GOOD MORNING,  EVERYONE. TODAY'S DATE IS MARCH  6TH, 2014.  THIS IS  THE PUBLIC PARTICIPATION SECTION  OF OUR COUNCIL MEETING. WE SHALL  BEGIN WITH  THE PUBLIC PARTICIPATION  STATEMENT VOLUSIA COUNTY COUNCIL  WELCOMES YOUR INVOLVEMENT AND IS  INTERESTED IN HEARING  YOUR COMMENTS. PLEASE, COMPLETE  A SLIP AND INDICATE IN THE SUBJECT  LINE THE ISSUE YOU  WISH TO ADDRESS. YOU CAN USE THE  BACK IF YOU  HAVE TO. SAY YOUR NAME BEGINNING  YOUR COMMENTS. YOU CAN SPEAK UP  TO 3 MINUTES PER TOPIC DURING PARTICIPATION  OR WHEN AN AGENDA ITEM IS  HEARD. THE COUNCIL DOES NOT ANSWER  COMMENTS OR REQUESTS DURING THAT  PARTICIPATION SECTION. PLEASE BE  CONVERT I COULDN'T SAY AND RESPECTFUL  OF THE VIEWS OF OTHERS AND PERSONAL  TAX ON  COUNCIL MEMBERS COUNTY STAFF AND  MEMBERS OF THE PUBLIC SHALL  NOT BE TOLERATED. SO, THIS MORNING  WE HAVE ONE SPEAKER,  MR. BYRON  PEEVY, WOULD YOU, PLEASE, COME  FORTH.  

BYRON  PEEVY695ESTING TOWN ROADEOSING.  I WANT TO SPEAK ABOUT A PREVIOUS  COUNCIL MEETING THAT WAS  OCTOBER 24TH, 2013, I WAS  ITEM 20, RESOLUTION, REQUESTED TO  THE TRUSTEES OF  THE INTERNAL IMPROVEMENT FUND TO  TRANSFER MURPHY DEED EASEMENT TO  THE COUNSEL FOR CONSTRUCTION  OF THE REGIONAL  RAIL TRAIL ALONG MAY  TOWN OSTEEN ROAD. I HAVE COPIES  OF THE MINUTES. IT WAS CONTINUALLY  SAID THAT THEY WERE REQUESTING FOR  THE RELEASE FROM THE STATE. THERE'S  MANY PAGES, I HAVE THEM UNDERLINED  IN YELLOW. I'M PROVIDING THE COUNCIL  WITH A COPY OF  IT. MANY TIMES, AND THE QUESTION  WAS TO ASK THE STATE IF THEY  COULD RELEASE THE MURPHY DEED ACT.  THE FIRST TIME THAT ANY PUBLIC NOTICE  WAS GIVEN WAS IN OCTOBER. I HAD  ONE IN THE MAIL AND SO DOES  OTHER RESIDENTS. I HAVE A LETTER  HERE, THAT  IS DATED JULY 25TH  AND IT'S TO -- IT WAS ABOUT THE  STATE ROAD RIGHT OF WAY RESERVATION  ON THE TOWN ROAD, IT WAS RELEASED  IN JULY. THE COUNTY HAD ASKED FOR  IT AND THEY HAD GOTTEN IT. TO  ME, COMING TO THE COUNCIL TO ASK  THAT IS LIKE ME ASKING FOR A PIECE  OF CAKE AND I'VE ALREADY CUT IT  AND ATE IT. WHY WAS  THAT EVEN BROUGHT UP WHEN IT WAS  ALREADY DONE? I DO  FEEL THAT THIS WAS SOME WRONG  THINGS DONE THERE, AND  I THINK IT'S DECEIPTFUL, SNEAKY  OR UNETHICAL TO DO SOMETHING  LIKE THAT BECAUSE IT INVOLVES  13 OF US, 13 HOMEOWNERS. I  WISH FOR AN OVERSEEING AGENCY  THAT'S LOCATED OUTSIDE OF SLUSH  TO HAVE AN INVESTIGATION DONE ON  THIS, TO SEE IF THERE WAS ANY WRONGDOING  AND I WOULD ASK FOR ANY COUNCIL  MEMBERS THAT DID VOTE ON THIS TO  TEMPORARILY BE REMOVED  FROM THEIR SEAT UNTIL THIS INVESTIGATION  IS OVER AND THAT IS ONE OF THE THINGS  THAT I'M HERE. I WISH THE OTHER  COUNCIL MEMBERS ARE HERE. I'M VOCAL  IN THE PAPER. I HAVE NO PERSONAL  ISSUES AS THE COUNCIL AS A PERSON.  I RESPECT THEM AND WILL RESPECT  THEM. IF I'M OUTSIDE THE PUBLIC  I WON'T BE YELLING OR ANYTHING ABOUT  THEM. I DO HAVE A PROBLEM WITH THE  WAY MY COUNTY CHAIR HAS BEEN ATTACKED  FOR TELLING MYSELF AND 70 OTHERS  IF WE DON'T LIKE WHAT'S GOING ON  GO TO THE POLLS. ABRAHAM LINCOLN  DID THE SAME THING TO A CROWD OF  PEOPLE THAT WAS ARGUING ABOUT THE  WAY THE COUNTRY WAS  BEING RAN. I'M SORRY TO SAY HIS  COMMENT WAS THE  POLL  POX BOX IS MORE  TELL TORY THAN A BULLET. IT'S SAD  TO SAY THE BULLET WAS IN HIS LIFE.  THEY CAN READ THE MINUTES TO SEE  HOW I FEEL. I WOULD BE THANKFUL.  JUST SO YOU ALL HAVE A COPY OF IT.  

YOU HAVE TO GIVE THAT  --  

YOU HAVE TO HAND EVERYTHING OVER  TO HER. SHE  MAKES SURE WE'LL GET COPIES. I HAVE  A COPY. I'M GOOD.  

THANK YOU, MR. PEEVY.  

ALL RIGHT. IS THERE ANYBODY ELSE  WHO WISHES TO SPEAK AT THIS TIME?  

I SEE NO MOTION. I SEE NO ACTION,  AND WE HAVE NO YELLOW, NO YELLOW  SLIPS. SO, WITH THAT SAID, WE WILL  BE IN RECESS  UNTIL 9:00.  

GOOD MORNING.  

AM I  WORKING? I'M WORKING.  

GOOD MORNING LADIES AND GENTLEMEN,  WOULD THE CHAMBERS COME TO ORDER  AND EVERYONE FIND YOUR SEATS  AND TURN YOUR CELL PHONES OFF OR  DOWN TO VIBRATE OR QUIET, AND  THE COUNCIL WILL  JOIN US. TODAY'S  DATE IS MARCH 6TH, 2014, REGULAR  COUNTY COUNCIL MEETING, ONE  MOMENT, PLEASE.  

FIRST ORDER OF BUSINESS IS  A ROLL  CALL, PLEASE.  

MS. CUSACK.  

HERE.  

MR. DANIELS.  

HERE.  

MISS NORTHY.  

MISS NORTHY IS ABSENT, HER  HUSBAND IS VERY ILL.  

MR. PATTERSON.  

HERE.  

MR. WAGNER.  

HERE.  

MR. DAVIS.  

HERE.  

WE DO HAVE A QUORUM. TODAY'S  INVOCATION, EVERYBODY I'VE BEEN  TALKING A LOT FOR SOME REASON OR  ANOTHER AND MY VOICE IS FAILING.  I'LL TRY TO WORK THROUGH IT. TODAY'S  INVOCATION IS PASTOR SLADE  RICKLES, LIBERTY INDEPENDENT BAPTIST  CHURCH  OF DELAND. EVERYONE,  PLEASE  RISE.  

LET US PRAY. OUR FATHER IN HEAVEN,  OUR LORD AND OUR  GOD, WE GATHER HERE TODAY, WE WANT  TO FIRST THANK YOU FOR  YOUR BLESSINGS TODAY. WE THANK YOU  THAT YOU LOVE US, YOU  CARE ABOUT US, YOU HAVE ALLOWED  US TO HAVE WHAT WE HAVE TODAY AND  WE THANK YOU FOR THAT. WE THANK  YOU FOR THE COUNTY THAT WE LIVE  IN, THE COMMUNITY THAT WE LIVE IN.  WE THANK YOU, LORD, FOR THE  FREEDOM, THE PEACE, THE QUIETNESS  WE HAVE ENJOYED THUS FAR. WE  THANK YOU FOR ALL  THESE BLESSINGS. NOW, LORD, WE  ASK THAT YOU WOULD BLESS THIS MEETING  TODAY. WE NEED YOUR HELP. WE'VE  NEVER HAD A MEETING LIKE THIS BEFORE,  WILL NEVER HAVE ONE AGAIN AND WE  ASK  THAT YOU GIVE WISDOM AND DIRECTION.  THOSE WHO ARE HERE TO  PRESENT, THEIR, AGENDA, THOSE WHO  ARE HERE TO  LISTEN, WE PRAY THAT WISDOM WOULD  BE GIVEN AND DIRECTION AND GUIDANCE  AND WE WANT TO THANK YOU FOR WHAT  YOU'RE GOING TO DO. WE THANK YOU,  LORD, FOR ALL THAT YOU PROVIDED  FOR US HERE. WE ASK FOR YOUR PROTECTION  FROM THOSE WHO WOULD DO US HARM.  AND THANK YOU FOR THIS GREAT COUNTRY  THAT WE LIVE IN. BLESS  US TODAY  IN JESUS' NAME,  AMEN.  

I PLEDGE A LIEGANCE 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,  SIR. EVERYBODY HAVE A  SEAT AND PARDON ME, PLEASE TURN  YOUR CELL PHONES  TO VIBRATE.  

THANK YOU VERY MUCH, PASTOR.  

AS SOON  AS THE  PASTOR IS  DONE -- .  

ALL RIGHT. WE'LL GO THROUGH  THE POLLING OF THE CONSENT  AGENDA  ITEMS. WE'LL GO WITH MS. CUE SACK.  

MR. CHAIR, I HAVE NONE.  

MR. DANIELS.  

I HAVE  NONE.  

MISS DENYIES?  

NONE.  

MR. WAGNER.  

NONE, AND STAFF AND MYSELF HAVE  NONTO POLL AT THIS TIME. WE'LL ENTERTAIN  A MOTION. I HAVE A MOTION FROM  MR. PATTERSON AND A SECOND FROM  MR. WAGNER, FURTHER DISCUSSION,  I SEE  NONE. SIGNIFY BY AYE, ALL  THOSE OPPOSED. SO CARRIED.  

THAT'S A  6-0 VOTE.  

6-0 VOTE.  

ALL RIGHT. ITEM NUMBER 2  IS THE INFRASTRUCTURE GRANT REQUEST  BY  ONE DAYTONA COMMUNITY  DEVELOPMENT DISTRICT.  

LET'S SEE ITEM 1.  

THAT'S AT 9:30,  ITEM 1, THANK YOU, SIR.  

ITEM 1 IS THE APPROVAL OF  THE MINUTES FEBRUARY 6TH COUNTY  COUNCIL MEETING, MOTION FOR APPROVAL  OF  THE MINUTES.  

SECOND.  

SECOND FROM MISS DENYIES.  

ALL THOSE IN FAVOR  SIGNIFY BY EYE, AND WE HAVE  A TIME SEGMENT AT 9:30,  AND EVERYBODY GOT  SO EXCITED. LET'S GO  ON AND MOVE  ON TO .  

WE CAN DO SOME OF THE BOARDS  AT THE END. WE'RE GOING  BACK TO  THE BOARDS.  THAT ONE IS GOING TO  TAKE AWHILE. APPOINTMENT,  ITEM NUMBER 25, APPOINTMENT TO  THE VOLUSIA COUNTY  HEALTH AUTHORITY. ANYONE MAKING  THAT COPS CONSTITUTION, THEY'LL  BE SERVING ON THE BOARD AND THE  COUNTY OFFICE. DO I HAVE A MOTION  FROM ANYONE OR  AN APPOINTMENT? ANY  COUNCIL MEMBER? 25?  (PAUSE.) [.  

CAN I ASK  A  QUESTION? MARCY IS THE ONLY AND  CAN'T, ROBERT?  

RONALD THOMAS IS THE ONLY  APPLICANT.  

I THINK HE'S  REQUESTING REAPPOINTMENT.  

MR. CHAIR, I WOULD MOVE  FOR  THE REAPPOINTMENT.  .  

MR. BRIAN,  THE SWIMMING POOL CONTRACTOR.  

MR. BRIAN LENOIS HAS  BEEN NOMINATED BY MS. CUSACK  FOR FURTHER DISCUSSION, ALL THOSE  IN FAVOR  SIGNIFY BY AYE, AND ALL THOSE  OPPOSED, 6-0.  

WE STILL HAVE  ONE OPENING.  

JOHN  

     JOHN MEINELT.  

I HAVE A NOMINATION  FOR THE LAST  REMAINING.  

JOHN MENELT.  

I'LL SHOW THE MOTION PASSES.  

SO CARRIED. THANK YOU  VERY MUCH.  

6-0.  

6-0. OKAY. WE STILL HAVE TWO  MORE FOR ME AND  MR.  DANIELS. AND ONE FROM  MISS NORTHEY AS WELL.  

WE HAVE DON'T HAVE THE APPLICATIONS  FOR SOME OF THOSE.  

ALL OF YOU FILL OUT AN APPLICATION  AND MAKE SURE WE GET  THEM. COOL.  

ALL RIGHT. 10, 12  MORE MINUTES. OKAY. ITEM NUMBER  27 IS THE VOLUSIA  COUNTY EDUCATIONAL FACILITIES AUTHORITY.  WE HAVE TWO NOMINATIONS,  ANY COUNCIL MEMBER MAY MAKE  A  NOMINATION. A FIVE-YEAR  TERM EXPIRING MARCH  1ST, 2019. MISS DENYS.  

I NOMINATE  SARAH CALDWELL.  

SARAH CALDWELL HAS BEEN NOMINATED  BY MISS  DENYS, ALL THOSE IN FAVOR  SIGNIFY BY AYE AND  ALL  THOSE OPPOSED.  

6-0.  

ONE MORE APPOINTMENT FOR THAT  BOARD. AND WE HAVE  11 POSITIONS  OPEN FOR THE AFFORDABLE HOUSING  ADVISORY COMMITTEE. EVERYONE  WILL MAKE ONE APPOINTMENT AND THE  AT LARGE IN THE CHAIRS WILL  MAKE THREE. 11 POSITIONS AND WE'LL  START OFF WITH MS. CUSACK. WE'LL  GO RIGHT DOWN THE  LIST  AGAIN. YUP.  

WE DO ONLY HAVE FIVE APPLICATIONS  FOR THE  11 POSITIONS.  

 MR. CHAIR.  

YES, MA'AM.  

I WOULD NO, MA'AM --  SHANNON MCLEISH.  

SHANNON MCLEISH HAS BEEN NOMINATED  BY  MS. CUSACK. OKAY. SHANNON MCLEISH  BY MS. CUSACK. ALL THOSE  IN FAVOR SIGNIFY BY AYE AND ALL  THOSE OPPOSED.  

I WOULD LIKE IT  MAKE A NOMINATION TAD  KASBEER.  

TAD KASBEER  NOMINATED BY MR.  PATTERSON. ANY DISCUSSION? ALL THOSE  IN FAVOR SIGNIFY  BY AYE.  

AYE.  

ALL  THOSE OPPOSED?  

M  WAGNER.  

I NOMINATE  MR.  PERFECT SIS.   PERSIS. ALL THOSE IN FAVOR  SAY AYE AND ALL  THOSE OPPOSED.  

6-0.  

IT IS CARRIED.  

YOU TOOK MY NOMINATION.  

THAT'S ALL RIGHT. THAT'S ALL  RIGHT.  

 MS. CUSACK?  

MR. CHAIR I  WOULD LIKE TO NOMINATE SUZANNE  MARSHALL.  

SUZANNE MARSHALL HAS  BEEN NOMINATED  BY MS. CUSACK. ALL THOSE IN FAVOR  SIGNIFY  BY AYE ALL THOSE  OPPOSED. SO CARRIED,  6-0. OKAY. ANY OTHER NOMINATIONS  TODAY?  

YES.  

MISS DENYS.  

I WOULD  LIKE  TO NOMINATE MS. WALKER.  

ROSEMARY WALKER HAS BEEN NOMINATED  BY MISS DENYS. ALL THOSE  IN FAVOR SIGNIFY  BY AYE.  

 ALL THOSE  OPPOSED? ALL RIGHT. 6-0.  

MR. CHAIR, HOW MANY NOMINATIONS  DO I HAVE THERE.  

YOU HAVE TWO, THREE ON THAT BOARD  AND YOU HAVE FILLED TWO.  

I WOULD LIKE TO MAKE A  NOMINATION.  

WE DO NOT HAVE ANOTHER  APPLICANT.  

WE HAVE MR. TAD KASBEER.  

HE'S ALREADY BEEN APPOINTED BY  MR. PATTERSON.  

THAT'S A GOOD PERSON I WOULD  WANT HIM ON THERE. SO,  THANK YOU,  MR. PATTERSON.  

ALL RIGHT. ITEM 29 WILL BE THE  POSITION  OF THE PLANNING AND  DEVELOPMENT  COMMISSION. MR. DANIELS?  

I AM NOT READY TO  MAKE  AN APPOINTMENT AT THIS TIME. I HAVE  TALKED TO JOHN AND I  AM FOREVER HOPEFUL THAT HE'LL FILL  THE PAPERWORK. AS A BACKUP I  HAVE TALKED TO JEFF BROCK AND HE'S  INTERESTED IN DOING IT. I DON'T  THINK HE HAS HIS PAPERWORK IN YET.  HE HASN'T REALLY TOLD ME FOR SURE  THAT HE WILL DO IT. I EXPECT TO  HEAR APPROXIMATELY HIM IN THE NEXT  WEEK OR SO.  

WE HOPE SO, SIR.  

I HOPE SO TOO.  

ALL RIGHT SO, WHAT YOU ARE --  BASICALLY YOU'RE MAKING A MOTION  TO CONTINUE.  

I WOULD LIKE TO CONTINUE AND  I DO BELIEVE THAT THE NEXT  MEETING, NEXT MEETING, MR.  CHAIRMAN, WE SHALL HAVE AN OCCUPANT  IN THAT POSITION.  

I LOOK FORWARD WITH BATED  BREATH. I DO NEED A  SECOND.  

I HAVE A SECOND FROM MISS  DENYS.  

DISCUSSION.  

I WAS JUST GOING DOWN THERE.  

THIS IS A MOTION FOR CONTINUANCE.  WE HAVE A DISCUSSION FROM MS. CUSACK.  

IS IT PART OF THE MOTION IT WILL  BE AT THE NEXT MEETING THAT YOU  WILL MAKE  THAT APPOINTMENT? THE MOTION?  

THERE ARE THINGS BEYOND MY CONTROL,  THAT MAY AFFECT THAT. THAT IS  MY ABSOLUTE INTENT AND MY DEAREST  HOPE TO GET THIS  DONE. I'M JUST ABOUT AS TIRED OF  HEARING ABOUT IT AS YOU ARE TIRED  TO BRING IT UP.  

IT'S SO HARD TO DO BUSINESS WITHOUT  HAVING THAT PERSON, ANOTHER PERSON  ON THAT BOARD. WE CONTINUE TO HAVE  SPLIT VOTES.  

THAT IS TRUE, BUT JOHN GRAHAM  IS A GREAT GUY, AND I THINK HE WAS  WORTH WAITING FOR AND I DO WISH  JOHN WOULD COME AHEAD AND FILE THE  PAPERWORK AND DO IT. I REALLY DO  WISH HE WOULD DO IT. BUT, YOU KNOW  IT HAS BEEN QUITE SOMETIME AND HE  HAS NOT DONE IT YET, SO, WE MAY  NEED TO MOVE  ON. THANK YOU.  

OKAY.  

THANK YOU, MR. CHAIR.  

THANK YOU,  MS. CUSACK. MISS DENYS YOU CAN HOLD  ON A MOMENT, PLEASE. WE HAVE A  VOTE ON THE TABLE NO FURTHER DISCUSSION.  HALL THOSE FAVOR IN A CONTINUANCE  SIGNIFY BY  AYE. ALL THOSE OPPOSED, 6-0.  

CAN WE GO BACK TO  ITEM 26, MR.  DANIELS CONTINUED TO THE LICENSING  CONTRACTORS APPEALS, WE NEED A SECOND  FOR THAT. IT'S CONTINUED AND WE  NEED A SECOND TO THAT MOTION.  

YES, WE WILL NEED A SECOND, THANK  YOU MS. CUSACK.  

AND THEN WE'RE GOING TO HAVE  TO PUSH A VOTE ON  THAT ONE TO  CONTINUE THAT. ALL THOSE  -- OKAY. WE HAVE A QUORUM. I  WANT TO MAKE SURE -- MISS  DENYS HAD TO STEP BACK WITH THE  MANAGER FOR A MOMENT. ITEM 26  IS CONTINUED  SIGNIFY BY AYE? ALL THOSE OPPOSED.  THAT WOULD BE  A.  

5-0 VOTE WITH MISS DENYS OUT  OF THE ROOM.  

WE HAVE FOUR  MINUTES LEFT. I GUESS WE MIGHT AS  WELL TAKE A FOUR-MINUTE BREAK HERE  UNLESS YOU HAVE  SOMETHING ELSE? MR. WAGNER,  PLEASE.  

