive to what your pointing out, miss Denys regarding parking. This parking throughout the summer is at capacity throughout the summer. We are doing everything we can currently and we're working with our engineering firm to expand parking somewhere in this area. Where it has the least environmental impact. That's a major consideration here at Smyrna dunes given this is a coastal Park in a very sensitive coastal environment and we want to be thoughtful to the greatest extent that where we do expand into the hammock or habitat, we are doing so in a very sensitive way. >> That's the only place out there that NASA property, that access road. That's a great thing because sometimes, I don't know how often you are down there, but they are parked on both sides of the road even outside the park. It just backs up.

Indeed.

This is great. Thank you. I look forward to it. I am going to make a motion for approval with a caveat. Please, please, please keep our covered picnic areas. That is one of the great things about using the area multiple folks.

Motion for approval of item 4 budget resolution grant award to the Smyrna Dunes Park fishing pier project. Second by Mr. Patterson. Mr. Patterson, you have the floor.

 One quick question. The risk management side of me -- that plastic decking, is that a potential slip hazard for people out there? I don't want to enrich anymore lawyers.

The material is stamped in such a way that it can have a pretty significant texture, almost as the grain of would. It is intended to be nonslip and nonskid.

Okay, thank you.

Any other from her comments? -- Any further comments? All those in favor of awarding the district grant award to the Smyrna Dunes Park Fishing Pier Project, please signify by I -- Aye . Carries unanimous. Now you can go to stage II.

Thank you, Mr. Chairman. The second portion of this presentation is a brief update on the comprehensive renovation for Smyrna Dunes Park located on the south shore of Ponstalion inlets. There is over 2 miles apart, restroom facility, and a staff crewing facility along with a large picnic area and a parking lot and entrance driveway with natural trails paralleling the boardwalk on the western portion of the park and wooden board locks -- boardwalks at two important locations and wooden boardwalk that access the ocean beaches on the eastern portion of the park that we were just discussing regarding the covered picnic pavilions. The park is extremely popular for folks who would like to visit a low-energy shoreline and still have water access and that is a dog friendly area as well as ocean access for the premier surfing break located in this area in new Smyrna Beach. When the beach is closed due to high tides, the park can be at capacity with those folks interested in surfing on the ocean beach. This is when NASA Road becomes full as miss Denys just pointed out. I have witnessed that myself on a Tuesday afternoon. I will be amazed, even though it may be the fall, local season, but when the waves are good, which is often associated with a high tide event or a push tied from a storm event and the beaches close, Smyrna Dunes Park is the primary access for those surfing enthusiasts. The park includes just about every feature including widening the boardwalk and improving it. As I said, it's in on the ground since 1984. It is in various stages of disrepair. It has done service in the way it was constructed. It's well-known in the southeast region for surfing. It's also well-known for how it preserves habitat for Wilfork -- gopher tortoises with a habitat mostly in this area but Smyrna Dunes Park is unique in well-known for a variety of reasons. We will improve some scenic overlooks here, where the boardwalk reaches a higher elevation and offers a panoramic view of inlet and River shorelines and across the inlet to lighthouse point. We have also discussed relocating the scenic overlook that is located here on the river shore to a better location that offers you 360° panoramic views of the ocean and inlet shorelines as well. We will make a sanitary sewer connection from the public restroom facility here out to the roadway at Peninsula Drive at the U.S. Coast Guard station. We will provide additional parking as we are working toward this in the future and currently. We have also discussed a park entrance feature improvement . We are installing a new tollbooth later this month. That is one thing underway. We are doing everything we can under our own forces as well. Regarding project timeline, we expect construction drawings 30% completion this month. Final construction next summer and finalized permitted late next summer and fall and went to bed the project -- bid the project a year from now. We expected to be a year-long construction project with a total estimated at this time at over $4 million. We are looking about two years from today to completion. That's all I have on the Smyrna Dunes Park Shane project and comprehensive -- Smyrna Dunes Park project and comprehensive

 construction.

Define scenic overlook because right now, you walk up the access to that little platform. Is that what you're talking about?

Correct.

So we are going to maintain those also?

Correct.

At the fishing pier area, where -- will there be anything covered at all?

Not designed or planned at this time. On the pier itself.

Is it too late to look at that?

It's never too late. >> I would encourage some kind of covering out there because I know when you're out there walking , the word gets hot out. -- The wood gets hot out there. you do get some cross breezes, but it is just hot because it's basically a desert because everything in the middle with the NASA area is sand. It's just a desert out there. with a beautiful view of the ocean on one side and the river on the other, but it's a desert approach. Does this particle get hotter than would -- would -- wood? Or is it he resisted?

