>> Good morning everyone. Today's date is January 22, 2015. This is the public participation section of the Volusia County Council meeting. We welcome your involvement and is interested in hearing your comments please complete a public participation slip and indicate the issue you wish to address. After you are recognized state your name and address for the record before beginning your comments. You may speak up to three minutes during public participation or when an agenda item is hurt. The Council does not answer questions or request during this part of our meeting. Please be courteous of the views of others. Personal attacks are not tolerated. Good morning. First up would be Mr. Scott stores. My correct? --Am I correct? I got one.

A good morning my name is Scott stores I live at 128 Lake when Esme said to drive I am a volunteer at the Naval Station Museum and I am here to request some background. We are currently involved in a project in hosting a gentleman and costing uncovered a seven-year-old SPD five plane wreck. Recently, we have been involved in a recovery effort, we are also tied it with the U.S. Navy on this recovery effort. We have hundreds of parts. We have contacted a curator with the historical society, she is walking us through the process. Our concern is when the Navy-I've been they have told me they are going to respond with an archaeologist to look at the site. They ask us to back out, it is on private property, they respectfully request that we cease recovery. We have recovered, among the item, a gold man's bracelet by the pilots area , where the items were. We also recovered a belt buckle from the same area. Our concern is, when the Navy does decide what they're going to do, we would like the artifacts that we have so far to stay in Volusia County and beyond display at the Naval airspace Museum and we don't want to see them packed up and taken off to Washington DC to be put in a box to be looked at later. We are in the process of mounting them Alan the Navy releases them a decides what they are going to do, the reason I am here is a representative from the Naval Museum is to make you aware of the situation and we have to email you or call you and if you know someone in the Navy that can help us, that you can put a bug in their ear that we-our motto at the Museum if you have ever been there, memory of all who served for this young man and that airplane that the Navy knew nothing about until he brought it to their attention, was approximately 20 years old, learning to fly a 1200 hp SPD-five and ultimately paid the ultimate price because the debris field covers almost 600 yards. He hit it hard to say probably on making a bombing run. That they practice with no live ordinance that they are only allowed one live ordinance when they graduated and that is why I am here to bring this to your attention, if we need your assistance, we want you to get in touch and make some phone calls to assist with us in keeping the artifacts local. Thank you.

 It would please the city Council members I would like to make a comment and direct this gentleman in the right way to get this mission accomplished. And the objection?

My best suggestion is to contact John Mica's office. He has been very adamant about getting older aircraft and tanks and helicopters for our museums, locally for the veterans organization. You have been-February veterans organization, he can talk to [Indiscernible] or somebody to keep the

 antique here so everyone can look at it and hear the story of what happened to that young soldier, the air man. Spak it is in parts. The longest part we have found so far is a love that 0.5" x 7. That is it. That is the airframe.

Over 600 yards is a big area of the thank you page call John Mica's office and he can probably directly better. Thank you.

All right. We have a played Mr. Martin call again. Good morning. You know the rules. Spak oh yes.

Name and address and I noticed somewhere in Florida. So you have three minutes.

My name is Morton Culligan 66 Table Rd. in [Indiscernible] Florida. Anyway. As I say, we are starting off another Volusia a meeting with a truth the Council claims to want to hear from the public they are not in session. The public is outraged by the agenda as usual and the fantasies continue with the implication as an alleged man of God will claim that God blesses these proceedings. This unprovoked fantasy will continue as we say in the Pledge of Allegiance that we are one nation under God indivisible. If they are one nation under God, we are not a democracy, we are a theocracy. That is beside the point. This is all 2015 status quo thinking. Let's revisit some status quo thinking from the past 500 years ago we thought they world was flat and 200 years ago we thought slavery was great and witchcraft was unbelievable. We thought man could not fly and believed so many ridiculous claims about ourselves. Our nation is a great one but we are a constant war all of my life. I was born in mid century and we have never stopped a war. We are an incredible debt and when I say incredible, just visit -I've been you know, do I have to say it? I could stand up there talking 20 minutes about the debt because cannot say no to anyone it is corporate control, the Fox has been in charge of the henhouse and there is maybe one in the left. We still claim God blesses America and this may be true but what about the rest of the nations? Maybe God blesses America public he bless all of these wars? What he was all of this debt? What he bless but we have become? We need to start thinking out of the box and when she says that she means stop with the status quo thinking and think out of the box the people of the future are going to look back at us and think what are those people thinking 100 years from now, we have a peaceful nation and we never stopped a war and we never stopped a debt and we have no idea where we are headed. I should be able to speak here today. Thank you.

Lori Waters., But to the microphone. We are on the record.

 How does it work with more than one topic?

Three minutes per person.

We have to but because of the patients. One in the morning and one at night and the reason why the ruling as such, if they give you nine minutes, I have to give everyone nine minutes. If there were other people here. Spak there is nobody here.

We are all recorded and

You are not taking my few minutes.

Know. We are on the record. You are fine. I just explaining how it works. Spak I am not even sure if you are who I go to put

Go ahead.

I don't work for Verizon or anything, but can you hear me now?

Here is what we will do, state your name and your address.

Lori Waters 2501 N. Volusia Avenue, orange city. The next three minutes get as much and as you can and three minutes.

I went to the heritage in and they had every code violation possible so they are exploiting the homeless people for the people that don't have sufficient money. The people that are living there or not reporting on what is going on. From the sewage plant being only 30 feet from the cafeteria where they are feeding after one publicly to the orange water that comes out that the people are drinking to Windows and rooms that don't open to a faded open it would be lead paint and a firebox with no metal, no separation of the stairs on the outside with fire material from the building. Swollen floorboards so if you're going down a stairwell in a fire, you would more than likely fall down and you would not be able to clear your head as he would like hit your head on the way down that staircase. So, there was no air, there was cooking in the rooms. There was one violation after another. You are in a firebox. Then I was told that it is because it is an old building no fire codes existed so there are none to enforce. So this is why I am coming to you guys. I want to tag on a separate issue.

Hold on. Hold the clock for a minute please. I believe your issue was with the city of Orange city. Spak no. It is Volusia County.

Orange city and Volusia County hotel and Volusia County.

I will look into that. Okay start the clock.

In addition no regulation in any hotels so if the call from out-of-state and March comes along they can say now it is $200 a night or anyone can say you are out. To get more money from this man of here. So this is what is going on in the county currently. The water is orange you can see the heavy metal and the water, you don't need it tested. Not just the historical hotels but the modern hotels. There is a problem going on in that hotel a small business industry and the commercial properties they want to go back to residential properties are not allowed and they are forced to close in the town comes and picks them up and one last thing I want to put in that three minute time frame, the tobacco industry, I don't know if you can help that, they sell cigarettes that are cigars and they come in a 20 pack, they are menthol 100 but everybody is smoking that the statistics are saying smoking is down. It is not down. It is up and more dangerous. All right.

Congratulations, you made it.

Okay very well. Krista last name?

Okay, but I wasn't going there. I butcher enough names in one day. We will try to start the day else right.

Please state your name and address for the record.

I live that 2735 Leather Leaf Court. I don't know how many of you are aware but Tuesday morning at 9:30 AM there was a shooting on New York Ave. I don't know how many of you are aware that none of the schools were on lockdown during a 5 mile radius while the guy was at large my friends school and Deland high school and middle school, there were two schools on lockdown, a preschool at the United Methodist Church and a Montessori school on Minnesota or something else over here. My issue is, I live 2 1/2 miles from George Marks elementary and there were police helicopters over my house. So if there is helicopters over my house and my sons are 2 miles away, the school needs to be on lockdown if there is an armed gunmen on the loose because he was in a car and more successful to be closer to the schools and 70 so I spoke to the Sgt. of the case and he told me that the next shooting he would make sure that there was a lockdown for the schools. It could be too late by then. So be okay for the next shooting but not for this shooting. You have lockdown procedures for a reason to keep our children safe. On that today, I did not feel safe my children. My neighbor did not feel safe for her children so I wanted to bring this to your attention because that is why they are in place. So in the event something like this is going on and there is a madman on the loose, the children will be safe. That is by wanted to come to you to see if there was anything you could do or procedure we could put in place aware, God said, it does happen again. My neighbor's son was in the Deland middle school and according to the news, the tutor touchdown 44 towards Hill Avenue. The middle school and high school are blocks away from there. I just wanted to make everybody aware because I did not feel safe my children and I am sure there were other parents who did not feel safe for their children either.

Thank you, a very valid concern. I will look into that. I will find out the procedures.

Thank you so much.

To have their phone number?

We will be in touch. Thank you anybody else who wishes to speak at this time? Seeing none, we will be in recess until 9 AM this morning.

 [Volusia, Florida County Council Meeting is in recess until 9 am EST. Captioner is standing by.] >>

 >>

 [Captioners transitioning]

 >>
PLEASE STANDBY FOR REALTIME CAPTIONS.

IF THE CHAMBERS COULD PLEASE COME TO ORDER. GOOD MORNING, LADIES AND GENTLEMEN. TODAY IS JANUARY 22, 2015. VOLUSIA COUNTY COUNTY MEETING. MAY I HAVE A ROLL CALL, PLEASE?

YES, SIR. MR. CAN YELLS. MS. DENYS. MR. LOWERY. MR. DAVIS.

I AM HERE.

ALL PRESENT.

 THANK YOU.

ALL RIGHT, TODAY'S INVOCATION SHALL WILL DEADLY REV. VINCE BRADY, PASTOR OF THE HOLY DOR IT ION. YOU BETTER COME UP AND TELL ME THE NAME OF THE CHURCH.

YES, GOOD MORNING.

WOW. AWESOME. GOOD MORNING, SIR.

GOOD MORNING. AND IF THE COUNTY WOULD PLEASE--IF THE COUNCIL WOULD PLEASE RISE.

FATHER, YOU CREATED THE HEAVENS, THE EARTH, ALL THAT IS SEEN AND UNSEEN. YOU KNOW EACH OF US FROM OUR MOTHER'S WOMB. YOU GOVERN ALL THINGS, YOU RULE THE DAY, THE NIGHT, THE LIVING AND THE DEAD. YOU RULE OVER ALL OF OUR CONCERNS AND DELIBERATIONS FOR THE WELFARE OF THIS HOLY PLACE. WE ARE GRATEFUL FOR TOM BRADY YOU FOR YOU GIVEN US EVERYTHING. AMERICAN UNITY, ALWAYS BE A PLACE WHERE THE SUN NEVER SETS, MAY IT ALWAYS FLOW WITH MILK AND HONEY. ASSIST US TO GIVE OURSELFVES TO YOU IN OUR TIME, TREASURE, AND TALENT. AS YOU RAID THE ISRAEL LIGHTS OF OLD. GUIDE US THIS DAY IN THE CHOICES THAT WE ARE AB ABOUT TO--THAT WE ARE ABOUT TO MAKE. FOR YOU HOLY AND WE GIVE GLORY TO YOU NOW AND EVER AND EVER, AMEN.

I PLEDGE ALLEGIANCE TO THE FLAG OF THE UNITED STATES OF AMERICA, AND TO THE REPUBLIC FOR WHICH IT STANDS, ONE NATION UNDER GOD, INDIVISIBLE, WITH LIBERTY AND JUSTICE FOR ALL.

 THANK YOU VERY MUCH. EVERYONE, PLEASE BE SEATED. OKAY. WE WILL CONTINUE ON WITH BUSINESS AT HAND. TODAY, WE WILL PULL THE CONSENT AGENDA ITEMS. TODAY, FOR THE RECORD, ITEM NINE IS BEING PULLED BY STAFF. ANY CITIZENS WHEN WHO HAVE PULLED ANY ITEMS? MA'AM?

NO, SIR, NOT AT THIS TIME.

VERY WELL. AND WE WILL MOVE ALONG TO MR. DANIELS, ITEMS TO BE PULLED? MS. DENYS.

NONE, THANK YOU.

MR. LOWERY.

NON, PLEASE.

MR. PATTERSON, MR. WAGNER. MS. CUSACK. AND I DO NOT. SO ITEM NUMBER NINE SHALL BE PULLED. I WILL ENTERTAIN A MOTION. A MOTION FROM MR. PATTERSON AND A SECOND THERE MR. LOWERY TO APPROVE THE CONSENT AGENDA. FURTHER

 DISCUSSION. SO CARRIED. ALL RIGHT. ITEM

 NUMBER ONE, MINUTES OF DECEMBER 11, 2014. IS THERE ANY EDITS, DELETIONS OR ADDITIONS TO SAID MINUTES? SEEING NONE, WE WILL ENTERTAIN A MOTION.

MOVE APPROVAL.

MOTION FROM MS. DENYS, SECOND FROM MS. CUSACK. FURTHER DISCUSSION. NO ONE, ALL IN FAVOR, AND SO CARRIED. ALL RIGHT. YES, WE ARE ON TIME. ORDER OF BUSINESS, WE SHALL NOW OPEN A PUBLIC HEARING AND HEAR A STAFF REPORT ON ITEM BURR 2, WHICH HE HAPPENED--ITEM NUMBER TWO TO SIMPLIFY THE BEACH ACCESS FEES. MR. DENNIEEN, YOU HAVE THE FLOOR.

YES, THANK YOU, MR. CHAIR. I WILL TURN THIS OVER IN A SECOND. IT IS JUST THE ORDNANCE TO ENACT THE RECOMMENDATIONS FOR THE TOLLS, AS YOU KNOW, WE ARE GOING FROM $5 TO $10. THE ONE MODIFICATION, I WILL TELL YOU THAT WE LOOKED AT, PEOPLE HAD TALKED TO US ABOUT, WAS THAT WE HAD ALWAYS ALLOWED PEOPLE WITH THE CORRECT HANDICAP DESIGNATION ON THE BEACH FOR FREE. AND WE SAID WE WERE NOT GOING CHANGE THAT. WHAT I THINK WE FOUND, THAT MIGHT WORK FOR EVERYONE, IS THE F A RESIDENT COMES UP WITH AN AUTHORIZED STICKER, THE RIGHT PERSON, RATHER THAN TO CHECK THAT EVERY TIME THEY COME THROUGH. WE ARE GOING RECORD THE NUMBER ON THE STICKER AND IF THEY ARE A RESIDENT, BECAUSE THEY COULD COME MULTIPLE TIMES TO THE BEACH, THEN WE ARE GOING ISSUE THEM A BEACH PASS. SO IT WILL BE RIGHT ON THE CAR AND THEN FROM THEN ON, PEOPLE WILL DRIVE THROUGH AND IF THEY HAVE THEIR STICKER OR THEY DON'T, THEY WILL HAVE THE BEACH PASS. SO WE DON'T HAVE TO CHECK THEM ON THE STICKER AND I THINK IT IS EASIER FOR EVERYONE.

OKAY.

I ALSO THINK, MR. CHAIR, THAT MS. CUSACK ASKED ME ABOUT A QUESTION ON THE WINTERTIME, THE TWO MONTHS, THE MAIN REASON FOR, FIRST OF ALL, THE CITIZENS WHO BUY PASSES, I AM SORRY, MS. CUSACK, I ALMOST FORGOT TO SAY THIS, I SAW YOUR FACE AND I THOUGHT OH, I FORGET SOMETHING. IF YOU HAVE NOTICED, I THINK MOST EVERYONE HEARD US AND KNEW THIS THAT WE ARE GOING COLLECT YEAR ROUND. IN ALL HONESTY, THE RESIDENTS PAY PROPERTY TAXES YEAR ROUND AND ANYONE WHO BOUGHT THE PASS PAID FOR A 12 MONTH PASS. SO DURING THE WINTER, YOU WERE NOT REALLY COLLECTING PEOPLE WHO HAPPEN TO COME THAT THE TIME, MOST OF WHICH, ARE OUT OF COUNTY WHO NEED TO, WHO NEED, I BELIEVE, I THINK IT IS CORRECT THAT WE COLLECT FROM THEM BECAUSE THEY DO NOT PAY PROPERTY TAXES AND SOME OF THEM DO USE THE BEACH DURING THE WINTERTIME AND IF THIS IS THEIR A--AND THIS IS THEIR WAY TO CONTRIBUTE. MS. CUSACK ASKED ME THAT. WHAT I TOLD HER WAS THAT OUR PLAN WAS TO COLLECT FROM EVERYONE. BUT IF THE COUNCIL WANTS TO, FOR SOME REASON TO MODIFY THAT, THEN THE ONLY MODIFICATION, I BELIEVE WE WOULD DO, IF THE COUNCIL WANTS, IS WE NOT COLLECT FROM RESIDENTS. IN OTHER WORDS, THERE IS NO JUSTIFICATION NOT TO COLLECT. BUT THE RESIDENTS, IF THE COUNCIL WANTS TO DO THIS, MY RECOMMENDATION IS THE ONLY PEOPLE WE DO NOT COLLECT FROM ARE RESIDENTS, ON THE DAILY PASS. THE MAJORITY, THAT HAS BEEN TRUE BEFORE I MADE THE RECOMMENDATION, ESPECIALLY WHEN WE WENT FROM $20 TO $25, A LOT OF PEOPLE, THE GREAT MAJORITY OF PEOPLE BUY THE PASS. ALSO, TO SAY, TO INDICATE TO THE COUNCIL THAT I HAVE HEARD A NUMBER OF COMMENTS FROM PEOPLE ON OUT OF COUNTY PASS. AND I READ A COUPLE OF THINGS AND WENT FROM $40 TO 10 1-1 HUNDRED DOLLARS--TO $100. HONESTLY, HEAD LOT WOMAN PEOPLE CONTACT ME AND SAID THEY WERE--I HAD A LOT OF PEOPLE CONTACT ME THAT THEY FELT $100 WAS FAIR BECAUSE THEY FELT THAT, I THINK AS MR. WAGNER PUT IT, IT WAS REALLY A PASS FOR THE PEOPLE WHO USE IT A LOT. AND WHAT HE WAS RIGHT ABOUT IS I DIDN'T REALIZE, BUT I GUESS SURFERS AND FISHERMAN COME A LOT OF TIMES. SO I ACTUALLY HEARD FROM A NUMBER OF PEOPLE THAT THEY THOUGHT $100, ESPECIALLY WITH AN OUT OF COUNTY PASS, IT WAS FAIR. MS. CUSACK, YOU MAY WANT TO ADD TO WHAT I JUST SAID.

IF I MAY. IF YOU HAVE A CELL PHONE OR A SMART ANYTHING, CAN YOU PLEASE TURN THE RINGERS OFFICE? I WOULD APPRECIATE THAT. SORRY, MS. CUSACK. YES, THAT IS WHY.

 THANK YOU SO MUCH, MR. CHAIR. I WAS CONCERNED ABOUT THE FACT THAT IF WE HAD INCREASED THE DAILY FEES AND MADE RESIDENTS BUY DAY BY PASS--DAILY PASSES BECAUSE THEY DO NOT GO TO THE BEACH THAT MUCH. BUT I THINK THE TWO MONTHS THAT WE HAD NO N PLACE T--HAD IN PLACE, IT WAS DECEMBER AND JANUARY.

RIGHT.

THAT THEY, I BELIEVE THAT IT WOULD BE A GOOD DECISION BY THIS COUNCIL THAT WE WILL CONTINUE LET RESIDENTS DURING THOSE TWO MONTHS, COME INTO, ON TO THE BEACH WITHOUT PAYING THE DAILY PASS. AND IF IT WOULD BE, I WOULD STRIKE HAVE SOME DISKING WITH THE--I WOULD LIKE TO HAVE SOME DISCUSSION WITH THE COUNCIL MEL BURRS IF YOU THINK IT IS A--MEMBERS, IF YOU THINK IT IS FAIR TO DO, THAT PEOPLE WITH PROOF OF RESIDENCY WOULD BE AIL TO COME TO THE BEAM ON THOSE TWO MONTHS--ON THE BEACH ON THOSE TWO MONTHS WITHOUT PAYING THE FEE.

OKAY. WE STILL HAVE MORE STAFF REPORTS? THIS IS ACTUALLY A PUBLIC HEARING. DO YOU NEED AND ANSWER ON THAT NOW OR LIKE TO WAIT FOR THE DISCUSSION AND ACTION TIME?

WELL, I THINK WE CAN HAVE THAT DISCUSSION NOW.

[INAUDIBLE - MULTIPLE SPEAKERS] OKAY, WE HAVE NOT HEARD FROM ANY CITIZENS I UNDERSTAND THAT.

VERY WELL.

IS THIS A MOTION, MA'AM?

YES, SIR.

SO THE MOTION ON THE TABLE IS TO AMOUNT THE ORDNANCE--TO AMEND THE ORDNANCE 2015 TO INCLUDE FREE ACCESS FOR VOLUSIA COUNTY RESIDENTS WITH A VALID ID. I HAVE A SECOND FROM MR. ATTAR SON. AND--FROM MR. MATTER SON. AND--MR. PATTERSON. AND I HAVE DISCUSSION, BUT NOT ON THIS PARTICULAR MATTER. IS THERE ANY DISCUSSION ON THE ACCESS? YES. MS. DENNYINGS.

WELL, FOR A LOCAL RESIDENT, THOSE OF US THAT DO GO TO THE BEACH, WE BUY AN ANNUAL PASS. SO I CAN NOT IMAGINE THE PERCENTAGE OF LOCAL RESIDENTS THAT ONLY GO TO THE BEACH IN DECEMBER AND JANUARY. WE BUY THE ANNUAL PASS. I MEAN, I DON'T MIND DOING THAT. BUT, I THINK THAT THE MAJORITY OF USERS ARE RESIDENTS. WE BUY ANNUAL PASSES.

ONE OF THE THINGS THAT WE CAN DO, BECAUSE I THINK THAT YOU HAVE A POINT AND I THINK THAT MS. CUSACK RECOGNIZES THAT, WE COULD JUST MONITOR THIS YEAR AND THAT WAY, WE WOULD REALLY KNOW ONCE AND FOR ALL WHETHER IT IS WORTH YOUR WHILE OR NOT. BECAUSE I CAN KEEP ACCOUNT OF THAT. BUT I DO NOT SEE IT CAUSING US ANY ISSUES. THE ISSUE IS IF YOU DIDN'T COLLECT FROM THE OUT OF COUNTY. THAT WOULD NOT, THAT IS NOT FAIR, I DO NOT THINK TO RESIDENTS. BUT WE COULD COUNT THOSE NUMBERS AND THEN I COULD GIVE YOU A TALLY AND THEN YOU COULD DECIDE WHETHER YOU THOUGHT IT MADE SENSE IN THE FUTURE.

OKAY.

OKAY.

AND MR. LOWERY AND THEN MR. WAGNER.

YES, I LIKE THAT IDEA. I DON'T REALLY KNOW ANY OF MY FRIENDS THAT GO TO THE BEACH IN DECEMBER AND JANUARY. THAN IS SOMEBODY COME--AND THAT IS SOMEBODY COMING DOWN HERE FROM MICHIGAN AND WE HAVE A HEAT WAVE, YOU KNOW. AND I ALSO, I THINK WE NEED TO BE CAREFUL ABOUT THE FEES, THEY ARE PUTTING THEM BACK ON, THEY ARE TAKING THEM OFF. I THINK WE JUST NEED TO CONSISTENT WITH THEM AND I THINK COLLECTING DATA THIS YEAR WOULD BE A GREAT IDEA.

ALL RIGHT, MR. WAGNER.

HOPEFULLY THIS MAKES DAN HAPPY. SO IT IS NOT FREE FOR OUR RESIDENTS, WE ARE JUST APPLYING OUR PROPERTY TAXES FOR THE RESIDENT TOSS HAVE A HOLIDAY PASS? --RESIDENTS TO HAVE A HOLIDAY PASS?

WE DON'T WANT TO PUT THAT IN THE ORDNANCE.

AND THE IDEA IS THAT I AM APPLYING MORE PROPERTY TAXES FROM THE PEOPLE WHO ARE CON TRANSCRIBE YOUTHING TO THE--CONTRIBUTING TO THE TWO MONTHS SO THE RESIDENTS ARE GETTING A TWO MONTH HOLIDAY PASS.

IF YOU WOULD SUPPORT THE MOTION, YOU WOULD BE EXTENDING THE PRINCIPLES OF THE SEASON PASS AND CREATING AN EXCEPTION, THAT IS THE WAY THAT WE WOULD ARGUE IT FOR--

I AM IN FULL SUPPORT. I AM TRYING TO HELP YOU OUT IF SOMETHING ELSE HAPPENING IN THE NEXT EIGHT MONDAYS. I THINK--MONTHS. I THINK IT IS A GREAT IDEA.

OKAY, SO THE MOTION IS TO AMEND ORDNANCE 2015-01 TO APLOW VOLUSIA COUNTY RESIDENT TOSS HAVE FREE ACCESS TO THE BEACH FROM THE MONTHS OF DECEMBER AND JAB. ANY FURTHER--AND JANUARY. ANY FURTHER DISCUSSION? I SEE NONE. ALL SAY I.

ALL OPPOSED.

NO.

OKAY, I HAVE TWO, MR. DANIELS AND MR. LOWERY ARE OPPOSED.

MR. CHAIR? THE OTHER PORTION OF THE ORDNANCE, THE ACTUAL ORDNANCE, THAT AT ANY TIME, IF YOU WOULD LIKE, JAMIE CAN ANSWER ANY QUESTIONS, BUT IT IS REALLY JUST WHAT YOU ASKED US TO DO.

OKAY. ALL RIGHT. ANY OTHER STAFF REPORTS? OKAY. SEEING NO OTHER STAFF REPORTS, WE WILL NOW OPEN UP FOR THE PUBLIC PARTICIPATION. ANY PUBLIC PARTICIPATION? I HAVE NOTHING HERE. OH, THEY GOT FILED. WE ARE SORRY.

HEY, WE ARE WORKING AS FAST AS WE CAN HERE. ALL RIGHT, WE HAVE THREE INDIVIDUALS THAT WISH TO SPEAK. I WILL CALL YOUR NAMES, PLEASE COME TO THE FRONT ROW, HAVE A SEAT AND FIRST PERSON UP WILL BE MR. RICHARD WATERS. MR. RICHARD WATERS. WELL, YOU WILL ACTUALLY GO TO THE PODIUM THERE. LYNDA SMILEY. DO YOU NEED TO SIT, SIR?

NO, I AM GOOD.

I NOTICED THAT YOU ARE LIMPING.

NO, TWO KNEE REPLACEMENTS. I AM GOOD.

ARE YOU SURE YOU DO NOT WANT TO SIT? I HAVE CHAIRS.

YOU WILL HAVE TO PICK ME UP.

BAILIFF. HE AGREES. HE IS GOOD. AND ALSO, SANDRA, WHERE ARE YOU AT, MA'AM? PLEASE COME UP TO THE FRONT ROW THE. ALL RIGHT,--FRONT ROW. ALL RIGHT, SIR.

RICHARD WATERS. [INAUDIBLE] I FEEL LIKE I AM AT WORK SPEAKING TO THE PRESIDENTS, CEO, WHATEVER, AND I DO NOT LIKE THAT. ANY WAY, I STARTED TO REVIEW ALL OF THE INFORMATION AND I TRY TODAY TAKE IT FROM THREE POSITIONS THAT I HELD IN THE PAST, IT DIRECTOR, MAJOR PROJECTS MANAGEMENT AND FIELD LIAISON. AND THE INFORMATION WAS AGAIN, THE PRESENTATION AND THE BACKGROUND INFORMATION. THE MORE I LOOKED AT IT THE MORE QUESTIONS I HAD. AND WE DO NOT HAVE THREE MINUTES TO GO THROUGH ALL OF THOSE. I HEARD THE HANDICAP, DOES THAT INCLUDE TEMPORARY HANDICAP AS WELL? AND THE OTHER ONE IS TWO MONTHS FREE FOR RESIDENTS BUT CHARGE THE OTHERS? I HEARD THAT CANNOT HAPPEN. BUT AGAIN, TO GET BACK TO THE COURSE OF THE MATTER, IT IS THAT THE COUNTY HAS CREATED A LOSS LEADER IN FREE OFF BEACH PARKING AND I BELIEVE FOR THE PURPOSE OF GRADUALLY REDUCING ACCESSIBILITY AND AFFORDABILITY OF THE PARKING. AND THE COUNTY SAYS THAT BY STATING 3000 FREE OFF BEACH PARKING SPOTS IS ONE OF THE TOP REASONS TO RAISE TOLLS. SO THE FOR YOU DO THAT, THE MORE YOU CAN RAISE THE TOLLS. THE SECOND IS WE CONTINUE TO DO IT, AND LATEST PUSH BY DEVELOPERS IS TO ESTABLISH ANOTHER DRIVE FROM SILVER BEACH TO THE UNIVERSITY. THAT WILL FREE UP PARKING SPOTS AND AGAIN, INCREASE TOLLS. IT IS A CYCLE THAT ONLY PRODUCES GETTING PEOPLE OFF THE BEACH. THE COUNTY HAS $600 MILLION BUDGET, THEY PROVIDE MILLIONS IN

 CRAs--CRRs. WHO IT IS BENEFITING? NOT US. THE TOLLS ARE 0.2% OF THE BUDGET. AND YET, WE ARE RESTRICTING FOR LOCALS. IT IS PAINFULLY OBVIOUS THAT TOLLS CAN BE DONE AWAY WITH. AND NOT AT THE EXPENSE OF TAXPAYERS. THERE ARE WAYS TO DO THAT, SERVICES THAT CAN BE CHARGED EVEN IF THE BEACH CODE IS CHANGED, LIKE YOU ARE DOING NOW. I WOULD SUGGEST THAT YOU LOOK AT THAT, AND IF YOU HAVE TO LOOK AT THE TOLLS, DO IT WITH RECOURSE. DO NOT, DO NOT KEEP IT PERMANENT. DO NOT WAIT A YEAR. DO IT IN THREE MONTHS. GET SOMETHING DONE NOW. IT NEED TOSS BE DONE. WE CAN PROSPER LIKE WE USED TO AND WE HAVE NO REASON TO HAVE TOLLS. THANK YOU.