ON ITEM 23, IT SAYS PUBLIC HEARINGS  AND OTHER ITEMS AND OTHER TIMES  CERTAIN ITEMS, BUT 23 DOES NOT SEAL  TO BE A TIME CERTAIN ITEM.  

YES, YOU ARE CORRECT.  

THE ISSUE WE'RE SHORT A COUNCIL  MEMBER AGAIN WHICH WILL  PUT US IN ANOTHER DILEMMA THAT WE  WERE FROM LAST TIME.  

THERE IS A SPECIFIC  --  

MINE SAYS NOTE START ITEM 23  AT 2 P.M. IT DOES,  IT IS NOT IN THIS AGENDA. WE'RE  GOING TO BE DOWN ANOTHER -- WE'RE  IN THE SAME SITUATION WHERE WE WERE  LAST WEEK.  

AND NEXT WEEK WE'LL BE IN THE  SAME SITUATION AGAIN.  

IN PREPARATION I'M GOING TO BRING  THAT UP WHEN THE ITEM COMES UP AT  2:00.  

ALL RIGHT. THANK YOU VERY  MUCH. IF THE MANAGER WAS OUT HERE  WE COULD DISCUSS THAT WITH HIM AND  SEE IF WE COULD DO SOMETHING ABOUT  THAT.  

OKAY.  

FOR ANYBODY WHO IS HERE FOR ITEM  23, OR I'M SORRY ITEM 24 WHICH WAS  THE DIRECTION ON TRANSFER OF THE  DOG PARK TO THE CITY OF HOLLY HILL  THAT HAS BEEN WITHDRAWN. IF YOU'RE  HERE FOR THAT, THANK YOU FOR COMING,  HANG AROUND AND ENJOY IF YOU LIKE,  BUT IT WILL NOT BE HEARD TODAY.  THAT WILL BE PUT TO A FUTURE  COUNCIL MEETING. ANYBODY ELSE HAVE  ANY COMMENTS OR DISCUSSIONS FOR  THE NEXT  THREE MINUTES? (PAUSE.) [.  

I DON'T WANT TO GET INTO  COUNTY COUNCIL DISCUSSIONS, IT WILL  TAKE MORE THAN THREE MINUTES. WE'LL  TAKE A THREE-MINUTE BREAK AND WE'LL  START PROMPTLY AT 9:30. WE'LL BE  IN RECESS.  [ RECESS TAKEN ]  

IF THE CHAMBER COULD, PLEASE,  COME TO ORDER. AND IF THE COUNCIL  COULD COME  ON  UP TO, WE WILL BEGIN AS SOON AS  COUNCIL  IS SEATED.  [  PAUSE ] .  

ALL RIGHT. GOOD MORNING LADIES  AND GENTLEMEN, WE'RE BACK IN SESSION,  IT WILL TAKE US A MOMENT OR TWO.  I NOW TURN THE FLOOR OVER TO MR.  WAGNER. HE HAS A STATEMENT, PLEASE,  MR. WAGNER.  

AT THE END OF THE  MEETING, ITEM 23, THE FERTILIZER  ORDINANCE IS COMING BACK. A LOT  OF PEOPLE ARE COMING INTO TOWN FROM  A LONG DISTANCE. WE'LL BE IN A SIMILAR  SITUATION WHERE WE DON'T HAVE ALL  7 MEMBERS AND THIS IS A POLICY DECISION  BASED ON A COUPLE OF  DIFFERENT MEETINGS. IT'S IN OUR  BEST INTEREST TO PUT A MOTION  TO CONTINUE IN NOW. IT'S  NOT TIME CERTAIN, WE TOLD PEOPLE  THAT WE WOULD BRING IT UP AT  2:00.  

IT WASN'T ADVERTISED AT  2:00.  

I'M TRYING TO SAVE PEOPLE TIME.  I KNOW PEOPLE ARE COMING IN FROM  OUT OF TOWN FOR IT.  

I GUESS THE QUESTION IS ARE PEOPLE  GOING TO  --  

IF I MAY,  FIRST, YOU MADE A MOTION.  

YES.  

DID YOU MAKE A SECOND, MS. CUSACK.  

MR. CHAIR, I LOOK FOR A DISCUSSION  PURPOSE, I WOULD CERTAINLY SECOND  THAT MOTION.  

WE HAVE A SECOND ON  THAT MOTION. AND MR. ECKART,  PLEASE.  

THIS IS ENTIRELY UP TO YOU,  YOU MIGHT BENEFIT FROM SOME DISCUSSION,  SOME PEOPLE MAY NOT GET THE WORD  THAT IT HAS BEEN CONTINUED. YOU  COULD GIVE US SOME DIRECTION TO  GO AHEAD  AND ADOPT THE MODEL AS IT  EXISTS NOW, AT LEAST WE COULD GET  THAT MUCH ACCOMPLISHED IF IT'S YOUR  PLEASURE, BUT IF YOU WANT TO CONTINUE  THE ITEM UNTIL THE FIRST  MEETING IN APRIL, THAT'S CERTAINLY  UP TO YOU.  

MY CONCERN IS THAT WE'RE GOING  TO DO THE SAME THING EVERY TIME,  AND IT'S GOING TO BE THE SAME  PEOPLE EVERY TIME. IT'S EASIER TO  SAY WE'RE GOING  --  

WE DID HAVE THIS LENGTHY DISCUSSION  AT THE LAST MEETING BECAUSE MS.  CUSACK WAS NOT THERE AND WE HELD  BACK ON THE BENEFIT OF  THAT. NOW, MISS NORTHEY IS  ABSENT. WE'RE THINKING WE SHOULD  HOLD OFF AND GIVE EVERYBODY THE  BENEFIT AND YOU'LL BE IN TOWN IN  THE APRIL MEETING.  

I'LL BE OUT OF  TOWN YES.  

SHE'LL BE OUT OF TOWN IN  TALLAHASSEE DOING COUNTY BUSINESS.  THAT'S WHY THIS WILL COME. IT WILL  BE LIKE FOUR MEETINGS  FROM NOW. MR. PATTERSON, DISCUSSION?  

WELL, I'M THINKING THE LONGER  WE PUT IT OFF, THE FURTHER OUT THIS  IS GOING TO  GET. BECAUSE I UNDERSTAND IF WE  GO BEYOND WHAT THE STATE MODEL IS,  IT'S GOT TO GO TO TALLAHASSEE AND  WE COULD LOOK AT SOMETHING THAT  PROBABLY WOULD ACTUALLY FINALLY  BE APPROVED AFTER THE SUMMER IS  OVER WITH AND EVERYTHING. THAT'S  WHY I'M WONDERING, JUST LOOKING  AT THAT MODEL ORDINANCE AND GETTING  THAT THING GOING. WE DON'T HAVE  TO HAVE THE STATE LOOK AT THAT ISSUE.  I DON'T WANT TO TALK ABOUT THE ISSUE  RIGHT NOW. I THINK WE HAVE A TIME  PROBLEM RIGHT HERE. AND EVERYBODY  SEEMS TO BE CONCERNED ABOUT THE  RAINY SEASON COMING UP. I WOULD  PREFER THAT WE, YOU KNOW -- I'M  NOT GOING TO SUPPORT THE MOTION  TO CONTINUE THE ITEM. I THINK IT'S  TOO IMPORTANT AND THERE'S A  LOT OF STAKEHOLDERS INVOLVED AND  IF WE HAVE TO GO ON INTO  THE FUTURE AND I'M HEARING IF WE  WERE TO MEET TODAY AND DISCUSS IT  AND WE WENT WITH SOMETHING MORE  STRINGENT THAN WHAT THE STATE MODEL  IS WE'RE LOOKING AT AUGUST OR SEPTEMBER  BEFORE THE  STATE WOULD PROBABLY HAVE IT BACK  TO US IS THE KIND OF INFORMATION  THAT I HAVE. IT'S UP TO THE MEMBERS,  BUT I'M NOT GOING TO SUPPORT THE  MOTION.  

MR. ECKART IS THERE A TIME FRAME  OR SOMETHING THAT WE NEED TO ADHERE  TO?  

NO, IT'S JUST THAT MR. PATTERSON  ACCURATELY STATES IF YOU WANT TO  GO ABOVE THE STATE MODEL YOU HAVE  TO SEND TO STATE  AGENCIES FOR THEIR COMMENT. IT SEEMS  BASED UPON  THE DISCUSSION OF TWO WEEKS AGO  THAT THERE'S A SENTIMENT OF THE  COUNCIL TO ADOPT AT LEAST THE STATE  MODEL AND PERHAPS TO GO BEYOND THAT.  YOU ALL  HAVEN'T EXPRESSED YOURSELF -- THE  ADOPTION OF THE STATE MODEL IS SOMETHING  THAT YOU COULD GIVE US DIRECTION  TO ACCOMPLISH AND THEN YOU CAN  DECIDE, PUT THE DISCUSSION FOR THE  -- YOU COULD TELL US WHETHER OR  NOT YOU WANTED THE  INCORPORATED AREA COUNTYWIDE. THERE'S  SOME DECISIONS YOU COULD MAKE. IT  DOESN'T PRECLUDE -- FOR THOSE OF  YOU WHO ARE IN FAVOR OF GOING BEYOND  THAT YOU COULD HEAR THE COMMENTS  AND YOU COULD DECIDE AT A LATER  DATE. I'M NOT TRYING TO SAY THAT  THAT DECISION SHOULDN'T, SHOULDN'T  -- THAT DECISION NEEDS TO BE ADDRESSED  BUT THERE IS SOME WORK THAT COULD  BE ACCOMPLISHED IF IT'S YOUR PLEASURE  TO DO SO.  

MR. PATTERSON HAS QUESTIONS DIRECTLY  TO YOU AND THEN MS. DENYS.  

IF WE WERE TO DECIDE SOMETHING  TODAY WHEN IS THE SOONEST WE COULD  HEAR IT. WHAT KIND OF A TIMELINE  ARE WE LOOKING AT. SHOULD WE HEAR  THIS TODAY?  

I THINK THE ADVERTISING ORDINANCE,  ADVERTISING THE DEADLINE WOULD TAKE  YOU TO THE FIRST MEETING IN APRIL  OR PERHAPS LONGER IF COUNCIL MEMBERS,  IF THEY ABSOLUTELY WISH TO  BE PRESENT. THE ADVERTISING REQUIREMENTS  WOULD TAKE YOU TO THE FIRST MEETING  IN APRIL.  

OKAY. WITH THAT WE'RE LOOKING  AT APRIL BEFORE WE COULD HEAR THIS  THING BACK HERE AGAIN. IF WE'RE  PUTTING IT BACK TWO WEEKS WE'RE  LOOKING INTO MAY, CORRECT.  

WE'RE THINKING OF THREE WEEKS.  WE HAVE A MEETING NEXT WEEK AND  THEN WE SKIP AND WE'RE BACK ON OUR  TWO-WEEK CYCLE AM I CORRECT?  

APRIL 3rd IS OUR NEXT MEETING  AND MS. DENYS WON'T BE HERE FOR  THAT DAY.  

APRIL 3rd.  

SHE WON'T BE  HERE ON APRIL 3rd. [  OVERLAPPING SPEAKERS ].  

YOU COULD DO IT PAIN 3rd.  

I'M SORRY, TIME FRAMES FOR SOME  REASON. A LOT OF TIME  FRAMES.  

WE'VE GOT A MOTION LET'S HEAR  IT, LET'S MOVE THE PREVIOUS QUESTION.  

OKAY. I HAVE A MOTION FOR A PREVIOUS  QUESTION. I HAVE THREE PEOPLE STANDING  IN LINE WAITING TO COMMENT ON THAT.  WE HAVE A MOTION IN FAY OF THE  QUESTION. SIGNIFY BY AYE AND ALL  THOSE OPPOSED. AYE.  

THAT WAS JUST FOR THE QUESTION.  THAT WAS TO HEAR THE QUESTION AGAIN,  THAT WAS NOT THE  MOTION TO PASS  --  

ON THE VOTE ON THAT WAS A  --  

IT  WAS A 3-2?  

NO IT  WAS 5-1 WITH  MISS  NORTHEY ABSENT. MR. DANIELS WANTED  TO GO ON THE QUESTION AND  GO  VOTE. NOW, ON THE FERTILIZER CONTINUANCE.  

WE COULD CONSIDER THIS  ADVERTISED, IT'S AN AGENDA ITEM.  IT'S ON THE AGENDA,  ITEM NUMBER 23, SO FOR ALL LEGAL  PURPOSES, AND IT'S BEEN DISCUSSED  IN THIS CHAMBERS PRIOR, THIS  IS AN ADVERTISED ITEM, I HAVE NO  PROBLEM DISCUSSING IT AND DOING  WHAT WE NEED TO DO AND THEN ADDING  TO IT LATER IF THAT'S WHAT THE COUNCIL  --  

I'LL RETRACT MY MOTION, WE'RE  TALKING ABOUT MORE THAN IT'S GOING  TO TAKE. I DON'T CARE.  

THE MOTION HAS BEEN RETRACTED.  THERE'S ANOTHER MOTION.  

THEN THIS CONVERSATION WOULD  BE MOOT AT THIS POINT AND WE'LL  CONTINUE ON WITH ITEM NUMBER 23  WHEN IT COMES UP ON SCHEDULE  THIS AFTERNOON AT 2:00. NEVER MIND,  SORRY ABOUT THAT FOLKS. ALL THAT  SAID AND DONE LET'S GO TO ITEM  NUMBER 2. THE INFRASTRUCTURE REQUEST  BY  ONE DAYTONA CDT  LOCAL GRANT. $20MILLION. BEFORE  WE GO ANY  FURTHER. THE VOLUSIA COUNTY  COUNCIL WELCOMES YOUR INVOLVEMENT  AND IS INTERESTED IN HEARING YOUR  COMMENTS. PICK UP YOUR YELLOW SLIP  AND FILL IT OUT. FILL OUT THE NAME  AND THE SUBJECT. THE ITEM IS  NUMBER 2 THAT YOU WISH TO ADDRESS.  YOU CAN USE THE BACK TO SUBMIT FURTHER  COMMENTS. AFTER YOU ARE RECOGNIZED  STATE YOUR NAME AND ADDRESS FOR  THE RECORD BEFORE BEGINNING YOUR  COMMENTS. YOU'LL BE GIVEN 3 MINUTES  TO SPEAK ON THAT TOPIC  EITHER DURING THE PUBLIC PARTICIPATION  OR WHEN  THE AGENDA NUMBER IS HEARD. WE WILL  NOT ANSWER REQUESTS DURING THAT  PARTICULAR PART. WE'LL DISCUSS  IT AFTER. BE COURTEOUS RESPECT  THE VIEWS OF OTHERS PERSONAL ATTACKS  TO THE COUNCIL MEMBERS AND MEMBERS  OF THE PUBLIC WILL NOT BE  TOLERATED. I NEEDED TO READ THAT  BEFORE WE MOVE FURTHER. ITEM 2 WE  HAVE PUBLIC PARTICIPATION, BUT I  AM GOING TO RETURN  THE FLOOR OVER TO  JIM DINNEEN.  

THANK YOU. I WANTED TO TURN THIS  OVER, WE ASKED PEOPLE TO WAIT UNTIL  9:0 BECAUSE OF THE SIGNIFICANCE  OF THIS ITEM AND MAKING SURE EVERYBODY  TO BE HERE. I FIND IT EXCITING TO  LOOK AT THE NEWSPAPER AND THIS ITEM  THAT YOU'RE GOING TO DISCUSS, AND  NEXT TO IT  IS THE LONG AWAITED NAMING OF THE  PROJECT ALPHA WHICH  IS TRADER  JOE'S. IT'S ALL ABOUT JOBS AND A  SIGNIFICANT PORTION OF MAKING THAT  HAPPE . YOU'RE  GOING TO HEAR FROM OFFICIALS FROM  DAYTONA. THIS IS A FOLLOWUP WHICH  THE COUNCIL RECEIVED  ON JANUARY IT 21ST.  THIS IS  THE FIRST TIME -- THIS WILL BE CORRECTED  ON THE RECORD -- THIS THE FIRST  TIME COUNCIL ASKED NOT JUST FOR  PARTICIPATION, BUT BE A PARTNER,  AND ASKED SPECIFICALLY FOR AN  AMOUNT OF MONEY. IT  WANTED A $16.9 MILLION IN PUBLIC  INFRASTRUCTURE. THEY ASKED US TO  PARTNER WITH THE CITY OF DAYTONA  BEACH TO TRY  AND CORRECT THIS  SHORTFALL. SO, I WANT IT CORRECT  FOR THE RECORD I KNOW THAT'S GOING  TO HAPPEN IN THE PRESENTATION, I  KNOW PEOPLE HAD THOUGHT THE COUNCIL  HAD KNOWN ABOUT THIS REQUEST, EARLIER  FROM THE FIRST TIME THAT I KNEW  ABOUT IT JANUARY 14TH  WAS THE FIRST TIME. WHAT YOU  WILL  HEAR TODAY IS A PRESENTATION THAT  WILL, AS I SAID,  BE PART OF THE DISCUSSION OF TRYING  TO MAKE THIS PROJECT A REALITY BASED  ON A REQUEST FROM ONE  DAYTONA BEACH, OR FOR ONE  DAYTONA FOR $20 MILLION. AS YOU  READ LAST NIGHT THE MAYOR OF DAYTONA  BEACH IS HERE, HE'LL SPEAK LATER,  THE CITY OF DAYTONA  BEACH AGREED TO $20 MILLION ON THIS  PROJECT. THE WAY THEY'RE GOING ABOUT  IT IS SIGNIFICANTLY DIFFERENT THAN  US. EACH PARTY IS DOING IT THEIR  OWN WAY IF THEY DO IT. THIS AND  OF THEIR $20 MILLION MY UNDERSTANDING  IF TALKING TO THEIR OFFICIALS IS  CONTINGENT UPON THIS COUNCIL MAKING  A DECISION IN SUPPORT OF THIS PROJECT.  WHAT I WOULD LIKE TO SAY IS THIS  IS THE PROPOSAL PRESENTED TODAY  WILL BE THE FIRST TIME THE COUNCIL  HAVE HEARD THIS.  THIS IS A PROPOSAL  FROM ONE DAYTONA.  THIS IS  A PROPOSAL THEY'RE MAKING TO THE  COUNCIL. I DID BELIEVE THAT IT WAS  IN THE BEST INTERESTS OF THE COUNCIL  AFTER TALKING TO INDIVIDUAL COUNCIL  MEMBERS WHEN APPROACHED BY ONE DAYTONA  WE DID THE DUE DILIGENCE  BETWEEN MYSELF  AND DAN ECKERT'S OFFICE,  THAT THEY SHOULD BE BE PREPARED  TO ANSWER QUESTIONS THAT WOULD BE  NORMAL ON ANY TYPE OF REQUESTS FOR  FUNDS LIKE  THIS THAT WOULD INCLUDE THINGS LIKE  GUARANTEES, PROTECTIONS IN TERMS  OF CLAW BACKS AND GUARANTEES OF  WHAT THEY'RE BEING ASKED AND WHAT  WOULD APPEAR, AND THOSE THINGS NEED  TO BE ADDRESSED, ALSO AS I MENTIONED  THE REQUEST FOR THE MONEY NEEDS  TO BE ADDRESSED FULLY ON HOW THAT  WOULD HAPPEN, THEY ALSO NEED TO  TALK ABOUT, I BELIEVE, A QUESTION  THAT'S COME UP ABOUT THE TIMING  ON THIS AND THE NEED TO MOVE  QUICKLY. ALL THOSE ARE THINGS THAT  ONE DAYTONA WILL ADDRESS. AFTER  THE PRESENTATION OF ONE DAYTONA,  WHAT I HAVE BEEN, I BELIEVE,  THE CHAIR AND I TALKED BASED  ON REQUESTS FROM COUNCIL MEMBERS,  A CLARITY NEEDS TO BE IN FRONT OF  EVERY ONE ON IF YOU WOULD CHOOSE  TO FUND THIS PROJECT IN ANY MANNER,  HOW WOULD I RECOMMEND WE DO THIS  AND HOW WOULD THAT AFFECT OUR FINANCES.  I WILL BE  PREPARED AFTER THEIR PRESENTATION  WITH CHARLENE TO DO THAT, I WOULD  ASK OUR FINANCIAL MANAGER,  IT'S THE ADVISOR, JAY, THE MANAGING  DIRECTOR OF THE PUBLIC  FINANCIAL MANAGEMENT FIRM OUT OF  ORLANDO THAT WE'VE USED FOR MANY,  MANY YEARS TO COMMENT ON THE RECOMMENDATION  THAT I WILL BE MAKING  ON HOW WE WOULD FINANCE. THERE ARE  DIFFERENT WAYS, THIS WOULD BE THE  RECOMMENDED  METHOD. WITH THAT, MR. CHAIR, THE  FIRST SPEAKER THAT NEEDS TO COME  FORWARD IS  LISA KENNEDY. SHE'LL START THE PRESENTATION.  THANK YOU.  

THANK YOU  VERY MUCH. LISA  KENNEDY, PLEASE.  

