OKAY, GOOD MORNING LADIES AND GENTLEMEN. TODAY IS JANUARY 9, 2014. THIS IS OUR PUBLIC PARTICIPATION SECTION. AND ACCORDING TO THE RECORD, WE DO NOT HAVE ANYONE HERE TO PARTICIPATE, AM I CORRECT?

CORRECT.

SO WITH THAT, WE WILL THEN BE IN RECESS UNTIL 9:00 AND WE ARE GOING STOOLERS START OUR NORMAL COUNTY COUNCIL MEETING. WE STAND ADJOURNED.

ALL RIGHT, GOOD MORNING, WE WILL START IN TWO MINUTES. IF THE COULD YOUR HONOR SILL WILL PLEASE JOIN ME AND FOR THE MANY PEOPLE IN THE AUDIENCE HERE, IF YOU COULD GO AHEAD AND TURN YOUR CELL PHONES TO OFF, VIBRATE, JUST TURN THEM DOWN SO THEY ARE NOT DISTURBING THE MEETING TODAY. THE MEETING WILL START IN APPROXIMATELY 2:00. THANK YOU.

GOOD MORNING LADIES AND GENTLEMEN, IF THE CHAMBERS WITH PLEASE COME TO ORDER AND EVERYONE TAKE YOUR SEAT. WE WELCOME YOUR INVOLVEMENT. THE VOLUSIA COUNTY COUNCIL WELCOMES YOUR INVOLVEMENT AND IS INTERESTED IN HEARING YOUR COMMENTS. PLEASE COMPLETE A PUBLIC PARTICIPATION SLIP AND INDICATE IN THE SUBJECT LINE THE ISSUE YOU WISH TO ADDRESS. YOU MAY USE THE BACK IF NECESSARY. AFTER RECOGNITION BY THE COUNTY CHAIR, STATE YOUR NAME AND ADRESS FO THE RECORD BEFORE BEGINNING YOUR COMMENTS. YOU MAY SPEAK UP TO THREE MINUTES. THE COUNTY COUNCIL DOES NOT ANSWER QUESTIONS OR REQUESTS DURING PUBLIC PARTICIPATION DUE TO TIME CONSTRAINTS. ANY SPECIFIC QUESTIONS OF REQUEST THAT NECESSITATE A FOLLOW-UP WILL BE BASED UPON THE WRITTEN INFORMATION ON YOUR PUBLIC PARTICIPATION SLIP. PLEASE BE COURTEOUS AND RESPECTFUL OF THE VIEWS OF OTHERS. PERSONAL ATTACKS ON COUNCIL MEMBER, COUNTY STAFF, OR THE MEMBER OF THE PUBLIC ARE NOT ALLOWED. GOOD MORNING AND HAPPY NEW YEAR. TODAY IS JANUARY 9, 2014 OF THE CALENDAR YEAR. IF I MAY HAVE A ROLL CALL, PLEASE.

DEN KNEES.

HERE.

NORTHEY.

PATTERSON, WAGNER, CUSACK, DANIERS. MR. DAVIS.

HERE.

ALL PRESENT.

THANK YOU, MA'AM. AND TODAY WE ARE LED BY, AND I HOPE I GET THIS CORRECT, RABBI RONALD SILVERMAN, EVERYONE PLEASE RISE.

THANK YOU. HONORED CHAIR, HONORED VICE CHAIR, COUNCIL MEMBERS, COUNTY MANAGER AND EVERYONE GATHERED HERE TODAY. ON BEHALF OF TEMPLE ISREAL OF DELAND, I AM HERE TO OFFER A PRAYER AS YOU START THE NEW YEAR. ACCORDING TO THE BIBLE, THERE ARE FOUR SEPARATE REQUIREMENTS FOR LEADERSHIP AS SHOWN IN CHAPTER 18, SENTENCE 21 OF EXODUS. NUMBER ONE, PEOPLE OF ACCOMPLISHMENT, THEY HAVE GOOD JUDGMENT, KNOWLEDGE OF THE LAWND THE ABILITY TO RECOGNIZE TRUTH IN A CONFLICT. NUMBER TWO, GOD FEARING PEOPLE. THEY WILL NOT BE AFRAID OF PEOPLE AND WILL NOT BE SWAYED BY BRIBERY OR THREATS. NUMBER THREE, PEOPLE OF TRUTH. THESE ARE PEOPLE WHO INSPIRE CONFIDENCE, THEIR WORDS ARE KNOWN THROUGH THE COMMUNITY TO BE RELIED ON. NUMBER FOUR, PEOPLE WHO DISPOSES MONEY. THEY ARE NOT GOING SUFFER FROM CONSIDERATION EVEN IF THEY SUFFER FROM A PERSONAL LOS ANGELES. THEY DO THE RIGHT THING. THIS IS A TOUGH LIST OF LEADERSHIP REQUIREMENTS AND YET THEY REMAIN IN ETERNAL VIEW OF WHAT IS NEEDED IN THETY: YOU ARE SANCTIONED BY YOUR COMMUNITY AND YOUR COMMUNITY LOOKS TO YOU TO HAVE THE QUALITIES. MY PRAYER FOR THIS GREAT BODY OF GREAT PEOPLE IS MAY GOD IN EVERYONE BRING BLESSING ON THIS GREAT COUNCIL. MAY YOU ALL CONTINUE HAVE THE BLESSING OF ACCOMPLISHMENT TO BE PEOPLE OF TRUTH AND MAY THE PEOPLE OF THE COUNTY BE ENRICHED BY YOUR ACTIONS FOR 2014. MAY IT BE SO AND LET US ALL SAY AMEN. FLAG. I PLEDGE ALLEGIANCE TO THE FLAG OF THE UNITED STATES OF AMERICA, AND TO THE REPUBLIC FOR WHICH IT STANDS, ONE NATION UNDER GOD, INDIVISIBLE, WITH LIBERTY AND JUSTICE FOR ALL.

GOOD MORNING AND THANK YOU.

THANK YOU, SIR. AND EVERYONE PEOPLE TAKE A SEAT. AND IF YOU WOULD COME UP, PLEASE.

OKAY, ITEM NUMBER ONE, WE HAVE SOME COUNCIL ORGANIZATIONAL ISSUES TO TAKE CARE OF THIS MORNING. ITEM NUMBER ONE, THIS IS A RESOLUTION TO ELECT THE COUNTY COUNCIL VICE CHAIR FOR 2014. UM, MS. CUSACK, I RELEASE THE FLOOR TO YOU FOR ANY COMMENTS THAT YOU WOULD LIKE TO MAKE OVER THE PAST YEAR.

THANK YOU, MR. CHAIR. THANK YOU COUNCIL MEMBERS OF THE OPPORTUNITY TO HAVE SERVED THIS PAST YEAR AS YOUR VICE CHAIR. I AM HONORED. I HOPE THAT YOU UNDERSTAND THAT OURS IS A PARTNER HIP. IT IS A COMMIT--PARTNERSHIP. IT IS A COMMITMENT THAT WE OURSELVES HAVE MADE TO GOD AND TO COUNTRY, AND TO THE CITIZENS OF THIS GREAT COUNTY AND THIS GREAT STATE. I AM JUST SO GRATEFUL THAT YOU HAVE GIVEN ME THE OPPORTUNITY TO SERVE. FOR I BELIEVE THAT THAT IS THE PRICE THAT WE PAY FOR THE SPACE THAT WE OCCUPY. I HOPE THAT I HAVE NOT EMBARRASSED YOU IN ANY WAY, THAT I HAVE BEEN TRUE TO THE COMMITMENT OF THE COUNTY AND THE COUNCIL AND BEING THE AT LARGE MEMBER, THE ONLY PERSON OTHER THAN THE CHAIR THAT IS ELECTED BY ALL OF THE CITIZENS OF VOLUSIA COUNTY, I HOPE THAT I HAVE DONE DUE DILIGENCE FOR ALL OF THE CITIZENS. I DEEM IT AND HONOR TO HAVE SERVED AND I LOOK FORWARD AND HOPE THAT YOU WOULD ENTRUST THAT TO ME AGAIN, SINCE I HAVE THIS FLOOR. I THANK YOU AND I LOOK FORWORLD TO A GREAT YEAR AND I LOOK FORWARD TO CONTINUING TO DO THOSE THINGS THAT WILL IMPROVE THE QUALITY OF LIFE FOR ALL OF THE CITIZENS AND THIS GREAT COUNTY, THIS GREAT STATE. I THANK YOU, MR. CHAIR. I THANK YOU, COUNCIL MEMBERS.

THANK YOU, MS. CUSACK. MR. WAGNER, YOU HAVE A MOTION.

I HAVE SAID IT IN THE PAST, I THINK THE AT LARGE SEAT HOB THE VICE CHAIR--SHOULD BE THE VICE CHAIR. I WOULD LIKE TO RENOMINATE JOIST CUE.

 --NOMINATE MS. SUE SACK.

OKAY, MR. DANIELS.

THANK YOU, MR. CHAIRMAN, JOYCE HAS FULFILLED HER ROLL AND THIS IS THE SHORT OF OFFICE THAT HOB SPREAD AMONG THE COUNTY COUNCIL MEMBERS I BELIEVE AND I NOMINATE PAT PATTERSON FOR THIS VICE CHAIR POSITION. YOU KNOW, UM, PAT, YOU KNOW, ONE OF THESE DAYS YOU WILL BE A GOOD COUNTY COUNCIL MEMBERS AND I THINK--MEMBER AND I THINK SERVING AS VISE CHAIR WOULD DO IT FOR HIM.

MR. PATTERSON, DO YOU ACCEPT THE NOMINATION?

YES.

HE SAID YES. OKAY. DO YOU HAVE ANY COMMENT TO MAKE BEFORE WE GO THROUGH WITH A VOTE? OKAY. HE IS A NO. ALL RIGHT, WE HAVE TWO NOMINATIONS ON THE FLOOR. LET'S START OFF WITH ALL OF THOSE IN FAVOR OF ELECTING MS. CUSACK, PLEASE RAISE YOUR HAND SO WE CAN GET AN ACCURATE COUNT. ONE, TWO, THREE. SIR? GO AHEAD, PLEASE.

YOU HAVE TO STATE THE NAMES.

YES, I WAS GOING DO DO THAT.

OKAY, I WAS JUST COUNTING, OKAY MS. SQUABBING, MR. WAGNER, MR. DAVIS. ALL IN FAVOR OF MR. PATTERSON, PLEASES YOUR HAND. ONE, TWO, THREE. OUR, MS. DENYS. OKAY, YOU ARE VOTING FOR MR. FALTER SON? OKAY,--MR. PATTERSON. MS. DENYS, MR. PATTERSON, MS. NORTHEY, AND WE PASS THE GAVEL TO MR. PATTERSON AS THE VICE CHAIR. CONGRATULATIONS, SIR.

THANK YOU VERY MUCH. OKAY, UM, MARCY, I GUESS THIS WOULD BE MR. DENNIEEN. THIS IS YOURS, ITEM NUMBER TWO. OR MS. ZIMMERMAN?

WELL, I DID DISTRIBUTE TO YOU ALL A LIST OF THE MEETINGS, IT IS ALSO ON THE BACK OF THE RESOLUTION ATTACHED TO THE AGENDA ITEM ON THAT LIST ARE EVENTS AND THINGS IN CASE YOU THINK THERE IS ANOTHER CONFLICT.

 OKAY, UM, LET'S SEE, JANUARY 9th IS ALREADY SET. JANUARY 23rd IS ALREADY SET. UM, IS THERE ANYBODY, THERE IS, ANY COUNCIL MEMBER WISH TO MAKE A CHANGE OR SUGGESTION TO CHANGE ON THIS MEETING DATE? LET'S GO AHEAD AND OPEN THE FLOOR FOR COMMENT ON THAT. YES, GO AHEAD MS. DENYS.

JUST A COMMENT, UM, MARCH 13th, UM, IT IS, I WILL NOT BE HERE, NOT THAT YOU HAVE TO CHANGE THE SCHEDULE BUT THAT IS SPACE FLORIDA DAYS INIAL HAS TEE ANDLY BE AT--IN TALLAHASSEE,.

OKAY, UM--OKAY. MS. NORTHEY?

THANK YOU, MR. CHAIRMAN. I ALSO NEEDED TO DISCLOSE THAT I WILL NOT BE HERE FOR THE FEBRUARY 6th MEETING. I WILL BE OUT OF THE COUNTRY.

OKAY, SO MARCH 13th AND FEBRUARY 6th IS A CONFLICT. I THINK UNLESS THERE ARE ANY OBAMA HEALTH CORRECTIONS. ONE MOMENT, MR. WAGNER IS LOOKING AT SOMETHING. --WILL THERE ARE ANY SUGGESTIONS. ONE MOMENT, MR. WAGNER IS LOOKING AT SOMETHING.

MR. CHAIR?

YES,.

THE THING THAT IS HELPFUL FOR ME, IF YOU PUT THE SCHEDULE PLACE, IF YOU NEED TO, YOU CAN CHANGE IT AND I LIKE THE COUNCIL MEMBERS WHO BELIEVE THEY ARE NOT GOING TO BE HERE AHEAD OF TIME. NOT BECAUSE YOU CAN STILL HAVE THE MEETING BUT IT CHANGES I WAY OF MY PUTTING THINGS ON THE COOL COOL ENFAR. --ON THE CALENDAR. I WILL TRY TO FIT WHO IS GOING TO BE HERE SO SOMETIMES, THERE ARE ISSUE THAT IS COME UP THAT WE HAVE TO HAVE ALL SEVEN. SO IF YOU HAVE DATE THAT IS YOU ARE NOT GOING TO BE HERE AND IF THE COUNCIL DOES NOT WANT TO CHANGE, IT IS HARD TO GET EVERY DATE THROUGH THE YEAR, I DO APPRECIATE IF YOU TELL ME IF YOU ARE NOT GOING TO BE HERE, THE BEST YOU KNOW RIGHT NOW.

OKAY, MR. WAG MERION IS STILL LOOKING TO MAKE SURE THERE ARE NO CONFLICTS WITH HIM.

NO, NO, IT IS NOT THAT, I DON'T HAVE A CONFLICT, BUT IF WE ARE GOING TO CONSIDER MOVING THE MARCH 13th, I HAVE SOME WHERE I HAVE TO BE AT THE END OF THE MONTH SO I AM TRYING TO LOOK AT THE 20th.

I DON'T THINK WE NEED TO MOVE.

MAY I ASSIST YOU FOR A SECOND?

YES, PLEASE, MA'AM.

MARCY ZIMMERMAN SPEAKING.

I AM SORRY, YES, SIR. IF YOU MOVE IT TO THE FOLLOWING WEEK, YOU DO HAVE THE VOLUSIA DAY SO WE DID NOT WANT TO MOVE IT TO THE FOLLOWING WEEK.

I DON'T THINK IT WOULD BE NECESSARY TO MOVE IT. OKAY. THENLY ENTERTAIN A MOMENT.

I MOVE THAT WE ACCENT THE PROPOSED COUNTY COUNCIL MEETING AGENDA AS PRESENTED.

A MOTION AND A SECOND. ANY FURTHER DISCUSSION? ALL IN FAVOR, I. ALL OPPOSED? SO CARRIED. CAN WE MAKE SURE THAT WE GET IT POSTED ON THE INTERNET AS QUICKLY AS POSSIBLE. A LOT OF PEOPLE WILL WILL WANT TO KNOW WHEN THE DATES ARE.

YES, SIR.

THANK YOU, MA'AM. ALL RIGHT, THAT WAS EASY. ALL RIGHT, MOVING ONTO ITEM NUMBER THREE. NOPE. WE WILL PULL OUR CONSENT AGENDA ITEMS. I BELIEVE ITEM 17 IS BEING PULLED BY STAFF. SO THAT, WE'LL PULL THAT. MS. DENYS, ANYTHING TO PULL?

NO, SIR, THANK YOU.

ITEM 11, PLEASE.

MR. PATTERSON?

I HAVE NOTHING.

MR. WAGNER?

NONE.

MS. CUSACK?

ALL MY QUESTIONS HAVE BEEN ANSWERED, I HAVE NONE TO PULL.

OKAY. MR. DANIELS?

[INAUDIBLE - LOW VOLUME]

AND OF COURSE, I PULLED ITEM 17 FOR STAFF. OKAY. I WILL ENTERTAIN A MOTION.

MOVE THE REMAINING ITEMS.

SECOND.

MOVE FOR ARRIVAL FROM MR. PATTERSON. SECONDED BY MS. NORTHEY. ALL IN FAVOR I, OPPOSED. SO CARRIED. ALL RIGHT, NOW WE CAN GO TO ITEM NUMBER NUMBER THREE, IT IS SO GOOD TO SEE WE ARE CAUGHT BACK UP ON THAT. LY ENTERTAIN A--I WILL BRITANNIA MOMENT.

MOVE APPROVAL.

SECOND.

THANK YOU, MR. WAGNER. ANY FURTHER DISCUSSION ON THE MINUTE ORS--MINUTES OR CHANGES? ALL IN FAVOR, I. OPPOSED. SO CARRIED ASHTON THE SECOND WAS--CARRIED AND THE SECOND WAS JOSHUA WAGNER. ITEM NUMBER FOUR, WE ARE RIGHT ON SCHEDULE. 2014-01 TEMPERATURING THE NEED--DETERMINING THE NEED OF INVESTIGATION AND DETERMINING THE POWER OF THE INVESTIGATION. MR. CANENY?

MR. CHAIR, I SENT YOU, THIS IS DANEIL ECKERT SPEAKING, I SENT YOU AN E-MAIL THAT HE IS OUT OF THE COUNTY TAKING DEPOSITIONS TODAY. IT WOULD BE OKAY TO OPEN THE PUBLIC HEARING AND SEE IF THERE ARE ANY QUESTIONS, OTHER WISE, I WOULD REPORT TO YOU BEFORE YOU DO SO, THAT THIS IS THE ORDNANCE WHICH YOU HAVE DIRECTED TO BE PREPARED. I HAVE, UM, CONSULTED WITH MR. [INAUDIBLE] AND THIS IS HIS, HE AGREES IN THIS FORM. SO OTHER THAN THAT, I DON'T THINK THERE IS ANY PARTICULAR COMMENT THAT I WOULD HAVE TO OFFER AT THIS POINT.

THANK YOU, MR. ECKERT. SO I GUESS WE WILL CALL THAT THE STAFF OR THE REPORT. IS THERE ANYONE ELSE ON--CALL THAT THE STAFF REPORT. IS THERE ANYONE ELSE THAT NEEDS TO COMMENT ON THIS? PUBLIC PARTICIPATION?

NO, SIR.

WE WILL GO FOR A HAND RAISING IF YOU WANT TO COMMENT. FILL OUT THE FORM. ONCE, TWICE, SO CLOSED PUBLIC PARTICIPATION. THE PUBLIC HEARING IS CLOSED. ANY COMMENT FROM THE COUNTY COUNCIL? YES, MS. CUSACK?

THANK YOU, MR. CHAIR. I AM NOT GOING TO SUPPORT THIS, SIMPLY BECAUSE THERE IS AREAS AS IT RELATES TO SUBPOENA POWER, I DON'T THINK THAT WE AS A COUNCIL MEMBER SHOULD BE IN THE POSITION TO AUTHORIZE ANYONE BUT THOSE PERSONS BY THE COURTS THAT HAVE THE POWER TO DO SUBPOENA POWER. AND I THINK THAT THIS, ALL OF THIS, THIS ENTIRE PROCESS, I AGREE TODAY HAVE THE INVESTIGATION AND I DID SO BECAUSE I DO NOT WANT THE APPEARANCE THAT THERE IS ANYTHING THAT I HAVE TO HIDE. AND SO I THINK THAT WE COULD PROCEED, WE WILL, AS VOTED UPON BY THE COUNCIL, PROCEED WITH THE INVESTIGATION, BUT I DO THINK THAT THERE IS LIMITATIONS, I THINK WE ARE CONTINUING TO SPEND ADDITIONAL MONEY, I THINK THAT THIS IS SOMETHING THAT THE TAXPAYERS DID NOT WANT US TO DO, I HAVE GOTTEN MANY COMMENTS FROM FOLKS THAT THINK THAT WE ARE NOT BEING GOOD STEWARDS OF TAXPAYERS DOLLARS IN THIS EFFORT AND I AM NOT GOING TO SUPPORT THIS AND THAT IS MY POSITION TODAY, MR. CHAIR AND MEMBERS.

THANK YOU MS. CUSACK. MS. DENYS.

THANK YOU, MR. CHAIR. I AM GOING TO SUPPORT GOING FORWARD AS THE ORDNANCE AND IN PARTICULAR, UM, I THINK THE SECOND PARAGRAPH OF THE ORDNANCE IS UM, THE PURPOSE AND THE REASON WHY I AM GOING TO SUPPORT IT BECAUSE THE INVESTIGATION IS GOING TO HELP IN INFORMING THE COUNTY COUNCIL WHETHER THE LEGISLATION OF COUNTY GOVERNMENT IS WARRANTED TO MAINTAIN THE INTEGRITY OF THE COUNTY GOVERNMENT AND THE TRUST OF THE PUBLIC. AND WITH THAT I MAKE A MOTION FOR APPROVAL.

I HAVE A MOTION FOR APPROVAL. AND IS THAT A SECOND? MR. DANIELS?

MR. CHAIRMAN, I WAS GOING MAKE THE MOTION UNLESS ANYBODY HAS ANYTHING ELSE TO SAY, I WOULD CALL THE QUESTION, DOES ANYBODY ELSE HAVE ANYTHING?

I WANTED, I HAD ONE MOMENT OF COMMENT.

OKAY.

OKAY, THANK YOU, SIR. UM, OKAY. UM, MY STATEMENT, MY WHOLE BASIS OF THE STATEMENT IS THE COUNTY CHARTER AND LOOKING OVER SO 309, I HAVE BEEN STUDYING IT AND IT SAYS THAT THE COUNCIL SHALL HAS SUBPOENAS TO BE ISSUED AND REQUIRE THE PROTECTION OF THE EVIDENCE BEFORES COUNCIL IN SESSION. THAT IS OUR LAW. THAT IS OUR RULE AND I THINK THAT WE NEED TO FOLLOW THAT RULE AND LAW AND NOT ALLOW THIS SUBPOENA POW TORE GO FORWARD. SO I SOME NOT - - POW TORE GO FORWARD. BEFORE--POWER TO GO FORWARD. MR. WAGNER.

JUST REALLY SHORT. I AGREE WITH YOU, CHAIR, JASON, AND WITH JOYCE CUSACK. I JUST THINK AT THIS POINT, WHERE WE ARE AT, I THINK A JUDGE IS GOING TO MAKE THAT DECISION. I THINK IF IT PASSES, IT GOES THROUGH IF THEY DO GNAT WANT TO APPEAR, I THINK THE COURT IS GOING TO MAKE THE DECISION. SO I THINK IT IS ONE OF THE THINGS THAT WE DO NOT HAVE TO PLAY JUDGE: I AM GOING TO SIDE ON ALLOWING THE LEGAL SYSTEM TO LET THAT HAPPEN. I HAVE FAITH IN EVERY JUDGE TO MAKE THE RIGHT DECISION, NOT SAYING IT WILL, BUT I AM JUST MAKING A HUNCH AND I THINK EVERY ATTORNEY IN THE COUNTY IS GOING TO AGREE WITH THAT HUNCH. THANK YOU.

ALL RIGHT, THANK YOU. AND NO FURTHER COMMENTS? OKAY, THE QUESTION AND UM, QUESTION IS A MOTION FOR APPROVAL OF THE ORDNANCE. ALL IN FAVOR SIGNIFICANCE ANY BY SAYING--SIGNIFY BY CITING I. OPPOSE--BY SAYING I. OPPOSED. I. OKAY, SO CARRYIED. OKAY,

 ITEM FIVE HAS BEEN

 WITHDRAWN. SO AND ITEM SIX, WE ARE GOING TO HAVE A TAKE A 12 MINUTE BREAK, WE ARE GOING TO HAVE TO TAKE A # 2 MIN--A # 2 MINUTE--A 12 MINUTE RECESS. LET'S ROLL THROUGH. WE HAVE A COUPLE OF APPOINTMENTS AT THE END OF THE SEGMENT. AND NOW TO CONSENT AGENDA ITEM 21. IT IS THE APPOINTMENT TO GROWTH MANAGEMENT COMMISSION. UM, ANY COUNCIL MEMBER MAY MAKE THE APPOINTMENT. APPOINTMENTS MUST BE FROM THE UNINCORPORATED AREA OF VOLUSIA COUNTY. THIS TERM WILL BE CONCURRENT TO JUNE 23, 2013. WE GIST GOT--WE JUST GOT ONE APPLICATION TODAY, AND GLENN.

MR. CHAIR, I MOVE TO RECOMMEND GLENN SLADE.

OKAY, HAVE A MOTION, A NOMINATION FROM MR. PATTERSON. ALL IN FAVOR SAY I. ALL OPPOSED. AND BECAUSE GLENN SLAY IS NOT SERVING ON--IS NOW SERVING ON THAT, HE CAN NOT SERVE ON THE NEXT ONE.

YES, HE CAN.

HE CAN?

YES, SIR.

AND THIS THE POINT FOR THE BUSINESS--[INAUDIBLE - MULTIPLE SPEAKERS]

THAT IS MY APPOINTMENT. MOVE TO CONTINUE, PLEASE.

OKAY, MS. NORTHEY MAKES A MOTION. THE ALL IN FAVOR. OKAY. I HAVE A MOTION FROM MS. NORTHEY, A SECOND FROM MR. WAGNER. ALL IN FAVOR, I. OPPOSED. SO CARRYIED. BRING IT UP RIGHT NOW?

THE, FOR PUBLIC COMMENT, JUST TO SAI SOME TIME FOR LATE--TO SAVE SOME TIME FOR LATER, JAMIE IS GOING BRING IT DOWN, LOOK AT IT, AT THE NEXT MEETING. I MIGHT BRING IT BACK AFTER THE NEXT INDIAN RIVER COLLABORATION BECAUSE AN ITEM THAT WAS PULLED A HAD A MORE SPECIFIC RESOLUTION. THIS IS MORE GENERALIZED THAT THE COLLABORATION CAN SAY HERE, IT GOES MAINLY TO THE FEDS BUT WE ARE GOING TO GIVE IT TO EVERYBODY SAYING HEY, WE NEED NO PROJECT LOOKED AT. WE DO HAVE TO DO IT TODAY. JAMIE IS GOING TO PASS THAT OUT. DO NOT BE SURPRISED IF IT IS A MORE SPECIFIC FORM LATER ON. THANKS.

OKAY, ANYBODY ELSE HAVE A TEN MINUTES OR LESS OF COMMENTS THAT THEY WOULD LIKE TO MAKE AT THIS TIME? IF NOT, WE HAVE TIME SPECIFIC.

MR. CHAIR?

I KNEW THERE WAS SOMEBODY.

WE CAN DO ITEM 17, WHICH I HAVE PULLED BECAUSE IT IS JUST A DISCUSSION ITEM. I THOUGHT IT WOULD BE GOOD FOR THE PUBLIC TO HEAR. I AM VERY PROUD OF WHAT TOOK PLACE AT THE OCEAN CENTER.

DON.

DON, COME ON UP HERE AND WHILE HEPS VERY SICK AND NOT HERE TODAY, GEORGE--WHILE HE IS VERY SICK AND NOT HERE TODAY, GEORGE ALSO DESERVES CREDIT ON THIS ISSUE.

GOOD MORNING, DON, WE NEED YOUR NAME AND POSITION PLEASE, SIR.

GOOD MORNING, MR. CHAIR AND MEMBER OF THE COUNTY COUNCIL, I AM DON POOR, DIRECTOR OF THE OAKS CENTER AND I AM HERE TODAY TO TALK A LITTLE BIT ABOUT AN AGREEMENT THAT WE COMING UP THAT BASICALLY, THAT HAS GONE ON FOR QUITE A WHILE. WE HAVE HAD QUITE A VEHICLE CODE AT THE OCEAN--QUITE A VOID IN THE ABILITY TO HOLD CELL PHONE CALLS OR POLICE STATION CALLS AND THIS IS GOING HELP US WITH THE CELL FANCIER RACE THROUGH THE FACILITY. IT HAS BEEN A--CELL PHONE SERVICE THROUGH THE FACILITY. IT HAS BEEN A LONG ISSUE TO GET THIS DEVELOPED. THERE HAVE BEEN A LOT OF ISSUES WITH IT. THE HISTORY OF IT GOES BACK A FEW YEARS. THE APPROACH THAT WAS USED THAT WE ARE GOING REACH AN ANAGRAM WITH THE INDIVIDUAL TELEPHONE COMPANY AND AT THE COST OF THE COUNTY, THEY ARE GOING TO INSTALL ANTENNAS WITHIN THE FACILITY AND THAT BECAME A GREAT COST TO OCELLATEDDER ON IN THE PROCESS. WE PUT TOGETHER A TEAM TO CHANGE THE WAY WE APPROACH THIS AND WHAT WE DID, INSTEAD OF DECIDING TO REACH AN AGREEMENT WITH WE WOULD HAVE A COMPANY COME IN AND DEVELOP A NEUTRAL HOST TO FACILITATE ANY PHONE COMPANY AND SO THE NEUTRAL HOST WOULD SET UP AN ANTENNA SYSTEM THROUGH THE FACILITY AND SEVERAL PHONE COMPANIES AT A TIME CAN BUY INTO THE SYSTEM AND THEN THEY WOULD PAY THE NEUTRAL HOST COMPANY AND THEY WOULD SHARE THE REVENUES WITH US. WE HAD A GREAT TEAM OF FOLKS AND SOME OF THEM ARE HERE THIS MORNING. I WANTED TO THANK STEVE ALBERTSON AND LIST, TAB THAT--AND CHRIS. TAB THAT DID A GREAT JOB FOR US BERRY GOOD WITH THE SHERIFF'S DEPARTMENT WAS ON THE TECHNICAL COMMITTEE. KEVIN CANE, RICK KARL. GEORGE WORKED ON THIS. KIM WITH IT. BRINE, HE WAS - - BRYAN, HE WAS ON THE TECHNICAL COMMITTEES. AND PAM WAS PURCHASE AND DID A GREAT JOB ON THIS. BASICALLY, UM, THE AGREEMENT IS A TEN YEAR AGREEMENT BECAUSE THERE IS A LOT OF EQUIPMENT THAT HAS TO BE ARMORTIZED OVER THE AGREEMENT. AND THEY WILL PAY US AT SIGNING OF THE CONTRACT $50,000, AT A MINIMUM OF $72,000 A YEAR WITH AT LEAST TWO HOSTS ON THE SYSTEM. THE CONTRACT WILL START WHEN THE AGREEMENT IS MET WITH THE HOST. THERE IS AL ALTERNATIVE THAT--THERE IS AN ALTERNATIVE THAT ALLOWS FOR THREE OR MORE MEMBERS. AND IF IT HAPPENS THEY PAY THE 50% OF THAT REVENUE AND I WOULD BE GLAD TO ANSWER ANY QUESTIONS.

IF I CAN ADD, THIS HAS ALWAYS BEEN A CONCERN THAT I HAD BECAUSE OBVIOUSLY, CELL PHONE USE IN THE FACILITY, WITH ALL OF THE PEOPLE YOU GET IS REALLY, REALLY IMPORTANT. AND IT BECAME A PROBLEM. AND FOR THEM TO TURN IT AND SO WE HAVE HIGH QUALITY SERVICE AND INSTEAD OF PAYING FOR IT, US GETTING PAID, IT WAS A GREAT THING TO RUN THE FACILITY. I WANT TO THANK EVERYBODY. WE ARE GOING HAVE BETTER SERVICE AND WE'LL ACTUALLY GET PAID.

ONE OTHER THING THAT I WOULD LIKE TO ADD, MANY OF THE SAME FOLK THAT IS WORKED ON THIS PROJECT CAME TOGETHER TO GET US UP AND RUNNING FOR THE INTERNAL WI-FI SERVICE AND WE WENT FROM FROM 12MB OF SERVICE WHICH WE HAVE HAD TO OVER 200MB OF SERVICE AND WE WERE ABLE TO ACCOMMODATE UP TO 800 PEOPLE. THE SERVICE IS THE NUMBER ONE CONCERN OF EVENT PLANNERS. AND SO THIS ADDRESSES A REAL VOID THAT WE HAVE HAD FOR A NUMBER OF YEARS AND WE WOULD ASK FOR YOUR APPROVAL.

OKAY, SO NOTED. MR. WAGNER.

I WILL GO AHEAD AND PUT A MOTION OUT THERE? OKAY--OUT THERE.

OKAY, WE HAVE A MOTION AND A SECOND. MR. WAGNER?

SOMETIMES WHEN YOU GET AN ITEM AND IT IS A SHORT THING ON IT, AS FAR AS JUST THE AGENDA COVER SHEET, YOU DO NOT REALIZE HOW MANY WORK IS INVOLVED AND I THINK DON'S LEADERSHIP HAS DONE A GREAT JOB. IT IS VERY NEEDED AND THE OCEAN CENTERED IS IN A GREAT--CENTER IS IN A GREAT POSITION. SO THANK YOU, DON FOR OKAY WORKING ON THIS--FOR WORKING ON THIS. GOOD WORK.

THANK YOU.

I HAVE TO PUSH MY BUTTON. MS. NORTHEY.

IT IS REALLY GOING BE A GOOD THING BECAUSE EVERYTHING IS GOING WIRELESS. PEOPLE ARE WANTING THAT KIND OF SERVICE AND IT HAD BEEN AN ISSUE, GENERAL RICHARD DICK LIVE, IN THE OCEAN--GENERALLY IN THE OCEAN CENTER TO TO GET THAT ISSUE I--AND TO GET THAT ISSUE RESOLVED AND WHAT WE ARE TRYING TO DO THERE, IT IS REALLY GOOD. I AM PARTICULARLY HAPPY ABOUT THAT. SO CONGRATULATIONS.

THANK YOU VERY MUCH.

YOU KNOW, DON, THIS IS A DOUBLE EDGED SWORD. IT IS GREAT TO HAVE CELL PHONE SERVICE THERE BUT NEXT TIME WE HAVE A MEETING, I HAVE TO TELL PEOPLE TURN THE CELL PHONES OFF. IT WAS GREAT TO YOU KNOW, WE HAD OUR LITTLE THING THERE LAST YEAR, IT WAS REALLY GREAT. IT WAS QUIET. BUT ALL THOSE IN FAVOR OF APPROVAL OF THE CONTRACT PLEASE SAY I. ALL OPPOSED. SO CARRIED. THANK YOU VERY MUCH.

THANK YOU, I WOULD LIKE TO SHARE ONE OTHER THING WITH YOU THIS MORNING THAT I LEARNEDDIEST IRENE DAY AFTERNOON,--YESTERDAY--THAT I LEARNED YESTERDAY AFTERNOON, CONNIVENCE MAGAZINE HAS THEIR READERS CHOICE AWARDS. THESE ARE PEOPLE WHO DO BUSINESS IN FACILITIES, HOTELS OR CONNIVENCE CENTERS THROUGHOUT THE SOUTH. UM, WE WERE AWARDED THE CONVENTION SOUTH ANNUAL READERS CHOICE AWARD WITH OVER 6500 RECEIVERS OF THAT PUBLICATION VOTING THIS YEAR. AND THIS IS THE FOURTH YEAR IN A ROW THAT WE HAVE RECEIVED THE AWARD. SO I THINK IT SAYS LOT ABOUT THE TEAM THAT YOU HAVE AT THE OCEAN CENTER, GOOD FOLKS ALL THE WAY FROM THE TOP OF THE BOTTOM. I DON'T KNOW ABOUT THE TOP, BUT THES ARE OF THE ORGANIZATION IS A--BUT THE REST OF THE ORGANIZATION IS A GREAT GROUP OF PEOPLE. THANK YOU.

THANK YOU. MR. DENNIEEN, YOU HAVE SOME COMMENTS?

YES, TO FILL THE TIME, I WAS GOING TO BRING JOE AND UP AT THE END OF THE MEETING TO GIVE YOU A QUICK UPDATE ON THE HALF MARATHON. OBVIOUSLY, I HAVE A VERY BIG INTEREST IN IT ANDING SEE THE THINGS THAT IS A GOOD CHANGE. AND SHE IS WORKING ON IT WITH ME AND DO YOU WANT TO GIVE THEM A QUICK UPDATE.

SURE, COMMUNITY INFORMATION MANAGER. I MET YESTERDAY WITH MIRA NDA SMITH WHO RECOLLECTS IS IN CHARGE OF MARKETING AND WE WERE GOING OVER THE POINT THAT IS NEED TO BE ADDRESSED. AND SHE WAS EXCITED TO TELL ME AND I WAS CAN EXCITED TO TELL MR. DENNIEEN, THEY PROJECTED ABOUT 2000 RUNNERS FOR THE RACE.

THAT WAS OUR GOAL.

AND WE ARE ON PACE FOR ABILITY 2400 RUN--FOR ABOUT 2400 RUNNERS. SO WE ARE 85% ABOVE WHAT OUR GOAL WAS. AND NOW OUR ONLY CHALLENGE IS ORDERING MORE MEDALS IN TIME OF THE RACE.

SO WE'LL SEE, I NEVER COUNT OUR CHICKENS UNTIL THEY ARE HATCHED. BUT IF WE CAN MAKE IT TO 2000, IF WE MAKE IT TO 2400, THAT WILL BE DOUBLING THE NUMBER OF PEOPLE IN ONE YEAR. AND ONCE, THESE RACES TAKE TIME TO DEVELOP AND ONCE THEY DO BY WORD OF MOUTH, IT REALLY STARTS TO SPREAD AND SPREAD. BUT THE BOTTOM LINE IS I GOT A CHANCE TO ACTUALLY VOLUNTEER TO DO AN EXPO. IT WAS A REAL LEARNING EXPERIENCE FOR ME, SELLING A RACE, ON THE OTHER SIDE. AND YOU HAVE TO BELIEVE ME WHEN I SAY I KNOW ENOUGH ABOUT THE SPORT TO KNOW THAT WE HAVE ONE OF THE GREATEST HOOKS IN TERMS OF THE OPPORTUNITY TO DO SOMETHING GREAT, ACROSS THE WORLD. WE HAVE ONE OF THE GREATEST HOOKS THERE IS. THIS IS DIRECTLY TO PUT HEADS IN BEDS. YOU GET PEOPLE WHO COME LOCALLY BUT THE RACES, ESPECIALLY THIS TIME OF THE YEAR WILL DRAW PEOPLE. A LOT OF RACES THIS SIZE THAT ARE NOW, USE TODAY BE 4000, 5000 PEOPLE, I CAN SHOW YOU RACES THAT I WENT TO FOR YEARS THAT WERE 5000 PEOPLE AND NOW SELL OUT AT 30,000 PEOPLE. THE SPEEDWAY GIVES US SOMETHING AND WE NEED TO UNDERSTAND THIS, WE HAVE ONE OF THE GREATEST HOOKS THERE IS IN TERMS OF AN UNIQUE EVENT BEING IN THE TRACK AND ON THE BEACH AND IT COMES AT A GREAT TIME WITH THE SPEEDWAY TO ALLOW US TO DO IT IN FEBRUARY BECAUSE THERE ARE VERY FEW RACES ACROSS THE COUNTRY. WE HAVE SOMETHING HERE THAT NO ONE HAS IN THE SPORT, ALMOST NO ONE, WE CAN HANDLE SUCCESS. YOU CAN GROW, IT IS ALMOST NO NUMBER IS TOO BIG FOR US TO HANDLE. THAT IS NOT TRUE FOR A LOT OF RACES IN THE COUNTRY WHO NOW SELL OUT AND CAP THEMSELVES AT $5000 OR $10,000. THEY CANNOT HANDLE IT BECAUSE OF THE PARKING. NO ONE CAN HANDLE IT BETTER THAN THE SPEEDWAY. SO THE POINT IS THAT I SEE IT HAS NOTHING BUT GROWTH, I AM A LITTLE CONCERNED THAT WE HAVE NOT CAUGHT ON YET, BUT WE HAVE TO BE PATIENT. AND I AM TELLING YOU RIGHT NOW, THAT I KNOW I AM FULLY COMMITTED AND THE COUNTY IS COMMIT TODAY TRY TO GET THIS LAUNCHED. IN THE EARLY YEARS, LAUNCHING IT IS THE KEY. TALK ABOUT IT, WE HAVE SOME GROWING PAINS THAT WE HAVE TO DEAL WITH. AND I LEARNED A LOT AT THE EXPO, ESPECIALLY FROM THE WOMEN RUNNER WHOSE MAKE UP 51% OF THE PEOPLE WHO REGISTER FOR RACES NOW. ABOUT SOME OF THE THINGS THAT WE PROBABLY NEED TO LOOK AT FROM THEIR PERSPECTIVE. BUT IT IS A GREAT FAMILY THING. WE NOW HAVE NOT ONLY THE HALF MARATHON BUT THE RACE AROUND THE TRACK AND THAT IS ABOUT 2.5 MILES AND I AM TRYING TO GET A 10K WITH THIS SO WE CAN OFFER DIFFERENT OPPORTUNITIES FOR DIFFERENT RUNNERS. BUT TRUST ME, IT IS THE MOST IMPORTANT SPORT THAT I HAVE DONE FOR ALMOST 35 YEARS. WE CAN HAVE ONE OF THE GREATEST RACE IN THE COUNTRY. AND I THINK WE NEED TO GROW IT. IF IT WOULD DOUBLE, I WAIT TO SEE THE NUMBERS. THE REAL NUMBERS ARE WHEN YOU GET ALL DONE. BUT IF WE CAN GROW EVERY YEAR, THAT IS THE KEY. THAT PROVES THAT YOU CAN BE THE HOOK. THANK YOU.

IN ADDITION TO THE REP, LAP AROUND THE TRACK, THEY ARE ALSO ADDING A NUMBER OF KID RACES AND BASED ON THE AGE OF THE CHILD, IT DETERMINES THE TENTH OF THE DASH. AND--OF THE LENGTH OF THE DASH AND THAT BRINGS THE PEOPLE IN.

AND DEB, ARE YOU COMING BACK OUT?

I WILL NEVER FORGET THAT PICTURE.

HEY, IT HAS TO HAPPEN. IT HAS TO HAPPEN.

SHE HAD A SMILE ON HER FACE.