THANK YOU, SIR. AND YOU HAD A QUESTION ABOUT, DOES THAT, AND THIS HAS TO GO ON THE RECORD, IF THAT ALSO INCLUDED TEMPORARY HANDICAP, I GOT THE YES MOTION. IT DOES, TEMPORARY HANDICAP ALSO. THEY ARE ALSO INCLUDED IN THE PROVISION. MS. SMILEY. YOUR NAME AND ADDRESS.

OKAY, I AM LYNDA SMILEY. I WILL AT 375 DAYTONA BEACH, FLORIDA. I AM A 57 YEAR RESIDENT OF DAYTONA AND I AM HERE TO CAN K YOU ELIMINATE THE TOLLS. YOU ARE RAISING THE TOLLS IS IN EFFECT, A SYNTAX FOR THE PEOPLE THAT WANT TO DRIVE ON THE BEACH AND YOUR WAY OF RUNNING PEOPLE OFF. IF YOU WAIVE THE TOLE TOLLS,--THE TOLLS, YOU CAN TAKE THE MONEY AND NO TOLLS WOULD BRING PEOPLE BACK THAT DO NOT COME HERE ANYMORE BECAUSE OF THE TOLLS AND THE RESTRICTIONS IMPOSED. WHEN YOU DRIVE DOWN TO THE, THE FIRST THING THAT YOU SEE IS A SIGN THAT SAYS BECOME TO THE DAYTONA BEACH AND THERE IS A LIST OF THINGS THAT YOU CANNOT DO ANYMORE. AND THAT LIST IS LONGER THAN THE THINGS THAT YOU CAN DO. I FEEL AS A PROPERTY OWNER, I ALREADY PAY TO MAINTAIN THE BEACH AND I SHOULD GET A PASS BACK WHEN I SEND IN MY PAYMENT, A THANK YOU BACK IN THE MAIL. MANY RESIDENTS THAT I HAVE TALKED TO FEEL THE SAME WAY AND I NOTED A LETTER TO THE EDITOR. WE FEEL THAT WE ARE BEING DOUBLE TAXED. YOU THINK THAT YOU NEED THIS MONEY TO MAINTAIN THE BEACH, YET YOU ARE SPENDING MONEY FOR PARKING LOTS AND IF CARS REASON THE BEACH, YOU DO NOT NEED PARKING LOTS. YOU ARE WISHING INTO THIS WITHOUT LOOKING AT ALL OF THE AVENUES. I JUST DROVE ON THE BEACH THE OTHER DAY FOR THE FIST TIME IN YEARS BECAUSE AS SOON AS YOU STARTED TO CHARGE TOLLS, I STOPPED DRIVING ON THE BEACH, JUST AS A WAY OF SAYING NO, I LIVE HERE, I SHOULD NOT HAVE TO PAY. SO I DROVE ON THE BEACH IN JANUARY AND I NOTICED ALL OF THE CHOPPED UP THINGS,S TRAFFIC LANE S. NO TOLLS WILL FREE UP ACCESS TO THE BEACH AND THERE WILL BE NO CONGESTION ON THE RAMPS AND THE STIGMA OF TOLLS WILL GO AWAY. WE ALL FUND BEACH SERVICES BUT IT IS THE BEACH DRIVES THAT WAY TWICE WILE THE OTHER USERS, DESIGNATED NO DRIVING, PARKING LOTS, IN BOTH DRIVE AND NO DRIVE AREAS AND HOTELS, PAY NOTHING EXTRA, WHILE ALL SHARING THE BENEFITS. RESIDENT SHOULD BE FREE AND DAY TRIPPERS SHOULD BE THE BOOST THAT THEY ARE. IT IS A SMALL INVESTMENT THAT WILL PAY IN THE LONG RUN. AND QUALITY OF LIFE RETURNS TO EVERYONE. THE MONEY IS THERE TO MAINTAIN THE BEACH WITHOUT TOLLS, IF YOU LOOK CLOSER AT YOUR BUDGET.

THANK YOU, MA'AM. MS. SANDRA [INAUDIBLE - LOW VOLUME]

GOOD MORNING, 9 80 BOULEVARD. I START TODAY QUESTION THE ETHICS AND THE MOTIVES OF THE COUNCIL RECENTLY IN REGARDS OF MOVING CARS FROM OUR BEACH AND MINIMIZING BEACH ACTIVITY. BY INCREASING THE TOLLS, AND THIS IS THE COUNCIL'S WAY GET EVERYONE OFF AT BEACH AND TO GIVE IT TO THE LARGE COOP RUSSIANS AND DEVELOPERS THAT ARE--COOP COMPLICATIONS--CORPORATIONS AND DEVELOPERS. THAT BEING SIDE, ALL UNDER THE LABEL OF ECONOMIC DEVELOPMENT. TO CURE THE BLIGHT, WELL, FROM THE PEOPLE, THE TOURISTS, THE LOCAL SMALL BUSINESSES, YOU HAVE TAKEN AWAY AND GIVEN TENS OF THOUSANDS OF DOLLARS OF CRA MONEY TO LARGE CORPORATIONS AND DE-CELLENNERS. THIS HAS--DEVELOPERS. THIS HAS CAUSED THE BLIGHT. BACK IN 1985, IT WAS MENTIONED AND MUSHED THAT WE NEED--AND PUSHED THAT WE NEEDED AN ADAM'S MARK ACROSS FROM THE OCEAN CENTER TO DRAW CONVENTIONS, WELL, THE RESULT, THE ADAM'S MARK IS BANKRUPT. THE OCEAN CENTER, TENS OF MILLIONS OF CRA MONEY GIVEN AWAY, BANKRUPT. YOU NEEDED TO SAY WELL, WE NEED $70 MILLION TO UPGRADE AND EXPAND THE OCEAN CENTER, THE OCEAN CENTER, STILL BANKRUPT. THE PARKING GARAGE, TENS OF MILLIONS OF DOLLARS OF CRA MONEY GIVEN, BANKRUPT, AND IT IS A CRIME HAVEN. I WAS ALMOST A VICTIM. THE GUY, THE LAST GUY THAT WAS GIVEN $20 MILLION OF CRA MONEY IS IN PRISON AND THE OCEAN WALK? BANKRUPT. IT WAS MENTIONED RECENTLY IN THE NEWS JOURNAL.

HOLD THE CLOCK, PLEASE. OKAY, THE ISSUE ON THE TABLE IS ABOUT THE BEACH ACCESS FEES AND YOU ARE GOING ON ABOUT CRAs.

THIS IS THE REASON, BECAUSE I AM BUILDING UP TO THE FACT THAT THE POINT IS ALL OF THIS MONEY HAS BEEN GIVEN AWAY AND THE EXCUSE IS TO CURE THE BLIGHT. THE BLIGHT IS NOT A CURE ALL BY TAKING AND USING THE BEACH AND CHARGING TOLLS, YOU ARE TAKING AWAY FROM OUR ONLY REALLY NATURAL ASSET, THE ONE THING, THE NATURAL THING, THAT MAKES DAYTONA BEACH THE WORLD MOST FAMOUS BEACH. THE DEMOGRAPHICS ARE NOT FOR PRIVATE BEACHES AND YOU ARE TAKING AWAY THE BEACH FROM US AS RESIDENTS, AS TOURISTS, MONEY THAT COMES IN. BECAUSE OF YOUR LITTLE PLANS OF TAKING ALL OF THIS ASSETS THAT, AND GIVING AWAY TO DEVELOPERS AND TAKING AWAY FROM THE BEACH IS NOT CURING THE BLIGHT. SO MANY LOCAL BUSINESSES HAVE FAILED. AND IT IS NOT THE BEACH DRIVING THAT CAUSED THE BLIGHT AND YOU NEED TO CONSIDER A LOGICAL WAY AND NOT THE TOLLS, TO FIX OUR BLIGHT. THANK YOU.

OKAY. THANK YOU, MA'AM. ANYBODY ELSE FOR PUBLIC PARTICIPATION?

NONE OTHERS.

OKAY, SEEING NONE, WE WILL NOW CLOSE THE PUBLIC PARTICIPATION AND CLOSE PUBLIC HEARING SECTION OF THIS ISSUE. I WANT TODAY MAKE A COMMENT FIRST ON SOMETHING TO MR. DENNIEEN. WE TALKED ABOUT MATTERS OF REENTRY, YOU DID NOT MAKE MENTION OF THAT. CAN YOU PLEASE EXPLAIN THE ISSUE FOR THE RECORD?

THANK YOU, MR. CHAIR. THAT WAS AN ISSUE, I THINK WE HAVE NOW DEALT WITH THAT IN A WAY THAT IS FAIR TO EVERYONE. EVERYONE WILL BE ABLE TO REENTER ONE TIME, WHICH MOST CASES, YOU ARE NOT ALLOWED TO DO THAT. YOU CAN DO IT AS LONG AS PEOPLE THEIR RECEIPT, IT HAS TO BE KEPT ON THE DASH AND WHEN YOU COME BACK, IF YOU HAVE YOUR ORIGINAL RECEIPT, YOU CAN REENTER. WE WILL MARK THE RECEIPT SO YOU CAN ONLY USE IT ONE TIME. I THINK IT WILL SOLVE THE ISSUE BECAUSE I THINK WE HEARD FROM PEOPLE, THE BIG THINGS THAT CAME UP WERE ONE, IF A STORM COMES OFF, SOMETIMES PEOPLE GO OFF THE BEACH AND THEN COME BACK. TWO, IF THEY HAD TO GO HOME, FEED THE DOG OR WHATEVER, THREE, SOME PEOPLE GO OFF THE BEACH FOR LUNCH AND THEN COME BACK. ALSO, HIGH TIDE. PEOPLE GO OFF AND THEN THEY COME BACK. THOSE ARE ALL GOOD REASONS. THE ONE EXCEPTION WE WILL MAKE, NOW THE PASS IS UNLIMITED, THE ONE EXCEPTION WE WILL MAKE FOR REENTRIES IS WE HAVE OCCASION, IT HAPPENS WITH THE CROWDEST PARTS OF THE BEACH. IT IS POSSIBLE BEFORE WE HAVE CLOSED A RAMP THAT SOMEONE COMES ON THE BEACH AND NOT BE ABLE TO FIND A PARKING SPOT. THEY COME BACK TO US, IF THEY DO, WE WILL GIVE THEM THE OPTION, THEY CAN GET THEIR MONEY BACK, BECAUSE SEE, THINNER REALLY GOT WHAT THEY PAID FOR, OR ALLOW THEM TO REENTER THERE FOR SOMEONE ELSE, WE WILL ISSUE THEM A NEW TICKET. BUT WE WILL NOT MARK IT AS A REENTRY BECAUSE THEY NEVER REALLY GOT WHAT THEY PAID FOR. SO THAT IS THE ONE EXCEPTION THAT WE THINK IS FAIR TO PEOPLE, SO THAT IS THE ONE TIME WIN. AND WE CAN HANDLE THAT EXCEPTION. BECAUSE WE KNOW WHEN IT HAPPENS AND WE CAN DOCUMENT IT. THANK YOU FOR MENTIONING THAT, MR. CHAIR. BECAUSE IT IS A MODIFICATION.

ALL RIGHT, SIR. ALL RIGHT, MR. WAGNER.

I THINK SOME OF THE ISSUES THAT I HAD, THE CONCERNS HAVE BEEN TAKEN CARE OF. THE IDEA OF MONITORING IT, AS FAR AS SOME COMMENTS AS TO, I HAVE NOTICED AND I HAVE STEVE RE---VI RECEIVED CALLS ANT--I HAVE RECEIVED CALLS ABOUT QUESTIONS ABOUT ISSUES, I HAVE SAID THIS A OF TIMES--A COUPLE OF TIMES, IF I WANT TODAY DO THAT, I WOULD JUST VOTE TO TAKE CARS OFF THE BEACH. I DON'T KNOW WHY I WOULD TAKE A WEIRD, ROUND ABOUT WAY OF DOING IT. THIS IS JUST A WAY TO HANDLE THE BUDGET. I BELIEVE IT IS A NECESSITY AS FAR AS THE TAXPAYERS ARE CONCERNED. IF THERE IS THIS, YOU KNOW, BIG EVENT THAT SOME PEOPLE THINK IS GOING HAPPEN, IT CAN BE CHANGED. SO, IT IS SOMETHING THAT CAN BE WHICH I THINKED IN THE FUTURE. SO THANK YOU. --THAT CAN BE CHANGED IN THE FUTURE. SO THANK YOU.

MR. LOWERY.

I WONDERED IF WE COULD PUT IN THE ORDNANCE SOME SORT OF TIMING TO WHERE MAYBE EVERY FIVE YEARS WE COME BACK AND ADDRESS THIS AGAIN, INSTEAD OF WAITING 20 YEARS AND DUMP THIS BIG JUMP. THIS IS '15, WE COULD GO 15, 0 2-0, AND I CAN--15, 20, AND I CAN MAKE IT A MOTION IF WE WOULD LIKE TO DO THAT, AND AMENDMENT TO THE ORDNANCE. WE DO NOT HAVE A MOTION ON THE FLOOR.

NO. MR. LOWERY, IT WOULD BE A MOTION TO AMEND THE ORDNANCE AS PUT BEFORE YOU TO INCLUDE A PROVISION THAT COUNCIL REVIEW THE BEACH TOLLS EVERY FIVE YEARS.

A MINIMUM OF FIVE YEARS.

I MOVE WHAT SHE JUST SAID.

THE MOTION IS FOR THE PROVISION, OKAY, AMENDMENT TO THE ORDNANCE TO REQUIRE THE COUNTY COUNCIL TO REVISIT THIS ISSUE EVERY FIVE YEARS, STARTING IN THE FIRST REVIEW 2020, TO LOOK AT BEACH TOLL ISSUE AGAIN.

MINIMUM.

MINIMUM OF FIVE YEARS.

DO I HEAR A SECOND? FROM MR. PATTERSON. FURTHER DISCUSSION ON THIS ISSUE? MR. DANIELS, DO YOU WANT TARHEELS TALK ABOUT THIS PARTICULAR ISSUE? OR DO YOU WANT TO WAIT?

NOT THIS PARTICULAR ISSUE. I AM IN SUPPORT OF THIS ONE.

OKAY, AND NO OTHER COMMENTS FROM ANYONE? OKAY, VERY WELL. AMENDMENT TO THE ORDNANCE. MOTION FROM MR. LOWERY. SECONDED BY MR. PATTERSON TO REQUIRE THE COUNCIL TO REVISIT THIS ISSUE MINIMAL EVERY FIVE YEARS. ALL IN FAVOR SAY I. OPPOSED. SO CARRIED. THANK YOU, SIR. ANY FURTHER DISCUSSION, SIR? MR. DANIELS.

THANK YOU, MR. CHAIRMAN. I JUST WANT TODAY CLARIFY A COUPLE OF THINGS WITH MA DANIELSON--WITH MR. DANIELSON SEEN.

THE ONLY EXCEPTION--MR. DENNIEEN.

WE ARE DOING THE EXPERIMENT WHERE WE HAD THE BIG ISSUE, WE PUT THAT LAND BACK IN SERVICE AND WE HAD PROBLEMS, NOW WITH PEOPLE ABUSING IT. SO WE ARE GOING TO PUT PARKING METERS IN THERE. THAT IS AN ATTEMPT AT AN EXPERIMENT. BESIDES THAT, NO FEES.

OKAY, I HAD ANOTHER QUESTION, AND IT HAS TO DO WITH THE BEACH TOLL COLLECTION CONTRACT. THEY GET 30% OF WHATEVER THE TAKE IS. I HAVE HAD SOME QUESTIONS ABOUT RAISING THE BEACH TOLLS AND WOULD THAT NOT CREATE A WINDFALL FOR THE PEOPLE?

YES, IT WOULD. THAT IS WHY WE ARE GOING TO CHANGE THAT.

SO THAT IS PART OF THE DEAL?

ABSOLUTELY. THAT IS, AND THAT ALSO WAS A PART OF THE PROBLEM OF NOT COLLECTING IN THE WINTER MOTHS. I HAVE HAD PROBLEMS WITH---MONTHS. I HAVE HAD PROBLEMS WITH THAT.

I WOULD LIKE TO MOVE APPROVAL OF THE ORDNANCE AS AMENDED BY THE MOTION THAT WAS MR. LOWERIES.

WELL, AND MISS CUSACKS.

YES, SO A MOTION FOR APPROVAL AS AMENDED BY MR. LOWERY AND MS. CUSACK. SECONDED BY MR. PATTERSON, IS THAT CORRECT, SIR? NO, IT IS HIS MOTION. YOU WERE THE SECOND. OKAY, THAT WAS THE QUESTION.

NO FURTHER DISCUSSION.

OKAY. AND FINAL WORD, MS. DENYS?

NOT FINAL WORD, BUT A DISCUSSION ON THE ORDNANCE HERE?

YES.

ON THE MOTION. I JUST TOOK A LOOK, AND IN SECTION TWO OF THE ORDNANCE, SECTION 20--2003, FOR SOME REASON THE WORDING HAS BEEN ADDED THAT THE ANNUAL PASS MY BE USED FOR MOTOR VEHICLE ACCESS TO THE BEACH AT NO LESS THAN 15 APPROACHES ON THE WEEKENDS AND 12 APPROACHES ON THE WEEKDAYS.

THAT WAS ACTUALLY MOVED. IF YOU LOOK AT LINES 25 PA, 36--AT LINES 35 AND 36.

WE JUST PICKED IT UP AND MOVED SO IT WE HAVE TO SHOW IT AS A STRIKE THROUGH.

OKAY, SO THAT IS NOTHING NEW.

IT IS NOT NEW.

JUST HOUSEKEEPING. AND JUST A COMMENT WITH THIS, THE COMMENTS WE HAVE HEARD ABOUT DAYTONA BEACH AND THE BEACH, THIS BEACH IS BIGGER THAN DAY KNOW TARHEELS. THISSISH--DAYTONA. THIS IS A COUNTY WIDE ISSUE, I HAVE TO TELL YOU, FROM MY PEOPLE, USERS, SURFERS, BUSINESS PEOPLE, THE CHAMBER OF COMMERCE, THEY ARE SUPPORTING THIS MOVE, WISH WE HAD DONE IT EARLIER IN. FACT, THINK THAT WE NEED TO INCREASE THE REVENUE, INCREASE THE USER FEES. SO, THIS IS NOT JUST ABOUT DAYTONA BEACH. THIS ISSUE IS ABOUT ALL OF VOLUSIA COUNTY, OUR RESIDENTS. AND THEY ARE SEPARATE ISSUES FROM ACCESS, I MEAN, TAKING CARS OFF THE BEACH, THAT HAS NOTHING TO DO WITH THIS. BECAUSE IF THIS COUNCIL, IF THAT RAIL I WILL WAS OUR GOAL, TRUST ME, THE FEES WOULD HAVE GONE UP MUCH MORE. THAT IS NOT THE GOAL OF THIS COUNCIL. SO, ANYBODY THAT MAKES THAT CONCLUSION, PERHAPS THERE IS A PREDETERMINED MOVE ON THAT PART. BUT THAT IS NOT, AND NEVER HAS BEEN THE DISCUSSION BY THIS COUNCIL ON THIS ISSUE. AND AGAIN, NO FEES FOR OFF BEACH PARKING AND IN NEW SMYRNA BEACH, THE PARKING IN OTHER AREAS ARE CURRENTLY IN TRAFFIC FREE ZONES, AS THEY EXIST TODAY. SO IF INDEED IT IS THE GOAL OF THOSE THAT WANT BEACH DRIVING AND ACCESS, THIS COUNCIL SHOULD BE APPLAUDED AT POSITIONING OUR CITIZENS FOR ACCESS. SO WITH THAT, I JUST HAD TO SAY THIS BECAUSE I LIVE IN A BEACH TOWN WHERE TRAFFIC IS BACKED UP ON 44 TO 95 ALMOST EVERY WEEKEND AND SOME DAYINGS DURING THE WEEK--SOME DAYS DURING THE WEEK. AND INCREASE IS ALWAYS UNCOMFORTABLE AND I WILL CALL THE VOTE.

CAN I HAVE A COMMENT?

EXCUSE ME, MR. CHAIR.

THAT IS QUITE ALL RIGHT. WHEN WE FIRST STARTED THIS PROCESS, I DID SOME MATH, I AM A MATH GEEK AND I DID THE CALCULATIONS, AND IF WE HAD KEPT UP WITH THE COST OF INFLATION, THIS IS JUST FOR EVERYONE WHO MAY QUESTION WHY THIS IS GOING ON, IS WE WOULD BE SITTING HERE AND PAYING $8.40 EVERY TIME YOU GOT ON THE BEACH. SO THIS IS JUST A LITTLE BIT MORE THAN AND THEN WE ARE TRYING TO MAKE UP FOR THE OTHER THINGS, LIKE THE COST OF MAINTENANCE, OUR BEACH PATROL OFFICERS, THEY LIKE A PAYCHECK, TOO. AND SO DO THE LIVE GUARDS. WE HAVE TO PAY TO DO THIS. THE COST OF LABOR HAS BEEN GOING UP EVERY YEAR. THE COST OF MAINTENANCE GOES UP EVERY YEAR AND COST OF FUEL HAS GONE UP COUNTLESS FOR YEARS AND IT IS JUST RECENTLY STARTING TO DROP DOWN. BUT WE ARE JUST TRYING TO MAKE THIS BEACH A LITTLE MORE COST EFFICIENT AND EFFECTIVE. THIS IS THE REASON WHY WE ARE DOING IT AND I ECHO MS. DENYS COMMENTS. IF THIS COUNCIL WAS TRYING TO GET THE CARS OFF THE BEACH, BELIEVE ME, IT WOULD HAVE BEEN DONE. THERE IS NO QUESTION, THIS ROOM WOULD HAVE BEEN FULL WITH ARGUMENT, A LOT MORE PEOPLE WOULD BE IN HERE THAN WE HAVE TODAY, IT WOULD HAVE BEEN STANDING ROOM ONLY. WE ARE NOT TRYING TO GET THE CARS OFF THE BEACH, WE ARE TRYING TO PRESERVE THE BEACH AND WE ARE ALSO, WITH COMMENTS ABOUT THE OFF BEACH PARKING, THOSE ARE GENERALLY IN AREAS WHERE THERE IS NO DRIVING. SO I AGREE. AND WITH THAT, NO FURTHER COMMENTS FROM ANYBODY? ALL RIGHT. WE WILL NOW CALL FOR THE QUESTION, THE QUESTION IS FOR THE APPROVAL OF ORDNANCE 2015-01 WITH AMENDMENTS FROM MR. LOWERY AND MISS CUSACK. ALL IN FAVOR. OPPOSED. THAT WOULD BE AN UNANIMOUS VOTE. THANK YOU VERY MUCH, LADIES AND GENTLEMEN FOR COMING AND BRINGING US YOUR CONCERNS AND YOUR SUPPORT.

[INAUDIBLE - LOW VOLUME]

ALL RIGHT, ITEM NUMBER THREE IS THE RESOLUTION ESTABLISHING FEES FOR SMYRNA DUNES AND LIGHTHOUSE POINT PARKS. MR. DANIELSON SEEN, SIR, YOU--DENNIEEN, SIR, YOU HAVE THE FLOOR.

I WILL TURN THIS OVER TO JAMIE. IS THIS JUST THE ADJUSTMENT FOR THE TWO PARKS THAT WE HAVE. THERE IS ONE THING IN THIS, I AM ALSO RECOMMENDING, WE WERE COLLECTING $2 AT THE BOAT RAMP, LAKE MONROE, WE WERE SPENDING MORE MONEY TO COLLECT THE MONEY THAN WE COLLECTED. AND IT IS ONLY $2. AND SO, IT USE TODAY BE PART OF THE PASS WITH THE PARKS. SO WHAT WE ARE GOING TO DO IS WHEN WE CHANGE THE PASSES, YOU WILL NO LONGER HAVE TO WORRY ABOUT USING THE PASS TO GET IN THERE AND NOT PAY THE FEE. WE ARE TAKING THAT AWAY AND PUTTING UP A DONATION BOX THAT SAYS, IN OTHER WORDS, IF YOU WOULD LIKE TO HELP SUPPORT THE RAMP UP THERE, WE ARE ASKING FOR $2. AND IF THEY DO NOT WANT TO GIVE, THEY DO NOT. BUT IF THEY DO, WHICH I THINK PEOPLE WILL DO, GIVE US DOLLAR OR TWO, WE WILL NOT HAVE TO HAVE A COLLECTION FEE OUT THERE. AND IT IS THE ONLY PLACE WHERE WE WERE COLLECTING LIKE THAT. I THINK IT WAS, WHEN IT STARLETS TO COST MORE THAN YOU CORRECT, IT IS NOT WORKING. SO I AM GOING TO REMOVE THAT AND SO THAT THAT WAS PART OF THE--AND SO THAT WAS PART OF THE OLD PASS SYSTEM.

YES, WHICH BRINGS TO LIGHT A QUESTION IN MY MIND. IF WE ARE GOING TO DO THAT AT A COUNTY PARK, HOW MANY COUNTY ACCESSES DO WE HAVE?

THIS JUST HAPPEN TODAY THE ONE--

WELL, MY QUESTION, I GUESS, IF WE ARE GOING DO THE $2 HERE IN LAKE MONROE, SHOULD WE NOT PUT A DONATION BACK OUT THERE?

WELL, WE ARE GOING TO LOOK AT THAT. BUT FOR YOU, I AM GOING TRY IT OUT THERE AND SEE HOW IT WORKS.

AND WE MAY DECIDE NOT TO DO IT AT ALL AFTER THAT. BECAUSE I THINK PEOPLE FELT THAT IT HELPED TO KEEP THE AREA CLEANER. WE ARE GOING TO SEE. IF IT WORKS, MR. CHAIR, WE MAY DO THAT IN OTHER PLACES.

ALL RIGHT, THANK YOU.

THANK YOU. YOU ALL [INAUDIBLE - LOW VOLUME] TO INCREASE THE FEE, THE PARK FEE STARTED OUT AFTER $3.50 IN 2002 AND THEN THE COUNCIL INCREASED THEM TO $5 IN 2009. THIS RESOLUTION REPEALS THE RESOLUTION SETTING THE FEE OF $5, INCREASES IT TO $10 BUT YOU CAN GET A $20 ANNUAL PASS. THERE IS NO DIFFERENT BETWEEN IN COUNTY AND OUT OF COUNTY BECAUSE THESE TWO PARKS ARE OWNED BY THE STATE OF FLORIDA AND WE CANNOT CHARGE A DIFFERENCE BASED ON THE LEASES THAT WE HAVE WITH THE STATE. AS FROM--AS MR. DENNIEEN SAID, A PASS ALSO GAVE YOU FREE ACTIVITY SAYS TO THE LAKE--SYCES TO THE LAKE--ACCESS TO THE LAKE MONROE BOAT RAMP AND HE IS GOING COME UP WITH A DIFFERENT SYSTEM FOR THE BOAT RAMPS. SO AS PART OF THIS MOTION, WE IS YOU TO SET THE FEES AND TO AMEND THE COLLECTION AT LAKE MONROE BASED ON THE MANAGER'S SUGGESTION. OKAY, ANY OTHER COMMENTS FROM STAFF? VERY WELL. MR. WAGNER.