THANK YOU VERY MUCH. THANK YOU,  MR. CHAIRMAN AND MEMBERS OF THE  COUNTY COUNCIL. I'M HERE TODAY TO  TALK ABOUT A VERY EXCITING PROJECT  THAT WE HAVE BEFORE US. I WANT TO  FIRST THANK YOU FOR ALL THE SUPPORT  THAT YOU'VE GIVEN US WITH  DAYTONA RISING, THE  $400 MILLION INVESTMENT INTO THE DAYTONA  INTERNATIONAL SPEED  WAY. ONE DAY DAYTONA WILL BE A COMPLIMENTARY  PROJECT FOR THAT. IT WILL  STAND ALONE AS A VIBRANT ENTERTAINMENT  PROJECT, IT WILL BE COMPLIMENTARY  AND WILL BRING MORE VISITORS TO  DAYTONA BEACH AND ADD TO THE  GUEST EXPERIENCE THAT WE HAVE AT  THE DAYTONA INTERNATIONAL SPEED  WAY AND WILL PROVIDE YEAR ROUND  VISITATION. I THINK IT WILL BE  A  TERRIFIC EDITION -- ADDITION TO  OUR COMMUNITY. WE'RE GOING TO HAVE  NEW TAX REVENUE IN THIS COUNTY.  REVENUE THAT CAN BE USED FOR REINVESTING  IN OTHER PROJECTS, REVENUE THAT  CAN BE USED FOR THE SCHOOL  SYSTEM, WE'RE GOING TO HAVE TENS  OF THOUSANDS OF JOBS OVER THE LIFE  OF THIS PROJECT THAT WILL  BE LOCATED  IN SLUSH VOLUSIA  VOLUSIA COUNTY.  THIS IS WHAT NEW  JOBS CAN BE. WITH ANY OPPORTUNITY  THERE IS GOING TO BE SOME RISK.  THERE'S NO DOUBT ABOUT THAT. I WANT  TO TALK ABOUT THE RISK  THAT MY GRANDFATHER TOOK YEARS AGO  WHEN HE DECIDED TO BUILD THE  INTERNATIONAL SPEED WAY, STARTING  WITH NOTHING AND LOOK WHAT IT IS  TODAY AND LOOK WHAT IT IS FOR  OUR COMPANY, BUT FOR OUR COMMUNITY  AND REGION AS WELL. WE HAVE THIS  OPPORTUNITY IN FRONT OF US WITH  ONE  DAYTONA. ALSO, OUR  PARTNER JACOBY DEVELOPMENT IS TAKING  SOME RISK. THEY'VE IDENTIFIED THIS  SITE AS AN OPPORTUNITY FOR THE FUTURE.  THEY HAVE A VISION AND THEY SEE  WHAT THAT CAN BE AND  THEY'VE BEEN DEVOTING THEIR TIME  ENERGY AND RESOURCES INTO THE COMMUNITY  AND INTO THIS PROJECT. FRANKLY I  HAVE SOME PERSONAL RISK, NOT  JUST FINANCIAL, IT'S ALSO THAT  OUR FAMILY HAS LIVED HERE FROM  THE VERY BEGINNING, I WAS BORN AND  RAISED IN DAYTONA BEACH  AND  VOLUSIA COUNTY AND MY ENTIRE  CAREER HAS BEEN HERE AND WE HAVE  BEEN HERE AND IT'S A RISK  FOR MY FAMILY AND I FEEL STRONGLY  ABOUT THIS PROJECT. WE KEEP HEARING  ABOUT THE TIME, YOU'RE ASKING ABOUT  THE TIME. THE TIME IS RIGHT NOW.  WE NEED TO GET GOING ON THIS PROJECT  TODAY, TODAY. IT IS TIME TO GO.  IT IS TIME TO START MOVING AS  QUICKLY AS POSSIBLE, WE'RE ALL  TEED UP WITH  THIS DEVELOPMENT AND I WANT TO PAINT  A PICTURE FOR YOU. IMAGINE DRIVING  DOWN INTERNATIONAL SPEED BOULEVARD,  SPEED WEEKS OF 2016 AND ON THE SOUTH  SIDE YOU  HAVE A $400 MILLION MOTOR  SPORT STADIUM, THE FIRST MOTOR SPORT  STADIUM IN THE WORLD AND ACROSS  THE STREET YOU HAVE ONE DAYTONA,  A NEW VIBRANT  RETAIL AND DINING ZONE. IF IT DOESN'T  OPEN AT THE SAME TIME WE MIGHT MISS  AN OPPORTUNITY TO REALLY GATHER  UP WITH THAT DAYTONA RISING PROJECT  AND GET THE NATIONAL ATTENTION AND  SOME OF THE  GLOBAL RECOGNITION THAT OUR COUNTY  DESERVES. THE TIMING IS RIGHT NOW,  AND I WANT TO LEAVE YOU WITH A THOUGHT,  AND IT WAS A QUOTE THAT  MY GRANDFATHER USED OFTEN. I HEARD  IT MANY TIMES WHEN I WAS GROWING  UP AND IT APPLIES TODAY AND  IT GOES  LIKE THIS: ON THE SANDS OF  HESITATION LIE THE BLEACHED BONES  OF COUNTLESS MILLIONS WHO WITHIN  THE GRASP OF VICTORY SAT IN WAITING  AND WHILE THEY WERE WAITING DIED.  LET'S NOT HESITATE. PLEASE, VOTE  YES TODAY. THANK YOU. I NOW  WANT TO INTRODUCE OUR  PARTNER FROM JACOBY DEVELOPMENT,  BRIAN LEARY WHO WILL COME UP AND  TALK ABOUT SOME OF THE SPECIFICS  OF THIS VERY EXCITING PROJECT. THANK  YOU FOR YOUR TIME. .  