I UNDERSTANDING IS AND I AM NOT SURE PRIZED BECAUSE THE WINNER OF THE 500 ALSO RAN THE RACE, AND THE GUYS ARE SUPERSTITIOUS, HE IS COMING BACK TO REPEAT, SO IS MICHAEL AND SOME OF THE OTHER DRIVERS.

AND I WILL DROP THAT GREEN FLAG AGAIN, TOO.

YOU SURE CAN. UNLESS THE COUNCIL STARTS TO FIGHT OVER THIS.

ALL RIGHT, MS. NORTHEY?

YES, THANK YOU, THIS CAME UP AT THE TDC MEETING THE OTHER DAY AND WE HAD ASKED THE BOARD WHAT THEIR INVOLVEMENT WAS AND IT WAS DISAPPOINTING TO KNOW THEY DO NOT HAVE AN INVOLVEMENT AND THIS IS A BIG DEAL. DISNEY SPENDS A LOT OF TIME AND EFFORT ON THE ONE THEY DO IN RUNNING THROUGH THE KINGDOM AND RUNNING THROUGH THE WORLDS. UM, SIMPLY, WE ARE NOT AT THAT--CERTAINLY WE ARE NOT AT THAT LEVEL YET AND THEY SAW THE INVESTMENT IN HEADS AND DEADS. THEY DID IT BECAUSE IT PUTS HEADS IN THEIR BEDS. IT WILL DO THAT HERE, TOO. UM, AND I AM WONDERING HOW WE CAN MEASURE THAT. HAVE WE THOUGHT ABOUT A WAY TO MAKE THAT ARGUMENT THAT [INAUDIBLE] NEEDS TO GET ON BOARD WITH THIS. BECAUSE THERE IS VALUE TO THE HOTEL INDUSTRY. IT IS MAYBE NOT THE NUMBERS THEY ARE LOOKING FOR TODAY BUT IT MIGHT BE NUMBERS TOMORROW.

I KNOW THAT THE SPORTS COMMISSION HAS A SIGNATURE HOTEL THEY WORK WITH FOR THE EVENT.

OKAY.

AND THEY, I I DON'T KNOW THE INNER WORK--AND THEY, I DON'T KNOW THE INNER WORKINGS BUT THERE IS A CONSERVATIONS, WAY IN THE BEGINNING WITH HOTELS ABOUT PARTNERING FOR THE RACE BECAUSE OF THE FACT OF THE NUMBER OF PEOPLE THAT ARE REGISTERING AND AS WE SEE, HOW THE NUMBERS ARE GOING.

WELL, THEY DO COME FROM OUT OF TOWN.

YES, THE THING YOU HAVE TO SEE WITH THE GROUP OF PEOPLE, IF YOU LOOK AT THE DEMOGRAPHICS, THIS IS A GROUP OF PEOPLE YOU WANT TO ENCOURAGE.

THEY SPEND MONEY.

AND THESE ARE PEOPLE, IF YOU ARE COMING FOR A RACE ON SUNDAY, YOU ARE NOT COMING SATURDAY NIGHT. YOU DO NOT DO THAT WHEN YOU ARE RUNNING. YOU ARE GOING TO GET HERE FOR THE WEEKEND AND YOU ARE GOING TO SPEND MONEY AND THIS GROUP IS GOING TO SPEND MONEY. AND I THINK IT IS GOOD FOR THE SPEEDWAY AND FOR US. AND THESE ARE PEOPLE THAT WILL THINK ABOUT COMING BACK HERE. THE OTHER THING THAT HAPPENED IN THE RACE LAST YEAR, WE WERE TALKING ABOUT, IF YOU LISTEN TO THE COMMENTS IN THE PAPER AND BY JIM JOHNSON, IT WAS THE FIRST TIME THEY START TO TALK ABOUT THE REGION. IT WAS NOT ABOUT THE RACE OR THE TRACK. IT WAS ABOUT THE BEACH, AND HOW BEAUTIFUL IT WAS IN THE MORNING. AND IT IS A CONNECTION BETWEEN THE DRIVERS AND THE COMMUNITY. NOTAEUMS THE TRACK. AND--NOT JUST THE TRACK. AND IT IS A BIG DEAL AND NOW PEOPLE ARE THINKING ABOUT THE TRACK, WHERE IT IS LOCATED. THE OTHER THINGS IS FOR MOST PEOPLE, IF IT IS THAT CLOSE, YOU CAN RUN TO IT IN THE RACE, PEOPLE GET A REAL FEEL FOR HOW CLOSE THE TRACK IS TO THE OCEAN. AND PAT, OBVIOUSLY I HAVE A PERSONAL INTEREST AND I AM TRYING TO STAY ON TOP OF THIS. I AM TRYING TO PUT TOGETHER A COMMITTEE TO PUT--TO GET THE RACE GOING. I WANT TO SHOW, AND WE CAN CONNECT TO, YOU HAVE TO LOOK OUT YEARS IN THE FUTURE AND THE TYPE OF PEOPLE THAT ARE GOING TO RENT THE ROOMS, THEY ARE SUCH A VARIETY THAT YOU, I THINK YOU WILL RENT ROOMS ACROSS THE BOARD ON THE HOTELSFULS AND THAT IS WHY I YO--HOTELS. AND THEY WILL BRING FAMILIES WITH THEM. AND A THEY WANT OTHER THINGS TO DO AND WE ARE PUTTING THINGS IN, LIKE THE PACKETS FOR THE MARINE SCIENCE CENTER SO THEY ARE VISITING WHILE THEY ARE HERE. BUT I THINK YOU JUST HAVE TO HAVE A VISION, I RUN A LOT OF THE RACES, NOBODY HAS KIND OF DRAW AND THE PEOPLE THAT I TALK TO, IT WAS LIKE THIS, AND WHAT WAS INTERESTING IS I SAID, WHEN I WAS STANDING THERE TRYING TO SELL TO PEOPLE. IF SOMEONE WALKED BY THAT HAD RUN THE RACE, THEY WOULD STOP AND SAY THIS IS A COOL PLACE TO RUN. YOU RUN THE BEACH. THE BEACH IS HARD SAND, ALL KINDS OF COOL THINGS.

YES, IT IS VERY SIMILAR TO THE DISNEY VENUE. AND IF THEY HAD A 5K, PLEASE LET ME KNOW. THAT IS MY GOAL.

WELL, THEY ARE A LAP AROUND THE TRACK. IT IS NOT QUITE THE 5K. BUT IT IS WHAT IS SIMILAR TO THAT LENGTH.

OKAY. OKAY. MAYBE THE KID RACE. I DON'T KNOW. 5K BY MY 65th I DON'T KNOW.

OH, MR. WAGNER.

I SUPPORT THIS. I THINK IT IS A HUGE DEAL. A LOT OF PEOPLE THAT GO ON THE RATIONS, A LOT OF--ON THE RACES, A LOT OF PEOPLE TRAVEL AND THE REASON, I ASK THEM WHY THEY GO TO PLACES, THEY JUST WANTED TO SEE THE CITY, YOU KNOW, THE ROUTE, THEY WERE CONCERNED ABOUT. WE HAVE A GREAT BEGINNING, A GREAT END, WE NEED TO WORKEN THE MIDDLE. YOU KNOW, IF WE ARE GOING BRING THIS MANY PEOPLE HERE, THERE ARE SOME SPOTS WHERE THEY ARE RUNNING THROUGH, I DON'T KNOW THE DAY OF THE RACE, OR SOMETHING, WE NEED TO MAKE SURE TO TRY TO SPRUCE IT UP A BIT.

AND WE WE HAVE WORK--WE HAVE WORKED WITH THE PARADE OF THE OLD CARS TO TRY STAGE OLD KAROSSES YOU ARE SEEING THAT--CARS SO YOU ARE SEEING THAT AND TO MAKE IT MORE RACE THEME OR GENTED. AND THE NEW YORK MARATHON STARTED WITH 700 PEOPLE BACK IN THE 70s AND IT IS CLOSED OUT NOW AT ABOUT 45,000. AND THEY ARE ACTUALLY HAVING A HARD TIME HANDLING THE PEOPLE. BUT DISNEY IS A GREAT EXAMPLE. THEY SAID JUST LET THE PEOPLE RUN THROUGH IT. DUH. IT IS A HUGE EVENT FOR THEM. AND HERE IS THE THING, PEOPLE KEEP COMING BACK TO THESE AND THEY TELL PEOPLE AND A LOT OF RUNS PUT THIS ON A SCHEDULE AND HERE IS THE THING, WE ARE NOT COMPETING WITH MOST OF THE COUNTRY, IT IS TOO COLD. AND THIS IS THE WINTER RACE TO RUN.

AND I APPRECIATE THAT. I THINK PUTTING THE CARS OR PUTTING SOMETHING ALONG THE LINES WILL BE HELPFUL FOR, THEY ARE COMING HERE AND SHOWCASING OUR AREA. THANK YOU FOR LOOKING INTO THAT.

OKAY. ALL RIGHT, LET'S, WE HAVE SURPASSED OUR TIME HERE, SO 935, ITEM NUMBER 6 UPDATE, IT ACE HERE CINDY. IS SHE IN THE BUILDING?

NO, SHE IS NOT.

 WHO IS DOING THE PRESENTATION?

RENEE.

ALL OF US, REALLY.

OKAY, WELL, THEN EVERYBODY COME ON DOWN.

SINCE IT IS ALL ABOUT COLLABORATION, WE ARE ALL HERE TOGETHER.

OKAY. WOULD YOU PLEASE DO THE HONORS OF INTRODUCING EVERYBODY FOR THE RECORD.

MOST DEFINITELY. ARENE, [INAUDIBLE] I ASH--I AM RENEE, I AM THE DIRECTOR THE TOUR IMADVERTISING AUTHORITY, AND THIS IS SEAN, HE IS THE MARKETING PRODUCT DIRECTOR.

AND HE IS ALSO THE INTER-UM DIRECTOR RIGHT NOW. I THOUGHT YOU WERE.

[INAUDIBLE - LOW VOLUME]

OKAY. OKAY.

HE HAS TAKEN ON SOME OF THE FUNCTIONS OF OUR DISCUSSIONS WITH SON-IN-LAW OF THE PROJECTS--WITH SOME OF THE PROJECTS WITH THE PREVIOUS DIRECTOR. I HAVE LIN AND KARL, THE DIRECTOR OF SOUTHEAST ADVERTISING AUTHORITY. SO UM, WE'LL START, WE ARE ALL GOING TO TAKE PART IN THIS. SEAN, YOU ARE THE FIRST.

THANK YOU. UM, GOOD MORNING MR. CHAIR. COUNTY COUNCIL MEMBERS AND COUNTY STAFF. UM, WE HAVE BEEN ASKED TO COLLECTIVELY TO WORK TOGETHER TO PROMOTE VOLUSIA COUNTY AS A WHOLE. HE HAD TO LOOK AT THE BUDGETS. AND $100,000 TO THE COMMENT, SOUTHEAST, $50,000 AND WEST VOLUSIA COMMITTED 20 10--COMMITTED 10 SO THOUSAND DOLLARS--COMMITTED $10,000. THEY WERE BASED ON THE TOTAL AMOUNT OF BUDGET.

THE NUMBER OF MEETINGS HELD SO FAR, IT SAYS FIVE, BUT WE MET AGAIN YESTERDAY, UM, AND WHICH I WILL TALK ABOUT THAT MEETING SHORTLY. AND SO WE HAVE NOW MET SIX TIMES AND HAD ONE CONFERENCE CALL TO DISCUSS THE PROJECT THAT IS WE ARE GOING TO CONTINUE TO TALK ABOUT.

THE COUNCIL HAD SAID THAT THEY WANTED US TO WORK CLOSER TOGETHER WITH SOME OF THE SOCIAL MEDIA, AND UM, SO OUR, OUR STAFFS HAVE GOTTEN TOGETHER AND THEY ARE DOING IT AT LEAST ON A WEEKLY BASIS SOMETIMES MORE DEPENDING ON WHAT IS GOING ON, THE TYPE OF EVENT, AND SO WE ARE TRYING TO KEEP EVERYONE ABREAST OF WHAT IS GOING ON THROUGH THE COUNTY ON ALL OF OUR SOCIAL MEDIA PLATFORMS.

AS YOU KNOW, ALL THREE OF THE AUTHORITIES ARE WORKING WITH US TO COLLECT A LOT OF DATA AND UM, I AM GOING TO REVIEW SOME OF THE DANIELSON DATA WITH YOU RIGHT NOW--SOME OF THE DATA WITH YOU RIGHT NOW. YOU ALL HAVE THE NOVEMBER RATE REPORT WHICH COUNCILMEN NORTHEY HAD SEEN AND THOUGHT IT WAS A GOOD IDEA TO SHARE THIS WITH YOU AS WELL. BUT BEFORE I GET INTO THAT, I WANT TO TELL YOU WHAT ELSE WE ARE DOING FOR THE AUTHORITIES. FIRST OF ALL, ONE OF THE MOST IMPORTANT THINGS WE TALKED ABOUT DOING WAS THE CONVERSION STUDIES. THEY ARE GOING TO GIVE YOU AN IDEA OF AT PERCENTAGE OF PEOPLE WHO REQUESTED THE INFORMATION ACTUALLY WOUND UP COMING HERE AND ANT WHY THEY MADE THAT DECISION. WE TALK ABOUT WHO THE COMPETITIVE MARKETS WERE, WHY THEY MAY HAVE HAVE CHOSEN ANOTHER MARKET AND THEN WHAT HAPPENED TO THEM AFTER THAT AND WHAT THEIR POTENTIAL IS TO COME BACK HERE DURING THAT TIME PERIOD. AND THE STUDY IS GOING TO GIVE US BASELINE INFORMATION ABOUT WHAT HAPPENED AS A RESULT OF THE MARKETING EFFORTS. THE NEXT THING THAT WE ARE DOING IS A VISITOR PRO-VILE. IT IS TELLING YOU WHAT YOU WANT TO KNOW ABOUT THE PEOPLE THAT COME TO EACH DESTINATION. WHY THEY CAME, WHAT THEY DID, WHO THEY ARE, NOT ONLY DEMOGRAPHICALLY BUT WHO THEIR TRAVEL PARTY IS. CHILDREN? DO THEY HAVE TEENAGERS? DO THEY TRAVEL WITH OR TO MEET ADULT MEMBER OF THE FAMILY OR FRIENDS? WHAT DO THEY DO WHILE THEY ARE HERE AND OUTSIDE OF THE AREA. AND ONE IMPORTANT PIECE OF INFORMATION IS WAS THIS IS THE ONLY PLACE THEY CAME TO WHEN THEY MADE THEIR TRIP? WE ARE TALKING TO 525 PEOPLE EACH MONTH ALL THROUGH THE COUNTY AND WE ARE GOING TO BE REPORT ANNUALLY THE VISITOR PROFILE. WILL I TELL YOU ALSO THAT BUDDIEDS THE VISITOR PRO-VILE, IS A VAST AMOUNT OF INFORMATION ABOUT WHERE THE VISITORS COME FROM. EXACTLY WHERE THEY ARE LOCATED AND AS WELL AS WHO THEY ARE. AND THAT IS THE VISITOR PRO-VILE. AND THE AVERAGE DAILY RATES REPORTS ARE BEING REPORTED ON A COUNTY WIDE BASIS. AND THIS IS PART OF AN AGREEMENT THAT WE HAVE HAD FOR 35 PLUS YEAR IF THE DAY DAYTONA BOCHE ASSOCIATION AND--BEACH ASSOCIATION AND THEY ARE THE PARTNERS WITH US IN THE WORK. EVERY MONTH WE CAN SHE UNDERSTAND OUT A FORM AND WE ASK THEM FOR--WE SEND OUT A FORM AND WE ASK THEM FOR INFORMATION. HOW MANY ROOM NIGHTS WERE AVAILABLE. WE KNOW HOW MANY ROOMS THERE ARE AVAILABLE. BUT ARE SOME OF THE ROOMS BEING RENOVATED, SOME HAVE RELATIVES AND FRIENDS STAYING WITH THEM. AND WE NEED TO ASK HOW MANY ROOM NIGHTS WERE AVAILABLE EACH MONTH. AND THEN HOW MANY ROOM NIGHTS WERE SOLD AND THEN WE ASK FOR THE GROSS ROOM REVENUE, NOT ON GIFT SHOPS OR VENDING MACHINES, WE DO ALL OF THE MATH, ADD IT ALL UP TOGETHER AND THEN WE THEN SLICE AND DICE IT TO COME UP WITH REPORTS BY DIFFERENT SECTORS. THE MOST IMPORTANT SECTOR RIGHT NOW OF COURSE, IS BY VARIOUS SECTIONS OF THE COUNTY. SO WE WEST SLOW LUCIA AND THE--HAVE LUCIA AND THE--VOLUSIA AND THE HALIFAX AREA. AND WE HAVE A WAY TO TRACK WHAT IS HAPPENING AT THE OCEAN CENTER AND MORE. SO WHEN WE ARE GIVING YOU THE REPORT AND I AM GOING TO BRIEFLY WALK THROUGH THE REPORT RIGHT NOW SO YOU HAVE AN IDEA OF THE DIFFERENT KINDS OF PIECES OF INFORMATION THAT AVAILABLE 6789 WHAT WILL BE ADD--AVAILABLE. THATTER WHAT WILL BED AD TO THE REPORT--WHAT WILL BED AD TO THE REPORT IS THE COLLECTIONS. THE OUR TIMING IS DIFFERENT RIGHT NOW, BUT RE-HOPE TO BE ABLE TO GET THAT AT THE SAME TIME. SO WHAT HAPPENED IN NOVEMBER? FIRST OF ALL, VOLUSIA COUNTY INCREASED IN OCCUPANCY, A 7% INCREASE. SO IT IS A HEALTHY INCREASE FOR THE COUNTY WIDE. UNFORTUNATELY AT THE SAME TIME, WE HAD A DECLINE IN AVERAGE DAILY RATE. IT WENT DOWN ABOUT 1%. THOSE PEOPLE HEAR ME POUNDING THE TABLE ON A REGULAR BASIS ABOUT LEAVING MONEY ON THE TABLE. WE ARE STILL DOING THIS IN IN COUNTY. WE ARE NOT CHARGING ENOUGH FOR OUR RATES. WE DO A PRICE STUDY AND WE KNOW THAT THE VISITORS COME HERE TELL US ALL THE TIME THAT THEY WOULD BE WILLING TO MAY FOR MONEY FOR THE ROOMS. THEY ARE PAYING MORE MONEY VERY ROOMS IN SIMILAR PLACES AND WE HAVE CHANCE TO INCREASE THAT RATE. THE NUMBER THAT HOTELS LOOK AT IS CALLED REV PAR. THAT IS REVENUE PER AVAILABLE ROOM AND IT REALLY TELLS THEM HOW MANIER HOW MUCH THE WHOLE--HOW MUCH THE WHOLE ROOMS ARE WORTH FOR THEM. AND BECAUSE OF THE GROWTH, IT WENT UP A LITTLE BIT FOR VOLUSIA COUNTY, I DO NOT HAVE TO TELL THOSE OF YOU WHO HAVE BEEN HERE FOR A WHILE THAT THE BIG REASON WHY NOVEMBER DID AS WELL AS IT DID WAS BECAUSE OF THE TURKEY RUN AND WE HAD SOME SPORTS TEAMS IN AS WELL. SOME KIDS SPORTS TEAMS. YOU CANNOT UNDER ESTIMATE THE SIGNIFICANCE OF SPECIAL EVENTS IN OUR COUNTY AND IT IS COUNTY WIDE. AND IF I CAN JUST ADD, UM, PAT, WE DO HAVE A METHOD, A PROVEN METHOD OF PUTTING NUMBERS TO SPECIAL EVENTS. WE DO IT FOR THE U.S. TENNIS ASSOCIATION, IT IS A VERY, VERY SMOOTH, EASY WAY TO GATHER INFORMATION ABOUT WHERE THEY STAY, WHAT THEY DO AND HOW MUCH THEY SPEND. SO WE ARE GOING TWO GLAD TO WORK ON THAT--GOING TO BE GLAD TO WORK ON THAT COMMITTEE AND HELP WITH THAT. AND IN NOVEMBER, YOU HAVE IN FRONT OF YOU A SERIES OR THE REPORTS. --SERIES OF REPORTS. ON THE FIRST PAGE, PAGE ONE, WE LOOK AT YEAR TO DATE AVERAGES. SO HOW ARE WE COMPARING AGAINST THE MONTHS, AND WE TRY TO DO THREE YEARS AT A TIME. AND YOU HAVE SOMETHING THAT IS VERY TELLING ABOUT THE COUNTY AND THAT IS THE HIGH AND THE LOW. AND YOU CAN SEE WHAT WE ARE DEALING WITH, WHEN YOU HAVE IS A HIGH OKAY PANTY FOR NOVEMBER--OCCUPANCY OF NOVEMBER OF 85% AND A LOW OF 3%, THAT SHOWS THE VAST DIFFERENCE AMONG ALL OF YOUR PROPERTIES. IF YOU LOOK AT THE NEXT PAGE, WHICH THE AVERAGE DAILY RATE PAGE, YOU SEE THE DIFFERENCES AS WELL AS THE YEAR TO DATE AVERAGES. A HIGH OF $150 AND A LOW OF $50 AND THEY ARE NOT NECESSARILY THE SAME PROPERTIES. THE HIGHEST OCCUPANCY IS NOT NECESSARILY THE HIGHEST DAILY RATE. ANY QUESTIONS? NEXT GRAPHIC IS REV PAR, REVENUE PER AVAILABLE ROOM. AND I JUST WANT TO TOUCH ON A COUPLE OF OTHER OF THEM, PAGE FOUR, THIS IS WHERE WE LOOK AT OCCUPANCY AND YOU CAN SEE WHAT HAPPENED WITH SOUTHEAST VOLUSIA AND WEST VOLUSIA. SOUTHEAST, HIGHER DAILY RATE. ON PAGE SIX, PROPERTY SIZE AND YOU GET AN IDEA OF WHAT HAPPENS TO PROPERTIES IN OUT OF MIX BASED ON SIZE. PAGE EIGHT IS CONVENTION FACILITIES AND IN NOVEMBER, THEY DID HAVE A HIGHER OCCUPANCY WITH A SLIGHTLY LOWER, I AM SORRY, WITH A HIGHER RATE AS WELL. WE WERE SAD TO SEE A DECLINE AGAIN, IN AVERAGE DAILY RATE FOR THE PROPERTIES. AND I AM GOING TO SKIP ALL OF THIS STUFF, BUT I WANT TO POINT OUT ONE OTHER GRAPH THAT WE DO THAT IS UNIQUE TO OUR REPORT. WE FIND IT TO BE REALLY INFORMATIONAL. PAGE 112, VOLUSIA HOTEL MOTEL OCCUPANCY BY PRICE RANGE. AND IT TELLS YOU HOW WELL THE HOTEL DOES: AND AGAIN, IT GIVES US A HANDLE ON THE FACT THAT WE ARE LEAVING MONEY ON THE TABLE. HAPPILY SINCE 2011 WE HAVE NOT SEEN PEOPLE CHARGES LESS THAN $50 DURING THE MONTH OF NOVEMBER AND WE ARE IN THE $100 TO $149 RANGE, IT IS DOING THE BEST AND IT IS GROWING. FINALLY, SOME OTHER GRAPHS AND THE LAST GRAPH THAT IS YOU HAVE HERE SHOW WHAT HAPPENED DURING THANKSGIVING, AND YOU CAN SEE WHAT HAPPENED DURING THANKSGIVING WITH AN 81% OVERALL OCCUPANCY THIS IS A DIFFERENCE IN WHAT HAPPENED COUNTY WIDE FOR THE MONTH AND AGAIN, A TEST TO THE FACT THAT SPECIAL EVENTS ARE A MAJOR PART OF THE COUNTY. ANY QUESTIONS? AND NOW I WILL TURN IT OVER.

DO YOU HAVE A QUESTION?

WHERE DO YOU SEE THE MARKET? I MEAN, WHERE DO YOU SEE THAT WE ARE MISSING THE MARKET AND WHAT SHOULD WE BE DOING? IT IS DIFFERENT ON THE LOCATIONS ON THE BEACH AND THE AD AUTHORITIES.

HOW MUCH HOW MANIER CAN-HOW MANY HOURS DO YOU HAVE?

A QUICK OVERALL.

WELL, OVERALL, I AM QUITE CONFIDENCE IN THE NEXT YEAR,--CONFIDENT IN THE NEXT YEAR. I THINK THAT A LOT OF GROWTH THAT WE HAD OVER THE PAST YEAR WAS ENVIRONMENTAL. THE REST OF THE STATE WAS DOING BETTER, MORE PEOPLE WERE COMING INTO THE STATE AND AS WE ALL KNOW, A RISING TIDE FLOATS MOST BOATS, AND I THINK THAT WE ARE BENEFITING FROM THAT. AND I THINK THAT WE ARE MOVING WEPTER AND BETTER--BETTER AND BETTER INTO A MARKETING PLAN FOR THE AREA. I THINK THAT THE FASTER WE CAN GET THE NEW PROPERTIES ONLINE AND THE FASTER WE CAN GET THE RENOVATIONS COMPLETED, I CONGRATULATE THE CITY OF DAYTONA BEACH ON THE TAX ABATEMENTS. I AM EXCITED ABOUT THAT. I THINK THAT WE NEED TO BE PAYING ATTENTION ON WHO THE VISITORS ARE. IT IS EASIER TO GET MORE OF THE KINDS WE HAVE THAN TO GET A NEW MARKET. AND I THINK THAT IS PART OF WHAT IS GOING ON WITH THE PEOPLE BEHIND ME AND WE ARE WATCHING IT CLOSELY. DID I ANSWER?

YOU KNOW, IS THERE A CERTAIN TYPE OF PRODUCT THAT WE DO NOT HAVE THAT WE NEED MORE OF? WILL.

--OF?

WELL, YOU KNOW, IT IS INTERESTING, HOTELS COME TO US, IT IS NOT AS IMPORTANT FOR THE HOTEL AS THE DESTINATION. THE MORE OF THE FLAGS, THE HIGH QUALITY, PERCEIVED AS HIGH QUALITY FLAGS, THE MORE IT IS GOING TO DO WITH US. I WOULD LIKE TO SEE MORE IN WEST VOLUSIA. WEST MERION NATO SUPPLY BEACH HAS A DIFFERENT KIND OF A PRODUCT THERE. BUT I WOULD LIKE TO SEE MORE FLAGS IN THE AREA AND MORE FOOD AND BEVERAGE FACILITIES IN THE HOTELS AS WELL.

OKAY, THANK YOU.

OKAY, THE NEXT SECTION.

MS. NORTHEY HAS A QUESTION.

JUST SOMETHING THAT YOU SAID ABOUT FOOD AND BEVERAGE [INAUDIBLE - LOW VOLUME]. BUT DO YOU SEE A LACK OF UM, QUALITY RESTAURANTS IN VOLUSIA COUNTY? WE HAVE A LOT OF CHAIN RESTAURANTS BUT NOT A LOT OF, WE TALKED ABOUT CRESS.

WHEN WE TALK TO PEOPLE AND VISITORS, THE MOST IMPORTANT THING ABOUT THEIR TRIP AND AS THEY ARE PLANNING THE TRIP, IS WHERE AM I AM I GOING TO EAT. AND THEY DO NOT WANT TO EAT UNTIL THE RESTAURANTS THEY GO TO EVERY FRIDAY NIGHT OR SATURDAY NIGHT. THEY WANT TO EAT IN RESTAURANTS THAT SHOW THE AREA. AND EVERY TIME WE HAVE A NEW SEAFOOD RESTAURANT, OR A NEW STEAK RESTAURANT, THAT IS SPECIFIC TO US, IT IS ANOTHER ARROW IN OUR QUIVER. I HAVE LIVED HERE FOR A VERY, VERY LONG TIME AND I HAVE LIVID ON THE BEACH SIDE AND I KNOW THE AREA, MY BIGGEST DIS APPOINTMENT IS MAY STREET. I WOULD HAVE A RULE THAT SAYS ANYONE THAT HAS A STORE HAS TO BE OPEN ALL YEAR AND ON THE WEEKEND EVENINGS AND WHEN THERE ARE PEOPLE IN TOWN. I NOT KING OF THE WORLD BUT I WOULD WANT TO SEE THAT HAPPEN BECAUSE SPECIFICALLY FOR THAT REASON.

THANK YOU.

OKAY, UM, THE NEXT SLIDE IS GOING DO BE THE COLLABORATIVE SWEEP STAKES. I AM SEAN AND THE DIRECTOR. UM, I AM GOING TO ASK THE DEPUTY CLERK IF THE MATERIAL THAT I BROUGHT IN THIS MORE THAN E MORNING, WE CAN KINDLY PASS THAT OUT, PLEASE. I WILL COVER THAT AT THE END OF THE SLIDE. I WANT TO TALK TO YOU ABOUT THE HARD MARKETING DOLLARS AND WE SPENT SEVERAL MONTHS WORKING ON AN EFFORT TO BRING THAT CORE CONSUMER TO THE AREA IN THE HIGHEST IMPACT THAT WE COULD. SO WE WORKED WITH THE TORONTO STAR, WHICH IS OBVIOUSLY CANADA AND THAT IS ONE OF OUR DEEM DETERMINE--OF OUR DEMOGRAPHICS AND WE PUT TOGETHER A SWEEP STAKES IN CANADA, AND THE RULES ARE A LITTLE DIFFERENT. AND THEY WROTE THE RULINGS TOOK CARE OF THE LEGAL ASPECT OF THE SWEEP TAKES FOR US. AND--SWEEPSTAKES FOR US. AND ON JANUARY 11 AND JANUARY 18th, 300,000 PEOPLE ARE GOING TO GET A TWO PAGE, FOUR COLOR, DUCTER DURABLE SIDED MARKETING PIECE THAT YOU SEE ON THE SLIDE HERE THAT WAS DESIGNED INTERNALLY AND IT IS A SWEEPSTAKES, IT IS A CHANCE FOR THEM TO ENTER INTO A SWEEPSTAKES. ON THE BACKSIDE OF THE PIECE, IT IS GOING DRIVE THEM TO A WEBSITE THAT THE STAR HOSTS, SO THAT THEY CAN ENTER INTO THE SWEEPSTAKES FOR A CHANCE TO WIN ONE OF THREE VACATIONS IN OUR COUNTY. EACH PACKAGE LETS THEM TWO NIGHTS IN EACH DESTINATION ALONG WITH RESTAURANT AND ACTIVITIES WHILE THEY ARE IN THE DESTINATIONS. THE FIRST TWO PACKAGE GIVE THEM ROUND TRIP AIRFARE AND WE WORK WITH THE VISIT FLORIDA FOR THE AIRFARE AND TALKED WITH THEM AND THEY GAVE US THE AIRFARE FOR THE FIRST TWO PACKAGES. OBVIOUSLY, WE ARE COLLECTING DATA. THAT SAKE HERE. WE ARE GOING TO SHARE THAT DATA AND WE ARE REALLY EXCITED ABOUT THIS PIECE. BEFORE I CONTINUE WITH THE PIECE THAT YOU WERE JUST GIVEN, I WANT TO ANSWER ANY QUESTIONS THAT YOU MAY HAVE. YES, MA'AM.

IT IS THREE DIFFERENT VACATIONS, CORRECT?

THREE PACKAGES. EACH PACKAGE CONTAINS TWO NIGHTS IN EACH DESTINATION.

THANK YOU, I THOUGHT THAT IS A WHAT WE HAD TALKED ABOUT BEFORE. SO IT IS ACROSS THE COUNTY AND IT IS NOT ONE PACKAGE FOR SOUTHEAST.

NO, TWO NIGHTS IN EACH PLACE. ANY OTHER QUESTIONS ON THE PACKAGE? AND THEN THE LAST MINUTE EDITION.

MS. DENYS.

THANK YOU, MR. CHAIR. I ACTUALLY WANTED, THIS IS AN ISSUE PREVIOUSLY, THE MARKETING IS GOOD BUT A LOT OF US, I KNOW WHEN I TRAVEL, WE GO ONLINE. AND WE SEARCH THE, YOU NOW, THE SITES. AND WHEN I GOOGLE DAYTONA BEACH, AND GO TO THE EX-MEDIA SITE, THE FIRST THING THAT COMES UP ARE THE HOTELS FOR $39. IF YOU CAN DOING THE ADVERTISING. SO WHILE WE ARE HERE, WE KNOW HOW GOOD THE PRODUCT IS AND WHAT WE WOULD LIKE TO SEE.

WE ARE DEVALUING THE PRODUCT. YES, MA'AM.

THERE ARE $39, $64, AND IT IS A PRICE WAR ONLINE. I DON'T KNOW THAT WE HAVE THE CAPABILITY, NOR SHOULD WE TO OVERRIDE. YES. YES. SO WHAT I AM SAYING IS WE CAN DO ALL OF THE GREAT MARKETING PLAN BUT WHEN THEY ARE UNDER CUTTING THEMSELVES, WE KNOW THAT WHAT THE VALUE IS BUT $39, JUST GOOGLE IT AND SEE WHAT COMES UP. I DON'T KNOW IF WE CAN YORE COME THAT. YOU KNOW, IT IS--IF WE CAN OVERCOME THAT. AND I KNOW IT IS COMPETITION AND I UNDERSTAND SUPPLY AND DEMAND.

YOU KNOW, IT IS A BIG ISSUE.

IT IS HUGE.

THE ONLY CONSOLATION THAT I CAN GIVE YOU IS THIS TENDS TO BE A CYCLE. YOU NOTICED IN THAT CHART THAT WE GAVE YOU, THELIER PRICE RANGES ARE SEEING ZERO OCCUPANCY. THE HOTEL THAT IS ARE $39 AND $49 ARE NOT GOING CAN GET THE BUSINESS--ARE NOT GOING TO GET THE BUSINESS BECAUSE PEOPLE ARE AFRAID. WHAT WILL HAPPEN IS SOMEONE E SOMEBODY WHO IS COMING HERE WILL LOOK APARTMENT THAT AND DRILL DOWN AND--LOOK AT THAT AND DRILL DOWN AND DIG DEEPER. AS WE ARE MORE BRANDED, PEOPLE USE THE CENTERS FOR HILTONS AND MARRIOTTS AND THEY TEND TO GET THE MORE RELIABLE HOTELS, NOT THE $39 HOTELS. IT IS AN ISSUE. I DO NOT WANT TO DOWN PLAY IT AT YOU WILL. IT HURTS A LOT. BUT IT IS NOT AS BAD AS WE WOULD THINK IT. THEY DO NOT JUST STOP THERE. THEY DO, THEY TELL US OVER AND OVER, WE GO THERE AND THEN THEY GO TO TRIP ADVISOR AND THEY ASK THEM ABOUT THE PROPERTIES AND THEY SO, NO, NO, NO. YES. YES. YES. AND THOSE ARE THE PROPERTY THAT IS RISE TO THE TOP WHEN THE DECISION IS MADE. SO THAT IS ONE PIECE OF INFORMATION, PEOPLE ARE MUCH MORE TUNED IN THAN WE THINK THEY ARE. THEY ARE GETTING MORE SOPHISTICATE 9 ABOUT IT AND THAT IS NOT THE END RESULT OF SIGHING THAT, BUT BOY--OF SEEING THAT. BUT BOY, IT IS DEPRESSING. WE USED TO SEE THE SIGNS OF THE BEACH AND THEY ARE NOT GETTING ANY BUSINESS. IT WORKS BOTH WAYS.

MR. WAGNER HAS A COMMENT.

LOOK AT HOW EXPENSIVE THE HOTELS ARE DURING BIKE WEEK OR RACE WEEK. IT IS NOT LIKE THE HOTELS CANNOT GENERATE THE MONEY. IF YOU DO THE SEARCH OF OTHER HOTELS OF OTHER CITIES, UM, MEAN, COCOA, WE ARE $1 MORE. AND IN COMPARISONS DURING THE TIMES OF THE YEAR, IT IS SUPPLY AND DEMAND FOR THE STATE AS WELL. DISNEY IS DIFFERENT. SOUTH FLORIDA IS DIFFERENT. AND IF YOU LOOK AT COMPARATIVE MARKETS, WE HAVE TO BUILT THE BETTER FIELD. EVERYONE HAS THE WHEEL AND IF WE DO IT, MORE PEOPLE WILL COME. THE PROBLEM IS THAT WE HAVE NOT. AND YOU KNOW, WE HAVE HAD A STAGNANT, YOU KNOW, WE WERE POPULAR, WHEN WAS THE HIGHS? I MEAN THE 50s. AND THE BIG BOOMS WHERE BEFORE THAT, YOU LOOK AT THE, ALL OF THE MILITARY THINGS, THE AUCTIONS ILL RICHARD DICKS, IT WAS--AUXILIARIES, IT WAS HUGE.

AND THOSE ARE THE GROUP THAT IS WE NEED TO START GETTING BACK. WE ARE GOING A GREAT JOB AT THE OCEAN CENTER, WITH THE COMPETITIVE ARTS. THEY ARE THE LEADERS. BUT YOU ARE RIGHT, COCOA BEACH, YOU GO TO KOA KEY BEACH TO LOOK AT THAT, YOU GO TO--YOU GO TO COCOA BEACH AND GO TO MYRTLE BEACH AND WHERE HE HAVE TO KEEP PUSHING THE INFORMATION ABOUT WHAT THEY ARE AND WHAT WE HAVE TO OFFER. WE HAVE TO DO IT SMARTER AND SMARTER AND SMARTER EVERY TIME AND WE HAVE TO RELY ON THE CUSTOMER TO FILTER OUT ANDLY POINT OUT ONE THING, THE MAJORITY OF THE VISITORS COME BACK OVER AND OVER AGAIN. WE ARE NOT MAKING THEM UNHAPPY. THE OTHER PIECE OF THAT, MOST OF THE PEOPLE STAY IN THE SAME HOTELS. SO THEY ARE SMART ENOUGH TO SAY, I AM HAPPY AT THIS HOTEL, I LIKE THE AREA, I WILL LOOK FOR ANOTHER HOTEL AND THAT CONTINUES TO HAPPEN.

YES, AND A COUPLE OF THINGS TO POINT OUT, AND WHEN YOU READ THE RESEARCH, IT IS ONE OF THE BIGGEST EYE OPENING ASPECTS, HOW MANY PEOPLE ARE RETURNING.

AND WE NEED TO GET NEW VISITORS AND FOR THE TIME BEING, THE PEOPLE THAT WE GET ARE THE ONES THAT ARE TRAVELING AND THEY ARE DOING IT OFTEN, AS WELL. AND THEY TEND TO STAY A LITTLE BIT LONGER THAN THE OTHER MARKETS. SO WE HAVE TO BALANCE THAT OUT AND FILL IN WITH THE PEOPLE, WITH THE OTHER PEOPLE AND CONTINUE TO LOOK AT THEM. RIGHT NOW, WE ARE LOOKING AT THE MILL LIN YELLS. AND THEY ARE NOT US YET AND WE ARE NOT THEM YET. BUT, THERE IS SOME POTENTIAL THERE, IF WE GET THEM WITH GROUPS AND THINGS LIKE THAT. AND WE CAN DO THAT. YOU KNOW, THERE IS JUST SO MUCH GOING ON, AND SO MANY TRENDS, THIS IS NOT THE ONLY DESTINATION WE WORK FOR. WE SEE IT FROM SAY SAY--FROM SAY SEW TARHEELS TO LEON COUNTY. SO ARE SPOT IN THE MIDDLE.

THANK YOU, I APPRECIATE IT. AND THERE IS SOME, IN DAYTONA BEACH, SOME OF THE IMAGES, JUST TO BE A LITTLE CRITICAL, I AM NOT A BIG FAN OF THOSE ANYMORE. ONLINE IS REALLY THE WAY. BUT THERE IS SOME PIXLATED TOUGH AND WE ARE GOING PUT OUT A PIECE LIKE THAT, JUST TRY TO GET ON THEM.

ABSOLUTELY. IF I CAN ADDRESS THAT, MOVE ON TO THE DISCOVER DAYTONA BEACH, THAT WASES LAST MINUTE EDITION, WE JUST HAD THAT PRINTED. I WILL ADDRESS MR. WAGNER, THAT QUESTION. WE HAD A PHOTO SHOOT WHERE WE HAD ALL OF THE PICTURES THAT YOU SEE IN THE BOOK. ONE OF THE CHALLENGES WE RAN INTO, I BELIEVE THE PICTURES ARE THE ADVERTISING PICTURES WHICH ARE SUPPLIED BY THE PARTNERS AND THEY DO NOT HAVE THE RESOURCES TO SUPPLY THAT PICTURE. WE CAN, IF WE MAKE IT A DEMAND UM, IN THE FUTURE, WE MAY LOSE ADVERTISERS IN THE PUBLICATION BECAUSE OF THAT ISSUE. UM, I DID WANT TO DRAW YOUR ATTENTION TO PAGE 81, TALKING ABOUT THE COLLABORATIVE EFFORTS. IN OUR VISITOR GUIDE THIS YEAR, WE DID A NICE SECTION ON THE OTHER TWO AD AUTHORITY LOCATIONS IN SOUTHEAST AND WEST VOLUSIA: WE WANT TODAY MAKE SURE THAT WE COVERED ALL AREAS IN OUR COUNTY. WE ARE VERY HAPPY WITH THE PIECE. WE WANTED IT TO BE MORE OF A MAGAZINE FEEL. WE WANTED IT TO BE SOMETHING THAT MIGHT LIVE ON THE COFFEE TABLE FOR A LITTLE LONGER. ANY QUESTIONS? THANK YOU.

I HAVE A QUESTION, MR. CHAIR.

PLEASE, GO AHEAD MS. CUSACK.

THANK YOU, MR. CHAIR. I THINK THAT THIS MAGAZINE, IT IS, IT IS UM, IT IS OKAY. I THINK IF WE ARE GOING TO DO A MAGAZINE AND WE TALK ABOUT COLLABORATION, SOME WHERE ALONG LINE IT SHOULD ALSO HAVE IT IN AS IT RELATES TO SOUTHEAST VOLUSIA AND WEST VOLUSIA AND NOT JUST DAYTONA BEACH. I THINK IT OUGHT TO BE A MAGAZINE OF COLLABORATION OF VOLUSIA COUNTY AND I DO NOT, AS I THUMB THROUGH THIS, I DON'T SEE THAT MUCH AS IT RELATES TO VOLUSIA COUNTY.