You stumped me with the question pics but that's a question. We will talk later on that one.

That is a very good question and I'm not certain .

The reason I'm asking --

He can come to the microphone, Joe. You just have to identify yourself and your position.

Arden Fontaine, coastal director. My understanding is it's approximately the same as the wood , maybe a degree or 2 higher . I understand we have gotten a lot of complaints about how hot the boardwalk is --

The current boardwalk. >> The current boardwalk.

It's not just because of the material, it's because it's into a desert. -- If in a desert. -- In a desert. People can walk their animals out there but all of our surfers have their boards and they are barefoot on that particular --

As we go through the design process, we will work more with our consultant to make sure the material is the best and we will speak with you.

Very good, thanks. Thanks, Joe.

Miss Connor?

Thank you .

Minus a question related to the cover on the fishing pier.

Miss Connor, would you care to defer to go Mr. Patterson?

 Mr. Patterson?

How feasible is it to put a cover over the top if you have people fishing trying to cast out?

That's a good question as well. The benches are interspersed along the fishing pier. We could look to perhaps cover the bench area where people would sit and relax. >> Public works director. An amenity like that might be better on the shoreline as you approach the fishing pier. As we are looking at phase 2, where we expand the actual wooden deck part, to lead to the fishing pier, we can offset some picnic benches along with covered area in that vicinity. That will separate the folks from wanting to collect and Cody fishing area as well as giving the amenity for families to like it -- to locate there, have lunch, barbecue and visit the beach. That would be a solution I think to offer that amenity and attach it to a boardwalk as you lead up to the fishing pier.

For those who perhaps can't get their lurid caught in a roof, we could offer classes.

That's not the issue. Some of these fishing poles are 10 feet long.

You are right .

I might add that the composite decking, we do have at the Wilbur house now. We haven't had any complaints about the area. [Indiscernible] inlet has it over in that section and I have not heard any complaints from those folks. I run that area. Anything to get hot under that blistering sun.

There is just -- sometimes it's just -- yeah, but I think that's a good point that Mr. Patterson made. Just to get covering somewhere for relief should they need it. I think that's a good point. >> Here maybe a suggestion also. Maybe, if we put -- I don't know about you, but if I'm going to go out and watch somebody fish, I don't fish I find it boring, I'm sorry, I just don't get it. Anyways, may I suggest we put an umbrella holder? If you are casting out there, you can take your umbrella. You put your own umbrella up and you can protect yourself and you don't have to try to cast a 12 foot see Rod -- sea rod. I don't playing hockey either. Is that all you have Mr. Patterson? Ms. Connors? >> This particular park is probably one of the most challenging because it does accommodate a fast range of users whose interests are not always compatible and I remember the dog discussions. It's lively. I would point out in this list of improvements that it includes a sanitary sewer connection . This is a beach, not a small point and I think it's good to set an example for health services should be delivered in County facilities on the waterfront and this is an upgrade. Thank you to John, Joe, and Arden for everything they have done. They have approached this project not just to repair but upgrade. The level of service in this park for a very broad constituency. I appreciate the effort they have made.

Just one question. To we have some covered areas in Lake George?

I am not familiar with Lake George.

Covered? >> I am hearing yes, there is.

Maybe, someday we will get the land that was donated to us, the boat ramp and pier over there, but there is nothing on Lake George.

 I have been out to the parks, it's just an open parking area. They have covered picnic areas, but nothing by the water.

Nothing by the fishing pier?

No.

None that I recall.

 We will get you an answer on that. I will talk with Mr. Bailey.

Any further discussion? We will move on to item number 5, which we are on time with. Update on the status of the Mosquito Lagoon reasonable assurance plan. Mr. John and Julie -- Anguilli .

This was part of our water quality plan and was presented to cancel earlier this year. At school number four, I believe, or 2, excuse me. The development of regional assurance plan. It's a proactive plan to protect the lagoon. Let me introduce Judy Grim , our stormwater engineer picture we'll give you an update on the plan.

Thank you.

I'm glad he quit where he was. He was going to do my whole presentation.