MR. CHAIRMAN, MEMBERS OF THE  COUNCIL IT'S AN HONOR AND PLEASURE  TO SUBMIT THIS REQUEST TO YOU AND  GIVE YOU A QUICK  UPDATE. AFTER BEING BORN AT NATO  HEADQUARTERS IN THE LAST  THEY YEARS, I'VE LIVED IN  THREE  COUNTIES. GEORGIA, VOLUSIA COUNTY.  I'VE BEEN HERE AND THIS IS MY ADOPTED  HOMETOWN, MY HOME COUNTY. I'VE NEVER  BEEN MORE EXCITED TO BE PART  OF A CAT LIT I CAN OPPORTUNITY THAT  WE HAVE HERE. YOU KNOW  LISA AND HER FAMILY  AND JACOBY JOINED ME  TODAY  WITH THE PRESIDENT SCOTT. WE KNOW  DAYTONA VERY WELL. IT'S ONE OF THE  LARGER ONE IN  THE COUNTRY. THAT'S ATLANTA  STATION. IT'S A 138-ACRE BROWNFIELD  REDEVELOPMENT THAT REQUIRED $300  MILLION TO GO IN THE GROUND. WITH  THE PARTNERSHIP OF THE CITY AND  COUNTY AND SCHOOL BOARD WE WERE  ABLE TO DO  THAT. IT'S 45% COMPLETE. THERE'S  5,000 PEEL WHO LIVE THERE AND 7500  PEOPLE WHO LIVE THERE. WHEN WE BOUGHT  THAT PROPERTY THE TAX BILL WAS $335  A YEAR. THAT ANNUAL  CONTRIBUTION TO THOSE THREE ENTITIES  IS $20 MILLION. AGAIN IT'S ONLY  45% BUILT. COMING CLOSER  TO VOLUSIA  COUNTY, JIM JACOLBY  OUR FOUNDER HAS A SOFT  SPOT FOR ANIMALS  AND FOUND MARINELAND IN DISTRESS  AND PURCHASED THAT  IN EARLY 2,000S AND REBUILT THE  LAGOONS THAT QUALIFIED FOR THE STANDARDS  OF ANIMAL CARE AND JUST TO LET  YOU KNOW ANIMALS OF THE WILD THEY  LIVE TO BE 24,  26. ANIMALS OF HUMAN CARE ARE PROBABLY  IN THE TEENS. WE HAVE A  DOLPHIN THAT TURNED 60  AT MARINELAND. THERE'S SOMETHING  SPECIAL ABOUT THAT. WE FIND OURSELVES  UP THERE TRYING TO  KEEP THAT  THING MOVING. IN ALTAMONT, WE  HELPED BUILD THAT IN PARTNERSHIP  WITH ALTAMONTE SPRINGS. AND THERE'S  A LITTLE  BIT ABOUT GENTLEMAN  KOBE DEVELOPMENT. WE UNDERSTAND.  THEY'RE COMPLICATED AND THEY'RE  LONG TERM. YOU HAVE TO MAKE  A BIG INVESTMENT UP FRONT AND STAY  THE TIDE, A LOT OF FOLKS HAVE ASKED  WHY IN THE  WORLD ARE YOU IN DAYTONA BEACH.  HOW ARE YOU ABLE TO SELL  DAYTONA BEACH. I MUST ADMIT AND  THIS IS A RUNNING, I DON'T KNOW  IF IT'S A GOOD INSIDE JOKE WITH  US, I DON'T KNOW IF WE WOULD GO  TO ATLANTA AND LOOK FOR AN  ECONOMY INDICATED MIXED USE PROJECT  IN DAYTONA BEACH ON OUR OWN. WE  FOUND AN AMAZING PARTNER IN LISA  AND OTHER FOLKS THERE WHO HAVE A  BROAD AND DEEP CONNECTION TO  THIS COMMUNITY. WITHOUT THAT SOMETHING  LIKE ONE DAYTONA CANNOT HAPPEN.  IT TAKES TOO MUCH ENERGY AND EFFORT  AND INVESTMENT TO MAKE IT HAPPEN.  ONCE WE GOT HERE A LOT OF THINGS,  WE FOUND OUT A LOT IS GOING ON  IN  VOLUSIA COUNTY. 42,000 COLLEGE STUDENTS.  WE NEED TO PAY CLOSE ATTENTION TO  THAT. THERE ARE 38,000 DAYTONA  DAYTIME EMPLOYEES. WE'RE TRYING  TO RECRUIT A GROSSERY STORE IN  DAYTONA. THEY ASKED FOR A DOUBLE-CHECK  OF THE NUMBERS. THEY SAY THAT  LOOKS LIKE TAMPA, 38,000 EMPLOYEES,  THAT'S A BIG NUMBER. LOOK AT RETAIL  SHOPS AND RESTAURANTS, IS THIS JUST  GOING TO BE SPEED WAY STATION, ARE  YOU GOING TO HAVE CHECKERBOARD SIDEWALKS  AND IS THIS FOR THE RACE  FANS. NO, IT'S FOR PEOPLE WHO LIVE  WORK AND PLAY IN DAYTONA BEACH.  IT WILL COME ALIVE WHEN THAT SPEED  WAY IS ACTIVE. BUT, ON SPEED WAY  BOULEVARD RIGHT, NOW, FROM THE  EASTERN EDGE OF THAT MALL VOLUSIA  MALL, IT IS FULL,  THAT MALL IS OUTPERFORMING MALLS  ACROSS  THE COUNTRY. THE NATIONAL AVERAGE  IS $350 A FOOT. THAT MALL IS  NORTH OF $400 A FOOT. THERE'S NO  ROOM AT THE END. THERE ARE A LOT  OF PEOPLE WHO NOT IN THAT MALL THAT  WOULD LIKE TO BE IN VOLUSIA COUNTY.  ON THE RECORD YOU'RE TALKING TO  NO ONE IN THE MALL ABOUT LOAFING  THE MALL. WE DON'T THINK IT'S  ABOUT RESHOVELING THE DEATH OR  MOVING SOMEONE DOWN SPEED  WAY BOULEVARD. WE THINK THEY'RE  DOWN THIS, FROM THE  EASTERN EDGE OF THAT, IT'S MORE  THAN A MILE  OF LENGTH. THERE ARE  300 SHOPS AND IT'S 97%  OCCUPIED. YOU WOULD HAVE A HARD  TIME FINDING A SUBMARKET THAT CAN  COMPARE AT  97%. IN MY UNSCIENTIFIC  POLLING FROM TWO BARTENDERS AND  ONE WAITRESS, IT'S OUTBACK,  WE CAN'T GO TO LUNGE IN ATLANTA,  THEY'RE CLOSED, THEY DON'T HAVE  ENOUGH BUSINESS. LOOK AT THE NUMBERS  THAT ARE BEING GENERATED IN  THIS STRETCH IN US92, THERE'S A  LOT GOING ON. AT THE SAME TIME WHAT'S  NOT  THERE, FROM THE HIGH TIDE  LAND TO DELAND, YOU IT'S NOT  THE SAME. YOU CAN BUY ALL  THE CLOTHES AND GO TO BEST BUY,  YOU CAN'T BUY THINGS TO PUT IN THE  FRIDGE. WE WANT TO CHANGE THAT.  THE AIRPORT HAS BEEN AMAZING FOR  ME. I LEAVE THE BUSIEST AIRPORT  IN THE WORLD IN THE MORNING AND  ALL THE  CRAZINESS AND HECTIC PACE THAT IS,  AND COME TO A PERSONALIZED AIRPORT  AND IT'S FANTASTIC. WE'RE  TALKING ABOUT 11,000 NEW  AND YOU'LL BOARDINGS, JUST FROM  ONE DAYTONA AT THAT AIRPORT. STAY  TUNED. WE LOVE THE LOCATION OF WHERE  THIS IS  REGIONALLY. WE THINK EXPANDING INTERSTATE  4 IS MAKING THIS A MORE  CONNECTED REGION. PEOPLE ARE GOING  TO CONTINUE TO CHOOSE, WE  THINK VOLUSIA COUNTY THE  OCEAN ONE DAYTONA OVER DIFFERENT  PLACES. THIS IS THE VIEW IF YOU'RE  ON THE TOP ROW OF THE NEW SPEED  WAY IF YOU'RE LOOKING NORTH. THAT'S  THE EXISTING HEADQUARTERS  FOR SPEED WAY CORPORATION AND THIS  IS BASED THERE. AROUND THAT BUILDING  RIGHT NOW IS 75  ACRES OF LAND, ASPHALT PARKING LOT  AND WE PLAN TO TURN THAT INTO  WHAT YOU SEE IN THAT PICTURE. ONCE  WE START CONSTRUCTION, WE WILL NOT  USE THE TERM PROJECT OR DEVELOPMENT,  WE'LL BE USING THE  WORD COMMUNITY, OR NEIGHBORHOOD,  THEY'LL WORK HERE PLAY HERE AND  LIVE HERE. IT'S NOT A  PROJECT. THERE WILL BE A LAKE, IT  WILL HAVE A NUMBER OF JETS AND WATER  AND IT WILL CREATE A  WATER SHELL THAT  WILL DRAW PEOPLE WIDE FAR  AND WIDE. VICTORY CIRCLE WILL BE  MADE AND IT WILL BE SURROUNDED BY  70,000.  FOOT BASS  PRO STORE. THAT GENERATES VISITORS  OF 70,000 THEMSELVES. YOU KNOW WHERE  THEY GO? IT'S A BIG DEAL BECAUSE  THEY'RE RECRUITED ACROSS THIS  COUNTRY. WE THINK THEM COMING IN  AND ANCHORING VICTORY CIRCLE IS  A BIG DEAL.  THIS IS COMING INTO  AN URBAN CONTEXT WITH OTHER  SHOPS AND CONTEXTS. VICTORY CIRCLE  IS AN OUTDOOR LIVING ROOM, A GATHERING  PLACE, A PLACE FOR SPECIAL EVENTS,  FOR CHILE COOK OFFICE, FOR CAR SWAPS  AND THINGS LIKE THAT. WE'RE PLANNING  ON BEING ACTIVATED THROUGHOUT THE  ENTIRE YEAR BY THINGS THAT ARE DRIVEN  BY THE PUNT. WITHIN VICTORY CIRCLE  IS A FULL SERVICE HOTEL, VOLUSIA  COUNTY AND AT LEAST  IN THE DAYTONA BEACH, THEY  HAVE TWO FULL SERVICE HOTELS. THERE  ARE 700 ROOMS AND THE  SHORES, A LITTLE FARTHER SOUTH  IN THE SHORES. WE THINK DAYTONA  BEACH CAN USEFUL SERVICE HOTELS.  HOPEFULLY YOU SAW IN THE ECONOMIST  REPORT ONE DAYTONA WILL DRIVE  SIGNIFICANT ACTIVITY OVER THE OCEAN  CITY. WE START MAKING  THIS DISTANCE ALONG 92 IN THE OCEAN  AND 59 SMALLER. YOU HAVE AN INDEPENDENT  CONNECTION IN DAYTONA  BEACH. IT LEADS DOWN THE ROAD CALLED  DAYTONA BOULEVARD. YOU GO THERE  TO THE INTERNATIONAL MOTOR SPORTS  CENTER, IMAGINE IT CONTINUING TO  THE END BEING ANCHORED  BY COB THEATRES, ALL RESERVED SEATING  WHICH I THINK IS EXCITING, ON THE  OTHER SIDE OF THAT ROAD WILL BE  SHOPS AND RESTAURANTS AND APARTMENTS  ON TOP AND ANOTHER SELECT SERVICE  HOTEL ON TOP. IN THE LAST PIECE  IN THIS RENDERING, YOU CAN SEE  ACROSS THE DRIVEWAY IS THE INTERNATIONAL  MOTOR SPORTS CENTER WILL BE A  NEW OFFICE BUILDING HOPEFULLY ATTRACTING  JOBS IN HERE. WE'RE TALKING TO A  NUMBER OF PROSPECTS RIGHT NOW. IF  I COULD WALK THROUGH SOME OF THE  HIS INTEREST I, THE SITE  WE'RE TALKING ABOUT IS  A 75-ACRE SITE. IT'S  OUTLINED IN THE DOTTED  LINES AND BRACKETED WITH  THE BRACKETS. ON THE FULL ACREAGE,  YOU CAN SEE SIGNIFICANT AMOUNT OF  DEVELOPMENT  OVER TIME. CLOSE TO 4 MILLION SQUARE  FEET. SOME OF THE PLANTS  ONE DAYTONA IS AT STAKE, SOMEONE  SMARTER THAN ME IF YOU'RE BRAVE  ENOUGH TO DRIVE THE  STAKE IN THE  GROUND FEW ARE ABLE TO PULL IT OUT.  SOME OF THE PLANS  ARE ACTUALLY ATTRACTING MOTOR  SPORTS BUSINESS. SOME  ARE GOING ON WITH WRIT WILL AND  RESEARCH. IN TALKING ABOUT A WIND  TUNNEL, THIS COULD  BECOME A MOTOR SPORTS HUB AND ALL  THAT DIFFERENCE FOR NASCAR AND  IF YOU'RE FOLLOWING ALONG  THE ROLEX RACE, THE TWO RACES  IN NORTH AMERICA WERE COMBINED UNDER  ONE FLAG. IT'S KNOWN AS IMSA  AND THREE IMSA  BETWEEN THE INTERNATIONAL SPEED  WAY SEBRING AND MIAMI THERE'S AN  OPPORTUNITY TO COLLECT THAT BUSINESS  HERE ALONG THE CENTER OF EXCELLENCE.  THAT'S PHASE 2, IT'S NOT WHAT WE'RE  TALKING ABOUT TODAY. I CAN TELL  YOU THAT ONE OF LISA'S OFFICERS  LANDED IN EUROPE AND HAVE BEEN NEGOTIATING  AND TALKING SPECIFICALLY ABOUT THIS.  MORE TO COME HOPEFULLY  ON THAT. WE'RE FOCUSED ON PHASE  1. IT'S ABOUT 1.1 MILLION SQUARE  FEET. YOU'VE READ THE HEADLINES  LAST YEAR, IT WAS NATIONAL PICKED  UP IN THE WALL STREET  JOURNAL,  THE DAYTONA, DELTONA, NUMBER 1 PLACE  IN THE COUNTRY FOR JOB GROWTH. IT'S  WHAT'S GOING ON IN  DAYTONA RISING. A $400 MILLION EQUITY  INVESTMENT FROM THE  FRANZ FAMILY. IT'S SOMETHING WHERE  YOU HAVEN'T SEEN ANYWHERE IN NORTH  AMERICA AND IN THIS PLANET. YOU  CAN SEE JUST THE  METRICS ALONE FROM THAT ONE INVESTMENT  IN A  PUBLICLY TRADED COMPANY. PHASE 1  IS A NEW OFFICE BUILDING, SHOPS  AND RESTAURANTS, HALF WHAT MILLION  SQUARE FEET, TWO NEW  HOTELS, FULL SERVICE AND APARTMENTS  ABOVE SHOPS AND UNITS ABOUT 310  UNITS.  THIS WILL GIVE YOU AN IDEA  OF WHAT THAT WILL COST  TO BUILD, IT'S $326  MILLION OF VERTICAL BUILDING DEVELOPMENT.  ALL OF THAT WILL  SIT ON $52.9 MILLION OF INFRASTRUCTURE.  THAT INFRASTRUCTURE IS WHAT WE HAVE  TO PUT IN QUICKLY, WE HAVE TO START  PUTTING THAT IN THIS SUMMER IF WE  HAVE A HOPE TO  MAKE THE GRANDDADDY OF  THEM ALL. AND THE RIBBON CUTTING  OF 2016.  THIS IS A SPACE  COAST REFERENCE. YOU KNOW IF YOU  MISS YOUR WINDOW FOR LAUNCH AND  CAN'T GET INTO THE RIGHT ORBIT YOU  WILL HAVE TO  WAIT. SOMETIMES MONTHS LATER. RETAILERS  SHOPS AND RESTAURANTS AND MOVIE  THEATRES WILL ONLY OPEN CERTAIN  TIMES OF THE YEAR, IF YOU MISS THEM  THERE ARE BLACKOUT PERIODS. SOME  SHOPS WILL NOT OPEN AT ALL FROM  NOVEMBER 1 TO  MARCH 1ST. MOVIE THEATRES WON'T  OPEN IN THE SUMMER BECAUSE THEY  WANT LEAD IN FOR THE WEEKENDS. WE  NEED TO HIT THE WINDOW BY GOING  AT IT THIS SUMMER. YOU CAN SEE THE  VERTICAL CONSTRUCTION THAT SITS  ON TOP OF THAT  $59.2 MILLION OF INFRASTRUCTURE,  IT PICKS UP 56 YEARS OF  LACK OF INFRASTRUCTURE ON THE SITE.  WHAT DOES IT LOOK LIKE,  YOU CAN LOSE A SENSE  OF SCALE. WE'RE HERE TO REQUEST  A $20 MILLION INVESTMENT FROM THE  COUNTY. IT'S A LOT  OF MONEY. $52.9MILLION IS A LOT  OF MONEY. IF YOU LOOK AT THE FOOTPRINT  AND THE SCALE WE'RE TALKING, IT'S  A BIG DEAL. THOSE WHO KNOW BEACH  SIDE OVER AT DAYTONA BEACH,  THE FOOTPRINT OF THE INFRASTRUCTURE  WE'RE TALKING ABOUT, THE SOUTH OF  THE BOULEVARD WILL STRETCH NORTH  OF MAIN STREET TO  INTRACOASTAL. IT'S A BIG AREA. IF  YOU CAN IMAGINE THAT  AREA BEING DEVOID OF ANY SIDEWALKS,  PARKS, WATER LINES, THAT'S WHAT  WE HAVE. WE ACTUALLY HAVE SOMETHING  WORSE, WE HAVE THINGS IN THE WRONG  PLACE RIGHT NOW THAT  WE HAVE TO DEMOLISH  AND REBUILD. IT DOESN'T WORK OUT  FOR WHAT WE HAVE  PLANNED HERE. I'VE WALKED  THROUGH THE NEIGHBORHOODS, VICTORY  CIRCLE AND VILLAGE  MARKET  AND TRADER JOE'S' WILL BE COMING  TO THE MARKET. ANY GROSSERY STORE  OPERATING IN FLORIDA WE'RE TALKING  TO. WE THINK IT'S VITAL TO THE NEIGHBORHOOD,  WE THINK IT'S MISSING ALONG SPEED  WAY BOULEVARD.  THIS GIVES  YOU AN IDEA OF WHERE THINGS ARE  IN THE PLAN. LISA MENTIONED JOBS,  YOU SAW THE IMPACT THE PROJECT IS  HAVING ON THE NATIONAL REPUTATION  OF THIS REGION. ALSO ON THE REAL  JOBS NUMBER. WE'RE TALKING PHASE  1 ALONE HAVING NORTH OF 4500 OF  CONSTRUCTION JOBS. IF YOU ADDED  THAT TO THE UNEMPLOYMENT  NUMBERS OF THE CITY OR COUNTY, IT  MOVES IN A REAL WAY. WE THINK THAT  WILL PUT SOME HEADLINES OUT THERE  AND SOME OF THOSE WORKERS WHO ARE  WORKING ON DAYTONA  RISING, WHO ARE FINISHING THEIR  TRADES THEY'LL BE ABLE TO CONTINUE  TO WORK AND STAY HERE WITH THEIR  FAMILIES. THEY SHOULD BE HERE IN  THE COMMUNITY. THAT'S  CONSTRUCTION JOBS, PERMANENT JOBS  WHEN WE REOPEN IN 2016, YOU  CAN SEE 4,000 PERMANENT JOBS. IF  YOU LOOK AT THE  75-ACRE FOOTPRINT ALONG. 3,000  OF THOSE JOBS ARE  ON THOSE 75 ACRES. $289MILLION  IN THAT ACRES. 400,000  ON 50 ACERS. YOU'RE LOOKING  AT 130, IN  FIVE ACRES WITH A $700 BILLION INVESTMENT  ALL BY 2016. A FEW  COUNTIES IN THIS COUNTRY  CAN CLAIM SUCH  AN ECONOMIC DEVELOPMENT ACTIVITY  AND WE'RE EXCITED TO BE A PART OF  IT. WE'VE CHECKED OUT BY THE  FOLKS AS WELL, IT'S SIGNIFICANT  NEW INCOME, REVENUE STREAMS, BOTH  AT THE CITY AND COUNTY SCHOOL  BOARD LEVEL. WE HAVE AN ASTERISK  ON THE SCHOOL BOARD IF THEY WERE  ABLE TO RENEW THE HALF PENNY IN  A FEW YEARS.  THIS IS SIGNIFICANT  IF WE'RE IN THE FIRST 30 YEARS OF  THE PROJECT. 30 YEARS IS A GOOD  NUMBER FOR THE BONDING MARKET BUT  WE KNOW ONE DAYTONA WILL LAST A  HECK OF A LOT LONGER THAN 30  YEARS. IF YOU KNOW ANYTHING  ABOUT SPEED WAY  CORPORATION AND PHASE 1, YOU WILL  REALIZE IT'S MORE THAN 2016. JUST  TO WALK THROUGH THE SCHEDULE TODAY.  THIS IS ABSOLUTELY MOVING VERY  FAST. WE RECOGNIZE THAT AND APPRECIATE  THAT. BUT, I TELL YOU IT'S ABSOLUTELY  NOT RUSHED. THERE HE IS A BIG DIFFERENCE.  I CAN TELL YOU AS A PARTNER  WITH SPEED WAY CORPORATION, OUR  MONEY AND TIME IS A BIG DEAL FOR  US HAVING OUR MONEY ON THE GROUND  AND NOT HAVING IT SOME  PLACE ELSE. WE FORMED OUR JOINT  PARTNERSHIP LATER IN THE MONTH THAN  WE ARE NOW. WE HAD A MASTER  PLAN FOR THE 75-ACRE PHASE 1. WE  HAD THE MASTER PLAN AND IN THE MEANTIME  WE WERE PULLING IN KEY  DEMOGRAPHIC ECONOMIC DATA FOR THE  REGION. WHAT WILL BE SUPPORTED  HERE. THAT'S WHERE WE DISCOVERED  THE MALL'S PERFORMANCE AND THE REAMING  NAL PERFORMANCE. WE WENT OUT TO  THE SHOPPING CENTERS LAST MAY AND  TESTED THIS CONCEPT AND  PROJECT. WOULD ANYONE LISTEN AND  WOULD ANYTHING BE STICKY? WILL FOLKS  LISTEN TO YOU, WILL THEY HEAR YOU  AND INVEST THEIR TIME AND MONEY  IN YOUR VISION IN DAYTONA. WE HAD  A GOOD INTERNATIONAL COUNCIL OF  SHOPPING CENTERS. WE ANNOUNCED,  WE HAVEN'T ANNOUNCED WHAT ONE DAYTONA  IS, WE DID  THAT IN  AUGUST 2013. IN SEPTEMBER, WE THEN  ISSUED A RFQ WHICH IS A REQUEST  FOR QUALIFICATIONS AND REQUEST  FOR PROPOSALS TO A NUMBER OF  DIFFERENT CONTRACTORS. WE NEED TO  GET VALIDATIONS FOR PRICING  AND  INFRASTRUCTURE THAT WOULD INFORM  OUR PRO  FORM A. THE  52.9 WAS VETTED BY  OUR CONTRACTORS. WE ENGAGED SOME  FIRMS TO START PROJECTING WHAT'S  THE REVENUES GOING TO BE GENERATED  HERE. WHAT ARE THE JOBS GOING TO  BE GENERATED HERE? IN NOVEMBER WE  INDUTIED ONE DAYTONA TO SOME OF  YOU ALL AND SOME OF THE CITY FOLKS  AS WELL. WHERE IS THE BASS PRO GOING  HOW ARE SHOPS AND RESTAURANTS GOING  TO BE LOCATED? WHERE IS THE VISION  FOR ONE DAYTONA, WHAT'S THE INTRODUCTION  FOR THE VISION. IN JANUARY WE  WERE ABLE TO FORMALLY REQUEST, WE  KNEW WHAT THE MARKET WAS RESPONDING  TO, WE KNEW THE ACTUAL COSTS, IN  JANUARY THIS YEAR WE WERE  ABLE TO FORMALLY REQUEST ECONOMIC  PARTICIPATION. I WATTED TO MAKE  SURE IT WAS IN JANUARY THAT WE MADE  THAT REQUEST, MADE IT IN  WRITING ON THE 21ST OF JANUARY TO  THE MANAGER AND COUNCIL. AND FEBRUARY,  THE CITY AND COUNTY HAVE CONDUCTED  THEIR OWN INDEPENDENT FINANCIAL  ANALYSIS OF OUR OWN NUMBERS TO SEE  WHETHER OR NOT THEY MAKE  ANY SENSE. THEY'VE BOTH BEEN RECOGNIZED  AS SOLID AND CONSIDERABLY RUN AND  MET ALL THE STANDARDS FOR RESEARCH  AND SO WE FELT GOOD ABOUT THAT.  HERE WE ARE IN MARCH. AS OF LAST  NIGHT, A PRETTY BIG DEAL, WE'VE  PARTNERED WITH THE CITY. WHAT LAST  NIGHT WAS WAS A MOMENT OF PROGRESS,  A MOMENT OF PROGRESS IN THIS ONE  DAYTONA PROJECT. TODAY AT  THE COUNTIES, COUNCIL CHAMBERS TODAY  WE'RE TALKING ABOUT A MOMENT OF  HISTORY BECAUSE, BUT FOR THE COUNTY  THE CITY WILL NOT  MOVE FORWARD. BUT, FOR THE COUNTY  INVESTING IN  ONE DAYTONA, DAYTONA -- ONE DAYTONA  DOESN'T MOVE FORWARD.  THIS IS THE  MOST IMPORTANT DAY. IT WAS MORE  IMPORTANT WHEN WE FORMED THE VENTURE  AND MORE IMPORTANT WHEN WE TESTED  THE IDEA OUT TO THE MARKET. THIS  IS THE MOST IMPORTANT DAY IN THE  HISTORY OF THE PROJECT. WHERE ARE  WE GOING FORWARD, WE KNOW WHERE  WE ARE, I'M HERE IN FRONT OF  YOU REQUESTING YOUR PARTICIPATION.  JUNE, ONE OF THE THINGS YOU'LL SEE  IN MY SUMMARY, WE'RE OUT IN THE  MARKET. ONE DAYTONA IS NOT A CORE  ASSET OR A CORE TO THE BUSINESS,  IT'S NOT  ABOUT NASCAR RACING OR ROLEX RACING,  WE'VE HEARD CLEARLY FROM THE PARTNERS,  THE BOARD AND THE  FINANCIAL OFFICER, THIS HAS TO BEAR  THE BURDEN OF THE CAPITOL MARKETS  AND THE DISCIPLINE AND THE DEMANDS  OF THE CAPITAL MARKETS.   THIS CANNOT BE SPEED WAY CORPORATION  WRITING A CHECK. WE  ARE 5050 PARTNERS. SO, IT HAS  TO PASS ALL THE MUSTER. WE ARE IN  THE COMPANY, THEY'RE SECURED. THEY'RE  HELPING US FIND THE MONEY. WE  HAVE TO BORROW MONEY FROM  BANKS TO BUILD THIS. WE ARE TRYING  TO SECURE THAT FINANCING. IN SECURING  THAT FINANCING, WE'RE GOING TO  ACQUIRE 60 TO 70% LEASED. THOSE  ARE LEGAL CONTRACTS FOR SOMEONE  TO PAY US RENT THAT WILL ALLOW US  TO PAY DEBT SERVICE ON A LOAN. THAT'S  THE ONLY WAY WE CAN DO THAT. AND  SO THAT'S ANOTHER LAYER OF  ACCOUNTABILITY AND TRANSPARENCY  IN TERMS OF THAT. THEN IN JULY  WE HOPE TO SUBMIT FOR A PUBLIC  INFRASTRUCTURE PERMIT. WE HOPE TO  HAVE A GROUND BREAKING,  MOVING DIRT AND INSTALLING AND WE  HAVE ANY HOPES TO MAKING OUR WINDOWS.  WE HAVE TO  TURN OVER CERTAIN PADS FOR JANUARY  OF NEXT YEAR. IT WILL TAKE A YEAR  TO BUILD THEIR STORE. IT'S MOVING  FAST, IT'S NOT RUSHED. GROUND BREAKING  THIS SUMMER, WE HOPE TO HAVE ONE  OF THE BIGGEST GROUND BREAKING  IN THE HISTORY OF  VOLUSIA COUNTY. YOU'LL SEE BUILDINGS  COME OUT OF THE GROUND, EARLY  2015, WE HOPE TO SUBMIT FOR AN EARLY  PARKING GARAGE CONSTRUCTION  PERMIT AND JULY 2014 AND EARLY 2015  WE'RE GOING TO PROPOSE THAT WOULD  BE WHEN THE COUNTY'S  UPON COULD COME IN AND -- MONEY  COULD COME IN AND HELP US  WITH THIS INFRASTRUCTURE. 2016 WE'RE  TURNING  IT OVER. WE'RING IN A COLD DARK  SHELL. THEN WE WILL HAVE  THE STORES. YOU CAN GET DIFFERENT  AND YOUING TYPES AND A DIFFERENT  TYPE OF CRITERIA,  WE'LL APPROVE EVERY LITTLE DETAIL.  BUT, THOSE FANTASTIC NEIGHBORHOODS  WHERE YOU DRIVE TO WHERE YOU WALK  IT'S OCCURRED OVER TIME. MANY DIFFERENT  ARCHITECTS AND SMALL BUSINESSES,  YOU CAN TELL THAT MAKES A BIG DIFFERENCE.  THIS WON'T FEEL LIKE SOMETHING  THAT FELL OUT OF THE SCAR, IT ALL  HAPPENED ON 2016. EARLY 2016  THAT LISA MENTIONED IS THE PLAN  FOR THE GRAND OPENING. WE CAN MAC  IT, BUT WE NEED TO GET GOING. THEN  24 MONTHS FROM THE GRAND OPENING,  WHAT WE'RE PROPOSING IS THERE ARE  PERFORMANCE HURDLES, HAD WE NOT  MET THEM AND WE'LL GO OVER THEM  IN SOME DEGREE AND WE'LL GO OVER  THEM IN SOME DEGREE, HAD WE NOT  MET THEM AT ALL, 50%  COMES BACK. THE MOMENT WE HAVE GRAND  OPENING, WE'RE ON THE CLOCK TO PERFORM  AND IF NOT THERE'S A REIMBURSEMENT.  THIS  IS WHAT WE WOULD RESPECTFULLY PROPOSE,  A PARTNERSHIP TO  THE COUNTY, IT'S FINANCIALLY STRUCTURED  IN THE CITY. THEY'RE NOT NECESSARILY  THE SAME, WE APPRECIATE  THAT. FIRST AND FOREMOST SOMETHING  WE'VE HEARD FROM YOU AND THE LEADERSHIP,  IN NO WAY,  NO HOW, WHATSOEVER, COULD BE THE  COUNTY -- COULD THE  COUNTY PARTICIPATE MORE THAN THE  CITY DOES. WE APPRECIATE THAT  AND IT'S  HAVING TRUE PUBLIC  PRIVATE PARTNERSHIPS. IF WE FAIL  TO MEET THE THRESHHOLDS, IF WE FAIL  TO MEET THOSE FOUR IN SOME DEGREE,  WE FAIL TO MEET SOME OF THOSE, 50%  OF THE MONEY COMES BACK. EVEN THOUGH  THE INFRASTRUCTURE IS IN THE GROUND  AND ABLE TO BE USED THE MONEY IS  RETURNED TO VOLUSIA COUNTY. IF  WANT MOVING THE PROJECT AT ALL 100%  COMES BACK EVEN IF THE INFRASTRUCTURE  IS IT IN THE  GROUND, ROADS ARE IN SEWERS ARE  IN AND PUBLIC PLAZAS  ARE IN. 100% COMES BACK TO VOLUSIA  COUNTY.  THIS WILL BE DETERMINED  WITHIN 24 HOURS OF OUR COMPLETION  OF THAT.  AND THEN AT THE END OF THE TIME  OF THE CITY'S FUNDING, IF THE CITY  HAS NOT CONTRIBUTED IN  THE NET PRESENT VALUE, THE SAME  AMOUNT THAT THE COUNTY HAS THERE  WILL BE A FULL REFUND WITH INTEREST  BACK  TO VOLUSIA COUNTY. I'VE NEVER SEEN  LANGUAGE LIKE THAT IN  AGREEMENTS. WE HAVEN'T SEEN THESE  THRESHHOLDS BUT WE'RE CONFIDENT  THAT WE'RE GOING TO PERFORM, WE  FEEL LIKE THE RISK ON THAT SIDE  IS  LOW. AGAIN LISA SAID ANYTHING SHE  HAS DONE, NOT YET, THESE ARE  FACTS THAT WE'VE HEARD FROM YOU  HALL IN STONE, WE NEED TO  RESPOND TO. THE OTHER IS THE PERFORMANCE  HURDLE TEST. WE DON'T WANT TO  RESHOULD HAVE WILL THE  DECK, WE DON'T -- RESHUFFLE THE  DECK AND HAVE PEOPLE  LEAVE DAYTONA OR VOLUSIA COUNTY.  WE WANT THE SHOPS TO BE NEW TO  VOLUSIA COUNTY THIS YEAR. WHY  NOT 100%. WE'RE TALKING ABOUT NEW  BUSINESS OWNERS, THEY WOULD LIKE  A SECOND STORE, LET ME GET ON MY  SOAP BOX A LITTLE BIT. THE HEART  OF JOB GROWTH IS SMALL BUSINESS,  IF WE DON'T GIVE THEM THE OPPORTUNITY,  IMAGINE THE PUBLIC POLICY, THEY  WANT TO BE IN ONE DAYTONA, THIS  IS ONLY FOR FOLKS OUTSIDE VOLUSIA  COUNTY. WE THINK THIS IS A  GOOD BALANCE. WE'RE TALKING TO SMALL  BUSINESS OWNERS A FEW BLOCKS FROM  HERE TODAY AND UP AND DOWN  VOLUSIA COUNTY. THE SECOND PERFORMANCE  HURDLE TEST IS A NATIONAL  REGIONAL MOVIE CHAIN. I THINK WE'VE  HEARD FROM YOU ALL,  WE WANT TO SEE YOU FROM THERE. WE'RE  GOING TO HOLD  IT TO YOU. PETERS HAS BEEN HERE  TRYING TO BE IN THIS MARKET FOR  A LONG TIME. WE HAD HIS FAMILY DOWN  FOR THE 500 AND THEY COULDN'T HAVE  GONE BETTER. WE'RE  LOOKING AT AMAZING STUFF, I DON'T  WANT TO MAKE NEWS HERE ABOUT THE  MOVIE THEATRE BUSINESS, BUT THEY'LL  BE TALKING ABOUT THAT IN THE COMING  MONTHS. WE'VE BEEN TALKING ABOUT  BASS PRO, YOU KNOW THE TOURIST  IMPACT IT HAS BY  ITSELF. THERE ARE THINGS WE'RE DOING  OUTSIDE OF BASS PRO OUTSIDE OF THE  FOUR YEARS THAT WILL BE DIFFERENT  THAN ANYWHERE ELSE IN  THE  COUNTRY. THEN LASTLY 50,000 SQUARE  FEET, WE THINK IT'S THE LUNGS  OF THE CITY, IT'S THE  PLACE WHERE PEOPLE WILL GATHER AND  CLAIM AS THEIR OWN. WE THINK  THAT'S IMPORTANT. THOSE ARE  THE HURDLE TESTS WE PROPOSE. IF  WE DON'T MEET IT, WE GIVE 50% OF  THE MONEY BACK IF THE PROJECT IS  NOT MOVING FORWARD AT ALL 100%  WILL COME BACK. ANOTHER  LAYER IS THE CAPITAL MARKETS ALONE.  THEY WILL NOT LOAN US THE MONEY  UNLESS WE HAVE 60 TO  70% OF OUR LEASES UNDER CONTRACT.  THAT'S ONE THING I'VE HEARD FROM  SOME OF YOU AND I WANT TO MAKE SURE  YOU'RE ATTRACTING SOME  OF THESE FOLKS WE'VE TALKED ABOUT.  WITHOUT BREAKING CONFIDENTIALITY  THAT WOULD PUT US IN A TOUGH  SPOT, THERE'S ANOTHER LAYER OF PROTECTION.  THIS SLIDE, THEY TOLD ME NOT TO  SHOW THIS SLIDE BECAUSE IT'S  CONVOLUTED AND CONFUSING, BUT IF  YOU HAVE IT IN  FRONT OF YOU, THIS GIVES AWE IDEA  OVER TIME HOW THE CITY AND THE COUNTY  MIGHT PARTICIPATE IN THIS, LAST  NIGHT, WE WERE ABLE TO REACH AN  AGREEMENT AND WE'RE BLESSED BY A  FANTASTIC AGREEMENT WITH THE CITY,  YOU CAN SEE  BASED ON THE TIMETABLE, INFRASTRUCTURE  IS WHAT THE BIG HURDLE IS,  PUBLIC INFRASTRUCTURE. THE FIRST  DOLLARS WOULD COME IN FROM THE COUNTY,  AS PROPOSED AND COME IN TODAY, IT  WOULD COME AFTER WE SUBMIT A  PERMIT, FULLY DESIGNED IT AND IT'S  READY TO GO IN THE GROUND AND WE  SUBMIT THAT TO THE CITY, THE CITY  ISSUES A PERMIT AND WE SUBMIT THAT  INFORMATION TO THE COUNTY TO  FUND THAT INFRASTRUCTURE, THE FIRST  $12 MILLION, IT GOES IN THIS YEAR  AND IT GOES IN FAIRLY QUICKLY AND  THEN WE WILL PAY AN IMPACT FEE CHARGED  TO THE CITY AND WITHIN 30 DAYS  WE'LL GET THAT REIMBURSED TO  THE CITY $2 MILLION THIS YEAR EARLY  OR NEXT YEAR WE WILL GO IN. THEN  IN 2015 WE'LL APPLY TO THE PERMIT  FOR A PARKING  GARAGE. THAT'S WHEN WE PROPOSE THE  SECOND PROPONENT TO HELP US DO THAT.  THE SURFACE PARKING IS THE LOWEST  AND BEST USE OF ANY OF THE LAND  OUT THERE. BY  HAVING THE STRUCTURE PARKING  DEBT, WE COULD HAVE THE SHOPS AND  IT MAKES IT COMPACT AND  WALKABLE. WE'RE ON THE CLOCK  AND 24 MONTHS WE HAVE TO HAVE THOSE  HURDLES MET. IF THEY'RE NOT MET  50% OF THE MONEY COMES BACK EVEN  IF THE INFRASTRUCTURE IS IN THE  GROUND. IF THEY'RE NOT MOVING AT  ALL 100% COMES BACK. THEN THE CITY  WILL BE CONTRIBUTING THAT BACK TO  US FOR 30 YEARS UNTIL THE NET PRESENT  VALUE OF THAT 18 MILLION IS COLLECTED.  IF WE NEVER REACH THE NET PRESENT  VALUE OF 18, OVER 30  YEARS OUR PROJECTIONS SHOW IT'S  40 POT 7 MILLION THAT WOULD BE COLLECTED  AND REIMBURSED THROUGH THE CITY'S  AGREEMENT. TO GIVE YOU AN IDEA,  THE CITY IS IN FOR A VERY LONG TIME,  BUT LET'S SAY AT THE END OF THAT  TIME THE NET PRESENT VALUE DOES  NOT EQUAL THE COUNTY'S  CONTRIBUTION, WHATEVER THAT DIFFERENCE  IS, THAT DELTA IS  REFUNDED BACK TO THE COUNTY WITH  INTEREST. WE THINK THERE IS A NUMBER  OF BELT AND SUSPENDERS APPROACHES  TO RETURN THE MONEY BACK TO THE  COUNTY, IF IT'S NOT MET, I'VE  TRIED TO BE A GOOD LISTENER. I DO  TRY TO LISTEN. I'M TALKING A LOT  TODAY.  THIS IS  THE VIEW OF  THE  NEW DAYTONA RISING. WE'RE HERE TO  ANSWER ANY QUESTIONS YOU  MAY HAVE AND RESPECTIVELY SUBMIT  THIS REQUEST.  