I BROUGHT IT UP LAST MEETING AND I ACTUALLY HAVE HAD A LOT OF PEOPLE ASK ME ABOUT THIS. ARE YOU GOING TO BE ABLE TO DO ONE STICKER?

YES.

THEY WILL BE VERY PLEASED.

WE ARE CALLING IT THE WAGNER APPROACH.

ONE STICKER IS ALL.

YOU WOULD BE SURPRISED HOW MANY PEOPLE ADDRESSED THAT.

WE ARE GOING PUT AND ENDORSEMENT ON YOUR STICKER.

YOU WOULD NEVER THINK IT.

OH, NO, I MEAN, I DO NOT WANT STICKERS ALL OVER MY WINDOWS. THEY ARE HARD TO GET OFF.

THANK YOU.

OKAY.

I WILL PUT THE MOTION OUT THERE AS WELL.

ALL RIGHT, MOTION FOR APPROVAL. IS THAT THE MOTION, SIR? MOTION FOR APPROVAL ON ITEM 3, RESOLUTION FOR THE DUNES AND LIGHTHOUSE POINT PARK FEES. DO I HEAR A SECOND?

AND THAT INCLUDES THE AMENDMENT?

 DOES THAT INCLUDE THE AMENDMENT?

[INAUDIBLE - LOW VOLUME]

SO IT DOES INCLUDE THE AMENDMENT, YES. THE MOTION IS FOR APPROVAL.

WHO MADE THE MOTION?

YES, APPROVAL. MR. WAGNER. OKAY, MR. WAGNER MODE A MOTION FOR APPROVAL OF FEES FOR THE DUNES AND LIGHTHOUSE POINT PARKS WITH AMENDMENTS INCLUDED. THE SECOND IS MR. LOWERY FOR THE RECORD. FURTHER DISCUSSION?

NONE.

ANY OTHER? OKAY, SEEING NONE, THEN THE QUESTION, ALL IN FAVOR OF ESTABLISHING FEES FOR SMYRNA DUNES AND LIGHTHOUSE POINTS PARKS WITH AMENDMENTS INCLUDED, I. OPPOSED. AND SO CARRIED. THANK YOU VERY MUCH. ITEM FOUR, SELECTION OF FEDERAL--WAIT A MINUTE. OKAY, WE CAN DO THIS. OKAY SO, SELECTION OF FEDERAL LOBBIEST FIRMS FOR INTERVIEW. ARE WE GOING DO THIS THE SAME WAY WE DID THE LAST TIME?

HERE IS WHAT WE ARE GOING TO DO. IS THIS A PROCESS THAT IS TOTALLY, THAT COUNCIL, IN ANY WAY, SHAPE, OR FORM, THE WAY YOU WANT TO GO. RICK IS GOING TO TELL YOU THAT WE PUT OUT THE REQUEST FOR QUALIFICATIONS. HE SUBMITTED ALL OF THE MATERIAL TO YOU. YOU NEED, AS A GROUP, TO DECIDE THE FOLLOWING, YOU CAN DECIDE, WE DO NOT LIKE ANY OF THE PEOPLE, GO BACK OUT AGAIN. YOU CAN DECIDE WE DO NOT WANT A LOBBYIST. YOU CAN DECIDE, WE WANT MORE THAN ONE. YOU WANT TO NARROW IT DOWN AND BEFORE VIEW, INTERVIEW ALLICS, YOU CAN DECIDE TODAY THAT YOU LIKE ONE OF TWO OF THEM TO PICK. IS THIS TOTALLY UP TO THE COUNCIL. NO PARAMETERS AND RICK, THEY DO NOT NEED YOUR HELP ON THIS. THE BOTTOM LINE IS THAT YOU NEED TO TELL US, WE NEED DIRECTION FROM YOU ON HOW YOU WOULD LIKE TO GO. IT IS ALL ABOUT THE COUNCIL.

SORRY, RICK. WELL, YOU ARE HERE, IF YOU WANT TO SAY HI.

THIS IS NOT US.

OKAY. THIS IS NOT YOU. OKAY. MR. WAGNER, I WILL GIVE YOU THE FLOOR.

THANK YOU VERY MUCH. I THOUGHT THEY WERE ALL GREAT PROPOSALS. I REALLY DID. AND I STILL, I FEEL WE NEED TO MOVE SOME WHAT QUICKLY, STILL, JUST BECAUSE, OBVIOUSLY THE STATE OF THE UNION, IT IS GOING FAST. MY REFERENCE WOULD BE TO GIVE SOMEONE A YEAR CONTRACT WITH A SPECIFIC REVIEW DATE OF ABOUT TEN MONTHS FROM NOW, SO WE HAVE THAT, I THINK ANY CONTRACT THAT WE HAVE FOR LOBBYING SHOULD BE YEARLY, IT SHOULD BE BASED ON PRODUCTION, ON HOW WE FEEL, THERE IS A COUPLE, YOU KNOW, WE ALL TALK ABOUT SUCCESS, THE WAY I VIEW SUCCESS IS BEING ALERTED OF FUNDING CHANGES OR DIFFERENT CHANGES THAT ARE GOING TO AFFECT US, THAT IS IS HOW I WOULD VIEW SUCCESS OF BEING ALERTED. HOW WE REACTED, HOW WE HANDLE IT, AND THEN ALSO I WOULD DEFINE SUCCESS IS HOW MUCH MONEY THEY ARE BRINGING BACK FOR PROJECTS. I THINK THOSE, IF WE LOOK AT HOW WE, HOW WE ANALYZE A SUCCESSFUL FIRM, THAT IS HOW I WOULD DO IT. I, YOU KNOW, I STILL FEEL VERY STRONGLY ABOUT DOING IT NOW. I THOUGHT, YOU KNOW, LAST TIME, WHEN WE HAD THE PRESENTATIONS, I THOUGHT THEY WERE WELL DONE AND THEY WERE GOOD, I THOUGHT I HAD A SENSE OF IT FROM THEIR PACKAGE ANY WAY. SO I WOULD LIKE TO JUST GO NOW, IF POSSIBLE. I STILL, YOU KNOW, I FEEL STRONGLY IN THE LOCAL FIRM. I HAVE CONTINUED TO HAVE THAT AS MY VIEW, AS A LOT OF LOCAL BUSINESSES. SO THAT IS KIND OF WHERE I WOULD BE HEADING. SO, YOU KNOW, JUST A GET THE CONVERSATION STARTED. I WOULD PUT A MOTION OUT TO DO A YEARLY CONTRACT WITH A TEN MONTH REVIEW.

OKAY A MOTION ON THE FLOOR TO GO WITH SUE WARD SQUARE WITH AN ONE YEAR CONTRACT AND A TEN MONTH REVIEW. WE WILL NEED A SECOND ON THAT.

I WILL SECOND IT.

THANK YOU, MA'AM. IT IS SECONDED BY MS. CUSACK. OKAY, MANY DENYS--OKAY, MS. DENNYS IS NEXT ON THE LIGHT. BUT, WE DO HAVE A CITIZEN PARTICIPATION. OTHER OBJECTIONS TO THAT? OKAY, MR. CULLIGAN.

I AM MOORE TON CULLIGAN IN VOLUSIA COUNTY. AS YOU KNOW, WE ARE A NATION HEAD OVER HEELS IN DEBT, AT LEAST $18 TRILLION THAT WE ADMIT TO WITH OVER $100 TRILLION IN UNFUNDED LITES. LET ME SAY--LIABILITIES. LET ME SAY THAT AGAIN, IT IS ON THE INTERNET, AND IT SHOULD BE SCROLLING RIGHT NOW T SHOW HOW FAR WE ARE IN COAT. YET EVERY TOWN, EVERY COUNTY, EVERY STATE IS TRYING TO BEAT THE NATIONAL FRESH IF RICHARDSON--TREASURY FOR MONEY. LOBBIESTS ARE PACKING A BARTELSVILLE - - ARE BECOMING A PART OF GOVERNMENT A BUNCH OF MONEY HUSTLERS THAT OFTEN TO COMPETE WITH OTHER MONEY HUSTLERS FOR FEDERAL MONEY. WE ARE CAUGHT IN A SELF DEFEATING SITUATION WHERE WE WAVE THE FLAG, YET ASK FOR MORE AND MORE NONE FROM A NATION THAT IS STONE COLD BANKRUPT. THIS NATION WILL SPEND $367 BILLION THIS YEAR ON NATIONAL, ON INTEREST ON THE NATIONAL DEBT ALONE. THEY WILL BORROW THE MONEY TO GET IT FROM FUTURE GENERATIONS. HIRING A FEDERAL LOB CYSTS IS AN--LOBBYISTS IS AN IMMORAL ACT. WE ALREADY HAVE ONE, THEY ARE DIFFERENT CONGRESSMEN AND SENATORS. THANK YOU.

THANK YOU, SIR. IS THERE ANIER IN PUBLIC PARTICIPATION? NO?

SORRY, NO, SIR.

 OKAY, VERY WELL. ALL RIGHT, MS. DENYS.

THANK YOU. SEPARATE FROM THE MOTION, WHAT I WAS GOING TO RECOMMEND, FIRST OF ALL, I DO NOT WANT TO INTERVIEW FIRMS. I DO NOT WANT TO GO THROUGH THAT. I DO NOT WANT TO GO THROUGH THAT PROCESS AGAIN. I THINK ALL OF US UP HERE ARE WISE ENOUGH TO MAKE THIS DECISION AND READ THE BIOS OF THE FIRMS THAT HAVE PROPOSED A CONTRACT WITH US. I DO AGREE WITH YOU, JOSH, WITH THE AMENDMENT FOR A TEN MONTH CONTRACT WITH A REVIEW. HOWEVER, I WOULD AT LEAST LIKE TO SEE COUNCIL RATE THEM LIKE WE DID, THE PROCESS. I THINK WE AT LEAST NEED SOME INPUT FROM COUNCIL MEMBERS. AND TODAY, I AM NOT TALKING ABOUT DELAY.

OKAY, MR. CARL, CAN YOU GET THAT TOGETHER QUICKLY ENOUGH? WE WILL GO AHEAD AND DO OUR SQUARES.

MR. CHAIR, THE LOBBYING EFFORT FALLS WITHIN MY DEPARTMENT, SMITH IS THE COORDINATOR FOR THE EFFORT, WHICH I OVERSEE. BUT THIS, WE ARE IN, THIS IS A PURCHASING PROCEDURE, SO JANINE, THE DIRECTOR OF PURCHASING HAS A TALLY FOR YOU, IF YOU WOULD LIKE TO DO THAT.

[INAUDIBLE - MULTIPLE SPEAKERS]

OKAY, GO AHEAD AND PASS THOSE OUT. AND THEN WE WILL CONTINUE WITH OUR DISCUSSION AND WE CAN RATE THE PEOPLE AND HAND IT IN. UNLESS THERE IS AN OBJECTION. I HAVE TO SEE THEIR NAMES AGAIN. I MEAN I KNOW WHO--ALL RIGHT, MS. DENYS, YOU STILL HAVE THE FLOOR.

THANK YOU, MR. CHAIR. WHERE DOES THIS FALL IN THE RULES OF ORDER WITH A MOTION ON THE FLOOR?

THAT WAS MY CONCERN.

YES, WE SHOULD BE SPEAKING TO THE MOTION. THIS IS SOMETHING HERE THAT WAS A REQUEST. HOW DO WE HANDLE THIS ONE, MR. ECKERT? DO WE HAVE TO FINISH THE ACTION ON THE MOTION?

I AM A LITTLE CONFUSED MYSELF BECAUSE YOU SAID WITHOUT OBJECTION BUT THE PROPOSAL IS A SUBSTITUTE MOTION, BUT, I TOOK WITHOUT OBJECTION TO BE THAT MR. WAGNER IS WILLING TO WITHDRAW THE MOTION FOR THE RANKING AND COUNCIL MEMBER CUSACK. BUT I AM UNSURE.

IS THAT OKAY WITH YOU GUYS?

MY OBJECTION IS TO GOING FORWARD, IS THAT WE ALREADY HAVE THIS MOTION ON THE FLOOR. AND WITHOUT--ANY OTHER CONSIDERATION FOR THIS RANKING, WE HAVE TO, AT FIRST, ADDRESS THE MOTION THAT WE HAD ON THE FLOOR.

YOU ARE CORRECT.

AND I CAN PUT MY REASONS WHY.

WELL, MR. DENYS STILL HAS THE FLOOR. DO YOU GIVE UP THE FLOOR?

I DO.

ALL RIGHT, IF IT IS ALREADY WITH YOU, MR. LOWERY.

PLEASE, SIR.

THE REASONING FOR ME WAS THE HOPE, YOU KNOW, AS FAR AS THE, HOW WE DID IT WITH THE STATE LOBBYISTS, I THOUGHT IT WAS GOOD. I THINK WE BRING IN THE RANKING SYSTEM, IT JUST CREATES ANOTHER SITUATION THAT HAPPENED IN THE PAST. I HOPE THAT HAD EVERYBODY, AFTER REVIEWING THE REPORTS AND THE STEWART SQUARE, AS FAR AS THE INTRA-STRUCTURE ASPECT, I WAS HOPING THAT BASED ON UNITY, WE WOULD JUST BE ABLE TO MOVE IT FORWARD WITHOUT GETTING IN THE SITUATION OF THIS WAS MY GUY, THIS WAS MY GUY. SO THAT WAS MY HOPE. IT WAS MORE OF AN UNITY TYPE THING. THAT IS WHY I GAVE THE ONE YEAR CONTRACT WITH A TEN MONTH REVIEW. THAT IS WHAT I WAS HOPING TO SEE. I WOULD LIKE TO DO THAT WAY, I REALLY WOULD BECAUSE I JUST THINK, I JUST DO NOT WANT TO GO BACK DOWN TRYING TO GO FORWARD.

I WOULD AGREE.

OKAY.

AGREE. I AGREE WITH YOU, JOSH, I UNDERSTAND.

SO LET'S CONTINUE ON. DO YOU WISH TO SPEAK TO THE MOTION, SIR?

YES, I DO. IN LOOKING AT THIS, AND ANALYZING THE GROUP THAT HAS BEEN MADE BY THE MOTION ON THE FLOOR, WHILE UP HERE, WE ARE NON PARTISAN BUT NORTH IN DC, IT IS VERY PORT PART SON--VERY PARTISAN AND IF A GROUP IS ON ONE SIDE OF THE ISLE AND THE OTHER SIDE OF THE ISLE IS IN CONTROL, WE NEED SOMEBODY TO WALK IN AND SAY WE NEED X DOLLARS FOR WATER OR WHATEVER. AND I JUST WONDERED IF WE COULD NOT LOOK AT MAYBE PROPOSING TO TWO DIFFERENT GROUPS, RATHER THAN JUST ONE AND MAYBE DESIGNATING TRANSPORTATION FOR ONE GROUP, WATER ENVIRONMENT TO THE OTHER, MAYBE A LITTLE HEALTHY COMPETITION WOULD NOT HURT, EITHER. AND LETTING TWO GROUPS GO AT A LOWER RATE AND SEE IF WE CANNOT GET TWO GROUPS WORKING IN TWO DIFFERENT AREAS AND THEN COME BACK AND EVALUATE THEM, WHICH IS A WAY OF PULLING THE GROUPS TOGETHER---OVER PUTTING THE--OF PUTTING THE GROUPS TOGETHER. MAYBE THAT IS A WAY OF GETTING MORE PEOPLE WITH THE MOTION, GETTING MORE PEOPLE BEHIND THIS. JUST A THOUGHT FOR DISCUSSION.

 ALL RIGHT, MR. PATTERSON.

TO THE MOTION, IN REVIEWING ALL OF THE PROPOSALS AND IT WAS QUITE INTERESTING, ALL OF THEM, A LOT OF READING. ONE OF THE THINGS THAT STUCK OUT TO ME WAS YOU KNOW, WE HAD THE FIRM [INAUDIBLE] IS THAT HOW YOU SAY IT? PREVIOUSLY, [INAUDIBLE] WHO, OTHER THAN THE FACT THAT YOU KNOW, WE NEVER, PREVIOUSLY, BEFORE I CAME ON HERE, THERE WAS NOT REALLY NOT A LOT GOING ON. SO I CAN NOT REALLY FAULT THEM FOR NOTHING HAPPENING BECAUSE WE WERE NOT DOING ANYTHING, IT WAS LIKE HIRING A HANDYMAN AND THEN HAVING HIM SIT THERE WITH NO JOB TO DO, AND PAYING HIM FOR IT. I LOOKED AT THE PROPOSAL BETWEEN, AND THE SEWER SQUARE GROUP, WHICH IS $10,000 A MONTH WHEN COMPARED TO [INAUDIBLE] AT ABOUT $70,000 SOME. SO I AM WILLING TO OFFER, I AM GOING OFFER AND AMENDMENT THAT THE NEGOTIATION WITH SQUARE NOT TO BE ANYMORE THAN WHAT THE [INAUDIBLE] WAS BEING PAID OF AROUND $6000 A MONTH. THAT, TO, THAT IF THEY ARE SELECTED, AND THE TALK WITH THEM, THEY WILL ACCEPT THE $6000 A MONTH, SINCE IT WILL BE REVIEWED IN A YEAR, THEN, THEN, YOU KNOW, THINGS CAN CHANGE. IF THEY ARE DOING A GOOD JOB, THEN GOOD. IF THEY DON'T, OKAY. WE CAN BOUNCE THEM. BUT IF NOT, IF THEY ARE UNWILLING TO ACCEPT THAT, I WOULD SAY WE FALL BACK TO THEM. SO THAT IS MY MOTION TO CONTRACT, NOT TO EXCEED $6000 A MONTH, SHOULD THEY NOT EXCEPT AND THEN WE GO TO THE OTHER ONES. THAT IS MY MOTION.

SO IT IS AN AMENDMENT TO THE MOTION OF NEGOTIATION WITH THE SQUARE TO BRING THEM DOWN TO $6000 PER MONTH, AND IF THEY REFUSE THAT CONTRACT, THEN TO LOOK AT [INAUDIBLE] SQUARE GROUP. IS THAT OKAY?

THAT IS THE AMENDMENT. WE NEED TO FIND OUT [INAUDIBLE - MULTIPLE SPEAKERS]

THAT IS A MOTION FOR THE AMENDMENT, TO THE MOTION, IS THERE A SECOND ON THAT?

SECOND. I WILL SECOND THAT.

SECOND WITH MS. DENYS. OKAY, NOW YOU SPEAK TO THE MOTION, MS. CUSACK IS NEXT. AND THEN DANIELS AND MR. WAGNER.

[INAUDIBLE - LOW VOLUME]

OKAY, MR. DANIELS. SPEAKING.

I DID NOT RING IN TO SPEAK TO THIS THAT MOTION.

OKAY.

MINE WAS TOTALLY DIFFERENT.

OKAY, MR. WAGNER. AND WE WILL PUT MS. CUSACK AND MR. DANIELS BACK ON MY LINE. THANK YOU, AND MR. WAGNER IS GOING SPEAK TO THIS MOTION. YES.

THE-- [INAUDIBLE - LOW VOLUME]

THANK YOU. AND THEN I WILL GO BACK. I AM ONLY GOING SPEAK TO THIS ASPECT OF IT. AS MUCH AS I CAN APPRECIATE, THE ONLY ISSUE THAT I HAVE AS FAR AS TALKS, I WANT TODAY END THAT TODAY TO HEPFULLY, WE--TO HOPEFULLY, WE HAVE A WINDOW OF HIRING A LOBBYIST IN ABOUT TWO WEEKS, NARRAGANSETT LOBBYIST TO DO AN UP FRONT, A LOT, ALL OF THE WORK THAT NEED TOSS BE DONE IN THE NEXT TWO WEEKS, SO IT IS FRONT HEAVY. THAT IS WHY I WANTED TO SKIN THE INTERVIEW PARTS. THAT MAKES IT HARD. THE OTHER PART IS THEY JUST HIRE ADD FORMER CONGRESSMAN, SPECIFICALLY, SPECIFICALLY FOR YOUR ISSUE. THEY HAVE HAVE, ONE IS A DEMOCRAT, ONE IS A REPUBLICAN KIND OF THING. THEY HEARD THAT LOUD AND CLEAR AT THE LAST COUNCIL SO THEY WENT OUT AND GOT A FORMER CONGRESSMAN INVOLVED TO ADDRESS THISH ISSUE AND--ISSUE AND IT IS--THE ISSUE AND YOU HAVE A PRESIDENT'S BUDGET WHICH YOU ARE GOING, IN THEORY, YOU NEED A DEMOCRATIC SIDE FOR THOSE AIDS. AND THEN YOU HAVE THE REPUBLICAN SIDE, WHICH IS ORGANIZE I WILL THE FORMER CONGRESSMAN. IT IS IN THE PROPOSAL. I KNOW HE WAS ON THE COMMITTEE WITH MICA.

CAN WE KEEP THIS TO THE AMENDMENT?

IT IS TO THE AMENDMENT. THERE IS AN EXPENSE TO THAT. THAT DOES NOT COME FOR FREE. IN MY VIEW, AS A LAWYER, YOU GET WHAT YOU PAY FOR, DEB, I THINK THOSE WERE YOUR WORDS AT THE LAST MEETING, YOU GET WHAT YOU PAY FOR. THE LAST TIME, I BELIEVE, YES, WE DIDN'T, THE FORMER COUNCIL DIDN'T PUT FORWARD PROBABLY SOME AGGRESSIVE ITEMS AND I BELIEVE IF WE DID, THEY WOULD EXPECT MORE FUNDING. IF YOU LOOK ON AVERAGE WHAT THE OTHER CITIES AND OTHER COUNTIES ARE PAYING, EVEN AT $10,000 A MONTH, YOU ARE STILL VERY COMPETITIVE AND LOWER THAN A LOT OF THEM, A LOT OF THEM ARE SPENDING $15,000 A MONTH. SO THAT IS THE ONLY CONCERN, REALLY, WE NEED, IF WE MAKE A DECISION TODAY, IF WE ARE REALLY GOING TO MAKE A TRUE DECISION, IT IS TO HIRE SOMEONE TODAY TO MEET WITH THE AIDS THIS AFTERNOON. S TO LITERALLY, AT THIS MOMENT--IT IS LITERALLY, AT THIS MOMENT, WE VOTE AND THEY START WORKING, BECAUSE THAT IS HOW FAST WE NEED THEM. AND I THINK IF WE ARE DOING THE AMENDMENT, WE JUST CONTINUING THE TALKS. THAT IS MY FEAR, PAT, AND DEB.

DRAGGING IT OUT.

WE NEED THEM TO ACT RIGHT NOW. YOU CAN ALWAYS PUT IN SOMETHING TO THE FIRST SIX MONTHS AT A LEVEL, REEVALUATE OUR FUNDING IN SIX MONTHS. I WANT TO GIVE YOU GUYS A SAFEGUARD. BUT, IF WE CAN GIVE THEM A SIX MONTH CONTRACT TO, FOR AS FAR AS FEES ARE CONCERNED AND THEN WE FEEL LIKE WE ARE NOT GETTING THE BEST BANG FOR OUR BEST OF YOUR RECOLLECTION. BUT RIGHT NOW,--FOR OUR BUCK. BUT RIGHT NOW, WE HAVE TO GET THEM TO THE PRESIDENT AND THE AIDS.

YOU WOULD MAKE A REALLY GOOD ATTORNEY, JOSH.

WELL, I AM TRYING TO FIND A SAFEGUARD FOR YOU.

WELL, YOUR POINT HAS BEEN WELL MADE.

DOES THAT MAKE SENSE? CAN WE GET THERE IN A DIFFERENT WAY?

I WANT TO CLOSE ON THE AMENDMENT, ON MY AMENDMENT HERE. I DO NOT WANT TO CHANGE IT. I THINK IF THEY ARE REALLY READ I DO GO, BAY--READ I DO GO, THEY WILL--READY TO GO, THEY WILL BE READY BY THIS AFTERNOON. AND THEY HAVE A TEAM IN PLACE THAT IS, YOU KNOW, THEY FEEL THAT THEY CAN DO WHAT THEY WANT. I SAW IN THEIR PROPOSAL AND IF THEY ARE LOG DO IT FOR $6000--IF THEY ARE WILLING TO DO IT FOR $6000 A MONTH, I THINK IT SHOULD BE CONSIDERED. AND IF YOU DON'T LIKE IT, YOU CAN VOTE AGAINST THE AMENDMENT AND WE CAN ALL GO AWAY AND SING ANOTHER DAY.

ANYTHING ELSE, MR. WAGNER?

NO [INAUDIBLE - LOW VOLUME]

OKAY. OKAY. ALL RIGHT, SO ALL IN FAVOR OF THE AMENDMENT, TALK WITH THEM FOR $6000 PER MONTH. SAY I.

AND OPPOSED.

OKAY, WE WILL TALK.

I DIDN'T KNOW.

I WAS, THIS WAS JUST SETTING THE PRICE. THIS WAS NOT SAYING.

[INAUDIBLE - LOW VOLUME]

THIS IS A MADE MOTION. THIS IS AN ADDITION FOR $6000.

AND IT WAS UNANIMOUS. I SUPPORTED. I AM NOT GOING TO CUT OFF MY NOSE TO SPITE MY FACE.

I WAS JUST LOOKING FOR ANYBODY BECAUSE SOMETIMES I DO NOT HEAR THEM. I AM LOOKING FOR A MOTION. OKAY, NOW WE ARE BACK TO THE ORIGINAL MOTION AND MS. CUSACK WISH TOSS SPEAK TO THE ORIGINAL MOTION OF HIRING.

THANK YOU, MR. CHAIR. I AM SPEAKING IN SUPPORT, I SECONDED THAT MOTION FOR THE [INAUDIBLE] SQUARE. AND SAY THAT BECAUSE WE ARE--AND I THEY BECAUSE WE ARE MOVING, WE ARE--AND I SAY THAT BECAUSE WE ARE MOVING, WE ARE BEHIND THE EIGHT BALL--BALL AS IT IS. IF WE DO NOT MAKE THIS DECISION TODAY, IT WOULD NOT BE IN OUR BEST INTEREST TO HAVE A LOBBIEST IN DC. SIMPLY BECAUSE THINGS ARE MOVING AND MANY THINGS ARE ALREADY BEING DONE AND I THINK THAT THIS, IT IS TIME FORTOUS MOVE OR WARD. AND--FORTOUS MOVE FORWARD--FOR US TO MOVE FORWARD AND WE HAVE TO MAKE THE DECISION TODAY AND I SUPPORT GOING FORWARD WITH THE MOTION AROUND WITH THAT, MR. CHAIR, I WILL CALL FOR THE QUESTION.

OKAY, I HAVE A CALL FOR THE QUESTION. ALL IN FAVOR, SAY I. ALL OPPOSED. OKAY, MR. DANIELS IS A NO. IT IS A 5-1 WITH ONE OUT OF THE ROOM, MR. PATTERSON. AND IF IT PLEASES THE COUNCIL, I WOULD LIKE TO WAIT FOR MR. PATTERSON BEFORE WE MAKE THE FINAL VOTE. OKAY. HE WILL BE RIGHT BACK.

MR. CHAIRMAN, A POINT OF ORDER, I HAVE NOT HAD A CHANCE TO SPEAK AT ALL ON THIS. I DO NOT THINK IFS PROPER TO--THINK IT IS PROPER TO CUT OFF THE DEBATE. YOU KNOW, IF I HAD TALKED ONE OF TWO TIMES, I COULD UNDERSTAND IT.

OKAY. I WILL GIVE YOU THE FLOOR, SIR.

WHAT WE HAVE, MR. CHAIRMAN IS WE HAVE A--[INAUDIBLE - LOW VOLUME]

YES, IT HAS HAPPEN TODAY ME.

YOU ARE NOT ON THE MICROPHONE.

THE QUESTION HAS BEEN CALLED BUT IT IS USUALLY AFTER SOMEONE HAS SPOKEN SEVERAL TIMES.