As John said, we are going to do an update and give you a status report on where we are with this process. It's been a long -- maybe longer than you would have preferred, but in order to accomplish this, we had to budget for this. That's one of the reasons why it has taken so long. As was described in our water quality workshop, Mosquito Lagoon is a priority water body and the water quality is declining. Some potential sources of pollutants our stormwater runoff, fertilizer, septic tanks and wastewater discharge. Although Mosquito Lagoon is not considered impaired through the regulatory process, which is the total maximum daily load , it has not been declared impaired, but this counsel and the other agencies wanted to implement a proactive process to stop the decline and improve the water quality and not wait for it to get impaired. As John mentioned, this was goal number two on your 2015 water quality plan to develop this reasonable assurance plan. This process is to improve a water property where a TMDL has not been established. I know you love all these acronyms. That's the process that you use when there is a TMDL established, but the reasonable assurance plan is one we can use where the TMDL has not been established. It does allow us to [Indiscernible] recreation activities and it will make grant more accessible. Our performance plan will be on equal footing as an approved action plan when it's time for us to apply for grant funding. In order to do this process, it's going to take a lot of profit -- of partners. We have identifying funding partners, Edgewater, new Smyrna peach, Falluja County and the Department of Transportation. The Florida Department of protection is also participating by hiring a consultant who will facilitate the process and they will also be working in collaboration with the River Lagoon Council, the St. Johns River Water Management district, -- [Indiscernible] County and others. We have divided the cost for the funding of the reasonable assurance plan of the five parties by the area in the Mosquito Lagoon basin. These numbers were presented to each of the partners back in January in order to provide time for everybody to put this in their budget for this current fiscal year. For status, we have prepared the joint but is a patient agreement. All the staff and legal of all the parties have reviewed it. One thing to mention is that the Florida DOT is going to be a funding participants, but a are not going to be a party to this agreement. We have had a little delay in that the city of Edgewater had the money programmed in their budget and then it didn't get approved in their budget but they are doing reallocation based on savings from last fiscal year in order to be able to fund it. We are looking out that having all our parties and funding in place shortly. We also had another glitch with the consultant selection. We weren't able to use our continuing consultants , so we do have a specific project selection process underway. We expect to have a joint participation agreements approved by January , consultants selected in January, contract approved in February so that we can start this project in March. It is about a two-year project. This process takes an awful lot of meaning, collaboration with all the stakeholders, and it's not anticipated we will have an approved reasonable assurance plan until March of we will have an approved reasonable assurance plan until March 2018.

What will we get from the reasonable assurance plan? >> We will assess the current water quality and the biological conditions. We are going to establish the appropriate and measurable indicators , plans, goals and targets and that's probably the crux of the whole process is having all of the stakeholders agree on what are the targets and how do we get there. In order to get there, we're going to identify and prioritize the appropriate prevention and restoration projects. Then comes the big challenge. Once they are all identified , in the reasonable assurance plan has been approved and adopted for the Department of Environmental Protection, how do we fund the projects. A part of the process while we are doing this is we're going to be establishing an implementation schedule. That is one of the advantages of the reasonable assurance plan is that it gives us , the stakeholders, the ability to not only identify the appropriate projects, but also set up an implementation schedule that could be achieved. With that, happy to answer any questions.

Miss Connor, do you have closing comment on her comments? Or would you like to hear from the Council first?

 Okay, miss Denys Thank you, Mr. chair. Can you explain to me in looking at the budget here with the stakeholders, why the city of Edgewater -- why their contribution is a third more than the city of new Smyrna?

It's totally based on acreage. I don't have the numbers in front of me that shows me what the acreage was, but that's how it was broken out. The county has approximately 50% of the acreage in the Mosquito Lagoon and then Edgewater -- I can't recall the actual percentages and I should have brought out with me.

Kenny for that to us? I would like to see just the allocations. I knew there had to be a formula here somewhere for this. The joint participation agreement you will be seeing does have an exhibit that has the percentages included. I could for that to you.

That will work. Thank you so much. That's all I have.

No further comments from the Council. Miss Connor?

I would like to pick up on that because I think this is important. We're doing this based on landmass for the purpose of developing this plan. Defending on the counties part is coming from stormwater founding -- funding, but as we get into development of the plan, the identification of different pollution sources and the projects that are then developed to correct them, we will have a different funding allocation. They will be based on contributions by source and then contributions by benefit. I think this is not to reflect future funding in any way. I think that's an important part as we go forward. The development of plans doesn't seem to get a good reception in certain audiences these days, but in fact, they are critical in terms of addressing this area . This is an area where a lot of money can be spent without outcome. Projects that are simply throwing money at trying to find a solution. You can spend a lot of money without good effect and I think these plans are intended to identify what is effective as well as how to approach it for the greatest benefit. This plan I think will give us that and make us competitive for other funding sources.