ALL RIGHT. I HAD TO MAKE SURE  MY MIKE IS ON. THANK YOU. IS THERE  ANY QUESTION OF COUNCIL BEFORE WE  GO?  

MR. CHAIR.  

YES.  

WHAT I WOULD PREFER TO DO, YOU  AND I TALKED AND SOME OF THE COUNCIL  MEMBERS HAVE TALKED TO ME ABOUT  THIS. BEFORE YOU GET INTO  THE PUBLIC COMMENTS, I THINK WE  WOULD BE WILLING TO PRESENT TO THE  COUNCIL, THIS IS AN IF, IF YOU WANT  TO -- IF YOU WOULD ACTUALLY WANT  TO PARTICIPATE IN THIS PROJECT,  WE WILL SHOW YOU THE MAXIMUM AMOUNT  WHICH IS $20 MILLION WHICH IS BEING  REQUESTED, I WOULD THEN WALK THROUGH  MY RECOMMENDATION ON HOW WE WOULD  PAY FOR THAT AND HAVE  OUR FINANCIAL ADVISOR ALSO COMMENT  ON THAT SO THAT YOU WOULD  KNOW THAT, AND THE PUBLIC  WOULD KNOW BEFORE  THE PAY BACK PERIOD.  

SURE, WHY DON'T YOU WALK DOWN  THROUGH.  

IT WILL TAKE A LITTLE TIME AND  IT'S A LOT OF MONEY. I THINK EVERYBODY  NEEDS TO KNOW WHY I WOULD RECOMMEND  IT THIS WAY AND WHERE THE MONEY  IS COMING FROM.  

GOOD MORNING,  CHARLENE WEAVER, CHIEF FINANCIAL  OFFICER FOR VOLUSIA COUNTY. WE EVALUATED  A NUMBER OF OPTIONS FOR FUNDING  THIS PROJECT SHOULD  THE COUNTY COUNCIL DESIRE TO MOVE  FORWARD WITH THIS. WE SETTLED ON  THE PARTICULAR OPTION WE'RE BRINGING  TO YOU TODAY. WE BELIEVE  THIS OPTION REFLECTS THE POLICY  USING CASH WHENEVER POSSIBLE  AND INCURRING DEBT WHEN  APPROPRIATE FOR LONG-TERM INFRASTRUCTURE  TYPE PROJECTS. IT TIES WITH OUR  BUDGETED DEBT SERVICE WHICH I  WILL EXPLAIN WITH SOME CHARTS AND  ALSO WITH  THE PROJECTED INCREASE, TAX REVENUE  FROM THERE PROJECT. I'M GOING  TO GO OVER A COUPLE OF CHARTS THAT  WILL HELP  YOU UNDERSTAND THAT.  

MISS WEAVER, I HATE TO INTERRUPT.  CAN EVERYONE SEE THAT CHART AND  READ IT CLEARLY.  

WE'RE GOING TO  ENLARGE IT.  

I'M WATCHING IT GO UP AND DOWN  AND IN AND OUT. I'M  SORRY FOR INTERRUPTING.  

IT'S OKAY.  

I WOULD LIKE TO RELATE TO THE  CASH PORTION OF THE  PROJECT, OF THE 20 MILLION, WE'RE  SUGGESTING WE USE ONE TIME MONEY  THAT WE ACCUMULATED DUE TO SOME  DECREASES IN SOME  OF OUR EXPENDITURES, SOME EFFICIENCIES  AND DUE TO SOME REVENUES WE WERE  ABLE TO SET ASIDE DURING  THE GOOD YEARS BEFORE WE WENT INTO  THE RECESSION THAT WE'RE SLOWLY  COMING OUT  OF. WHEN MR. DINNEEN CAME HERE HE  HELPED US ESTABLISH WHAT IS CALLED  A TRANSITION RESERVE. AND THAT RESERVE  HELPED US TO REDUCE OUR WORK FORCE  WITHOUT LAYING ANYONE  OFF. I THINK THIS COUNCIL IS  FAMILIAR WITH HOW THAT PROCESS  WORKED. WE HAD $6.3 MILLION IN  THAT RESERVE. WE'RE REDUCING THE  WORK  FORCE AT A SLOWER PACE AS  THE ECONOMY HAS BEGUN TO CHANGE.  WE BELIEVE YOU COULD HAVE THIS ONE  TIME MONEY AVAILABLE FOR THIS PROJECT  OR SOME OTHER PROJECT. WE'RE SUGGESTING  THAT YOU USED 3.3 MILLION  OF THE  $6.3 MILLION  TO FINANCE $35 MILLION OF  CASH FOR THIS PROJECT -- $5 MILLION  OF CASH FOR THIS PROJECT. WE  ESTABLISHED A REVENUE STABILIZATION  RESERVE. THAT  WAS USED TO COMPENSATE FOR SOME  DOWNS THAT WE HAD  OCCUR IN OUR REVENUE STREAMS LIKE  SALES TAX AND OTHER ADJUSTMENTS  THAT WE WERE EXPERIENCING FROM  TALLAHASSEE. THAT PARTICULAR FUND  HAD $4 MILLION AND WE'RE SUGGESTING  THAT WE  TAKE $1.6 MILLION OF THAT  FOR THIS PROJECT. AND  FOR THE ECONOMIC DEVELOPMENT WE'RE  SUGGESTING WE  USED 100,000 FROM  OUR ECONOMIC DEVELOPMENT PROJECT.  

CHARLENE, I'LL ADD TO THIS. SEVERAL  COUNCIL MEMBERS ARE FAMILIAR WITH  THIS TECHNIQUE THAT WE USE. IT WAS  A DECISION THAT I WORKED OUT WITH  THE PREVIOUS COUNCIL,  ACTUALLY THE PREVIOUS  PREVIOUS COUNCIL. WHAT THIS WAS  WAS THE LAST BUMP  IN REVENUE IN 2006 AND 2007,  WHICH WAS THE ARTIFICIAL BUDGET,  WE USED THAT REVENUE FOR  ONGOING SPEND  EXPENDITURES. WE CUT THAT MONEY  AND IT ALLOWED US  TO GIVE RESERVES OF ONE TIME CASH  AND TO TRANSITION EMPLOYEES DOWN  AND CUT BUDGETS AS WE LEFT AND WE  WERE GETTING REVENUE REDUCTIONS  NOT FROM SALES TAX AND PROPERTY  TAX BUT THINGS THAT THE STATE GOVERNMENT  WAS DOING TO US. WHAT I WAS  DOING THOSE CAPITAL ACCOUNTS, THOSE  ARE ONE TIME CASH MONEY THAT NOW,  AS THE ECONOMY GETS BETTER, BASED  ON HOW WE PROCEED IN THE FUTURE,  IT COULD FREE SOME OF THAT MONEY,  IF IT WASN'T FOR THIS PROJECT WE  COULD FREE IT UP TO SOMETHING ELSE,  IT WAS MONEY WE ELECTED NOT TO SPEND  AND PROTECT US, IT KEPT US RAISING  TAXES FOR SEVEN YEARS AND REDUCE  THE WORK FORCE WITH 600 PEOPLE  WITHOUT LAYING ANYONE OFF. IT ALLOWED  ME IN SOME CASES TO USE MONEY THAT  WE HAD AND OTHER OPPORTUNITIES TO  BUY DOWN DEBT AND REDUCE OUR DEBT  WHICH IS  SIGNIFICANT AND BUY DOWN  OPPORTUNITIES THAT WE  COULD. IT HAPPENED IN 2016 CHARLENE  WILL SHOW US HOW WE WILL MAKE THE  PAYMENTS FOR  $15 MILLION. THE $5 MILLION MY RECOMMENDATION  IS A GOOD TIME TO USE THAT MONEY  AND THEN YOU DON'T HAVE  TO BORROW $15 MILLION.  

NOW, I'M GOING TO TALK ABOUT  THESE TWO CHARTS. THE FIRST CHART  DOES NOT  REFLECT ANY DEBT FOR  ONE DAYTONA. THE FIRST CHART IS  SHOWING YOU WHERE WE ARE TODAY.  THE NEXT CHART WILL SHOW HOW THE  PICTURE CHANGES WITH  THE $15 MILLION DEBT FOR  THIS PROJECT. THE FIRST COLUMN  IS THE TOTAL DEBT OUT  STANDING FOR THE GENERAL  FUND ONLY. AND THE MAJOR COLUMN  IS THE DEBT SERVICE WE OCCUR FOR  THE NEXT TEN YEARS. YOU CAN SEE  IN 2014 THE DEBT PAYMENT IS  $9 MILLION AND THEN IN  2015 IT'S $10.4 AND  ON ACROSS THE PAGE. THE GRAY BAR  SHOWS YOU WHERE WE GET THE  REVENUE, HOW WE  BUDGET FOR THIS, BECAUSE  AGAIN, MR. DINNEEN GOT THE PRIOR  COUNCIL TO ALLOW US TO SET ASIDE  SOME MONEY, ONE TIME MONEY TO TAKE  CARE OF SOME INCREASES IN OUR DEBT  SERVICE THAT WE KNEW WAS GOING  TO  HAPPEN IN 2015, 2016, 2017  AND 2018. THAT OCCURS IN 20008,  AND YOU CAN  SEE THAT IN 2018, THAT  WAS  A SERVICE AND  IT GREW. WE KNEW THE INCREASES WERE  GOING TO OCCUR. TO STABILIZE THE  BUDGET AND HAVING TO DEAL WITH THE  SPIKES BY  REDUCING EXPENDITURES SOMEWHERE  IS ASKING THE COUNCIL TO RAISE REVENUES  WE WERE ABLE TO SET ASIDE $9  MILLION TO  TAKE CARE OF THOSE SPIKES AND THE  PARTICULAR DEBT SERVICE. WE USE  ONE-TIME MONEY WE HAD SET ASIDE  RESERVES FOR FUTURE LOAN PAYMENT  AND WE USE OUR ONGOING  BUDGETED DEBT SERVICE AND THAT  STAYS SOMEWHERE AROUND 9 MILLION  AND 9.5  MILLIONMENT THAT KEEPS THE BUDGET  FROM FLUCTUATING FROM YEAR TO YEAR  TO YEAR. THEN  YOU GET TO 2018 AND THE  DEBT SERVICE FOR 2008 IS  PAID OFF. THE DEBT  FALLS FROM $3.6 MILLION TO  3.6  MILLION. IT'S RELATED TO COMPUTER  RAIL -- COMMUTER RAIL. THOSE PAYMENTS  DON'T LAST AS LONG AS OTHER  INFRASTRUCTURE DEBT WHICH IS 20  TO 30 YEARS.  

I NEED TO POINT OUT SO THERE  IS NO CONFUSION, WHILE THAT DEBT  GOES OFF IN TEN YEARS BECAUSE IT  WAS THE CAPITAL SIDE, SEVEN YEARS  FROM NOW, WE PICK UP THE OPERATING  COSTS THAT THE STATE IS CARRYING.  THAT WILL BE DIFFERENT, THAT WILL  BE AN ONGOING  OPERATING  COST.  

RIGHT. WHAT I SHOWED IN THE BLUE  SHADED AREA  --  

QUESTION, YOU CAN ADDRESS THE  COST OF THE COMMUTER RAIL, IT'S  NOT REFLECTED HERE.  

WE'LL HAVE TO GO SEPARATELY AND  GET YOU THAT NUMBER, BUT IT'S REALLY  -- THAT'S REALLY WHAT THE STATE  PAYS. I DON'T HAVE IT IN FRONT OF  ME I WOULD HAVE TO GET IT  FOR YOU. I'LL BE GLAD TO DO THAT  FOR YOU.  

THANK YOU.  

IN THE BLUE LINE, WHAT WE'RE  SHOWING HERE IS THE  DIFFERENCE BETWEEN THE 3.6, AGAIN  I'M IN FISCAL YEAR  2019, THE DIFFERENCE BETWEEN 3.6  AND OUR BUDGETED DEBT SERVICE OF  9.5 AND THAT GIVES YOU  $6 MILLION TO USE FOR BORROWING  IF YOU SHOULD CHOOSE TO, IF THERE  ARE PROJECTS IN THE FUTURE THAT  YOU WOULD LIKE TO FUND AND WE DON'T  HAVE THE CASH AVAILABLE AND THEIR  LONG TERM INFRASTRUCTURE TYPE  PROJECTS.  

THAT MAKES THE ASSUMPTION THAT  WE WOULD STAY AT A BUDGETED  AMOUNT OF $9.5 MILLION  FOR DEBT. THAT'S THE STABLE  NUMBER WE'VE BEEN AT. YOU HAVE,  NOW, KNOW HOW MUCH MONEY YOU CAN  BOTHER ROW AND STILL STAY AT THE  SAME LEVEL.  

THAT'S RIGHT, FY19  THAT EQUATES TO 77 MILLION. IF YOU  DON'T BORROW IN 19, AND  YOU DELAY THAT NUMBER GROSS TO 98  MILLION AND THEN TO 105  MILLION. SOME OF THE PROJECTS WE  WERE ASKED WHAT KIND OF PROJECTS  ARE WE AWARE OF THAT ARE OUT THERE  IN THE NEXT FIVE YEARS, I HAVE LISTED  THOSE ON THIS CHART AS WELL. THERE  MAY BE OTHER PROJECTS THAT THE COUNCIL  MAY DISCUSS AS PART OF THEIR  STRATEGIC PLANNING EFFORT IN APRIL.  THESE ARE THE ONES THAT WE'RE AWARE  OF AT THIS TIME.  

THERE'S NO PLAN TO DO THESE.  WHAT I PLAN ON DOING, WE PLAN  ON HAVING THE STRATEGIC PLAN IN  THE FUTURE. THESE ARE THINGS I MUST  HAVE A DISCUSSION WITH IN THE COUNCIL.  THEY'RE BASIC PARTS OF OUR OPERATION  THAT NEED ADDRESSED. I WANT  TO MAKE SURE WE HAVE AMPLE OPPORTUNITY  DEBT SERVICE TO TAKE CARE OF THOSE.  YOU CAN SEE IN 19 WHEN THE DEBT  DROPS OFF WE HAVE A LOT OF CAPACITY  AND KNOWING WE HAVE THAT CAPACITY  FOR SOME REASON AND WANT TO DO  SOMETHING EARLIER, THERE ARE FINANCIAL  WAYS TO MAKE THAT HAPPEN AND KNOWING  THEY HAVE THAT WINDOW. WE WILL  BE BRINGING THOSE TO YOUR ATTENTION  BECAUSE THEY NEED TO BE ADDRESSED.  

OKAY. WE'LL GO TO THE SECOND  CHART WHICH, NOW, INCLUDES THE 15  MILLION DEBT SERVICE  FOR ONE DAYTONA. THE CHART IS THE  SAME EXCEPT FOR THAT ADDITION WHICH  IS THE  LAST LINE. AND WE ARE RECOMMENDING  THAT YOU PAY INTEREST ONLY IN THE  LAST FOUR  YEARS. WHICH IS  603,000. AND PRINCIPAL  AND INTEREST IN 19 AND THIS DEBT  SERVICE WOULD GO OUT FOR 20 YEARS.  HOW DO WE PROPOSE THAT WE FUND IT?  YOU WILL SEE THAT A LINE HAS BEEN  ADDED CALLED SAVINGS  REALIZED FROM DJJ, THAT'S OUR JUVENILE  JUSTICE PILOTS THAT WE MAKE TO THE  STATE. AS YOU KNOW THEY WERE BILLING  US AN INCORRECT AMOUNT. THEY'RE  NOW BILLING US THE CORRECT AMOUNT  AND WE HAVE SAVINGS AND WE ARE SUGGESTING  THAT WE USE THOSE SAVINGS FOR THIS  PARTICULAR PROJECT.  

SO, I CAN MAKE THIS CLEAR TO  THE PUBLIC, YOU KNOW THAT WE'RE  GOING AFTER THEM FOR THE OVERPAYMENT  THAT THEY CLEARLY CHARGED US, AND  WE BELIEVE THAT THEY EVEN ADMIT  THEY OWE IT. WE WOULD LIKE THE GOVERNOR  TO TAKE CARE OF THAT. BUT, THE BOTTOM  LINE IS THE NEW PAYMENT IS DEFINITELY  LOWER BECAUSE THEY FINALLY RECOGNIZE  THAT THEY WERE OVERCHARGING US,  WHILE IT IS NO FREE MONEY  IT IS ESTIMATED MONEY THAT WE WOULD  PAY FOR IN DJJ,  KEEPING THE SAME BUDGET IN THEORY  IF YOU'RE LOOKING FOR AN AREA WHERE  OUR COST THE WENT DO YOU WANT THIS  IS ONE OF THE AREAS YOU  CAN USE. WHAT CHARLENE IS TALKING  ABOUT, SO, WE'RE CLEAR,  I ASKED HER TO PUT TOGETHER A CHART,  HOW YOU CAN AFFORD THIS IF YOU WANTED  TO DO THIS WITHOUT ANY ADDITIONAL  INCOME FROM THE PROJECT. SHE'LL  SHOW WHAT HAPPENS IF YOU TAKE THE  NUMBERS OF INCOME WE SHOULD GET  FROM THE PROJECT. BECAUSE UNDER  THIS, WE KEEP OUR INCREMENT AND  WE KEEP THE TAX  THAT IS WOULD COME FROM THE PROJECT.  THIS CHART IS WITHOUT ANY INCOME  COMING IN.  THIS WOULD JUST BE  ON OUR ABILITY  TO CONTROL, WITHOUT  HAVING ADDITIONAL REVENUE.  

SO, IN 2019, AGAIN THAT DEBT  ROLLS OFF FROM THE 20008 BOND ISSUE  AND WE'RE SHOWING YOU THE DIFFERENCE  BETWEEN WHAT THE DEBT WOULD  BE WITH ONE DAYTONA AND WHAT YOU  WOULD HAVE AVAILABLE TO BOND  FOR FUTURE PROJECTS. THAT  NUMBER IS 68 MILLION AND THAT  NOW FALLS TO 68 MILLION AND GROWS  TO 96 MILLION OVER THIS TEN-YEAR  WINDOW. AS MR. DINNEEN  MENTIONED WE'RE NOT REFLECTING THE  REVENUES FROM ONE DAYTONA THAT HAD  BEEN PROJECTED. HOWEVER, IF WE  DID, IN 2017, THOSE  REVENUES ARE ABOUT  900,000, AND AT 2019, THEY'RE  AT 1.3. SO, BY THE TIME  OUR PAYMENT  BECOMES 1.3. IF THE  REVENUE PROJECTIONS PROVE TO BE  THROUGH  --  

THE ONLY YEAR IF YOU BELIEVE  THEIR NUMBERS AND IF THEY COME TRUE,  THE ONLY YEAR THAT THE PAYMENT  FROM THEM IN NEW TAXES WOULDN'T  COVER OUR PAYMENT ON THE DEBT SERVICE,  IT WOULD HAVE BEEN IN THE SECOND  YEAR, ONLY THE FIRST YEAR, I THINK  THE  FIRST YEAR IS  211 AGAINST  THE -- WHAT I DID WAS I WANTED A  PROJECTION AS IF THERE WERE NO NEW  REVENUES JUST TO SHOW US THE EXTREME  VERSION OF HOW, IF WE COULD HANDLE  THIS AND HOW  IT WOULD AFFECT OTHER DEBT CAPACITIES  AND YOUR ABILITY TO RUN THE OPERATION,  THIS DOESN'T AFFECT -- THE QUESTION  WAS DOES IT AFFECT OPERATING  COSTS AND RAISES AND OTHER SERVICES,  NO, WHAT IT DOES DO IS ANY TIME  YOU MAKE A PAYMENT LIKE THIS WHICH  IS AN ECONOMIC DEVELOPMENT ISSUE,  THERE HE IS NO FREE MONEY, THIS  IS MONEY THAT GOES  TO THIS PROJECT AND ELIMINATES AN  OPPORTUNITY FOR ANOTHER PROJECT,  THIS IS ALL PART OF THE DECISION,  WHETHER YOU WANT TO FUND SOMETHING  OR NOT. THAT'S WHAT YOU LOSE, YOU  LOSE SOME OF YOUR OPPORTUNITIES  TO FUND OTHER PROJECTS.  