HOW ABOUT THIS, WOULD IT PLEASE THE COUNCIL TO LET MR. DANIELS HIS MOMENTS TO SPEAK AS A REPRESENTATIVE OF THE DISTRICT. THE QUESTION WAS CALLED, MR. ATTAR SON.

IT TUESDAY BE--MR. PATTERSON.

IT HAS TO BE VOTED.

BY THE ORDERS, IT HAS TO BE VOTED. I AM SORRY, SIR.

WELL, THANK YOU MR. CHAIRMAN FOR YOUR EFFORTS.

I DO TRY, SIR. ALL RIGHT, THE QUESTION IS, TO HIRE [INAUDIBLE] SQUARE AS OUR FEDERAL LOBBYIST. SIR?

WE ALREADY CALLED THE QUESTION.

YES, IT WAS 5-1, YOU ABSENT AND NOW WE ARE BACK TO THE QUESTION.

I AM SORRY.

I UNDERSTAND. ALL RIGHT, THE QUESTION IS TO HIRE [INAUDIBLE] SQUARE AS OUR FEDERAL LOBBYIST WITH THE AMENDMENT OF $6000 PER MONTH AND KEEPING MR. [INAUDIBLE] IN RESERVE. IF THEY DO NOT, IF THEY DO NOT, IT GOES BACK TO [INAUDIBLE]. I AM PROBABLY RUINING THEIR NAME, TOO. NOT PROBABLY. OKAY, IS THAT CLEAR FOR STAFF? THEY GOT IT? OKAY, COOL. ALL RIGHT, ALL IN FAVOR OF THE MOTION, PLEASE SAY I.

I.

ALL OPPOSED.

NO.

WE HAVE A 6-1. MR. DANIELS IN OPPOSITION.

YES, MR. CARL?

MR. CHAIR, MS. JENNINGS AND I WILL FOLLOW UP RIGHT NOW AND REPORT BACK TO YOU THROUGH THE COUNTY MANAGER.

AND TELL JAMIE TO GET TO WORK. ALL RIGHT, ACTUALLY, THAT IS, OKAY, WE ARE GOING TAKE A SHORT RECESS BY REQUEST FROM THE COUNCIL.

YES, I JUST WANT TODAY SAY SOMETHING BRIEFLY BUT YOU CAN DO IT WHEN WE COME BACK.

IT IS THE NEXT ISSUE?

JUST SOMETHING IN GENERAL.

WELL, YOU DO HAVE GENERAL COMMENT AT THE END OF THE DAY.

OKAY, I WILL DO IT THEN.

VERY WELL, WE ARE IN RECESS FOR TEN. TEN MINUTES.

 EVERYONE, YOU CAN TURN YORE CELL PHONES OFF, WE WILL TAKE A FEW MORE MINUTES. WE ARE STILL IN RECESS. SO YOU JUST HAVE A COUPLE OF MINUTES.

 CHAMBERS, PLEASE COME TO ORDER. ALL RIGHT, WE ARE MOVING ONTO ITEM NUMBER 5. BUT BEFORE WE GO TO THAT, VI A REQUEST FROM THE COUNTY MANAGER. MR. DENNIEEN, YOU HAVE SOME INFORMATION FOR US.

YES, MR. CHAIR, TWO THINGS. ONE, RICK WILL BE UP IN A MOMENT, WHY DON'T YOU TELL THEM FIRST ABOUT YOUR TALKS WITH THE LOBBYIST.

MR. CHAIR, THE COUNCIL, WE, I AM RICK CARL, DIRECTOR OF AVIATION. WE CONTACTED JAMES AT [INAUDIBLE] SQUARE AND HE HAS ACCEPTED THE PROPOSAL WHICH IS TO ENTER INTO AN ONE YEAR CONTRACT WITH THE COUNTY FOR A TOTAL OF $72,000, WHICH IS $6000 A MONTH, PLUS EXPENSES, WHICH IS WHAT [INAUDIBLE] CONTRACT PROVIDED, THEY WILL BE REVIEWED IN ADVANCE BY STAFF TO MAKE SURE THAT WE HAVE A HANDLE ON THE EXPENSES AND IT IS NOT JUST AN OPEN CHECKBOOK. AND WE WILL, DAN'S OFFICE WILL DEVELOP A CONTRACT AND BRING IT BACK FOR FORMAL APPROVAL. BUT WE WILL DO IT, HOPEFULLY WITH YOUR AUTHORITY, AUTHORIZE THE EFFORT TO BEGIN SO WE CAN BEGIN IMMEDIATELY. IF THAT IS YOUR DIRECTION.

YES, HE NEEDS TO BE UP THERE IN TEN DAYS.

SO IT IS A GO AND WE'LL HAVE IT FOR YOU AT THE NEXT MEETING.

ALL RIGHT. THANK YOU, SIR. YOU ALSO HAVE OTHER STUFF.

THE SECOND THING, I WAS NOT PREPARED TODAY TO ANNOUNCE THIS, AND I WILL NOT BE UNTIL THE SECOND MEETING, BUT I SHOULD WARN YOU, THAT WE HAVE WORKED WITH THE PUBLIC, THAT DOES OUR COLLECTION OF OUR FEES, AND I WILL KNOW BETTER NEXT, SO I AM NOT GOING TO ANNOUNCE NOW, BUT WE MAY HAVE A WAY TO DO CREDIT CARDS. SO I WILL LET YOU KNOW. THAT WILL NOT BE OFFICIAL UNTIL THE NEXT MEETING. I WILL KNOW IT NEXT MEETING, IF THAT IS THE CASE, I WILL LET YOU KNOW AND OUTLINE HOW WE ARE GOING DO IT. WE WORK HARD TO TRY TO MAKE IT WORK. TO USE CREDIT CARDS.

DEBIT CARDS ALSO?

YES, BUT WE ARE GOING TO LOOK AT THAT. BUT IT ALSO HAS TO NOT EFFECT OUR INCOME AND THAT WAS THE BIG ISSUE. SO WE ARE GOING TO LOOK AT THAT. I MEANT TO TELL YOU THAT, DI NOT HAVE THE--I DO NOT HAVE THE FINAL ANSWER. OKAY. SO WITH THAT, YOU CAN NOW PROCEED KNOT NEXT ITEM.

--TO THE NEXT ITEM.

OKAY, THEY ARE NOW ON ITEM NUMBER 5, WHICH IS THE PURCHASE OF PROPERTY AT 3167 SOUTH ATLANTIC AVENUE. EXPENDITURE--$2,950,000. PORT AUTHORITY,

 983,343. I CAN ROW, $983,333, AND GENERAL FUND, $983,333. RICK? IS THERE ANY COMMENT FROM STAFF ON THIS ISSUE?

MS. JAMIE.

THANK YOU, BASED ON THE COUNCIL'S DIRECTION, I HAVE BEEN BRINGING PROPERTIES THAT WE HAVE BEEN ABLE TO GET A PURCHASE PRICE. THIS WAS UNDER CONTRACT AND THE CONTRACT FELL THROUGH. I WAS CONTACTED BY A REPRESENTATIVE AND THE ORIGINAL PURCHASE PRICE, THE SALE PRICE WITH US $3,700,000, THE CONTRACT THAT FELL THROUGH WAS FOR $3 MILLION. I GOT IT DOWN TO 3 2-2 MILLION $950,000. WE ARE SPLITTING IT BETWEEN THE TREE FUNDS, AS WE HAVE FOR THE OTHERS. THIS PARCEL IS APPROXIMATELY 1.6-ACRES, IT IS ABOUT HALF A MILE NORTH OF THE DON LAWTON APPROACH, IT IS SOMETIMES VERY, VERY BUSY. PEOPLE THAT CANNOT GET ON AT LAWTON GO NORTH AND TRY TO GET ON AT VANN OR PORTAL. THIS IS A GOOD PARKING AREA, SIMILAR TO SUN SPLASH PARK, THE AIR OF THE BEACH IS VERY, VERY BUSY. WE THINK IT IS A GOOD DEAL AND WE RECOMMEND COUNCIL'S APPROVAL. THERE WAS SOME QUESTIONS FROM SOME CITIZENS BECAUSE THE PROPERTY APPRAISER HAS NOTED HIS ON PROPERTY CARD THERE WAS A PARTIES TRANSFER IN DECEMBER OF 2013 FOR $2,235,000 AND PEOPLE THOUGHT IT MEANT FROM THE PROPERTY OWNER WAS MAKING A HUGE PROFIT OFF OF THE COUNTY. THAT IS NOT WHAT HAPPENED. IT WAS SOLD IN 12 OF 2008 FOR $5 MILLION AND IT WAS SOLD TO STRAND INVESTMENTS LLC. IN 2013, STRAND PROPERTIES LLC WAS CREATED BY THE SAME ATTORNEY WHO CREATED STAND INVESTMENTS, THEY DECLARED THE VALUE AT $2,000,000.03 2-2 HUNDRED 35,000 FOR PURPOSES OF CAPITAL GAINS OR LOST, DEPENDING ON HOW IT IS ON THEIR BOOKS. AND THEN IT WAS DISSOLVED. SHHH A CORPORATE TRANSFER, THAT IS WHY IT SAYS ON THE PROPERTY CARD, AFFILIATED PROPERTY TRANSFER. IT IS NOT AN ARMS LENGTH TRANSACTION AND THAT IS NOT A VALID ANALYSIS THAT THEY ARE NOW MAKING $700,000 OFF THE COUNTY IN A YEARS TYPE. THE LOST PRICE WAS $5 MILLION SO THEY ARE ACTUALLY SELLING IT AT A LOSS. AND THAT IS MY REPORT.

THANK YOU, MA'AM. ANY OTHER STAFF REPORTS ON THIS ISSUE? OKAY, SEEING NONE, TURN TO THE COUNCIL. MS. DENYS, YOU HAVE THE FLOOR.

THANK YOU, MR. CHAIR. THANK YOU SO MUCH, I WAS GOING TO MAKE SURE THAT THAT WAS NOTED ON THE RECORD FOR THAT. OH, THERE WAS ONE MORE COMMENT I WANT TODAY MAKE ON THAT. I CAN NOT REMEMBER WHAT IT WAS. BUT I WILL MAKE A MOTION TO APPROVE.

I HAVE A MOTION FOR APPROVAL. SECOND FROM MR. WAGNER. ANY OTHER DISCUSSION? MR. WAGNER.

MR. CHAIR, I WANTED TO ADD THAT I THOUGHT JAMIE DID REALLY GOOD ON FINDING A PROPERTY, SHE HAS BEEN LOOKING FOR ONES THAT ARE NOT JUST I THINK, GOOD DEALS, BUT GOING FOR MORE MONEY AND I THINK IT IS GREAT. THE KEY IS WHERE WE ARE BUYING THEM IS REALLY IMPORTANT. NO MATTER WHO HAPPENS, THE PROPERTY IS NOT GOING BE WORTH LESS THAN WE PAID FOR IT. NOW THIS IS THE LAST PROPERTY AT THIS AMOUNT OF MONEY. YOU KNOW DOLLARS LIMIT TO--YOU KNOW, THERE IS A LIMIT BETWEEN WHAT WE HAVE IN PORT. YOU KNOW, THE MONEY IS SET ASIDE FROM THE GENERAL FUND. I HAVE BEEN TAKING A THIRD OUT OF PORT. WE ARE RUNNING OUT OF PORT MONEY. SO WE WILL CROSS THAT BRING WHEN WE COME TO IT.

NO PUN INTENDED, SIR?

SO TO SPEAK.

OKAY, MR. WAGNER, YOU HAVE THE FLOOR, SIR.

THE, A COUPLE OF THINGS--THIS IS AN EXAMPLE OF WHY WE NEED TO BUY THE PROPERTIES, BECAUSE THE PRICES ARE GOING UP. THAT WAS A RESPONSE TO MY E-MAIL, TO THE PERSON WHAT THAT BROUGHT UP THE ISSUE OF THE INCREASE, ID SAID THANK YOU, YOU--I SAID THANK YOU, YOU POINTED OUT EXACTLY WHY WE ARE DOING. AS FAR AS THE PORT AUTHORITY, I UNDERSTAND AND RECOGNIZE THAT, AND JUST AS A REMINDER, PORT AUTHORITY IS NOT, IT IS ONLY THE EAST SIDE OF THE COUNTY THAT ARE BEING TAXED FOR THE PORT AUTHORITY. SO THEY ARE PICKING UP THAT, THAT DIFFERENCE SO IT IS, A N AGREED GREAT SITUATION, I THINK--MORE A GREAT SITUATION, I THINK ECHO AND GENERAL FUND IS BETTER. IFS MORE OF AN--IT IS MORE OF AN EAST SIDE ISSUE. IN THE FUTURE, WE NEED TO AND LIES WHAT WE DO WITH NOT THE REST OF THE PROJECT THIS IS YEAR BUT WE MAY WANT TO--PROJECTS THIS YEAR BUT WE MAY WANT TO CONSIDER THINKING ABOUT THE BUDGET. IT IS NOT TO US YET BUT THE MINIBUDGET WORKSHOP, DO WE KEEP THIS PROGRAM SIMILAR. YOU KNOW, WHAT IS OUR GOAL? WE ARE GOING GET TO A POINT WHERE WE DO NOT HAVE THE ECHO FUNDING AND THINGS LIKE. WHAT DO WE DO NEXT?

YOU HAVE TO POINTS,--HAVE TWO POINTS. WE LOOK AT WHAT IS OUT THERE. TWO, WE HAVE TO LOOK AT HOW WE ARE GOING DEVELOP THE PROPERTIES. IF YOU REMEMBER THE ONE GROUP OF CITIZENS THAT CAME IN NEW SMYRNA BEACH, THEY SON CONTACTED ME YESTERDAY TO TELL ME THAT THE PEOPLE WERE SO PLEASED WITH THE VISIT --AND THEY BELIEVED THAT WE WOULD KEEP OUR WORD AND RESPECT THEIR PROPERTY. THE REASON I USED PORT WAS TO EXTEND THE MONEY WE HAD, BECAUSE THE ORIGINAL THOUGHT WAS WE WOULD USE THE GENERAL FUND MONEY, THE ONE TIME CRASH SWEEP THAT WE DID--CASH SWEEP.

I AND I AM OKAY WITH THAT.

WHICH I DO THINK THERE IS ONLY A CERTAIN GROUP THAT PAID ABORT AND WE CAN JUSTIFY IT. I CAN NOT KEEP TAKING FROM THIS THAT FUND. IT IS A VERY SMALL FUND. THAT IS ALL. WE CAN SCHEDULE THAT WORKSHOP BECAUSE I THINK--

IT IS ONLY IF THE COUNCIL AGREES.

IF THEY WANT TO DO IT. BUT THEY ARE ALSO GOING TO HAVE TO LOOK AT HOW WE DEVELOP THE PROPERTIES. WE DO NOT HAVE MONEY SEPTEMBER ASIDE FOR--SET ASIDE FOR THAT EITHER RIGHT NOW.

ALL RIGHT, MR. WAGNER? ARE YOU COMPLETE, SIR? OKAY, YOU ARE GOOD. YES, MS. DENYS.

JUST A FOLLOW UP COMMENT, YES, I MET WITH THE CITIZENS DOWN AT THE PARK, AND BY THE TIME I GOT THERE, THEY WERE ALREADY SOLD, ALL THEY HAD TO DO WAS PULL IN AND THEY WERE THANKING THE COUNCIL FOR THE IMPROVEMENTS THAT THAT IS GOING DO FOR THE AREA BECAUSE WE LEAVE THE GREEN SPACE AND YES, I CAN TELL YOU SOUTH BEACH, AND THAT AREA, THEY ARE THRILLED. BUT NEXT QUESTION, WE ARE TALKING ABOUT BUYING THIS LAND, HAVE WE CAPPED IT? AT WHAT POINT DO WE SAY NO MORE?

YOU NEED TO MAKE A POLICY DECISION ON THAT.

THAT IS WHERE I AM GOING.

WELL, WE CANNOT MAKE THAT DECISION UNTIL WE HANDLE THIS PURCHASE.

I UNDERSTAND. I AM JUST BRINGING THIS UP FOR.

THERE IS ONE REALLY IMPORTANT CAP. YOU ONLY HAD THE MONEY IN THE SWEEP ACCOUNT AND THE ECHO MONEY YOU WANT TODAY MATCH WITH IT. THAT IN ITSELF CAPS THE PROGRAM PRETTY SIGNIFICANTLY. SO WE CAN LOOK AT HOW MUCH MONEY IS LEFT, I EXTENDED IT BY USING THE PORT, BUT THERE IS A LIMIT TO HOW MUCH YOU CAN BUY BECAUSE THIS PROPERTY IS EXPENSIVE AND YOU DON'T HAVE THANK YOU VERY MUCH MONEY.

AND IF--HAVE THAT MUCH MONEY. AND WE HAVE TO IMPROVE IT. WE ARE GOING IMPROVE IT. AND PART OF, LIKE THE BEACH TOLLS, AS I SAID, WE ARE GOING TO, INSTEAD OF $1 TO $5, NOW IT IS $2 FROM $10. SOME OF THE MONEY CAN BE USED FOR IMPROVEMENTS AND YOU ARE JUST IMPROVING IT TO PARK AND THERE ARE DIFFERENT LEAVES, IT DOES NOT ALL IS V--ALL HAVE TO BE PAID FOR A CERTAIN TIME. I JUST NEED A PLAN OVERTIME TO DO THE DEVELOPMENT. BUT VI TO FIGURE THAT ANOTHER PLAN.

I THINK COUNCIL, I THINK COUNCIL MEMBERS, WE NEED TO SEE WHERE WE ARE GOING AS FAR AS --

MS. CUSACK, PLEASE.

THANK YOU, MR. CHAIR. I JUST WANT TO ECHO WHAT MY COLLEAGUES HAVE SAID. We have to develop, and then, I wanted to thank Jamie for her selective, the selective manner in which she has gotten good feels and it can be utilized by the citizens in Volusia county, I think you have done excellent work in this and I know we are taking the property off of the tax roll. We are making audients and we are going to, were--we are making a difference. They will use losed, make no mistake and the Prices are as good as they are going to get. Secondly, I know that by using port dollars, that is one area that pays in on this. Now, you have to be very selective because we want to buy the echo funds and general revenue. And so, that in itself kind of gives me a bit of heart burn as to how much of this echo and general revenue we are using to buy. So are we overextending ourselves by using general revenue dollars and when we use general revenue dollars, Mr. Dennieen S there a separate part?

Yes, it was the one-time money that I brought forword last year. So it was a special amount, it was $9 million, but it was one-time money. That was the maximum on the pot.

And the increase in property tax is not what we are using to buy this property.

No.

And I think that is significant, that we need to keep that before the citizens, that is not, the increase in our general revenue is not what we are using to purchase land.

Yes, it was an one-time savings that we brought forward. One time. And in that pot of money, you probably, you might have moved this to reserves if you had to. You decide today put it in value in land. It sounds like a money. It is not a lot of money when you are buying properties like this.

I just think that we have to make sure that we do not overextend in doing that. That is all I have. Thank you, Jamie, you are doing, you have done some great work and we do have to have a plan of action. Thank you, Mr. Chair.

Thank you, Ms. Cusack. Okay, no further questions from council. I am calling a question and a motion for approval of the property at Daytona Beach shores. Um in favor, I--all in favor. All opposed. Me. The chair opposes. Very well. Moving on.

Mr. Chair.

Yes, sir, Mr. Dennieen?

I will start this off. You probably saw, and I don't think that you can miss it, you know, they need to find a better picture, I always look mean in the paper. On the front pain, it talked about that--page it talked about you can come to that fork of the road and Kirk the can, I--and kick the can down the road and we ran out of road. And we are at a point where I think it was pruden't of the old--prudent of the old council to decide to make as many cuts in fire as they could over a period of time and to use some of the reserves that were higher than our required reserves for emergency and of rating reserves. So there was a choice to try to get by as long as we could without raising the rate. Now, the truth is, and I need to make sure that everyone understands this and I think the article in the paper was very accurate, this is more of a revenue issue than it is an expenditure issue. And that is, that because of the decrease in values, and remember, the only tax that, the only real money is the tax until the unincorporated areas, just for fire service. That revenue source, because of two things, the decrease in value, well, threw, us not raising the rate, and the double homestead, which everybody forgets about, which was applied to properties when they were skyrocketing in value. Unfortunately, when the properties drop below where they were, they kept up the second homestead. That has a huge impact on taxes. Today, to give you an example, to show you how it is a revenue issue, in 2006 when I came here and started to tackle this year issue,,--this issue, the average paid $325 a year for fire services, or 90 cents a day. Today, almost three years later, they are waying less. And over that period of years, the citizens save, in terms of money we did not collect, because if you look at what we would have collected at $328, it would be $411 today. Based on that, we collected $15 million less and we let people keep $15 million in their pocket. Which, resulted in a savings for them, but also, caused us not only to be motivated to reduce the cost but also to use some of our reserves. The other thing is, and this is really important for everyone out there, around I know the council understands this but I am going say it for the public. This is a separate fund Narragansett specific service--fund for that specific service and it is only for fire protection. But we cannot add money to that fund from any fund, it is illegal. We cannot, in other words, tax other people for someone else's fire service. Everyone pays their own fire service in the community they are in. We have three cities that actually use our service and pay for it the way that the county does, and that is peer son, and lake [Inaudible] and we will explain that. The other thing is there is no ability in the fund to borrow money. You can not borrow against the tax and you cannot put money in a fund where you are actually deficit spending. So there is no option for that. So what you see today is what it looks like when you come to the end of the road. Now, we have got to make a choice. And the choice is very simple, it is either raise taxes, or cut service by making changes in the model, which means closing some fire houses. Now, will we do that? If the council wants to do, yes. Is that the end of the world? No. Do you have some increase in risk? Yes. Do I think it is a startling amount of increase in risk? No. The biggest issue is that it is mostly no one emergency medical, some emergency medical and actually, a relatively small apartment of fire that gets serviced by the fire department. It is just the nature of the world that we live in today. The other thing, because you cannot add to this fund, except through property tax, the other thing that we have done is in using the reserves, we have gotten to the point now to where there are no extra reserves available without going into critical Obama health on--critical operating for emergency, obviously wild fires like in '98, hurricanes, or big fires. I think the chief will tell you, the big fire with no name, so to speak, they are worse because we put in a ton of money and get no, no rebates back.

[Captioners transitioning]

I will tell you and I haven't told council this before, and I will clarify for the council and for the public. I am prepared --

Need to change the tax rate next year, $.45. That would be an almost additional half mill. You have to remember that also residents paying the fee have seen reductions and are not paying what they he did almost nine years ago. What would that fee look like? People need to know this so they'll know what we are talking about. If you raise it $.45, it would go from -- where is it at? Did you mark it? I am looking at what it will go to. Here it is. It will go from 3.63 to 4.08. That would bring in adequate money, not a lot of extra money but it would cover the deficit we're running and provide some small amount of capital so we can continue to maintain fire houses and also buy fire equipment. How would that affect people? I want to use the issue that they had in the newspaper where they used $150,000 house with $50,000 worth of exemptions. Under the $.45, that would be approximately $43 a year. Now, 69% of the homes in the unincorporated area have adjust value of less than $100,000. The average taxable value in the unincorporated area is 88,947. That $.45 would be an annual cost of $38.43 which if you look at how much we have reduced and kept the cost down, I think it's still a good bargain in relationship to what you would get for the money. To show how it would affect people, like I said, 69% of homes are under $100,000. That gives you an idea of how this impact would be. Only 14% are 100 to 150. 8% are 150 to 200 and 9% are over 200,000. The great, great majority would pay in the $35 range for the extra cost. With that, I will jump in as need be.

For the record, because I know I am going to get E-mails, for the record we are not taking actions on this. This is a minute bug workshop. We are just workshopping this. This presentation will go around the county.

Here is what we are looking for from the council. We are looking for guidance. You remember last year we talked about this. I was asked can we go one more year and squeeze out the reserves and extend this? We'll call it this tax break that we have for one more year. I said we could. We are at the end of that road. We cannot continue to do that. I couldn't say that with more sincerity. You cannot continue do this. We could end up digging a hole you cannot get out of. I think you put the system at real jeopardy then. Today, Mr. Chair, you are right. We are clear. The recommendation, I believe -- I would never tell you ahead of time. But I think it's fair don't sill and citizens to point out what the amount would be I would recommend so there is no mistake. That way you can take your $.45 and put it against your value and you will know your own amount. The council has to decide if they want to vote for that. But I am not going to recommend something too little that would not get us there and I will not recommend too much. 45 is the right number. I spent a lot of time. I wanted to put that on the record. As George goes through this to try and point out what's happening, we need guidance from you. Last year you said maybe we ought to take the show on the road so people would know what their choice is. I think by me laying out the $.45, now you have an understanding. It's this dollar amount or this effect. I think it is easier for people to decide. We need guidance from you after we go through this of what we will tell people, how we will do it, and what your expectations are. So, yes, all we are doing today, the only thing you are giving me today is direction on where do we proceed from here.

Thank you. I just wanted to make sure that was clear on the record.

Just wanted to clarify.

Thank you. Mr. Patterson.

Since I probably have the largest unincorporated area in my direction --

You do.

I think another direction also I'd like to see, people don't understand that the largest bulk of what you do is emergency medical. I think we should rename this not the fire fund but the emergency medical/fire fund, not that we are adding additional service that they're getting. They're not only getting fire. But they're getting emergency medical services. I think the fund needs to be renamed so our constituents know, especially the unincorporated area, what they're getting. If they cut service the biggest bulk will be the response time when you are having that heart attack. The Lucille I am coming home moment.

You could not be more correct but this is not like getting fire and adding emergency medical. This is all emergency medical and nonemergency medical and you are adding fire. 90% of what they do is medical related. Most of it is nonemergency but then again, a broken hand to us is nonemergency. It's an emergency to you. But the fact of the matter is Mr. Patterson could not be more right. A small portion of this is fire. It's an important portion, but it is small in the number of runs they make.

Fire trucks never showed up to my house to put a fire out.

Well put.

They've showed up to pick me up and take me to the hospital.

The nice thing is we are taking George's presentation.

Thank you very much.

He can say I agree with everything you said and I will sit down. No, I plan on a motion to direct staff to the changes in the administrative part of whatever do it, let the wordsmiths over there handle that. I think it's important so that the public knows that they're getting more than fire services. I am the only one sitting up here that's ever been to fire fighting school, so I know.

I will second. Is that a motion?

It is.

I was going to reread the motion. The motion was to rename fire fund fee to the emergency medical fee. We'll work it out. There is a motion to rename it to show appropriate expenditure of dollars.

Second.

Motion made by Mr. Patterson, second by Mr. Wagner. Further discussion. Yes Ms. Cusack.

Thank you, Mr. Chair. From a legal standpoint, can we arbitrarily change this fund from fire fund to an emergency?

Well those are the services. You are providing medical services today.

I know that.

There is reference --

On your tax, what does it say?

I think that's the point of Mr. Patterson's motion. For the purpose of the tax bill, to try to more accurately describe it. I'll have to think about the wording a little bit because you also provide emergency medical services on a county wide basis with EBAC.

Which is different.

We'll bring back to you, if this motion were to pass, we would bring back to you an amendment to division II of chapter 54 of the county code to reflect a change in the title.

VOLU county fire services.

It's to be more descriptive. The change does not affect validity of the tax you are leveeing. It's an attempt to more accurately describe it. Once we settle on a wording, there is no legal prohibition standing in the way of doing that.

Thank you, Mr. Chair.

Okay.

One final point is as George starts his presentation, we have do this first.

Sorry.

Is there any further discussion on the changing of the name of fire service fees to let county staff come up with a better term to identify it? All in favor, signify by ayes.

Ayes.

All opposed? Carried unanimous. Thank you very much. I saw Mr. Ecore jump right in the book.

You are restricted on what you can do with the fund. We have waited and gone as far as we can. The other thing I think we owe citizens, and we have all worked together, union, employees, the management staff, I believe you should never go to someone and ask for more money unless you can show you have tried to reduce costs everywhere you can. I think George will show you that we have hit that point. We went from 203 people to 167. There is a point at which you can go no farther and man the stations at a minimum of two people without finally doing something. I think we are at that point where we have done everything we can to keep the costs down. Now we have a revenue issue if you want to keep these stations. George.

The only thing we haven't discussed is slides 21, 22, 23, 24. You have the floor.