Can you go back a couple slides . Right there. is that the slide you're looking for miss Denys? They have all agreed to these numbers?

None of it has gone to the city commissions to approve the joint project agreement, but back in January, we send this allocation out to be reviewed by staff and the managers and everyone is in agreement with this methodology on how to break the cost down.

So, they have agreed to the method but not be finance yet.

The joint participation agreement is actually the document that sets up the funding mechanism for the reasonable assurance plan and we should have that approved by the city's and I will be bringing it to the County Council shortly.

So we really don't have a timeframe yet.

I'm expecting to do that in January. I believe new Smyrna is scheduled for December 8, but I don't have dates for the others. DOT is participating in Cody funding but they will not actually be funding -- providing -- approving this agreement, but a subsequent agreement.

We have asked for help on stuff like this before and we have been denied a couple times.

If all the parties do not agree, this is a no go. Estates everybody .

This is all in are all out. Okay. Very well. Any other comments from counsel or staff? Very well. Thank you very much. Our next item is up at 1120 -- 1120 11:20 PM -- 11:20 AM. We are way too far ahead. We have other things we can do. Don't everybody jump up and down.

I have things -- I can help.

I know you can help. I am always leery about your help.

Me too.

I would like to get Council comments . Closing comments Mr. Daniels? Hopefully going to be a short day.

Yes, just a couple things. One is we talked about doing a live video feed and incorporating that into our improvements. Half we done anything on that were made any progress? Got many estimates? Anything like that?

Not as of yet.

Okay.

We are certainly aware of the Council's interest.

Port Orange can do it. Flagler can do it. I think we should be able to pull that together. It should not be all that expensive or difficult. Let's see what we can do to get it done. They don't grandstand. They don't have the problems that were brought up before the last meeting. I don't think we will either. But I think it will be fine. It's something we should do. The other thing is I keep hearing that the county is taking a position against the growth management commission. But I think we should do, if we are going to be saying that is put that on the agenda and have a thorough airing of it. We need to have the growth management people here and have them say their side and the other side a there's and then we can take a position on it, but until we do that, until it's on the agenda and we hear everything there is to here on both sides, we really shouldn't be talking about what we've taken a position one way or another.

I would say we have had a request based on actions by team bowling shut to sign off on a position paper and advise them -- by team Volusia to sign off on a position paper and advise them so we would not be involved in endorsing any other statement by another agency.

At think it's probably better for us to stay out of it, but if we are going to get into it, let's get into it.

I think if the Council is interested, we will put it on the agenda. We have some background information that may be useful to you. You can see with the activity has been in recent years and perhaps we can at least discuss it in terms of how it's handled in other agencies. >> If we aren't taking a position, I don't think there's any need to put it on the agenda.& Make it clear we have no position.

 If I may, I am sure Mr. Eckert

 will correct me, but I do believe the growth management committee is created by the charter. As -- am I correct?

We are governed by the charter, so we cannot supersede what the charter has said. It's there. it's what the charter has created. We have no position that we can really take on that. Miss Denys?

I don't think it's we are taking a position, I think it's we have not discussed it. It has not, for discussion within Council. It's not that we are not saying anything, I would prefer to put it on the agenda versus leaving the comment out there that we have no position. I think given the information, counsel may have a position.

I'm sure we all have a position , personally. This Congress, could we get that put on the Council agenda February? A discussion on the

 vgmc . I know January is going to be tight.

It should be on the agenda, yeah.

Okay. The current courtroom fish quoaram says yes.

This will be discussed on December 14. Some of the cities have taken a position, but the charter review committee could seek your input if it wishes but I think if you want to put it on your agenda, that's entirely within the prerogative of this counsel, but they will likely be on their way toward developing a policy position by that point. There is two points of view on this. One is let the charter review commission work its way through and arrive at its own judgment with this. You are occupy a different stands. Is within the prerogative of the Council to take a position if you want, but my comment at this point is to be aware of the timing. Of course, the commission in the meantime is we could ask what the Council thinks.

I just wanted to point out they probably will be taking a vote on that for taking position until the very end.

I'm sorry. They certainly will not be taking any final position.

Anytime is timely until they adjourn.

Absolutely. I'm saying they may have a tentative vote before that.

Well, if they are going to bring it up in December, I would like to get a copy of those minutes or a recording of that meeting so I can read and see what they are talking about.

Certainly. Mr. Daniels is absolutely correct. They won't take final votes until late spring. They may take a tentative position prior to that.