WOULD YOU LIKE MR. GLOVER TO  COME FORWARD?  

YES, I WOULD.  .  

MR. GLOVER IS OUR  FINANCIAL ADVISOR.  

CHAIRMAN, JAY GLOVER FROM PUBLIC  FINANCIAL MANAGEMENT. WE'VE BEEN  THE COUNTY'S FINANCIAL ADVISOR FOR  TEN YEARS. I JUST WANTED  TO BRIEFLY COME UP AND  GIVE OUR PROFESSIONAL OPINION ABOUT  WHAT WE TOOK.  THIS IS  A CONSERVATIVE STRUCTURE IN WHICH  TO FINANCE THIS PROJECT. WE BELIEVE  IT'S CONSISTENT WITH THE COUNTY'S  PRIOR DEBT PROCESSES THEY'VE USED  AND WILL NOT HAVE  A NEGATIVE IMPACT  ON CREDIT RATINGS. WE'RE DEFERRING  PRINCIPAL FOR A FEW YEARS IN NOT  PAYING PRINCIPAL BACK UNTIL 2019  AND  A LEVEL BASIS UNTIL THEREAFTER.  IT'S A COMMON TECHNIQUE USED  BY LOCAL GOVERNMENTS ESPECIALLY  WHEN THE PROJECTS ARE GOING  TO GENERATE REVENUES. WE'LL  DEFER THE PRINCIPAL PAYMENT  WHEN IT IS STREAMING UP AND IT HELPS  PAY FOR THE DEBT SERVICE. IT'S A  PRUDENT STRUCTURE, WE'VE WORKED  WITH STAFF TO PUT THIS  TOGETHER. IF WE FINANCE THIS PROJECT  WE WOULD RECOMMEND THIS STRUCTURE  BE USED. IN TERMS OF YOUR CREDIT  RATINGS WHICH I HAVE BEEN UP TALKING  ABOUT IN THE PAST. I WANT TO POINT  OUT  WE'VE GONE THROUGH A RATINGS SURVEILLANCE  WITH FITCH  RATING. I WANT  TO TAKE A CHANCE TO GO THROUGH THE  REPORT AS THEY AFFIRMED WITH A DOUBLE  A RATING WITH A STABLE OUTLOOK.  THAT'S A STRONG RATING, IT'S A QUOTE  FROM THEIR REPORT WHICH IS A THIRD  PARTY THAT RATES YOUR FINANCIAL  CAPACITY, YOUR DEBT STRUCTURE AND  OTHER MUNICIPALITIES. VOLUSIA COUNTY  HAS AN  EXTENDED HISTORY OF SOUND FINANCIAL  OPERATIONS WITH STRONG RESERVES  AND LIQUID. THE  DEBT IS LOW AND CAPITAL NEEDS  MANAGEABLE. IT ALSO SAYS THE RAPID  PAYS AT WHICH THE COUNTY REPAYS  ITS DEBT # 0% IN TEN YEARS  TEMPERS THE DEBT  SERVICE COUNTY CALCULATION. THAT  RAPID REPAYMENT OF DEBT IS REALLY  WHAT PROVIDES THAT WINDOW IN 2019  THAT WE'RE FOCUSED ON WHEN THE DEBT  SERVICE DROPS DOWN AND GIVES UP  THE ABILITY TO REPAY THIS  DEBT WITHOUT AFFECTING YOUR ONGOING  BUDGET OPERATION.  

IF I COULD ADD, I WOULD LIKE  THIS TO GO OUT ON  THE INTERNET. FOR ALL THOSE COUNCIL  MEMBERS, THE DECISION TO ALLOW ME  TO BUY DOWN DEBT  AND REDUCE OUR DEBT LOAD AND  GET RID OF DEBT, I ALWAYS THOUGHT  IT WAS ADMIRABLE AND FINANCIALLY  MANAGE. NO ONE IN THE PUBLIC UNDERSTANDS  WHAT THEY DID. WHAT THEY DID WAS  MAKE SURE WE'RE NOT PAYING DEBT  AND OUR FUTURE INCOME COULD BE  USED TO KEEP TAXES DOWN  AND ALLOW US  TO OPERATE IN AN EFFICIENT MANNER.  THAT'S WHY WE DIDN'T HAVE A TAX  INCREASE. IT KEPT US GOING IN  A DOWN TURN. I APPRECIATE ALL  THOSE WHO ARE LISTENING IN WHO MAY  HAVE BEEN ON THE COUNSEL.  

THEY AFFIRMED THE RATING WITH  A STABLE OUTLOOK. IT'S OUR OPINION  OF FINANCING THIS PROJECT OF $15  MILLION WOULD NOT HAVE ANY NEGATIVE  IMPACT ON THE  COUNTY'S DEBT RATING. I'M HAPPY  TO ANSWER ANY QUESTIONS THAT YOU  MAY HAVE ON THE DEBT STRUCTURE OR  THE COUNTY'S RATINGS. .  

I SEE NO QUESTIONS. ALL RIGHT.  THANK YOU VERY MUCH.  

MR. CHAIRMAN, I'LL HAVE SOME  LATER, I WOULD LIKE TO RESERVE THE  TIME FOR THAT.  

OH, YES, DEFINITELY.  

WE DO HAVE -- IS THAT THE LAST  STAFF REPORT.  

AND I HAVE A QUESTION.  

YOU DO HAVE A QUESTION?  

YES. WHEN I FIRST CAME ON THE  COUNTY COUNCIL WHEN WE HAD AN ISSUE  CAME UP LIKE THIS, MY CONCERN IS  PEOPLE DON'T KNOW WHAT WE'RE VOTING  ON BECAUSE IT'S SO BIG. I'M GOING  TO PUT  A MOTION ON, I'M RESERVING MY  ADJECTIVES OF EXCITEMENT,  BUT I'M PUTTING A MOTION OUT  THERE, I SO EVERYONE UNDERSTANDS,  WHAT THIS MOTION IS AND WHAT IT  MAY BECOME. DAN AND JIM IF YOU CAN  LISTEN CLOSELY TO SEE IF I'VE  MISSED ANYTHING THAT HAS COUPLEMENT.  I MOVE THAT WE NEGOTIATE  AN INTERLOCAL AGREEMENT WITH CDD  AND BRING IT BACK FOR CONSIDERATION  AT THE APRIL 3rd COUNTY  COUNCIL MEETING. THE AGREEMENT SHALL  PROVIDE AN ECONOMIC  GRANT FOR $20 MILLION FOR THE PUBLIC  CDD INCLUDING ROADS  PARKING FACILITIES PUBLIC PLAZAS  PARKS AND RELATED IMPROVEMENTS.  THE GRANT TO BE FUNDED  IS FOLLOWS: 60% WOULD  BE PAID ON ISSUANCE OF PUBLIC  SITE INFRASTRUCTURE AND 40% WILL  BE ISSUANCE ON PAYMENTS FOR THE  PARKING GARAGE. THE AGREEMENT SHOULD  PROVIDE FOR METRICS TO TRACK  IN EXCESS ACCEPTABLE PERFORMANCE  AND 20 MONTHS INCLUDING THREE OF  THE FOUR. 51ERS ABOUT OF NEW  RETAIL AND RESTAURANT BUSINESS TO  VOLUSIA COUNTY AS OF THIS YEAR,  A NATIONAL REGIONAL MOVIE THEATRE  CHAIN, A MAJOR RETAIL  OUTDOOR OUTFITTER AND AT  LEAST 50,000 OF  PUBLIC PARKS AND CONGREGATION SPACE.  THE AGREEMENT SHOULD PROVIDE PROTECTION  THE FOR THE  PUBLIC'S INVESTMENT INCLUDING 50%  REPAYMENT OF THE GRANT IF THE METRICS  ARE NOT MET. 100% OF THE  GRANT IF THE PROJECT IS  FILLED ENTIRELY. IT REQUIRES IT  TO BE AUDITED AT THE END OF  THE PERIOD AND EQUALIZED IF THEY  CAN'T PAY MORE. THE SECTION OF THE  AGREEMENT SHOULD BE SECURED BY  THE CDD'S ASSESSMENT AUTHORITY OR  RECOGNIZED BY ATTORNEY OR BOND COUNCIL  AND AGREED TO BY THE CDD THAT'S  EVERYTHING I PICKED UP THAT WAS  DISCUSSED TODAY. DID I MISS  ANYTHING?  

INTEREST.  

WELL, THE FINANCE ASPECT I WOULD  ASSUME, DOES THAT NEED TO BE PART  OF, AS FAR AS THE INTEREST PAID  ON THE REPAYMENT? , THAT'S THE ONLY  THING THAT WAS LEFT OUT, WOULD BE  THE INTEREST ASPECT.  

I CAN ASCERTAIN BASED ON YOUR  COMMENTS, I WOULD SAY AT  THE POINT THAT YOU'RE CONSIDERING  TO VOTING ON THAT MOTION, MAYBE  WE CAN GO WALK BACK THROUGH SO THERE'S  NO MISTAKES. IF YOU CHOOSE TO DO  THIS THE WAY YOU'RE TALKING ABOUT  IS THAT YOU WOULD BE VOTING ON AN  AGREEMENT TODAY AND WHAT WE WOULD  BE BRINGING FORWARD IS BASICALLY  A CONTRACT THAT HAS  ALL THE ELEMENTS THAT YOU BELIEVE  SHOULD BE IN IT. SO, I HAVE TO  MAKE SURE, BECAUSE WE CAN'T NEGOTIATE  WITH THEM IF WE DON'T  CLEARLY UNDERSTAND WHAT YOUR REQUIREMENTS  ARE. I WOULD LIKE THAT MORE ARTICULATED  IF YOU GET TO A POINT OF  VOTING WE DON'T HAVE MISTAKES.  

I WANT TO MAKE SURE  THE AUDIENCE UNDERSTANDS WHAT'S  POTENTIALLY OUT THERE.  

IT MIGHT BE HELPFUL TO  CLARIFY THE AUDITED  AND EQUALIZED. I THINK A DECISION  POINT THAT YOU HAVE,  IT VARIES FROM THE PRESENTATION  AND VARIES FROM THE DISCUSSION IS  THAT YOU SAID THREE OF THE FOUR  METRICS.  

I KNOW THAT'S PROBABLY GOING  TO COME UP, AND I REALIZE IT'S GOING  TO COME OUT. PUTTING OUT A  MOTION THERE, I HEARD THINGS THROUGH  MEDIA, THAT MAY COME UP. THAT'S  KIND OF WHERE I AM AT.  

IS IT YOUR INTENTION   --  

I'M OKAY.  

IS IT YOUR INTENTION THAT THE  51% BE A STAND ALONE OR NOT.  

THE WAY I WOULD HAVE MY MOTION  SET UP, IT WOULD BE IN IT, BUT I'M  OPEN TO ANY SUGGESTIONS FROM COUNCIL  MEMBERS. WHAT I WANTED TO DO WAS  TO PUT IT OUT SO THE AUDIENCE UNDERSTANDS  WHAT IT IS. MY ASSUMPTION IS THE  COUNCIL WILL HAVE QUESTIONS IF THERE  IS A SECOND ON THIS MOTION. IF THERE  IS A SECOND, IT WOULD THEN COME  BACK, WE WOULD DISCUSS IT, PEOPLE  WOULD ASK TO AMEND IT, I COULD AMEND  IT OR THERE COULD BE MOTIONS TO  AMEND IT. WE NEED  A  TEMPORATE TO START -- TEMPLATE  TO START.  

THE OTHER THING, WHETHER THERE  IS OTHER THINGS, WHETHER THEY'RE  INTERESTED IN THIS, WHAT THE AMOUNT  IS, IF ANY, AND THERE COULD BE OTHER  METRICS THAT NO ONE HAS  TALKED ABOUT.  

I DO NEED TO HAVE A SECOND  BEFORE WE GO TOO MUCH FARTHER AND  HAVE FURTHER DISCUSSIONS.  

IS THERE A SECOND.  

MR. CHAIR, JUST SO WE CAN  PROCEED WITH  DISCUSSION, I WILL  SECOND THAT, WITH THE CAVEAT  THAT IT COULD VERY WELL HAVE  AMENDMENTS TO IT.  

AGREE WITH THAT AS WELL.  

THE MOTION IS AGREED TO  BE AMENDED.  

SORRY, MR. DINNEEN, WE HAD A  POINT OF ORDER WE NEEDED TO ADDRESS.  DO YOU HAVE FURTHER DISCUSSION COMING.  

MY COMMENT IS LIMITED TO THAT  ALL OTHER DISCUSSION WILL BE RESERVED.  

ALL RIGHT. MS. DENYS AND MS.  CUSACK, I DO HAVE QUITE A FEW HERE  THAT WOULD LIKE TO SPEAK. WOULD  YOU LIKE TO ADDRESS THEM, AND  LET THEM ADDRESS FIRST OR DO YOU  WISH TO MAKE COMMENT.  

I WAS GOING TO HOLD MY  COMMENTS UNTIL AFTER PUBLIC PARTICIPATION.  I THINK THIS IS A GAME CHANGER PROCEDURAL  THIS MORNING. WITH THAT BEING SAID,  INDEED I WANT TO HEAR  PUBLIC PARTICIPATION. MOTION HAS  BEEN MADE AND DISCUSSION HAS  OCCURRED. WITH THAT BEING SAID,  MY DISCUSSION IS  GOING TO START HERE WITH THE  THREE OUT OF THE  FOUR MINIMUMS,  AND I BELIEVE IN  3A51% OF THE RETAIL RESTAURANT SPACES  IS STRONG ENOUGH TO STAND ON ITS  OWN. I WILL NOT SUPPORT THE MOTION  IF THAT IS INCLUDED AS TWO OF THE  FOUR THAT SUGGESTS MEETING  THE MINIMUM, BECAUSE TWO THE FOUR  PUBLICLY HAS BEEN MET. SO,  I THINK, AND AS WE  WERE ORIGINALLY PROPOSED, THE STAND  ALONE PROVISION, I MEAN THAT WAS  A  STAND ALONE PROVISION, AND I DIDN'T  SEE THESE TERMS VERY HONESTLY UNTIL  MONDAY OF THIS WEEK. SO, I'M GOING  TO STAND STRONG THAT I BELIEVE IN  3A, THAT NEEDS TO BE A STAND ALONE,  NOT ONLY STAND  ALONE, IT IS 3A, JOSH, NOT  ONLY DOS IT NEED TO BE STAND  ALONE, I NEED A HIGHER PERCENTAGE  THAN 51%. I DON'T WANT TO DISCRIMINATE  ON LOCAL BUSINESSES, I  WANT TO ENCOURAGE SMALL VENDORS,  I WANT SOME OF IT WHO WOULD  LIKE TO EXPAND, NOT  VACATE THEIR EXISTING PREMISE AND  GREAT LOCATIONS,  BUT INDEED EXPAND  TO THIS PROJECT. SO, I WANT THAT  PULLED AND I WANT  TO  CONSIDER INCREASING 51%  TO 70%. IT IS A LOT. YOU'RE  CORRECT, BUT THIS, I WAS HOPING  WE WOULD HAVE THIS DISCUSSION AFTER  PUBLIC PARTICIPATION, BUT  IT DIDN'T GO THERE. AND HERE  IS THE THING,  AND LET  THE PUBLIC PARTICIPATION ENSUE AFTER  THIS, THESE COMMENTS WILL HAVE TO  BE MADE IN THAT, YES, WHAT WE'RE  GOING TO DO HERE TODAY IS TOTALLY  DIFFERENT THAN WHAT THE CITY OF  DAYTONA BEACH DID WITH ALL DUE RESPECT,  WHEN WE SIT UP HERE, THIS IS  HAVING 16 CHILDREN AND WE HAVE TO  PLACATE 16 CHILDREN, NOT JUST ONE.  AND WE'RE LOOKING AT A VERY RESTRICTED  POT OF  DOLLARS FOR A RESTRICTED PERIOD  OF TIME. MY QUESTIONS WILL  BE DETAILED FISCALLY ON  HOW WE GO  FORWARD AND HOW IT WILL DID WHEN  IT IS PROJECTED. WITH THAT BEING  SAID I WANT TO BE CLEAR THAT THAT  IS GOING TO BE A MAJOR ISSUE. I'VE  TALKED WITH STAFF AND EVERYBODY  ABOUT THIS. THIS IS  HUGE.  THIS  IS, I THINK, FOR ALL INDICATORS  AND THE PROJECT IS STRONG ENOUGH,  I BELIEVE THE PROJECT IS STRONG  ENOUGH TO STAND ON ITS OWN AND THIS  FROM WHAT WE'RE HEARING, IS STRONG  ENOUGH TO  SUCCEED WITH A HIGHER PERCENTAGE  MARK, AND A  HIGHER LEVEL OF -- BENCH MARK  AND A HIGHER LEVEL  OF ACCOUNTABILITY FROM US.  

MAY I RESPOND?  

PLEASE.  

FOR PURPOSES OF THAT I AGREE  WITH YOU ON THAT  ITEM. I AGREE WITH YOU  ON HALF. I'M OKAY WITH THE STAND  ALONE. I'LL ALLOW MY MOTION TO BE  BROKEN OUT SO IT WILL BE TWO OUT  OF THE THREE, TWO, THREE,  FOUR 51% OF  THE RESTAURANT AND RETAIL BUSINESS  WILL BE IN VOLUSIA COUNTY BUSINESS  THIS YEAR. I'LL MAKE AN AMENDMENT  AS LONG AS THE SECOND AGREES TO  BE BROKEN UP.  

WE NEED TO HAVE MORE DISCUSSION  BEFORE YOU DECIDE  --  

I DON'T WANT TO GET AHEAD [ OVERLAPPING  SPEAKERS ].  

I WANT TO  MAKE SURE YOU UNDERSTAND  THE PROJECT.  

I UNDER STAND ONE OF THE PROVISIONS  IS 50,000 SQUARE FEET THAT'S ONE  ACRE IN A PUBLIC PLACE FOR A PARK.  A COMPLETION OF A PARK COULD BE  SET ASIDE, OF ONE ACRE WITH A  BENCH IN IT AND CONSIDERED COMPLETE.  I DON'T WANT TO HAVE  TO GET INTO A POSITION OF  A LEGAL CHALLENGE TO DIVINE PUBLIC  PLACE AND PUBLIC  PARK AND HOW ARE THESE PARAMETERS  ARE GOING TO BE SET AND HOW WE IDENTIFY  THOSE PARAMETERS. IN THE BEGINNING  OF THE DISCUSSION, IN THE BEGINNING  OF THE DISCUSSION, THAT'S  MY MINIMUM IN GOING FORWARD IN THIS  PARTICULAR MOTION, ASSUMING WE GO  FORWARD. SO, I JUST, I HAD TO GO  ON THE RECORD WITH  THAT. WITH THAT MR. CHAIR, I'M  DONE.  

OKAY. THANK  YOU MA'AM. MR.  DANIELS YOU  WISH TO COMMENT!  I DIDN'T KNOW WE ARE GOING TO GET  A MOTION FIRST.  

WHAT IS THE PROCEDURE WE'RE GOING  TO FOLLOW? IS IT TIME FOR US  TO START ASKING QUESTIONS AND THEN  HAVE ALL THE PARTICIPATION?  .  

WE ALWAYS AS WHAT NORMAL POLICY  AND PROCEDURE LISTEN  TO  OUR CITIZENS .  

LISTEN TO WHAT  THE CITIZENS WANT AND CONTINUE ON.  

I WANT TO DIRECT YOUR  QUESTION TO. WHEN YOU  TALKED TO EVERYONE, THAT MEANS EVERYBODY,  BUT COUNCIL MEMBERS  .  

WE'RE HAVING THIS DISCUSSION  NOW, AND THINGS ARE COMING TO A  SURPRISE AND YOU DIDN'T  KNOW. WE HAVE NOT DONE  IT. FOR THE RECORD.  

I WOULD RECOMMEND WE AT THIS  TIME HEAR FROM A PRICE.  