Director of public protection. Thank you Mr. Chair. Thank you council. I could probably just wrap it up in summary but there are a few points I want to make. First, I guess, in keeping it with the week of the state of the union address, I want to start by saying the state of the fire fund is weak. That's where we are at today. We need to take some action. There is a history of how we got here. I am going to go over that a little bit, and then we'll go into steps we have taken because as the manager just pointed out, this is something that we have been living and working with now for several years. We haven't just been sitting on our hands. There has been a lot of work that's been done by staff. Then what are we going do next? What are we going to continue to be doing in the future? A little bit on the history. I would like to get into for the public that's out there, this fire department has evolved over the years. It started off in six districts and was a mainly volunteer fire department. Decisions were made to put together and build a high quality fire rescue system and we accomplished that. I think we did that and then some. I think today we have a volume comprehensive and very sophisticated and very efficient fire department, fire rescue. As you pointed out certainly with a great deal of work in the medical area. A good deal of our forces are paramedics and EMTs. They're highly trained in technical rescue and also highly trained and wildfire is one of the things that the county has to deal with that maybe a lot of other cities do not. In this process, we entered into agreements with the cities so we could work shoulder to shoulder with their professional staffs. We got into closest unit response agreements. Some of those agreements contemplated us taking our forces again. We had started off volunteers. We started adding some professionals. We have moved mainly to a professional force. We'll take a look at that in a minute about those numbers. The idea of how many vehicles or how many people we would have at any station or on a response was contemplated during that time, and we upgraded. This is all being done in a backdrop of large economic growth. Those decisions were made, and I think the intention was well. However, as we know the bottom fell out and it fell out fast. It left us with this great infrastructure that was out there, and most of our employees did not have years of service. So unlike some of the other areas in county government where we are able to adjust by attrition, even though we did use attrition, we never could fast enough to keep up with the loss of revenue that we had in this fund. So in 2010, we started going into a deficit spending. I think it's important to note the manager mentioned too, a lot of good decisions were made on the conservative side, even when we had money that was coming in. We did not go out and buy a lot of new fire stations and build new fire stations. We rehabbed some of the ones we had. Just about all of our stations are leftovers from the time when they were volunteer stations. We rehabbed them, retrofitted them, made them work. That decision proved out to be well founded as when the bottom fell out, we did have reserves and were able to make a decision to try and ride out some of the reserves while this is going on. That's not the only thing we did. We'll talk about that as we go forward. You are a full service, we have a full service fire department. Just about any kind of incident that's out there we can handle and we do handle on a daily basis. I wanted to take again a little bit of a look at the evolution. 25 years ago before there was a deberry and DELL tone we had separate fire districts in the areas. Cities were contained along I-95 corridor and along 1792. At that time we had 45 stations in service between city and county. The county itself operated 18 of those fire stations. Today, we are up to 57 total stations and of course there has been growth. This is going to fueling the population growth that's occurred in that 25 years. We do have 57 stations out there and the map that we have up shows you and shows concentration of the stations. That get significant later on. It's significant because we are able to use that concentration to work together and put together a system that has the county and city working together. It's also significant in some of the efficiency changes we have made and decisions we may have to make going forward. We used staffing model to show you. This was around the peak time in '05, '06 just to show you at that time what we were moving towards. The three person station. I think one of the most significant things on this map though is the note down at the bottom that discusses our make up. At that time we had 58 people in those stations on a per shift basis. We had 262 volunteers in our system at that time. At that time, this is a period of time when laws started changing. Volunteers began to become restricted. It was required that they had to have more training. Some of this came in light of homeland security laws to be sure we had credentialed people on the sites. What the effect was is that in order to be a full volunteer fireman that can go into the hot zone you need to take the same fire training, fire school that our full time firefighters take when they come on. There was definitely an issue of getting people that want do that. So as time went on, our volunteer force dwindled because of that. I think volunteerism in general has struggled through this period of time. You can see where we are today as we move forward to '14, '15 we are down to 43 people. We have taken a lot of those three people stations and making them two person stations. You can see that our volunteers have dropped down to 27 from 262. We have a tenth of what we used to have. And they're restricted in use. So we only really have seven we can use to say fill a shift, work a weekend, supplement a truck where they can go into the event. The others are for support functions, fire, chief, our traffic forces that go out and do traffic so others aren't tied up when there is a traffic related incident or fire that requires us to shut down a street and support functions, things like delivering material to a scene. That's where we're at today. We actually are a lot smaller, not just in the 167 professionals but in the people that we used to have to support that function. The other point on this, I wanted to show you do have some stations that remain with three people. Those stations now are currently doing what we call tech rescue. That is the most highly trained firefighters with equipment that allows them to effect tract you from situations, buildings, walls on top of you, cars roll over, extractions of that matter and our hazmat unit that does county wide function in and out of the cities. It's very busy especially in an era of meth labs and incidents like that. We just had a recent issue with gas that we were involved with in Holly hill. It's a very busy and very needed crew. When I say the corners, we talked about pill son. We have the rescue units. There are fire trucks that were actually constructed from scratch to hold an ambulance unit in it. Those are very versatile trucks. They can extinguish a fire. They can haul you to the hospital. That's part of an ongoing apparatus effort we'll talk about. Basically by having the self sufficiency, that helps their sister agency in the department EVAC because we do not have to post ambulances out in the rural areas. We can keep them a little bit more in the urban area. When they do make a run, then we have to back fill and sometimes we back fill with these ambulances or other fire vehicles. A little bit now on the tax --

I want to add a comment there. In the down turn, in trying to cut costs and do everything we could, the only area in the government where we increased sure advice -- in other words we decreased and looked at new ways of doing things but the only place that we increased service was in medical transport and fire even when citizens were paying less and we ended up in deficit spending. It was important to the council because of the nature of the very rural areas because the fire engine, if it had the right unit in it, could transport somebody a lot quicker, which is not true across the rest of the county. But a lot quicker than EVAC. It was a conscious decision to increase service delivery even though we were going the other way to revenue because people thought it was a serious issue with health and safety.

Going forward, a look at the property taxes and review, as manager mentioned in opening remarks. You can see what we were getting in 2006, 21.9 million in revenue. Nine years later we get less, 20.6 million in revenue from taxes. If we just use average CPI over that time, the black line on the top across the bar chart would show that we really would be at $26.8 million in revenue. Again as stated earlier, that amounts to about $15 million that the taxpayers did not have to pay during that period of time. George.

George, if you could, remembering everybody on the internet. There are a lot of people that are listening to this. Police identify the term CPI.

Consumer price index.

Thank you.

It's a term that we are trying to look at, did we keep up with inflation? Again, this next chart real quickly, we did respond to what was going on. The manager, the year he got here, he saw some of the landscape that was going on with the housing down turn. However we were in the process of the build up to meet the closest unit response. We stopped 27 positions that were going to be added on to the 203 and then we started through the process of attrition eliminating positions to where we are today of the 167 from the high of 203. This chart shows a little bit of again a look at where we were in '09, '04, '09, '14. It gives characteristics of the department, what some expenses were. The big part on this is the part managers mentioned at the bottom, last row. The one thing we added was the four transport units and they're stationed around the county. We keep the two we talked about in the corners. The other two move around or cover for other areas. Then we want to take a look here. Remember the intent here if council chooses to get this direction to take this on the road and show the folks. It's an educational process. I think people need to understand it is complex. Here is the money and how it is spent. You get a picture of our revenues. It is almost all property taxes. We do get a little bit in when we make the transport, but that's a very insignificant amount of money. There is a little bit of money we get for some of the other hazmat duties. Sometimes we'll get insurance money back from carriers that have issues. The other thing we get into of course, I have operating expenses. You see the Lion's share of that is personnel. We have been eating away at that to the point where we're at today. As I will discuss in a minute, I think we are down on the personnel point where we've got them stretched very thin and we'll talk about the effect of that.

Hold right there please. Can you go back to the back slide.

Yes.

I hate to interject much. I am looking through this chart. It says 800 megahertz radio system. Ever since I have been sitting here, we have been talking about this 800 megahertz radio system that's cost 200,000, how long before that's paid for and we don't have to pay that anymore? Isn't that supposed to be a dropping off expense? Like we built the towers --

What's happening with the 800 megahertz system is there is a change in technology, upgrade in technology that's occurring. Some of this came out of some of the homeland security initiatives at the federal level, changing requirements. The chief could get specific. Basically all our radios over a period of time and our major system have to be upgraded. IT is doing a great job working on finding solutions. We are meeting with them I think in the next week or so to go over it. We may have upgrades we can do with the existing system to keep the costs to a minimum. However, now they're budgeted because we have to be able to talk to each other. It's their life line so to speak when in these incidents. There is a possibility that the number may go down but I believe there will be upgrades and investments in the system. I would probably say that's true for almost all of our technology going forward as that's growing and it is very difficult to keep up with.

I guess I was just curious when that will become a zero and we don't have to buy another one.

I don't know if you will have a zero. You will have upgrades, maintenance that goes on with that.

It's a point.

In some ways, that's like saying when is the last computer I am going to buy? Mine was last week.

Every time you turn around, because of the need to get more efficient and effective, technology changes and allows to you do more with it. We have to keep up with that. That's part of the life line of all safety services, more than anything else it's communication. That's why we took over central dispatch. It's all about communication.

As the chief pointed out that's the point of upgrading from analogue to digital system in radios. That will be a constant expense. It speaks to the expense of running these services. I think some of these things never really go away. The next chart, sometimes I think I get to be the guy that delivers the gloom and doom program up here. If it's not for roads it is usually on other things. We always have a chart similar to this. What we have on this chart is a bar chart showing that we are eating into our reserves. Starting in 2010, we made the decision. We are really trying to be efficient, trading positions, couldn't do it fast enough. It would have resulted in a massive layoff at the time had we decided to do it that way. We decided to try and ride out some of the economic issues. I think it was a wide decision, but we are at that point as you see. In 2017, running out. We have a little bit capital expenditures. This is upgrading again things like the radios in the last chart and some things that have to be done. The black section are the emergency reserves. That's what we talked about. That's the Alamo. That's when we are there and we are fighting big fires, cleaning up from hurricanes. I think we have talked about that in the past. No matter what happens in the case even if money is coming, we'll have to front money, pay contractors and things in these situations. It would be a cash flow issue. We need to have money for that. That fits the policy of around 10%. The red below it shows operating reserves, the extra money from not spending it during the time when we had it. That's what we have been eating down into that. You see it disappears pretty much out of sight in fiscal year '17. If you notice over the following year it really becomes what we are running out of, what we are using to do everyday operations. We never want to get there. That's a hole that we don't believe you would have any way of getting out of without a massive change in either our model or in the tax structure. We talk about our workload. It's a great point getting out and educating people. We are fire rescue and EMS. We certainly do a great deal of medical. On the fire end, I want to point out that we don't do as many fires as one might think. There is something to point out with that. Sometimes our fire especially in the county, get into wildfire season, they can last for days. One fire can take up quite a bit of time, effort, and resources verses maybe going to the frying pan that's on fire in your kitchen. The other thing to point out is we get to the frying pans and small fires like that and we put them out. The idea there, of course, we are saving structure or reducing the loss in your structure. That's why our response time is something to take into consideration. It's part of not just pulling you out of there. A lot of it is can we save your property? Can we minimize damage to your property? The more time we have in fire and fire guys will talk to you about it, it tends to grow exponentially. If you can get there, get it little, fine. It gets to a point where there is really no return, where there is a flash over. Then at that point you are probably more into protecting existing structures, your neighbor's house. Those are important. Remember before we had these type of fire departments, whole neighborhoods would burn down. That never occurs today because of the science and technology and people that we have out there. Again the rescue calls. We are main people on two major interstates. We have worked and it's been discussed at the council, the importance of us getting out there, getting in construction zones, taking care of you and getting the crashes cleared quickly. Literally the commerce of central Florida can grind to a halt when one of the accidents have occurred up and down that interstate. It's important we're able to respond and we have the equipment and we're not coming from too far away so we can get out there and get that cleared and get you out of that situation. We talk about large part of EMS. I know there are concerns. Why are so many people showing up? I am proud to say our fire department and EVAC do work together, call each other on a regular basis. We can get into a long discussion. I can say that we are working on making that more efficient. There are times when we send someone for transport on EVAC unit and the person is a very large or very sick person and it takes more than one person or two people to handle it. Sometimes depending on your injuries and wounds, they need two people in the back of the ambulance working with you and one driving it. The firemen are going along with that. There is a lot going on. We work real hard to be efficient in that area and we have done a lot with it. I do think it's important that we understand that. There are over ten major crashes a day in this county where tech rescue and hazmat people are called if you look at the numbers. We are making three to four transports a day and of course 30 calls. Our difference is our people are spread over a large area. It makes it less efficient to be able to run just because of our geography. This is a detailed break out of the work out. When we go to analyze it's not fair to say there is X amount of calls. You have to look at the calls in the areas. Decisions will be made and will continue to be made. No matter what happens going forward like all our divisions in county government we are always working to be efficient and effective and we'll continue that. This is the data that we can bring in through consolidated dispatch. We look at it, it's a large system. Whatever we reduce, it will affect the cities also. We have this data available. We can discuss on a station by station basis and make decisions on that. We haven't just been sitting on our hands. The chief and battalion chiefs and union members here have worked together. We have done a lot of things with staffing and movement and equipment, just to go over real quickly. I think the people, misnomer of them sitting there waiting for something to especially given the main portion of the day, they're moving quite often. They're between calls. They're moving up to cover other areas. Maybe there is a big fire in deland. They will be moving to protect the South End, to fill in the areas. They're moved on a constant basis. It's different than the EVAC model where they're a movement, post, parking lot. I don't think you would want do that with this big heavy equipment that's expensive to move. But we move them into the nearest post. Sometimes they do end up though when there is something in Pierson, we may move someone from Ormand beach. It's dynamic. We are down to a point now where we have run tremendous over time. One of the ways we had to save money is in the three person stations, if one calls in sick, that squad now may become a regular two person outfit for the day because we do not have the people to cover that. That's ongoing and that's been ongoing for the last few years. We have closed some stations during this period of time, orange city station converted to a hub and storage unit N due berry they went a different direction and got a contract. We no longer have that station. This is where we have an impact on changing our apparatus, getting the right equipment for the kind of situations that we handle, being able to have water on our combination tender trucks where we can show up with water, with foam. The foam allows our extinguishing power to be multiplied by five to seven times. This needs money to even invest in the systems to be ahead. We don't want to be at the point where we can even make these investments which could have long term savings effect and/or allow us to take on growth without having to add numbers. Maybe as growth comes to the areas, we keep up with having technology and being more efficient. One thing I would like to point out, because of our technology and using the units, the foam, having the tender trucks with water, our ISO rating to date is actually improved. In other words, that number varies throughout the county depending on where you are. Overall, we had an improved rating. That has kept insurance rates where they are or reduced depending on of course the companies. Going ahead, as I said, we need to be able to plan going forward. We have financial instability. These guys have done the job of trying to deal with the situation. But this uncertain environment really has to, at this point we have do something different. We have to make plans. Can we move fire stations? Can we take two fire stations that were maybe a little bit too close to urban areas, all the stations we showed on the previous slide, and move to the rural area? Maybe combining two for one and having a station that could survive a hurricane and be able to work out of the station having more of a hub type model. We can't plan these things now until we have an idea of where our financial future is going to be.

George. Gotta make sure the council understands this. We are in big enough trouble with the $.45, I feel it will cover us for a relatively good period of time from the standpoint of normal capital and operating reserves, keeping emergency services intact and allow us to operate on a regular basis. It does not include money for new fire stations. We would have to talk about that separately. The best alternative may be to combine two into one but you have a new one where it makes sense. There is not enough money in the $.45 to cover that. That's the future. I can't put everything in at once.

I think the key point I wanted to make was we need stability to be able to even come back and talk about what plans would be and how they would be financed. I am glad he pointed it out. It would not contemplate building -- we are not asking for new fire stations. We are asking to get ourselves stable so we can work from the stable platform going forward. If we were to go down a road of keeping where we were with the revenues, we said we are at the fork. We can go one way or we can go the other. The other way we would be at a point where we would have to close stations. Some people have asked the question why won't you reduce more people? There may be more people reduced. But the problem we have today is we have reduced staff to the point where we have not closed stations on a permanent basis. We are spreading them too thin. We are at what we call minimum staffing level where if anyone is sick, if anyone takes vacation, if anyone has FMLA issue, we are out and we have to run and we have to staff that station. You do give the chief flexibility. Last spring or the spring before before, to manage on a day to day basis. In some stations people get moved around during the day for a few hours at a time. However, we are running very large amounts of over time. Like I say, we are trying to cover too many posts in the stations with too few people. That's resulted in large over time. That's an area that if we were to close the stations, the people would then be moved into a swing position where they would be moved around and plugged into these areas where there was sickness or issues with training requirements. There are no extra people to do that. So we have to run over time. We do that. We gotta get ourselves back. That would be the first action, to look at doing that. We didn't just haphazardly choose these stations. There are risk factors a few other slides up where we looked at work load, looked at geography. How many other stations are around it? If you look, what you do see is we kind of ring the land with fire stations. That particular area would be an area we would have to look at. These stations, there is no magic to a lot of it. This is where there were existing volunteer companies at the time. The land was probably donated to them. Or they acquired it through funds. However the landscape is changed. Some stations may not even be where we would want them to be anyway. It's something to consider. I put circles around some of the stations. I can really circle them all. They all would be affected by the fact that if we pull this out, work load, they would be traveling farther to these calls. They would be busy. The ones we have, we already know we would be pulling more from because there are stations nearby or located really in an enclave as is the case of the one in new SMYRNA beach. I gave an example. These are working fires, fires that occurred. It's important to note when there is a big event like a full structure fire, two people showing up, they get the attack started. They can't really do anything. You need four, two in and two out, to effectively and safely go in and do some sort of a search. You really are gathering troops when you are attacking these fires. I want to give an example of how we move. This occurs everyday, maybe not on this basis, but there are always people moving around from station to station to cover each other when there are events. It could be a large accident. It could be we get the school vans on trips to Disney that roll over and there are 11 people sprawled on the ground. That will have the same look along with pulling everything we've got from our EVAC forces. Having interstates is a huge asset but it's also a big responsibility for us from the safety perspective F we don't have the stations, you can look, and it shows how we will be drawing from a greater distance. I wanted to point out too again when we look at these, we have a lot of data. This chart is interesting. It shows what we are asked to cover. This sums up why it is hard for us to be efficient like a small city. We are covering 980 square miles. With 20 stations, that's 48 square miles a station. There is no one really even close to that when you look at that. You see DELL toe in a is at 8. The only one in double digits is edge water. A lot of cities are around 5, 6 square miles per station. It's the job. They have to cover a large area. They do it well. If we reduce stations we'll be taking that up to around 61 square miles per station. In some cases, it will be six times what Daytona Beach is asked to do or 12 times what south Daytona would be asking their folks to cover. In summary, I think we said a lot to begin with. I will try to be brief. I cannot emphasize enough what the staff has done and how hard they have worked. They have made a lot of tough decisions. They have made decisions I am sure that they wish they didn't have to make, but they have. They're willing to continue working this process. They know that even if we get brought up to a certain financial stability we would have to continue that. But we will be depleted in fiscal year '17. The idea really is if our work load like some areas to this day, it is still growing. The economy is coming back. We will continue to grow. Yes, the cities do an ex but tend to an ex haphazardly and leaves us with enclaves to cover so we don't even really get the benefit of getting rid of that area. I do want to also say we are not asking to grow the division. I really want to say that again. It's only about stabilizing so that we have what we have today and we can meet whatever demands coming at us effectively and safely moving forward. As discussed in August and if the council gives us this direction, we thought we would go out. We do have public meetings we would like to have where we can have this presentation. It might be slightly shortened.

Better.

It will be shortened. But we'll have charts, bring in fire apparatus to show people what we are about and what we do. Then we would like feedback from that. Could you put up the schedule of where we would like to go? Then I have included in there -- this feedback would be feedback that we would get. Dave byron's group has set up a website and are waiting for direction here today. We'll open it up and ask questions. If they don't want to attend the meeting they can put it on the website at the meeting. We'll direct them to the website and have them fill out sheets that we have. We will be asking folks where do you live so we have an idea that they are in the affected fire fund tax district. We've got holds on these locations. We would like to go forward with these. If there are changes, we are certainly -- we certainly have the ability do that.

That was real quick.

Take a look at that. Do they have a copy in your packet?

Not in this.

The back sheet.

Let me go through questions and we can discuss.

I have one comment. Good presentation. You have these survey questions. I hope you are asking different survey questions.

We can discuss that.

I want to make sure they understand, this is just a concept. I am going to make sure what the questions are.

Okay.

I am going to show them to the council. Now that I have identified the amount of money, it makes it easier for people to understand. I also think now that I have said that's what I would recommend in some ways what you are looking at is I am going to recommend -- come to a fork in the road, I will recommend $.45 or take fire stations out of service. In some ways it is what the public wants to tell you in relationship to the alternatives I am laying out.

On this survey question right here, it really depends on where you are standing at that point in time. If I am in a car accident, the most important thing is car accident. If my house is on fire, really structure fires are more important to me. I am just making a recommendation that it would change as to have you ever had emergency services called for a structure fire, wildfire or something like that.

These are not the questions.

Okay.

I am going to review the questions and show them to the council and make sure we are in agreement. This is just concept.

This is something we threw out amongst ourselves. You are correct. That may be a better way of asking the question. Hopefully like I say we are going to be giving an educational program. I don't think people think and as Mr. Patterson pointed out a lot of people may not understand that's probably who will see you first when you are having a heart attack. Especially in Pierson area, you will be seeing a fire person.

I will. I will go say hi to them this week.

We wanted to put that out. It's the same concept over here, trying to get an idea with the fork in the road idea. What do the citizens think? Based on the number that Mr. Dinneen talked about, you are really talking about for a lot of the folks, are you willing to pay less than a dollar more a week to maintain the system that we have today? Or would you have changes?

I went through the presentation. I am glad I got to sit here today. Canvassing board was canceled until next week. I am on board with this because what we did with echo last year or two years ago, we did take it to the public with the echo boards. We got a lot of information. I appreciate the fact that you will go that extra inch to say wait a minute, do you live in a city or do you live in an unincorporated county? There is a major difference between services, amounts you are paying, and everything else. I don't pay property taxes as high as some of the cities because I live in the county. But this is -- I think we need citizens' input.

I think it's going to be interesting. I apologize that it's kind of a lengthy presentation. I like to have it shorter, but I thought it was important to be thorough.

Mr. Patterson, you have the floor.

I do hope that the public presentation part of it -- if you get too lengthy you will end up buying back what you are trying to sell.

You are correct.

Brevity is the soul of wit.

We can have a lot of information. In that scenario our plan is to have charts and things and talk informally before and keep the presentation shorter and allow more time for questions.

I have a concern because I have such a large area. I am looking at deli on springs. There is a community association. I think going there and doing a presentation, delion springs, Glenwood community could partner with them or do something over there. The ones in my district, I do want to go. I am going to take the heat on it no matter if I am there or here. I want to know what's going on. One area that's really way out there and it would be hard for people is the community VOLU on county line or lake county. I think there are a few homes there impacted. Volume ewe cher .

Okay.

If you look on on the 1835 map, the community was the first one in Volusia county identified there.

Okay. Today we are looking at the concept and what we know we have booked and anything you would like us to add or subtract, we would be willing. We were able to get a better location in the new Smyrna beach area. Thank you. That worked well.

These are going to be advertised.

Yes, these will be advertised. We will have minutes.

I understand that. But I am like we got a community north of pierce. They're part of Volusia. They can come to Pierson but I talk to people as they drive through, they stop and get gas and we chit chat and they're like we don't know about anything going on because we are seeville. I want to be sure they know too.

Dr. Lowery.

Thank you. I agree with what's said so far. I want as much public opinion as I can get on this. Whatever meetings we can schedule, any survey we can put out and get with the staff to working on getting questions zeroed in would be good. The website. Anything we can do to get public opinion. That's what I want to base my thoughts on. Also the one site you have my way, Cortland boulevard church is in Deltona. I don't think goldsteen people would be offended to drive to Deltona. It is kind of a central spot but I didn't know if you might want to look for something maybe on a county road rather than a city. That's a good spot as any probably.

We are struggling with having done a lot of this in the years, we think there will be a good turn out. It's finding the places that can accommodate us. We'll continue to work on that, especially in the rural areas. They're rural so therefore they don't often have a good meeting hall or anything in the area. We are trying to accommodate that.

Ms. Cusack.

Thank you. I know Mr. Dinneen mentioned the amount we would have to increase and that's not one of our slides. I was wondering if it was possible we could go through this and look at how did you reach that magic number, 45?

Can do.

Thank you.

Charlene will walk you through. We are going to put it up on the projector, and she will show you how we arrived at that. Charlene, take it away.

What this slide shows you is currently at our current rate we are bringing in 20.6 million. At the new rate it would be 23.2 million which gives you an extra 2 and a half million dollars worth of revenue. The current shortfall is 1 million seven. The next line shows our tax based growth is 722,000 average. That's what we were looking at if doing five year projections. Our expenditures are growing at 838. We are increasing the deficit by 115 or $16,000 a year. When you take the factors into account what would be left over if you raised it $.45 would be 733,000. What that means is that if you are losing 116,000 a year, you are going to go about four or five years before you will have to address the millage again, for operating. As Mr. Dinneen said we haven't addressed funding for additional stations. That's another issue. That's how we came up with that number, Ms. Cusack, if that helps.

That's $.45.

Yes.

Per thousand.

Thousand of assessed damage.

You are looking at probably $38 per year on the average household. In the unincorporated area.

Could that be part of this slide as to how much we are looking at?

Yes.

I thought that would be a line item. Somehow you ought to show the $.45 per 1000 and how much average income expenditure would be.

I couldn't agree more. I think when people have to make a decision, that's why I went ahead and said $.45 so people know what it means. If I am thinking $500 I may think one thing. If I am thinking $38, I may say what's the fight about? It really depends on your perspective.

That was my concern. I would like to have that addressed in the presentation to to our citizens.

Great point. We absolutely will. Today we are trying to let you know what we are planning on doing and what our state is. That absolutely will be included. Thank you. That's great.

Thank you, Mr. Chair.

Mr. Daniels, got you this time.

Motion to cut off -- no motion to cut off debate?

Come on, let's do it.

Okay, if you are making the motion.

I probably should. I am sure it probably would pass. A couple things. One is in talking to the manager the station out 40 will not be manned 24/7 even if we get the tax increase, is that right?

It is a distinct possibility, yes. Even today it's pulled from often because of the light work load.

The people out there are very upset about that. When you are at River Bend church I would assume that's where most of them will show. Tell them even with a tax increase, they will not get what they want. They need to know that.

They do need to know that.

I think we will emphasize to people, we will break down great American myths. Fire stations do not have people in them all the time. That's inefficient, ineffective. We move people for training and all kinds of stuff everyday. I think what we have do is explain that you move people based on where they're needed and the station next to you isn't necessarily the place they would come from. We'll clarify that with people. I think people think I feel comfortable having these people here. It's expensive.

That station is unique in that it is flagger county's.

I am in the process of looking at getting out of that arrangement. I think that's caused more problems than it is worth. We are now in somebody else's county. In most cases a lot of the people talking to you are also flagellar county.

There is that pine something subdivision out there that's upset about the way things are going and they need to be handled and handled properly.

I agree with you. It's fair. We have to talk about it. We'll also talk about things we are working onto mitigate the situation.

Whatever you do, they need to be handled and handled correctly. The other place that's not mentioned in your tour is hall fax plantation. Those people are very upset also. They have a club house. I would suggest that you meet there. That is our station across the street manned by flag letter. It is the -- flagellar, reverse of the station on 40. Something needs to be done because the coordination has not been good, has not been there. The service they believe and from what I hear in E-mails, looks like they're right. The service has not been there.

We'll meet there. We have in the past. I know who to contact. We'll set that up.

Thank you.

Thank you, sir. Ms. Dennys.

Thank you for finding alternative site in new Smyrna I think that will. We need to be sure we get the input cards from the public that show up that they're county residents . We need to be sure they're county residents. Going forward here, if we are looking at an increase and looking at staffing and delivery models, I think we have to give a hard look at the stations. If you take a look at the number of stations the county and municipalities had in 1990 and number of stations we had in 2014, there is great increase. I know things have been tight, but there is going to have to be tough decisions made. We can't always put it on the back of the taxpayers. Going forward if we are going to look at an increase we have to look at the service delivery model. We just have to. I understand it's going to be uncomfortable.