Okay. Well, if staff could make available to all of the Council a copy of that meeting when they discuss that, we may say we don't need to discuss this. We can still leave it on for February or withdraw if we need to. For the comments? Mr. Denys?

 No comments, Mr. chair. Think you.

 Mr. Daniels, could you turn your light off please. Mr. Lowry I have none.

Okay. I have only one comment. My comment is going to be will I entertain a recess for 30 minutes, but we will give Ms. Connors a shot. >> While, at the risk of sounding septic abscessed, -- I did want to -- I now. I am running out of opportunities to have these discussions and so I'm taking advantage of these long pauses to to introduce. I realize we have a Limited Council. I don't wish to ask for anything other than perhaps some thought on your part as we go forward. I think a policy position is going to be needed in terms of how we proceed with removing septic systems in priority areas in the future. Could I ask that we put these up on the screen? We have in our priority areas , those being -- we have the areas, water bodies we have identified and in each of those water bodies, and there are very central utility service relationships, this County is sometimes were challenging than others. The has recently been action down in to the steward area by Martin County to initiate an ordinance requiring connection and I followed up on what that has been based on and how they are proceeding and in that particular area, it is the county proceeding in an unincorporated area where they are the service provider. We do not have the same differences between governing jurisdiction and utility providers. This outlines how much variation there is in these areas. There is a number of unincorporated enclaves served by a number of different cities. Mosquito Lagoon has both unincorporated served by city and city served by Volusia County utilities. The blue Springs area, unincorporated areas served by cities and again the county is the primary provider for the DeBerry area and the unincorporated area. In going forward, think it's important we try to develop a process with the other jurisdictions and other utility providers that is a bit of an allocation of responsibilities. Next slide? This is by no means the only way it can be done. I believe there will be a number of different approaches, but simply to open the discussion of what this process may look like . I raise this because in our city with Senator Simmons a couple weeks ago, we had a utility representative from one of the cities who serves unincorporated enclaves on the east side who said we are ready to go. But for the money and somebody -- we have to know we have a connection when we get there. I think there is a process that may involve the county having to ask certain utility providers to in fact extend service. And then the utility provider takes up the responsibility for the system itself and proceeding with funding requests because they are going to be based on design and project-based from a utility provider. The joint request for funding is going to be important. The states interest is in knowing that someone is going to require a connection. That's what they term return on investment when they supported project. They want to know there is a connection at the end work as we go through it, ultimately, even with state funding, I would not expect that there will be 100% funding. The state is in the business of leveraging its funds and they are looking for partners and I think they will come to us and say what is the local share going to be? And we may be looking at assessment districts in terms of that final part of the process. Ultimately, there is a requirement to connect. This is simply one way of doing this. The elected officials roundtable is actively engaged in these discussions, but I think will be -- I think we will be having this discussion a number of times and this was merely to introduce the context and one path that might be observed going through this. I am not asking for anything since we have a Limited Council. Comments would be welcome, but other than that I not asking for anything in terms of direction because it is a smaller Council today. I really wanted to introduce this because as I say, I will be redundant, do think this discussion will be had a number of times and in a number of contacts, but I thought I would take advantage of today's upcoming ordinance as a way of saying all these things are necessary, but it is an arduous path to establish infrastructure on the scale. I think you and I welcome any comments or questions. >> You should have asked for something because you might have got it today. You and I have talked extensively on this. I have given you my ideas. Some of the ordinance as I've seen around the country, which have limited the distance from a water body. If your septic system goes bad, you are required to move or go to a municipal sewer system. I leaned toward to that as we have discussed. Mr. Daniels?

I would like to think the staff for their action on this. This is something as you can tell, we just have to feel our way forward and probably every location is going to be different in some way. We just kind have to -- kind of have to figure out the most practical way, the easiest way to get it done. I look forward to moving down the road and figuring these things out and getting some things in the ground that will help cure the problem . Thank you .

Okay. Mr. Denys Mine is on another issue.

I have another issue if we're done with this one.

A think we are, yes.

For the record going forward, Lake George does have two covered areas, one on each side of the pier for covering for Marine and the sun. I want to go on the record, Lake George indeed has two coverings on each side of the boardwalk.

Where's the fishing pier? I have been to a couple parks out there. I haven't been to all of them. I just curious where this is.

I believe it's on the north part of the lake where the county owns property.

North of 40? North of our new property of their?

Yes.

I have up into a park up there.

You should ride around your neck of the woods.