I AGREE WITH THAT. IS EVERYBODY  GOOD WITH THIS.  [ CHANGE OF  CAPTIONERS ] [  
WHEN MY PREDECESSORS OR ECESSOR IMPLYING THAT HE HAD MITIGATED THE MOST HORRIFIC FINANCIAL CRISIS OF A GREAT RECESSION WERE NO LONGER A SHIP AT SEA, BUT I BELIEVE WE ARE A ROCKET THAT SITS ON THE LAUNCHING PAD. AND THE LAUNCHING PAD IS REALLY NOW . THERE IS A HUGE OPPORTUNITY OF STORMS AND TURBULENCE OF THE ENVIRONMENT REQUIRES THE WINDOW IS VERY NARROW WITH A LAUNCH THAT TAKES PLACE. PURSUANT TO THIS OPPORTUNITY THE WINDOW IS LONG AN AREA. THIS PARTICULAR INVESTMENT IS IN MY OPINION THE GREATEST PRIVATE INVESTMENT OPPORTUNITY IN THE HISTORY OF OUR COUNTY. WE ARE TALKING ABOUT $800 MILLION OF INVESTMENT OVERTIME. THE COMMITMENT THAT WE AS A CITY HAVE MADE AND WE CERTAINLY RESPECT THE OBLIGATION THAT YOU HAVE TO 16 CITIES. THE COMMITMENT THAT WE HAVE MADE IS A TALL ORDER BUT AN INVESTMENT WE MAKE BECAUSE WE BELIEVE OUR INVESTMENTS ARE INVESTMENTS IN OUR ENTIRE REGION. WE CERTAINLY THINK THIS IS NO DIFFERENT. THE FACT THAT WE ARE NOW ON THE LAUNCHING PAD AND ON THE SEA WITHOUT A RUTTER IS NO SMALL PART DUE A PARTNERSHIP THAT WE HAVE SHARED WITH YOU ALL. THE MANY GREAT THINGS THAT HAVE TAKEN PLACE, I WON'T BORE YOU BUT I WON'T ELABORATE WITH YOU ON THEM INCLUDING TRADER JOES WOULD NOT BE POSSIBLE ABOUT A PARTNERSHIP THAT WE HAVE FORMED WITH YOU ALL TO TAKE OUR CITY, OUR COUNTY TO TAKE A NEW AND DIFFERENT STRATOSPHERE. IT WAS 1959 THAT PAPA FRANZ AS I REFER TO HIM DROVE THE GREAT TRACK IN DAYTONA BEACH, DROVE THE GREAT VISION AND NOTHING THAT CREATED AN ENORMOUS TRACK. HIS DAUGHTER HAS THAT SAME COURAGE AND SAME INTENSITY. IT GOES WITHOUT SAYING IN MY OPINION THE VERY BEST CORPORATE CITIZEN THAT WE HAVE AS A COMMUNITY AND INDEED AS A COUNTY REST IN THE SPEEDWAY OF THE FAMILY. THE $10 MILLION THAT THEY INVESTED IN OUR LOCAL HOSPITAL, THEY HAVE PROVEN THEMSELVES TO BE A RESPONSIBLE PARTNER. AS YOU ALL KNOW DAYTONA BEACH AND VOLUSIA COUNTY LOST A PARTNER OVER 20 YEARS AGO WITH GENERAL ELECTRIC. I THINK TODAY GIVES US AN OPPORTUNITY TO IN A SENSE REPLACE THOSE JOBS. MY MOTHER WORKED THERE FOR 30 YEARS AND HELPED PROVIDE FOR OUR FAMILY AND RAISED US ON AN SALARY AND EXCELLENT BENEFITS FROM AGAIN ELECTRIC. THIS IS A TREMENDOUS OPPORTUNITY FOR US AND I ASK RESPECTFULLY THAT YOU WOULD ALL EMBRACE THIS OPPORTUNITY AND JOIN US IN THE CITY OF DAYTONA BEACH, JOIN THIS EXCELLENT INVESTMENT TEAM IN HELPING US TO CREATE 4,000 JOBS AS IT RELATES TO THE CONSTRUCTION JOBS AND OPPORTUNITIES. WE ARE HELPING TO CREATE TO STIR THE ECONOMY AND YOUR STAFF AND MY STAFF HAVE CREATED AN OPPORTUNITY TO GO FORWARD. I APPRECIATE YOUR TIME AND RESPECT THE WORK THAT YOU DO. >> THANK YOU, MR. MAYOR. 

MR. CHIZM. I'M THE MANAGER FROM DAYTONA BEACH. WE HAVE A VERY IMPORTANT PROJECT. OVER THE LAST 10 YEARS THAT I HAVE BEEN IN THIS AREA WE HAVE ENJOYED A GREAT RELATIONSHIP WITH VOLUSIA COUNTY AND BRING JOBS AND OPPORTUNITIES TO NOT ONLY DAYTONA BEACH BUT VOLUSIA COUNTY. THIS PROJECT IS WHERE I DON'T THINK YOU WILL FIND MANY OPPORTUNITIES WHERE YOU WOULD FIND THE ECONOMIC IMPACT OVER ALL, NOT ONLY VOLUSIA COUNTY BUT THE ENTIRE AREA. WE'LL HAVE OPPORTUNITIES THAT HAVE NOT BEEN AVAILABLE TO US IN THE PAST. IT TAKES A BOLD STEP ON THE PART OF THE CITY AND THE COUNTY TO BE PART OF A PROJECT THAT HIGHWAYS THOSE KINDS OF IMPACTS THAT HAVE LASTING IMPACTS TO THE OVER ALL REGION, LASTING IMPACTS TO OUR COMMUNITY AND PROSPERITY OF THE ECONOMY THAT WE HAVE TODAY. DAYTONA BEACH IS COMMITTED AS YOU HEARD THIS MORNING TO BE A PARTNER IN THIS PROJECT AND WE URGE THE COUNTY TO TAKE THE SAME STEP, BE AS BOLD AS WE ARE. WE HAVE THE SAME FINANCIAL CONSIDERATIONS THAT WE HAVE TO REVIEW AS WE GO FORWARD. WE HAVE TAKEN A PATH THAT IS DIFFERENT FROM THE COUNTY, BUT IT'S ONE THAT FITS OUT NEEDS AND I EMBRACE AND REALLY SUPPORT THE PROPOSAL THAT THE COUNTY MANAGERS PROPOSED. I THINK IT'S VERY PRUDENT, VERY CONSERVATIVE, AT THE SAME TIME EFFECTIVE IN DELIVERING AN OPPORTUNITY FOR ALL OF US TO BE A PARTNER IN A WONDERFUL PROJECT THAT WILL BE GREAT FOR DAYTONA BEACH AND VOLUSIA COUNTY. THANK YOU. 

THANK YOU, MR. CHIZM. BY THE WAY, MR. MAYOR, I NEED YOU TO FILL OUT OF ONE MY FORMS. ALL RIGHT. LET'S SEE MR. JIM TUGBAR, DONAHUE. MR. DONAHUE, THERE YOU ARE. I HAVE GLASSES. IT'S WHEN YOU GET OLDER LIKE US GUYS THAT THINGS GO TO HELL. 

JIM DONAHUE IS MY NAME. I LIVE WITH MY WIFE. FLORIDA HAS BEEN MY HOME. 

YOU HAVE 3 MINUTES. 

EQUAL TREATMENT BY THE LAW. GUARANTEED BY THE 4TH AMENDMENT. I'M A FORMER ELECTED OFFICIAL FROM MY HOME BACK IN MICHIGAN. IT'S NO LONGER A HOME TO ME. I'M ALSO A MEMBER OF THE VOLUSIA COUNTY TAX ACTION GROUP AND WHILE WE ARE PHILOSOPHICAL OF BUSINESSES AND THE REALITY OF LIFE IS THAT COUNTIES AND STATES HAVING DOING IT. HAVING COME FROM DETROIT, THE GOVERNMENT WAS COOPERATIVE, NEW JOBS HAVE GONE ELSEWHERE. DETROIT HAS CLOSE THE DOOR. THIS MAKES SENSE AS AN INVESTMENT. WOULDN'T WANT TO BE A TRADER ON THIS ECONOMY. THIS DOES WHAT THE TAXPAYER WANTS YOU TO DO TO CREATE ECONOMIC DEVELOPMENT AND CREATES JOBS. IT BRINGS PEOPLE HERE 52 WEEKS A YEAR RATHER THAN 53 WEEKS A YEAR. THEY ARE CREATIVE IN THE RESPONSIVENESS TO THE BUSINESS COMMUNITY. I WOULD ENCOURAGE YOU RECOGNIZING THAT A CAMEL WAS BY THE HORSE IN COMMITTEE RATHER THAN OUTLINING THE DETAILS AND YOU CAN DOT THE I'S AND THE T'S. I WAS COUNCILED COUNSELED BY A MAN WHO SAID I WAS BORN AT NIGHT BUT NOT LAST NIGHT. THIS PROJECT WAS APPROVED WITH A HANDSHAKE AND A NOD BEFORE THE FIRST SHOVEL WENT IN. IF YOU BELIEVE OTHERWISE I SUGGEST YOU ARE IN ERROR. I STRONGLY SUPPORT THE PROJECT BUT YOU NEED STAFF TO TELL YOU THE TRUTH. THIS HAS BEEN IN THE WORKS FOR A VERY LONG TIME. BUT ALSO VERY WORTHWHILE. IT'S ALL I HAVE TO SAY. 

THANK YOU, SIR. MR. MORTON ? >> ? YOUR NAME AND ADDRESS. YOU HAVE 3 MINUTES. 

YES, UNLIKE OTHER PEOPLE THAT GET MORE TIME BECAUSE THEY ARE POLITICIANS. MY NAME IS MORTON. I LIVE AT 66 FLORIDA. I THINK IT WAS AN OUTRAGEOUS AMOUNT OF TIME THAT YOU GAVE FOR THE SALES PITCH FOR THIS MULTIMILLION DOLLAR CORPORATION. YOU HAVE THE DUTY AND RESPONSIBILITY TO PROTECT THE TAXPAYERS AGAINST THE CORPORATIONS THAT HAVE THEIR HANDS IN OUR POCKETS. WHY CAN'T THEY GO TO THE BANK? WHY SHOULD THE COUNTY GO TO THE BANK TO BORROW MONEY TO GIVE IT AWAY TO A MULTIMILLION DOLLAR CORPORATION. THAT DOESN'T MAKE ANY SENSE. IT'S LUDICROUS, OUTRAGEOUS AND RIDICULOUS. REMEMBER THE CHRYSLER CORPORATION WAS GOING OUT OF BUSINESS. THEY NEEDED MONEY. WHAT DID WE DO? CAN YOU GET THIS MAN TO WAKE UP? ARE YOUR EYES OPEN? 

YES. 

I THOUGHT YOU WERE ASLEEP. HE WAS ALONE. AND THEY PAID IT BACK. THEY DIDN'T GIVE CHRYSLER CORPORATION $200 MILLION. THEY LOANED IT TO THEM, RIGHT? THEY GOT MONEY BACK. WHY SHOULD YOU GIVE THIS MULTIMILLION DOLLAR BUNCH OF HUS EL HUSTLERS AND SALESMAN. IT'S NOT COMING BACK. WHY SHOULD YOU GIVE IT AWAY. THIS IS MY MONEY. THIS IS YOUR MONEY. THIS IS EVERYBODY ELSE'S MONEY. THIS WHOLE CORPORATION, THIS SO-CALLED PARTNERSHIP IS GOING TO ROT. THAT'S EXACTLY WHAT IT IS. IT'S COMPANIES THAT COME IN THERE AND EXPECT THE TAXPAYERS TO PAY THEIR BILLS. THEY NEED TO PICK UP THEIR OWN BILLS. THE FRANCE FAMILY DOES NOT OWN THIS COMMUNITY. THEY DON'T NEED TO COME HERE AND TRY TO INTIMIDATE YOU PEOPLE. THEY NEED TO REACH IN THEIR OWN POCKET AND PAY THEIR OWN BILLS OR BORROW THE MONEY. NOW, IF THE COUNTY WANTS TO GIVE THEM MONEY, LOAN IT TO THEM. WHY GIVE IT TO THEM. YOU WANT TO GIVE AWAY GRANTS, I WANT A MILLION DOLLAR GRANT. GIVE ME A GRANT. I WILL STIMULATE THEIR DOLLARS. THIS IS CALLED A PRESENTATION, IT'S NOT A PRESENTATION, IT'S A SALES PITCH. THAT'S ALL IT IS. YOU PEOPLE NEED TO GROW A BACKBONE AND SAY NO TO THESE CORPORATIONS. THEY NEED TO PAY THEIR OWN BILLS. THEY HAVE BANKS TO LOAN THEM MONEY. THEY DON'T NEED TO TAKE IT OUT OF MY POCKET AND EVERYBODY ELSE'S POCKET TO PAY THEIR BILLS. I DON'T APPRECIATE YOU LETTING THEM COMING HERE. THEY HAVE GIVEN MORE TIME. I HAVE GIVEN A LOUSY 3 MINUTES. I'M SICK OF THIS. 

THANK YOU, SIR. DANIEL FRANC ONI. 

GOOD MORNING MR. PRESIDENT. I'M HERE TO SPEAK FOR THE PROJECT TO SAY I APPROVE THE INFRASTRUCTURE PROJECT. I'M ALSO A TAXPAYER. LET'S TALK ABOUT THE NATIONAL SPEEDWAY TO THE FRANZ FAMILY. THE JOB GROWTH, THE COMMUNITY INVOLVEMENT, THE MONEY FOR THE HOSPITAL. IT GOES ON AND ON FOR TOURISM. YOU JUST HAVE TO GO ON A SUNDAY AFTERNOON IN DAYTONA AND SEE THE MESSAGE THAT GOES OUT TO THE WITHHOLD WORLD. THEIR REPUTATION IS IMPECCABLE NOT JUST HERE BUT THROUGHOUT THE WORLD. THIS IS THEIR HOME, THIS IS WHERE THEY LIVE, THIS IS WHERE THEY RAISE THEIR CHILDREN AND A HOMEGROWN COMPANY WE NEED TO SUPPORT. LET'S TALK ABOUT THE PROJECT, AS BRIAN SAID THE WINDOW OF OPPORTUNITY COMES AND YOU HAVE TO TAKE THE OPPORTUNITY TO AGE THE ADVANTAGE OF THAT WINDOW. THIS IS ABOUT JOBS AND TOURISM. WE THINK ABOUT IT WHEN OUR KIDS GRADUATE FROM HIGH SCHOOL AND COLLEGES. IF WE HAVE JOBS HERE IN VOLUSIA COUNTY, THIS IS WHERE THEY STAY, THIS IS WHERE THEY START THEIR FAMILIES, THIS IS WHERE THEY BUY A HOUSE AND GO TO THE SUPERMARKET. THIS JOB COMES IN A MULTIPLIER EFFECT. IF YOU ARE NOT GOING TO APPROVE THIS NOW, WHEN ARE YOU GOING TO DO IT? IF IT'S NOT THE FRANZ NATIONAL SPEED CORPORATION, WHO WILL IT BE? 

YOU KNOW THE CORPORATION IS IMPECCABLE TOO. LET GET THIS DONE. I SUPPORT THE PROJECT. THANK YOU. 

THANK YOU, SIR. STANLEY SKADERO. WE NEED YOUR NAME AND ADDRESS. 

MR. CHAIRMAN, MY NAME IS STANLEY SKADERO. I LIVE IN DAYTONA BEACH SHORES. I THANK YOU MR. CHAIRMAN AND DISTINGUISHED COUNCILMEMBERS FOR HEARING ME THIS MORNING. I COME TO YOU TO SPEAK AS AN INDIVIDUAL FOR THE SUPPORT OF DAYTONA TO BEGIN. LET ME SAY THIS IS A COMPLICATED PROPOSAL. I HAVE SEEN A LOT OF INTEREST AND TRADES AND QUESTIONS. LAST YEAR WHEN WE WERE ARGUING AGAINST AN INCREASE IN PROPERTY TAX THE MONEY WAS TIGHT AND MONEY SHOULD NOT BE SPENT AND CONSIDERABLE FOR THIS TIME OF JOB. I COMMEND COUNCILMAN DANIELS WHO WANT TO INVESTIGATE DAYTONA WHICH I BELIEVE IS A SAFE INVESTMENT WHICH WILL RETURN MONEY. FROM A PHILOSOPHICAL PERSPECTIVE DAYTONA PROMISES TO CREATE JOBS, MORE THAN 9,000 OF THEM TO THE LIMITED EXTENT THAT PUBLIC MONEY SHOULD BE I HAD. IT'S AN $800 MILLION PROJECT REQUESTING $20 MILLION AND THE MOST PRIVATE INVESTMENT FROM VOLUSIA COUNTY EVER. THEY ARE REVENUE BONDS. THERE IS EVENTUAL REPAYMENT AND GUARANTEED GENERATED BY THE PROJECT. IN THIS CASE BY SALES TAXES AND ADD VALUE RAM TAXES. THE FINANCIAL ADVISOR WHO REVIEWED THE PROJECT PROPOSAL REPORTS ANNUAL TAX RETURNS OF $27 MILLION BY 2015 IN OTHER WORDS MORE THAN ENOUGH TO REPAY THE COUNTY'S OUTLAY AND FOR THE MULTITUDE OF FEES AND PERMITS THAT ARE NEEDED WHEN THE PROJECT PROGRESSES. 50% IS PAID UP AND 100% IS PAID UP AND THEY HAVE RESOURCES. AT A GLANCE IT SHOWS THAT YOU HAVE AMPLE BORROWING LEFT IF A SITUATION SHOULD ARISE IN THE FUTURE. THIS COMES OUT OF TRUST. I TRUST THE SPEEDWAY. YOU LOOK AT WHAT THEY DO AND NOT WHAT THEY SAY. BILL FRANZ SAYS HE'LL TURN A COW PASTURE INTO SOMETHING AND HE DID. NOW THEY ARE ASKING FOR YOUR PARTNERSHIP AND I ASK YOU TO LOOK AT THEIR TRACK RECORD. NOBODY IS BETTER. I ASK THIS COUNTY TO SATISFY ITSELF WITH ANY QUESTIONS YOU MAY HAVE AND THEN VOTE FOR THE PROJECT. 

THANK YOU, SIR. MR. TONY? >> GOOD MORNING CHAIRMAN AND COUNTY COUNCIL. MY NAME IS TONY LED BENNER. I'M SPEAKING TODAY AS A TAXPAYER. I AGREE WITH WHAT HE SAID. I HAVE SPENT A LOT OF TIME TALKING ON THE PHONE FOR THE LAST FEW WEEKS AND AFTER SEEING THE PRESENTATION THIS MORNING, I HAVE NO ISSUES WITH IT. THIS IS A PROJECT THAT WILL FURTHER TO CONTINUE TO PUT DAYTONA BEACH ON THE MAP AND WILL BENEFIT US AND BRING JOBS AND WE WILL RECOUP REVENUES INTO THE FUTURE. I'M LOOKING FORWARD TO SEEING IT COME TO FRUITION AND COMPLETION. THANK YOU. 

THANK YOU, SIR. I HAVE THESE TWO HERE, BRIAN LEERY AND LISA FRANZ KENNEDY. BUT YOU ALREADY SPOKE. DO YOU HAVE SOMETHING FURTHER TO SAY? OKAY. VERY GOOD. IS THERE ANYBODY ELSE WHO WOULD LIKE TO COMMENT ON THIS ISSUE? GOING ONCE, GOING TWICE, WE ARE NOW CLOSING PUBLIC PARTICIPATION. IF THE COUNCIL WILL PLEASE INDULGE ME FOR ONE MOMENT. WE JUST HAD A BUNCH OF YOUNG CITIZENS SHOW UP. PLEASE STAND. LADIES AND GENTLEMEN, I INTRODUCE TO YOU TOMORROW'S LEADERS. THEY ARE HERE TO LEARN ABOUT HOW A GOVERNMENT RUNS AND WHAT WE DO HERE. THEY'LL BE HAVING LUNCH HERE TODAY ALSO. YOUNG PEOPLE, WELCOME. [ APPLAUSE ] ALL RIGHT, NOW, SIT DOWN. I LIKE THAT. YOU HAVE TO TELL THEM WHAT TO DO. I WISH MY DAUGHTER WAS LIKE THAT. WHEN THEY GET OLDER, THEY DON'T DO THAT. ALL RIGHT. ALL SERIOUSNESS. MR. DANIELS, I SHALL NOW GIVE YOU THE FLOOR. WE HEARD THE CITIZENS PARTICIPATION. YOU HAVE THE OPPORTUNITY TO COMMENT. 

THANK YOU, MR. CHAIRMAN. INDEED I DO HAVE SOME COMMENTS. I BELIEVE THAT MOST OF YOU KNOW THAT I HAVE MISGIVINGS NOT ABOUT DAYTONA 1, I THINK IT'S AN ABSOLUTE PROJECT. I THINK IT'S A PROJECT THAT DESERVES SOME SUPPORT AND SOMETHING I WANT TO BE BUILT IN DAYTONA BEACH. OF THE TWO DEALS, I THINK THE CITY OF DAYTONA BEACH DID A MUCH BETTER JOB OF NEGOTIATING THEIR DEAL THAN WHAT WE DID AND I HAVE REAL TROUBLE WITH THE TERMS OF WHAT WE CAME OUT WITH. IS MR. LEERY, DO YOU HAVE A COPY OF THE TERM SHEET? 

I DO NOT. 

LET ME SEE IF I HAVE ONE FOR YOU. 

IS THERE A PRINTOUT? 

WE NEVER NEGOTIATED WITH ANYONE. 