IT IS PRODUCED BY THE HALIFAX AREA ADVERTISING AUTHORITY AND IT WAS PUT OUT AS AN RFP AS SUCH, THAT HAS BEEN THE PREMISE FROM YEARS PAST.

WELL, AS YOU LOOK AT COLLABORATION, THAT WOULD BE ONE THING.

YES, MA'AM.

AND ALSO, I WAS PLEASED TO SEE YOU DO THAT ONE PAGE IN YOUR, ALMOST 90 PAGE BOOK THAT HAS UM, A BLACK FAMILY IN IT. I THINK THAT WE CAN DO BETTER.

YES, MA'AM. THE COLLABORATIVE EFFORT THIS YEAR, THE NEWS JOURNAL ACTUALLY PRODUCED THIS PIECE ANDLY MAKE SUR THAT OF GOING FORWARD.

THAT WOULD BE GREAT. BECAUSE YOU KNOW, THEY DO SPEND MONEY AND THEY DO COME AND WE NEED TO DO BETTER THAN THIS.

ABSOLUTELY.

AND I WILL POINT OUT, BECAUSE IT IS VERY, VERY MUCH ON MY HOT TICKET THERE THAT WE ARE, IN OUR ADVERTISING, IT IS ABSOLUTELY AND TOTALLY CONCERNED WITH BLACK FAMILIES WITH HISPANIC FAMILIES, IT IS A MAJOR, MAJOR EFFORT BY THE HALIFAX AREA ADVERTISING AUTHORITY AND I THINK YOU WOULD BE HAPPY TO SEE THE ADVERTISING ITSELF.

THANK YOU. THANK YOU, MR. CHAIR.

NEXT.

IT IS RENEE AGAIN. THIS IS ONE OF MY FAVORITE TOPICS, IT IS DEVELOPING THE BICYCLE TOURISM. I HAVE BEEN WORKING WITH HERB, WHO I THINK HAS COME BEFORE YOU, HE IS WITH THE EAST COAST GREEN WAY ALLIANCE AND WE WERE TALKING ABOUT THE SUN RAIL COMING AND WHAT WE CAN DO. HOW WE CAN USE OUR TRAILS AND PUT TOGETHER PACKAGES. AND IN DISCUSSIONS WITH HIM, I REALIZED THAT BECAUSE WE STILL, OUR TRAILS ARE DISJOINTED, WE ARE WORKING VERY HARD AND SO PLEASED TO HEARD THAT WE HAVE RECEIVED FUNDING FOR THE ACTION TENSIONS, WE--FOR THE EXTENSIONS. WE STILL DO HAVE THE GAPS FOR THE BICYCLING THAT WE NEED TO BRING, REALLY BRING IN THE BICYCLISTS. SO I THOUGHT THIS WOULD BE GREAT TO WORK WITH BOTH OF THE OTHER AREAS AND DEVELOP COUNTY WIDE, BICYCLING TOUR PACKAGES. THIS IS A HUGE INDUSTRY AND A LOT OF PEOPLE MAKE A LOT OF MONEY ON THIS. THEY DO WHAT ARE CALLED BOUTIQUE BICYCLE TOURS AND THAT DO NOT CHARGE ANY LESS THAN $2000. ANY LESS THAN $2000 FOR A SIX NIGHT SEVEN DAY. AND WE WORKED WITH HIM AND WE BROUGHT IN BIKE FLORIDA. THEY PUT ON SEVERAL LARGE BICYCLE TOURS EVERY YEAR. THEY ARE VERY WELL KNOWN NOT ONLY THROUGHOUT THE STATE OF FLORIDA BUT THE UNITED STATES AS WELL. SO, THIS WAS THE LAST MEETING, AS A MATTER OF FACT, WE HAD DUE TO SCHEDULING, IT WAS YESTERDAY WITH RONNY CUNNINGHAM, AS WELL AS HERB AND THE THREE OF US, WE HAVE UM, WE ARE GOING TO DO OUR FIRST BOUTIQUE TOUR NEXT NOVEMBER. WE ARE STARTING OUT SMALL. WE ARE GOING IS IT START WITH A MAX NUMB OF 20 PEOPLE. --A MAXIMUM OF 20 PEOPLE. AND IT IS NOT A LOT OF HEADS AND BEDS TO START OFF WITH. WE ARE GOING START WITH THREE TOURS EACH YEAR AND THEN BUILD THAT. WHAT WILL REALLY GET THE WORD OUT IS NOT ONLY THE MAXIMUM NUMBER OF PARTICIPANTS THAT CAN TAKE PART IN THE TOURS, BUT WE WILL BE E-MAILING OUT TO LARGE DATA BASES OF BICYCLISTS. AND THEN WE CAN START TO BUILD OUR OWN DATA BASES. ONE GOOD THING ABOUT THE PEOPLE WHO TAKE PART OF THE TOURS, THEY ARE THE TYPES OF PEOPLE THAT WE WANT TO FIND OUT ABOUT VOLUSIA COUNTY AND EVERYTHING THAT WE HAVE TO OFFER. WHEN WE TALK ABOUT DEVELOPING NEW MARKETS, THIS IS A GREAT NEW MARKET. WE ARE LOOKING AT GOING AFTER BABY BOOMERS, THEY ARE THE ONES WHO HAVE THE TIME AND THEY HAVE THE MONEY AND THEN THEY TALK TO THEIR FRIENDS AND WE ARE TALKING ABOUT THIS WILL BUILD A NEW MARKET. SO IN NOVEMBER, THERE--NOVEMBER, THAT IS OUR FIRST TOUR. WE ARE GOING START WITH TWO PEOPLE, FOR THIS TOUR, WE ARE WORKING ON A BRAND FOR THE TOURS RIGHT NOW. WE WANT TO COME UP WITH A GOOD, EXCITING BRAND AND THEN HAVE AN IMAGE TO GO ALONG WITH THAT. AND WE ARE WORKING OUT THE ROUTES RIGHT NOW. AND IT IS TWO NIGHTS IN EACH LOCATION. ANY QUESTIONS?

OKAY, I DON'T SEE ANYBODY. I AM SURE MS. NORTHEY HAS A COMMENT.

YES, THANK YOU, I AM THRILLED THAT WE ARE LOOKING AT THAT. UM, ARE YOU ALL, WHEN YOU SAY YOU ARE DOING THE BOUTIQUE TOURS AND YOU ARE TALKING ABOUT DOING OVERNIGHTS IN EACH LOCATION, SIMILAR TO WHAT THE PAMMAGE WAS, CORRECT?

YES.

AND ARE YOU IDENTIFYING LOCATIONS OR IS THAT THE VENDOR THAT DOES THAT? WHERE THEY WOULD STAY? I MEAN, HOW ARE YOU MAKING SURE THAT THAT GETS AND SO THAT EVERYONE GETS A PIECE OF THAT ACTION?

WE ARE LOOKING AT STARTING THEM OFF AND USING BED AND BREAKFASTS. BUT THAT IS NOT NECESSARILY GOING TO BE THE CASE IN ALL LOCATIONS AND A LOFT OF THEMMER-AND A LOT OF THEM HAVE LIMITED ROOMS. THE WHOLE THING AGAIN, LIKE I SAID, IT IS ABOUT ESTABLISHING AN ADVENTURE EXPERIENCE. IT IS NOT JUST RIDING 50, 60 MILES AND THEN COMING BACK AND YOU SPLIT UP. THAT IS NOT WHAT IT IS ABOUT. IT IS ANT HAVING TO EXPERIENCE OF THEM GETTING TOGETHER AND TALKING ABOUT THE RIDES AT NIGHT, WHETHER IT IS OVER A GLASS OF WINE, YOU KNOW, WONDERFUL FOOD, ENTERTAINMENT AND EACH LOCATION, OR EACH LODGING LOCATION, YES, THE NEXT TOUR, MAYBE IN ANOTHER HOTEL. SO WE JUST NEED TO LOOK AT PROXIMITY TO DOWNTOWNS AND WHERE THEY CAN GATHER TOGETHER IN THE EVENING.

 WELL, I AM ACTUALLY FINE WITH THE BOUTIQUE SHOW HOTELS--HOTELS BECAUSE THEY ARE OVERLOOKED ANY WAY. OKAY.

YES.

I AM DONE.

OKAY, ANYTHING ELSE?

THANK YOU.

DO WE HAVE SOMEONE ELSE SPEAKING NOW?

I AM YOUR LAST GUY, SIR.

OKAY.

EARL WATSON. AND GOING BACK TO WORKER WORKING COLLABORATIVELY. WE ARE LOOKING AT ONLINE RESERVATION SYSTEMS. THIS BECAUSE OF THE BACK OF THE HOUSE INFORMATION THAT WE CAN GET FROM THEM. IT IS GOING TO BE VERY CRITICAL. WE HAVE RESEARCHED SEVERAL OF THEM. WE ARE LOOKING AT [INAUDIBLE] WHICH WE FOUND TO HAVE THE MOST INFORMATION FOR US ON THE BACK OF THE HOUSE AND WE CAN LOOK AT THE PACKAGES PUT TOGETHER AND THE INFORMATION FROM AN ADVERTISING STANDPOINT: AND RIGHT NOW, I KNOW THAT RENEE AND I ARE ON BOARD WITH IT. AND AGAIN A VERY IMPORTANT PART AND ELEMENT OF WHAT WE ARE TRYING TO DO AND ALSO TO HAVE A CONSISTENT RESERVATION SYSTEM THROUGH THE COUNTY.

OKAY, IS THAT THE END OF THE PRESENTATION?

YES, SO JUST AS A WRAP UP, I HOPE THAT THIS SHOWS THAT UM, WE HAVE TURNED THE CORNER, WE HAVE LISTENED TO WHAT YOU HAD TO SAY, AND WE ARE ALL IN THIS TOGETHER TO WORK COLLABORATIVELY. WE WEEKS--A UNDERSTAND THE IMPORTANCE OF RESEARCH AND MOVING FORWARD IN NOT ONLY MAINTAINING OUR MARKETS BUT ESTABLISHING NEW MARKETS AND LOOKING FOR WHAT IS BEST. THANK YOU.

THANK YOU, ANY OTHER COMMENTS FROM THE COUNCIL MEMBERS?

 JUST ONE. I AM THRILLED. WE HAVE BEEN ASKING FOR IT AND YOU ALL HAVE TAKEN IT SERIOUS YOULY. I HAVE--SERE USUALLY. I AM--SERIOUSLY. AND I AM HAPPY US ENGAGING MS. FINE, SHE IS A LONG TIME PERSON LIKE ME. AND THAT WAS A GOOD ASK. AND THE AGENCIES ARE COMING BEFORE THE TOURIST DEVELOPMENT COUNCIL WHEN WE HAVE A MEETING AND PRESENTS THERE AS WELL. --PRESENTING THERE AS WELL. SO THANK YOU, I THINK THAT THIS IS A GOOD BEGINNING.

YES, AND UM, I AM SURE I WILL BE TRAVELING TO YOUR OFFICES AND STOPPING IN OVER THE YEAR JUST TO SAY HI. OKAY. UM, MR. WAGNER?

JUST THAT I KNOW IN SOME OF THE FACEBOOK PAGES YOU ARE DOING SOME USE OF DIFFERENT AD AUTHORITIES, IF WE CAN SEE MORE, THAT WOULD BE GREAT. I THINK MORE OF AN ONLINE CLAP RATION WOULD BE HELPFUL SO IF SOMEONE IS VISITING ONE, YOU DO NOT HAVE TO MAKE IT AS EQUAL. BUT JUST GO A LITTLE FARTHER IF YOU COULD.

OKAY. THANK YOU VERY MUCH. ALL RIGHT, MR. DENNIEEN, YOU ARE NEXT. DISCUSSION ON FUTURE WORKSHOPS, DIRECTION AND SCHEDULING. MR. DENNIEEN, YOU HAVE THE FLOOR.

YES, THANK YOU, MR. CHAIR. WHAT I WANTED TO DO TODAY IS JUST SORT OF HAVE AN EWE KNOW, GENERAL DISCUSSION.

IS YOUR MICROPHONE ON?

IT IS. SORRY, THE COLD IS NOT HELPING.

THEY DO EXTEND UP, SIR.

HEY, THEY DO. SEVEN YEARS AND YOU FINALLY.

I NEVER HAD TO ADJUST IT. THANK YOU, MR. CHAIR FOR THAT PIECE OF ADVICE. UM, WHAT I THOUGHT WE COULD DO TODAY IS JUST TAKE A FEW MINUTES SO THAT I CAN GO AHEAD AND SET THE CALENDAR FOR THE NEXT YEAR. UM, IT IS MY PLAN, UNLESS, WHAT I NEED IS SOME GUIDANCE TODAY. WHAT PLANNED ON DOING BASED ON THE EARLY COMMENTS OF THE COUNCIL HERE WAS YOU HAD PUT OFF THE STRAY TEE JOKE PLAN UNTIL MR. [INAUDIBLE] FIN FISHED HIS INVESTIGATION AND HE SAID HE WAS GOING TRY TO DO IT WITHIN THE 90 DAYS. THAT LEAVES US WITH APRIL. SO I AM PLANNING IN THE EARLY PART OF APRIL TO TRY AND WORK WITH YOUR SCHEDULES. THIS IS A DAY LONG SESSION AND NEED TO BRING IN THAT PROFESSIONAL IS A WE--PROFESSIONAL THAT WE TALKED ABOUT EARLIER. I AM PLANNING ON SCHEDULING THE PLANNING SESSION, WE'LL GET TO YOU ON WHAT FITS YOUR CALENDARS, BUT IN THE START OF APRIL. SO ANALESSER LESS I SEE ANY--SO UNLESS I SEE IN CONCERNS, I AM PLANNING ON DOING THAT.

I DON'T SEE ANY, OH, MR. DANIELS.

I DO HAVE A COMMENT. YOU KNOW, THERE WAS A, SOMETHING IN THE PAPER ABOUT HOW THE STAFF THOUGHT THAT THE PLANNING WAS A JOKE. AND UM, IT WAS NOT TAKEN IT SERIOUSLY AND YOU KNOW, FOR THIS TO WORK, THE STAFF HAS TO BE FOUR SQUARE BEHIND IT AND A LOT OF THINGS TO BE DONE TO HAVE IT WORK PROPERERTY. --PROPERTY. AND IFER WING--PROPERLY. AND IF WE ARE GOING TO DO IT, I WOULD LIKE TO SUSPEND THIS BELIEF AND LET'S COME OUT WITH A PRODUCT THAT WE CAN USE. WE WANT SOMETHING THAT THE STAFF IS GOING STOOLERS HAVE TO MAKE ADJUSTMENTS ON HOW--GOING TO HAVE TO MAKE ADJUSTMENTS ON HOW THEY DO BUSINESS AND TARGETS FOR DEPARTMENT HEADS TO ACHIEVE THE GOALS AND IT IS VERY IMPORTANT TO HAVE THE STAFF BEHIND IT. FOR YOU KNOW, FOR US TO DO IT, IT IS LIKE PULLING YOUR WAGON WITH A ROPE, IT IS NOT GETTING US ANY WHERE. WE NEED THE PEOPLE BEHIND IT.

LET ME COMMENT ON THAT. I COULD NOT AGREE MORE. I DID NOT CARE FOR THE COMMENT IN THE PAPER BECAUSE I HAVE NOT KNOWN THAT TO BE TRUE. VI SEEN THINGS IN THE PAPER THAT ARE A LEAP AND THEY ARE NOT TRUE. AND HAD ANYONE MENTIONED THAT KIND OF ATTITUDE HERE, THEY WOULD HAVE HAD TO DEAL WITH ME. SO I CAN NOT TELL IF SOMEBODY MADE A COMMENT THAT I DID NOT KNOW ABOUT. THAT IS NOT THE PREVAILING VIEW AT ALL AND SOMETIMES THINGS PRINTED IN THE NEWSPAPER ARE INACTIVITY ACCURATE. AND THAT--ARE INACCURATE. AND THAT IS ONE OF THEM. THE DAY I CAME IN I TALKED WITH MY STAFF. I BELIEVE IN THE PROCESS AND I DO NOT WANT TO GET AHEAD OF THE COUNCIL AND I WANT TO MAKE SURE THAT WHAT I AM TALKING ABOUT IN TERMS OF THE THINGS THAT I CAN DO, THE COULD YOUR HONOR SILL AGREESFULS--THAT THE COUNCIL AGREES.

AND I HAVE A LIST HERE. MR. WAGNER, PATTERSON, CUSACK.

CAN SOMEONE E-MAIL THE COUNCIL A COPY OF THAT?

I WOULD BE GLAD TO.

WHAT WAS THE COMMENT? IT WAS A RUNNING JOKE ABOUT THE ISSUES ARE STRATEGIC. WHERE THEY GOT THAT, I DON'T KNOW. THAT IS NOT THE VIEW OF THE MANAGEMENT IN.

BUT IT WAS NOT SITED, IT WAS NOT QUOTING SOMEBODY?

IT WAS NOT QUOTING A SPECIFIC PERSON, NO.

JUST A GENERAL COMMENT.

JUST A GENERAL COMMENT THAT THE STAFF CONSIDERED IT UM, A RUNNING JOKE TO TRY TO GIVE IT WEIGHT AND YOU KNOW, LIKE THROWING US CATNIP. YOU KNOW.

IT CONCERNS ME THAT SOMEONE COULD'VE SAID THAT. I DON'T THINK THAT THE NEWSPAPER REPORTER WOULD MAKE THAT COMPLETELY UP. IT IS THAT I CAN NOT STOP INDIVIDUAL COMMENTS. PEOPLE HAVE SAID THINGS AND THEY NO LONGER WORKER IF US, EITHER. AND I CAN NOT STOP PEOPLE'S DIARY YEAH OF THE MOUTH. AND IF THAT IS OKAY I SAID THAT. THAT IS WHEN I MEANT, TOO. I JUST NEED TO MAKE SURE I AM ON THAT PATH.

MR. PATTERSON. MS. CUE ACTIVITY AND DENYS.

WELL, ALL I CAN SAY, ANY DISCUSSION THAT IS I HAVE HAD WITH STAFF IS VERY POSITIVE ABOUT THE MEETING, SO. I THINK I HAVE ONLY HAD POSITIVE REACTIONS FROM IT.

MR. PATTERSON.

UM, JIM, I WOULD HOPE THAT MAYBE SOME DISCUSSIONS WILL THE COUNCIL MEMBERS AS TO WHAT WE ARE LOOKING FOR AND SHOULD START BEFORE APRIL. I AM, AND I HOPE I HEARD THAT.

WELL, THIS IS WHAT THE DISCUSSION IS ABOUT. IF YOU TELL ME THAT IT IS OKAY TO START SCHEDULING THAT PERSON. THEN WE ARE GOING WORK WITH YOU. SEE, I AM TRYING TO GET EVERYTHING PREPARED. WE WOULD WORK WITH YOU ON WHAT YOU FOR THAT. BUT IF I GET A DATE, I KNOW YOU CAN DO THE BACKGROUND MATERIAL.

WELL, I THINK NEED TO MEET ONE ON ONE WITH COUNCIL MEMBERS AND GETTING A FEEL FOR WHAT THEY ARE LOOKING FOR IN A PLAN. AND THEN WE ARE READILY TO GO ON FRILL--READY TO GO IN APRIL.

YES, I WOULD BE GLAD TO DO THAT. AND THAT IS WHAT I WOULD LIKE TO GET AN AGREEMENT ON TODAY. WHEN I GO FORWARD, I AM IN KEEPING WITH WHAT THE COUNCIL WANTS TO DO.

ALL RIGHT, MS. CUSACK.

THANK YOU, MR. CHAIR. FOR ME, I WANT TO MOVE FORWARD. I THINK THAT IT WOULD PROBABLY BE AN ALL DAY WORKSHOP. I WOULD LIKE TO SEE US HAVE GREAT DISCUSSION AS IT RELATES TO THE HOME LIST AND HAVE THE MAJOR PLAYERS WHO HAVE THE SAME AGENDA, BE A PART OF THAT UM, THAT PLANNING WORKSHOP. I THINK WE NEED TO START TO TALK ABOUT THE UM, THE QUALITY ISSUES, I DON'T KNOW IF THAT IS GOING BE A SEPARATE DISCUSSION ON A SEPARATE DAY, I THINK IT IS IMPORTANT THAT WE GET THERE. I ALSO THINK IT IS IMPORTANT THAT WE TAKE A LOOK AT THE BEACH, AND HOW WE ARE RUNNING THE BEACH. ARE WE DOING EVERYTHING WE CAN TO MAKE SURE THAT WE ARE GETTING THE BEST BANG FOR OUR BUCK AS IT RELATES TO THE TOLLS AND UNDER SURROUNDING THE BEACH AND THE WAY THAT WE AREN OPERATING OPPORTUNITIES--AND THE WAY THAT WE ARE OPERATING ON THE BEACH. IT DESERVES DISCUSSION AND LOOKING INTO. SO I LOOK FORWARD TO, I FEEL VERY POSITIVE THAT STAFF WILL WORK WITH US AND THEY HAVE IN THE PAST. AND WILL CONTINUE. I FEEL CERTAIN THEY WILL CONTINUE. UM, AND JUST MR. DENNIEEN, AS AND ADDED SIDE BAR FOR FREE, YOU CANNOT READ EVERYTHING THAT YOU READ--YOU CAN NOT BELIEVE EVERYTHING THAT YOU READ NOT PAPER. AND SO WE DO NOT OPERATE BY WHAT THE PAPER SAYS. SO I THINK THAT WE ARE READY TO PROCEED AND TO MOVE FORWARD. AND I AM ALL, IN AGREEMENT WITH THE MEMBER OF THE COUNCIL--MEMBERS OF THE COUNCIL THAT WE DO THAT. AND IT WILL TAKE AT LEAST ONE DAY TO TALK ABOUT THAT AND START OUR DISCUSSIONS INDIVIDUALLY. THANK YOU.

I MADE THE COMMENT AND I WAS THERE FOR A WEAK IN THE PAPER. IT WAS NOT PRETTY. MS. DENYS AND THEN WE NEED TO MOVE ON.

WELL, I HAVE A COUPLE OF OTHER POINTS.

AND I AM GOOD ANY TIME IN APRIL. MS. DEANNYS AND THEN WE NEED TO--DENYS AND THEN WE NEED TO MOVE ON.

THANK YOU, MR. CHAIR. AND I HAVE HAD SOME TALK WITH THE MANAGER ABOUT THAT AND A CONCERN OF WHAT I READ IN THE PAPER. GOING FORWARD THIS ANDLY SPEAK TO--AND I WILL SPEAK TO YOU MORE ONE ON ONE, WE ARE GOING TALK SPECIFICALLY ON ITEMS AND I AGREE ON SOME OF THE ISSUES, BUT SPECIALLY, ECONOMIC DEVELOPMENT, WHERE HAVE WE BEEN AND WHERE DO WE WANT TO GO? AND WITH REVENUES INCREASING AND THEY ARE, UM, YOU KNOW, IT IS TOUGH TO MAKE CUTS WHEN TIMES TO BAD. BUT WHEN THINGS GET BETTER AND THEY ARE, AND THEY WILL, AND THE DOLLARS INCREASE, AND YOU WHERE I AM GOING WITH THAT ONE, UM, WE ARE GOING TO FOCUS THE DOLLARS, WHO WHAT IS THE PRIORITY DOING TO BE--GOING BE. SO I WOULD LIKE TO LIKE AT AN APPROACH.

I COULD NOT AGREE MORE. A COUPLE OF QUICK EXCEPTS. MR. DANIELS, I AM VERY GLAD THAT YOU BROUGHT THAT UP. IF I HAD ANYONE ON STAFF THAT WANTS TO DISAGREE WITH ME, THEY KNOW HOW I FEEL AND THEY CAN COME SEE ME. OKAY, BUT I WAS VERY O OFFENDED--BUT I WAS VERY OFFENDED BY THE COMMENT IN THE PAPER NUMBER TWO, WHAT--PAPER. NUMBER TWO, WHAT I WOULD LIKE TO DO, THERE IS A PUSH ON US LOOKING AT HOMELESSNESS AS AN ISSUE, NOT SPECIALLY ANY ONE THING. BUT THE IMPRESSION THAT I GET IS THAT THAT WOULD BE SOMETHING THAT COMES OUTS OF THE UM, STRATEGIC PLAN ON HOW YOU WANT TO HANDING, A WORKSHOP IN THE FUTURE AND I AM GOING TO MAKE SURE THAT IS INCLUDED. STOP ME IF THERE IS IN ADDITION HERE YOU ARE NOT HEARING RIGHT. THE NEXT THING, MS. DENYS, YOU TALKED ABOUT, I AM A LITTLE OPTIMISTIC ABOUT INCREASED REVENUES. BUT IF WE GET ANY, WE NEED TO REDUCE THE COSTS, REALLY HAVE A BIG CONCERN ABOUT ECONOMIC DEVELOPMENT. WHAT MONEY WE HAVE, I AM USING OUT OF RESERVES. WE DO NOT FUND ANY INNICHE TIFF MONEY ANYMORE. AND THE COUNCIL USED THE MONEY FOR RAIL THAT USE TODAY GO FOR THAT. AND I THINK IT NEEDS TO COME OUT OF THE PLAN. I NOT GOING TO SCHEDULE--I AM NOT GOING SCHEDULE IT AHEAD OF TIME. I AM NOT GOING TO TRY TO DO ANYTHING BETWEEN NOW AND APRIL BECAUSE YOU NEED TO TELL ME WHAT YOU WANT TO DO. AND THERE IS ONE THAT I DO THINK, ONE IS WATER QUALITY ISSUES. YOU KNOW, I READ THE ARTICLE BY MR. HENDERSON, I COULD NOT HAVE AGREED MORE. THE UM, I THINK THERE IS A REAL NEED TO DEAL WITH THE ISSUES AND I HAVE WORKED WITH COUNCILS THAT ALLOWED US TO TACKLE SOME REALLY BIG ISSUES. AND A NUMBER OF THINGS WE SHOULD BE VERY PROUD OF. THE REEF SYSTEM, ALL OF THAT. BUT THE ISSUE CAN BE ONE OF THE BIGGEST THINGS AND WE ARE THE LEADERSHIP ON THIS. IF THE COUNCIL WOULD LIKE, UM, BEFORE WE GO THROUGH THE PLAN, FOR ME TO START SETTING UP WORKSHOPS AND DEALING WITH THE ISSUE TO START LAYING THE GROUND WORK, BECAUSE I THINK THERE MAY BE AN INTEREST ON THIS COUNCIL, IT IS GOING SO TO BE A LOT OF WORK IN THE FRONT END TO LAYUP THE GROUND WORK IF THIS. BUT IF I GET THE GO HERE, I .A GOING THE TRY TO START WORKING ON THIS BEFORE WE DO THE PLAN MAYBE IN APRIL. UM, I HAVE A COUPLE OF OTHER THINGS THAT ARE REALLY IMPORTANT FOR ME TO DEAL WITH. I HAVE A COUPLE OF CAPITAL ISSUES THAT I ARE TO ADDRESS. UM, THE SHERIFF'S EVIDENCE FACILITY, ELECTIONS STORAGE EXPANSION, THEY NEED MORE SPACE, AND THE MEDICAL EXAM NEVER NEEDS SOME MORE SPACE. THOSE ARE REAL ISSUES IN COUNTY GOVERNMENT AND THESE ARE THINGS THAT ARE OUR RESPONSIBILITY. THOSE WE NEED TO TALK ABOUT IN THE PLAN. UM, IN TERMS OF WHERE WE GO WITH WHAT MONEY WE HAVE BECAUSE WHILE WE HAVE OUR NEEDS ARE GREAT, OUR REVENUE IS NOT GOING BE ENOUGH TO CARRY A LOT OF THE NEEDS. THE OTHER ONE IS THE CHIEF JUSTICE APPROACHED ME AT THE COURTS. AND THE CHIEF JUDGE. AND UM, HE WANTS TO CONSIDER MAKING SOME CHANGES IN THE COURTHOUSE THAT WE HAVE ON CITY IS ISLAND. NOW IT IS A GOOD BUILDING. IT IS A BIG BUILDING. THE CHANGES THAT HE WANTS TO MAKE ARE REALISTIC, I THINK. IT IS A GOOD FACILITY BUT IT IS OBSOLETE IN SOME OPERATIONAL WAYS BECAUSE OF THE CHANGING NATURE OF THE CASE THAT IS WE ARE HEARING THERE AND WAY THAT SYSTEM IS EVOLVING. UM, BUT, THE BIG QUESTION HE ASKED AND I CAN NOT ANSWER IS WHETHER THE COUNCIL EVER IN THE FUTURE WANTS TO CONSIDER LEAVING THAT FACILITY. WELL, THAT COULD REALLY MAKE A DIFFERENCE ON WHAT YOU DO TO CHANGE THAT FACILITY. I UNDERSTAND THAT THAT INITIATIVE AND THAT ISSUE IS REALLY SOMETHING THAT SHOULD COME OUT OF THE STRATEGIC PLAN. BUT I ALSO THINK THAT THE JUDGE WAS RIGHT ABOUT ME LOOKING AT THE ISSUES THAT ARE INVOLVED WITH THE BUILDING AND I AM NOT TALKING ABOUT THE MAINTENANCE THINGS WE DO. HE COULD NOT BE HAPPIER OVER THERE AND WE ARE GOING MAINTAIN THE BUILDING. I THINK THE GOVERNORS HAVE A RESPONSIBLE OF THAT TO A REASONABLE--HAVE A RESPONSIBILITY OF THAT TO A REASONABLE LEVEL. BUT WHEN YOU MAKE CHANGES, THEY CAN GET INTO MONEY. WHAT I WOULD LIKE, I DO NOT WANT TO GET AHEAD OF THE COUNCIL FOR THE PLAN FOR THE BUILDINGS, BUT THE JUDGE AND I TALKED ABOUT HAVING A COMMITTEE TO LOOK AT WHAT CHANGES MIGHT BE IN THE MIDDLING TO MAKE IT BETTER. NOW IF THE COUNCIL SAYS THAT IS OKAY, I WOULD LIKE TO START THAT PROCESS SO BY THE TIME WE ARE GETTING INTO DISCUSSIONS, I WILL HAVE A BETTER IDEA ON THE PRICE TAG. SO IF IT IS OKAY, I WOULD LIKE TO CONSIDER LOOKING AT WHAT CHANGES WE WOULD MAKE IN THAT BUILDING TO MAKE IT MORE FUNCTIONAL AND FOR THE NEXT 20, 25 YEARS. SO I NEED TO MAKE SURE THAT YES, YOU CAN DO THAT BUT I DO NOT WANT TO GET AHA HEAD--AHEAD OF THE DECISION. BAUDS THE--BECAUSE THE COUNCIL CAN DECIDE TO MOVER THAT FACILITY AND DO NOT WANT TO DO A STUDY ON THAT. BUT I THINK IT WOULD NOT HURT US TO UNDERSTAND THE PRICE TAG FOR CHANGING THE BUILDING. SO I WOULD LIKE TO START THAT AND I AM TALKING ABOUT GETTING A REASONABLE COMMITTEE TOGETHER TO TAKE A LOOK AT THOSE CHANGES THEY WANT TO MAKE IN THE BUILDING. IS THAT OKAY WITH EVERYONE?

EVERYONE GETTING A HEAD NOD. AND WE ARE GETTING A THUMBS UP. YES, ASSEMBLE THAT COMMITTEE AND GETS GET THAT STARTED.

THE OTHER TWO THINGS I CAN LOOK AT TO BRING BEFORE THE COUNCIL BEFORE THE PLAN, I HAVE HAD A COUPLE OF PEOPLE ASK KNOW GIVE THEM AN OVERVIEW OF HOW WE RUN OUR PARKS PROGRAM. NOT BECAUSE WE ARE UNHAPPY WITH WHAT WE DO, IT IS THAT WE HAVE BEEN IN A GIANT CUTBACK LOAD AND IT IS PART OF THE RE-AL-ER----MODE AND I CAN DO A SMALL BUDGET AND YOU KNOW, IF THERE IS MONEY FORTHCOMING, WE NEED TO THINK ABOUT HOW WE ARE GOING TO USE THAT MONEY, AND I CAN TELL YOU RIGHT NOW, VI REDUCE THE COST-ER I HAVE TO REDUCE THE COST AND THE SIDER SIZE OF THE COUNTY--AND THE SIZE OF THE COUNTY GOVERNOR. I WILL NEED THE AUTHORIZATION TO ADD PEOPLE. THINK YENLY, MY OBAMA HEALTH LIQUATION HAS BEEN TO REDUCE TO THE SIZE OF THE WORK FORCE. AND THE OTHER THING THAT I THINK WELCOME ALSO LOOK AT OUTSIDE OF THE PLAN, BECAUSE I WANT TO MAKE SURE THAT I AM CAPTURING IT, I WANT TO CAPTURE EVERY MOMENT. THERE HAS ALSO BEEN QUESTIONS ABOUT OUR SERVICES. WHAT WE CAN DO IS ALSO I CAN DO A SMALL BUDGET ON WHERE WE ARE, WHAT WE ARE DOING WITH THE IDEA THAT IF YOU HAVE IDEAS ABOUT WHAT WE NEED TO CHANGE, WE CAN START TO LOOK AT THOSE. SO I WOULD NOT MIND GOING DOWN THE PATHS, FUR OKAY--PATHS, IF YOU ARE OKAY WITH THAT. AND IS THAT WHAT YOU WANT ME TO DO AND I WILL TRY TO GET ON WITH BUSINESS.

VERY WELL, MS. NORTHEY.

I AM COMFORTABLE WITH ALL OF THAT MR. MAN AMBULANCE SERVICESSAGER--MR. MANAGER. AND I THINK WE HAVE BEEN DOWNSIZING AND CORRECTLY SO, ONE OF THE AREAS THAT WE HAVE UM, SEEMED TO GIVE UP ON, THAT I THINK WE NEED TO GO BACK AND TAKE A LOOK IS AT IS GRANT FUNDING. I NOTICED WE SEEM TO BE DOING OUT FOR GRANTS. BUT THERE IS MONEY OUT THERE THAT IS NOW WITH THE ECONOMY TURNING AND, WE NEED TAKE EVERY OPPORTUNITY THAT WE CAN TO GET THAT. AND I DON'T KNOW HOW YOU SHOW THAT IN THE BUDGET TO SEPARATE IT FROM PROPERTY FUNDS AND TAXES SO PEOPLE SEE IT HAS SOMETHING SEPARATE.

I WOULD BE GOOD. FIRST OF ALL, GRANTS SOUND GOOD. BUT FOR THE GREAT DEGREE, THEY ARE NOT AVAILABLE OR THERE ARE SO MANY STRINGS ATTACHED, IT IS CRAZY. PEOPLE WERE TAKING MONEY FROM US, I MEAN IN TEMPERATURES OF THE PROBLEM--TERMS OF THE PROGRAMS. SO YOU ARE THINKING THEY ARE GOING THE GIVE MU MORE MONEYMENT THE STATE OWES US $123 MILLION--OWES US $12 MILLION. AND WHAT WE COULD, WHICH I THINK IS GOING TO CLARIFY THE AIR, WE PUT SOMETHING TOGETHER TO SHOW WHAT WE ARE DOING AND WHERE THERE MIGHT BE POTENTIAL AND SOME THINGS ARE GOING TO HANG. BUT WHY DON'T WE HAVE A TALK? BECAUSE OUT IN THE AUDIENCE OUT THERE, I THINK THERE IS A LOT OF BELIEF THAT THERE ARE THE GRANTS THAT WE ARE JUST HANGING AROUND. I DON'T BELIEF THAT TO BE TRUE. BUT--BELIEVE THAT TO BE DREWER TRUE AND IF I NEED TO--TO BE TRUE AND IF I NEED TO CHANGE DIRECTION, I WOULD DO THAT. AND MY JOB IS TO CLARIFY THAT SO YOU CAN GIVE ME NEW DIRECTION AND MAYBE IT IS, MAYBE SOME THINGS ARE CHANGING AND WE NEED TO GO AFTER SOME STUFF THAT I AM NOT AWARE OF.

WELL, I THINK WE HAVE MISSED SOME OPPORTUNITIES.

 WHY DON'T WE MAKE THAT A MINIBUDGET?

OKAY, WATER PLANS, CERTAINLY, QUALITY IS IMPORTANT, IT IS THE QUANTITY, IT IS AS WELL. THE ISSUES WITH THE INDIAN RIVER ARE SIGNIFICANT RIGHT NOW. AND THE WITH THE BLUE SPRING WATERSHED AND THE RIVER, YOU KNOW, THEY ARE NOW TALKING ABOUT TAKING YOU KNOW, WITH THER OUT OF THE RIVER AGAIN,--WATER OUT OF THE RIVER GONE, SOUTH OF US AND THAT IS GOING BE A SIGNIFICANT ISSUE THAT CAN GENERATE SOME PROBLEMS UP AND DOWN THE RIVER. AND SO WATER QUANTITY IS FOR ME, AS CRITICAL AS WATER QUALITY. I THINK WE CAN NOT TALK ABOUT ONE WITHOUT TALKING ABOUT THE OTHER AND OUR WATER ISSUES HAVE TO BE COUNTY WIDE DISCUSSIONS, NOT SPECIFICALLY TO ONE UM WATER BODY, BUT WATER IN. SO THAT IS WHAT--IN GENERAL, SO THAT IS WHAT I WOULD LIKE TO SEE. I CAN NOT READ MY OWN WRITING HERE. SUSTAINABLE PLAN, WE DID A PLAN THAT NEVER CAME FORWARD AND I WOULD LIKE TO KNOW WHAT THE STATUS OF THAT IS TO TO SEE THAT EITHER COME FORWARD AND BE ADOPTED, OR, OR NOT. BUT WE NEED TO HAVE CLOSURE ON THE SUSTAINABILITY PLAN AND I WOULD LIKE TO HEAR WHAT WE ARE DOING TO MARKET THE COUNTY GOVERNMENT. WE ARE REALLY NOT VERY ACTIVE ON SOCIAL MEDIA. WE ARE NOT DOING A LOT WITH IT AND UM, I THINK WE HAVE SOME MISSED OPPORTUNITIES BECAUSE THAT IS A REALLY EASY WHAT--EASY WAY TO GET THE MESSAGE OUT ABOUT COUNTY GOVERNMENT. AND THEN I THINK JUST OVERALL STAFFS, I AGREE WITH DEB THAT WE NEED TO, AS REVENUES, THEY INCREASE, WE NEED TO LOOK AT HOW WE ARE GOING TO SPEND THOSE, I THE WE HAVE CUT IN A LOT OF AREAS THAT WE CANNOT CONTINUE TO CUT. AND I DON'T KNOW WHAT THE ANSWER IS BUT I THINK WE HAVE REACHED THE POINT WHERE THE QUALITY OF LIFE ISSUES ARE GOING TO BECOME SIGNIFICANT.

ACTUALLY, THE ONE THAT REALLY JUMPS OFF THE PAGE AT ME IS THE ECONOMIC DEVELOPMENT. WE DO NOT PUT ANYTHING IN THAT FUND ANYMORE. AND IT WAS AN CHOICE BECAUSE WE DID NOT HAVE ARE ANY MONEY. IF WE GET THE MONEY, I THINK HOPEFULLY WE CAN MAKE A DIFFERENCE IN AFFECTING THE ME ON JOBS AND IT IS PRETTY MUCH THE END OF THE MONEY. SO THAT, THAT ONE IS GLARING, THAT WE HAVE NO MONEY. SO WE NEED TALK. IF WE GET ANY MONEY, I AM--I TEND TO BE MORE CONSERVATIVE.

AND THE PLANNING DISCUSSION, WHAT IS THE ECONOMIC DEVELOPMENT.

AND THAT IS WHY I THINK IT BELONGS THERE. SO WHAT DO YOU MEAN BY THAT. BECAUSE I THINK IT IS BIGGER THAN THE FUND. BUT THAT NEEDS TO BE AN ELEMENT IN THE FUND BECAUSE IT IS ONE THAT THE OLD COUNCIL LEFT, IT IS A LEFT OVER,OVER--A LEFTOVER.

WELL, THAT WOULD BE MY LIST, THAT YOU THINK.

OKAY, MR. DANIEL, YOU ARE WRITING VERY QUICKLY OVER THERE.

WELL, NOT QUITE SO MUCH. BUT THANK YOU, MR. CHAIRMAN. UM, YOU KNOW, THE ISSUE THAT IS YOU MENTIONED, HOMELESSNESS, WAITER, SOME OF THE CAPITAL EXPENDITURES AND THE COURTHOUSE, TO ME, THEY ARE NOT REALLY UM, THE WAY I THINK OF IT, ARE NOT PLANNING ISSUES AND I WOULD ENCOURAGE YOU TO MOVE DOWN THE ROAD. AND MAYBE I AM A MINORITY OF ONE ON THIS BUT I WAS LOOKING AT IT MORE OF AN ECONOMIC DEVELOPMENT ISSUE AND THAT YOU KNOW, WE NEED TO LOOK AT WHERE WE MAKE MONEY. HOW DOES THE COUNTY BRING MONEY IN FROM THE OUTSIDE. WE CREATE WEALTH BY BRINGING IN MONEY FROM OTHER PLACES AND WE SELL THE THINGS OR WE BRING THEM HERE AND SEND THEM HOME. YOU KNOW, WHAT IT IS THAT WE DO THAT UM, THAT MAKES US MONEY? WHAT ROADBLOCKS ARE THERE THAT PREVENTS US FROM BEING ABLE TO REACH THE NEXT LEVEL. YOU KNOW, WHAT, WE HAVE LIMITED MONEY, DO WHAT DO WE NEED TO SPEND IT ON? WHAT IS GOING TO GET US THE BEST BANG FOR THE BUCK AND WHERE DO WE NEED TO BUILD NEW ROADS AND NEED THE NEW TRANSPORTATION SYSTEM. AND INSTEAD OF LOOKING AT THE THINGS THAT COME TO US IN A VACUUM, I THINK THE IDEA OF WHERE WE ARE WANTING TO GO IS A SIGNIFICANT ONE AND GOES BEYOND THE COUNCIL AND GOES TO THE CITIES AND THE CITIZENS. YOU KNOW, WHAT ARE THEY, YOU KNOW, WHAT DO THEY WANT? WHERE DO THEY WANT TO GO WITH ALL OF THIS AND UM, WHAT I WOULD HOPE IS, OR WHAT I WOULD THINK IS THAT IF WE WERE TO GET MOVING ON ALL CYLINDERS BECAUSE WE HAVE A LOT OF ASSET THAT IS GO UN---ASSETS THAT GO UNUSED RIGHT NOW, YOU CAN ATTRACT THE GOOD PAYING JOBS, YOU KNOW, WITH UM, AND WITH ABLE TO ATTRACT AND KEEP UM, TALENTED YOUNG PEOPLE, WHICH IS REALLY THE KEY TO THE FUTURE OF ANY AREA. UM, THANK YOU.