I have, it's just there are so many little roads in there.

It's a long way. It's a long way off 17.

I'm going to have to settle up . I have a horse named Volusia by the way.

I think Volusia would probably be pretty tired by the time he got there.

We can always pack some feedbacks.

 Mr. Kerry may have additional information.

Thank you Mr. Chairman, Honorable council members. Tom Carey of Volusia County and environment to management. The. Only charge is located off of 9 mile point Road off of County Road three. It goes about 300 feet into the water and then it Ts into two pavilions. It keeps you from the sun and the rain because about 10 years ago, I took a boy stretch from our church -- our church out there and we were supposed to grow but it rained. I was ready. I took a gas grill and we boiled hot dogs and start grilling them. It does come in handy to have a little cover.

So when you can't catch fish, you week hot dogs.

We did a bit of both. Then there is other parts of the pure you can fish off of that didn't have the covering in case you had a larger fishing pole.

I think that's important. We're not talking about covering the entire area, but we have got to -- if it could just be noted that indeed, we need the covered areas for the shade from the elements and for safety , sun and rain. That has to be a piece of this. Thank you.

Thank you, ma'am.

Not to try and fill up too much time here but a couple things. First of all, I really want to think staff for getting this room ready. Jeff along with facilities and management staff work to get this ready. Is -- if there's any feedback or anything you see that needs to be changed, we would appreciate that so we can make it more comfortable or accessible, more usable if you prefer.

Jeff, stand up. Stand up and be recognized. You did work your tail off. We want to thank you.

Second item is that staff is making arrangements if we understood counsel from last meeting that on the day of the JetBlue festivities, I believe you wanted to have a public meeting with the [Indiscernible Name] executive directors so they are making arrangements for that to occur over at the airport. Just letting you know they are making that work and we should have an answer back confirming for certain that can occur, probably after 2:00 or so that afternoon. That will be the Dennis McGee room .

That is also the day we are rededicating that room.

Correct.

Dovetailing on what she said, I was going to bring this up. It's a perfect segue. I think it would be a good time, since we're going to have them there to gather. We need another Florida Sunshine Law workshop and update. I'm not saying that tongue-in-cheek, I'm saying it seriously. It's not a ludicrous suggestion at all. Based on current situations within [Indiscernible Name], think globally have them all there together, I think it would be -- we know the remedy is to redo the meeting and that's absolutely calls for. I commend chair Lansbury for her leadership. That's what happens. But, as far as the remedy goes, that's part of the remedy I think from the Council standpoint. ! On the remedy is a Florida Sunshine Law workshop. We have new staff members. There is some new appointees to our add authority and I think we probably need to meet with them annually and have a Florida sunshine workshop done annually. Where everybody is accounted for going forward. Council members, that is my strong suggestion based on --

I would be willing to even support a policy -- actually, it would be an amendment to the ordinances creating the advertising authorities requiring them to uphold to these standards we have to with our annual -- we have to be an annual on ethics and sunshine. I would even support that. If somebody wanted to get together and create an amendment to the ordinance and require them to do the same thing we've got to do, an annual for our class on ethics and sunshine, I wouldn't have a problem.

I think that's probably a little too much. While I philosophically -- let's start

What is good for the goose is good for the gander.

They are volunteers. We sign up for this. >> Two hours.

I agree, but I think part of the remedy at this stage is a workshop. That's their protection. That's they are insulation and I think it would probably be very welcomed for all of us. Let me ask you, do you want that to happen at the same time as this meeting on the seventh or would you like us to schedule that separately? >> If we are all there together, --

You think that would be appropriate? >> It doesn't have to be all day or all afternoon. >> A review of the Florida Sunshine Law, what's expected, what seems simple . We just need to add an! .

We will do it.

To the remedy and I think this is the answer.

It's a good thoughts. Mr. Daniels? >> I don't how. I am a bit opposed to that. If you talk to Dan, he will tell you this was a mixup. This wasn't that they didn't know, this was one person thought the other person was going to do the notice and they didn't do it. Minutes were kept in the question then were -- it really never got to that because the minutes warrant done. I don't think we should put our volunteer boards do this kind of craziness because the legislature forced us . That was just a vindictive move on part of the Florida legislature against local government because they'll like us. I've got it, I understand but let's not do this to our own boards. The high board knows full well what a Sunshine Law requires and they thought they were complying, they just did not publish the notice one person thought somebody else was doing. Is that right?