It's not as uncomfortable for us as it is for cities.

I understand.

Your issue is not us. Your issue is the cities. They have their own issues about where they want to serve, how they're going to serve. They also have the ability to take other funds and put them in there. We had to argue just to get the contracts that we have at a reasonable level. Here is the other thing. A big issue you have in this community is enclaves. The annex around them. People don't want to be on the city but they want the services. That's why a lot of states do not allow them. I came from Ohio. They're inefficient in service. We are willing to make changes. Honestly we probably have gotten more cooperation recently than in the last several years on a lot of this. There is a lot of parochial views on fire departments.

I am talking about our stations. I am talking about the ones with the X on them. I don't want them off the table.

Let me make this clear. You brought up a good point. I am sorry I misunderstood. There is no scenario where we don't constantly look at modernizing, moving people around, looking at how we staff. We can't survive without constantly looking for efficiencies because you will inferno grow the tax -- never grow the tax base with a 3% cap. We will constantly look at making changes. We are at a point where the changes would be wholesale.

All I am saying is the answer could be a combination.

It is. Let's put it this way. I think the answer is a combination at $.45. We have gone so far, if you get below that, you are still going to run yourself out of money. Because we have gone so long. The other thing is you can't have a situation where people are paying less than they paid nine years ago for this system. Here is your problem. This system is not like anything else in public service. Police department, EVAC, you move the people with the service and you do without. Here you are trying to man artificially fixed stations. So the station demands the number of people. That's what drives service cost. That's why it is an old model that in some ways I think is to a certain degree outdated.

That's all I have to say. Thank you.

Thank you. I guess the direction is go forth and do your presentations. Oh okay, your light went on and off.

What I am going do is given direction from the council, we will verify the list of where we're going to go, make sure we are in agreement so council members know when and where they are if they want to come to the meetings. Number two, we will show you the shortened presentation, the presentation to the citizens will be shorter and to the point. Number three, it will have in the cost so people will know what they're dealing with. One of the biggest problems you are going to have in the discussions is two issues. People are going to take one look at where we recall cut stations. They're going to think Oh he it's not my area. I don't want to pay more. People where they think it's moving will say it's somebody else's stations you are moving. We look at it by what makes sense. We have to look at what operationally works. The biggest issue you will have, I think, when we talk to citizens is simple. They're going to tell you to cut out the fat or get the money from some other place. Here is the problem. There ain't no fat. The other thing is you cannot take money from somewhere else. I don't have another situation where if I ran out of money in the fund and we didn't have reserves, unless you Jackup the rate high and get them in or get referendum from the people, I can't take money from somewhere else.

Maybe that should be slide two or three.

We will make sure they understand you are restricted for funds because they're a specific service for specific people.

Put more emphasis on the restrictions to the fund in that presentation.

Cities are different. They're not bound by this. They can take parks, money, some other money, put it in fire. We can't.

We have to let everybody know these

 things. When we have our budget meetings I tell people you can't take from Peter to pay Paul. It's different. It doesn't work that way. Mr. Wagner.

Just because you were looking for comment, I support everything said.

Thank you.

Unless there is any objection, we'll move on, go forth.

Mr. Chair, we will report back at the council. I will do all this behind the scenes and give you the questions so you will know what they are, be sure we are in agreement. Then I will report back. We'll do like a five minute update when we are really going to kick off and formalize the list. We'll do it this way so everyone will see it. We'll do some five minute sequel or commercial about when we will start. We will star real soon.

How long do you think you will get this presentation down to?

You can't give a presentation longer than about 12 minutes.

That's what I am thinking.

In the past, in the public ones, they'll be in the neighborhood of 10 minutes for presentation and a lot of question and answer. We'll have these things should a question come up. We can pull it up to answer a question if it wasn't shown in the presentation.

When you get it done, I would like to sit down. You go through it like I am the audience.

We can do that.

I will sit and see that thing.

Thank you for your time.

Anything else? Mr. Dinneen, staff pulled item number nine?

Yes.

You want to talk about it now or after lunch?

Is Tom here? Want to talk about it now? I only pulled nine for one reason and one reason only. There is no issue here. It is an efficiency thing we do when we use temporary people. Because of the amount of the expenditure, because it's over $3 million and a personnel item, I thought Tom would give you a quick update so you know you are approving a $3 million expenditure. Tom.

I am Tom most, human resources director. What you have before you this morning is the award of the bid for temporary employee and employee leasing services. They play a vital role in our organization.

One moment. Can I have you guys take your conversations outside the chambers, please. Thank you. I am sorry. Please continue.

The services are vital to some of our departments. The last page, the agenda item we have listed larger departments. I will go over them for people that don't have the item. Public works and some of the functions they he do, things like equipment operation, mowing, maintenance crews for roads, ditches, retention ponds, pot holes, landfills, other things such as litter control, flagging and those type of services. Airport. They were used for shush side services, sky caps, gate security, ramp workers, ocean center event staffing. They're vital there. We use them in grow and resource management, one of our larger units particularly for educational programs and habitat, Marine science center. Other departments are used for things like network cabling, server and data, document scanning. We use them for election workers to help us during elections. They're pretty vital. Actually as you can see these the biggest users are from nonproperty tax funds. This is down about $800,000 from previously in years before. With that, we would like to recommend approval. I am here to answer any questions if you have any.

Thank you sir. Ms. Denys.

Thank you. I was going to pull this for discussion for the exact reason. The number is so high. I remember asking about this last year. Tom, what did we do last year? What was allocated last year for temporary employees?

I believe about $4.3 million. Is that correct?

I think it's down about 500,000 from the previous year.

Okay. So this is not out of the norm. This is normal cost of doing business. When I asked it's like with a number this big, it appears you know you are going to need it, why don't you just put them on payroll.

A lot of these are intermittent and we only need them maybe a day and might not need them again for three weeks. Or they're on for a temporary period of time like six months or something like that.

Understood. Thank you. I move approval.

Second.

Motion for approval, second from Dr. Lowery. Any further discussion? Seeing no further discussion, all in favor, ayes.

Ayes.

All Oh opposed? So carried. With that, we will take a lunch recess and we will reconvene at 2:00 p.m.
[captioners transitioning]

All right, chambers, please come to order. Afternoon session of the Volusia county council. We have a special report from Mr. Dennieen.

Thank you, Mr. Chair. I have some good news, timely good news this just happened as of yesterday, yesterday, Tom? We made the final vote for some period of time, they arrived a settlement, two year agreement, and I will have Tom introduce everyone and go through it. We could not be happier, that lees us--that leaves us with only the one group that we are talking with, the teamsters.

Is there a special reason why we are taking item 24A out of sequence?

Well, we are just taking it so the people can go back to work.

Any objections?

You have the floor.

I am Tom, I am the human resources director, as Mr. Dennieen stated, we are here this afternoon to ask apreyful of the collective bargaining agreement with the EMTs, the paramedics, and the EVAC, we have talked with the union, reach add two year agreement for fiscal year 14-15 and 15-16. It is two years and the wages are me 2 wages what we give the other employees, they have agreed to accept. And the health care.

That, I want to make sure how much I appreciate, I think it is a correct and responsible action on our part and the unions part. That is important because what the employees are saying is, which I believe is the case, is that the council will do the right thing by people and that they will agree to what the council does. I do not think you get a better measure of cooperation and respect when people will accept the will of the council in terms of the wages and how we will handle health care. That is not the norm. I do think that is the healthiest way to go about it, us trying to make it through as the economy is recovering and we still have a lot of rough times to go yet.

We have with me today, behind me, Jason, we have also, Jared, and the President of the local, John here, and also, I appreciate working with them and reaching this agreement. Jason and John were on the negotiating team. And I would like to thank Terry and hand a on behalf of the county that worked with me. So at this point, it like like to get-I would like to let John step up.

Good afternoon, Mr. Chairman, council member, Mr. Manager. I am a paramedic with EMS and I am also the p.m. of IEP low KAITLYN cool77--I am also President of IEP local 7. And we appreciate the support of the council and the manager. And I don't know if Jason want toss come up and say anything or not.

Just a few short words.

 I am also paramedic. We represent ability 160 very dedicated employees in the EMS division, we are all very proud to work for the county and go in shift in and shift out and make sure that they, they complete their shift with a very strong sense of passion for doing a good job as they are working as medical providers here for the citizens and the visitors of have a Lu that is county. So thank you for--Volusia county, so thank you for your support.

Well, thank you. Thank you very much. Congratulations.

Mr. Chair--

Thank you for working so hard.

Yes, Mr. Dennieen.

What I would like to add in front of everyone is that, appreciate the hard work to resolve this. I also wanted to say that you know, it took a long time over the years until we finally came to the conclusion that use today be EVAC was a private function, it bake a county function. I think it was one of the best things that we did. And the EVAC employ eyes are county--employees are county employs. And I think it was in our best interest and theirs. And they got good pension system, which is there [Inaudible - Low Volume] I do believe they worked hard and I do not belief they have the same benefits that they deserve because if is there one group of employees that we have, we have a loft dedicated employees, no one with ever doubt that the people at EVAC work hard. They are busy all the time. The most efficient model is the one they use to deliver the services. This is the most efficient model. We clearly get a lot of work out of dedicated people that most cases they are not emergency calls. They can handle them. They may be an emergency to that person but not in that sense. And they handle them routinely and with a lot of respect. But they are also the people, because of the amount of calls, that do handle the emergency cases. So when we get into the life and death situations, they get a share of it, they actually deal with people that, that small percentage that have actually had a heart attack or stroke. Here is the other thing, with this service, we try never to miss a beat and they are always smooth and seamless. EVAC is the one service where we have no margin for error. And I have been pleased about the transition, and we were talking, it never interferes or getting involved with the performance of the duty on the job. It can never and it never does. But I am very pleasedden that we set up a contract. And I appreciate the attitude that the council, they believe to treat them fairly [Inaudible - Low Volume] thank you.

Yes, sir.

Yes, [Inaudible - Low Volume] deputy county attorney. I would just like to thank the team for their--they were very professional and the manner in which they negotiated. At this time, we would strike ask the council to approve and at theny.

Okay, I will be--ratify.

Okay, I will entertain a motion.

Okay, motion and approval of said contract between the EMTs and the Volusia county government. Any further discussion on this matter. As to seeing none, all in favor. All opposed. So carried. Thank you, gentlemen for work hard and getting the job done. All right, now we have to do a little backtracking. Item number 23.

Let's see, that is George. --this is George. George will be giving a presentation for beach request for legend's race.

Mr. Chair?

Yes, sir.

[Inaudible - Low Volume]

They are going give you an overview of the parade and announce a new thing that they are going do at the parade.

Okay, set the clock for 15 minutes.

We do not need that much time.

Don't need thatch time?

12 minutes.

Safety director, this request comes through the first turn, during the legends parade, much like we did last, actually, identical. We are looking to have a concession to sell alcohol during the parade, behind the establishment. We had this last year, it was approved by council last year around they are coming back again today to request the same thing. This is during the parade and once the parade is over, we will monitor it to make sure that it falls within the guidelines as far as controlling the alcohol and things like that.

Mr. Chair, in addition, this used to be, they just drove the cars down the road, we started, I think, this is the second year I think, this is our third year.

Third year at this.

And we had gotten a special permission to actually drive the old original loop that use today the be racetrack with the old cares. And I will tell you that I think this event is growing and growing. I am happy to see that the inpetlet has embraced it. Because I think at one time there was apprehension and now people that do not live here, people understand the 500 is here, but most people, and I know this, because of where I live, never really got the connection to a great degree that you drove on the beach and raced. That is starting to get lost. So this sort of reconnected that, in addition, as you know, we had to postpone the half marathon this year because of work at the track. And so, as part of this event, and also, to give everybody, the people that signed up for the race, we cannot do it this year, we are going let them run free, we are creating a fun run, it is a four mile loop, they are going run the track in front of the cars. And we are only the asking for, there is no fee if you run in the previous race and I think it is $5 donation to the marine science center and this will be a race to sponsor the marine science center and we are hoping this fun run takes off, so to speak.

Okay. You know, I never many my military career found running fun. I don't know how you guys get fun run. Okay, so we do need a motion for approval. Motion for approval from Ms. Cusack. And a they could from Mr. Wagner. Further discussion? No further discussion. The motion is for approval of the beach special event request for the legend's race to serve alcohol behind the venue, correct?

Correct.

Behind the first turn.

The first turn.

Yes.

And to allow cars on the beach.

Yes.

And to allow cars on the beach.

They are going to have a static display.

And to allow cars on the beach.

Fred, I think I am just going stay preach it. This is good.

Preach it, baby. That right. As the congregation says.

So for the record, you actually expanded driving on the beach.

That is right. I say we just leave that expansion.

Wait, wait, there is a headline.

Counsel extends driving on the beach.

There you go.

For that one day for antique cars.

Hey, I have an antique car. Any ways, all those in favor. And so carried. All right, and now we are going to go to our final issue of the day, the beach special event request at 2015 ocean deck, event calendar. That kind of didn't make sense. Can you clear it up for me?

I will start off and then mark with get into it and we need to turn it over to Jamie. You a request in front of you to allow alcohol on the beach during the events that the person is going have. But also, he requested that he be allowed to leave structures on the beach for this entire period of 140 some days, or whatever it is. We, I do not believe, that the administrative side has that authority. So we are here saying denial and we think it could lead to a policy change. The council needs to make that sedition. I think the council would agree with me, it is their decision to make. And with that, I think mark and Jamie are--I think Mark and Jamie will help you walk through it.

Like Mr. Danielson noon said, that is 20--Dennieen seed, this is the 2015 calendar and just to settle it, we went back and did some research and the amount of days since 2004, and we started back and looked in 2004, we had 42 events, and now the request for this year is, excuse me, events days. This year, the request is for 140 days of events. So it has grown through the years and some things have changed during the course of some events, a single application was put in and in addition to that, we had a map on there and equipment was taken up and taken down after each event. That has evolved throughout the years and now it has gotten to where we are asking for more days, at ocean deck is asking for more days and that the equipment stay up for periods of time. So we are bringing it to council today for your approval on this, or for your direction on this, based on what you approve and what you direct us to do, it is the council policy decision and we will enforce whatever we are given to enforce. So, Jamie and I will are back and forth, we are going to talk about some things, we have some pictures on the PowerPoint that we will show. And Jamie, go ahead.

Well, let's start, up until 2009, the calendar could come to council and you are approving individual event applications, and each one of the individual event applications had a provision, came in the beach, described at the beach, the amount of the beach that was used, the area,est set a. --et cetera. The condition of the permit and the DEP permit, all the way through 2009 was that is the structures, the fence and any other equipment Stages, tents, everything had to come up and down every night .N2010, DEP said it could stay up for the length of the event. Again, they were ridge event applications so it was showing that the event could start on a day and then seven, ten days later, or three or four days later, the event would end and the equipment would come down. 2013 was a definite change. And will you do me a favor and put up on the screen for me, the first page of the

 applications that I --the application, in 2013, was for may 1 through act 1 October--through October 21. Now the council had approved, as part of its calendar, weekends for the summer events and it also says multiple days under number of days. The next one, please. This is what the application included, a stage and a bar, and event fencing. And you will see at the bomb, it says stage and towers are in compliant. Bar and tent, same as above. Event fencing, same as above. The next page is the DEP permit. And it states that it shall be compliant with the Volusia county permit conditions. And the next page is a modification request from may 1 to December 21, and the it said multiple. Now there is no question, council approved the alcohol, for the weekends and for certain days. You had approved those dates. The next page is the DEP permit which says they must be in compliance with Volusia county permits shall apply and no other activities and they are authorized by this permit. County staff and Mr. Bots looked at this to mean that the DEP permit allowed it to stay up all year. So the hut and the stage, and the if he thinks, stayed on the--and fence, stayed on the beach, all the way to December. The next year, the application came in. And it read from 4/4 to 10/20. Again, the council approved the calendar, no dispute. The council approved the summer weekends at the beach, Friday, Saturday, Sunday, and the number of days were 91. The DEP permit, which is the next page, stated all structures and equipment as listed shall be removed from the beach area at the close of all events, as listed. And as of 5/1, all structures need to be above grade at all times. There again, there was confusion, because the county attorneys office perspective, it is not just an issue of being complaint, which may have been not exact. For us, it is also the charter requirement and the charter places a burden on the county to define and protect the publics right of access and the beach code state there is shall be no obstructions on the beach, that interfere with the public access of the beach. So, the length of the time, the number of day, the fact that the equipment was no longer coming up and down on a regular basis caused us concern. The county staff met with Mr. Bots. He agreed to take the fence down for the rest of 2014, up and down for the events, the weekends. But the hut and the stage stayed because of the size and the scope of the event. The county received an e-mail from Mr. [Inaudible] and you may want to blow that up a little bit, sue, if you can,--Sue, if you can, so they can read the highlighted line. He is the permit coordinator for the beach field services and he says that what Mr. Bots was requested is over what an FDEP field and district inspector is authorize today a field--authorize today a field permit. So Leeing the stage, the hut, and the fence is beyond what the agent was to do. So DEP was saying it was a mistake in 2013. If 2014 is reading the same way, the agent did not have the authority to do that and they recommend that Mr. Bots contact the CCLA program. Later in the program, it case that any CCCL permit is subject to any comments. So what Mr. Bots is asking for this year, as Mr. Dennieen said, not only the calendar of events but he has apply today DEP for the CCL permit, which will allow him to leave certain structures on the beach, specifically the hut and the stage for the length of the permit time. DEP will evaluate that. But one of the things he needs from the county is he needs written evidence that it meets the set back requirements and of course, we have the 15-foot conservation zone in the area. But the other thing that an applicant must submit to DEP is evidence of ownership. Mr. Bots' property, may or may not go to the main high water line. The plat is ambiguous in that regard. The county just lit Kateed a case on that--litigated a case on that issue. But clearly, this is where the case was there and is custom airy right right here. And we the county, you, the council, in your duty to protect the, have to make a determination that putting up structures on the beach for a certain number of days is okay. And that is not something staff can decide. So this was more, the reason this is not on the consent agenda for the calendar of alcohol, is this is well beyond's staff authority, we have spent a number of years and significant resources, I have sat on a witness stand two days straight testifies to the public rights of use on the beach, dedication, common law rights, et cetera. It is our belief, from the county attorney's office, and Dan with speak, but it is our--can speak, but it is our belief that the number of days being requested and the amount of the beach being, for which the structures are going to cover, it is over what would be reasonable for us to defend and we may well be in a position where we are not properly protecting the public's customary right. And so that is why this is before you. Mr. Swanson has pictures of what the fences looked like leading up to last year. I do not impute any bad motives on Mr. Bot. This clearly was, as you can see, from the applications, and the language from DEP, just a miscommunication as to what the field agent had authority for. Mr. Bots acted in investigate under that--in good faith under that.

This first picture up on the screen is 2004 and the fence that you see up there behind ocean deck is actually fence that was put up and taken down after each event. And this is basically, in 2004 as well, it was a different style of fencing that we used and it was also taken down after each event. This is 2007. Again, this equipment was taken down after the event. You can see that the stage here is actually on a trailer. And that can be moved after the event as well. This is 2010. You can see how it is, it is grown and the fencing that is in there right now, is a more permanent type structure and this was staying up. Another one, same thing with the same structure. And then I believe the last one is where we are right now. Another one for the different sometime fencing but the same thing around the event that stayed up during the events. And this is 2011, you can see where the fencing is, the collapsible style again, it was taken down after the events. Same type of fencing there. And here we are in 2014, this is the most recent fence that was up in the last years event. And you can see the stage there and ha is the fence that was currently up last year and stayed up during the event. Another view of it. What we primarily do is when people come out of the establishment in the back and they have alcohol on the beach, our goal is to make sure that the people do not come out on to the beach with the alcohol and Mr. bots, also has security people in his facility that actually help us control that as well. This is just pictures, a picture showing people sitting outside of the area, when the fence is set up. So people choose to sit outside the area verses going inside and that was one of the things, the customer use of the beach, the people feel they can go in there and participate inside the fence line.

There should be another picture that

 shows an ARIEL. It is 75 feet by 150 feet, which is a quarter of an acre. Mr. Bots' property is 50 feet wide. So this goes to the north and south of his actual structure. The property appraisers card shows that his property is 50 by 220. So it is about a third of an acre. And his building is a total of 7473 square feet. So the 11,000 square feet or more that he is requesting is greater than the size of his building. And so, as I said, that is well beyond staff. This is something that the council needs to set policy on and they need to give us direction on how to proceed.

Is that it, ma'am? Okay. Thank you, chief. Appreciate it. Before we go too much farther, I am sure everybody would like to hear from Mr. Ken boughpots.

Ken bots, ocean--bots, ocean degree, I live at 6201 port orange. I just want to talk a little bit to some of the things that you have seen up there on the screen. I have spoken to Jamie in April, and Mr. [Inaudible] as well, about trying to come to a compromise on fencing and I believe, that we had come to that, that compromise. The more permanent fencing that you had seen pictures of is actually up just in that first event period, which is outside of turtle season, from late February to the last year, it was toward the end of March. This year, the request was late February to the end of April, which is to take in a good part of spring break as well as the Easter holiday and our Volusia county schools being off in the month of April as well. So that fence is not up for 1 Hyundais, it is not--100 days, it is not up for any period longer than the big event period which has race week and goes through spring break and into the end of April, which helps us take care of our Easter around late spring break crowds. Mr. Swanson and Mr. Manchester would attest to the fact that the fence in that form helps them do their job, which is to keep people from leaving the event area with alcohol. People are not sliding underneath the fence, they are not moving the fence and walking out. They have to go past one of their patrolmen to leave the area, which allows them to control that. I think they would attest to the other pictures that you saw, with the temporary fencing that is just above grade and it is 10-foot sections that are easily movable and collapsible, would make their job harder in the peak times. I think what we do at the ocean deck and what we do for the county is to showcase the beach, gives people some different ways to reck re-uate on the beach and enjoy the beach. We have always taken much care in understanding that people have plenty of access to the area and that they do not have to be a customer to get in and get out. We have restrooms both in and out, when turtle season allowstous do that. --allows us to do that. And we pay all of the fees that we need to pay to be involved with that situation as well as piles of property tax.

Mr. Chair, if I may, please, Mr. Botts is an an applicant and usually we give them more than three minutes. So I would indulge.

I have talk today each of the council members, on Tuesday, and have talk today them at different times over the years. If is there anything that I can clear up for what you have seen, or what you have asked of me, I would like to do that. It would probably be better for me to clarify some of this. I know that one of the concerns with staff is the length of the event. The length of the event has increased year to year. This year, I thought I was pairing it down a little bit. But, on further calculation, I had 131 days requested last year of which 77 were actually used. And by that, depending on weather and depending on what may or may not be going on in town, it kind of dictates from a business stab point that it does not make sense for know go out there with a patrol officer at $45 per hour on top of the daily fees, sometimes it just does not make business sense to do that. So 77 were used last year. Like wise, this year, the request is for 140. If shortening that event could help you, I can take some days off of there and trim it in the 110 range. And to speak to the assets on the beach, the hut and the stage are assets that we invested in that would allow them to be turtle compliant. So they meet the height restriction, which is that turtles require 36 inches minimum and it also takes care of the supports, which have to be at least eight feet apart and for that equipment, the supports are ten feet apart. And like wise with the fence, when the fence was up, the wooden fence that you saw, when the wooden fence was up, the posts are ten feet apart and the minimum, the lowest height above grade for the fence was over 36 inches. So, again, it is going to create quite a financial burden on me if we get into sum this summer--into this summer situation and VI to take the turtle complaint stage and hut off every weekend. To put those two pieces out, which are temporary structures, it costs approximately $500. Not $500 in and out, but 500 to get it on and off the beach. So with the number of weekends that we do that, it would put quite a financial twist on what we do after again, we made the investment for the assets to make them turtle compliant. Again, I will open it up to you to answer questions, if you have any of me.

Okay. All right. Well, any other, okay, Mr. Wagner.

Yes, I think it might be helpful, I know the area in my district. Over the years have you acquired properties around the ocean deck's traditional property?

We have. We not only operate out of the space that Jimmy mentioned,--that Jamie mentioned, we also rent the building across the street H is on ocean avenue and we use that for storage and parking. And if you have assets like tables, chairs, huts, that stuff needs to go some where and we rent that piece across the street. We also rent the parcel Across the street that used to be the Wendy's. And in that process of renting it, we have the ability to sublet it. So we in the last six months, subletted that too Starbucks and they have a beautiful drive-thru restaurant that we both share parking with. So my, my footprint is a little bit bigger than what it would appear and we are in the process of getting another lease of ocean avenue for more parking as well. So you know, between the, the three parcels that I rent, the parcel that I own, and the piece that we are looking to acquire for the season this year, you know, we are at $50,000 in property taxes. So my footprint is bigger than what the license's premise would dictate.

You know, I had asked the council for this to be on the agenda a couple of weeks ago. Is all you need from us, we are not saying that you cannot do it, we are just citing that we do not object?

That is my understanding of how the application would work. A piece of that puzzle is that I need something from the local government authority that states that what wear trying to--what they are we are trying to debt--what we are trying to do is not a set back and I do not think we are breaking any laws from a zoning standpoint. So I can complete my permit, which, and again, that just lets know go to the state, it allows me to go to Tallahassee and ask them what I do. It does not guarantee that the structures will be allow today be there. --allowed to there. And depending on the climate here, I don't know that I would be able to make that investment because it would include surveys, civil engineers A quite costly process. But I want, I want to know that I have the blessing of not only staff but the council to move forward with this. And again it is not a--again, it is not a slam dunk that it is going to happen. So I might be in a situation where the stage and the hut cannot stay up per the [Inaudible - Low Volume] and again, DEP currently permits every event that we do. So event by event, they permit that. Things, as Jamie said, got muddy in 2013. And again, what got muddy in 2013, of course, helped me, because it saved me some in and out, because we had the assets at the beginning of 2012. So that is where we are.

Thank you.

You are welcome.

You know, through the years, I have always supported the ocean deck with their events. It is a non driving area, which is important as a draw. Before the peer was reopened, it really was the only draw for the most part, that was down there, really, there was not much. As everyone was closing up shop, they are buying properties and parking. So I have made it a priority to--a priority to do what I can. Some people think if we allow the fencing, they are things that we have requested to confine things. It is what we are asking them to do. People brought up well, what if everybody did this. You know, the hard rock comes to mind, I hope they want to do it. I mean, that is the, that is the best thing that could ever happen, other people want to do it because the market would dictate that people want to do those types of things. So I thinks the good to--so I think it is good to support these types of items. Really, based on the e-mails with the state, I have no idea what they are going to do. I think they are going to rake you over the coals for quite a bit. But I, as a local government, me as the district rep re-sentive,--representative, I support it. I think it is a positive thing. I think the area needs it. I wish there was more.

Competition does not scare me.

Yes, actually it would be good competition. And I want to do what I can to help that area continue to grow. You guys do great events down and there I appreciate it. Those are my only comments.

Okay, VI my light lit up there. My--I have my light lit up there, my concern is has anybody ever been hurt since you have been doing the events? The evening, a jogger running by, catching the corner of this hut or stage?

No, not that I know of. Outside of turtle seasonal, the whole area is well lit. The only time that we get in trouble with any kind of obstruction and that is a hurdle that all of the hotels ands deal with,--and pools deal with, it is dark on the beach during turtle season. To my knowledge, no one has been hurt.

Okay, you would be the one to know. Your insurance rates would let you know.

Yes, they would. Yes they would.

All right, and, see, I am not a big fan of poles sticking in the ground on the beach, they look ugly, I am sorry, that is, when you go down a beach, going oh, beautiful white sand and ugly big poles. You say you do not restrict access to this area from the public. So anybody walking down the beach can walk?

Yes, there has never been any signs up that you would see on main street where people with r walking up and down--people are walking up and down and people want to use the restroom, there are no signs that say customers are allowed. I mean, it is wide open. Always.

Okay, and when you say events, clarify what kind of events that you have that require stages.

We do live bands outside. We also have DJs outside. And we do care owe keyout side.

Really? When it is? I want to avoid the place.

It is every Saturday and Sunday.