MR. WAGNER? ARE YOU UP NEXT?

JUST TO GO OFF OF WHAT DOUG SAID, I AGREE. I THINK IF YOU TAKE THE BROAD AND LOOK AT THE ASSET CHECK OF THE BUILDINGS WE HAVE, IT IS NOT ALWAYS ABOUT MONEY. , FOR US AND WHAT WE HAVE, PRO-PROPERTIES AND---WHAT PROPERTIES AND ASSETS WE ARE. SO WHEN WE LOOK AT THE PICTURES, FOR EXAMPLE, THE COURTHOUSE, IS THAT THE BEST USE, DOES IT COST MORE TO, AND YOU ARE DOING THIS ANALYSIS, THE BIG PICTURE IS WE HAVE THE ASSETS, DO WE USE THEM FOR ECONOMIC DEVELOPMENT SUCH AS CITY ISLAND AND MAKING CHANGES OR YOU WOULD CONTINUE TO HAVE IS THE COURTHOUSE. THAT IS THE ANALYSIS THAT I WOULD LIKE TO SEE. YOU HAVE THE BROAD PICTURE OF THE GOVERNMENT ASSETS AND THEN SAY CAN WE USE THAT IN AN ECONOMIC DEVELOPMENT WAY. DO WE WANT MORE PEOPLE IN THE AREA AND DO WE WANT IT TO BE A GOVERNMENT DAY TO SOMEDAY OPERATIONS LOCATION, THINGS LIKE THAT, WHAT IT DOES TO THE CITY AND THE COUNTY AS A WHOLE. AND I THINK WE ARE GOING TO HAVE IS, THE AT LARGE MEMBERS WILL HAVE A MORE GLOBAL VIEW. BUT WHAT IS HELPFUL FOR STAFF TO START TALKING TO THE CITIES THEMSELVES AND START TO GET A GRASP OF WHAT GOVERNMENT CHANGES CAN BE MADE TO BRING IN MORE MONEY. AND MAYBE THERE I FISH ENOSISES TO BE--EFFICIENCIES TO BE FOUND AS WELL. I THINK IT WOULD BE GOOD FOR ALL OF US TO DO.

YOU KNOW, AND THE IDEA TOO IS TO CAPITALIZE ON WHAT YOU ARE GOOD AT. YOU KNOW, INSTEAD OF FIGURING OUT WHAT WE DO NOW AND HOW WE CAN DO IT BETTER AND YOU KNOW, CAPITALIZE, WHAT ARE THE ASSETS AND TRY TO PUSH THAT ALONG. YOU KNOW, ONE THING, AND I DO NOT KNOW IF UM, THIS IS TRUE, BECAUSE I HAVE NOT LOOKED AT IT IN A LONG TIME, BUT MANY YEARS AGO, AND I THINK IT WAS AT THE TIME, THE UM, THE CHAMBER OF COMMERCE WAS DECIDING TO LOCATE OUT THERE ON CITY ISLAND. I DID SOME TITLE WORK OUT THERE AND FORTUNATELY, I THINK THAT LAND REVERTS TO THE STATE, IS THAT RIGHT?

I ASKED DAN ABOUT THAT. HE LOOKED INTO IT AND HE SAID THERE IS A WAY TO DO IT.

WELL, THE TRUSTEES WOULD HAVE TO AGREE TO IT.

AGREE TO IT? OKAY. ALL RIGHT. THANK YOU.

BUT IT IS THINGS LIKE THAT, DOUG, I THINK NEED TO BE A PART OF THE DISCUSSION OF THE GOVERNMENT ASSETS AND RELATING THAT TO ECONOMIC DEVELOPMENT. ARE WE USING THE PROPERTY THE RIGHT WAY, ARE THE TWEAKS THAT WE CAN MAKE TO OUR RTPs TO MAKE IT MORE APPEALS. THESE ARE THINGS, JUST LIKE HOW UM, A WHILE BACK, I ASKED KELLY TO RUN AN ANALYSIS OF HOW LONG IT TAKES FOR SOMEONE TO GET A PER--MERION --PERMIT. ARE WE MOVING FAST ENOUGH TO MEET THE DEMANDS? IT IS MAYBE NOT MONEY TO AN ORGANIZATION BUT IT IS MONEY TO SOMEONE AND THAT IS A DEVELOPER OF A HOMEOWNER AND THAT IS STRATEGIC TO ME. AND IF WE LOOK AT THE SET AND THEN LOOK AT--SETS AND THEN LOOK AT WHAT WE CAN DO TO ADVANCE THAT FORWARD. THAT IS HOW I VIEW IT AND I THINK IT WOULD WORK WELL FOR THE GOVERNMENT TO OPERATE LIKE THAT.

DID YOU GET ALL OF THE DIRECTION YOU NEED?

YES, I FEEL COMFORTABLE WITH THAT. THE ONLY CONCERN IS THAT MY EXPERIENCE HAS BEEN SINCE I HAVE BEEN HERE AND THE REVENUE IS DECLINING AND I HAD A COUNCIL AND THE BELIEF WAS, LOWER THE COST OF GOVERNMENT, LOW ON TAXES WASES ECONOMIC INCENTIVE, GET OUT OF THE WAY AND LOW ERRATICS. WE ARE 44--LOWER TAXES. WE ARE 44th LOWEST IN THE STATE AND THE LEGACY IS THAT WE HAVE STRUGGLED ON OUR GENERAL FUND. AND SO, I AM ALL FOR MAKING CHANGES, IT WOULD BE, IN FACT, AS MANAGER, NOTHING WOULD DELIGHT ME MORE THAN IF WE WERE DECIDING HOW TO SPEND INCREASED MONEY. I HAVE NOT BEEN ABLE TO DO THAT HERE IN EIGHT YEARS. NOT ALL ALL. I THINK SEVEN YEARS IN A ROW WE WENT DOWN, WE HAD NO EXTRA REVENUE. IN THE ECONOMY COMES AND, I THINK THE SMALL INCREASE IS GOING BRING? MORE MONEY. I THINK WED--BRING IN MORE MONEY. I THINK WE NEED TO THINK ABOUT HOW WE USE IT AND WHERE WE ARE GOING. SO WE WELCOME THE PLAN, THE COMMENT THAT MR. DANIELS MADE HELPS ME, THEY ARE THINGS THAT I CAN DO. I WANT TO MANGE SURE THAT I AMARM CAN--TO MAKE SURE THAT I AM USING UP THE TIME. BUT SOME OF THESE, I THINK I CAN DO AND START ON THEM. SO I AM GOING TO SCHEDULE THE GRANT ONE, I THINK IS THERE A LOT OF WORK TO BE DONE ON THE WATER QUALITY.

IT IS NOT JUST QUALITY, MR. MANAGER.

NO, IT IS, IT IS THE WHOLE ISSUE OF THE WATER SYSTEM HERE, WHETHER IT IS BLUE SPRINGS ORB WHAT ALL. I AM JUST SAYING IT IS A BIG ENOUGH ISSUE, THAT IF WE START, THERE IS A LOT OF HOMEWORK THAT WE CAN DO.

YES, YOU KNOW, I PERSONALLY DO NOT SEE ANY REASON TO WAIT ON THAT.

OKAY, AND THAT IS WHAT I WANTED TO KNOW AND WE WILL TALK TO YOU AHEAD OF TIME. BECAUSE YOUR OWN VIEWS TOWARDS WHAT THE PLAN IS ABOUT, I THINK VARY. IT DICES NOT DOES NOT MEAN--IT DOES NOT MEAN THEY ARE WRONG. I THINK YOU CAN CALL [INAUDIBLE] HOW YOU FEEL BUT PEOPLE SEE THE PLANS DIFFERENTLY AND HOPEFULLY WE CAN COME TO ONE THAT WE ALL AGREE ON.

THANK YOU, MR. CHAIR.

OKAY. ITEM NUMBER EIGHT. WE ARE WELL PAST THE 10:15 MARK. SO THIS A DISCUSSION AND DIRECTION ON REQUEST TO CREATE A LOCAL FILM COMMISSION. UM, FIRST THINGS FIRST, BEFORE I TURN IT OVER TO YOU, I WOULD LIKE TO WELCOME MAYOR GIBSON AND MAYOR [INAUDIBLE] AND MAJOR APGAR AND MAYOR TOM. WELCOME AND THANK YOU. MARY [INAUDIBLE] AND SEVERAL OTHER, BOY, THERE IS IS A LOT OF PEOPLE HERE. AND WELCOME. I KNOW YOU ARE HERE BECAUSE YOU WANTED TO HEAR THE PRESENTATION. MR. BYRON.

IF I CAN SAY A COUPLE OF COMMENTS, THIS IS WHAT YOU ASKED US TO BRING FOR WARD TO YOU, IT IS JUST A DISCUSSION ANT THE AND SEPTEMBER OF HAVING A FILM COMMISSIONFULS DAVE HAS DONE SOME BACKGROUND WORK AND WE TRY TO DO AS MUCH AS WE CAN AS QUICK AS WE COULD. AND IT IS HOLIDAYS. HE HAS TALKED TO THE STATE, THE WOMAN FROM THE STATE WOULD HAVE LIKE TODAY HAVE BEEN HERE TODAY, SHE CANNOT. SHE WILL COME SOME TIME IN THE FUTURE. AND WE HAVE ENCOURAGED ANYONE THAT WANTS TO SPEAK ON THE TOPIC, I HAVE ALSO HAD A CHANCE TO HAVE A FOLLOW UP FEEING MEETING WITH THE--FOLLOW UP METING WITH THE GROUP, I THOUGHT IT WAS A GOOD MEETING AND I ENCOURAGE THEM TO BRING WHATTER UP WHAT WE TALKED ABOUT TODAY. DAVE.

THANK YOU, MR. CHAIR AND MEMBERS OF THE COUNTY COUNCIL. GOOD MORNING CITIZENNESTS--CITIZENS HERE AND ON THE INTERNET. AS THE COUNTY MANAGER SAID, I WAS DIRECTED TO DO SOME BASIC RESEARCH, OF COURSE, THIS AGENDA ITEM DEALS WITH A REJECT FROM THE CREATIVE INDUSTRY COUNCIL BE A LOCAL FILM COMMISSION IN VOLUSIA COUNTY.

CAN YOU PULL THE MICROPHONE A HIT THE CLOSER TO YOU AND THEY ARE HAVING A HARD TIME ON THE WEB.

IS THAT BETTER? UM, YOU KNOW, AS THE COUNTY MANAGER SAID, WE DID SOME RESEARCH TO KIND OF SET THE TABLE FOR THE DISCUSSION TODAY. THE STAFF IS NOT HERE TO ADVOCATE A POSITION, JUST TO PROVIDE YOU SOME INFORMATION. I WOULD CLEARLY TELL YOU WE DO NOT HAVE THE ANSWERS, WE PROBABLY HAVE MORE QUESTIONS THAN ANSWERS BUT I THOUGHT IT WOULD BE HELPFUL TODAY, THIS MORNING IF I SHARED WITH YOU SOME OF THE RE-SEVEN THAT WE HAVE DONE TO HELP--RESEARCH THAT WE HAVE DONE. UM, IN PREPARATION FOR THE PRESENTATION TODAY, WE LOOKED AT THE WAY THAT FILM COMPANIES ARE SET UP. WE LOOKED AT MIAMI-DADE, THEY ARE PROBABLY THE BIG DOG IN THE COUNTY AND THE AREA. WE LOOKED AT PALM BEACH DOWN, ORANGE COUNTY, PENCE COUNTY ANDS OF, WE MET WITH--ANDOF COURSE, WE MET TO GET AND UNDERSTANDING OF HOW THEY SEE THINGS.

[CAPTIONERS TRANSITIONING]
.

WE HAVE NOTHING MORE THAN A LETTER FROM A LOCAL OFFICIAL, A COUNTY CHAIR, MANAGER, ETC., AND THEN THAT LOCAL COMMISSION IS RECOGNIZED BY THE STATE. ONCE DESIGNATED, THE LOCAL FILM COMMISSION OFFICE IS RECOGNIZED AND IS THE RECIPIENT OF LEADS THAT ARE GENERATED MUCH THE WAY OUR ECONOMIC DEVELOPMENT LEADS ARE GENERATED THROUGH THE STATE. THEY RECEIVE THOSE LEADS. A LOCAL FILM DIVISION GETS THEM PUBLICIZEED IN THE STATE'S DIRECTORY AND A LISTING ON THE STATE'S WEBSITE. IN GENERAL, ACROSS THE STATES, CITIES AND COUNTIES, LOCAL FILMS COMMISSIONS, THEY EXIST TO STREAMLINE THE PERMANENT PROCESS, IN OTHER WORDS, BE THE GO-TO POINT OF CONTACT WHEN A PRODUCER MAKE AS CONTACT IN A LOWCALITY. THEY GO TO THE LOCAL FILM OFFICE AND THE LOCAL FILM OFFICE RUNS WITH IT AND TRIES TO FACILITY THE LOCATION SHOOTING AND COORDINATING THE LOGISTICS, ETC. IN ADDITION, MANY OF THE LOCAL FILM COMMISSIONS ARE RESPONSIBLE FOR ADVOCATING, PROMOTE AND ADVERTISE THEIR LOCALITIES AS BEING FILLING FRIENDLY AND BEING A GOOD LOCATION WITH DESIRABLE ASSETS FOR FILLING COMPANIES, FILM AND TELEVISION PRODUCTION. IN SOME LOCALITIES THEIR STAFF ATTEND TRADE SHOW, THEY CREATE A PICTURE CATALOG WHICH I AM TOLD BY THE STATE IS VERY IMPORTANT IF YOU ARE GOING TO HAVE A FILM COMMISSION, THAT THEY HAVE A GREAT SET OF PHOTOGRAPHS TO SHOW THE ASSETS IN A PARTICULAR LOCATION, AND OF COURSE, THE LOCAL FILM COMMISSION INTERFACES WITH THE STATE'S FILM COMMISSION. IN SOME AREAS LOCAL FILM COMMISSIONS -- SOME COMMUNITIES -- HAVE ADOPTED A SINGLE PERMITTING PROCESS, KIND OF A STREAMLINED PERMITTING PROCESS. MANY TIMES A QUICK TURN AROUND TIME IS OF A NEED FOR A PARTICULAR FILM PRODUCTION. IN FACT, WE HAVE ONE THAT I RECEIVED YESTERDAY HERE IN VOLUSIA COUNTY THAT THEY WANT TO SHOOT ON SATURDAY, SO, WE HAVE TO WORK THROUGH THAT IN A SHORT PERIOD OF TIME. SOME LOCALITIES HAVE ADOPTED A TIERED STRUCTURE FOR FEES. SOME LOCALITIES, FOR EXAMPLE, IF IT IS A SMALL, MAYBE SINGLE PERSON INSPECT FILM PRODUCTION COMPANY -- INDEPENDENT FILM PRODUCTION COMPANY WITH LILLYANNA RAMIRES TO THREE PEOPLE, THEY CHARGE NO FEE -- WITH ONE TO THREE PEOPLE, THEY CHARGE NO FEES, THEN THEY HAVE A PRODUCTION OF SIGNIFICANCE FROM A MAJOR STUDIO. MOST, IF NOT ALL JURISDICTIONS, TRY TO RECOVER THEIR COSTS. SO, IN OTHER WORDS, IF THEY NEED EXTRA POLICE PROTECTION OR THEY NEED ROAD CLOSINGS OR THEY NEED SECURITY AND THAT SORT OF THING, I THINK MOST LOCALITIES AT LEAST TRY TO RECOVER THOSE EXPENSES SO THE TAX PAYERS DON'T PICK UP THE TAB FOR THAT. FUNDING FOR LOCAL FILM COMMISSION OFFICES TYPICALLY COME FROM PUBLIC FUNDS AUGMENTED BY GRANTS, FUNDING FROM NON-PROFIT AGENCIES AND PRIVATE CONTRIBUTIONS, BUT IN THE EXAMPLES WE CHECKED, THE CITIES AND COUNTIES WE CHECKED, THEY ARE ALL GETTING A GOOD PORTION OF THEIR BUDGETS FROM THE TAX PAYERS. IN DADE COUNTY, FOR EXAMPLE, THEY HAVE THREE FILM COMMISSION OFFICES AND THEIR BUDGET, AS I ALREADY STATED, IS 1 MILLION OR MORE. THEY ARE BY FAR THE BIGGEST ENTITY THAT DOES THIS ACROSS THE STATE OF FLORIDA AS YOU MAY EXPECT FOR THE SIZE OF METRO DADE COUNTY. IN ORANGE COUNTY THE METRO ORLANDO ECONOMIC COMMISSION OVERSEES THE RESPONSIBILITY OF THE FILM COMMISSION. THEY HANDLE THAT AS PART OF THEIR ECONOMIC DEVELOPMENT RESPONSIBILITIES AND THEY GET CONTRIBUTIONS FROM ORANGE COUNTY, ORLANDO AND SURROUNDING JURISDICTIONS. I MIGHT NOTE THAT ORANGE COUNTY PAYS THE MID FLORIDA EDC $602,617 FOR ECONOMIC DEVELOPMENT SERVICES, WHICH INCLUDE FILM COMMISSION RESPONSIBILITIES. ORLANDO DOES THE SAME THING AND THEY ARE PAYING THE EDC MID FLORIDA $342,232. IN TALKING WITH A STATE REPRESENTATIVE, I ASKED HER HER THOUGHTS ABOUT VOLUSIA COUNTY. I EXPECTED SHE WOULD BE BIAS TOWARD A FILM COMMISSION WHICH SHE WAS. SHE THOUGHT VOLUSIA COUNTY COULD BENEFIT FROM HAVING A FILM COMMISSION, LOCALLY DESIGNATED, AND SHE THOUGHT VOLUSIA COUNTY HAS LOTS OF ATTRACTIVE THINGS FOR TELEVISION AND MOVIE PRODUCTION, INCLUDING THE BEACH AND SOME OF OUR ECORESOURCES AND HISTORIC ASSETS AND SO FORTH. IF SHE WAS ASKED TO PUT INTO PERSPECTIVE WHAT WOULD BE A REASONABLE OPERATION, SHE THOUGHT A TWO-PERSON OPERATION MAY BE WORTH A LEAD PERSON AND SUPPORT PERSON REASONABLE FOR VOLUSIA COUNTY. I MAY NOTE THAT THE STATE FILM COMMISSION OFFICE HAS FIFE PEOPLE AND THEY HAVE ONE PERSON -- FIVE PEOPLE AND THEY HAVE ONE PERSON BASED IN LOS ANGELES AND THEY OPERATE WITH AN ANNUAL BUDGET OF $400,000. ACCORDING TO THE FLORIDA DEPARTMENT OF ECONOMIC OPPORTUNITY, THE LEGISLATURE IS ALLOCATED A TOTAL OF $296 MILLION IN TAX CREDITS FOR FILM PRODUCTION STATEWIDE. THEIR REPORT INDICATES THAT SINCE JULY 1, 2010, THE STATE OFFICE OF FILM AND ENTERTAINMENT HAS RECEIVED AND PROCESSED 481 APPLICATIONS AND QUALIFIED AND CERTIFIED 230 OF THOSE PRODUCTIONS FOR TAX RECEIPTS WITH PROJECTED FLORIDA EXPENDITURES OF $1.3 BILLION. INFORMATION FROM THEM, WAGES TO FLORIDIANS ASSOCIATED WITH THE 232 PRODUCTIONS ARE PROJECTED AS SELF PROJECTED AT $760 MILLION, WITH 161,000 ASSOCIATED JOBS. THAT COMES FROM THEIR INFORMATION. SO, IN CLOSING, I RAISE A NUMBER OF QUESTIONS AS THOUGHTS FOR YOU. 2018 JUST SHARE SOME OF THE QUESTIONS AND OF COURSE WE WILL TURN IT OVER TO OTHERS. SOME OF THE QUESTION THAT IS I CAME UP WITH FOR YOU TO THINK ABOUT -- WHO WOULD FUND THE FILM COMMISSION OFFICE IN VOLUSIA COUNTY. HOW MUCH WOULD THE BUDGET BE? WHO WOULD SANCTION THIS GROUP, IF THE COUNTY? HOW DO THE CITIES AND CLOSING AUTHORITIES FIT INTO THE PICTURE? WHAT AUTHORITY WOULD THE COMMISSION HAVE? WHO WOULD ULTIMATELY DETERMINE IF A PRODUCTION WAS GIVEN THE GO AHEAD OR SANCTIONED BY THE COMMISSION? IN OTHER WORDS, AND I THINK THIS IS A REALLY BIG POINT, IN OTHER WORDS, WHO APPLIES THE COMMUNITY STANDARDS TEST? IS ALL FILM PRODUCTION GOOD IN VOLUSIA COUNTY? AND SOMEHOW THERE HAS TO BE SOME TYPE OF PHILOSOPHY ON FILM PRODUCTION, I WOULD SUGGEST FROM THIS GROUP OR THE COMMUNITY AT LARGE, AS TO WHAT OUR THOUGHTS ARE ABOUT FILM PRODUCTION. I MEAN, IS ANY PRODUCTION GOOD? WHAT, FOR US, IS OUR PHILOSOPHY ON THE USE OF PUBLIC FACILITIES? THIS COMES WITH QUESTIONS. WE HAVE, FOR EXAMPLE, OUR HISTORIC COURTHOUSE ACROSS THE STREET. THAT WOULD BE VERY DRIERABLE FOR FILM AND TELEVISION -- DESIRABLE FOR FILM AND TELEVISION PRODUCTION. WE GET QUITE A BIT OF INQUIRIES ON IT. IT IS A DILEMMA SINCE IT IS A WORKING HOUSING BUILDING, WHICH BRINGS SECURITY CONCERNS AND BLACKOUT DATES, BRINGING US CONFLICT AT TIMES WITH PRODUCTIONS THAT WANT TO USE THE FACILITY AND THE UPSTAIRS COURTHOUSE. SO, I THINK WE WOULD HAVE TO DETERMINE WHAT IS OUR PHILOSOPHY IN TERMS OF THE USE OF COUNTY FACILITIES. HOW WOULD THE -- IF A FILM COMMISSION -- IF THIS COUNCIL WANTED TO DO THIS -- HOW WOULD IT BE CREATED? WHO WOULD DO THAT? WHO WOULD SELECT THE STAFF? WHAT WOULD BE PROCESS BE FOR SELECTING A STAFF, PURCHASING THE EQUIPMENT, THAT SORT OF THING. WHO WOULD THE COMMISSION REPORT TO ULTIMATELY? WHAT WOULD THE METRICS BE TO MEASURE THE VALUE OF A PRODUCTION OR WOULD WE COME UP WITH OUR OWN METRICS, AND HOW WOULD WE MEASURE THE SUCCESS OF THE METRICS OF A FILM COMMISSION WHEN THERE ARE OTHER WAYS TO DO THAT. THOSE ARE GENERAL FACTS THAT I CAME UP WITH. JUST TO PLANT THOUGHTS IN YOUR MIND. THAT ENDS MY PRESENTATION. MR. CHAIR, I WOULD SUGGEST WE TURN IT OVER TO THE PUBLIC OR IF I CAN ANSWER ANY QUESTIONS, I WILL ATTEMPT TO DO SO. I KNOW THE CREATIVE INDUSTRY COUNCIL IS HERE AND THEY HAVE REPRESENTATIVES TO SPEAK TO YOU AND I TURN IT BACK TO YOU, MR. CHAIR.

THANK YOU. MISS CUSACK HAS QUESTIONS FOR YOU HERE.

I HOPE I CAN ANSWER THEM. [LAUGHING]

THANK YOU, MR. CHAIR. MR. BARNES, BY ANY CHANCE DO YOU HAVE A COPY OF YOUR REPORT YOU CAN GIVE TO US?

THESE ARE NOTES FOR ME BUT THEY ARE IN A FORM -- .

DO YOU HAVE PEOPLE WITH QUESTIONS AND CONCERNS, THEY SHOULD BE PART OF THE RECORD THAT WE SHOULD BE ABLE TO VIEW IN. IN ALL FAIRNESS TO THE COMMISSION, WE SHOULD HAVE AN OPPORTUNITY TO RESPOND TO SOME OF THOSE QUESTIONS THAT YOU HAVE.

ABSOLUTELY.

AND CONCERNS THAT YOU HAVE PROPOSED. JUST TO PIGGY BACK ON THE FILM COMMISSION FROM THE STATE OFFICE, DID YOU SAY THEY THOUGHT VOLUSIA COUNTY WOULD BE A GOOD LOCATION FOR A COMMISSION? DID I UNDERSTAND YOU CORRECTLY SAYING THAT?

YES, THEY THOUGHT VOLUSIA COUNTY WAS WELL POSITIONED IN PROXIMITY TO ORLANDO AND, OF COURSE, ALL THE ATTRACTIONS IN ORLANDO WITH UNIVERSAL AND THAT SORT OF THING, AS WELL AS JUST THE NATURE AND LANDSCAPE OF OUR COMMUNITY, THE FACT WE HAVE A BEAUTIFUL BEACH AND BEAUTIFUL INLAND AREAS, A NUMBER OF HISTORIC STRUCTURES AND SO FORTH. SO, IN THIS PERSON'S OPINION VOLUSIA COUNTY HAS A LOT TO OFFER.

I KNOW YOU MENTIONED ORANGE COUNTY IN MIAMI. IS THERE ANY COMMISSION THAT YOU ARE AWARE OF AS IT RELATES TO IN DUVAL COUNTY?

YES. WE DIDN'T SPECIFICALLY LOOK AT DUVAL.

DID YOU LOOK AT THAT?

YES, BUT I THINK I HAVE INFORMATION. IT MAY BE DIFFICULT FOR ME TO FIND IT QUICKLY. YES. LUCKILY I TURNED TO THE RIGHT PAGE. THE INFORMATION I GOT WAS A FEW YEARS OLD BUT THERE BUDGET WAS $276,000 FOR THIS.

WHERE DID THEY GET THEIR BUDGET FROM?

I AM SORRY, I DON'T KNOW THAT.

THANK YOU. I LOOK FORWARD TO FURTHER DISCUSSION AND A COPY OF YOUR REPORT, IN PARTICULAR THE QUESTIONS YOU HAVE THERE.

RIGHT.

THANK YOU MR. CHAIR. THANK YOU MR. BARNES.

THANK YOU, MISS CUSACK. MR. PATTERSON, YOU HAVE THE FLOOR.

MR. BYRON, I SAW IT IN THE REPORT THAT THE LEGAL STAFF HAD, THAT YOU DIDN'T MENTION, AREN'T THERE TWO FILM COMMISSION THAT IS ARE RECOGNIZED BY THE STATE RIGHT NOW?

YES, THERE ARE. RIGHT NOW MARK SHUTTLEWORTH HERE IN WEST VOLUSIA COUNTY HAS BEEN DESIGNATED AS A FILM COMMISSION LIAISON WITH THE STATE AND THE DAYTONA BEACH CBD HAS BEEN SO DESIGNATED.

AND THAT WOULD BE OVER TO THE HARBOR, THE CBB.

YES. THAT WOULD BE THE RESPONSIBILITY OF THE CBB. WE HAVE IT LISTED AS A RESPONSIBILITY BUT HOW ACTIVE THEY ARE IS PROBABLY NOT MUCH, BUT THEY ARE LISTED RIGHT NOW BY THE STATE. MR. SHUTTLEWORTH IS HERE. HE MAY BE ABLE TO ANSWER THAT. I AM NOT SURE HOW HE GOT DESIGNATED. I THINK THE DAYTONA CBB TOOK IT UPON THEMSELVES TO, YOU KNOW -- .

I WAS IN THE LEGISLATURE IN 1999, WHEN JEB BUSH, THE GOVERNOR, ASKED US TO CREATE THIS STATE FILM COMMISSION, SO IT GOES A LONG WAY BACK AND I SAT ON THE ECONOMIC DEVELOPMENT AND APPROPRIATIONS COMMITTEE WHEN THEY WERE FUNDING IT.

THAT IS WHERE IT STARTED, YES, SIR.

OKAY.

OKAY. THERE MR. PATTERSON. MR. DANIELS, YOU HAVE THE FLOOR.

THANK YOU, MR. CHAIRMAN. DAVE, HAVE YOU TALKED TO THE HARBOR BOARD AT ALL ABOUT THIS?

NO.

YOU HAVE NOT?

NO, SIR.

THAT WOULD SEEM TO BE THE ONLY GOOD SOURCE OF FUNDING THAT WOULD BE A SOURCE OF FUNDING. IN READING THROUGH THE MATERIALS IT SEEMED TO BE THAT THIS WAS PITCHED TO A TOURISM GENERATOR, HAVING MOVIES IN YOUR AREA, TO IT IS SOMETHING THAT MAY BE MORE APPROPRIATE FOR THEM THAN FOR US.

YES, SIR.

THE OTHER THING IS HAVE YOU TALKED TO TIM VOLUSIA?

I HAVE NOT. I KNOW THE CREATIVE INDUSTRY COUNCIL MADE A PRESENTATION BETWEEN VOLUSIA COUNTY, AN INFORMATIONAL PRESENTATION. I TALKED TO KEITH NORTON INFORMALLY ABOUT THIS, BUT I HAVEN'T APPROACHED IT AS IS THIS SOMETHING YOU ARE INTERESTED IN OR THAT SORT OF THING. I JUST KNOW THEY ARE AWARE THAT THE CONVERSATION IS ON THE TABLE.

THERE AGAIN THAT, WOULD BE THE ORLANDO MODEL.

YES.

USING THE ECONOMIC DEVELOPMENT AGENCY TO SHEPHERD THIS IN ORDER TO GIVE THEM $250,000 AND THAT WOULD SEEM TO BE ADEQUATE FOR THESE SORTS OF PURPOSES.

YES, SIR.

HAVE YOU LOOKED AT ALL AT JOINING THE METRO ORLANDO FILM GROUP?

NO, I MEAN, WHERE WE ARE, MR. DANIELS, WE WERE JUST DOING BASIC RESEARCH. IF THE COUNTY COUNCIL WANTS TO CONTINUE TO PURSUE THIS AND GIVE US DIRECTION, WE CAN CERTAINLY DO THAT. WE WERE SOMEWHAT LIMITED BECAUSE OF THE CHRISTMAS AND NEW YEAR'S HOLIDAYS AND GETTING A LOT OF PEOPLE THAT WERE NOT IN THEIR OFFICES. WE DID BAKE GROUNDWORK BUT HAVE NOT REACHED OUT TO ORLANDO.

OKAY. THANK YOU.

OKAY. I HAVE JUST A COUPLE OF STATEMENTS HERE. THAT WAS AN 80 PAGE REPORT YOU PUT IN THERE ON THE INTERNET THAT YOU DROPPED ON OUR THINGS. CORRECT?

THIS?

YES.

WELL, WHAT YOU GAVE TO US ON THE AGENDA ITEM. IT IS LIKE 80 PAGES. THAT IS A LOT TO READ. I DID TALK TO -- AND THIS IS KIND OF IN REFERENCE TO MR. DANIELS THERE -- I TALKED WITH BOTH SIDES, THE WEST SIDE AND THE CBB ABOUT THEIR FILM COMMISSION AND TO BE HONEST WITH YOU, THEY SAID THEY WOULD WELCOME IT BECAUSE IT IS SOMETHING WE DON'T HAVE TO DO NOW BECAUSE I AM AN I-T PERSON OR I DO THIS OR THAT OR I HAVE OTHER THINGS TO DEAL WITH, SO I DID TALK TO THEM ABOUT IT. I ASKED THEM POINT BLANK, WOULD YOU WORK WITH THESE PEOPLE AND THEY SAID YES. SO, ANYTHING ELSE? OR ELSE I GUESS WE WILL MOVE ONTO THE PRESENTATION AND WE HAVE ONE CITIZEN THAT WOULD LIKE TO SPEAK ON THIS ISSUE. MISS DENYS?

MAYBE I WILL HOLD MY COMMENTS. WE HAVE A PRESENTATION?

YES. IT IS A 10 MINUTE PRESENTATION.

I THINK I WILL HOLD MY COMMENTS UNTIL THEN.

OKAY. THANK YOU. ANY OTHER STAFF DISCUSSION ON THIS? OKAY. MISS SHAW, WOULD YOU PLEASE COME FRONT AND CENTER.

GOOD MORNING, LADIES AND GENTLEMEN.

IF YOU WILL GIVE ME ONE MOMENT HERE. SHE IS -- OH, MY GOODNESS, WE ARE GETTING A PILE HERE. AS SOON AS MISS MARCY IS READY, SHE WILL PUT 10 MINUTE ON THE CLOCK. YOU HAVE A TEN MINUTE PRESENTATION, OKAY? AND WHILE THE INDIVIDUAL SPEAKERS HAVE THEIR A LOTTED TWO MINUTES -- WE ARE GETTING A WHOLE PILE OF THEM RIGHT NOW -- GIVE US A MINUTE -- DID YOU HAVE A COMMENT? OKAY. ARE YOU READY? OKAY, WE ARE READY. WE NEED YOUR NAME AND ADDRESS AND YOU HAVE TEN MINUTES.

THANK YOU, LADIES AND GENTLEMEN. MY NAME IS JULIE SHOT. I LIVE AT 402 RIDGEWAY BOULEVARD IN DELAND, FLORIDA. I APPRECIATE THE OPPORTUNITY TO DISCUSS WITH YOU WHAT WE HAVE BEEN RESEARCHING AND ANALYZING IN EXCESS OF THREE YEARS NOW. I WOULD LIKE TO FIRST READ A MISSION STATEMENT TO YOU. OUR MISSION IS TO GENERATE THE SUSTAINED ECONOMIC GROWTH OF THE COUNTY BY ENCOURAGING NEW N. AND CREATION OFFENSE VALUE-ADDED FULL-TIME EMPLOYMENT WHILE MAINTAINING THE AREA'S ABUNDANT AND NATURAL MAN MADE RESOURCES. ECONOMIC DEVELOPMENT IS NOT JUST A REAL ESTATING EFFORT TO ENTICE BUSINESSES TO RELOCATE INTO THE COMMUNITY. TODAY ECONOMIC DEVELOPMENT IS TRULY ABOUT ENHANCED QUALITY OF LIFE, INCREASING PER CAPITA WAGES, TRAINING A WORK FORCE AND ENHANCING A INFRASTRUCTURE THAT PROTECTS AND ENHANCES OUR AREA'S NATURAL RESOURCES. IT ENCOMPASSES NOT ONLY BUSINESS EXPANSION AND RETENTION, IT ADDRESSES TOURISM, COMMUNITY DEVELOPMENT, WORK FORCE DEVELOPMENT AND ENVIRONMENTAL PROTECTION. THAT MISSION STATEMENT WAS TAKEN FROM THE VOLUSIA COUNTY ECONOMIC WEBSITE. THE INDUSTRY ALION RESPECTFULLY REQUESTS TWO ITEMS. ONE THAT POLICIES AND PROCEDURE BUSINESS ESTABLISHED FOR AN EXPEDITED PERMITTING PROCESS. AND TWO, THE COUNTY ISSUE A RFT FOR THE FILM COUNTY TO SERVE AS A FILM MEDIATOR IN VOLUSIA COUNTY. I AM USING THAT AS A -- TO KEEP ME ON POINT. THERE HAS BEEN SOME QUESTION ABOUT THE MODEL THAT WE ARE PROPOSING WHICH IS A PUBLIC-PRIVATE PARTNERSHIP. AND I WANTED TO LET YOU KNOW THAT ACCORDING TO THE FLORIDA DEPARTMENT OF ECONOMIC OPPORTUNITY THE CURRENT FILM COMMISSION IS A PRIVATE PARTNERSHIP-PUBLIC PARTNERSHIP THAT IS SEMI AUTONOMOUS FROM THE DEPARTMENT OF ECONOMIC DEVELOPMENT. SO -- AND EVERYTHING IN THE PRESENTATION HAS EXPANDED REPORTS THAT YOU CAN REVIEW FOR YOUR OWN WELL-BEING. A REVIEW OF THE CREATIVE INDUSTRY SECTOR. NOT ONLY ARE WE LOOKING TO ESTABLISH A FILM COMMISSION, BUT WE BELIEVE THAT ECONOMIC DEVELOPMENT AROUND THIS INDUSTRY SECTOR CAN BE SIGNIFICANT. ACCORDING TO THE UNITED STATES BUREAU OF ECONOMIC ANALYSIS, 3.2% OF THE GDP IN THE UNITED STATES, OR $504 BILLION IS CREATED FROM THE CREATIVE INDUSTRY SECTOR. IT NOT ONLY INCLUDES MOVIES AND TELEVISION, BUT IT ALSO INCLUDES ADVERTISING, ARCHITECTURE, ART DESIGN, FASHION, INTERNET DESIGN AND TECHNOLOGY, ENTERTAINMENT, DISTRIBUTION, RESEARCH, DEVELOPMENT, SOFTWARE, MUSIC, PERFORMING ARTS, ACCOMPLISHING TOY, RADIO AND VIDEO GAMES AND ALSO THE EDUCATION PRODUCTS AND SERVICES THAT ARE SUPPORTED. WE BELIEVE THAT THIS IS AN ENORMOUS OPPORTUNITY FOR VOLUSIA COUNTY. AND I AM NOT GOING TO JUST READ MY PRESENTATION. WHAT I WOULD LIKE TO DO IS TELL YOU HOW THIS ALL BEGAN FOR ME. IN 2011 I PRODUCED THE FLASH MOB AT THE DAYTONA 500. 3 WEEKS BEFORE I HAD TO MOVE 600 PEOPLE AND A 37 CREW, 11 OF THIS WERE HIGH END CAMERA PEOPLE, 50% OF MY BUDGET FELL OUT. I THEN WENT TO THE DAYTONA CONVENTION AND VISITORS FILM OFFICE AND SAID I NEED TO KNOW WHO IS AROUND HERE. I CANNOT AFFORD TO BRING PEOPLE IN FROM OUT OF TOWN. THEY SAID NO ONE IS HERE. I IMMEDIATELY POSTED ON PROFESSIONAL BOARDS AND 34 OF MY 37 CREW WERE HIRE FROM THE THIS AREA. THEY ALL HAD THEIR OWN EQUIPMENT. THEY WERE READY TO GO AND THEY WERE SO EXCITED TO BE WORKING IN THEIR HOME. WHEN I WENT BACK AND SAID, YOU KNOW, GUYS, WHY DON'T THEY KNOW YOU ARE HERE? THEY SAID HONESTLY I WAS TOLD THAT VOLUSIA COUNTY HAD NO INTEREST IN FILM MAKING. SO, WHAT THEY WERE DOING INSTEAD OF WORKING IN A HIGH PAYING JOB, THEY WERE WORKING AS BARTENDERS OR WAITERS OR WORKING OUT OF COUNTY. SO, WE THINK THIS IS AN ENORMOUS OPPORTUNITY. IT IS A MAJOR PRIVATE SECTOR EMPLOYER. IT HAS 1.9 MILLION JOBS AND $104 BILLION IN WAGES IN 2011 IN THE UNITED STATES. IN RECENT STUDIES -- I BELIEVE I PULLED THESE FROM STUDIES IN VOLUSIA COUNTY, THE GREATEST POPULATION LOSS WILL BE AGES 15 TO 54. THAT IS YOUR ECONOMIC BASE MOVING FORWARD. WE HAVE FIVE FULLY FUNCTIONS TV STATIONS CURRENTLY IN OUR HIGH SCHOOLS AND NO PLACE FOR THESE KIDS TO WORK OR INTERN. DAYTONA STATE COLLEGE LAUNCHED A NEW MULTIMEDIA AND WRITING PROGRAM. STETSON UNIVERSITY HAS A CREATIVE ARTS COLLEGE AND RENOWNED MUSIC SCHOOL. STETSON BUSINESS SCHOOL IS DEVELOPING A HIGH SCHOOL MARKETING PROGRAM FOR VOLUSIA COUNTY. THE PITTMAN SCHOOL OF ARTS AND HUMANITY AND BETTY REYNOLDS HAS A SCHOOL OF INNER DISCIPLINARY STUDIES. MY QUESTION IS, ARE WE EDUCATING THESE STUDENTS TO LEAD VOLUSIA COUNTY? THE NEXT IS A MAP OF VOLUSIA COUNTY CREATIVE AND CULTURAL ASSETS. WE OBVIOUSLY HAVE A SIGNIFICANT N. ALREADY IN THE ART -- INVESTMENT ALREADY IN THE ARTS. WHAT WE KNOW WE CAN DO TO ANSWER THE PREVIOUS QUESTION IS HOW DO WE MARKET THESE ASSETS. CREATIVE INDUSTRIES DO THAT. THE CREATIVE INDUSTRY WILL STIMULATE BUSINESS AND ECONOMIC DEVELOPMENT. ITS NEW JOB CREATION ATTRACTS INVESTMENT, GENERATES NEW TAX REVENUE AND STIMULATES TOURISM. I WILL TELL YOU, LAST JUNE I WENT TO ONE TRADE SHOW. IT IS AN INDUSTRY TRADE SHOW CALLED REAL SCREEN. THERE I MET DOUG STANLEY, THE OWNER OF RIDGELINE PRODUCTIONS, PRODUCING 200 SHOWS, AN EMMY AWARD-WINNING PRODUCER OF THE DEADLIEST CASH, THE CONTROVERSY ALLIANCE AND CREATIVE INDUSTRY ALLIANCE, WERE SUCCESSFUL IN ATTRACTING HIM TO VOLUSIA COUNTY. HE HAS NOW BEEN BACK TWICE AND WILL COME FOR THE FOURTH TIME AT THE END OF THE MONTH. WE ARE FORECASTING A DEAL IN DAYTONA FOR TWO DIFFERENT REALITY SHOWS AND A TECHNOLOGY COMPANY HE ALSO HAS LAUNCHED CALLED SNACK DAB. IT IS EXTREMELY IMPORTANT BECAUSE THEY HAVE THE ABILITY, ONE OF THE COMPANYS IN THE WORLD TO DRILL DOWN DATA IN FACEBOOK, ALL OF THE DATA POINTS. SMACK DAB IN REAL TIME CAN TELL YOU 158 THINGS ABOUT A PERSON -- LET ME TRY TO SYNTHESIZE THAT. BASICALLY YOU CAN GO INTO FACEBOOK WITH CREATIVE CONTENT. HAVE A REALITY SHOW, HAVE A COMMERCIAL, HAVE ANYTHING YOU WANT, A BANNER, AND THEY CAN TELL YOU WHO IS LOOKING AT IT AND EVERYTHING ABOUT THAT PERSON, THEIR AGE, WHERE THEY ARE IN THE WORLD AND CAPTURE 158 DATA POINTS, THEN PUSH A MESSAGE OUT TO THEM. WE LITERALLY HAVE SAT IN MEETINGS AND WATCHED THEM SAY OKAY, HOW MANY PEOPLE CURRENTLY IN REAL TIME ARE LOOKING OR TALKING ABOUT VOLUSIA COUNTY. THE CHAIR DAVIS, HE SAW THIS. I BELIEVE THERE WERE 154,000 PEOPLE IN THE UNITED STATES LOOKING AT VOLUSIA COUNTY RIGHT THEN. WE CAN PUSH THE MESSAGE OUT TO THEM. THAT IS A CREATIVE INDUSTRY SECTOR. THAT IS TRUE ECONOMIC DEVELOPMENT. I WON'T BORE YOU. THERE IS A LOT OF STATISTICAL EVIDENCE. DIGITAL AD REVENUES GREW BY 13% IN 2012. LITERALLY OVER 2 BILLION VIDEOS ARE WATCHED ON YOUTUBE A DAY. TOP WAGE EARNERS, AND THIS WAS IN FORBES AUGUST 2013, THE TOP 15 WAGE EARNERS IN THE UNITED STATES CURRENTLY BELONG TO THE CREATIVE INDUSTRY. WE THINK THIS IS A POWERHOUSE THAT OPPORTUNITY FOR VOLUSIA COUNTY. WHAT WE ARE ALSO PROPOSING IS A COALITION FOR JOB CREATION. WE DO NOT BELIEVE THIS IS A UNILATERAL COMMISSION. WE BELIEVE IT IS ESSENTIAL THAT VOLUSIA COUNTY GOVERNMENT AND MUNICIPALITIES, TEAM VOLUSIA, THE CHAMBERS OF COMMERCE, EDUCATIONAL INSTITUTIONS, CULTURE AND ECOINTEREST AND HISTORIC AND PRIVATE ENTERPRISE ALL PARTICIPATE. THE DEVELOPMENT OF A DIRECTORY ALSO ESSENTIAL IN COMMUNITYING YOU YOUR ASSETS IS A MASSIVE UNDERTAKING. WE WILL NEED EVERYONE TO COOPERATE. WE WILL NEED POINT PEOPLE TO WORK WITH IN COLLECTING THIS DATA SO WE CAN COMMUNICATE IT APPROPRIATELY AND ON THE INTERNET AND ALSO AT TRADE SHOWS IS ESSENTIAL. SO. THE STAGE DEVELOPMENT -- I HAVE GONE OVER THIS WORK WINDSHIELD WITH THE MUNICIPALITIES AND GOVERNMENT CREATE STREAMLINED AUTOMATION, CREATE ONLINE ELECTRONIC AUTOMATION, BUSINESS AND SUPPORT SERVICES. WE WANT TO BELONG TO PROFESSIONAL ORGANIZATIONS AND THIS IS ALSO ESSENTIAL. IT IS NOT JUST ABOUT A MOVIE. ACTUALLY, MOVIES DON'T MAKE COMMUNITY THAT IS MUCH MONEY. THEY HAVE A LOT OF GLORY, BUT TV COMMERCIALS, TELEVISION SHOWS -- THOSE ARE REAL BREAD AND BUTTER. ATTRACT INDUSTRY PROJECTS AND PROFESSIONALS. THE OTHER THING WE ARE DOING IS FACILITATING INDINGOUS DEVELOPMENT. SO WE ARE NOT ONLY ATTRACTING BUSINESS BUT CREATING BUSINESS. THE TRADE SHOW I WENT TO IN JUNE, I WENT TO THE TRADE SHOW WITH A LETTER FROM JOEY CHAMPIONSHIPWOOD STATING THIS ARE INTERESTED IN CREATING A REALITY SHOW AT THE TRACK -- JOEY CHIPWOOD. SO, THAT IS WHERE WE ARE. I WON'T BE REPETITIVE. I DON'T KNOW JASON. I DO HAVE A VIDEO THAT SHOWS HOW THIS ALL BEGAN BUT I AM RUNNING OUT OF TIME. IF YOU WOULD LIKE TO SEE IT, I THINK IT WOULD BE WORTH YOUR WHILE AND YOU WILL UNDERSTAND WHY I HAVE BEEN SO INSPIRED AND WHY I HAVE WORKED SO HARD FOR THREE YEARS.