The failure of notice was just a mistake between staff. Each person thought the other date it. So, we get an annual refresher, but the refresher -- there was a local politician who used to say it's hard to take politics out of politics and if you are going to have humans involved, it's going to be hard to take human error.

I would rather have my fingernails pulled out and sit through that at the airport. Please don't do it. If you do it at all, don't do it then. And make it nonmandatory that people show up. I think you'll be by yourself in a room, explaining the Sunshine Law.

There is still some teaching points. We would emphasize those. They asked the staff not to be present, while they evaluated, so that doesn't make it illegal, but that does make it more difficult to produce the minutes. But, the actual issue of notice. They knew it was just a mistake as I say. Each of two people thought the other did it and when we first asked them, they said oh sure, we gave notice. They looked forward and then it turns out we didn't. We apologize. It's up to the Council if you want it income that setting, but we will get an update to their meetings.

Personally, if you guys want to do it then, that's fine. I'm going to walk out of the room because I have my other for our class to do. We do that every year. Should be subject to the same sunshine class that they are going to give them?

Let me be clear. The remedy is for the add authorities, not us. We do our four hours. Unless somebody would choose to stay, but I am not going to retract my request . For a remedy of the Sunshine Law refresher.

We will do it one way or another. The question is whether or not you wish to do it as part of this workshop.

That's however can be worked out. That's not as important.

We will do it with each authority.

Dan, there's a good deal of turnover --

Let's not fix what's not working. Let's just leave it alone.

 Seems to be a difference of opinions here.

I make a motion, Mr. chair. My motion is to include a Florida sunshine workshop annually for the add authorities and how they do it or how staff works that out.

If I may. Does that not have to be an ordinance because that would be part of the policy and procedures for those advertising authorities.

I think the motion would solve it. It enforces what we are doing but that doesn't hurt to say we are going to -- we want decide to skip it. The authorities want decide to skip it.

My! Is my motion and my motion is that annually, add authorities will conduct or staff will conduct a Florida sunshine workshop with our add authorities, time and place to be determined staff and the authorities. But, let's do it sooner than later.

Is there a time frame or a limitation on the class time? Doug is correct four hours is --

I don't want to put a time went -- a time limit. Maybe 30 minutes. It maybe if they have a question. This isn't drawn out, but there is certain things that have to be in the forefront because there are honest mistakes. I get that. Things happen. I get that. But at the same time, this is the remedy.

Emotional on the floor is a motion to require the advertising authorities to do sunshine workshop -- is sunshine workshop annually. Do I hear a second?

I will second that so we can open discussion for it.

Seconded by Mr. Lowry What is the procedure at this point? With advertisement authorities?

We do what is being described annually. It takes 30 minutes to one hour depending on the questions. Since they serve at your pleasure, you may wish to condition their continued appointment by their own in the workshop itself or if they can't attend that itself, a makeup that they would fulfill as requirement. It's entirely up to you.

We do it annually. >> It's practice but not policy.

Is our practice, not policy.

So this is a policy change.

Has this area experience problems before?

What County do you live in? They've had problems before.

We are not just overreacting to an incident?

These are volunteers, so it's always helpful to remind them. The boards turnover periodically, so it's helpful. For those with long, faithful service, it may be painful to sit through it year after year, but --

These are volunteers. I don't want to overtax their time.

You certainly need it for the new people. The notion that you don't want to offend people by asking them to step out, that may be good manners and to some places but it's not consistent with the Sunshine Law. It never hurts to have a refresher.

We are only talking 30 minutes to one of their meetings. This shouldn't be this big a deal to comply with a lot. It just shouldn't be that big of a deal.

The staff is accustomed to giving notice. They do it routinely. In this instance, they made a mistake work it's not like I haven't made it myself and everyone else in the other room, but the training won't address this particular issue. Except maybe to -- it will help reinforce the issue generally.

 Mr. Daniels?

Brian given to understand is this will be no different than what we do now.

Correct.

Then, it's fine with me.

Further discussion? All those in favor of making sunshine education -- or sunshine reinforcement to our advertising authority birds Aye -- bars, please signify by. All opposed. Carried 4-0 unanimous. That's a good policy. We just changed policy on that's. It's not in the ordinance created for these advertising authorities.

No, Sir. It's been a practice for the last few years. And you are now making it policy.

Okay. To have any closing comments Mr. Akron?