Okay, I will be in peerson and Saturdays and Sundays. I am any ways. All right, and, and so basically, if you are just letting everyone walk in then why do we have a fence again? Just because we do not want drunks going out with a drink in their hand?

The fence was part of the commission's policy for our establishment to be allow today go on to the beach so that people in that area would kind of have that line in the sand as to this is where you can do this. This is where you cannot.

Okay.

And the other thing was that beach services be present at that point to make is that your no one left that area with alcohol.

Didn't we address this last year? Or the year before and say look, you can pay for private security instead of paying for one of these guys?

We did that. And that took effect during daylight hours. And that was a two part thing, the day-time activities really do not draw that large of a crowd and the captain also had a hard time staffing our weekend events because of the fact that he has to have so many law enforcement officers on the sand.

It is a long beach and VI been on the parole. And--and I have been on the parole. It takes one day just to drive from north to south on the beach, even with the lights and sirens. It is wild. Well, you know, I have always supported businesses. I just do not want to see this get to a point where, like we just talked, people go oh, me too. And then the next thing we know, we have all of the little fences popping up, you know, several years ago, we had an individual who was raising a fuss with the county because he wanted to leave his volleyball net up and the county said you cannot do that, it is a structure. And the law says you cannot do. And there was a big problem. But you know, it is all in fun until someone gets hurt and then we have a problem. This is all fine and well until everybody and their brother starts to come in and we are losing our access to the public, which we have to allow. And we have the public interest. So okay. Answered all of my questions. Ms. Denys, you have the floor, ma'am.

Thank you. My comment is to my council. Thank you.

You can have a seat. As we ask questions of you, or commander, we will call you up.

Yes, Ms. Denys, sorry.

Okay, I met with Mr. Botts this weekend, asked some pointed questions and wrote them down and last year, I supported you. In my discussion with him, I said okay, well, help me understand how, how many feed, how big is this? And he said 100 linear feet A two mile track that creates a section. And he has been doing this for about ten years. And I said 140 days, that seems more than last year. And the response was no, that is about what I do every year. Well, it is not 100 feet, it is 150 feet and it has not been 140 days through that whole time and I was looking at the pictures presented to us and then when I met after our conservation with Ms. Seaman and looked at the other pictures that you just saw up here, it is a totally different picture, honestly. So here is my concern, and I am not going to support it and here is why. Your property is 50-foot long but this area that you have now grown and every year it has grown and council did not realize what we were signing off on, did not, has grown do 150 linear feet. So you are encroaching 50 feet on each side of your property. So council, we are talking about beach issues. If this had happened in southeast Volusia, I would have an uprising on my hands here. And when you look at this, where is the picture of the one, I don't know if it was 2013, it had the big, black things up there along with the port a John s. Yes, the one with the big--I think--any way, and you referenced the hard Rock that you would support, I would too, because the structure would be in compliance. This, yes, yeah. What year was this? 2010. Well, I was not on council then but I can not believe that council had been shown this for approval verses what I was given with a little hut and a little, a little stage, it is a completely different product. There are two different products. Two different products. And the pictures that I was given really does not show the porta Johns for sure, yes, the porta Johns and the structure. So, I just don't know how we can just justify this, very honestly, with what we are looking AT&T the beach, looking at--looking at at the beach. And is this a Henderson rennes to the view, there is no getting around it. Because of that, and because, Mr. Botts, very--because I said okay, I am going to take a look at this again because well, I am just not going support it. The question though, too, in the picture, there is, we have our signs up there, the county plastic signs for a vehicle lane. How do we have that on a no drive beach? Why do we have no drive signs?

Chief Swanson. That would be you.

That is our emergency vehicle lane. I am like okay. You know where to go, right? Okay.

I don't think it is an issue of them knowing where to go. I think it is an issue of the citizens knowing where to go.

[Inaudible - Low Volume]

Right.
[Captioners transitioning]

 That is my comment. Reading the one e-mail on jurisdiction, I am not really sure how all of this works. I am not an attorney. Nor do I want to be. Although I probably should have been. It would have helped me a lot. With a recommendation we got on the jurisdiction on whoever approves this, could be liable for the take.

 Mr. Eckert. You are next.

 I would like clarification.

 Yes, ma'am. For a DEP permit, the Florida wildlife conservation commission comments. We received a copy from their e-mail from Mrs. McGee. For an incidental take permit which is a different issue, U.S. Fish and Wildlife Service monitors of the incidental take permit. The incidental take permit is for vehicles only. We do not have an incidental take permit for any other activity on the beach. So what U.S. Fish and Wildlife is saying is, if the County permits these structures to go on the beach, and there is a take, then not only wouldn't Mr. Botts be liable for that cake. The County would as well as the agency that permitted it.

 That is the! I am putting on my reason for them up -- or denial. I will also make the motion to deny. Thank you.

 A motion for denial for item 24 beach special event request from the 2015 -- 2015 Ocean deck. A motion of denial made by Ms. Denys and another by Mr. Daniels.

 As presented.

 As presented. The whole thing.

 As presented -

 As presented -- the way it has been presented to us, with the square footage come a with the days, yes, my denial is as presented.

 Okay. Thank you, ma'am. Are you done?

 Mr. Eckert, your light was on. Are you still wishing to address? Or was that Jamie trying to double dip on me?

 That was my life. I'm sorry, Mr. Chair. I wanted to clarify. Because Mr. Botts refers to these as temporary structures. From his perspective, they probably are. We are not making the determination of whether they are permanent or temporary structures. That is a DEP determination. And for Mr. DEP's e-mail, that converted this from a permanent, with temporary structures on the beach, to requiring him to get a CCL permit, which is what they considered to be per minute. Those are DEP rules. It is their interpretation. These -- this is not the County saying they are permanent. I had questions about that. Weren't these temporary? From Mr. Botts' mind, absolutely they are. From a DEP perspective, they don't. So I wanted to make sure everybody understood that.

 Okay. Ms. Cusack. Before we go, can you put that letter -- that e-mail up? Do we have that e-mail?

 Can I get a copy of that? I would like to read that. This is the DEP letter. I just want to look through that. Okay. Ms. Cusack. You have the floor. I will sit here and red this.

 Thank you Mr. Chair. So the motion says that we're going to deny everyone of these days. The February, March, May -- May until September, and may 25th. Is that your motion?

 As presented, Ms. Cusack. It's not just the days. It is the structures that are included. It is the geographical footprint that he has submitted. He did not break it down into different segments. He wants the whole package supported. If there was something that was a 50-foot linear foot, to match his actual property, geographic property that he owns, I think we should consider it. But based on -- it is 150 linear feet. He is encumbering 50 feet on each side of his property.

 With that being the case, it is not necessarily the structure that we have a problem with. We have a structure problem with the entire thing. The fact that he wants to do these events period, based on this motion. Also, we just approved one for the fourth annual historic racing legend. Isn't that going to be some areas on the beach that you will restrict?

 From my perspective, -- if that question is directed to me, that was more of an example of the specialty permit. It was for one day. A period of hours. This has become respectfully -- I have submitted that it has gone from an event to a routine. If you look at some of those pictures, -- I think I have answered your question.

 I have some concerns about the fact that we are going to deny a client, who wants to do business on Daytona Beach, the opportunity to do business at all, other than at his establishment, where we have an exception for folks to have days booked off in other areas of the beach. And so I think that -- I would be even more supportive of something if -- maybe not 140 days, but some days. And that, we have to address the fixing. That seems to be a problem. I don't think that we should deny him total access to this area. So I cannot support the motion. Thank you.

 Mr. Daniels?

 Thank you Mr. Chairman. The Daytona Beach -- should be looking to improve itself, not go backwards. We should be trying to improve the beach and make the beach a better place for tourists to go, and not make it uglier. This makes it considerably uglier. I don't know if you remember seeing the Corona beer commercial, where you have the -- upbeat stressed out in the city. Then you see them out on the beach in a chair looking at the waves coming in and they are drinking a beer in a nice calm beautiful setting, that is what we should be striving for. We may have -- I hope we have some hotels coming in. Like the hard rock -- we would like to create a real resort. And have tables and chairs and serve food and drinks out there on the beach on a no drive zone. And that is the sort of thing that I think we should be striving for. Something that really looks nice. Tables, chairs, umbrellas, that sort of thing. Not this. Not the fence. The fence is ugly. Not the big balloon of a beer bottle. That is terrible. Not port of bodies. That is bad too. Not Port-A-Johns. That is bad too. Not ice that notion not a semipermanent bandstand or a bar out there. If you want to have tables and chairs on the beach and serve food and alcohol, maybe you should redo your Upland property to accommodate that. Not put the burden on the beachgoers. From looking at this, I can see that what we really need to do is spend a lot of time on what the ordinances are down there. If the ordinances allow this, the ordinances need to change substantially. Jamie, what is the deal on this? Why do we allow something that looks this bad out on the beach?

 The beach -- was originally drafted after 1986 when the County charter transferred jurisdiction to Volusia County. At that time, we had a number of events during spring break that had things that would entertain the college students that would calm. There would be inflatable's. There would be games. There would be radio stations that would come and set up stages on the beach. So the special event permit was originally drafted so that so that we -- so that we could accommodate those kind of uses for a two or three week time period. There were sometimes special events with fireworks were fireworks displays, until more recently. But we have not amended -- much like many of our provisions or codes, we have not amended this provision since the mid-90s. We drafted this at a time when the County and the chambers and the advertising authorities catered and advertised for spring break. And we were, as the jurisdiction meeting -- governing beach, accommodated that kind of activity. We have not amended its sense, for 20 years. Just like the beach toll.

 I have no problem with someone like Mr. Botts or the Hilton Hotel -- having this sort of thing out there on the beach in front of their property, and not in front of anyone else's. And tables and chairs, not fenced off. People can walk through. I am a little disturbed that -- you think there is some sort of police presence that needs to be there. I have been to resorts all over the world. I have never seen anybody with a gun running around trying to keep order. That is not the beach field. That is not the beach image that you want to have. You want to have something where people feel like they can go and relax and have a good time and enjoy themselves. That is the sort of thing that you want. I think Mr. Botts could do that. I think Mr. Botts could make good money. I think Mr. To -- Mr. Botts would not have to incur a lot of the expenses you would have to incur doing it this way. But we need to come up with some way that is an improvement over this. This is just not the way we ought to be going. The other thing too -- those signs for the traffic lanes, really give serious thought to that. Do you really needed? Have that one some thought. It is part of what we need to be doing. We need to be improving what we are. Not being stuck in spring break. This is a spring break deal. We need to get away from that. Thank you. That is it.

 Thank you Mr. Daniels. Mr. Wagner.

 I know you guys -- I am told I have to lean into the microphone. I got a note earlier. You said that you don't view this, since it is 140 days -- you don't view this as a temporary permit. Didn't this same Council, a year and a half ago, vote to do a temporary permit that is 364 days a year, to take cars off the beach ? It is a special permit that is considered primary.

 So that is 364. But this is 140.

 But respectfully, you have a positive duty to be attacked, and enforce --

 to protect and enforce the beach. At some point, you're going to turn around and find that on a cumulative basis, that you have given up rights to a portion of the beach. Which is your solemn duty to enforce. I want to be respectful in my town. At some point, you're going to have crossed that line. We are suggesting that in this case, it has.

 I get that. I hope you realize that I and being respectful. My tone has not changed at all. The point of my question is -- it is convenient that when we want to take cars off the beach because there are not five votes in front of DEP -- to a Park, that we do a temporary permit that is three and in 60 days long. You can vote against this project. I get it. But I am very big into --

 Here is -

 But it is temporary.

 The difference is this. It probably has to do with the use of the term, special event. The issue here is that, this is occupying the beach for essentially a private activity, -- I listen to trend -- Mr. Botts. He says the day they didn't do it were the days the tide was high and the public could not make use of it. I take your points. In general, the code was intended to refer to isolated and occasional. And that case, the code was made -- used to facilitate an experiment for driving -- taking cars off the beach. That is not inconsistent with the positive duty that is imposed upon the Council, to enforce access. And if you choose to change her mind, you can go back. But it is the public's -- that is making use -- in this case, you say you can't offense -

 It is okay. I could turn around and make the argument that the public has a right under the charter and how it is set up for five Council members to take cars off the beach. We went around that with a temporary permit. I'm not making the argument. I'm just pointing out -- we don't need to have that argument because I don't even care about it anymore. The whole part -- but my point is, we can be thought -- can't be selective when we decide on things ourselves.

 Here is the point, Mr. Wagner. You are being asked -- it is telling that you are being asked to consent to a coastal construction line setback, which DEP regards as permanent. And so in essence, this amounts to a permanent use of the beach.

 I don't disagree.

 So the question comes -- and I think Mr. Daniels has articulated one standard and the Council might have -- as a Council member, might have a slightly different standard. Collectively, it is your duty to find that they use which is being put to the beach, is not inconsistent with the public use. And I think that is in peril here.

 Okay. I was just making a point.

 My second point is -- I have a question. Do your neighbors have any problem with you being in front of them? I make the assumption that you probably like that you do this event.

 My neighbors do not have a problem with it. If they did, I'm sure they would have come to you and let you know that -- maybe these events should be turned down. Just to make it clear, the 150 feet or that you see on there and the number that might be on the application, that is the maximum that these events are. And it might be just for a handful of them. Most of them -- Mr. Swanson could attest to -- most are not any wider than 50 feet. And consistently, over the last few years, those events are approximately 125 after biggest. -- at the biggest. And to talk to your point, about the agenda item and how it was put fourth, when I put the up -- the agenda item fourth, I was just asking for the commission to serve alcohol. And that is why I was here. I know that Mr. Wagner had asked for the clarification on this DEP permit. I don't know that they should be looked at together. Again, I'm only going to the state to see if I can get a permit. Again, they could or couldn't deny the permit. My request was to -- to do the events the way we have in the past 10 years. To serve alcohol. I didn't request to put a fence up. It would save me thousands of dollars to not put a fence up.

 I agree.

 It would save me $30,000, to not pay these guys to watch it. I spent over $30,000 last year, in police protection. And having a law-enforcement officer there.

 So you put those two elements together. And I save $40,000 or more by not having a fence and not having a police officer out there. Again, a fence is not part of what I need to do. And -- that is part of that special event permit that says, I supply a proper amount of facilities for the crowds. That is why the Port-A-Johns is there. That is why there is first aid there. I still have radios that come out and he remotes from there. And that motor racing network will be out in February to do an event from there. That event, in my view, over the years, has got in cleaner, crisper, and more professional every year. That is the direction we are going with that. We don't use snow fence, to fence off and area. Again, fenced off, at the request of counsel, for us to serve alcohol.

 DE uncapped and Douglas -- I actually like his comments about doing things to beautify. I agree. I have been to resorts all over the place. It is great not to have a fence. It is great to have a plot -- to have a place during the day were you can have a lounge chair. I'm sure that would fit nicely into a business plan for you. Are you guys suggesting, -- based on your comments, it seems like you wanted adjustments. It seems like you wanted some beautification issues, which I think would be great actually. The no fence. And as far as the security itself, are you suggesting that he go back to his drawing board and bring you different pictures?

 Yes. That is exactly it. Going back to the drawing board and coming up with something different. I think we need to direct the staff to come up to an ordinance. Because it is going to come up more and more in the future.

 They might be -- I like this. I know it might give you a little hard it. If we are going to have this come up with the future -- I would like for the Hilton to do this -- in the type of what you are describing, Doug, would really look nice. It really would. So is the direction to him. Because this is going to be important, to look at ways of doing a nice facility with no fence. Personally, how I see it, when I go to these resorts, it is lounge chairs, umbrellas. But it is all the time. I can do that in April when I go. I can do that in August. You know what I mean? Is not necessarily an event. It is more of -- how the business is set up.

 It would be nice.

 Maybe it is not compatible with his desire to do events. But having that sort of place to -- you would probably, in the long run, make more money. Let me ask you Jamie what she thinks about all of that -- those ordinances. And the direction that the discussion is taking.

 Can I had one thing before she speaks? It is bigger than that. It is bigger than that. Because he has -- he is using 150 feet. We're looking at 50 feet. What I am hearing Mr. Eckert say about the days on the beach, and temporary versus permanent, this is a slippery -- you are going to have to prove to me that we are not getting that beach up for private use, when there is no structure . We cannot, as a Council, agreed to that on the beach. We just cannot.

 One more thing. Kind of the model I was looking at was -- we have concessionaires out there that have tables and chairs and umbrellas and things. And that would be the look. But you would just serve food and beverages. What sort of slippery slab are we on there, Jamie?

 The the average service and the food in and of itself, I'm not sure how to coordinate with our concession contacts. I will have to review that. That it -- if that is the direction Council wants to go, we will move in that direction. I have to look at the concession contracts and what they say about the franchise area. As for alcohol, I think it would become more difficult for the beach safety to regulate alcohol outside the traffic free area. I think in Mr. Botts' area, it is not necessarily an issue, because we don't have vehicles. But maybe down by the Shores resort, where we actually have vehicles parking there as well, it might be, a little bit more problematic. That is not to say we can't write the code -- or that the beverage service would include alcohol, only in drive free areas of the beach. But that would have to be a policy issue. The concern of the fencing -- and part was because of the large crowd of people and the alcohol combined. If you are talking about just directly in front of the property -- with food and beverage and tables and chairs and umbrellas, it is probably not as much of an issue -- with the fencing. Fencing really was to contain the crowds of people drinking. And you are not going to have that kind of problem with a resort environment, I believe, that you are trying to establish. So the fencing would no longer be there. We would no longer have that issue. What you would have to evaluate is what kind of structures you would allow to a company that. Is it just tables and chairs? Or are you going to allow temporary stages? Outdoor bars? And under what circumstances? Because that is when you get into a structure issue. And the number of days though structures are on the beach, is when we as a government, have to sign off on the DEP permit. That is where it starts to get -- that is the slippery slope Mr. Denys is referring to.

 I would think -- my personal view would be that you would not allow that. And you would have to change your -- property to accommodate whatever you want to do on the beach. If you have -- property you would change that. You don't put stuff out on the beach. You change the Upland property.

 I'm not sure where you all are going with this.

 .

 Neither our way.

 The motion was to deny.

 There is a motion on the floor, for denial.

 I would assume the motion of missed Denys includes the permit -- I know Mr. Botts doesn't believe the permits are intertwined with the request of alcohol. But they are. But -- because it is one in the same. He wouldn't be having this stage and the Tiki hut -- but for the request about call on the beach. My question to you, Ms. Denys, is, did your motion include the issue regarding signing off on the permit?

 It did. As presented. Honestly, I think that the message is -- if a private industry wants to improve their business, do it on property you own, not on the public beach

 -- on this access. Because I just -- while I supported -- but there is a way to do it. You do it to the permitting process. And you do it the right way. This just isn't the right process for success with this. At the end of the day, the liability will come back on the county if there is an issue. If we knowingly approve this -- on the structures -- in my humble opinion, I don't think we have any other option but denial.

 Mr. Daniels, do you release the floor?

 Mr. Daniels?

 Do you release the floor?

 Yes. I do release the floor. What I am saying is, sort of a -- without prejudice. Come back with something else. We all want to see the beach used. And we want more amenities out there. Food and beverage herbed on the beach in the right way, in the right manner, and an attractive manner, is an amenity. We would be in favor of amenities. The way we have it now in part, it sounds like the counties problem. Because the County has developed ordinances -- that you are trying to shoehorn yourself into. When you do that, you wind up doing things that don't look all that attractive. But it needs to be reworked. Thank you.

 Thank you. Mr. Lowery.

 I would like to echo some of the things that have been said. We have a series of issues here. The structure issues -- temporary and permanent. We have the footage -- with problems. And how to solve that, as well as going out -- some of the pictures ice up with the fence out close to where the water line was coming in, almost blocking people from being able to go through there. Maybe that was just an unusual day. The number of days -- to me, is a serious issue when you get past -- nearly half of the year. Is it really an event? And number two, if we do start down this road, we allow one, that we allow another -- eventually it will look like a flea market going down the beach. I'm not sure that's what Daytona Beach wants. I'm not sure that's what the County ones. I think the idea of presenting without prejudice is excellent. I'm glad you said that. I would like to see them come back with a subsequent presentation.

 Thank you.

 Thank you doctor Lowry. Mr. Botts, would you be willing to come back with an altered plan? Quickly?Here is the problem. Time is of the essence when it comes to business. I understand that. I am hearing, around this Council, that it is the width, the height and the link -- all of these little issues. Is there a way to accommodate these issues and make it better, without having the fence and the big stage and everything up for 143 days? Is there a way to do that?

 Of course. As he said, time is of the essence. The first event is race week, which is February 15. Race week starts the 15th and goes until the 22nd.

 If the Council is able to get me -- after the agenda -- on the next meeting or the meeting after, to facilitate that, -- I don't have a calendar in front of me, but I think there is only one more meeting.

 We have an option if it is okay with this Council, to continue the item to allow him to come back.

 This is true.

 So it doesn't perceive that we are the County of know, rather than the County of, we will work with you. If we continue this item and allow him to come back.

 There is a motion on the floor.

 There is a motion on the floor. She would have to resend the motion.

 I will leave my motion as it is. Because if he is serious and wants to prevent -- present -- redo the parameters. Bring it back. Bring it back the right way. We will review it.

 The issue is race week. That is the issue.

 I was looking over this e-mail that we got. The cell -- of the states that it will allow the CCL program and staff, to coordinate review -- even if we did say -- this is just a letter -- I guess 7% or whatever it is. There is still no guarantee that you would even get the permit. Very well.

 Ms. Cusack.

 Thank you, Mr. Chair. I think that we are dealing with more than one thing here. Time is of the essence. And then the permit -- that is another. So have all -- having all of that tied into one statement, one motion, I don't think it is fair for us to make that assumption with that one motion. We are denying him -- even the first events, we're saying, no. You can't even have the first events. I think that -- the motion has too many items in this one motion. That is why I cannot support that.

 Actually, Councilwoman Cusack. I agree with you. There are too many items on here. That is how it was presented. And I agree, it is over the top in many ways. But as presented -- here is the thing Ms. Cusack. We didn't do this. We didn't do this. So the discussion is on policy here, as it should be. But we have been presented -- we have been put in a position, as a Council, and I cannot agree to what was requested. So therefore, I'm sure Mr. Botts can bring it back to us at another time in compliance, working with staff. Assuming it is not 150 feet. Assuming it is all these other things. Should that happen -- be brought back to counsel, and it passes fine, that is how it works. This is how it was chosen to be presented. I listened to our attorney. I have my concerns -- with the square feet -- with the ocean. I will leave my motion as it stands.

 Okay. Thank you. Mr. Wagner.

 I do have a question of the applicant. Did you set up this agenda item?

 The only agenda item I set up with beach services was a request to review the calendar, for permission to serve alcohol. As I have done for 10 years. That was the agenda item that I put fourth. From my understanding, at the last meeting -- which I was not at, Mr. Wagner brought up the question about the DEP permit. I had no idea that they were going to be tied. I would have hoped that they would be mutually exclusive. We are talking about apples and oranges. The DEP permit, I have no idea how long it would take them to process something like that. All I am looking for is -- because this first event starts in February and ends at the end of April, is -- maybe 60 some days. That is all I am trying to put forth. And again, I ask for the blanket permission. Because that was the way it was brought to me many years ago by chairman Bruno. He said, don't come up your five or six times a year and ask for permission. But a calendar together. We will approve it or it. Either event by event. Or however we deem to do that. But that is always how, in the last 10 years, that is how I have come to get the permission. Permission and beach services goes over the event, piece by piece. Whether it is a three-day event, or a 60 day event. And looks at the elements. Pushes it through. Pushes it through environmental and legal back everybody put their stamp on it. If somebody does not like what is going on, they bring it to my attention. So again, my whole thing in being here on this date was to get permission to serve alcohol. That changed after last weeks meeting. And again, I don't set the agenda items. I did not know they would be put together --

 It sounds like the issues I am hearing are not -- there are issues with the application to keep stuff on the beach. It sounds like the issues from the councilmembers is really just, how the beach looks and how it is utilized. I guess the question I have is for JIM.

 It appears that a couple councilmembers would like him to go back to the drawing board. He is up against a timeline. Can he be fit on the next are following agenda?

 I guarantee he can be on the next agenda.

 February 5.

 Will that work for you?

 If they are okay with what your doing?

 I realize --

 You have to be on the record please, Mr. Botts.

 I can retool and pull things together for them. But again, me retooling is going to need feedback from staff as to what we are working with. Working with the fence or not working with offense? Required to have Port-A-Johns -- to help maintain some cleanliness with the crowd? Again, all of these elements are things that special event permit requests of me.

 If I can intercede to help here. First of all, we guarantee you can come on the fifth. What I would suggest that the Council do here, at the public meeting, maybe just articulate which issues -- to Council member points of issues that they have. And we will have some grouping of points. And we will try to get that feedback to him. I think the key is -- he is asking for -- it is a large period of time.

 It starts with the race week.

 But it keeps going. You said it is about 60 days.

 Correct.

 Point is, we will get it done on the fifth. We will zero in on the fifth. If I can make sure everybody has made their point so we can use that, then we will try to work with him as he tries to craft something for the fifth.

 Okay.

 And I think -- what I would like to do as well, is keep these agenda items separate, so that we can work through -- doing special events, as I have done for 15 years -- but again, make sure that HCP and the ITP are intact. I'm not trying to circumvent what we do at the beach. That has never been on the radar. All we do there is give people a different way to recreate. I'm not trying to control access. Fences were a Council request control area. That is it. So if counsel deems the fences are not necessary, I am all for that. I just need to know which direction to go in. That is all.

 We have the first piece of business to handle. County deputy attorney.

 Is that an accidental push?

 Okay. Any further comments on this?

 No further comments on this particular issue. The motion is for denial. Without prejudice. I guess.

 Complete denial of item number 24, which is a beach special events request for 22015 ocean deck event calendar. All those in favor of denial --

 She made that point very clear.

 She did. She says, as presented. Which is without presence.

 We went over that.

 Are we correct?

 Yes.

 I want to make sure -- total denial.

 It is total denial.

 Okay. All right. All those -- the motion was made by Ms. Denys and the second by Mr. Daniels. All those in denial, signify by aye.

 Aye.

 Those opposed.

 And Mr. Daniels -- Mr. Wagner and I should oppose that.

 Mr. Wagner, Mr. Cusack and Ms. Denys.

 The issue has been denied today. As by -- County manager, let's start off on this and Ms. Denys. What would you like to see them present as far as him doing this kind of event on the beach. What would you like to see?

 I will turn it over to our attorneys. The issue is, 50-foot. The lot is 55. Not -- on the beach setbacks. It is the beach setbacks. And nothing wider than his existing 50-foot property.

 Okay.

 That is really what I am looking at, as far as property rights and beach encumbrances.

 That is all.

 Mr. Daniels.

 The same thing. It seems to me that -- you shouldn't be able to go outside your lot lines, if you're going to do something like that. And some sort of regulation as to the percentage of the beach, that is going to be encumbered. I do think that it needs to bare some relation, not only to some sort of percentage. But the facilities that you have inside. Because I don't want any Port-A-Johns out there. Not one. So the number of restrooms you have, is going to affect the number of tables you can have outside, and the type of crowd you can have there. Because you will not have the facilities to handle -- perhaps, a large crowd. But that is what the model I would like to see -- I would like to see one that is done and done nicely. And is done -- either not for some huge mess, but for a day in and day out beverage and food service. The public can walk through at any time. If the public wants to walk there and sit down in the middle of it, then they can certainly do that. You cannot exclude the public from the area. The fencing, the balloon bottle of beer, all that kind of stuff -- all of that has just got to go. It just has to be attractive. It has to be well-done. That is what I would like to see. Thank you.

 Dr. Lowry.

 I'm just wondering if we shouldn't have some kind of a maximum number of days for a group to be able to have events on the beach. Because otherwise, 140 -- 180 -- what do we distinguish between an event, and a habit or whatever -- routine, I think was the word used. I'm not sure exactly what I'm saying other than -- I feel like there should be a threshold -- a total number of days that an organization -- a limitation to tie up the beach. That is what I have in conjunction with what has already been said.

 Thank you. Mr. Patterson.