HOLD ON ONE SECOND. IF I HAD WOULD PLEASE THE COUNCIL, I AM ASKING THE COUNCIL IF THEY WOULD LIKE TO SEE THE VIDEO. I HAVE TWO OVER HERE? YES, SIR? HOW LONG IS THE VIDEO?

IT IS ABOUT 5 MINUTES. IT IS A BEHIND-THE-SCENES AT THE FLASH MOB AND IT SHOWS YOUR CITIZENS.

SOME UP, SOME DOWN.

THAT IS FINE. THANK YOU.

OKAY. THE COUNCIL WILL SEE THIS VIDEO. LET ME GET IT UP THERE. OF COURSE, EVERYBODY OUT THERE, YOU GET TO WATCH IT, TOO. YOU DON'T HAVE TO CLOSE YOUR EYES. YOU CAN ACTUALLY WATCH IT... .

OKAY, THANK YOU VERY MUCH.

I WOULD LIKE TO LET YOU KNOW THAT EVERY PERSON AND EVERY PART OF THAT FILM WAS HIRED FROM THE VOLUSIA COUNTY CREATIVE CLASS. SO, WE WERE VERY PROUD AND INSPIRED BY THOSE PEOPLE. THANK YOU VERY MUCH.

THANK YOU. MISS DENNIS, DO YOU HAVE A -- MISS DENICE, DO YOU HAVE A COMMENT NOW?

CAN YOU REMOVE HER NAME FROM THIS, PLEASE? ALL RIGHT. WE HAVE QUITE A FEW GOING THROUGH. WHAT WE WILL DO IS START CALLING YOU. LET'S SEE. WE USUALLY TRY TO FILL UP THE FRONT ROW HERE WITH EVERYBODY. WE WILL FORGO THAT. MELISSA RIVER, COME ON UP FRONT. AND LINDA DORIAN. YES, OKAY. YOU WILL BE NEXT AFTER HER. AND GOOD AFTERNOON, OR GOOD MORNING, STILL.

IS IT? I LOST TRACK OF TIME.

QUITE A BUSY DAY TODAY. MA'AM, WE NEED YOUR NAME, ADDRESS, AND WE WILL GIVE YOU THREE MINUTES.

THANK YOU. I AM MELISSA GROVER, I AM AT 139 WEST PARK STRAIT IN LAKE KELLEN. I GUESS -- PARK STREET IN LAKE KELLEN. I AM A PRODUCER. I HAVE MY OWN COMPANY. I DO FILM, TV AND INDEPENDENT PROJECTS. I DO WORK HERE WITH WONDERFUL FOLKS IN THE COUNTY, CITY AND IT IS A STATE. WE WORK WITH A LOT OF BUSINESSES, A BROAD RANGE FROM LOWEST AND HOME DEPOT TO CATERING, GROCERY STORES, SHERIFF OFFICERS TO HELP US WITH ROADS FOR SOME OF OUR FILMING. SOME OF THE CITIES -- WE HAVE BEEN IN LAKE KELLEN, DeLAND, DE BARY, DAYTONA BEACH ARE SOME OF THE PLACES I BROUGHT TO VOLUSIA FOR FILMING. I DEAL WITH THE COMMISSION FOR A LOT OF THOSE LOCATIONS BUT I WAS THE ONE THAT SHOWCASED THE VOLUSIA LOCATIONS TO OUR FILM DIRECTORS. THEY ARE EXCITED ABOUT WHERE WE HAVE BEEN AND WHAT WE HAD TO OFFER. WE WERE EXCITED ABOUT WHAT THEY HAD HERE THE HISTORIC PLACES WE HAVE TO OFFER, GEMINI SPRINGS, OTHER STATE PARKS, LOCAL SMALL TOWN PARKS, RESIDENTS, COUNTY BUILDING, ROADS, STATE ROADS, CITY ROADS, COUNTY ROADS FOR MOVING SHOTS, LIKE I SAID WITH OFFICERS -- SO I WANT TO SUPPORT HAVING A FILM COMMISSION FOR VOLUSIA WHICH WILL BE ABLE TO HELP ME CONTINUE TO WORK IN VOLUSIA COUNTY BECAUSE I HAVE TO COMMUTE A LONG WAY OUTSIDE OUR AREA TO HAVE JOBS. I BROUGHT ON BOARD RECENT PROJECTS OF LOCAL PEOPLE IN VOLUSIA COUNTY FOR JOBS. AND I THINK IT WOULD REALLY HELP STREAMLINE THE PROCESS BECAUSE IN THE PAST MARK HAS ALWAYS BEEN THERE FOR ME AND HELPED ME WHEN I NEEDED THE PERMITTING AND CERTAINLY THE COUNTY WHEN WE HAD REQUESTS, BUT BECAUSE IT IS SOMETHING THAT HASN'T HAD A STRUCTURE, IT WILL MAKE OUR JOB SO MUCH EASIER. BECAUSE WE ARE PRODUCERS, OUR JOB IS REALLY HARD ANYWAY BECAUSE OF LODGISTICS, PARKS, PARKING, CREW AND PLACES TO GO FOR FILMING. SO, IF WE CAN STREAMLINE THAT AND MAKE IT SO MUCH EASIER, IT IS A BLESSING FOR US TO BE ABLE TO DO OUR JOBS. I AM SUPPORTING THE EFFORT OF THESE GREAT PEOPLE THAT PUT A LOT OF INFORMATION TOGETHER FOR YOU AND I SURE HOPE VOLUSIA COUNTY CAN CONTINUE TO SUPPORT FILM AND TELEVISION.

THANK YOU, MA'AM.

 THANK YOU. MISS DORIAN, COME ON UP. AND THE NEXT ONE UP WILL BE MISS SHERMAN.

GOOD MORNING MR. CHAIRMAN AND COMMISSIONERS. COUNCIL MEMBERS. IT IS NICE TO SEE YOU.

WE NEED YOUR NAME AND ADDRESS.

YES. ALL RIGHT. LINDA DORIAN, 790 ON NIX PARKWAY, DeLAND, FLORIDA. GOOD MORNING AND HAPPY NEW YEAR TO ALL OF YOU. I AM NOT PART OF THE INDUSTRY ALLIANCE, I AM NOT CREATIVE ENOUGH, BUT THESE PEOPLE SEEM TO ME HAVE BEEN -- I KNOW SOME OF THE FOLKS AND I KNOW THEM TO BE PEOPLE OF OUTSTANDING REPUTATION AND COMMITMENT TO THIS COMMUNITY AND SERVICE AND CERTAINLY JUDY THOMPSON IS BEST RESOURCE THAT VOLUSIA COUNTY HAS, LET ME TELL YOU. SO MUCH OF WHAT GOES ON THAT IS GOOD FOR OUR COUNTY AND THE PUBLIC AND CERTAINLY FOR CULTURE IS SUPPORTED GENEROUSLY BY THIS LADY'S INTELLECT AND HER STRENGTH. I ALWAYS LISTEN CAREFULLY AND PAY ATTENTION TO OUR COUNTY MANAGER. I NOTICED THERE WAS A LITTLE BIT OF DIFFERENCE -- I AM ON MISDENYS SIDE ABOUT LOOKING MORE POSITIVE ABOUT THE ECONOMY. YOU ARE FEELING FOR POSITIVE AND HE WAS FEELING LESS OPTIMISTIC ABOUT ECONOMIC DEVELOPMENT. MAYBE IS REASON IS THIS IDEA HAS NOT BEEN FULLY CONSIDERED BY THE STAFF. I HEAR ABOUT UNRETURNED FUND CALLS, A LOT OF RESISTANCE AND THAT KIND OF THING ON THE PART OF THE STAFF ON THIS FOR THE PEOPLE WHO HAVE BEEN WORKING, AS YOU HEARD, FOR THREE YEARS. WHAT ARE THAT WORKING FOR? THEY ARE WORKING TO BRING ECONOMIC DEVELOPMENT OPPORTUNITIES TO VOLUSIA COUNTY, WHICH IS SOMETHING ALL OF YOU I KNOW ARE COMMITTED TO. YOU EACH HAVE YOUR OWN VISION FOR THAT, BUT THIS SEEMS TO BE TO BE A POSITIVE VISION. IF YOU WHERE TO DO ONE OF THOSE FLASH MOBS AGAIN, I WANT TO BE A CAST MEMBER, BECAUSE I NEED TO GET IN SHAPE AND LOSE WEIGHT AND BY GOLLY, THAT IS ONE WAY TO DO IT, AND IT LOOKED LIKE A LOT OF FUN, TOO. SO, THIS IS -- WHEN YOU LOOK AT THE AVERAGE SALARY THAT IS YOU CAN GET IN THIS INDUSTRY THAT ARE SO MUCH MORE THAN WHAT OUR AVERAGE WAGES ARE HERE, AND WE HAVE SO MANY OF THESE CREATIVE PEOPLE AND YOU PUT OUT A CALL FOR THEM THAT ALREADY LIVE HERE. THIS IS A WONDERFUL OPPORTUNITY FOR ECONOMIC DEVELOPMENT FOR THE CITIZENS OF VOLUSIA COUNTY, FOR OUR TAX PAYERS, AND IT IS A WONDERFUL OPPORTUNITY FOR AN INCREASED TAX BASE AND MORE REVENUE FOR YOU, COUNCIL MEMBERS, TO DO WHAT YOU KNOW IS BEST FOR THE COUNTY. THIS IS A WIN-WIN. NOW, I HEARD THERE IS A RUMOR THAT SOMETHING IS BEHIND THIS TO BRING IN PORNOGRAPHY. THAT SEEMS RIDICULOUS TO ME, BUT, YOU KNOW, ALL THE CITY COMMISSIONS, ALL OUR CREATIVE FILM COMMISSIONS THAT ARE OUT THERE I AM SURE HAVE HAD TO DEAL WITH THIS ISSUE AND THEY DEALT WITH IT EFFECTIVELY. I THINK WE HAVE NO LESS ABLE PEOPLE IN OUR COUNTY WHO WITH DEAL WITH IF SOMETHING LIKE THAT WERE TO BE ATTEMPTED, TO DEAL WITH IT EFFECTIVELY. THANK YOU VERY MUCH FOR CONSIDERING THIS. I THINK IT IS A WONDERFUL IDEA. I HOPE YOU GIVE THEM THE SUPPORT THEY NEED. THANK YOU.

THANK YOU, MISS DORIAN. ARNETTE

 SHERMAN?

PATRICIA SYDNEY "SULLY." ARE YOU HERE? JUST RAISE YOUR HAND SLIGHTLY. OKAY, YOU WILL BE UP AFTER MISS SHERMAN.

I AM ARNETTE SHERMAN AND I LIVE AT 1325 SOUTH SPRING AVENUE IN DeLAND. I AM A REALTOR HERE. I AM ALSO ON THE EXECUTIVE BOARD FOR MAIN STREET DeLAND ASSOCIATION AND I BELIEVE YOU DID RECEIVE A LETTER FROM US A FEW WEEKS AGO IN SUPPORT OF THIS PROJECT AND WE WOULD LIKE TO RECOMMEND THAT YOU DO RECOGNIZE THE CREATIVE INDUSTRY ALLIANCE TO PROMOTE THE FILM INDUSTRY HERE. I FEEL LIKE IT WOULD BE A VERY POSITIVE INFLUENCE ON THE COMMUNITY. IT WOULD BRING IN JOBS AND I BELIEVE IT WOULD SHOWCASE OUR AREA, WHICH I THINK WE ALL AGREE THAT WE LIVE IN A GREAT PLACE AND IT WOULD BE NICE TO SHARE IT WITH THE WORLD. SO, THANK YOU.

THANK YOU, MA'AM. MISS SULLY? COME ON UP HERE. NEXT UP A THAT WOULD BE THE HONORABLE MAYOR BOB APGAR. YOU WILL BE AFTER HER.

MY MORNING IS PATRICIA SULLY. I LIVE AT 309 SOUTH HADEN HERE IN DeLAND. IN JUNE I MOVED HERE AS A CREATIVE ARTIST MYSELF. I CROWE VOLUSIA COUNTY AND DeLAND BECAUSE OF CREATIVE ARTISTS. MY NEIGHBORHOOD IS FILLED WITH FILM MAKER, WRITER AND PEOPLE WHO ARE WANTING TO WORK AND PRODUCE PRODUCTS HERE. I WOULD LIKE TO DRIVE HOME HOW THE FILM COMMISSION WOULD REALLY HELP OUR YOUTH. BOTH MY CHILDREN ARE INTERESTED IN FILM AND MY DAUGHTER HAD A CHANCE TO BE CAST IN THE WALT BEFORE MICKEY PRODUCTION FILMING HERE. SHE HAD A FANTASTIC TIME AND THE PRODUCERS WERE EXCITED. IT GIVES OUR YOUTH THIS COUNTY AN OPPORTUNITY TO BE CREATIVE, BECAUSE NOT EVERYBODY IS A FAN OF OTHER THINGS. A LOT OF PEOPLE WANT TO EXPRESS THEMSELVES IN DIFFERENT WAYS IN THE CREATIVE ARTS. A LOT OF CREATIVE PEOPLE, OUR YOUTH, COULD REALLY USE THIS OPPORTUNITY TO PUT THEIR TALENTS DEEP. I AM HERE TO SUPPORT THE FILM COMMISSION. I HOPE YOU REALLY CONSIDER IT, OUR CHILDREN, FOR ALL THE CREATIVE PEOPLE ATTRACTED TO THIS COUNTY, IT IS A WONDERFUL THING. SO, THANK YOU VERY MUCH.

I DON'T BELIEVE YOU. EVERYBODY IS A HATTER'S FAN! MR. MAYOR? AND AFTER YOU IS CANDACE LANGFORD.

GOOD MORNING MR. CHAIR AND MEMBERS OF THE COUNTY COUNCIL. IF YOU WILL INDULGE ME FOR ONE MOMENT TO DO SOMETHING OFF THE RECORD, MEANING OFF THE TOPIC, THE INTERMODE TRANSPORTATION FACILITY WILL HAVE ITS RIBBON CUTTING ON THE 7th OF FEBRUARY AT 10:00 A.M. THAT IS WHEN CONGRESSMAN MICHAEL IS AVAILABLE. HE IS ONLY HERE FOR ONE HOUR AND YOU ALL WILL BE GETTING INVITATIONS. NOW TO THE ISSUE AT HAND. THE CITY OF DeLAND ALSO WROTE A LETTER. WE ARE SUPPORTIVE OF THE GOALS AND OBJECTIVES AND AIMS OF THE INDUSTRY ALLIANCE, THE CIA. WE HAVE BEEN THE BENEFICIARY OF SEVERAL PRODUCTIONS IN OUR COMMUNITY. A COUPLE WERE MENTIONED. AS A MATTER OF FACT, FOR THE LAST TWO OR THREE DAYS THERE HAVE BEEN PRODUCTION TRUCKS FROM VALENCIA COLLEGE IN THE HOTEL PUTNAM PARKING LOT FILMING SOMETHING IN PUTNAM OVER THE LAST FEW DAYS. TO ME IT SEEM THERE IS ARE TWO QUESTIONS THAT THE COUNTY COUNCIL NEEDS TO ANSWER. ONE, IS SOME FORM OF INFRASTREW NECESSARY FOR THE FILM -- INFRASTRUCTURE NECESSARY FOR THE FILM SORRY. I COME DOWN ON THE SIDE -- FILM INDUSTRY. I COME DOWN ON THE SIDE OF SAYING YES. WE NEED ONE POINT OF CONTACT FOR PERMITTING, SITE IDENTIFICATION, COORDINATION AND LODGISTICS. A LOT OF LODGISTICS ARE INVOLVED WITH THESE PRODUCTIONS. WE NEED SOMETHING, SOME INFRASTRUCTURE TO HELP COORDINATE THAT. SECONDLY, IF YOU AGREE WITH THAT, THEN IT IS CERTAINLY WITHIN YOUR PROVINCE WHAT THAT INFRASTRUCTURE OUGHT TO LOOK LIKE, WHETHER IT IS A FILM COMMISSION OR ULTIMATELY BECOMING SOMETHING LIKE THE VOLUSIA MANUFACTURERS ASSOCIATION, WORKING WITH TEAM VOLUSIA IN THAT FASHION. THAT, YOU KNOW, IS REALLY WITHIN YOUR PROVINCE. A COUPLE OF COMMENTS I HEARD AND MR. DANIELS MENTIONED YESTERDAY AND AGAIN TODAY. ONE,

 TEAM VOLUSIA. THE FILM INDUSTRY HAS NOT BEEN AN IDENTIFIED TARGET INDUSTRY AT TEAM VOLUSIA. TEAM VOLUSIA'S NEED IS TO BE ON THE ROAD AND RECRUITING BUSINESS IN VOLUSIA COUNTY IN. MY VIEW, WE NEED PEOPLE ON THE GROUND HERE TO ANSWER THE PHONE, TO HELP COORDINATE AND WORK WITH THESE PRODUCTION COMPANIES. SO, IF THE MISSION WERE TO GO TO TEAM VOLUSIA IN SOME FASHION, THEN THEY HAVE TO HAVE SOMEBODY ON STAFF THAT KNOWS THE ASSETS, THE LODGISTICS, THE PERMITTING PROCESS, KNOWS WHO TO CALL TO BE ABLE TO USE THE CITY ANNEX OR WHATEVER BUILDING THEY WANT TO FILM IN. SECONDLY, IT IS NOT TOURISM IN MY MIND. THIS IS, IN A SENSE, ECONOMIC DEVELOPMENT, BUT IT IS A UNIQUE FORM OF ECONOMIC DEVELOPMENT. IT NEEDS THE INFRASTRUCTURE THAT WILL SUPPORT THE CREATIVE NEEDS OF THOSE PEOPLE. AND, AS I SAY, WHETHER IT IS A FILM COMMISSION OR SOME OTHER STRUCTURE OVER TIME, WE NEED THE INFRASTREW. WE NEED THE ABILITY FROM -- ININFRASTRUCTUR E. WE NEED THE ABILITY FROM A CITY PERSPECTIVE. WHEN THESE FOLKS COME TO DOWN, WE NEED PEOPLE TO WORK WITH JUST LIKE WE DO IN ALL THE OTHER ECONOMIC DEVELOPMENTS IN VOLUSIA COUNTY. THANK YOU FOR YOUR TIME. BEST WISHES TO THE NEW YEAR. I KNOW IT IS AN IMPORTANT TOPIC TO YOU ALL, WEST DeLAND, WEST VOLUSIA AND VOLUSIA COUNTY AS A WHOLE. ONE LAST COMMENT ON PERMITTING. THESE FILM COMPANY, THEY WILL FILM IN DeLAND. THE SPEEDWAY, THEY WERE IN DeLAND, ALL OVER VOLUSIA COUNTY. WE NEED TO MAKE IT EASY FOR THEM TO DO BUSINESS AND NOT OVERALL BUREAUCRATIC. HAW.

THANK YOU, MR. MAYOR. CANDACE LANGFORD. YOU ARE THE LAST FORM I HAVE. IF YOU WANT TO SPEAK ON THIS ISSUE, PLEASE FILL OUT YOUR FORM AND GIVE IT TO MISS SIMMERMAN.

THANK YOU. COUNCIL MEMBERS AND FRIENDS, I WOULD LIKE TO THANK YOU FOR ALLOWING ME TO SPEAK THIS MORNING ON THE CREATIVE SORRY ALLIANCE. I WOULD LIKE TO BRING TO YOU THE -- .

MISS CANDACE, YOU HAVE TO SAY YOUR NAME.

CANDACE LANGFORD, 330 LAKE DRIVE, DeLAND, FLORIDA. THANK YOU FOR THAT REMINDER. YOU THINK I SHOULD KNOW THAT.

WE ALL FORGET EVERY ONCE IN A WHILE.

I AM THE CHAIRMAN OF THE SCHOOL BOARD AND ONE OF THE THINGS I WANTED TO BRING TOWER ATTENTION IS SOME OF -- BRING TO YOUR ATTENTION IS SOME OF THE CREATIVE OPPORTUNITIES THE ALLIANCE WOULD BRING TO OUR HIGH SCHOOLS. THERE ARE THREE HIGH SCHOOL THAT IS ALREADY HAVE COMMUNICATIONS CLASSES. PORT ORANGE HAS A COMMUNICATION ARTS ACADEMY. NEW COMMUNICATION ACADEMIES HAVE BEEN STARTED IN TAYLOR, UP IN PIERSON AND DeLAND HIGH. SO, WE IMPACT PARTS ALL ACROSS THE COUNTY. IN ADDITION TO THAT, PINE RIDGE HIGH SCHOOL IN DELTONA HAS A FULL FUNCTIONS GREEN ROOM THAT CAN DO TV PRODUCTIONS, AS DOES UNIVERSITY HIGH WHICH ALSO HOUSES THESE SCHOOL DISTRICTS TV PRODUCTIONS. WHAT YOU ARE LOOKING AT IS AN OPPORTUNITY FOR OUR STUDENTS TO GROW AND LEARN AND BE PART OF THIS HIGH PAYING INDUSTRY. I HAVE HAD SOME OF MY FRIENDS SAY WITH EDUCATING STUDENTS, DO YOU WANT THEM TO MAKE BEDS OR TO MAKE ROBOTS. THIS IS ONE OF THE ROBOT CATEGORIES. THESE ARE THE KIDS MAKING MORE MONEY AND NOT JUST GOING INTO THE INDUSTRY PAYING MINIMUM WAGE. WHEN I WAS PRESIDENT OF THE FLORIDA SCHOOL BOARD ASSOCIATION, ONE OF THE THINGS WE LIKED TO DO IS SOMETIMES SHOWCASE OUR SCHOOL DISTRICTS. THAT IS ONE OF THE HIGHLIGHTS OF BEING PRESIDENT OF A STATEWIDE ORGANIZATION. I HAD THE STUDENTS AT DeLAND HIGH'S TV PRODUCTION DO A THREE MINUTE VIDEO FOR ME THAT HIGHLIGHTED WHAT MY THEME WAS THAT YEAR, 21st CENTURY PARTNERSHIPS FOR EDUCATION. AND IT WAS AMAZING WHAT THESE STUDENTS DID FROM DeLAND HIGH. IN ADDITION, I HAD THE STUDENTS FROM DeLAND HIGH, THE CORRAL GROUP, 80 OF THEM, COME -- CHORAL GROUP, 8 OF THEM, COME SING TO THE -- 80 OF THEM, COME SING TO THE AUDIENCE. WE HAVE EXTRAORDINARYNARILY TALENTED YOUNG PEOPLE IN THE COUNTY. IF I AM NOT MISTAKEN, VOLUSIA COUNTY HIGH SCHOOL DID THE LOGO FOR THE VOLUSIA TECHNOLOGY PROGRAM I THINK YOU ALL HAVE ADOPTED. WE HAVE EXTRAORDINARY YOUNG PEOPLE AND TRUE ECONOMIC DEVELOPMENT FOR OUR COMMUNITY. THANK YOU VERY MUCH.

THANK YOU, MADAME CHAIR. MIKE WOODS, AND THEN AFTER THAT, MR. MARK SHEPPARD. YOU WILL BE AFTER HIM. GOOD MORNING.

GOOD MORNING. GIVE ME YOUR NAME AND POSITION FOR THE RECORD.

MICHAEL WOODS, 351 EAST NEW YORK AVENUE IN DeLAND, SUITE 200, HERE ON BEHALF OF THE CREATIVE INDUSTRY ALLIANCE AS A SUPPORTER. I ALSO BELIEVE IN THE PACKAGE OF MATERIALS, THE LAST GO AROUND, YOU PROBABLY HAVE A LETTER OF SUPPORT FROM THE DeLAND CHAMBER OR COMMERCE. I WANT TO MAKE SURE YOU SEE THAT BECAUSE WE HAVE BEEN WORKING WITH JULLIARD CAPACITY AND A COUPLE OF OTHER INITIATIVE THAT IS LEAVE MERIT HERE FOR CONSIDERATION. AGAIN, AND I KIND OF TOUCHED ON THIS BRIEFLY THE LAST TIME THIS WAS UP FOR DISCUSSION, WE ARE NOT LOOKING TO REINVENT THE WHEEL. THIS IS TO LEVERAGE EXISTING RESOURCES. SO, WHILE THERE ARE A NUMBER OF ISSUES VALENTINE'S DAILY RAISED, I THINK -- VALIDLY RAISED, I THINK MR. BYRON'S QUESTIONS ARE PROPERLILY RAISED AND OFFERED. AND HOPEFULLY WE CAN COME UP WITH A DIRECTION TO COME UP WITH A RESPONSE, THAT IS WHAT THE DESIRE OF THE COUNCIL IS. I AM NOT TERRIBLY CONCERNED ABOUT THE MILLION DOLLAR QUESTIONS. IT IS STRUCTURE AND PROCESS. YOU CAN STRUCTURE IT TO BE AS BIG OR LITTLE AS YOU WANT IT TO BE. I DON'T THINK WE GET THE PUSHBACK FROM THE PEOPLE BEHIND ME ON WHAT THAT STRUCTURE NECESSARILY HAS TO BE. THEY HAVE DONE A LOT OF WORK. I THINK THEY HAVE KNOWLEDGE AND BACKGROUND ON THE INDUSTRY TO GIVE YOU LEGISLATE GUIDANCE ABOUT WHAT NEED -- LEGITIMATE GUIDANCE ABOUT WHAT NEEDS TO BE DONE. THERE IS A GIVE AND TAKE APPROACH TO THIS, HOWEVER. I THINK THE FEAR OF THE LAST PRESENTATION IS THIS IS OUR WAY OR THE HIGHWAY. THAT IS CERTAINLY NOT THE CASE. THERE IS ANOTHER ORGANIZATION -- I WAS IN A CONVERSATION WITH THE ISSUE WITH THE CITY BUY IT. WE ARE IN THE PROCESS OF WORKING ON IT. WE HAVE A COUPLE OF MAYORS IN THE AUDIENCE AND ON THE WEST SIDE WE HAD THE OPPORTUNITY TO SPEAK WITH THEM. WE ARE SCHEDULED TO BE ON THE AGENDA FOR MOCOG TO OUTLINE WHAT CAN BE DONE ON THE CITY LEVEL. IT WILL NOT BE THE COUNTY BEING THE BIG DOG AND DRAGGING EVERYONE BEHIND. I THINK THIS IS THE NATURE AND PROCESS. I WOULD HOPE THAT AS WE RESOLVE THESE QUESTIONS AND ISSUES, WE ARE NOT CREATING MORE BUREAUCRACY. I THINK IT IS KIND OF CONCERNING OR TROUBLESOME, WE HAVE DESIGNATED POINTS ALREADY, BUT WE DON'T KNOW HOW THOSE PEOPLE BECAME DESIGNATED AS THOSE PEOPLE. THAT KIND OF STRUCTURE NEEDS TO BE IN PLACE, BUT WE WANT FOLKS TO COME IN AND SAY WE LIKE VOLUSIA COUNTY AND THESE LOCATIONS, DON'T TELL ME I HAVE TO SPEND TWO WEEKS OF TIME AND WINDSHIELD IN THIS CITY AND ANOTHER SIX OVER HERE. I THINK THE FINAL POINT IS IT GET INTO THE NATURE OF THE BUSINESS AND CREATIVE INDUSTRY. WHEN WE LOOK AT INDIVIDUALS THAT HAVE EQUIPMENT AND LICENSE THEMSELVES OUT AS PROFESSIONALS, LET'S IDENTIFY WHO THEY ARE, AND PUT THEM TOGETHER WITH OTHER FOLKS TO LEVERAGE THEIR RESOURCES AND BUILD THEIR BUSINESS. THAT IS THE POSITION I COME FROM. THANK YOU.

THANK YOU. ALL RIGHT, MARK SHEPPARD. THIS IS KIND OF CRAZY AFTER THIS. BUT AFTER THIS -- WOULD YOU TELL US HOW YOU GOT APPOINTED TO THAT POSITION AFTER MR. SHEPPARD, SON. THANK YOU. THERE HAVE BEEN QUESTIONS LIKE THAT ALL DAY. MR. SHEPPARD, I NEED YOUR NAME, ADDRESS AND THREE MINUTES.

MY NAME IS MARK SHEPPARD, 22 LAKE RUBY DRIVE, DeLAND, FLORIDA. I WOULD LIKE TO THANK JUDY THOMPSON AND JUDY SHAW AND ALL THE OTHER PEOPLE WORKING SO DILIGENTLY ON BEHALF OF ALL OF US HERE IN VOLUSIA COUNTY. I AM ONE OF THE OWNERS OF NORTH AVENUE STUDIOS, A RECORDING STUDIO LOCATED AT 2250 NORTH VOLUSIA AVENUE IN OUR CITY OF FLORIDA. WHAT MAKES NORTH AVENUE UNIQUE IS A WEB SERIES CALLED "OFF THE AVENUE TV" THAT WE CREATED. IT IS A PLATFORM THAT SHOWCASES TALENT HERE IN CENTRAL FLORIDA. WE CREATED IT HOPING AND PRAYING THAT WE WOULD ATTRACT LARGER ACTS WHO ARE ON TOUR HERE IN THE UNITED STATES AND FROM OTHER COUNTRIES AND OUR PRAYERS HAVE BEEN ANSWERED. WE HAVE SOME MAGNIFICANT THINGS TAKING PLACE. WE ARE VERY EXCITED ABOUT IT. WE FEEL THAT HAVING THE CREATIVE ALLIANCE WORKING ON OUR BEHALF, THE SKY IS THE LIMIT. THANK YOU.

 THANK YOU. ANY OTHER PEOPLE?

NO ONE,.

MY NAME IS MARK SHUTTLE. I AM A 35-YEAR-OLD RESIDENT OF LAKE CANCEL LAND. I HAVE BEEN A BUSINESS OWNER FOR 25 YEARS. THERE ARE ACCUSATIONS I SNUCK IN AND DECLARE MYSELF A FILM COMMISSIONER AND I AM MAKING LOTS OF MONEY DOING IT. GIVE OR TAKE, IT IS ABOUT 14 YEARS AGO MAYOR RIGSBY WORKED WITH THE DeLAND CHAMBER OR COMMERCE, THE GREATER DeLAND CHAMBER OR COMMERCE. THEY TALKED ABOUT VARIOUS PARKS, IF YOU WILL. ONE OF THE PARKS WAS ECONOMIC DEVELOPMENT THAT WITH SPENT WEEKS AND WEEKS TALKING ABOUT. OUT OF THAT I MADE THE SUGGESTION THAT I HAVE BEEN AN ANTIQUE DEALER IN SANFORD AND THEN MY SHOP IN DeLAND. I REGULARLY RENT AND SOLD ITEMS TO DISASTER,

 UNIVERSAL STUDIOS AND -- DISNEY, UNIVERSAL FILM STUDIOS AND OTHERS WORKING WITH THEM INFORMALLY. THERE MAY BE MONEY FOR VARIOUS BUSINESSES IN WEST VOLUSIA. SO THE CHAMBER OR COMMERCE APPOINTED PEOPLE. WE HAD A 12-PERSON BOARD OF DIRECTORS AND WE APPLIED TO THE STATE AND WE WERE APPOINTED AS I THINK DAVE BYRON'S RECORD SHOWS. SOME COMMISSIONERS DO COME OUT OF THE CHAMBER OR COMMERCE. BACK THEN, QUITE FRANKLY, VOLUSIA COUNTY WAS ASLEEP ON FILM MAKING. THERE WAS SOME ACTIVITY OUT OF THE DAYTONA CONVENTION BUREAU, AND FRANKLY WEST VOLUSIA WAS IGNORED. WE ENDED UP HITTING THE PEAK JUST RIGHT BECAUSE FLORIDA WAS THE THIRD BIGGEST FILLING PRODUCTION STATE IN THE COUNTRY AFTER NEW YORK AND CALIFORNIA,

 OF COURSE. NOW THERE IS A INCENTIVE PROGRAM. SO, THE POINT IS WE HAD THIS BOARD. WE APPLIED TO THE STATE AND ENDED UP IN THE DIRECTORY. I MAKE A LOT OF MONEY THEREFORE BEEN THE FILM COMMISSIONER. I AM A VOLUNTEER. I WILL TELL YOU I OCCASIONALLY RENT AND SELL ANTIQUE MATERIALS TO VARIOUS PRODUCTION COMPANY THAT IS COME IN AND I DELIVER THEM DOWN TO DISNEY OR UNIVERSAL OR WHEREVER. THE ONLY FUNDING WE HAVE EVER HAD IN 15 YEARS WAS FROM THE WEST VOLUSIA TOURISM AUTHORITY AND I BELIEVE THE FIGURE WAS ABOUT $5,000. AND THAT WAS APPROXIMATELY 11 OR 12 YEARS AGO. SINCE THEN THE PHONES, THE FAX, THE INTERPRET AND EVERYTHING ELSE HAS COME OUT OF MY OWN COMPANY OR THE OTHER POCKETS OF THE FILM AUTHORITY MEMBERS. THE QUESTION IS NOT WHETHER OR NOT FILM PRODUCTION IMMEDIATE DEVELOPMENT WILL HAPPEN IN VOLUSIA COUNTY. IT IS ALREADY HAPPENING. WE HAVE HAD YEARS OF WORKING WITH VOLUSIA COUNTY GOVERNMENT. YOU KNOW, DAVE BYRON AND I HAD A VERY INFORM PROCESS, WHERE SOMEBODY GOT A FILM, FILLS OUT A TWO-PAGE APPLICATION. WE ALSO HAVE A MILLION DOLLAR INSURANCE POLICY SPECIFICALLY NAMING THE COUNTY OF VOLUSIA OR THE CITY OF DeLAND OR THE CITY OF DELTONA, WHOEVER IT IS, AND IT IS UP TO THAT GOVERNMENT TO DECIDE TO DO IT. THEY SIGN OFF ON A PERMIT. AND AGAIN, THIS HAS ALL BEEN VERY INFORMAL AND YOU KNOW, IT HAS GONE ON FOR YEARS. NOW IT IS TIME TO DO A COUNTYWIDE SYSTEM THAT REALLY WORKS. THE COUNTY OWNS SOME KEY STRUCTURES THAT ARE KIND OF THE LEAD IN FOR FILM COMPANIES COMING UP HERE. ONE OF THOSE, BELIEVE IT OR NOT, IS THE OLD JAIL, THE VACANT, ABANDONED JAIL. WE HAVE DONE MUSIC VIDEOS IN THERE. WE HAVE HAD DRAMAS SHOT IN THERE. IT IS A REAL ASSET, BELIEVE IT OR NOT, AND IT IS NO OTHER KIND OF ASSET THAT I CAN TELL EXCEPT FOR FILM MAKERS. THE HISTORIC COUNTY SCROWS A HUGE ASSET. AND WHAT HAPPEN -- COURTHOUSE IS A HUGE ASSET. WHAT HAPPENS IS LOCATIONS MANAGERS FROM CALIFORNIA, NEW YORK, MIAMI, WHEREVER, WILL CALL UP AND THEY WILL SAY WE ARE DOING SO AND SO MOVIE, OR DAVE BYRON'S REPORT SAYS THERE WILL BE A LEAD OUT OF CALIFORNIA TO ALL THE LEAD FILM COMMISSIONS IN FLORIDA. MAYBE A LOT ARE NOT APPROPRIATE AND YOU DON'T RESPOND, BUT IF YOU ARE IN THE RUNNING, JUMP IN, SEND PICTURE, GO BACK AND FORTH AND START THE WHOLE PROCESS. WHEN THEY HAVE A SPECIFIC SOMETHING LIKE THIS HISTORIC COURTHOUSE, THAT BECOMES THE LEAD IN, SO IT ISN'T JUST DO WE RENT THE COURTHOUSE? IT THEN DECIDED DOES THE FILM COME HERE. SO BEING BLUNT, IF THE COUNTY DRAG THEIRS FEET AND TAKES WEEKS TO MAKE THEIR DECISION, THE FILM GOES SOMEWHERE ELSE. AND IT IS KIND OF THAT SIMPLE. IF THE FILM COMES HERE, THEN THEY WORK WITH OTHER LOCATIONS, THEY WORK WITH THE CITIES, BOOK HOTELS, CAR RENTALS AND SPEND MORE MONEY. SO IT IS KIND OF LIKE TAKING THAT ASSET AND MAKING A MULL PLAYER WITH IT. IT ISN'T LIKE WHAT THE COUNTY SPECIFICALLY GETS FOR RENTAL, BUT THERE ARE LOCATION FEES YOU CAN GET THAT MORE THAN ADEQUATELY COVER ANY COSTS, MORE THAN ADEQUATELY COVERS IT.

WE HAVE A SAYING LIKE THAT IN THE ARMY. I WON'T GO THERE. MISS DENYS, WOULD YOU LIKE TO SPEAK NOW?