No, Sir. I will entertain a motion for a five-minute recess because we can't do the next thing for another five minutes. I have motion and a second. All those in favor signify by Aye Aye . All those opposed. We will be in really -- the recess until 1120 -- 11:20 AM. [Meeting in recess until 11:20 a.m.}

Chambers, please come to order. It's like hitting a puddle of Plato -- Plato -- Play Doh. We have only two pieces of business before this counsel left. Next item, 6. The ordinance 2015 dash 20 use of septic tanks or other private sewage disposal systems of Volusia County code ordinances. Who is speaking. Jamie, you have before. >> Deputy County Attorney. Our septic take ordinance had not been updated since 2000. While we were going through the process and working with public works and utilities and councils, updates on the septic issue, we realized we needed to update our ordinance to comply with state law. The requirement for hookup, the 200 foot distance we had is no longer in state law. State law defines available, so we cleaned that leverage up. We provided an enforcement mechanism for cities who provide services to unincorporated residents and areas where we have a utility service agreement or a chapter 180 area. All this is is a cleanup and an update so that as we move forward with Senator Simmons Bill and the project in public works, that we will be able to connect subjects to our sewer appropriately.

Okay. Any other staff report on this particular matter? We will close the staff reporting section of the public hearing and open up public participation. Is there any public participation?

No, Sir.

We will close public participation in public hearing. Council discussion, motion or action?

Movant for approval.

 Mr. Daniels, motion for approval.

Second.

A second from Mr. Lowry. No further discussion. All those in favor please signify by Aye . All those opposed. Carried. 4-0 unanimous. We should have weight -- waited longer. Jamie, you should have talked more. We do have to wait a couple minutes because it is time specific. We have a new attorney on the end there.

This is miss Shannon Eller. She has worked both on the septic ordinance and the plat vacation you are going to be doing shortly.

You have any comments? You've got a minute work know? I hate to go to break for one minute. Miss Connor, always there to help work -- help. >> In looking at projects and to the Springhill area, one of the things we identified with the city of the land -- DeLand was there are city lines in place and they are now looking at areas where people have not connected to those lines. I would suggest that may be a good effort around the county to work with the city providers and actually identify where lines are in place, where in fact this ordinance could be enforced and let the staff bring you back a report on that because this isn't just a case of getting infrastructure extended, it does exist in some places where connection could be required under this ordinance. I think we should be looking at an implementation process and bringing that back to you. With that information on where we could require connection.

You just made me think. Mr. Eckert , 4 votes is enough to pass an ordinance? Okay. I remember we did something some time ago and we had to have five. It had to be a super majority. So, we are good. What about the next issue? Is that okay? Good. Let's get right to it. Open up a public hearing on resolution proposed abandonment of a portion of the plat of E.A. Marsh Subdivision map book 2, page 64 petitioners BDW of Oak Hill, LLC . Is that microphone on? Greenlight? >> Good morning, Mr. chair and members of Council. Gerald Brinton, before you is a motion to abandon the plat, that means eliminate the lot lines and combine it together so that the petitioner can develop it in code the manner in which he wishes. It has a platted bright of way -- right-of-way dividing the parcels as you see there. it's an old platted 50 foot wide right-of-way that used to extend much further to the North in the 60s and 70s. The county abandoned that. So, it does extend further to the south, unopened, but that has not been abandoned. It's a dead-end. We see no public versus and -- in retaining that. I do want to point out that what was in your package and what was colored -- Marcia, it cut off the bottom part. We didn't color that in. The legal description and everything is correct, which is the previous exhibit. Flip back to that one. That is the correct one. Staff recommends approval. There is no objections, new utility issues related to this. We recommend approval.

Thank you, sir. Is there any other staff report on this item? Very well, we will close the staff reporting session of item 7. And open up public participation. Miss Zimmerman, is there any public discussion?

No, Sir.

Very well, we will close public participation in public hearing and open up Council discussion. Action, miss Denys Move for approval.

Do I have a second? I have a second from Mr. Lowry. Further discussion? Seeing no further discussion, all those in favor please signify by Aye.

All opposed so carried 4-0. That will conclude the business of the day brought forth to this County Council. Is there any public participation?

Nothing received.

Okay. Our next County Council meeting will be what day?

Thursday, December 17 in the historic courthouse room 204.

Okay, we are going to be right back here in two weeks on the 14th -- 17th of December. December 17, right here, room 204, historic courthouse. Anything else that needs to come before this court by council members or staff? I will take a motion for adjournment. Motion for approval of adjournment. Do I hear a second? [Laughter] Mr. Daniels is a second. Any further discussion? No further discussion. All those in favor, signify by Aye. All those opposed? We are adjourned until the 17th.

[Event concluded]