 I guess I have been quiet here listening to what has been going on. I just have problems with the whole thing. In the sense that we have a lot of beachfront. We have a lot of condos. We have hotels. I don't know what we are opening the door to hear. That is where my problem is. How far will this go? Listening to Mr. Daniels down there, he wants to look cool, clean and sexy. And God knows what next will happen. Somebody is going to have this or that or whatever. I think we need to have a policy that affects the entire beach area. Not just one property owner. With some frontage on the beach. So that anybody that comes before us, knows what the rules are and what it will be. Because there is no telling what we are going to end up with, as far as continuous events on the beach. I think it is a great place for doing events. But I don't like it when it looks like -- suddenly, the business owner takes over the beach. And we have people complaining that suddenly, they can't get in. We will have different properties like condo owners saying -- we have our little area here. I just think something has to be done. I don't like any of this discussion so far. We are giving them some leeway. Because you just don't know where it is going to end up. In other words, this issue needs a lot of time and discussion and working out. Not just, come back with something that will keep everybody happy, until the next time we have a problem with this.

 Not much help from me here.

 Believe it or not, actually you are a lot of help. The way I am hearing this going down -- we are actually starting to build a policy for the beach. We're looking at this. Don't make it ugly. You can use anything more than your own property line. Can't go out in the water. We're setting limitations -- we are actually starting on the process. Mr. Wagner.

 Probably a little more liberal when it comes to what can be done on the beach. I can recognize some issues. Possibly, things like -- if it is your own property line, I would like to see if your neighbors don't object. Maybe they do so in writing. I would get the Port-A-Potties aspect of it. I don't like them either. We have them. The County Council has them. The County has them in some bucket -- B-tramps -- I don't like them. We can't get the infrastructure in place. Maybe there is a way to put Port-A-Potties in the front of your property. Some sort of mechanisms if you need more bathrooms. Because we know how that gets. I would like to have a drawing of all of the properties and how it is set up, when you come back. That would be helpful. It is really two things going on at the same time. I do like Doug's vision of the beach. Sharing that vision, as far as how these can be done, that is more of a yearly thing that I would like to see. I think that is probably consistent with what I am hearing from Mr. Daniels. It is almost like two things at the same time. If that is a model that works and makes financial sense, then during race week, you need some sort of a stage and a tiki hut. Maybe there is a way to put it in that is pretty year and set up a little differently. As far as the exterior, maybe there is something you can do for that. That would probably be helpful. It is hard because I was one of the councilmembers that was part of the change of him coming and six times a year. That is just how that Council did it. So I am okay with going back to the other way. I get it. So I can recognize that. Because the first four and half years, I had to see you six times a year in here. It was easier with just one -- but I am okay with that. Trying to think if there is anything else. That is pretty much it.

 Thank you. Mr. Cusack.

 Thank you, Mr. Chair. I think most of the dialogue that is necessary has been said. I would just like to add that I would love to go back to having one event. And the person would have to come for each event that they have, rather than produced a calendar for the entire year. I think it just kind of -- muddies the water, when you have all of the eggs in one basket. Some things might get past. If you just present them at each time. Where the whole package may not make it through. So I would like to see it itemized per event. That is all I would like to say.

 All right.

 Mr. Chair?

 I think you have your orders.

 Yes, ma'am.

 I have one question for you all. One thing you did not address was, and equipment. Whether it comes up and down nightly. Whether it stays on the beach for the event. Or how long you would recommend the equipment stay out there for the larger events.

 I myself, -- putting that stuff up there -- any equipment, and leaving it out there, we are violating -- basically our own beach policies. Like I said, we have citizens that want to leave volleyball courts up for a couple of months because they go out there and play volleyball. And they actually do go and play volleyball. You can put a horseshoe pit out there because somebody will get hurt and trip. But I don't want to be so much of a stick in the mud, and say, you have to take that down every night. Because I know that is costly from a business point of view.

 We are telling him he doesn't have to have police services that are costing him $30,000 a year. He makes the savings there. I think by giving him --

 I don't think anybody has said no police --

 I did not hear that.

 My view -- my vision was, if you're sitting around some place, and it is a regular resort where you have food and beverage -- they don't have police running around. If you're going to have some sort of massive special event, it is different. And I am not really a big fan of massive special events. I think that those dew need to be regulated individually and few and far between. That the day and then day out, being able to do business in a reasonably restricted area, done very nicely work so it is an amenity for people coming up and down the beach. If you're walking up and down the beach, you are thirsty. You decide you want to go sit down at one of those tables and have a beer or eliminate or a Diet Coke or something like that. Do you watch the ocean for a while and head on down the beach? It is an amenity. It can be. It can be something that would be really nice.

 As far as -- I would not be in favor of anything permanent.

 No. That is what I am thing. Because -- like I said, didn't hear anything about law-enforcement out there. What we have to require law enforcement for these guys? Which is a liability if we don't provide security. If you have a big event, then, yes, you need --

 So we are going to have to have that?

 It will depend on the event size. Will have to have that conversation on event size.

 As far as the sums goes, these big wooden ugly -- ugly fences, I'm not a big fan of that at all. That really is ugly. The small foldable, I would be more inclined to go with because it does -- it doesn't detract as badly. But you would have to take your equipment down right after your event. If it is a three-day event, I would be okay with them thing, Friday, Saturday and Sunday, -- before the Sun goes down after your event is done and over with, and you close down shop -- when we come back the next morning, it should be gone. I would really like to see that, down after every event. And I think really, the big question for everybody here was, 149 days -- or 143 days, or half of the year, all of this stuff was going to be upper half of the year. That is kind of a dealbreaker. If it comes down after the event -- we don't have a problem. We have never had a problem out there with you guys.

 Anything else I see nothing. So thank you very much. I think everybody can work together. And we can get this. And you will be back here in two weeks.

 Thank you.

 No problem.

 With that -- I was hoping for 3:00. That was not going to happen. And here we go.

 Closing. We are now at the closing issues on the agenda from the Volusia County Council members. Mr. Daniels, do you have anything to speak about?

 A couple things. One is -- we talked about this a little bit before. When the smart growth people were here, I would like to see some revisions to the wetland ordinance -- where what we did was, we made it clear that the surface water was not a wetland. Because nobody else considers it to be one. And then we put in their that are delineation criteria is the same as the state uses. If there is any problem with the state criteria, for delineation, what us know. And we can make adjustments there. But I have never heard anyone complain about the state criteria. And that way, it introduces certainty into the wetland delineation issues. And it makes things easier, to get things done. If there is anything else, that you see that needs to be tweaked, I don't really know what it would be. The wetland ordinance has not been revised in a long time. There has been a lot of scientific studies that have been done sense. And a lot of work has been done by the state of Florida. And I don't know of an issue there, if there is, let me know.

 If counsel pleases, you can direct staff -- to direct ordinance and bring it back to you. And habits you no later than the 1st of March.

 I think that would be good. We haven't had much development pressure. It hasn't really been an issue.

 But I would like to offer to you as a draft at that point.

 I ran into a number of times, where people were being whipsawed between what Volusia County was saying and what St. Johns was saying. And that just really was not right. Particularly because we had buffers on the wetlands. St. Johns does not. We do. I have no problems with the buffers. As long as the buffers are around an actual -- that was one thing I wanted to bring up. The appearance of standards -- we have been over that. We beat that to death. I got a request from Bob Davis. And his partner, Marta -- the last name escapes me. They were the dancers -- Dancing With the Stars. They raised $15,000 for the Volusia County school system. And Bob would like to have a proclamation out of the County Council. And have it -- he wants to bring her over because there is no event that they are at together. There is no place you can go where they are at it together. I know people don't like to do that during meetings. And I agree with that. If we could do it during public comment time, before the meeting. Do it from a 30:00 until 9:00, so we don't interfere with the meeting. Would that be okay with everyone?

 We could do it at the beginning of the meeting. And this is very hard to do. But I would have to limit Bob Davis, to 15 minutes of discussion.

 That is really hard to listen to that.

 Bob, you have three minutes.

 Mr. Chair, let me jump in here. I think there is a difference with what Ms. Denys is asking. The Council policy, unless it gets changed, was that -- this is what I go by. Unless the Council wants to bring someone in front of them to win the Council meeting and make that decision -- or it is something that is overriding and comes as a favor. So I think that Mr. Daniels didn't ask for that. He asked before the meeting. Which is not part of the policy.

 And that is not the same thing.

 Before the meeting, I think would work. It would be fine with Bob. He would like to appear over here with Marta. And kind of gets a pat on the back sort of thing. And there are very few people that have been around as long as Bob. There are very few people that have been involved in as many -- Say, public controversies and public

 -- and doing good things for the public. He is a bit of a special case. It's not like dragging and somebody that nobody heard of and bring them here. We really don't have that many people that have been around as long as Bob. Who would think that getting a proclamation out of the County Council was a good thing. So I don't think this is opening of a flood gate. And it would be before the meeting.

 (indiscernible)

 Starting to get a back ache. I'm always leaning into these things.

 No problem. If you guys have no problem with presenting a proclamation at the beginning of the Council meeting, that would be fine.

 Ms. McGee.

 Right at the beginning, at 9:00.

 And we will require them -

 He is coming in the outfits. And she is. He has this ballroom dress -

 Esther chairman.

 Yes.

 Are you a ballroom dancer?

 Anyone else ?

 I have chickens.

 Is that at 8:30 p.m. -- 8:30 a.m.?

 8:30 p.m. -- 8:30 a.m. until 9:00.

 When would you like to do this?

 The next meeting.

 So if councilmembers can be here at 8:30.

 We will start at 8:30 a.m. before public participation. Then we will bring in public participation.

 Let him bring his on music.

 He has to bring his own music. An autopsy will be dancing. If the two of you need to discuss matters -- I did want you hanging around and getting disturbed by what we are doing.

 Okay. Anything else?

 I got a call that, yes, I will be signing this proclamation.

 He called and yelled at me.

 I think we are all signing.

 They will have your signature highlighted in yellow and put up on the wall.

 Everybody will find that particular petition?

 Yes.

 Bob, you are in such trouble .

 Mr. Denys.

 Speaking on behalf of Volusia County last week, Boston Wheeler -- celebration of the expansion. A $10 million investment in a 60,000 square foot expansion at Boston Wheeler. Think you, Councilman Lowry, for showing up and representing Volusia County. And of course, the manager was there. Thank you, JIM. Development did a great job. We supported them with the QTI program. The 2014 Boston Wheeler, higher -- over 125 people. In 2015, they have already hired 25 people. It is impressive. It is a great economic stimulus to all of Volusia County. Councilmembers, you can be very proud of the QTI investment that you did dedicated to Boston Wheeler. They have already exceeded what we have asked them to do for the KTI. That is all.

 I was going to be there but the canvassing board got in the way .

 Dr. Lowry. Do you prefer to be called doctor.

 You can just call me Mr .

 I like to be appropriate and formal.

 The -- event was well attended. A huge crowd there. As Councilman Denys pointed out, the Boston Wheeler event was amazing. And quite interesting. I one into also -- I touched on this. I can't remember who I talked to. I have some people come to me -- in the bidding preference, there is kind of a loophole, to allow -- maybe people from out of county, to rent a room, so to speak, and get in the bidding process. I just want to bring that up. I can get with you one-on-one. I brought that up because I told him I would. Also too, I think, as policy -- this morning, we had a question before everyone could contribute. The called to question -- usually it looks like there will not be an end. I would like to have heard everybody speak. Just as a personal preference.

 I understand that. And accordance to rules of order, when a question is called, there is a general vote on the question, whether or not to call the question. A simple majority will rule. If a simple majority rule says they are calling the question, I really don't have a choice.

 I understand.

 I'm done. I'm good. Thank you.

 Thank you. I think what you are talking about is the local preference bids.

 Yes.

 Okay.

 Mr. Botts for -- Mr. Denys will take care of that.

 Mr. Patterson.

 Thank you. I got a nice little note from the staff regarding my issue -- not an issue -- but suggestion on the child abuse mail out license plates and they are working with the vendors. I want to thank them for that. They are looking at doing that for about a one-year cycle. So we will see how that works out. I had a call from folks up in the Leon Springs, in the Northwest area -- and all development that has been around since -- who knows when. Just a little bit north on the West side. Nobody has ever developed it. It has some roads. But I don't think they are maintained by the County. They are not very wide. I think you can fit one card down it. The problem is that it has become -- it has been a dumping area. They have arrested some people or caught some people there. It just continues on and on. It is a mess. A lot of absentee owners. The question was asked, is there some way it could be blocked off so nobody can get back in there for the dumping. The other problem is there are a lot of four wheelers going back there and tearing up the place. I have driven through there. It is kind of interesting. In some areas, the roadway is completely giving out. It is like goalies back there. So I'm wondering if there is something we can do.

 We will take a look.

 Okay. I'm trying to remember the name of it. And I forgot the name of it. It is an old development. Very small lots back in there.

 Thank you.

 Thank you. Mr. Wagner. Closing comments.

 You should have a letter from -- copied to you, from judge will. Did everybody get a copy of that? That was the item brought up a couple weeks ago. They are at a critical point where they have to make a decision. I know it is up to the Council weather to do it. I think he laid it out perfectly as far as how the nonprofits do it -- how we can do it, where it doesn't jeopardize the bottom line, as far as a test pilot basis.

 I am willing to do whatever the Council would like. I do believe that when it comes to social service agencies, we have to watch that we don't spam too far. And I don't think it applies to things like the school system. Very specialized, were they are trying to make a difference in their lives. We can definitely try the experiment if the Council wants. I do believe that the judge is sincere in saying that they will give us the same amount of money. And the passes will not be exploited in a way that will be contrary to what we would like. Here is the bottom line. We are the only ones that do all of this social service report. This is another way of supporting social services. It is probably an inexpensive risk if we limit it, to this, to try it. Obviously, I would have to watch that it doesn't grow so much that it starts to undermine

 -- incense, we will put more general fund money into the boat transit are the Council wants, I can put in an experiment and see how it wants. If it works well and the requests we get our limited and laser focused on individual groups, it may be something the Council wants to do. Even if it is -- a smaller subsidy of VATRAN and a way to use the system. If you would like to do it, we will try to work with the judge on monitoring it and see where it goes.

 I don't know if anyone also like to do it. A motion to test this out.

 There is a motion for a test of this program for Votran, for the drug court. Do I hear a?

 A second from Mr. Cusack.

 And now a discussion.

 I think he listed a few in their -- it is under Stewart (indiscernible) DUI program, adult drug court. Help with community partners.

 Can I get some clarification on exactly what we are going to be doing. I read it. It didn't make --

 It is pretty simple. Let's say they are spending $5000 right now on bus passes. And they get whatever amount -- let's say they get 1000 -- let's say they get $1,045,000. They would pay $5000, and get 2000 bus passes. Only for the programs they use. And none of the other programs can reduce theirs. So you can't say

 -- you can do this. And three other organizations say, we are not buying bus passes. If people start circumventing the system, the whole thing fails. We stopped. That is where the test comes in to make sure they understand. The bottom line has to remain the same. Except the utilize more passes. I was talking to judge Davis and -- one of the issues is getting that on the license. So getting them the -- they run out of passes. This is a way to see if it works. We have the buses. They are on the baseline price. That is, in essence, what it is. Die Semper Fi that enough?

 Yes. I don't like it.

 You don't like anything.

 I just see it expanding. You have another group coming in. You have all the homeless people. Why not give them bus passes so they can get here and back.

 It could mushroom out of control.

 Before we allow it to mushroom out of control, I think that the judges -- I would be willing to monitor it and see. The issue here is supposed to be people that would not be able to get around -- that would not use the service. They would provide the past, with an understanding that the money would not be reduced to Votran. That is the theory. And that these people would be using the extra capacity that is underutilized in buses where there are still seats available. I am concerned also that it would expand too much if you don't monitor it. I would be willing to try a monitored program, where we make sure that -- all you are doing is using the extra capacity. With the understanding that this is not a license to expand anywhere else. So that we don't -- I understand the concern. But I am not sure it is not worth an experiment to see if it would work in this case. For what it is worth.

 Do I believe the judge will take it serious and not allow of used to take place? I think he would.

 A couple years ago, we tried that, to work with the state, to get and Votran -- help support Votran. I think this might be a very opportune time to go back to the cities and --

 give him private organizations out of your -- let's go to the racetrack and say to some people, look, we need a donation for the drug court, just for passes.

 They would say, no. They already do.

 If you look at Stewart -- we have actually a great private community of businesses. They are already donating to these organizations.

 I did not know they were donating.

 That is what we do with the veterans -- with the veterans Council. We get donations from people. We buy bus passes. We give them to veterans that are having a hard time getting around. From there to their doctors. I did not know that program was in place.

 Not specifically to drug court but the others that I mentioned.

 You still have the floor.

 We did not vote on it.

 There is a motion on the floor.

 Thank you for reminding me. There is a motion on the floor to run the test program for the Votran, for the drug court.

 The drug court and the others listed there.

 The others listed from judge Will.

 All right. All those in favor of the test program, please signify by, aye.

 Aye.

 All those opposed.

 Nay.

 And we will --

 Mr. Patterson is -

 (indiscernible)

 Back when I was on the swim team, we have the slow go not the Speedo's.

 Mr. Patterson is objected to the motion. You grew up with anybody -- everybody.

 Anything else.

 This is a feel good one. It was just announced that Jeff Gordon is announcing his retirement from full-time racing. I think it might be -- since we have such a racing community, it would be nice to do a proclamation, to provide to him -- just saying, thank you for being such a great person that comes to our community and a great entertainer. I think you could put up a really nice on. Just to give him a little keepsake to do with his hundreds of trophies that he has gotten. I don't think it is that important to him. But it is good for us, as a Council, to do feel good thing. That is a feel good one.

 You would be surprised how some of these people -- sometimes it is the little things in life. And you can say, I got that one from a Council.

 If that is okay with everybody, I think we could do that.

 I have no problem. Any objections.

 So be it.

 All right. There was a just defense this weekend -- just the -- JET skiing event this weekend. It is pretty amazing what they are doing. I think this might be an event that we might want to consider helping them in some way. It is really grassroots. A phenomenal event. But when you see this video, you will be pretty blown away. We will put a Port-A-Potties with Pat face on it.

 A big smiley face.

 He said that. The last one is, -- I am really excited for the next couple of years. This will be my last years in the Council. It is interesting to get made fun of for many years, being the youngest. I am at the point that I have been here the longest as far as the sitting Council is concerned. Every organization -- by the way, I would like to bring up a little side note. I really like the brand -- I think that is going to be very, very successful.

 They were just voted, eight times in a row, best beach around.

 It is a brilliant move on their behalf. I think it is going to be good. That was a side note as far as branding as concern. Just so this Council knows, what I will be trying to do over the next two years, similar to what we just did. And hopefully we can do this -- often how I have been critical of government in the past -- government saying, no. No, you can do that. I have been told -- the County of NO and the city of NO -- for me, I think it reflects what we did today. Being the County that will work with you. If we keep that in mind and say -- KEN came in and said there were various issues. We think, NO. We are saying, come back. , that. Find a way for us to work with you. If you're going to pick any seem to think about over the next two years, if we say, the County of, we will work with you, it will go a long way. That is going to be my mindset. As far as other Council members, just like the lobbyists vote that came out. I didn't agree on the amendment. I and the voting on the amendment. The reason for that is because I want to work with you. It goes with that theme. I think we will be very productive. We will get a lot of stuff done. And we will all be happier. I do appreciate the launches. I like -- going to lunch. Those things go a long way.

 The comments we make about our families at lunch stay at lunch.

 Yes.

 Well said.

 And no more talk about my pool boy.

 That last comment, just an appreciation for all of you. I think staff will follow our lead as far as that is concerned. I think JIM has a great upper love Earl -- upper-level involvement.

 Thank you. Mr. Wagner. Ms. Cusack.

 Thank you, Mr. Chair. We have a couple of proclamations that we have before you, if you would want your name sign. One is Mrs. Durrant. Mrs. Durrant is going to be 106 years old on the 24th. She is a resident of the land -- DELAND. I think you have a copy of that proclamation. It will be presented at the church. I will present that on Sunday. So do we need a motion?

 Is there anybody that does not want their name on that proclamation?

 You have the approval of the Council.

 I think there was one for Mrs. McGee.

 I have a couple here. I know there is one more that I would like to get out here, just before next week -- or the next meeting.

 Mrs. McGee -

 She has two.

 That is the middle school building that burned -- the McGee family has done so much partnering with NASA and building the science technology Center. They just want a proclamation recognizing the McGee family.

 We already approved to that.

 Yes.

 I know there is another one here.

 I would like to know about the Roundtable Volusia elected officials. If this Council will be proposing to representatives, some of the things that we would like to see being done or discussed at those roundtables. And if there are issues, I think one of the things important, is transportation. And I read the minutes. I didn't see where that was one of the issues that would be discussed. I would certainly propose that we have that as part of one of those discussions. If the Council think that is something we should be discussing at the Roundtable. I think we ought to have -- a report from that -- since it is all the heads of the cities, and I represent that we ought to, if possible, have a report as to where we are and where we are trying to go and where we are going with that committee. That is my recommendation on that. Finally, -

 Ms. Cusack, would you like a representative to respond to that?

 Yes. Where we are is this. The committee at the time,

 -- was me and Deb car and John -- what we decided to do -- with the committee decided to do was begin to put together a list of projects that we felt needed to be done -- and start their before you get into the funding. In other words, start with the cake. With the things that really do need to be done. With the County, what we have is Votran -- we have the Sun rail and the -- those me to be done and come off the top. There needs to be some division. And the cities themselves need to sit down and look really hard and figure out what projects they want done in their cities. That their voters would get behind. That would be the kind of thing that would make a difference to them, that would be of significance. I know that councilmembers are interested in transportation. So we just said -- yesterday, we just came up with yesterday, a meeting of the group that will be next week. Tuesday? Tuesday at 8:00 a.m. We're doing this as a meeting so councilmembers can attend. Any Council member can attend. It will be here. And the idea of having it here -- is to first go through the counties are -- the programs. And what Sun rail will be and what Votran will be. Get those issues out there on the table. And then the Kemeny needs to discuss when information it needs from the cities and how it is going to get it. That would be really the agenda were the meeting on Tuesday.

 Excuse me. How does this play in -- how does this tie in with TPL.

 It doesn't do anything with TPL. Nothing. It doesn't have anything to do with that, other than TPO will have projects on the list. So if we provide the matching funding, you will be able to get them done. We are not reinventing the wheel. It is the counties all teary or roads. It is the Sun rail, Votran and the other roads that the County has on the list. With the cities do, will be a different issue. They have a little bit different problems than TPO. What they typically have, is they need to repave roads that they got. City streets that have potholes. They need to do repaving. There may be some roadways that cities ones that would be appropriate and be considered by TPO. But probably, in a lot of instances, no. A new road that comes to mind, would not be a TPO concerned -- Ormond might want a road into warm and crossing. They have been trying to get that going for years. Trying to figure out how to fund that roadway. This might be one way.

 I was thinking Park Avenue in Edgewater actually.

 Yes.

 In Daytona , we are trying to get the airport going. We don't have any infrastructure and the airport. No roadways, no sewer, no anything. We can't do anything with the airport now. We are getting a study done. When that study is done, it may come back and show -- I'm sure it will show that we need roadways, water, sewer, electricity. Maybe we can use it for that. That type of thing. Nobody is looking to step on TPO's toes.

 Nobody is trying to step on their toes. Nobody is trying to reinvent the wheel. It is taking the wheel that is already there and providing money .

 Ms. Cusack, you still have the floor.

 Thank you, Mr. Chair. I just think that in order for us as councilmembers, to be in tune to what is going on with the Roundtable, just as we just had an update -- so we provide input -

 Ms. Cusack, what we are going to do -- I am chairman of two committees. What I will do with mine is make them public. And we will send out notices and invite everybody in. That way anybody who wants to be there, can be there. And I will give reports when we get down to something with substance. We just had one organizational meeting where we said, okay, this is what we are going to do. This is the direction we will go in. Not much to report there. I would guess that after the meeting next Tuesday, there will be more to report. We will try to get a water meeting going the same week. Also, have that -- have the County involved in that because -- what I really do want is -- I want the County to talk about the fertilizer ordinance. And why that is important. We need to get the cities on board with that. I think if they saw the signs -- they would be more supportive of that. And talk about the steps we're going to take, to come up with the list of projects that we need, to begin to work on, and how we are going to get those funded. Again, I think the County ultimately might have the best information on that. Because -- we know by and large, where the septic tanks are. And where the bodies are buried, so to speak.

 Thank you, Mr. Chair. I just want to -- finally, there were many activities in Volusia County and around the country, as we celebrated the Dr. Martin Luther King activities this past weekend. And I went to provide input to the Council, that proclamations were done. And that we stand ready and continue to be actively involved in that weekend of activities. Thanks to Mr. Lowry for presenting. The one in -- into the chair spoke presenting the one in Daytona Beach. -- and presented -- I presented a statement of greetings for the one at friendship church on Monday. And activities also Monday at the Stetson University and Martin Luther King activities. It was a great weekend. Learning about the awareness of Dr. King. That is the end of my comments, Mr. Chair.

 Thank you. My turn. Yes. -- you can't leave now. The Martin Luther King event -- was over 400 people in the room. It was personally, quite an exciting events. I will leave it at that. Proclamations. Everybody was talking about proclamations earlier. Ms. Denys, you requested Jeannie Gonzalez. I would like to bring the fourth and make sure nobody has any problem with that. That is January 26. Before the next meeting. Will you be issuing or giving a proclamation?

 She just recall -- retired after 10 years from the city of Oak Hill. Yesterday or today, they did a reception for her that I could not make. So they asked for a proclamation. I said I would be happy to get that at the next commission meeting.

 Very well. Any objections? Because we won't be there for that one.

 The next thing as -- there was a young lad down in Oak Hill -- no, Edgewater. Who has made a milestone that most people have never heard about.He made the Eagle Scouts. Let me tell you what, as a previous scoutmaster, that is -- I have done everything in my life I ever wanted to do. Anyway -- moving on. Being an Eagle Scout requires years of dedication and years of skill. Anybody that knows anything about scouting. He is having his sash finished and going to be giving -- given a letter of acceptance and everything. That will be done in March. I would like to personally go down and give him a proclamation. If there is no objections from this Council.

 No objection, Mr. Chair. I think that is great.

 Cool. Thank you.

 All right. Everybody should get a copy of the begin. I'm on the front page.

 Botts.

 [Captioners Tra I have had a couple of issues miss Q sack could not make the board things we had to give it to the base chair and she is on the central children family services board we are trying to figure out how that worked out. Public coordinating Council has been moved over to Mr. Wagner and steering has been moved over and --vice chair this week and

Do you accept?

Certainly.

Like a conflict like team Volusia or whatever you have going on get with me and I will get this type death with the new changes unless someone needs a change on that for whatever reason. With that, Mr. Denning.

I never thought we would get to this point but if I could make a motion I probably would that we can refer to Josh as the old man or Commissioner or Councilman.

If I could make a motion, I would make a motion.

Considering the jokes he made about everybody else.

From now on his name tag says old man. For Josh. He is the oldest member of the county.

It is hard to believe. Spent on a serious note, I would like to bring in front of the Council a discussion on full Tran I think we need to develop a policy we will see developments we don't have a capability to expand at will for these new developments there should be some policy if they want bus service it should be some thought it is not going to happen because our budget is not set up for that and in some cases those taxes going to the community there ought to be some thought because we are going to get new developments that is the first thing about is an expensive proposition I am suggesting rather than willy-nilly, we have to have a policy related to services that are needed we don't have the capability it is all funded out of the general fund to expand at the will of--like it is going to happen in this free. So unless the Council has an objection I would like to have a discussion about that. It's so widespread you are going to wanted and it should be part of development packages and I think they just of Sam they are going to expand.

And new Smyrna there is a push for a stop at the super Walmart.

Be bottom as someone gets those taxes and they could be part of the package.

I think you need to have a policy in place that says when you do these developments it should be part of your thought process because it is an ongoing cost.

It is ongoing and increasing.

It may not be popular but I think we are better off to have a policy and they assume they're going to do it and it is an uphill battle and they are fighting about doing it and we have told them now and you want to have the service but it comes at a price and you saw what happened when we asked for help.

That to make it part of the strategy and I think it won't come as any surprise unless you disagree think we should have a talk have a policy discussion

I agree any objections?

I see no objections.

I'm going to come and talk to you that they have to find a picture or I am not so mean looking.

Good luck with that.

 Nothing thank you.

Okay. Our next meeting is February 5. Is there a motion to adjourn? All in favor ? Opposed? We are adjourned until February 5.

 [Event concluded]