FIRST OF ALL, IT SAYS IT GOES THE THOSE WHO SHOW UP AND YOU HAVE SHOWN UP, SO HERE IS YOUR DAY IN GOVERNMENT. HERE IS MY CONCERN, AND I WOULD LIKE TO HEAR WHAT MY COLLEAGUES HAVE TO SAY. BEFORE WE HAD THIS CONVERSATION, WE TALKED ABOUT A STRATEGIC PLAN AND ECONOMIC DEVELOPMENT. WE HEARD THE MANAGER SAY HE IS REDUCING THE SIZE OF COUNTY GOVERNMENT, THAT WE HAVE NO MONEY IN ECONOMIC DEVELOPMENT, WE HAVE NO MONEY IN ECONOMIC DEVELOPMENT RIGHT NOW, THAT WE DO PARTICIPATE WITH TEAM VOLUSIA TO THE TUNE OF $250,000. SO, WHAT I AM LOOKING FOR, VERY HONESTLY, AND I KNOW THAT RESOLUTIONS ARE GOOD AND SUPPORT IS GOOD, BUT I AM NOT LOOKING -- AND NOT JUST A THIS PARTICULAR ISSUE. WE WILL BE TALKING ABOUT SERIOUS ISSUES INVOLVING THE COUNTY GOING FORWARD LONG TERM. I WANT TO SEE THE FINANCIAL SUPPORT BECAUSE IT IS GREAT TO COME UP AS A CHEERLEADER AND SAY THIS IS REALLY GOOD, BUT UNTIL THERE IS A PARTNER MATCH AND A FUNDING MATCH, I JUST DON'T KNOW THAT IT IS DUE DILIGENCE, AT LEAST ON OUR PART, TO GO FORWARD. AND I HAVE TO TELL YOU, TOO, I DID A LITTLE RESEARCH AND THE CREATIVE INDUSTRY ALLIANCE -- I KNOW YOU SAID YOU HAVE BEEN DOG RESEARCH FOR THREE YEARS, BUT YOUR ORGANIZATION HAS ONLY BEEN IN LLC FOR FIVE MONTHS. SO, IN LOOKING AT THE MATERIAL THAT HAS BEEN FORWARDED TO US AS GOVERNMENT, AS POLICY MAKING BOARD AND VERY HONESTLY AN ASSET PROVIDER, THE BOTTOM LINE, I DIDN'T SEE ANY BIOON YOUR BOARD OR TREASURY. I DON'T SEE A BUSINESS PLAN -- BIO ON YOUR BOARD OR TREASURY. I DON'T SEE A PLAN. I SEE A LOT OF INFORMATION, DATA AND REPORTS FROM OTHER PROGRAMS AND INFRASTRUCTURES, SO THAT DOES NOT GIVE ME CONFIDENCE GOING FORWARD THAT DUE DILIGENCE HAS AT LEAST BEEN EXPENDED FOR A COMMITMENT FROM THE COUNTY AT LEAST WITH YOUR ORGANIZATION AT THIS POINT. IF -- I HAVE MORE QUESTIONS THAN I HAVE ANSWERS. AND HERE IS THE BOTTOM LINE: WHAT ARE YOU LOOKING FOR? IT IS MY UNDERSTANDING, MR. MANAGER -- AND IN THE POWER POINT, THERE ARE TWO THINGS THEY ASK FOR GOING FORWARD, A COMMISSION AND ASSETS. THAT IS THE TERM NOT BEING DEFINED RIGHT NOW. SO, AT THE END OF THE DAY WE ARE NOT LOOKING JUST TO FORM A COMMISSION. WE ARE LOOKING AT ASSETS. IS THAT TRUE?

WELL, I THINK IN ALL FAIRNESS, AND I THINK THEY NEED TO SPEAK TO THIS, WE HAD A REALLY FULL DISCUSSION IN MY OFFICE. I THINK THERE ARE THREE SEPARATE ISSUES. ONE IS IF YOU HAVE A FILM COMMISSION AND THAT IS SEPARATE. THE SECOND THING IS WHAT IS THE STRUCTURE ON THAT AND HOW IS THAT FUNDED? THAT IS A WHOLE BIG QUESTION. THEN THE THIRD THING IS WHO DO YOU SELECT. BECAUSE THAT AFFECTS THE PROCESS. I THINK WHAT YOU ARE TALKING ABOUT IS -- I AM NOT JUMPING AHEAD OF COUNCIL AS TO WHETHER THEY WANT TO DO THIS ORIGINATE -- BUT I CAN'T IMAGINE A GROUP -- OR NOT -- BUT I CAN'T IMAGINE A GROUP WANTING TO DO THIS WITHOUT FUND FROM US OR THE CITIES. IT IS NO DIFFERENT THAN DOING SOMETHING IN ECONOMIC DEVELOPMENT. THEY MAY WANT TO SPEAK TO THAT, BUT IT IS PRETTY CLEAR TO ME THAT YES, IT WOULD BE NICE IF YOU COULD GET -- FIRST OF ALL, EVERYBODY TALKS ABOUT GRANTS. I WILL BELIEVE THAT WHEN I SEE THEM. BUT THE FACT OF THE MATTER IS UP FRONT. YOU CAN GET FEES IF YOU ASSIST THEM, BUT THEY TEND TO BE AFTER THE FACT. THE REAL FUNDING, LIKE EVERYTHING ELSE, COMES FROM GOVERNMENT. SO, THE REAL ESSENCE IS WHETHER YOU ARE DOING IT FROM TEAM VOLUSIA OR OUR HIRING DEVELOPMENT PROGRAM OR SOMEBODY ELSE, IS THAT WHAT YOU ARE DOING. THE COUNCIL, I THINK, THERE BECAME A DISCONNECT. I AM NOT SAYING IT WAS ON PURPOSE, BUT BETWEEN IF THERE WAS A REQUEST FOR FUNDING. I THINK IF THERE IS SUPPORT BY THE CITIES, WE ARE FUNDING LOTS OF THINGS, AND THERE MAY BE INTEREST BUT WHERE THE MONEYS FROM THE CITIES IN TERMS OF WHAT ARE THEY WILLING TO PUT UP AND SUSTAIN.

MISS SHAW, COULD YOU COME FORWARD. ALL THE QUESTIONS ARE BEING DIRECTED AT YOU.

THANK YOU FOR THE OPPORTUNITY AND I APPRECIATE YOUR QUESTIONS AND CONCERNS MISS DENYS. ONE, THE FIRST THING YOU SHOULD PROBABLY UNDERSTAND IS WE SPENT OVER FOUR MONTHS JUST TRYING TO BE HEARD BY THE COUNCIL. SO, IT WAS NEVER REQUESTED, A BIO OR BUSINESS PLAN OR ANYTHING ELSE. THIS IS A STAGED PROCESS. WE BELIEVE IT HAS TO BE INTERACTIVE AND IN COOPERATION. WE HAVE SPENT A YEAR PRESENTING TO VARIOUS ORGANIZATIONS, EDUCATIONAL INSTITUTIONS, ROADRIES,

 CHAMBERS, INDIVIDUAL -- INDIVIDUAL -- INDIVIDUA LS, SO WE ARE PREPARES TO PROVIDE ALL THE INFORMATION. WE WANT TWO THING, THE COUNCIL PROVIDES THE STAFF THE PERMISSION TO START WORKING ON STAFFING AND PROCEDURES SO WE CAN ELIMINATE SOME OF THE CIRCULAR THING THAT IS GO ON IN PRODUCTION. RIGHT NOW A PRODUCER IS FORCED TO DEAL WITH EXCESSIVE, MAYBE 10 OR 12 AGENCY, WHETHER THAN THE AGENCIES HAVING A STREAMLINED PROCESS AND POINT PERSON SO THEY CAN EXPEDITE THE EMPLOYMENT OPPORTUNITIES. THE SECOND THING WE ARE REQUESTING, BECAUSE WE ARE REQUESTING MONEY AND WE DO UNDERSTAND THERE NEEDS TO BE A COOPERATION, A COALITION OF FUNDING SOURCES. SO, WE ARE ASKING FOR AN RFP TO BE PUT OUT SO WE CAN ALSO EDUCATE YOU AS TO WHO ARE BOARD IS. YOU KNOW, WHAT KIND OF CREDENTIALS ARE YOU LOOKING AT? I PERSONALLY HAVE OWNED A COMPANY SINCE 1989 AND HAVE BEEN VERY SUCCESSFUL IN THE CREATION AND BUSINESS DEVELOPMENT AROUND ARTS AND CULTURE. THIS NOT NEW FOR ME. I DID IT VERY SUCCESSFULLY IN WINSTON-SALEM, NORTH CAROLINA. SO, WE ARE NOT LOOKING TO CIRCUMSTANCE CUSTOM VENT ANY PROCESS. WE ARE ACTUALLY TRYING TO GET THE DIALOGUE STARTED.

SO, WHAT DOLLAR AMOUNT ARE YOU LOOKING FOR? YOU HAVE A DOLLAR AMOUNT IN MIND. IF YOU HAVE BEEN WORKING AT IT THIS LONG I WOULD HAVE EXPECTED SOMETHING MORE TANGIBLE ABOUT YOUR PARTICULAR ORGANIZATION. AGAIN, THE SUPPORTING DOCUMENTS ARE ALL OUTSIDE OF YOUR ORGANIZATION AND I AM, FOR ONE -- AND I WILL STOP MY QUESTIONS AND PERHAPS JOIN IN THE CONVERSATION A LITTLE LATER, BUT MY COMFORT LEVEL ISN'T THERE AND THAT IS JUST WHERE I AM.

WE DO HAVE A BUDGET. IT AGAIN WAS INVESTOR REQUESTED. -- AGAIN WAS NEVER REQUESTED. IN OUR MEETING, WE WERE LISTENING VERY INTENTLY ON WHAT IS GOING ON. I WILL TELL YOU SO FAR TO DATE, THE CREATIVE INDUSTRY ALLIANCE HAS RECEIVED $90,000 IN PRIVATE SUPPORT, SO IT IS NOT LIKE WE ARE WITHOUT SUPPORT. WHAT WE ARE LOOKING TO DO, BECAUSE THIS IS A PUBLIC INITIATIVE, THAT WE ARE REPRESENTING THE ASSETS OF VOLUSIA COUNTY, THAT WE ARE WORKING DILIGENTLY TO EMPLOYEE PEOPLE. WHEN THE FILMS COME INTO TOWN AND I SPEND MY ENERGY TRYING TO GET PEOPLE ON THE PHONE OR WALKING INTO THEIR OFFICES, I AM NOT JUST GETTING A PERMIT FOR THEM. I AM ABSOLUTELY POINTING THEM IN THE DIRECTION OF THE PEOPLE, TALENT AND BUSINESSES AND SERVICE THAT IS ARE HERE FOR THE GREATEST AMOUNT OF MONEY FROM THE PRODUCTION TO BE SPENT HERE. CURRENTLY WHAT HAPPENS, IF THEY WANT TO COME TO VOLUSIA COUNTY TO SHOOT A LOCATION, THEY SHOOT A LOCATION, THEY GET A PERMIT AND THEY HIRE EVERYTHING OUT OF ORLANDO. THIS IS ABSURD TO ME. THEY HIRE CATERING OUT OF ORIOLES WHEN WE HAVE DAYTONA BEACH AND THE INTERNATIONAL SPEEDWAY CORPORATION PUTTING ON MAJOR RACES AND THEY SAY WELL, YOU CAN'T HANDLE IT. REALLY? SO, I WOULD BE HAPPY TO PROVIDE EVERYTHING. I CERTAINLY THINK WE CAN FACILITATE A LEVEL OF COMFORT. I UNDERSTAND YOUR CONCERNS, BUT THOSE WERE NOT REQUESTS. WHAT I WANTED TO DO IS BE HEARD ON THE ISSUE FIRST. AND WE WILL ANSWER THE RFP AND PROVIDE EVERYTHING IN A COMPETITIVE NATURE LIKE EVERY OTHER COMPANY OR ORGANIZATION THAT YOU WOULD EXPECT TO HEAR FROM.

LET ME ADD HERE AND CLARIFY SOMETHING. THIS IS NOT ABOUT THEM SPECIFICALLY AND A RFP AND THE FILM COMMISSION. THE MISTAKE THAT HAPPENED HERE, WHICH IS WHY I THINK THERE IS DISCOMFORT FROM MY COUNCIL MEMBERS, THERE WAS A -- IF YOU ARE GOING TO BID THIS, THAT IS WHEN YOU GET INTO A SPECIFIC BUDGET. I HAVE COUNCIL MEMBER THAT IS BELIEVE THIS DISCUSSION HAS TAKEN PLACE AND THERE IS A DISCONNECT BY THE FACT THERE WILL BE A REQUEST FOR PUBLIC MONEY TO SUPPORT THIS EFFORT. THAT IS WHERE I THINK THE DISCOMFORT IS. PEOPLE ARE SAYING WAIT A MINUTE, I DIDN'T KNOW THE TWO WERE CONNECTED. I THINK YOU HAVE COUNCIL MEMBERS CONCERNED, DO THEY WANT TO BE PART OF THE CONCEPT, AND NOW THIS IS NEW ABOUT THE THOUGHT THERE WOULD BE MONEY. YOU WERE TAGGED DOWN FOR FOUR MONTHS. I WANT TO MAKE THAT CLEAR. I RUN THE CALENDAR. I PUT IT ON. WHAT WAS REQUESTED WHICH THE COUNCIL DOES NOT DO, IS IT WAS REQUESTED TO PUT LEGISLATION IN FRONT OF THIS COUNCIL TO PASS ONE WAY OR THE OTHER WITHOUT UNDERSTANDING THE TOPIC. I HAVE COUNCIL MEMBER THAT IS REFUSE TO DO THAT, RIGHTLY SO. IF YOU WANT TO TALK ABOUT THE ISSUE BEFORE THEY EVER THINK ABOUT PUTTING THE LEGISLATION ON. THAT IS WHAT WAS REQUESTED. SO I THINK MY COUNCIL MEMBERS ARE TRYING TO UNDERSTAND, IF THEY PASS THIS, IN YOUR DEFENSE, EXACTLY WHAT THE BUDGET IS, BUT IF YOU HAVE SOME NUMBER YOU ARE THINKING ABOUT, I THINK THAT THERE ARE PEOPLE. I THINK THAT IS THE DISCOMFORT LEVEL, THAT THEY DIDN'T KNOW THERE WOULD BE A REQUEST. SOMETIMES IF PEOPLE KNOW THERE WILL BE A REQUEST AND THEY ARE NOT SURE ABOUT THE CONCEPT, THEY ARE EVEN MORE APPREHENSIVE BECAUSE THEY THINK THEY PASSED A CONCEPT AND NOW THEY OBLIGATED THEMSELVES. THAT IS WHERE I THINK -- SO THERE IS LESS TENSION, BUT THAT IS REALLY WHAT IS GOING ON. THAT IS THE DISCOMFORT LEVEL.

SIR, MISDENYS AGAIN, AND ALL COUNCIL MEMBERS, PLEASE FORGIVE MY IGNORANCE ABOUT HOW THE PROCESS IS. THAT IS REALLY ALL IT IS. THERE IS NO ATTEMPT TO DO ANYTHING THAN WHAT IS THE BEST INTEREST FOR THE WHOLE AND MY EMPLOYMENT. IF MY INTEREST IN CONDUCTING MYSELF IN THIS FORUM HAS MADE YOU UNCOMFORTABLE, I CERTAINLY DO APOLOGIZE.

 ALL RIGHT. MR. WAGNER THE FLOOR IS YOURS, MR. WAG CENTER.

I HAVE -- WAGNER.

I HAVE NOT BEEN UNCOMFORTABLE. IT HAS TAKEN TOO LONG AND IT IS NOT THE GOVERNMENT'S FAULT. THAT IS JUST HOW IT IS. IT IS THE PROCESS OF -- THERE ARE SEVEN OF US AND THAT IS HOW IT WORKS I AM A LITTLE DIFFERENT AND I LIKE TO MOVE A LITTLE FASTER. THE ISSUE WITH THE ORGANIZATION ITSELF -- I ABSOLUTELY SUPPORT IT, 100%. I THINK IT IS A GREAT IDEA. IF I THINK WE HAVE TO DO AN RFP IF WE ARE GOING TO DO IT. I TOLD YOU IN THE PAST WHEN WE STARTED TALKING ABOUT THIS. I THINK PEOPLE DON'T REALIZE HOW IMPORTANT THIS IS IN THE FACT OF SPEED. THIS IS WHY IT IS SO IMPORTANT TO ME. EVERYONE TALKS ABOUT GOVERNMENT DOING THIS AND ECONOMIC DEVELOPMENT. THE BIGGEST PART OF THIS IS NOT THE FUNDING, WHICH IS PART OF IT. IT IS. I THINK WE ALREADY HAVE GRANTS. I MEAN WE DO CULTURE FUNDING, AT ONE POINT $1.50 PER CAPITA, $7,000 A YEAR, IN THAT RANGE. WE TRY TO HIT THAT PARK. BUT I CAN TELL YOU -- HIT THAT MARK. BUT I CAN TELL YOU -- BUT IT IS A GOAL. THAT IS WHAT WE CONSIDER. SO, THE FUNDING MECHANISM IS ALREADY THERE. IT IS ALREADY BUDGETED. SURE, THERE IS THE LANGUAGE OF CAN THERE BE AFFILIATES AND WHAT TYPE OF ROLE CAN THEY TAKE. BUT WHEN YOU LOOK AT THE BROAD BASED IDEA OF NOT JUST BEING A FILM COMMISSION BUT A CREATIVE COMMISSION ALL THE WAY AROUND, I THINK IT FIT AS LITTLE BETTER. SO, COUNCIL MEMBERS, FOR THOSE OF YOU THAT THINK THERE IS FUNDING THERE, THERE IS. WE ALREADY DO IT. IT IS ALREADY BEING DONE. SO, IT IS JUST WHERE DO YOU WANT TO PUT YOUR EGGS? WHICH BASKET? DO YOU WANT TO JUST LOOK AT THE THING THAT IS HAVE BEEN FUNDED THROUGH THE YEARS AND YOU WILL BE ABLE TO FOLLOW WHAT HAPPENS. FOR ME IT IS TIME. I THINK THAT ANY TIME YOU HAVE SOMEONE WHO WANTS TO SPEND MONEY IN THE STATE, WHICH IS FLORIDA, YOU HAVE TO DO EVERYTHING YOU CAN TO GET IT DONE, AND I THINK THIS IS THE WAY TO DO IT. I THINK GOING THROUGH COMMISSION IS THE WAY IT SHOULD BE HANDLED. I THINK COUNTY GOVERNMENT SHOULD HAVE A UNIFIED APPROACH WITH THE CITY AND HOW THEY HANDLE PERMITTING AND HOW THEY HANDLE PHONE CALLS AND THE WHOLE PROCESS, SECURITY, POLICING, AND EVERYTHING SHOULD BE DONE ASSESSMENTICALLY AND RIGHT NOW IT IS -- SYSTEMATICALLY, AND RIGHT NOW IT IS NOT. I DON'T BELIEVE THE GOVERNMENT THAT IS ABILITY TO DO IT. I DON'T BELIEVE IT IS THE ROLE OF A ADVERTISING AUTHORITY. ALTHOUGH I THINK THE BEST THING WE CAN DO IS SUPPORT THIS FOR THE ASPECT. IF YOU TOLD ME IT WAS JUST FOR THE EXPOSURE, THAT IN AND OF ITSELF WOULD BE ENOUGH. I DON'T KNOW THE MONEY LEVEL. IT IS SOMETHING I THINK COMES ABOUT LATER ON, BUT EVERYTHING THINKS IN DAYS OF THUNDER HERE AND EVERYONE TALKS ABOUT THE MOVIE AND HOW IT SHOWS THE BEACHES, SOME PEOPLE DIDN'T LIKE THE CAR HITTING A BIRD -- THAT WAS A WHOLE DIFFERENT STORY -- BUT THE IDEA OF IT SHOWING THE BEACH, WE SPEND A LOT OF MONEY EVERY YEAR TRYING TO GET OUR BEACH OUT TO THE WORLD, AND ONE MOVIE DID IT AND IT DIDN'T COST US ANYTHING.

THEY PAID YOU.

YES, YOU GET MONEY FOR IT. SO, WHEN YOU LOOK AT THOSE TYPES OF THINGS, YOU HAVE TO HAVE A WAY TO MAKE IT MORE BUSINESS FRIENDLY.

CORRECT.

RIGHT NOW WE ARE NOT BUSINESS FRIENDLY. IT IS NOT GOVERNMENT'S FAULT. BECAUSE IT IS NOT A CORE MISSION OF THE GOVERNMENT. I DON'T WANT GOVERNMENT TO DO IT BECAUSE I DON'T BELIEVE IT IS IN -- I DON'T BELIEVE WE CAN DO IT AS EFFICIENTLY AS A PRIVATE COMPANY COULD. I THINK TO HAVE BUY-IN WITH THE CITIES, WE NEED AN INDEPENDENT AFILL OCCASION, LIKE TEAM VOLUSIA. THAT IS WHERE I THINK YOU GET -- AFFILIATION, LIKE TEAM VOLUSIA. THAT IS WHERE YOU GET SUPPORT. OBVIOUSLY IT IS HARD FOR THEM TO GO TO THE CITIES AND ORGANIZATIONS IF YOU DON'T HAVE THE COUNCIL SAYING THIS SOUNDS LIKE A GOOD IDEA. ALL WE REALLY NEED TO SAY IS THIS SOUNDS LIKE A GOOD IDEA. PLEASE KEEP GOING. TALK TO THE CITIES, AND TEAM VOLUSIA IS A GREAT ACCESS. I THINK THE COUNCIL MEMBERS SHOULD TAKE INTO CONSIDERATION FIGURING OUT A WAY TO HAVE THE CULTURE FUNDING FIT BECAUSE THAT IS YOUR REVENUE AND WHERE YOU COULD USE IT AS WELL AS OTHER -- I AM NOT LIMITING IT TO THAT, BUT I AM SAYING THERE ARE OTHER AREAS. PLEASE REALIZE THERE ARE ASSOCIATIONS OUT THERE THAT MAY NOW ATTACK YOU BECAUSE YOU MAY BE COMING INTO SOME OF THEIR MONEY. BUT REALIZE ALL THEY REALLY NEED IS SOMEWHAT OF A THIS IS A GOOD IDEA. DON'T STOP HERE. OR AS WE SAID, DON'T DESTROY IT AND GET IN THE WAY. BEFORE I FORGET, TOO, OFF THE AVENUE WAS GREAT, MINUS THE BEAR. I DIDN'T REALIZE THAT. I WANTED TO HIT PLAY AND LISTEN TO IT BUT I COULD NOT. I DIDN'T KNOW IT EXISTED, SO I AM GLAD YOU CAME HERE SO I COULD ACTUALLY CHECK IT OUT. IT IS REALLY NEAT. GREAT BAND. THAT IS PRETTY MUCH IT. IT IS A GREAT CONCEPT. I LIKE IT, I SUPPORT IT. AS FAR AS HOW FAR THE COUNCIL WANTS TO GO, PROBABLY AS FAR IF NOT FARTHER READY TO MOVE ON IT NOW. BUT I THINK IT IS A GREAT IDEA. LET'S KEEP IT MOVING. I DON'T THINK WE ARE READY FOR AN RFP YET BECAUSE HE NEED TO STILL PUT THINGS TOGETHER, BUT I WOULD LIKE STAFF TO LOOK AT WHAT IT TAKES TO DO IT AS FAR AS THE SPECIFICS. THAT IS PRETTY MUCH IT. I WILL RESERVE COMMENTS.

I WOULD LIKE TO ADDRESS ONE THING REALLY QUICKLY ABOUT OTHER ORGANIZATIONS AND THEIR COOPERATION AND MONEY. I REALLY, TRULY BELIEVE THAT WHAT WE ARE TALKING ABOUT WILL HELP INCREASE EVERYBODY'S BUDGET. THERE IS ABSOLUTELY NO DOUBT IN MY MIND THAT WHAT WE ARE ASKING FOR IS TO HELP PEOPLE MAKE MORE MONEY, SO RATHER THAN BICKERING ABOUT A LITTLE PILE, YOU KNOW, WE GROW IT. THAT IS TRUE ECONOMIC DEVELOPMENT. TAKING WHAT YOU ARE EDUCATING AND PUTTING IT BACK INTO WORK AND PUTTING IT BACK INTO YOUR COMMUNITY.

ONE OF THE BIGGEST PARTS TO ME, TO RESPOND TO THAT, EVERYONE TALKS ABOUT OUR YOUNG KIDS LEAVING AND YOU HAVE TO GO OTHER PLACES. THE ARTS, TO MAKE ANY MONEY, THERE ARE NICHES, BUT IT IS HARD TO COME BACK HERE AND FOLLOW THAT, IF THAT IS YOUR CALLING. I THINK FROM AN ECONOMIC DEVELOPMENT STANDPOINT, IF YOU WANT SOME OF YOUR KIDS TO STAY, THIS IS THE WAY TO DO IT. IT REALLY IS. YOU ARE GIVING THEM THE OPPORTUNITY, WHETHER IT IS SOFTWARE DESIGN, MUSIC, FILM, IN ANY CAPACITY, THIS IS WAY TO DO IT. ESPECIALLY WITH ORLANDO BEING SO CLOSE. THIS IS A GREAT WAY FOR US TO PIGGY BACK OFF OF IT. THE BEACH AND THE RIVER ARE HUGE.

THANK YOU.

THANK YOU MR. WAGNER. MISS CUSACK, YOU HAVE THE FLOOR.

THANK YOU, MR. CHAIR. MR. WAGNER, I COULD NOT AGREE WITH YOU MORE. I AM IN 100%. I BELIEVE THAT THIS IS THE RIGHT WAY TO GO. I KNOW THAT THIS ECONOMIC DEVELOPMENT CERTAINLY, IF WE COULD INVEST MONEY IN THING THAT IS WE HAVE ABSOLUTELY NO CONTROL THAT TAKES LEGISLATIVE ACTION TO DO AND HIRE ATTORNEYS FOR MONEY WE DON'T EVEN HAVE, BUT WE FOUND THE MONEY TO DO THAT, I THINK THAT WE NEED TO FIND WHATEVER IT TAKES TO BE SUPPORTIVE OF THE CREATIVE FILM ALLIANCE. WE NEED TO DO THAT. THAT IS ECONOMIC DEVELOPMENT. THAT IS PROVIDING JOBS. THAT IS OUR -- I MEAN, IF WE ARE LOOKING FOR REASONS NOT TO INVEST, THERE ARE TONS OF REASON THAT IS WE DON'T INVEST IN MANY THINGS. BUT LET'S NOT BE THE STONE THAT CAN'T BE PUSHED DOWN THE ROAD. IF WE CAN HELP AND BE SUPPORTIVE OF THIS INDUSTRY, THESE JOBS, JOBS, JOBS, THEN THAT IS WHAT I AM ALL ABOUT. THE FUNDING IS SOMETHING THAT I BELIEVE THAT AS LITTLE AS YOU FOLKS MAY THINK, I THINK IT IS A PARTNERSHIP WITH CITIES AND COUNTIES. I DON'T THINK THAT IT IS AN ISOLATED THING. BUT I DON'T THINK THE COUNTY CAN BACK AWAY. YOU HAVE TO GET ALL THE MAJOR PLAYERS INVOLVED AND THEN COME BACK AND ASK US. I THINK SOME TIME, SOMEWHERE ALONG THE LINE, WE MUST TAKE THE LEAD. AND I SAY WE TAKE THE LEAD IN CREATING THIS INDUSTRY. AS MARK SAID, WE NEED TO EITHER HELP OR GET OUT OF THE WAY. I THINK THERE SHOULD BE A MECHANISM IN COUNTY GOVERNMENT, GOVERNMENT THAT WILL HELP PUSH THIS ALONG. I THINK WE HAVE AT LEAST SOMEONE ON STAFF. I AM SURE MISS JEANINE IS VERY CREATIVE TO FIND FOLKS TO TAKE CARE OF BUSINESS THAT WE ASK THEM TO DO. I KNOW THEY WILL FIND A WAY TO HELP TO WORK WITH YOU, TO MAKE SURE ALL THE THINGS YOU NEED IN PLACE, ALL THE QUESTIONS THAT DAVE HAS, THAT WE CAN ANSWER THEM AND THAT YOU CAN COME BACK AND IN COLLABORATION WITH THE COUNTY PROVIDE A TRUE MECHANISM FOR US TO MOVE FORWARD IN THIS ADVENTURE. I THINK THAT IF WE DON'T DO THIS THEN SHAME ON US. WE NEED TO BUY IN AND DO THE RIGHT THING. I THINK THAT THERE ARE MANY AVENUES FOR FUNDING, AND I DON'T THINK THAT YOU WILL BACK AWAY FROM IT, FROM TALKING TO FOLK ABOUT FUNDING. AND IF THERE ARE X NUMBER OF DOLLARS THAT THE COUNTY CAN PUT IN, THEN THAT IS WHAT WE SHOULD DO, BUT I REALLY THINK THAT WE NEED TO, FROM MY PERSPECTIVE, I WOULD SAY GO FORWARD, BUT IT TAKES FOLKS, AND I DON'T KNOW IF THAT IS ALWAYS POSSIBLE. SO, I SAY TO YOU, DON'T STOP. IF I THINK THAT IT IS RIGHT THING TO DO. I THINK THAT THE FILM INDUSTRY IS OUR WAY TO PROVIDE GOOD QUALITY JOBS WHERE THE MONEY WILL STAY HERE AND TURN OVER AT LEAST THREE OR FOUR TIMES. THAT IS ECONOMIC DEVELOPMENT, FOLKS. SO, I AM ON BOARD. I LOOK FORWARD TO CONTINUING THE DIALOGUE AND MR. CHAIR, I THINK THAT WE ARE ON TO SOMETHING HERE. I AM SO APPRECIATIVE THAT WE HAD THE OPPORTUNITY TO HAVE THIS DISCUSSION TODAY. WE NEED TO PUT THIS ON THE TABLE AND MOVE FORWARD WITH IT. THANK YOU, MR. CHAIR.

THANK YOU. MISS NORTHEY, YOU HAVE THE FLOOR.

THANK YOU. I HAVE A COUPLE OF QUESTIONS. HOW DO YOU OPERATIONALLY SEE THE CIA WORK THROUGH THIS PROCEDURE PROCESS, AND HOW MANY PEOPLE ARE INVOLVED IN THE OFFICE NOW? IS IT JUST YOU OR -- .

YES, WELL MY BOARD WORKS VERY CLOSELY WITH ME. THEY DO IT -- .

WHO IS THE BOARD?

MARK SHUTTLEWORTH, JUDY HAMPTON, CANDACE LANGFORD, MARK SHEPPARD, MARIO DAVIS, JACK WHITE, AND THE DIRECTOR FROM MIAMI, IS THAT IT?

JUDY, YOU HAVE TO COME UP TO THE MICROPHONE IF ANY SAY YOUR NAME AND ADDRESS.

JUDY THOMPSON. WE ARE ALSO IN THE PROCESS OF RECRUITING SOMEONE FROM THE BUSINESS SCHOOL, THE STETSON BUSINESS SCHOOL AND THE COOKMAN ARTS AND HUMANITIES DEPARTMENT. WE HAVE CANDACE LANGFORD REPRESENTING THE HIGH SCHOOLS, THE SCHOOL SYSTEM. SO, WHAT WE ARE TRYING TO DO IS MAKE SURE WE GET REPRESENTATION FROM THE EAST, WEST, NORTH AND SOUTH AND ALL THE VARIOUS CONSTITUENTCIES REPORTED TO THE SUCCESSFUL EFFORT. I THINK MARK SHEPPARD INDICATED THAT HE IS PART OWNER OF THE NORTH AVENUE STUDIOS, SO, HE IS VERY INVOLVED IN MEDIA PRODUCTION. MARK HAS BEEN INVOLVED IN THIS FOR 14 YEARS, SO WE MADE A SERIOUS EFFORT. MY EXPERIENCE IS BUSINESS AND LAW, AND THAT IS WHAT I WILL RETAIN.

SO, YOU HAVE ONE EMPLOYEE AND THAT IS YOU?

THAT IS ME, YES.

YOU HAVE BEEN SO FAR INVOLVED, AS I UNDERSTAND, FROM THE VIDEO, YOU ARE PRODUCTION? YOU DO PRODUCTION?

MY BACKGROUND IS BUSINESS DEVELOPMENT AND ALSO I AM A FILM AND VIDEO PRODUCER. I WENT TO FILM SCHOOL IN 2000 IN WINSTON-SALEM.

AND WOULD CIA BE DOING PRODUCTION ALONG WITH PERMITTING? HOW DO YOU SEPARATE THOSE?

NO, WE WOULD NOT BE BIDDING ON ANY PRODUCTIONS COME INTO TOWN. WE WILL FOSTER INDIGENOUS DEVELOPMENT AND TAKE A EXECUTIVE PRODUCER ROLE, ALSO CREATING SELF FUNDING MECHANISM FOR OUR ORGANIZATION.

WHAT DOES THAT MEAN?

AN EXAMPLE, RIDGELINE PRODUCTIONS AND THE TV SHOW THAT WE ARE LOOKING TO DEVELOP, CURRENTLY DOUG STANLEY'S BUDGET PER SHOW IS AROUND $600,000. THE SHOW WE ARE LOOKING TO DEVELOP THAT, IS PER EPISODE. THE SHOW WE ARE LOOKING TO DEVELOP, AND WE WENT ARE AND ARE DEVELOPING IT WITH HIM. WE TAKE A EXECUTIVE PRODUCER POSITION LINE ITEM. THAT IS THE EQUIVALENT OF ABOUT $20,000 TO $25,000 PER EPISODE. AND A 13 SERIES DISTRIBUTION PACKAGE WOULD MEAN WE WOULD BE MAKING $20,000X13. THAT WILL HELP FUND -- .

THE CIA WOULD BE DOING THAT?

THE CIA IS DOING THAT, CORRECT.

IN ADDITION TO PERMITTING THAT? ISN'T THAT A CONFLICT, KIND OF? THAT LOOKS LIKE A CONFLICT TO ME. IF YOU ARE DOING PERMITTING, HOW DO YOU ALSO -- .

WHAT WE ARE ASKING FOR IS THAT THE PROCESS, POLICIES AND PROCEDURES BE PUT INTO PLACE FOR AN AUTOMATED PERMIT -- .

BUT YOU WANT TO BE IDENTIFIED AS LIKE THE FILM COMMISSION OFFICE, CORRECT?

YES.

SO, YOU ARE IDENTIFIED AS A FILM COMMISSION OFFICE AND THEN YOU ARE ALSO -- .

DEVELOPING PROJECTS. CORRECT.

AND YOU DON'T THINK THAT IS A CONFLICT?

NO, I DON'T. I THINK IT IS A VERY INTELLIGENT WAY TO CREATE FUNDING AND GROW AN ORGANIZATION IN AN INDUSTRY. I DON'T BID ON PROJECT THAT IS ARE COMING IN. I DON'T WORK ON PROJECTS. I DO WORK TO FACILITATE THE SUCCESS OF THE PROJECTS, LIKE WALT BEFORE MICKEY, BUT WE ARE BEING VERY, VERY CAREFUL NOT TO HAVE A CONFLICT OF INTEREST. AN EXECUTIVE PRODUCER -- RIDGELINE PRODUCTIONS WILL MAKE THE DECISION WHO THEY HIRE. I DON'T DO THAT. WHAT WE ARE DOING IS DEVELOPING THE CONCEPTS FOR THE PRODUCTION AND TAKING THAT AS A SELF FUNDING MECHANISM, BUT -- .

PAT, I CAN HELP YOU.

I WOULD LIKE TO HEAR FROM JULIE.

BUT WHAT WOULD HELP HER EXPLAIN THIS, HOW THE PROCESS WOULD WORK FOR THE PERMIT -- YOU ARE ANSWERING A DIFFERENT QUESTION THAN SHE IS ASKING. EXPLAIN HOW THE PROCESS WORKS WITH HOW SOMEONE WOULD GET A MOVIE PERMITTED.

IF SOMEBODY WANTS TO FILM IN DELTONA AND WE HAVE A FILM COMMISSION OFFICE YOU WANT TO BE, WHAT SUNRISE ROLE?

WE FACILITATE THE SUCCESS OF THAT PRODUCTION BY -- .

THAT IS NOT AN ANSWER.

I AM WORKING -- .

I NEED SPECIFICS. I NEED TO KNOW SPECIFICALLY. ARE YOU DOING PAPERWORK FOR THEM? ARE YOU GOING TO WALK IT TO THEM, ARE YOU GOING TO CHARGE THEM FOR A COST TO DO THAT? I MEAN WHAT, ARE YOU GOING TO DO?

YES TO ALL OF THOSE. I MEAN, WHAT WE WILL DO -- .

JUDY THOMPSON HAS THE ANSWER, I THINK. SHE IS ON YOUR BOARD.

I AM SORRY. JUDY THOMPSON, DeLAND, FLORIDA. THE PERMITTING PROCESS, WHAT WE ARE ASKING FOR IS A STANDARDIZED PERMITTING PROCESS. IF WE WERE LOOKING AT AN ORGANIZATION THAT WANTED TO USE THE COUNTY COURTHOUSE, WE WOULD FACILITATE THE PERMITTING APPLICATION TO BE FILLED OUT, BUT THE COUNTY WOULD HAVE THE SAY-SO OVER WHETHER THAT PERMIT WAS ACCEPTED. SO, THERE IS NO CONFLICT. WE WOULD NOT BE APPROVING THE PERMITS. WE WOULD BE FACILITATING THE APPLICATIONS TO BE FILED WITH THE CORRECT GOVERNMENTAL BODY.

SO, WE STILL WOULD NEED PEOPLE HERE TO -- .

FOR INSTANCE, I THINK IN YOUR CASE YOU ALREADY GOT DAVE BYRON AS THE PERSON ALREADY IDENTIFIED AS THE INDIVIDUAL WHO -- SO, IT WOULD BE NO DIFFERENT, THAN AS MARK HAS SAID, HE WOULD INFORMALLY THERE IS A SYSTEM NOW AND DAVE BYRON IS YOUR PERSON. WHAT WE ARE ASKING FOR IS THAT THERE IS AN ORGANIZED SYSTEM SO THAT THERE IS A SPECIFIC SET OF APPLICATION THAT IS ARE FILLED OUT AND THERE IS A TIME CERTAIN THAT THOSE APPLICATIONS ARE REVIEWED AND AN ANSWER IS GIVEN BACK TO THE APPLICANT. AND IT WOULD BE THE SAME IN EVERY CITY.

BUT STREAMLINING A PROCESS IS FOR THE INDUSTRY. WE UNDERSTAND THERE IS AN ENORMOUS AMOUNT OF WORK AND COOPERATION THAT HAS TO TAKE PLACE BETWEEN THE CITIES AND THE COUNTY. SO, WHAT WE ARE ASKING IS TO BE THE POINT PRESSURE RD PERSON TO ADDRESS THE PRODUCTION NEEDS, BUT -- TO BE THE POINT PERSON TO ADDRESS THE PRODUCTION NEEDS. WHAT WE WANT TO DO IS HELP THE SUCCESS OF THE PRODUCTION AN EMPLOYEE THE MOST PEOPLE AND BUSINESS SERVICES. I AM SORRY, AGAIN, I AM A LITTLE NERVOUS, SO EXCUSE ME FOR STUMBLING.

OKAY. MR. PATTERSON, IT IS YOUR TURN.

 THANK YOU. DAN, IF WE CAME UP WITH A PERMITTING PROCESS, IT WOULD BASICALLY ONLY APPLY TO THE COUNTY, CORRECT? WE COULD NOT SAY THE CITIES HAVE TO ADOPT OUR PERMIT OR MANDATE. WE COULD NOT MANDATE THAT, CORRECT?

CORRECT.

SO, THEY WOULD HAVE TO HAVE ALL 60 CITIES BUYING IN AND WHATEVER, RIGHT?

CORRECT. EACH -- TO THE EXTENT THEY ARE USING FACILITIES, EACH CITY WOULD HAVE ITS OWN CONCERNS AND REQUIREMENTS FOR THEIR OWN FACILITIES, OPERATIONAL FACILITIES.

OKAY. I GUESS I AM TRYING TO FIGURE OUT IF YOU ARE A BUSINESS, AN ASSOCIATION OR WHAT. I LOOK AT THE HOME BUILDER'S ASSOCIATION. I LOOK AT THE MANUFACTURER'S ASSOCIATION. WE DON'T FUND THEM AT ALL, YET THEY EMPLOYEE A LOT OF PEOPLE HERE IN VOLUSIA COUNTY AND BRING BUSINESS IN. SO, THAT IS WHY -- IF YOU HAVE ALL THESE PEOPLE, ALL THESE MOUTHS THAT YOU HAVE TO FEED, I AM WONDERING HOW YOU ARE GOING TO DO IT. IF THERE ARE ALL THESE PEOPLE OUT THERE I KEEP HEARING ABOUT, I AM CONCERNED THERE IS NOT GOING TO BE ENOUGH WORK FOR EVERYBODY AND WE START RUNNING INTO THE SAME PROBLEM THAT IS WE HAVE THREE ADVERTISING AUTHORITIES, THREE HOSPITAL AUTHORITIES HERE IN VOLUSIA COUNTY BECAUSE SOMEBODY WILL FEEL SLIGHTED, SO I AM TRYING TO FIGURE OUT HOW ALL THIS WILL PLAY WITHOUT SOMEBODY GETTING THEIR FEATHERS IN AN UPROAR. ARE YOU AN ASSOCIATION WITH MEMBERS?

NO. WE ARE A NOT-FOR-PROFIT ORGANIZATION. AND THERE IS ACTUALLY A BUSINESS MODEL CALLED SOCIAL ENTREPRENEURSHIP, WHERE AN ORGANIZATION DOES BUSINESS FOR THE BEST INTEREST OF THE COMMUNITY.

SO, HOW WILL YOU SELECT WHO WILL GET THE JOB? OR IS THE INDIVIDUAL THAT IS GOING TO DO THE FILMING COMING TO YOU? YOU ARE NOT GOING TO BE DIRECTING?

NO, THAT IS WHAT THE DIRECTORY IS FOR. THEY HAVE TO MAKE THEIR OWN DECISIONS BASED ON THE RELATIONSHIPS THEY V. WE ARE PROVIDING THE INFORMATION AND RESOURCES TO THE PRODUCTION COMPANIES. I CAN NOT MAKE THAT DECISION. THAT WOULD BE TRUE CONFLICT OF INTEREST.

FOR EXAMPLE, QUITE A FEW OF MY STATE HOUSE CAMPAIGNS, I DID TV ADS. SO, WOULD MY GUY THAT IS I BROUGHT IN FROM OUTSIDE HAVE TO COME AND GET APPROVAL TO DO THAT, TO DO A 30 SECOND COMMERCIAL?

NO. WE DON'T HAVE TO APPROVE ANYBODY WORKING. WHAT WE ARE TRYING TO DO IS FACILITATE PEOPLE WORKING.

SO SOMEBODY THAT MAY HAVE A DESIRE TO COME IN AND DO SOMETHING, THEY COULD APPROACH YOU ALL TO DO THAT AND THEN YOU WOULD BE COMPENSATED FOR DOING THAT?

RIGHT. THERE ARE ALL DIFFERENT FEES ASSOCIATED. THERE ARE LOCATION FEES, PERMITTING FEES. THE OTHER THING I SPOKE TO, CURRENTLY WHEN PEOPLE, IF THEY ARE LUCKY NOW HAVE GET A PERMIT WITH VOLUSIA COUNTY ASSETS SUCH AS THE COURTHOUSE, WE BELIEVE THAT THEY ARE BEING UNDERVALUED, THAT FILM COMPANIES ARE ACTUALLY IN A MUCH STRONGER POSITION, ESPECIALLY WITH A PLACE SUCH AS THE COURTHOUSE TO PAY A MUCH LARGER LOCATION FEE, SO, AGAIN WHAT, WE WANT TO DO IS MARKET AND COMMUNICATE THE ASSETS OF VOLUSIA COUNTY COLLECTIVELY AND HELP FACILITATE A ONE STOP SHOP FOR PERMITTING AND POLICIES.

I UNDERSTAND. THIS MODEL THAT YOU ARE TALKING ABOUT, HAVE YOU EVER USED IT BEFORE ANYWHERE?

YES. ACTUALLY, I WAS PART OF THE WHOLE DEVELOPMENT IN WINSTON-SALEM, NORTH CAROLINA. IT WAS IN MY DISTRICT AND PART OF THE FILM COMMISSION DEVELOPMENT. THE FILM COMMISSION THERE WAS ORIGINALLY HOUSED UNDER THE CHAMBER OR COMMERCE BUT IT WAS UNDER ECONOMIC DEVELOPMENT.

THAT IS STILL GOING ON WITH THE SAME MODEL?

YES. ACTUALLY, I JUST RAN INTO A WOMAN AT A CASTING RECENTLY AND SHE SAID BOY, YOU LOOK FAMILIAR. SHE GOES, YOU KNOW, THIS REMINDS ME OF SOMETHING THAT HAPPENED UP IN THE PIEDMONT IN NORTH CAROLINA. SHE HAD ACTUALLY WITNESSED IT. SHE WORKED FOR WAKE FOREST UNIVERSITY AND WE HELPED DEVELOP THE FILM AND VIDEO INDUSTRY AND THE ART DISTRICT IN WINSTON-SALEM, NORTH CAROLINA. WE WERE THE THIRD PERSON IN THE DISTRICT AND THEY NOW HAVE OVER 62 SHOPS, RESTAURANTS AND GALLERIES THERE AND WE HAD A PRODUCTION COMPANY THERE THAT ATTRACTED MAJOR CORPORATE SPONSORSHIP LIKE WHOLE FOODS AND WAKE FOREST.

OKAY. THANK YOU.

MR. DANIELS, AND THEN MR. WALL INNER AFTER MR. DANIELS. MR. DANIELS?

 THANK YOU. CAN WE COUNT ON THE COUNTY TO STOP DRAGGING THEIR FEET? MR. DINNEEN.

I WILL ASSUME IF THERE IS A PROBLEM YOU WILL TAKE CARE OF THAT?

YOU HAVE MY WORD THAT IF THEY CAN CLEARLY IDENTIFY TO ME WHERE WE ARE HOLDING UP -- I KNOW THERE HAS BEEN ISSUES ABOUT USING BUILDINGS, FOR EXAMPLE, THE OLD COURTHOUSE. HOW WE USE THAT BUILDING, I HAVE ANOTHER ELECTED OFFICIAL THAT IS VERY CONCERNED ABOUT HOW THAT BUILDING IS USED AND IN A LOT OF CASES IT HAS MADE A DIFFERENCE ON HOW WE USE THE BUILDING AND HOW WE ACCESS IT. SHE IS VERY CLEAR ABOUT HOW THE ELECTION PROCESS WORKS IN HOW WE USE THAT BUILDING.

IF I MAY, RON, COULD YOU TAKE THAT CALL OUTSIDE, PLEASE. THANK YOU, SIR.

I WILL TELL YOU IN ALL FAIRNESS, IF IT WERE CLEAR TO ME, AND IF PEOPLE WOULD MAKE IT CLEAR, WE COULD STREAMLINE SOMETHING THAT WE DO, I WOULD BE GLAD TO DO THAT, BUT I DON'T KNOW OF ANYTHING RIGHT OFF THE TOP OF MY HEAD. HOW WE COORDINATE WITH THE CITIES, I WOULD BE GLAD TO DO THAT WITHOUT SPENDING ADDITIONAL MONEY IN TERMS OF HOW WE COORDINATE WITH THEM. I DON'T KNOW THAT THERE IS AN ISSUE. I KNOW THAT PROBABLY MOST OF THE REQUESTS WOULD COME FROM CITY ASSETS, WHERE THAT IS THE GREATEST AMOUNT OF ACCESS IS WITH THE CITIES, BUT I DON'T KNOW OF SPECIFIC ISSUES.

I CAN ADDRESS ONE THING WITH THE ASSETS, MR. DYNEIN, I BELIEVE WE SMOKE ABOUT THIS IN THE MEETING. YOU HAVE THE OPPORTUNITY WITH ELECTIONS AND BLACKOUT DATES TO CREATE A CALENDAR. WE CAN SHOOT THEM, PUT THEM IN A LIBRARY AND GREEN SCREEN IT. SO WE ARE STILL GENERATING REVENUE WITHOUT HAVING PROBLEMS WITH BOARD OF ELECTIONS OR ANY OF THE OTHER ISSUES. TECHNOLOGY HAS MADE IT SO YOU DON'T HAVE TO BE WHERE YOU THINK YOU ARE.

I WOULD AGREE TO DO THAT, IT IS JUST I HAVEN'T BE REQUESTED TO DO THAT. WHAT WE HAVE BEEN REQUESTED IS TO USE SPECIFIC BUILDINGS ON THEIR SCHEDULE. BUT WE CAN LOOK AT THOSE ISSUES. IN ALL HONESTY, I WOULD BE GLAD OO LOOK AT THOSE ISSUES IF THERE ARE ANY. IF THEY EXIST, I WILL DEAL WITH THEM.

IT SEEMS TO ME WHAT WE OUGHT TO DO IS BE COOPERATIVE IN THE PERMITTING AND COOPERATE WITH THE OTHER CITIES TO MAKE SURE IF SOMEBODY WANTS TO FILM HERE, THEY ARE ABLE TO DO IT WITHOUT A TREMENDOUS AMOUNT OF RED TAPE. THERE HAS TO BE SOME, OF COURSE, BECAUSE YOU NEED TO -- THERE NEEDS TO BE SOME VETTING AND SOME PROTECTION OF THE IMAGE OF THE AREA, THAT TYPE OF THING. I UNDERSTAND THAT. BUT BEING COOPERATIVE IN THE PERMITTING REALLY IS I THINK OUR PRIMARY FUNCTION. THE REST OF IT, I AM STILL WITH TIM VOLUSIA. THAT IS WAY ORLANDO DOES IT. ORLANDO HAS THE METRO ORLANDO ECONOMIC DEVELOPMENT COOPERATION, THE FILM BUSINESS IS PART OF THAT. IF YOU LOOK AT WHAT THE CITIES AND COUNTIES CONTRIBUTE TO METRO ORLANDO, IT IS ABOUT -- OUR CONTRIBUTION WITH TEAM VOLUSIA IS RIGHT IN THERE. WE CONTRIBUTE ABOUT $250,000 AND THAT IS IN THE RANGE OF WHAT THOSE COUNTIES CONTRIBUTE. THEY NOT ONLY GET BUSINESS RECRUITMENT BUT THE FILM INDUSTRY AND ORLANDO ACTUALLY DOES HAVE A FILM INDUSTRY. I AM NOT IN FAVOR OF SPENDING A PENNY MORE. THAT IS ENOUGH. I WILL RELINQUISH THE FLOOR NOW. THANK YOU.

THANK YOU. I APPRECIATE THAT. I WANT TO TAKE A TURN NOW. EVERYBODY SAYS I WANT TO PARTNER WITH ORLANDO. TO BE HONEST, WE ARE VOLUSIA COUNTY. I AM TIRED OF THROWING MONEY OVER THE RIVER. WE HAVE DONE IT ON SEVERAL OCCASIONS AND WE GET NOTHING IN RETURN. I THINK THIS IS AN AMAZING PROGRAM HERE WHERE I HAVE A PRIVATE INDIVIDUAL AND A GROUP OF PRIVATE CITIZENS WHO STOOD UP AND SAID HEY, THIS IS AN ISSUE, THIS IS WHAT WE NEED AND WE NEED TO WORK WITH IT AND SO I AM WORKING HARD WITH YOU GUYS TO TRY TO GET THIS THING GOING. I ALSO THINK WE NEED CLARIFICATION FOR EVERYBODY INVOLVED. LET'S SAY, FOR EXAMPLE, I AM J. DAVIS PRODUCTIONS AND I COME IN WITH THE WORLD'S GREATEST SCRIPT, OF COURSE. AND I WANT TO PRODUCE IN DeLAND, AND IN DELTONA AND I WANT TO PRODUCE ALSO IN ORANGE CITY AND EVERYWHERE IN THIS COUNTY. I WANT TO GO TO EVERY SINGLE CITY. WHAT I HAVE TO DO IS -- PLUS IN VOLUSIA COUNTY BECAUSE WE HAVE PROPERTY ALL OVER. SO, I WANT TO GO TO VOLCANO COUNTY. WOULDN'T IT BE EASIER FOR ME TO GO TO THE CIA AND SAY I WANT TO DO ALL THESE SHOOTINGS. WHAT PERMITS DO I HAVE TO FILL OUT AND YOU GO ALL YOU HAVE TO DO IS FILL THESE OUT AND WE ARE DONE. YOU HAVE TO SHOW THE MILLIONS OF DOLLARS WORTH OF INSURANCE. YOU HAVE TO SHOW ME WHERE YOU ARE GOING TO HIRE CAMERAMEN, OKAY, AND YOU WILL ALSO SHOW ME THE SCRIPT WHERE UP A COUPLE OF PEOPLE HERE THAT HAVE GOT THE SIX OR SEVEN HOURS TO LOOK IT OVER AND WILL SIGN THE CONFIDENTIALITY STATEMENT TO NOT DIVULGE ME BEING A WRITER, THE CREATIVITY THAT YOU ARE GOING TO PUT THAT ON PAPER. SO, I UNDERSTAND YOU ARE BASICALLY THE MIDDLEMAN THAT COLLECTS ALL THE PAPERS FROM ALL 16 CITIES AND FROM THE COUNTY AND SAYS OKAY, THESE PEOPLE WANT TO DO THIS. HERE IS YOUR PILE, HERE IS YOUR PILE, HERE SUNRISE PILE, AND HERE IS THE PROOF OF INSURANCE, PROOF OF REGISTRATION, PROOF OF EVERYTHING THAT YOU HAVE GOT. WE HAVE LOOKED OVER THEIR SCRIPT AND WE CAN GIVE YOU A SHORT SYNOPSIS AND SAY IT IS NOT PORN. AND BELIEVE ME, I DON'T THINK ANYBODY IS SHOOTING THAT KIND OF STUFF OUT IN THE OPEN.

RIGHT. AND THE OTHER THING, BY HAVING A PROCESS LIKE THIS WHERE EVERYONE IS COOPERATIVE, AGENCIES, MUNICIPALITIES AND THE COUNTY, IS THAT IF SOMEONE IS TRYING TO SHOOT HERE ON GOVERNMENT PROPERTIES, SUCH AS THE BEACH THAT IS GOVERNMENT CONTROLLED, THIS PROTECTS THE COUNTY. CURRENTLY WHAT IS GOING ON, PEOPLE ARE GOING OUT AND DOING WHATEVER THEY WANT. THEY MAY BE USING GOVERNMENT ASSETS, AND THAT IS WHERE YOU REALLY HAVE LIABILITY. BECAUSE THEN YOU HAVE NO PROTECTION IN PLACE. YOU DO NOT HAVE THAT CERTIFICATE OF INSURANCE. IF EVERYONE, EACH AGENCY AND EVERY MUNICE BATTLE SEES A CAMERA, THEY CAN -- MUNICIPAL SEE AS CAMERA, THEY CAN ASK DO THESE PEOPLE HAVE A PERMIT. THAT ALSO HELPS US AND THE INDUSTRY.

AND I AM GOING TO LOOK TO MECOG AND THE CITIES WE HAVE HERE. WOULD YOU GUYS BE WILLING TO START, TAKE IT TO YOUR COUNCIL AND SAY, LOOK, THIS IS SOMETHING THAT WILL HELP. EVERYBODY COME IN, THE LITTLE COLLABORATIVE CASH-WISE, AND SAY LOOK, WE WILL GIVE $5,000, WE WILL GIVE $5,000, WE WILL GIVE $5,000 AND THEN MAYBE WE WITH WORK AT GIVING $5,000. LET'S WORK AT A REALISTIC LEVEL. I AM JUST THROWING THAT NUMBER OUT. BUT I THINK MECOG, WHEN YOU DO YOUR PRESENTATION, I WOULD LIKE TO HEAR BACK FROM THEM A POSITIVE WORD. WHEN YOU GET TOGETHER, COME TO US AND SAY WE GOT TOGETHER AND WE GET WITH YOU, GOODNESS SAKES, THERE IS NOTHING WE CAN'T ACCOMPLISH. WE HAVE DONE IT BEFORE AND WE CAN DO IT AGAIN. SO, WITH THAT I WILL RELEASE THE FLOOR NOW. MR. WAGNER, YOU HAVE THE FLOOR FOR FINAL COMMENT. DO WE NEED AN ACTION ITEM ON THIS BEFORE WE GO ANYWHERE?

YOU HAVE AN IDEA FOR THE ACTION?

YES. I WILL GET TO IT. I WAS ONLINE TRYING TO LOOK AT FOR FUN HOW I RENT THE HISTORIC COURTHOUSE AND I DON'T SEEM TO FIND ANYTHING THERE. DO WE HAVE IT ANYWHERE? THAT IS MY POINT.

PART OF IT IS DOES THE COUNCIL -- THE COUNCIL NEEDS TO HAVE A POLICY ON SOME THINGS.

BUT I AM SAYING WE HAVE PEOPLE CONTACT US, MULTIPLE PEOPLE WANT TO USE IT. I ACTUALLY LOOKED AT IT MYSELF BUT DECIDED AS A COUNCILMAN, I DON'T WANT PEOPLE THINK I WOULD BE DOING ABUSE OF MY DISCRETION SO I HAD TO GO OUT OF MY COUNTY BECAUSE I DIDN'T WANT TO TAKE THAT CHANCE. BUT IT IS VERY DIFFICULT. I AM ON THE DAYTONA AREA FILM OFFICE. I SIGNED TOWN RECEIVE UPDATES FOR INFORMATION FROM THE DAYTONA BEACH AREA FILM OFFICE. YOU HIT THE GO BUTTON AND IT DOESN'T EVEN LOAD. SO, IT IS EITHER -- I MEAN, WE HAVE INTEREST. PEOPLE CONTACT US ALL THE TIME TO USE THE HISTORIC COURTHOUSE. THE NEED IS THERE. IT IS ECONOMIC DEVELOPMENT. IT IS NOT BEING USED. IT IS EMPTY. IT IS BEING AIR CONDITIONED AND NO ONE IS THERE. IT IS JUST SITTING THERE. THAT IS JUST ONE OF MANY THINGS. AS FAR AS PERMITTING, IT IS A PATH OF LEAST RESISTANCE. YOU HAVE ALL THESE DIFFERENT PLACES. WHEN SOMEONE COMES HERE FOR A SHOOT, THEY ARE GOING TO ALL THE DIFFERENT CITIES. THESE FOLKS DON'T NEED TO KNOW THE DISTRICT LINES. IS IT A LOT OF MONEY? ABSOLUTELY NOT. COMPARED TO OUR BUDGET AND OTHER THINGS WE FUND, IT IS VERY MINIMAL, BUT SOME CITIES WHICH ARE VERY SMALL, EVEN THE CONTRIBUTION OF $1,000 A YEAR FOR THREE YEARS PUTS MONEY WHERE THE MOUTH IS. I DON'T THINK WE SIMPLY HAVE TO SAY HERE IS A BLANKET OF MONEY WE WANT TO PROVIDE TO THE THE FILM COMMISSION OR CIA OR CREATIVE COMMISSION, BUT IF WE PUT THEM IN A POSITION WHERE THE CITY THINKS WE ARE SUPPORTIVE, THEN WE CAN DO THE SAME THING FOR TEAM VOLUSIA AND A LOT OF OTHER ORGANIZATIONS IN THE PAST. I THINK TEAM VOLUSIA IS A GREAT WAY TO DO IT BUT WE HAVE MECHANISMS THROUGH CULTURAL.

YES. AND WE NEED TO LOOK AT HOW WE MARKET OUR ASSETS. THIS IS THE WAY TO MARKET YOUR ASSETS FOR MORE REVENUE. AND IT IS JUST STREAMLINING THE PROCESS SO THAT WE CAN MARKET IT PROPERLY WILL REALLY HELP WHEN WE DO GET THOSE PEOPLE IN. LIKE MR. DINNEEN SAID, YOU GET CALLS ALL THE TIME. WHAT IS HAPPENING WITH OUR ORGANIZATION CURRENTLY, WE GET CALLS ROUND ABOUT. EITHER PRODUCERS OR LOCATION MANAGERS SAY CAN YOU HELP US? WE ARE NOT GETTING ANYWHERE. AND THAT IS ACTUALLY HOW WE LANDED TOMORROWLAND. WE JUMPED IN AND MADE THE MEETINGS HAPPEN. THAT WAS A BIG SPIN. IT WAS A BIG DEAL BECAUSE DAYTONA BEACH WAS IN PEOPLE MAGAZINE.

SHE BRINGS UP A VERY VALID POINT. THEY ARE RIGHT. THIS PUTS HEADS IN THOSE BEDS. THIS IS -- HOW MUCH MONEY DID THEY SPEND IN DAYTONA BEACH?

I WAS TOLD BY THE LOCATION MANAGER THEY SPENT A MILLION DOLLARS IN THREE-DAYS.

THREE DAYS, A MILLION BUCKS. WE GET REVENUE, OF COURSE AND THEY HAD SPECIAL LAW ENFORCEMENT. WE SAVED THE DAY WHEN THE TENT BLEW AWAY. WE SAVED THE DAY AND HELPED THEM OUT AND GOT THEM LOCATION AND ALL FOR -- THIS IS AMAZING -- ALL THIS SET UP AND MONEY SET UP AND SPENT AND DONE, IT IS LIKE FLYING A HELICOPTER DOWN US 1 AND TAKING A PICTURE OF AN OPEN HIGHWAY. IT WAS KIND OF COOL TO WATCH THEM DO THAT. THAT IS WHAT THEY DO. THAT IS THE MOVIE. I WAS THINKING, I MEAN, EVERY ONCE IN A WHILE YOU SAY SOMETHING THAT COMES RIGHT OUT OF THE AD AUTHORITIES, PROMOTE VOLUSIA COUNTY. SORRY, BACK TO YOU.

NO PROBLEM. THE ONLY WAY I COULD SEE KEEPING THIS GOING INSTEAD OF LEAVING IT IN LIMBO WOULD HAVE THEM WORK WITH STAFF A LIMB MORE SPECIFICALLY THE FIRST -- LIMBO IS HAVING THEM WORK MORE SPECIFICALLY, TO COME UP WITH THE IDEAL SPECIFIC PLAN OF COUNTY INVOLVEMENT, CITY INVOLVEMENT, FUNDING AND HOW THAT WOULD TAKE PLACE. I KNOW THE PROBLEM IS WITH AN RFP PROCESS, SOMEONE COULD TAKE THAT AND THINK THEY COULD DO A BETTER JOB. I THINK THAT IS A RISK YOU HAVE TO TAKE. I DON'T THINK THERE IS ANY OTHER WAY TO DO IT BECAUSE COUNCIL MEMBERS HAVE SO MANY QUESTIONS ABOUT THE PROCESSES. NOT EVERYONE HAS THE SAME BACKGROUND IN THE INDUSTRY. I MEAN, OBVIOUSLY, WHEN I WAS IN HOLLYWOOD AND DID MY INTERNSHIP FROM A LEGAL STANDPOINT, I UNDERSTAND IT PRETTY WELL, BUT NOT EVERYONE HAS THAT BACKGROUND. SO, WHAT I WOULD LIKE TO SEE IS YOU WORK WITH STAFF TO COME UP WITH WHAT THAT PLAN WOULD BE. SHOP THAT AROUND. I DON'T THINK IT IS SPECIFIC, ALTHOUGH WE HAVE TO VOTE TO IT AND I WANT TO PUT A TIME CONSTRAINT ON IT TO SPEED THAT PROCESS UP. I WILL MAKE A SOMEWHAT GENERAL MOTION FOR STAFF TO WORK WITH THEIR ORGANIZATION TO COME UP WITH A PLAN OF HOW IT WOULD BE DONE OF ANY ORGANIZATION TO DO IT WITH A TIMELINE OF SIX WEEKS. THERE IS ABSOLUTELY NO GUARANTEED THAT IT WOULD EVER BE THEM. BUT WE NEED A SPECIFIC PLAN. IT DOESN'T NEED A WORKSHOP TO COME BACK TO THIS COUNCIL, BUT IN SIX WEEKS I WOULD LIKE TO SEE A WRITTEN DOCUMENT SAYING THIS IS HOW WE THINK IT SHOULD BE DONE AND STAFF AT THE SAME TIME TO REVIEW THE PLAN TO SAY COULD IT BE DONE FROM A LEGAL STANDPOINT. WITH NO COMMITMENTS WHATSOEVER, NOT A MONEY COMMITMENT, BUT JUST A FRAMEWORK OF HOW YOU THINK IT SHOULD BE DONE SPECIFICALLY.

THAT WOULD BE GREAT.

OKAY. SO I HAVE A MOTION. OKAY. I HAVE A MOTION ON THE TABLE. DIRECT STAFF TO WORK WITH THE CIA ORGANIZATION TO TRY TO SEE IF WE CAN FIGURE A WAY TO STREAMLINE THIS PROCESS AND WHETHER IT MAY OR MAY NOT BE USED.

AND IT MAY NOT BE THEM.

IT MAY NOT BE THEM.

THAT IS THE CAVEAT. IT MAY NOT BE THEM.

WE HAVE A SECOND FROM MISS CUSACK. MR. MATTER SON?

I WOULD LIKE -- PATTERSON.

I WOULD LIKE TO AMEND THE MOTION. I THINK STAFF CAN COME UP WITH A PLAN. I DON'T WANT TO GET SOMETHING ALL BACK AND FORTH AND THEN WE CAN LOOK AT IT TOGETHER. I THINK TO AMEND STAFF TO COME UP WITH A PLAN IN SIX WEEKS.

MY ONLY CONCERN IS CAN THEY BE -- I THINK STAFF WILL HAVE TO WORK WITH MEMBERS OF THE COMMUNITY.

THERE IS ENOUGH -- ORLANDO HAS A PROGRAM. MIAMI HAS A PROGRAM. ST. PETERSBURG AND THE STATE -- I MEAN, WE CAN LOOK AT SOME OF THE MODELS BEING USED THERE AND COME UP WITH SOMETHING WHAT THAT HAS BEEN USED IN LOCAL GOVERNMENT RATHER THAN CREATING SOMETHING THAT MAY BECOME A PROBLEM FOR US IN THE FUTURE.

MR. PATTERSON, I HAVE PROVIDED THOSE MODELS.

THAT IS MY AMENDMENT.

OKAY. AGAIN, WE HAVE TO HAVE A SECOND FOR THE SUPPORT OF THE AMENDMENT TO THIS. AND NOW WE HAVE TO HAVE A VOTE TO ALLOW THE AMENDMENT. CORRECT?

CAN I ASK A QUESTION ABOUT THE AMENDMENT?

YES, YOU MAY ASK.

I DON'T OPPOSE STAFF TAKING MORE OF A LEADERSHIP ROLE, AND I THINK THAT IS APPROPRIATE, BUT WOULD YOU ALLOW IT IN THE AMENDMENT TO NOT LIMIT -- I UNDERSTAND YOU NOT WANTING TO LIMIT IT WITH THIS GROUP AND I APPRECIATE THAT. I DO. BUT I THINK STAFF IS GOING TO NEED TO REACH OUT TO PEOPLE, SO CAN WE JUST NOT PUT A LIMITER? WE TELL STAFF TO DO IT. THEY CAN CALL WHOEVER THEY WANT, BUT I THINK IT IS HELPFUL THAT THEY -- .

I THINK ONCE THE STAFF GOES THROUGH THE PROCESS AND WE CAN EVALUATE IT FROM THERE. BUT I THINK INITIALLY WE HAVE A COMPETENT STAFF AND I TRUST THAT THEY WILL DO SOME RESEARCH THAT WILL COME UP WITH SOMETHING THAT WILL WORK IN THE COUNTY AND GO FROM THERE. IT IS NOT THAT I HAVE A PROBLEM WITH THE GROUP, I JUST THINK IT IS A STAFF THING IN BRINGING IT BACK TO THE COUNCIL. I MEAN, SO THAT IS WHERE I AM.

AND IN ACCORDANCE GENTLEMEN AND LADIES, TO OUR LAST MEETING, I GET A REVIEW OF EVERYTHING WE SAY WE WANT DONE. I GET THE FOLLOW-UP REVIEW ON OUR OFF WEEKS WHEN WE ARE NOT HERE. THROUGH STAFF WE IT IS DOWN AND SAY THIS IS WHAT YOU GUYS WANTED DONE, THIS IS WHERE YOU ARE AT ON IT. I GET A BIG SHEET ON IT, GO OVER IT AND DISCUSS IT SO I CAN REPORT BACK TO YOU IF THERE SEEMS TO BE A PROBLEM WITH IT.

AND PAT, IF I JUST AMENDED IT WITHOUT THE VOTE, IF IT IS GOING TO BE STAFF, WOULD YOU MIND IF I MAKE IT FOUR WEEKS INSTEAD OF SIX. IF THEY ARE JUST DOING IT INTERNALLY, THEY DON'T NEED THAT MUCH TIME. I MEAN, I COULD DO IT IN TWO DAYS.

BUOYANT OF CLARIFICATION, THOUGH, WHAT -- POINT OF CLARIFICATION, THOUGH, ARE YOU LOOKING AT A PERMITTING PROCESS, SETTING UP A FILM COMMISSION PROCESS?

THE PERMITTING PROCESS.

WE ARE TALKING ABOUT PERMITTING ONLY IN THAT IS WHAT WE ARE LOOKING FOR?

MINE WAS ALL INCLUSIVE OF HOW OTHER CITIES AND COUNTIES, HOW THEY ARE DOING IT WITH COMMISSIONS AND HOW THEY WILL DOING IT WITH PERMITTING AND PERMITTING IS NUMBER ONE TO ME. BUT HOW THEY ARE DOING IT WITH EVERYTHING.

SO, BASICALLY YOU ARE ASKING FOR A POLICY AND BRIERE OF HOW -- POLICY AND PROCEDURE OF HOW PRODUCTIONS COULD COME HERE AND START MAKING MOVIE IN A WEEK AND YOU WANT US TO SET UP POLICY AND PROCEDURES WITH PERMITTING INVOLVED.

AND WHERE ARE WE TODAY WITH THAT AND HOW ARE WE GOING TO IMPLEMENT THAT THROUGH STAFF? THAT IS WHAT I THOUGHT YOUR MOTION WAS.

YES. IT IS HARD FOR -- I MEAN, YOU GO TO A DOCTOR, DOESN'T ANALYZE HIMSELF. YOU GO TO A DOCTOR TO ANALYZE THE OTHER PERSON. IT IS HARD FOR ME TO GO TO STAFF AND SAY, HEY, YOU ARE DOING SOMETHING THAT COULD BE DOING BETTER. I WANT TO HAVE PEOPLE ON THE OUTSIDE LOOKING, AS WELL. IT IS NOT JUSTIN TERMINAL. BUT YOU GUY -- IT IS NOT JUST INTERNAL, BUT YOU GUYS CAN VOTE ON IT.

LET'S VOTE ON THE AMENDMENT FIRST. LET'S CLEAR IT OUT. ALL THOSE IN FAVOR -- OKAY. YOU WANT IT AMENDED. THE QUESTION IS, THE AMENDMENT TO INCLUDE STAFF ONLY, TO REWRITE THE POLICY AND PROCEDURES AND PERMITTING PROCESS, OR TO LOOK INTO IT AND SEE HOW WE CAN MAKE IT BETTER AND TO SUGGEST CHANGES. AM I CORRECT ON THIS, THIS MOTION?

AND I WANT TO AMEND THAT MOTION -- .

TO INCLUDE ONLY STAFF.

TO ONLY PERMITTING.

ONLY PERMITTING.

ONLY PERMITTING. OKAY.

ONLY PERMITTING AND ONLY STAFF. THAT IS A SECOND AMENDMENT WE HAVE.

I WITHDRAW MY ORIGINAL MOTION SO IT DOESN'T EXIST ANYMORE.

I WOULD LIKE TO MAKE A MOTION THAT WE TABLE THE ISSUE.

SECOND.

I HAVE A MOTION TO TABLE AND A SECOND. OKAY. OKAY. WE STILL HAVE FURTHER DISCUSSION. MR. PATTERSON,

 DO YOU WANT TO -- MISS DENYS REMOVED HERSELF. YOU ARE THE ONE UP. YOUR LIGHT IS ON. OKAY. WE HAVE A MOTION FOR TABLE. AND WE HAVE DISCUSSION. AND A SECOND FROM MISS DENYS. NOW WE HAVE DISCUSSION FROM MISS CUSACK. THINK THINK WEE NEED TO VOTE ON THE MOTION TO TABLE OR NOT? WE HAVE TO VOTE ON THE MOTION TO TABLE.

I DON'T KNOW IF THAT IS DEBATABLE.

IF THERE IS A SECOND TO THE MOTION TO TABLE, IT IS NOT DEBATABLE.

THAT IS WHAT I WAS JUST GOING FOR. OKAY. SO WE HAVE A MOTION TO TABLE AND A SECOND TO TABLE FROM MISS DENYS. THERE IS NO DISCUSSION. IT IS NOT DEBATABLE ON THE TABLE. THE TABLE MOTION IS NOT DEBATABLE. SO, WE HAVE TO HAVE A VOTE ON WHETHER OR NOT TO TABLE. AM I CORRECT?

YES, SIR.

THANK YOU. SO, ALL THOSE IN FAVOR OF TABLE, PLEASE SIGNIFY BY EYE.

EYE.

ALL THOSE OPPOSED? [STAY TUNED FOR

MR. DOUG DANIELS, MR. PAT PATTERSON AND

 PARTY SON AND MISS DENIES AND THEY VOTED AGAINST IT. SO THE ISSUE HAS DIED.

ITEM 11 WAS PULLED BY MISS NORTHEY. YOU HAVE THE FLOOR. NO, NO, NO, YOU PULLED ITEM 11.

I THOUGHT YOU SAID WE WERE ON ITEM 9.

YES, I AM SORRY.

IT IS ITEM 9.

WE ARE ON ITEM 9, I APOLOGIZE AND THAT WOULD BE VACATION OF A PORTION OF PLAT OF OLIVER TERESE AND THE SUBDIVISION OF ATLANTIC CITY, FLORIDA AND THE ACCEPTTANCE OF EASEMENT PETITIONER IS THE SOUTH ATLANTIC PC JAMIE SEIMAN.

THANK YOU MR. CHAIRMAN.

AND I NOW MR. STORCH IS THERE.

JAMIE SEIMAN, DEPUTY COUNTY ATTORNEY, AS THE HARD ROCK PROJECT WAS MOVING FORWARD AND THE SURVEYS WERE COMPLETED IT BECAME EVIDENT THERE WAS A PORTION OF THE PROPERTY THEY NEEDED FOR DEVELOPMENT THAT WAS EAST OF THE SEA WALL WHICH WAS PART OF A DEDICATED PORTION OF THE PLAT DEDICATED FOR PUBLIC USE. IF YOU COULD PUT THE MAP UP FOR ME.

MISS SEIMAN COULD YOU HOLD ON FOR A MOMENT?

DEPUTIES COULD YOU MAKE SURE THOSE DOORS ARE CLOSED? THERE ARE SOME INTERRUPTIONS. I AM SORRY, OKAY, PLEASE CONTINUE.

THANK YOU, MR. CHAIR. ON THE MAP ON YOUR OVERHEAD, WHICH IS ON PAGE 0-92 OF YOUR AGENDA ITEM YOU CAN SEE AN ITEM IN REDDISH PINK COLOR, THAT IS A PORTION THAT IS EAST OF THE SEA WALL -- EXCUSE ME, WEST OF THE SEA WALL BUT ON THE PLATS SHOW UP AS DEDICATED, IN ORDER TO MAKE THAT AVAILABLE FOR THE HARD ROCK'S USE WE HAD TO PUBLISH IT TO VACATE A PORTION OF THE PLAT UNDER CHAPTER 177. SINCE THAT WAS DEDICATED FOR PUBLIC USE WE WORKED WITH THE PROPERTY OWNER AND IN EXCHANGE FOR RELEASING THAT DEDICATED LAND THEY HAVE OFFERED AN EASEMENT FOR PUBLIC BEACH USE INCLUDING THAT. WE RECOMMEND THAT YOU APPROVE THAT GRANTED BY 801 L LP. MR.STORCH IS HERE.

I GUESS HE IS.

FOR THE RECORD MY NAME IS GLEN TORCH AND --

-- KEEP CITING THOSE THINGS AND YOU KNOW YOU ARE THE ATTORNEY OF RECORD.

-- TO DO MR. CHAIR.

YOU DO WHAT YOU ARE REQUIRED TO DO.

OKAY. YOU HAVE 30 SECONDS.

AND 30 SECONDS IS ALL I REALLY NEED. ALL WE ARE DOING IS CLEANING THE TITLE UP AND SOLVING THAT PROBLEM AND ALSO PROVIDEING A VERY CLEAR INDICATOR THAT EVERYTHING EAST OF OUR PROPERTY IS IN FACT PUBLIC AND THAT IS WHY WE ARE PROVIDING EASEMENT, WE WILL BE WORKING WITH STAFF TO GET THAT SIGNED EASEMENT TO YOU BUT WHAT I WANTED TO SHOW YOU SINCE THE ZONING IS NOW COMPLETE AND WE ARE IN FACT --

OKAY, THANK YOU. I HAVE A MOTION AND A SECOND.

SECOND.

I HAVE A SECOND. ALL THOSE IN FAVOR SIGNIFY BY AYE, ALL THOSE OPPOSED. IT IS A 5 -- I AM SORRY, IT IS 6-1, MISS CUSACK WAS OUT.

SO IT IS NOT 6-1, IT IS 6-0.

6-0 SORRY --

WELL SHE IS NOT HERE SO I GUESS THE ABSTAIN GOES TO THE NO, REMEMBER?

THERE SHE IS NOW.

SHE DIDN'T ABSTAIN, SHE WAS ABSENT.

-- MISS AMERICA.

RIGHT.

YOU MIGHT WANT TO TAKE THE VOTE OVER.

OKAY, LET'S TAKE THE VOTE OF SO WE CAN BE ABSOLUTELY 100% SURE, ALL THOSE IN FAVOR PLEASE SIGNIFY BY AYE.

AYE.

ALL THOSE OPPOSED, 7-0 CONGRATULATIONS.

YOU PREVAILED.

THERE YOU GO.

CONGRATULATIONS.

AND MR. DINNEEN.

MR. STORCH WHILE YOU ARE HERE I THINK FOR EVERYONE'S SAKE COULD YOU GIVE AS TIMEFRAME --

-- BUY THAT CONDO.

WELL.

LIKE I SAY WE ARE TAKING RESERVATIONS AS OF JANUARY 22ND. FIRST OF ALL I HAVE HEARD A NUMBER OF REPORTS OVER THE PAST SIX MONTHS OR SO, OH THIS IS NOT GOING TO HAPPEN, THEY ARE PULLING OUT ETCETERA, ETCETERA, I HAVE RESPONDED EVERY SINGLE TIME. THIS IS GOING TO HAPPEN. THE ONLY THING WE NEED IS TO HAVE CONTRACTS ON A CERTAIN NUMBER OF CONDOS AND THIS THING IS READY TO ROCK AND ROLL, NO PUN INTENDED.

YOU DID IT, YOU DID USE MINE.

WHEN IS THE TIMEFRAME.

RIGHT NOW WE ARE LOOKING AT CONTRACTS IN PLACE AND STARTING CONSTRUCTION TOWARD THE SUMMER, SO THAT IS WHAT WE ARE LOOKING AT RIGHT NOW, SO WE WILL HAVE MUCH MORE ONCE WE HAVE THE INTEREST, BUT THE INTEREST SEEMS THERE RIGHT NOW AND WE ARE PRETTY EXCITED AS YOU CAN IMAGINE.

OKAY, IT IS APPROVED, ANYTHING ELSE.

YOU ACTUALLY USED ROCK AND ROLL, I AM IMPRESSED. WELL, SEE, I GOT THIS NOTE THAT SAID THEY WERE VACATING THE PROPERTY AND I WENT, OH, I JUMPED ON THE PHONE AND SAID WHAT DO YOU MEAN YOU ARE VACATING THE PROPERTY AND HE SAID, NO, NO, WE ARE READY.

AND I SAID YOU ARE READY TO ROCK AND ROLL AND HE SAID YEAH, AND YOU CAN USE THAT.

AND I ALSO WENT TO THE ORANGE BOWL AND TOOK KATHY TO THERE AND I FELT SO OLD BECAUSE OF ALL THESE I HAD SEEN WHEN I WAS YOUNGER BUT IT TURNS OUT I STILL HAVE SPUNK.

YOU HAVE LOTS OF SPUNK. ALL RIGHT, LET'S MOVE ON TO ITEM 11, MISS NORTHEY, YOU SUPPORTED IT.

I DO AND THERE ARE QUESTIONS ABOUT WHY THIS DID NOT COME BEFORE THE BOARD, CERTAINLY WE HAVE BOARDS AND THESE SHOULD COME BEFORE THEM AND I DON'T HAVE A TIME LINE FROM STAFF BUT CAN WE AT SOME POINT GET IT TO THEM AND IF PASSED GET IT TO THEM AND SOMEHOW ENGAGE THEM IN THIS PROCESS IF THAT IS PROPERTY OPERATE?

SURE, DONNA BUTLER, COMMUNITY ASSISTANCE DIRECTOR, WE CAN ENGAGE THEM, THEIR GUIDELINES ARE THINGS AFFECTED BY SHIP, WHICH ARE STATE FUNDS AND WHICH WE HAVE HERE IS HOME FUNDS, WHICH IS FEDERAL FUNDS AND WE WANT TO MAKE SURE WE ARE ALL IN THE PROCESS AND MARRY AND WE ARE ON THE SAME PAGE FOR THAT. ACTUALLY IT IS DONE THAT WAY AND IF YOU WANT US TO SUBMIT THAT TO THEM WE WILL AND THEN COME BACK WITH ANY AMENDMENTS IF THEY CHOOSE TO MAKE SOME.

I WILL MOVE TO MAKE A MOTION TO SUPPORT THE ITEM WITH THE EXTENSION OF REFERRING ILLUSTRATE TO THE AFFORDABLE HOUSING COMMITTEE FOR THEIR REVIEW AND FOR AND AMENDMENTS TO BE RETURNED TO US IF THEY SO HAVE ANY.

IS THAT PRIOR TO THE APPROVAL?

NO, NO, THIS IS ON CALENDAR TO BE APPROVED.

OKAY.

I WOULD ALSO MOVE TO REFER IT TO THE HOUSING COMMITTEE AND IF THEY HAVE AMENDMENTS REFER IT BACK TO US.

AND WE ARE ALLOWED TO DO THAT AFTER AMENDMENTS.

YES, BUT IT HAS TO GO BY THE 24TH.

IT HAS TO GO BY THE 24TH SO EVEN THOUGH THE MEETING IS THEN IT IS TOO CLOSE.

IT HAS BEEN SECONDED. RIGHT?

NO. YOU ARE THEY HAVE SECOND.

FOR DISCUSSION THESE ARE FEDERAL MANDATES. IS THAT CORRECT?

YES, MA'AM.

SO IF THEY HAVE --

IT IS A FEDERAL MANDATE THAT WE CLEAN UP OUR DOCUMENTS AND PUT THOSE IN PLACE, COULD WE CHANGE THEM A LITTLE BIT IN PLACE? PROBABLY SO, THIS IS STAFF'S RECOMMENDATION TO YOU FOR WHAT WORKS IN THE FEDERAL HOUSING COMMUNITY, HOWEVER IF YOU WOULD LIKE THEM TO WEIGH IN ON THAT THEY WILL.

OKAY.

AND FURTHER DISCUSSION? OKAY MOTION FOR APPROVAL WITH AMENDMENTS TO IT FROM MISS NORTHEY, SECOND FROM MISS CUSACK, NO FURTHER CONSUMPTION ALL THOSE IN FAVOR SIGNIFY BY AYE, ALL THOSE OPPOSED, SO CARRIED, THAT COMPLETES OUR BUSINESS, YEAH, BECAUSE WE JUMPED AROUND A LITTLE BIT, GOT EVERYTHING ELSE HANDLED SO WE WILL GO TO CLOSING COMMENTS, MISS DENYs YOU AFTER NEXT.

I HAVE NO COMMENTS.

ALL RIGHT, MISS NORTHEY.

I WOULD LIKE TO KNOW ABOUT WHETHER THAT IS MOVING FORWARD. I WOULD LIKE TO GET AN UPDATE ON THAT. I DOESN'T HAVE TO BE NOW BUT IF WE COULD HAVE. YOU ARE LOOKING AT ME LIKE YOU HAVE INFORMATION. JUST FOR YOUR INFORMATION I GAVE STAFF A LIST OF PEOPLE WHO I THOUGHT SHOULD BE INCLUDED. I WOULD ENCOURAGE YOU ALL IF YOU HAVE PEOPLE WHY WANT TO HAVE INVITED TO GET THAT TO THEM AS WELL. I DID SPEAK TO CONGRESSMAN MICA'S OFFICE AND DID EXTEND AN INVITATION TO THEM BECAUSE IT IS FEDERALLY PAID FOR, THEY ARE PAYING FOR THE BRIDGES AND WE ARE WAITING TO SEE IF HIS OWN CALENDAR AND SEE IF HE CAN ATTEND.

AND THAT INFORMATION THERE IS A BILL -- A COMPANION -- A COMPANION BILL IN THE HOUSE AND THE SENATE, HOWEVER IF IT GOES INTO EFFECT IT WON'T BE UNTIL THE SUMMER SO I AM INTERESTED IN KNOWING WHETHER THE COUNCIL WOULD LIKE TO ENTERTAIN A LOCAL ORDINANCE LIKE SOME OF THE OTHER COUNTIES ARE DOING THAT WE COULD ADDRESS IT HERE LOCALLY. I GUESS NOT.

I GUESS THAT IS THE GOAL YOU WANT TO NOT HAVE THEM IN PUBLIC PLACES?

I WANT ELECTRONIC CIGARETTES NOT -- I MEAN NOT TO BE -- COME UNDER THE SAME AS THE INDOOR -- OR WHAT IS -- IS IT THE INDOOR OUT -- INDOOR CLEAN AIR ACT.

YEAH --

-- THAT --

-- PEOPLE ARE USING THEM IN PLACES WHERE THEY SHOULD NOT BE USING THEM AND YOU KNOW, I THINK IT IS STILL NOT APPROPRIATE. WE SHOULD BE FOLLOWING THE INDOOR CLEAN AIR STANDARDS.

IS IT NOT CLEAN?

IT IS JUST -- IT IS JUST WATER VAPOR REALLY FROM WHAT I UNDERSTAND AND THESE THINGS ARE SORT OF VAPOR.

BUT DOES THE NICOTINE COME OUT WHEN THEY BLOW OUT?

I DON'T KNOW.

I GUESS I WOULD HAVE TO LOOK AT ONE OF THESE THINGS AND SEE WHAT THEY DO.

I GUESS MY POINT BEING IF I CHEW NICKERRETTE GUM --

THE STATE IS GOING TO DO IT BUT I WANT TO BE ON RECORD AS SAYING I THINK WE SHOULD ADDRESS IT LOCALLY. THAT IS IT, I AM DONE.

MR. PATTERSON, DO YOU HAVE ANY CLOSING COMMENTS, SIR?

JUST A COUPLE, ONE, MR. CHAIR, MISS CUSACK AND I WERE THE DE LAND CITY COMMISSION MEETING WHEN WE WERE ASKED IF WE HAD A PROCLAMATION.

YES AND THAT IS TONIGHT.

OKAY.

I WILL TAKE CARE OF THAT TONIGHT AND I APOLOGIZE.

I JUST REMEMBERED WHEN I SAW BOB THAT IS ALL OR I WOULD HAVE SAID SOMETHING EARLIER TO YOU.

YOU KNOW, WE HAD SOME PROBLEMS WITH OUR GROUP-WISE, MISS DARLA WAS HAVING PROBLEMS, DEBBY WAS HAVING PROBLEMS. I LOOKED AT MY SCHEDULE. IT WAS NOT THERE AND AT FIVE MINUTES UNTIL 7:00 ALL MY IPAD APPS AND ALERTS WENT OFF AND I SAID WHAT, I GOT 23 ALERTS FOR THAT NOTIFICATION AND YOU ARE SUPPOSED TO BE THERE AND I SAID THAT IS NOT GOING TO HAPPEN.

THAT IS ALL RIGHT. THE OTHER THING --

-- READY TO GO.

THE OTHER THING, I HAD A PHONE CALL FROM KATHY BURLY OVER AT THE CENTER FOR BUSINESS EXCELLENCE. I GUESS THEY ARE PUTTING TOGETHER A JOB FAIR AT THE CHISOLM CENTER ON FEBRUARY 20TH AND THEY WILL BE TRANSPORTING -- WOULD LIKE TO KNOW IF WE CAN PROVIDE TRANSPORTATION VIA VO-TRAN. THEY WILL BE FILLING OUT APPLICATIONS AND THOSE THINGS. THEY JUST CALLED ME ON THOSE.

WE HAVE A TENDENCY TO SUPPORT THOSE KINDS OF THINGS.

YEAH, THESE ARE PEOPLE APPROXIMATELY ACTIVELY WORKING LOOKING FOR A JOB AND THEY FILL OUT ALL THE PAPER WORK AND WILL.

OVER THERE AND WORK WITH THEM.

ALL RIGHT, WE WILL SEE WHAT WE CAN DO.

ALL RIGHT. THANK YOU.

ALL RIGHT, SIR, IS THAT IT? I AM TRYING TO GET MY PAPERWORK, I SEEMED TO HAVE LOST MY PAPERS. MR.WAGNER DO YOU HAVE ANY ADDITIONAL CLOSING COMMENTS?

JUST ONE, I MIGHT AS WELL THROW IT OUT THERE. I WANT TO DO A TRIAL PROGRAM TO ALLOW DOGS ON THE BEACH BEFORE 9:00 AND AFTER 4?

TO DO WHAT?

TO ALLOW PERMITTED LEASHED DOGS TO GO ON OUR BEACH AFTER 4:00 IN THE AFTERNOON AND BEFORE 9:00 IN THE MORNING.

I WILL SECOND THAT.

GIVE ME THREE MORE AND --

-- THAT --

-- BEACH --

-- AFTER 4 AND THEY HAVE TO BE ON A LEASH.

SO BASICALLY FROM 4:00 P.M. --

YES --

-- LEASHED DOGS --

-- LEASHED DOGS.

OKAY, I HAVE A SECOND FROM HER AND A THIRD AND ALMOST A 4TH.

 -- IN THE WATER --

-- BE ALLOWED TO GO IN THE WATER --

-- DRINK SOME OF THE WATER AND THE NEXT THING YOU KNOW THEY HAVE THE MOST EXPLOSIVE DIARRHEA THEY HAVE SEEN AND I MEAN I HAVE SEEN THAT AND THAT IS WHAT MY CONCERN IS.

ALL I WILL ASK IS WE WILL LOOK AT THAT AS PART OF THE THREE MONTHS AND IF WE DO IT NOW BEFORE SUMMER WE WILL HAVE IT CLEARED BEFORE IT IS BUSY IN SUMMER, THIS IS THE BEST TIME TO DO IT.

AS IF WE DON'T HAVE ENOUGH BACTERIA IN THE WATER OVER THERE.

CLEANING UP IS PART OF IT AND --

-- RESPONSIBLE PET OWNER AND IF NOT WHAT WOULD BE THE FINE THAT WE WOULD IMPOSE ON THOSE PEOPLE?

THAT WOULD BE PART OF THE ORDINANCE --

-- NEXT 24 HOURS MR. ECKERT?

BY THE NEXT --

-- NEXT MEETING. YOU HAVE THAT COMING UP. FUN.

THE ADVERTISING DEADLINE FOR THE NEXT MEETING HAS ALREADY PASSED.

OKAY.

OKAY, SO THE NEXT NEXT 1.

I WILL WORK WITH LEGAL. HERE IS THE THINGS WE NEED TO RESOLVE, NUMBER 1 --

-- WORK-

-- MR. WAGNER, I WANT TO MAKE SURE IT IS CLEAR, THIS IS NOT -- THIS IS TO MAKE IT WORK -- SO WE HAVE TO -- I JUST WANT TO MAKE SURE FOR LAW, FIRST OF ALL WE ARE TALKING ABOUT ALL THE BEACHES, RIGHT?

RIGHT.

ALL THE BEACHES.

SECOND WE ARE MAKING IT CLEAR SO THIS GOES OUT TO THE PUBLIC THEY HAVE TO BE ON A LEASH.

ON A LEASH.

BECAUSE WE WILL LET PEOPLE KNOW WE WILL CITE YOU BECAUSE ONE OF THE FEARS IS THAT PEOPLE TAKE THEM OFF THE LEASH.

IT IS AN ABSOLUTE, NOT EVEN A WARNING.

AND WHAT ABOUT CLEANING UP BEHIND.

THAT IS MY THIRD THING --

-- FINE --

-- TRYING TO DO --

 -- PARDON ME --

-- FINE --

-- TO DO IS MAKE SURE THAT YOU GET --

-- BAREFOOT IN THE PARK? YOU GET RING WORM IF YOU DO.

MR. CHAIR?

YES, ALL I AM TRYING TO DO IS SO THAT WHEN WE GIVE YOU SOMETHING IT WILL BE INCLUSIVE, IT WILL BE ON THE LEASH, WHAT WILL WE DO IF THEY ARE NOT ON A LEISURE AND CLEAN UP AFTER THE DOG.

FINE.

OKAY. SO WE WILL DO ALL THOSE THINGS AND IN THE INTERIM PERIOD I AM GOING TO HAVE TO FIGURE OUT SIGNAGE FOR THAT.

WELL, I WOULD SAY JUST FOR PET OWNERS, IF YOUR STRAY DOG IS NOT ON A LEASH IT IS IMPOUNDED.

I DON'T KNOW. THAT GETS INTO ALL KINDS OF ISSUES.

I DON'T KNOW, IT IS A STRAY DOG.

WELL, I AM JUST TRYING TO RESOLVE THAT ISSUE, AND YOU CAN'T LET THE DOG IN THE WATER ON A LEASH AND THEY HAVE GOT IN TROUBLE AND THEY THEY DROWNED AND I HOPE THEY GOT THEM ON A LEASH AND NOW WHAT YOU TALKING ABOUT IS THEY TAKE THEM OFF THE LEASH AND DO THAT.

I HAD A ST. BERNARD THAT WOULD DO THAT AND YOU BETTER HAVE HIM ON A LEASH.

ALL RIGHT, THAT IS ALL I WANTED TO TALK ABOUT.

WHEN IS IT.

FIRST MEETING IN FEBRUARY, MR. WAGNER, I NEED THE SPECIFICKINGS, SOME OF THOSE LEASHES GO OUT 30 FEET.

I ACTUALLY AGREE WITH THOSE LEASHES BECAUSE THEY MAKE --

-- LENGTH --

-- YES --

-- THAT --

-- LEASH IS A LEASH.

ALL RIGHT.

BUT I DO WANT TO DO THAT.

ALL RIGHT, HERE WE GO, WE WORKED OUT THE MOTION, GOT A SECOND AND A THIRD, ALMOST A 4TH.

I GOT A LEGAL QUESTION.

AND HE HAS GOT A LEGAL QUESTION.

MR. ECKERT WHAT KIND OF LEGAL RESPONSIBILITY WE HAVE IF A COUPLE OF DOGS GET INTO IT AND SOMEBODY GETS BITTEN.

NONE BECAUSE THEY ARE ALLOWED EVERYWHERE ELSE.

BECAUSE WE ARE ALLOWING THEM ON THE BEACH. >>, I THINK IT

I THINK IT IS THE SAME AS --

-- PLANNING LEVEL ORDINANCE FROM WHICH YOU ARE IMMUNE.

OKAY, I GOT ENOUGH DOG BITE CASES I DEAL WITH AS AN INSURANCE AGENT.

ME TOO AS AN ATTORNEY.

THAT IS WHY I WAS THINKING ABOUT THAT.

I AM JUST A RADIO GUY, I DON'T HAVE TO WORRY ABOUT ALL THOSE DOG BITES, ALL RIGHT, THE QUESTION IS TO ALLOW DOGS ON THE BEACH WITH A LEASH WITH THE PET OWNERS RESPONSIBLE FOR CLEAN UP AND ALL THAT, SECOND BY MISS NORTHEY, ALL THOSE IN FAVOR SIGNIFY BY AYE.

AYE.

ALL THOSE OPPOSED.

ME.

MR. DANIELS IS OPPOSED.

THE TIME.

-- BEFORE -- AND AFTER --

 -- THAT IS VERY CONFUSING, PIG SIGN ON THE BEACH SHOULD SAY DOGS ALLOWED ON THE BEACH FROM 4:00 P.M. TO 9:00A.M. THAT GIVES YOU A CLOCK BECAUSE THE OTHER WAY IS KIND OF A BROKEN CLOCK OR --

-- ALLOW DOGS ON THE BEACH BUT NOT ALLOWED FROM 9:00 A.M. TO 4:00 P.M., WHATEVER IS EASIER TO WRITE IT.

CONGRATULATIONS MR. WAGNER, ALL RIGHT, ANYTHING ELSE BEFORE WE SWITCH GEARS AROUND YOU?

ALL RIGHT. MISS JOYCE CUSACK YOU HAVE THE FLOOR FOR CLOSING COMMENTS.

THANK YOU MR. CHAIR. I HAD A PERSON WHO WAS CHAIRMAN OF THE HERITAGE PRESERVATION TRUST, A NANCY LONG, SHE HAS SOME CONCERNS ABOUT THE -- THE HERITAGE PRESERVE TRUST HAS ASKED THAT THE COUNTY COUNCIL VOID THE HOTCHKISS EASEMENT WHICH PLACED IT UNDER COUNTY CONTROL AND SHE FEELS THIS WAS DONE IN ERROR AND WAS ASKED TO BE SIGNED AND SHE -- AND FOR EIGHT MONTHS IT WAS NOT EVEN FILED, AND THEN STAFF FILED IT AND NOW THEY ARE ALL UPSET AND THEY THINK THAT THAT IS NOT WHAT THE ECHO BOARD HAD RECOMMENDED AND SO THERE IT'S SOME -- THEY HAVE GREAT CONCERNS AND I WAS WONDERING IF SOMEONE COULD LOOK INTO THIS.

MR. ECKERT, THIS WOULD BE --

-- HAPPY TO RESPOND IF IT WAS NOT DONE IN ERROR, THE COUNCIL CAN CHANGE ITS DECISION IF IT WANTS BUT WE -- I THINK THE RECORD WOULD ACCURATELY REFLECT THAT WE FOLLOWED THE COUNCIL DIRECTION AS IT WAS GIVEN THAT DAY. SO IF YOU WANT TO CHANGE THE POLICY THAT IS ENTIRELY UP TO YOU BUT THE ASSERTION THAT -- THAT WE DID NOT FOLLOW THE COUNCIL'S DIRECTION IS NOT CORRECT.

SO THE PAST COUNCIL SAID TO YOU PUT THIS BIG HUGE EASEMENT ON THAT THING?

YES, SIR, IT DID, ABSOLUTELY, CONCERN FOR PUBLIC ACCESS TO THE WATER WAS VERY MUCH A PART OF THE DISCUSSION, SO WE FOLLOWED THE DIRECTION BUT IT IS A POLICY ISSUE IF YOU WANT TO READDRESS IT BUT WE THINK THE EASEMENT THAT HAS BEEN RECORDED WAS PURSUANT TO YOUR DIRECTION. IF SHE WANTS TO MAKE THE CASE TO WHY THAT -- THAT THE EASEMENT SHOULD BE RELEASED, THEN YOU ARE WELCOME TO ENTERTAIN THAT.

OKAY.

I --

MISS CUSACK, YOU HAVE THE FLOOR SO --

-- WELL THEN I --

-- I DON'T -- I DO -- I VERY MUCH DISPUTE THE ASSERTION THAT WE DID NOT FOLLOW YOUR DIRECTION.

I AM JUST PRESENTING TO YOU WHAT WAS PRESENTED TO ME.

I KNOW --

-- I DON'T KNOW IF YOU FOLLOWED THAT OR NOT BUT I WOULD LIKE TO SAY THIS INDICATES THE --

-- THAT --

-- BOARD --

-- SAID TO YOU.

YES --

-- CONTRADICT YOU BUT I -- OR TO -- TO THE SPEAKER, TOO, I -- WE HAVE MET WITH THE -- THE INDIVIDUAL AND I THINK WE HAVE SHOWN THE RECORD AND WE WOULD BE HAPPY TO SHOW YOU BUT THE QUESTION STILL COMES IS THIS AN EASEMENT THAT -- THAT THE COUNSEL DESIRES OR NOT. WHAT I -- WHAT I REACT TO IS THE ASSERTION WE DIDN'T FOLLOW YOUR DIRECTION. IF YOU WANT YOUR DIRECTION TO BE DIFFERENT YOU CAN CHANGE IT.

WELL, I WOULD WANT IT TO BE DIFFERENT IF THAT BEING THE CASE, THAT WE ARE GOING TO PUT AN EASEMENT ON -- ON THE HOTCHKISS PLUS THE OTHER, THE LILLYAN PLACE IS ALSO A PART OF THAT.

THAT IS NOT AN ACCURATE STATEMENT MISS CUSACK. WE HAVE MET WITH THEM, MR. BAILEY, THE HISTORIC PEOPLE, WE HAVE BEEN ON THEIR SITE AND MET WITH THEIR ATTORNEY AND MET AND MET AND MET SINCE THE COUNCIL TOOK DIRECTION. WE GAVE THEM A GRANT TO TAKE THE HOTCHKISS HOUSE, IT WAS AT THE TIME THE COUNCIL SAID THAT AND THEY SAID IF WE GIVE THAT TO YOU WE WANT AN EASEMENT BACK FOR THE WATERFRONT ACCESS. THAT IS WHAT STAFF DID, THAT IS WHAT IS ON THE PROPERTY. THEY HAVE OBJECTED TO IT FROM THEN. WE DID NOT RECORD IT BECAUSE WE WERE TRYING TO WORK WITH THEM TO TRY TO ADJUST THE BOUNDARIES OF WATER ACCESS, FOR EIGHT MONTHS WE WORKED WITH THEM, HAD MULTIPLE MEETINGS AND THEY REFUSED TO BUDGE. I WOULD VERY MUCH -- IF COUNSEL DOES NOT WANT THE EASEMENT ON THIS PROPERTY WE WILL REMOVE THE EASEMENT.

CAN I SUGGEST -- BECAUSE THIS IS GETTING TO BE A LITTLE PASSION --

IT IS --

-- GETTING VERY PASSIONATE AND I MET WITH MISS BROWN AND ALL AND I WOULD LIKE TO SEE THE DOCUMENTS THAT SHOW OUR EASEMENT, EXACTLY WHERE IT IS AND THE PLOT AND EVERYTHING TO LOOK AT AND I WOULD NOT OBJECT AT ALL IF IT WAS HERE AND WE COULD SIT AND LOOK AT IT AND THIS COUNCIL COULD MAKE A DETERMINATION THAT IS A GOODIESMENT AND

 A GOOD EASEMENT AND WE DO THAT.

THAT IS FINE, AND WE WILL DO THAT BUT THE CONCERN IS WE DIDN'T FOLLOW THE DIRECTION YOU --

NO, NO, YOU --

-- BACK TO YOU AND YOU CAN ADDRESS IT AS A BODY AS YOU SEE FIT.

OKAY, WELL, I WOULD LIKE TO SEE IT FIRST AND I AM SURE MISS CUSACK WOULD LIKE TO SEE IT FIRST AND TO TALK IT OVER WITH EVERYBODY ELSE FOR --

-- IF WHAT YOU ARE ASKING IS FOR US TO PROVIDE YOU INFORMATION WE WOULD BE HAPPY TO DO THAT.

THAT WOULD BE RIGHT, IS THAT WHERE YOU WERE GOING?

WELL, I THINK WE SHOULD DO THAT BECAUSE THE FEELING IS GETTING STRONG IN THE COMMUNITY AND I WILL TELL YOU WHEN I BECAME CONCERNED ABOUT THAT WE HAD THE AREA AND THE BRIDGE AND THEY WERE MAD ABOUT THAT BUT I SAID YOU KNOW LET'S GET THE EIGHT FEET FOR THE SIDEWALK AND THAT -- IT IS IN MY DISTRICT AND THEY ARE MAD AT ME BUT I TOLD THEM IT WOULD BE OKAY AND IT ENDED UP BEING OKAY BUT MY CONCERN WAS THE BRIDGE PROJECT AND I AM NOT CONCERNED IF WE NEED IT AS MUCH. I STILL DON'T KNOW ABOUT THAT, I THINK GETTING THAT DOWN WOULD BY IMPORTANT AND I DO THINK THAT IS IMPORTANT, I TOLD NANCY THAT, I THINK THE BEST THING WOULD BE FOR COUNCIL MEMBERS WHO DON'T HAVE THE KNOWLEDGE TO MAKE A DAY FOR THAT.

OKAY.

AND RIGHT NOW IT IS GOING AROUND AROUND IF WE AGENDA IT WE ARE DONE.

-- OKAY --

-- THEY DID THAT AND --

-- PLEASED TO HEAR YOU SAY IT WAS THE DIRECTION OF THE COUNCIL.

YES, SOME WANTED MORE, SOME WANTED LESS BUT EVERYBODY WAS CONCERNED ABOUT ACCESS, SO I JUST THINK THE DIFFERENCE IS HOWEVER -- THEY THINK WE HAVE GONE TOO FAR, SOME OLD COUNCIL MEMBERS ACTUALLY THINK WE DIDN'T GO FAR ENOUGH SO YOU KNOW IT IS ONE OF THOSE THINGS IF WE DO -- IF WE HAVE IT IN HERE WE WILL FINISH IT.

MISS NORTHEY --

-- STILL HAVE THE FLOOR.

YOU STILL HAVE THE FLOOR, MISS NORTHEY.

I JUST WANT THE ATTORNEYS TO KNOW I AM STRICTLY TELLING YOU WHAT WAS TOLD TO MY BY MRS. LONG, SO DON'T THINK THAT THIS IS WHAT I AM SAYING.

YES, MA'AM, WE UNDERSTAND --

-- SEEMS TO BE WHAT YOU ALL ARE SAYING.

DON'T KILL THE MESSENGER.

 -- KILL THE MESSENGER --

-- PLEASE, PLEASE DAN.

LET'S JUST BE VERY CLEAR ON THAT.

IS IT IT THE PLEASURE OF THE COUNCIL THAT WE BRIEF YOU OR --

I WANT IT HERE.

OKAY.

ONE OF THE ISSUES WAS THAT IF YOU WERE GOING TO SPEND 750 THOUSAND DOLLARS OF PRIVATE MONEY THAT YOU WERE NOT GOING TO HAVE PUBLIC ACCESS TO IT, YOU WERE SPENDING PUBLIC MONEY BUT THEY WOULD NOT HAVE PUBLIC ACCESS FOR IT AND THE PEOPLE NEVER LIKED THAT ASPECT BUT THAT IS WHAT IT CAME DOWN TO PUBLIC MONEY AND PUBLIC ACCESS TO IT.

MR. PATTERSON JUMP IN THERE.

WHAT HAPPENS IF THOSE COMPANIES THAT MANAGE THESE FOLD UP AND CLOSE AND GO AWAY WHAT HAPPENS TO THE PROPERTY? WHO DOES THAT PROPERTY GO TO? IS THERE A REVERTER CLAUSE?

NO, SIR, THERE IS NO REVERTER CLAUSE IN THERE, AT THE TIME THEY PURCHASED THE HOUSE THERE WAS NO REVERTER AND THE ONLY THING WE HAVE IS ONE THAT REQUIRES IT TO BE OPEN TO THE PUBLIC JUST LIKE OTHER ECOPROJECTS FOR A LIMITED NUMBER OF YEARS WHEN THAT EXPIRES THE PROPERTY IS FREE AND CLEAR AND THEY CAN SELL IT AND --

DO WHATEVER THEY WANT --

-- MISS NORTHEY HAS A COMMENT AND THEN I GOT TO GIVE THE FLOOR

 BACK TO MISS DENYs.

YES.

I KNOW SOMEBODY SAID THAT, BUT I KNOW I HAVE NEVER GIVEN UP WATER FRONT AS A COUNCIL, WE HAVE NEVER DONE THAT, AND I HOPE THEY WORK TOGETHER AND ALL THAT BUT I AM GOING TO SAY PUBLICLY WE ARE NOT GIVING UP THAT ACCESS, I DON'T KNOW ABOUT THOSE PEOPLE, I THINK NANCY INDICATED THEY DIDN'T NEED THAT ANYMORE FOR THE FISHING PEER BUT IT IS EXACTLY AS EXPLAINED, WE NEEDED THAT FOR PUBLIC ACCESS AND MAYBE WE DID DO MORE THAN NECESSARY, BUT I THINK THAT WAS IMPORTANT, AND THE PUBLIC ACCESS ISSUE WAS IMPORTANT AROUND WHAT THIS RAISES FOR ME, ALONG WITH OTHER ISSUES, I WISH WE COULD GET ECORIGHT AND WE JUST DON'T GIVE AWAY MONEY TO PRIVATE ENTITIES WITHOUT PROTECTING THE PUBLIC INTEREST ON THEM AND I JUST NOW FOUND OUT THAT WHEN THAT RUNS OUT THAT PROPERTY IS FREE AND CLEAR TO BE SOLD AND THAT SURPRISES ME AND SHAME ON US FOR NOT PAYING ATTENTION TO THAT BUT I THINK THAT THAT IT IS NOT GOING TO HAPPEN JUST LIKE WE HAVE THAT IN PLACE LIKE THAT SO I AM NOT GOING TO DO THAT.

ALL RIGHT, MISS DENYs, YOU HAVE THE FLOOR AGAIN.

ALL RIGHT, BACK TO ECO, DO WE EVER HAVE ECOMONEY FOR THAT?

THAT IS INTERESTING, WE DON'T USE ECOMONY FOR ANYTHING LIKE THAT, ALL EXISTING MONEY IS TO IMPROVE PROJECTS OR EXISTING BUILDINGS, SO YOU GOT AN ONGOING NOT EXISTING FOR PROFIT THAT WE GIVE THEM MONEY TO IMPROVE THEIR FACILITIES, GENERALLY THAT IS HOW THE PROCESS WORKS. FOR THE GENERALLY HISTORIC GRANT WE ALLOW THAT AND THEY RAISED THAT QUESTION BUT SENSE THERE IS THE ASSERTION THIS IS HISTORIC NO ONE WILL EVER TEAR IT DOWN AND DO THAT BECAUSE NO ONE WILL DOLL THAT AND COUNCIL DID NOT GET A REVERTER BECAUSE THEY DID NOT THINK IT WAS NECESSARY AT THE TIME.

OKAY. THE NEXT QUESTION THE BAND SHELTER THERE, HAS ANYONE APPROACHED US ON WHETHER THAT WAS HISTORIC AND THE GRANT IS TIED TO ECO.

YES, THAT WENT THROUGH THEM YESTERDAY AND THEY HAVE REQUESTED AN EMERGENCY GRANT AND IT SHOULD BE COMING IN FRONT OF THE NEXT COUNTY COUNCIL. THE FIRST MEETING IN FEBRUARY MR. BAILEY SAYS, THEY JUST WENT THROUGH THE MEETING LAST NIGHT AND THEY RECOMMENDED THE EMERGENCY GRANT BE AWARDED.

ALL RIGHT. AND -- AND MY THIRD CONCERN TODAY IS THE MURPHY DEED FOR THE OSTEEN ROAD. HAS ANYBODY HEARD ANYTHING ON THAT, WHAT IS THE STATUS ON THAT.

JERRY BRENTON, COUNTY ATTORNEY, YES, THE STATE DID RESPOND AND THEY GRANTED THE EASEMENT OR THE MURPHY DEED BACK TO THE COUNTY AND IT HAS BEEN RECORDED. AND WE ARE PROCEEDING WITH THE DESIGN REDUCED AS WE BROUGHT TO YOU WITH COUNCIL WITH THE COMMITMENT THAT WE WILL REDUCE THE IMPACTS AS MUCH AS PHYSICALLY POSSIBLE.

ALL RIGHT, THAT TAKES CARE OF MY CONCERNS I AM SURE.

THANK YOU MA'AM. OKAY DANIELS. I AM SORRY MR. PATTERSON DID YOU HAVE A COMMENT.

I AM SORRY?

DID YOU HAVE A COMMENT?

YES.

I AM SORRY MR. DANIELS, MR. PATTERSON HAS A COMMENT.

HERE WE HAVE ECOMONEY AND WE ARE SELLING PROPERTY OFF, I MEAN IF WE ARE DOING THAT SHOULDN'T WE HAVE THAT POLICY? IT DOESN'T MAKE SENSE TO THIS CRACKER.

WELL, WE CAN AMEND THE POLICY OF COUNCIL. THAT WAS THE POLICY OF PREVIOUS COUNCIL.

I MEAN I WOULD LIKE TO RESEARCH THAT AND IT DOESN'T MAKE SENSE AND THE TAXPAYER IS DOING THAT.

ALL RIGHT, CAN WE HAVE THAT NEXT TIME ALL IN ONE BUNDLE. OKAY.

MR. DANIELS ANY CLOSING COMMENTS.

SOMETHING REAL QUICK, INDIAN RIVER IS TRYING TO GET MONEY FOR THAT AND HAVE WE TRIED THAT OR THOUGHT ABOUT IT?

I DON'T KNOW MR. DANIELS BUT WE HAVE NOT DRAFTED LEGISLATION, BUT WE WILL LOOK INTO IT.

PLEASE LOOK INTO IT.

THEY HAVE GOT SO MUCH MONEY DOWN THERE AND THEY ARE GOING FOR A GRANT? THAT IS INTERESTING.

IS THAT IT MR. DANIELS. OKAY. ALL RIGHT. I ALWAYS MAKE YOU NERVOUS WHEN I HAVE THE PAPERS, DON'T I? HERE WE GO. ALL RIGHT IN THE IMMORTAL WORDS, MISS ANN McFALL SENT ME A LETTER. WE HAVE THE CANVASSING BOARD COMING UP AND NOBODY CAN BE ON IT. IT IS ME AND I NEED ONE ALTERNATE THAT IS NOT RUNNING FOR ELECTION, SO IF I MAY I WOULD -- I WOULD ENTERTAIN A VOLUNTEER TO FILL IN MY STEAD.

OH DOUG DANIELS IS THAT YOU VOLUNTEERING? I HAVE ONLY GOT TWO PEOPLE TO PICK FROM, YOU AND DOUG, SO I MEAN ONE OF YOU.

DOUG, ROCK AND PAPER SAYS --

-- ROCK PAPER --

-- HAS TO --

ALL RIGHT, FAIR ENOUGH YOU GOT A QUARTER?

GOT IT --

-- CALL IT DOUG.

HEADS.

HEADS IT IS.

OH.

ALL RIGHT.

YOU GUYS --

OKAY, OKAY --

 -- IN CASE YOU DIDN'T WIN --

-- QUARTER.

OKAY.

-- GOVERNMENT DECISION AT --

DOUG DOES IT.

YOU GOT HEADS YOU GOT TAILS RIGHT.

OKAY.

OKAY. HERE WE TWO.

COME ON TAILS, COME ON TAILS.

ALL RIGHT. COME HERE.

ALL RIGHT. THERE WE GO.

WHO HAD HEADS?

ME.

YOU DO IT.

OH, I REALLY WANTED TO DO IT.

WHY ARE YOU CRYING NOW.

I HOPE YOU ARE DOING WELL AND EATING WELL THAT WEEK AND NOT FEELING SICK.

I AM FEELING A LITTLE --

DOUG, I CAN'T EVEN WIN A COIN TOSS AGAINST YOU, SO I GUESS I DID WIN, YAY. I AM GLAD I PICKED THAT ONE.

ALL RIGHT, MOVING ON. SO WE GOT THAT. THERE YOU GO, ANN.

ALL RIGHT, I HAD A WHOLE BUNCH OF FUN OVER MY CHRISTMAS VACATION, NEW YEAR'S VACATION, GUYS. I HAD SO MUCH FUN THEY GOT INVOLVED IN TRYING TO FIGURE OUT WHY WE SPENT 600 DOLLARS ON A BICYCLE STRIP AND 139 DOLLARS ON MEALS FOR OUR BOARD MEMBERS OUT OF THERE SO I STARTED LOOKING INTO IT AND I STARTED COMING UP WITH A WHOLE BUNCH OF INFORMATION AND I GOT A WHOLE BENCH OF STUFF AND THEN ONE OF OUR BOARD MEMBERS WROTE A LETTER AND SAID WHO IS THE RAT?

OKAY, COME BOARD ARE YOU REFERRING TO?

THOSE THAT --

OKAY, BE VERY SPECIFIC WHO YOU ARE REFERRING TO.

OKAY, YOU ARE RIGHT. I DID GET AN E-MAIL FROM THEM DISCUSSING COUNTY BUSINESS ON E-MAIL BACK AND FORTH, SUNSHINE VIOLATION. I BROUGHT THIS TO -- I BEEN BRINGING, I BROUGHT THIS FORT THIS FORTH BECAUSE WHO WAS BRINGING THIS UP, ASKING THE QUESTIONS AND FOR THE RECORD I AM THE RAT, I AM THE ONE ASKING QUESTIONS AND MAKING NOISE AND ASKING WHAT IS GOING ON OVER AT VA AND IF YOU DON'T WANT PEOPLE TO LOOK AT THAT DON'T DO STUFF SO I LOOKED INTO IT, THEY CAUGHT MY ATTENTION, SO I WOULD RECOMMEND THAT BUT I DON'T HAVE THE AUTHORITY, IT WAS MR. SHELDON AND TOM CAMP SLIDEY AND MR. STAG KNEE, TONY STAG KNEE AND IT IS UP TO THIS BOARD TO DECIDE WHAT THEY WANT TO DO AND I WILL BRING THAT TO THE BOARD AND YOU GUYS DECIDE WHAT YOU WANT TO DO.

HAVE YOU BROUGHT IT TO THE COUNTY ATTORNEY?

YES, I BROUGHT IT TO HIM AND SAID IS THIS A VIOLENCE OF SUNSHINE AND HE SAID YES BUT IT IS OUR BOARD AND HE SAID THAT, IS THAT RIGHT?

WELL, ACTUALLY MY RECOLLECTION IS THAT IT WAS AND WHETHER OR NOT THERE WAS SUBSEQUENT ACTION REQUIRED WAS SOMEWHAT OPEN TO DEBATE BUT IT IS CONCEIVABLE THERE COULD BE FURTHER ACTION TO COME BEFORE THE BOARD SO YOU COULD CONSIDER IT A TECHNICAL VIOLATION. THE -- IN RECORDS THE -- MR. GRIFFINS ADDRESSED IT TO HIM. I THINK YOU ARE DEALING WITH VOLUNTEERS WHO ARE INEXPERIENCED AND THEY SHOULD NOT HAVE HIT REPLY AND THAT IS HOW WE HAVE HANDLED IT THUS FAR.

WELL, HERE IS ONE STATEMENT AND I WILL READ THIS DIRECTLY, JOIN, EUGENE SHELDON, THAT IS HIM AND HE SAID I THINK THAT, WE WORK TOGETHER AS A TEAM AND LET'S DO THAT AND PUT TOGETHER AND DO THIS SIMPLE TASK THAT WE ALL TRY TO DO, THAT IS NOT A REPLY ALL, THAT IS A DIRECT REPLY TO THE WRITER OF THE EDITOR AND I AM NOT GOING TO DO THAT --

-- I ASK THE AUDITORS TO LOOK AT THAT? I MEAN IS THAT IN OUR SCOPE?

NO, SIR. THE E-MAILS ARE AVAILABLE. I DON'T HAVE THEM WITH MY AT THIS POINT. BUT WOULD YOU --

THAT WAS --

-- WAS CONCERNED.

-- ISSUES COME OUT, WERE THEY VOTEABLE ISSUES.

YES.

-- COMMENTARY.

IT WAS VOTEABLE ISSUES JUST LIKE WE HAVE WITH MR. DINNEEN EVERY YEAR ABOUT THAT AND THEY WERE BASICALLY TALKING WITH MR. CARL WATSON AND HIS EXPERTISE ABOUT HOW HE HAS DEALT WITH THIS SITUATION, WHICH IS ALL THIS MONEY ABOUT FOOD AND ALL THAT AND ALL OF A SUDDEN THESE E-MAILS START FLYING BACK AND FORTH SO IT IS AN ISSUE THAT GETS REVIEWED EVERY YEAR, WE REVIEW MR. DINNEEN AND THEY REVIEW HIM.

I DON'T HAVE THE E-MAILS BEFORE ME BUT WHAT I RECALL FROM THEM AND YOU CAN CORRECT ME IF I AM WRONG IS THAT THEY WERE DIRECTED TO CRITICISM OF THE --

 -- RAT --

-- THEY PERTAIN TO MR. WATSON BUYING LUNCH ON THE COUNTYIES USING THAT CARD AS I UNDERSTAND AND THE 600 DOLLAR EXPENDICHURR FOR THAT, WHICH WAS PROBABLY LAWFUL BUT NOT NECESSARILY A GOOD THING, SO THEY EXPRESSED AUTHORITY FOR THAT AND SUPPORT FOR MR. WATSON AND DID NOT ADDRESS A SPECIFIC ISSUE OTHER THAN GENERALLY SUPPORT FOR MR. WATSON, SO IS THAT MY MEMORY OF THEM AND AGAIN MR. GRIFFIN TALKED TO THE AUTHORITY MEMBERS AND TOLD THEM THEY SHOULD NOT BE RESPONDING BY E-MAIL LIKE THAT.

CORRECT AND I HAD THE SAME CONVERSATION WITH HIM AND SAID WHEN YOU PUT OUT E-MAILS LIKE THAT PUT ON THE BOTTOM LIKE WE DO HERE, DO NOT REPLY BY E-MAIL BECAUSE I WAS -- EVERYBODY ON BOARD HERE, WHO IS THE ONE DOING THIS, THESE ARE THINGS LIKE THAT, NOT SO MUCH THE COMMENT ABOUT THAT, I CAN HANDLE BEING CALLED A RAT, THAT DOES BOTHER MY BUT THE FACT THAT THIS IS SUNSHINE VIOLATION AND I WOULD DO THAT.

OUT OF RESPECT WOULD YOU LIKE A MOTION TO REMOVE THOSE THREE PEOPLE.

I WOULD LIKE A MOTION TO REMOVE THOSE.

I MAKE A MOTION --

OKAY -- TOLERANCE --

-- FOR --

-- SECOND FIRST --

-- SECOND-

-- ALL RIGHT I --

-- MOTION IS --

-- NO ONE SECOND IT --

 -- DOUG DANIELS --

-- OH --

-- LACK OF A SECOND.

HE MADE THE MOTION TO REMOVE THIS THREE INDIVIDUALS.

I SECOND IT.

OH SHE SECOND IT. Y'ALL ARE KILLING ME HERE TODAY --

-- RECORD SPECIFICALLY.

OKAY, THE MOTION WAS TO REMOVE MR. SHELDON, MR. CLAP SADDLE AND MR. STAGKNEE FROM THE CVAA BOARD FOR INTERNET COMMUNICATIONS AND THAT MOTION WAS BY --

-- ASKED THEM TO STOP IT AND NOT DO IT AGAIN AND THAT --

-- DO THAT HOLY COW AND WE JUST WENT THROUGH THESE ETHICS RULES AND --

-- WE DID BUT WE DON'T REQUIRE THEM TO DO AND I THINK THIS IS OVERKILL BIG TIME MR. CHAIRMAN AND --

-- DISAGREE WITH THAT --

OKAY, I AM DONE, I AM DONE AND --

-- CALL THAT --

-- THAT --

-- DONE HERE, OKAY I AM JUST WAITING TO SEE IF MR. ECKERT IS GOING TO SAY ANYTHING ELSE. OKAY ALL THOSE IN FAVOR SIGNIFY BY AYE.

AYE.

AND ALL THOSE OPPOSED.

THAT IS MY.

OKAY. WITH GOT THAT DONE, GOT THAT DONE, I GOT TO BE HERE AT 6:00 TO DO THESE THINGS, WHAT? COMMITTEES, WE DISCUSSED COMMITTEES ALREADY. OH THIS YEAR'S COMMITTEES? I HAVE NOT GONE OVER THE LIST --

MR. CHAIRMAN I WILL BE HERE AND DO THAT FOR YOU. I KNOW YOU WANTED TO DO IT.

YAY, I WANTED YEAH, I WANT TO DO THIS AND YOU CAN VOLUNTEER TO DO THIS AND YOU CAN SHOW UP AND WE WILL HAVE A GLASS OF WATER TOGETHER. OKAY AND OTHER THAN THAT I DON'T HAVE ANY FURTHER CONSUMPTION. MR.DINNEEN.

I HAVE NO FURTHER COMMENTS EXCEPT TO SAY THAT AS WE ADJOURN REMIND EVERYBODY AFTER WE ADJOURN WE WILL MEET IN THE BACK ROOM FOR AN UPDATE OF NEGOTIATIONS, OH AND I FORGET --

-- WE ARE --

-- DAVE HAS SOMETHING --

-- ON THE --

-- COUNTY CHAIR, DAVE BYRON, I JUST WANTED TO CHECK A COUPLE OF DATES ON THE COUNTY COUNCIL, THE GROUNDBREAKING TO THE RAIL TRAIL OVERPASS, WE HAD IDENTIFIED JANUARY 24TH, IS THAT A GOOD DATE FOR EVERYBODY, 9:00 IN EDGEWATER AND 11:00 IN THE MORNING FOR THE OSTEEN, THESE FOR THE TRAIL BRIDGE OVERPASSES AND THEY WANT TO HAVE --

YOU WILL HAVE TO CHECK WITH DARLA FOR MY.

WELL HAVE.

OKAY.

OKAY. I JUST WANTED TO MAKE SURE IT IS FINE WITH EVERYONE --

-- IT IS FINE WITH ME --

-- FINE WITH ME --

-- CHECK WITH THE --

YES, SIR, AND WE DID THAT.

AND THEN THE DE LAND LIBRARY, THIS IS DONE BY THE FRIENDS OF THE LIBRARY THERE AND THEY HAVE DONE RENOVATIONS THERE AND THEY WOULD LIKE TO HAVE A CELEBRATION ON THAT WEDNESDAY JANUARY 9TH AT 10:00 IN THE MORNING IS THAT OKAY FOR EVERYBODY? JUST DOESN'T WANT TO LEAVE EVERYBODY OUT? YES, NO, MAYBE, I WILL TAKE THAT AS A YES.

TAKE THAT AS THE FIRMTIVE RESPONSE NEEDED.

MR. ECKERT ARE YOU CLEAR?

YES, SIR, I HAVE NOTHING FURTHER.

OKAY, WELL WITH THAT WHEN IS OUR NEXT DATE MISS ZIMMERMAN.

JANUARY 23RD.

JANUARY 23RD, WE ARE ADJOURNED UNTIL JANUARY 23RD, WE HAVE OUR LITTLE MEETING IN THE BACK ROOM, YES, SHADE TREE.

 [GAVEL SOUNDS] SEND COMMENTS TO COMMENTS@CAPTIONCOLORADO.COM CAPTIONS BY TERRY JAMES, CAPTION COLORADO, LLC.