WHAT I HAVE GIVEN YOU IF YOU WOULD JUST TAKE MY -- WE'VE GIVEN YOU A TERM SHEET THAT I WAS GIVEN 2 WEEKS AGO. IN THE SPAN OF 2 WEEKS OF WHAT WAS SUPPOSED TO BE NEGOTIATIONS, THAT SHEET HASN'T CHANGED AT ALL. IT GOES ALONG WITH THE MOTION WE MADE EARLIER AND GOES ALONG WITH THE AGENDA PACKET THAT WE HAVE. I THINK ANY FAIR READING OF THIS LOOKS LIKE, AND I DON'T FAULT YOU OR THE SPEEDWAY. IT LOOKS LIKE YOU SHOWED UP WITH A GREAT FOOTBALL TEAM AND WE SHOWED UP WITH SOME PATSY SCHOOL. I KNOW IF YOU DON'T GET ANY OPPOSITION, THAT YOU CAN RUN UP THE SCORE VERY EASILY. IT'S NOT YOUR FAULT THAT THAT HAPPENS. I THINK IT'S WHERE WE ARE. IF YOU LOOK AT THE FIRST PARAGRAPH WHERE IT TALKS ABOUT WHAT WE ARE BUILDING, WHAT IT SAYS IS THE CDC AND THE SPEEDWAY WILL DETERMINE WHAT THE INFRASTRUCTURE IS GOING TO BE. IT DOESN'T SAY ANYTHING ABOUT THE COUNTY HAVING ROLE IN DETERMINING WHAT THAT INFRASTRUCTURE IS GOING TO BE. WE HAVE NO SAY IN THAT. IT DOESN'T SAY THAT YOU CAN'T CHANGE YOUR MIND AND AMEND IT WITHOUT OUR PARTICIPATION. IN OTHER WORDS, WE HAVE NO WAY OF NOTHING FOR SURE WHAT'S GOING TO BE BUILT? 

ACTUALLY SIR, THAT'S INCORRECT. WHEN THE CDC OUTLINED ALL THE COMPONENTS OF ALL THE INFRASTRUCTURE AND THAT'S AN IMPROVEMENT PLAN WITH THE FILING THAT'S BEEN APPROVED. THAT'S BEEN IN THE FILING SINCE DAY ONE AND THAT HAS NOT CHANGED. 

THAT WAS A DOCUMENT NOT PROVIDED TO THE COUNCIL. WE ARE APPROVING THIS THING BASED ON THIS AND THERE IS NOTHING THAT STATES THAT CAN CHANGE THIS. 

THE COUNTY HAS REVIEWED THIS AND SOMETHING WE'VE RECEIVED. 

THAT COULD NOT BE CHANGED? 

THE CDC WOULD GO BACK TO AMEND THE PLAN BUT THE STATE STATUTE QUALIFYING THOSE USES IS CLEAR AND PUBLIC INFRASTRUCTURE. THAT'S WHY BASED ON THE INFORMATION WE HEARD FROM YOU ALL, THAT A CDC IS SPECIFIC ON CAPITALS AND THAT'S WHAT IN PLACE. 

BUT THAT COULD CHANGE? IT COULD CHANGE BUT THE INFRASTRUCTURE THAT'S GOING ON THE GROUND IS WHAT WE ARE PROPOSING NOW. 

SPEAKING FROM MYSELF IS PROBABLY WHAT THE OTHER COUNCIL MEMBERS, I HAVE NOT SEEN IT AND I HAVE NO IDEA WHAT IT IS THAT'S GOING TO BE BUILT AND WHEN. THE DOCUMENT THAT YOU HAVE PROVIDED IS THERE A SCHEDULE WITH IT? 

THE IMPROVEMENT PLAN I DON'T BELIEVE IT HAS A SPECIFIC CONSTRUCTION SCHEDULE ATTACHED TO IT BUT WE HAVE A CONSTRUCTION SCHEDULE THAT OUTLINES WHEN EVERY SINGLE THING HAS TO BE NOW. 

HAVE YOU PROVIDED THAT TO THE COUNTY? WE HAVE PROVIDED SOME SCHEDULE BUT NOT THIS ONE SPECIFICALLY INTERNALLY. 

WE DON'T HAVE WHY IT THE OFFICIAL SCHEDULE. 

WHAT'S THE QUESTION? 

WE DON'T HAVE THE THE OFFICIAL CONSTRUCTION SCHEDULE. 

IT'S OFF THEIR SOFTWARE THAT WE TRACK THE CONSTRUCTION OF THE ACTUAL LINE ITEM THAT HAPPENS EVERY SINGLE DAY. WE ARE HAPPY TO PROVIDE THAT. WHAT WE'VE OUTLINED IN THE SCHEDULE IS THE INFRASTRUCTURE THIS SUMMER AND WE HAVE ABOUT 6-9 MONTHS OF INFRASTRUCTURE OF MOVING EARTH AND WE ARE BUILDING A COLD DARK SHELF AND WE ARE PROVIDING SHELLS AND WE NEED TO DO THAT ANYWHERE FROM 90-120 DAYS PRIOR TO OPENING IN 2016. 

THE SCHEDULE IT HAS DOES IT SHOW WHAT KIND OF SQUARE FOOTAGE AND THAT TYPE OF THING? 

ABSOLUTELY. WE ARE GOING TO SHOW WHAT PHASE WE ARE GOING TO REPRESENT. 

I BELIEVE WHAT I SAW WAS THE SUBJECT TO CHANGE. HAS THAT BEEN IRONED DOWN? 

NOT TO GET INTO DEVELOPMENT 101 AND BORE EVERYONE. WE KNOW EXACTLY WHAT WE ARE GOING TO BUILD. ON OUR PLAN WE SHOW A RECTANGLE AND THE MOST RECENT PLAN IS CUTTING THE CORNERS WITH DIFFERENT SHAPES AND INVARIABLY ABSOLUTELY MINOR DETAILS WILL CHANGE. WHERE THE STREETS ARE, WHERE THE BLOCKS ARE AND THOSE USES, THOSE WON'T CHANGE. A DETAIL WITH THIS AS COMPLICATED IT WILL CHANGE. IT MIGHT BE ON THE OTHER SIDE OF THE STREET AND NOT ON THE RIGHT SIDE OF THE STREET AND IN GENERAL THOSE WILL CHANGE AND WILL MAKE US MAKE DECISIONS ON THE FIELD. BUT THE PLAN YOU SEE NOW IS WHAT WE ARE GOING TO BUILD. 

I HAVE NOT SEEN THE PLANS. WHAT ABOUT THE PADS FOR THE SPECIFIC ENTITIES THAT ARE GOING OUT THERE. IS THAT SHOWN ON THE PLAN? 

THE PLAN WE WALKED THROUGH IN NOVEMBER TOGETHER IS THE ONE WE TALKED ABOUT. WE HAVEN'T CHANGED THAT. THE FACT FOR THE PADS, WE'LL PROVIDE THAT. THEY ARE GOING TO BUILD THEIR OWN STORE, THE MOVIE THEATRE IS MORE OF A PARTNERSHIP AND THE OTHER SHOPS AND RESTAURANT WE WILL NOT ONLY PROVIDE THE PAD, BUT THE SHELL OF THE BUILDING AND THEY ARE OPERATE THE ENCLOSURE. 

WILL THAT BE PART OF THE AGREEMENT? 

WHY WOULD THAT BE A PART OF THE AGREEMENT. IT'S ON TOP OF THE INFRASTRUCTURE. 

IT'S NOT ONLY THE TOP OF THE INFRASTRUCTURE, BUT THE INCOME ENTITIES. THAT'S WHAT WE ARE BUYING. WE ARE NOT REALLY BUYING A SHOPPING CENTER. WE ARE BUYING SOMETHING THAT IS UPSCALE AND SOMETHING THAT IS DIFFERENT . WE NEED TO KNOW WHO IS GOING TO BE THERE. OTHERWISE THIS CAN BE ANOTHER SHOPPING CENTER. IT'S VERY IMPORTANT TO US THAT YOU ATTRACT A DIFFERENT QUALITY OF TENTS AND WE KNOW WHO THEY ARE FOR THIS $20 MILLION. WE DON'T WANT TO BE PUTTING OUT $20 MILLION AND PUT OUT A SHOPPING CENTER WITH A MOVIE THEATRE AND A PRO SHOP. THE PRO SHOP HAS BEEN GETTING DETAILS OVER ALL. IT'S VERY IMPORTANT TO LET US YOU KNOW WHAT GOES IN THERE. I HAVE NOT GOTTEN ANYTHING THAT LET'S ME KNOW WHAT IS THERE. THIS IS WHAT MAKES THE PUBLIC INTEREST. THIS DEAL HAS TO MAKE THE PUBLIC INTEREST. IN BUILDING THIS, IT'S NOT IN THE PUBLIC'S INTEREST TO JUSTIFY $20 MILLION. I WOULD LIKE TO MOVE ON AND WHAT WE ARE TALKING ABOUT OTHER USING OUR MONEY TO BUILD ROADS. WE ARE GOING TO BE BUILDING ROADS BUT AS I UNDERSTAND THE CDD WILL BE OWNING THOSE ROADS? 

CORRECT AS A QUALIFIED LOCAL GOVERNMENT INTERSTATE STATUTE. IT'S THE QUALIFIED ENTITIES. 

THE CDD IS GOING TO DECIDE WHO USES THOSE ROADS AND IT HAS THE AUTHORITY TO CLOSE THEM DOWN. 

ABSOLUTELY, SO THE COUNTY IS PAYING FOR THE ROADS BUT THE CDD BASICALLY THE LANGUAGE OWNER IN THIS CASE, I WOULD SUPPOSE THIS SPEEDWAY WERE SUB SUBACID REAR SUBSIDIARY . 

I THINK YOU NEED TO THINK ABOUT THAT. IF WE ARE PAYING FOR THE ROAD AND PLAZA AND PARKING GARAGES, ALL OF THAT JUST NEEDS TO BE PUBLIC. YOU NEED TO COME TO THE COUNTY OR THE CITY OR PERHAPS BOTH DEPENDING UPON WHO FUNDING THEM TO GET SPECIAL EVENT PERMITS FOR THAT TYPE OF THING RATHER THAN JUST HAVE YOU TAKES INFRASTRUCTURE THAT IS BUILT BY THE TAXPAYERS AND JUST BE ABLE TO CLOSE IT DOWN. IT'S WHAT WE PAY FOR AND IT WOULD BE VERY IMPORTANT THAT IT WIND UP BEING PUBLIC. THE OTHER THING IS THAT IF WE DID OWN THE INFRASTRUCTURE THERE, WE WOULD GET A SEAT ON THE CDD BOARD. THE STATE STATUTE SAYS THAT TO GET A SEAT ON THE CDD BOARD WHICH REALLY GOVERNS EVERYTHING YOU HAVE TO BE A LANDOWNER ON THE PROPERTY. THAT'S A GOOD RESTRICTION TO HAVE BECAUSE THE WAY IT USUALLY WORKS IS THAT THE CDD TAXES ITSELF. THE LANDOWNER TAXES ITSELF ON THE SAME IMPROVEMENTS. IT'S LIKE A HOME OWNERS ASSOCIATION. HERE WE HAVE THAT MONEY BUT IT HAS NO SEAT ON THE CDD. I WOO ULD ENCOURAGE YOU TO LOOK AT THAT ONE. 

WE AGREE 100% WITH PUBLIC ACCESS. THE CDD IS GOING TO TREAT THESE AS GOVERNMENT ROADS BECAUSE IT IS A LOCAL GOVERNMENT ENTITY. THOSE THAT OWN THE PROPERTY ON THE CDD STATUTE OWN THE BOARD. 

THAT'S GREAT. THAT WAS MY POINT EARLIER AND IT DOES MAKE SENSE WHEN IT'S BEING FUNDING BUT WHEN SOMEBODY ELSE IS DOING IT, IT DOESN'T MAKE SENSE OTHERWISE. THE OTHER PART OF THIS IS OF COURSE THE GARAGES WE'VE GOT SAYING THAT WE ARE PAYING PART OF THE GARAGES. THE GARAGES YOU ARE GOING TO BE PAYING FOR? 

THEY ONLY CHARGE FOR PARKING WHEN ONE DAYTONA THE PARKING ALONG THE STREETS ON THE MAIN STREETS AND VALET PARKING. 

WOULD THAT BE PART OF THE INFRASTRUCTURE PROVIDED BY THE COUNTY? THE STREETS, DO THOSE STREETS HAVE PARKING METERS? 

ABSOLUTELY. THAT IS COLLECTED TO TAKE CARE OF THE MAINTENANCE AND UPKEEP AND THOSE THAT UNDERSTAND RETAIL AND ENTERTAINMENT. YOU WANT STREET METERS IN THE SHOPS AND RESTAURANTS TO GET THAT TURNOVER. THAT'S REALLY VITAL TO DRIVING TRAFFIC TO STORES. 

INDEED. IT MAYBE TRUE BUT IT'S A PLACE FOR FACILITIES TO HAVE A HAND. 

WE ARE LOOKING AT 100 THAT MIGHT HAVE METERS. 

OKAY. LET'S TALK A LITTLE BIT ABOUT THE TIME FOR PAYMENT OF FUNDING. IN HERE, WE'VE GOT THAT WE WOULD BE GIVING YOU THE 60%. WE'D BE PAYING YOU UPFRONT AND I THINK WE HAVE A PROBLEM WITH IT AND THE CITY IS STREAMING THE PAYMENTS OVERTIME. I THINK IT WAS A BETTER WAY TO ACCOMPLISH IT. WE WOULD BE DOING 60% WHEN A BUILDING PERMIT IS ISSUED IT COULD BE ANY BUILDING PERMIT VIRTUALLY FOR 60%. WHEN WE DON'T HAVE A CONSTRUCTION SCHEDULE WE DON'T KNOW WHEN YOU WOULD NEED IT. 

IT'S INSIDE THE STRUCTURE OF THE CITY PERMIT. 

YES, THAT COULD BE ANYTHING THAT HAS TO DO WITH PROVISION OF PUBLIC INFRASTRUCTURE. IT DOESN'T HAVE TO BE A BUILDING PERMIT FOR THE ENTIRE FACILITY. IT CAN BE ANY PORTION THEREOF. AND THEN WE'VE GOT ANOTHER 40% THAT COMES IN LATER ON. THE OTHER 40% COMES IN PRETTY QUICKLY WHEN YOU ISSUE PERMITS FOR THE PARKING GARAGE. 

IT SHOULD PROBABLY BE ABOUT AT LEAST 9 MONTHS AFTER THE FIRST. 

IF THIS WERE A LONE DEAL, THERE ARE SOME REQUIREMENTS THAT YOU HAVE LETTERS OF INTENT OR LEASES SIGNED OR SOMETHING LIKE THAT THAT WE CAN LOOK AT TO MAKE SURE THINGS ARE MOVING ALONG. 

ON INFRASTRUCTURE? 

YEAH, YOU WERE TALKING ABOUT IF YOU WERE GETTING A BANK LOAN, THEY WOULD WANT TO KNOW THAT YOU HAVE LEASES OR AT LEAST LETTERS OF INTENT. 

THE TITLES FOR IMPROVEMENT THAT WE ARE FUNDING THROUGH THAT BANK LOAN. 

WE DON'T THAT HAVE AS A CONDITION AND WE DON'T HAVE THE RIGHT TO REVIEW THOSE TO MAKE SURE THE TENANTS THAT ARE COMING IN THAT MAKES THIS A FACILITY THAT WOULD BE IN THE PUBLIC INTEREST. HOW MANY LETTERS OF INTENT DO WE HAVE NOW? >> I'M STARTING TO LOSE COUNT, 20 MAYBE. 

I KNOW WE WERE TALKING ABOUT 33-34% THAT WERE GOING TO LOSE AND OCTOBER I HEARD THERE WAS 14 AND IN JANUARY IT WAS VAGUE AND 3 WEEKS AGO AGAIN OUT OF THE SPEEDWAY HEARD THERE WERE NO LETTERS OF INTENT AND ABOUT THE TIME -- 

EXCUSE ME, YOU SAID NO LETTERS OF INTENT? THAT WAS A MISTAKE. I APOLOGIZE FOR THAT MISCOMMUNICATION. 

THEN I WAS TOLD BY THE COUNTY STAFF THAT THERE WAS NOW TWO LETTERS OF INTENT. 

WE ARE UNDER A NUMBER OF CONFIDENTIALITY AGREEMENTS REGARDING THE OTHER NEGOTIATIONS AND AT THE SAME TIME WE HAVE KIND OF A DISCIPLINE OF NOT ANNOUNCING NEW DEALS AFTER THAT UNTIL THEY ARE AN EXECUTED LEASE. THAT'S PROBABLY WHY YOU HAVEN'T HEARD MORE. 

THAT IS INDEED TROUBLING BECAUSE IF WE ARE BASING IT ON SOMETHING OTHER THAN YOUR AVERAGE SHOPPING CENTER, IT SEEMS TO ME THAT WE SHOULD KNOW WHAT THOSE ARE. WHEN YOU ARE USING PUBLIC MONEY YOU DON'T GET TO HAVE ALL THE PRIVACY THAT YOU MAY OTHERWISE WANT. AND TO, JUST GETTING BACK TO A BANK. IF YOU WERE A BANK AND YOU WERE TRYING TO GET THIS MONEY, WHAT THEY WOULD WANT IS A FEASIBILITY STUDY, SOMETHING TO SHOW THAT INDEED THE MARKET WOULD SUPPORT A HIGH END FACILITY LIKE THIS. 

THE LETTERS OF INTENT ARE PROOF OF THAT MARKET SUPPORT. 

AND WE HAVEN'T SEEN THE TERMS OF THEM. SO I DON'T KNOW WHAT -- 

WHY IS THAT JERMAINE FOR LETTERS OF INTENT. 

SOMETIMES LETTERS OF INTENT HAVE TERMS IN THEM SAYING THAT XYZ WOULD HAVE TO HAPPEN BEFORE SOMEONE MOVES IN AND THAT'S ALWAYS IMPORTANT TO SEE THE CONDITIONS ARE MET. 

FROM A BALANCE PERSPECTIVE? 

AND ALSO FROM LENDERS. ANY LENDER THAT LOANED YOU MONEY, ANY LENDER THAT GAVE YOU $20 MILLION, WOULD WANT TO KNOW EVERYTHING YOU KNOW ABOUT THIS PROJECT. WE'VE BEEN REFERRED TO AS YOUR PARTNER. YOUR PARTNER ALWAYS WANTS TO KNOW EVERYTHING THERE IS TO KNOW ABOUT YOUR PROJECT BEFORE IT GETS INTO IT. THAT IS MY REALLY MY FUNDAMENTAL PROBLEM THAT WHAT I THINK THAT IF WE WERE TO HAVE MORE INFORMATION AND SPENT MORE TIME ON THE NEGOTIATIONS THAT WHAT WE WOULD HAVE BEEN ABLE TO DO, I'M NOT AGAINST YOUR PROJECT AT ALL. WE'VE TALKED ABOUT THAT. I JUST DISAGREE WITH THE STRUCTURE OF IT. I DISAGREE WITH THE STRUCTURE OF GIVING THE MONEY UPFRONT AND THIS POST PERFORMANCE. I AGREE PAYING AT THE TIME OF PERFORMANCE OR THEREAFTER. THE CITY'S POLICY OF DOING THE TAX INCREMENT IS, THEY GIVE MORE MONEY IF YOU DO THINGS TO ENHANCE THE VALUE OF THE PROPERTY. THAT'S GOT IT'S OWN SELF REGULATING METHOD AND I THINK IT'S SOMETHING WE OUGHT TO CONSIDER. I DON'T KNOW IF YOU ARE FAMILIAR OR NOT, BUT FLORIDA HAS A PUBLIC PRIVATE PARTNERSHIP STATUTE THAT KIND OF GOES OVER WHAT CITIES AND COUNTIES OUGHT TO GET WHEN THEY GET INTO THESE SORTS OF DEALS, AND WHAT THEY OUGHT TO DO. ONE OF THEM IS TO CONSIDER THE REASONABLE FINANCE PLAN THAT THE PROJECT HAS AND WE OF COURSE DON'T HAVE A FINANCE PLAN. PROJECT COST. I UNDERSTAND WE DO HAVE SOMETHING THAT HAS TO DO WITH WHAT'S GOING TO BE BUILT OUT THERE BUT I DON'T KNOW THAT IT HAD BEEN COST -- OUT PROFESSIONALLY. 

IT'S AN ECONOMIC ANALYSIS BASING ON TAX TO THE CITY AND COUNTY OF THE SCHOOL BOARD. 

THERE IS A TON OF ISSUES TO GO WITH THAT, WHO IS THE LEASE GOING TO. WE DON'T KNOW THAT. 

THE COUNTY HAS VALIDATED THAT. 

NO, HE TOOK THE NUMBERS AS A GIVEN AND HE ADJUSTED THEM BY PUTTING THE AMOUNT OF MONEY OF THE WAYS GOING TO COST THE COUNTY AND PROVIDED SERVICES AND TOOK OUT THE MONEY FOR THE MSD. HE DID NOT GO BACK AND CHECK ASSUMPTIONS AND CHECK THE BASIS FOR THAT. HE DIDN'T CHECK FOR THAT AT ALL. WE ARE SUPPOSE TO KNOW THAT, THE RETURN RATE ON PRIVATE INVESTMENT IF GOVERNMENTAL FUNDS ARE ASSUMED TO BE NECESSARY IN ORDER FOR THE COST FEASIBILITY OF THE PROJECT. I THINK THAT'S WHERE WE ARE AND A TOTAL CASH FLOW ANALYSIS BEGINNING WITH THE IMPLEMENTATION OF THE PROJECT AND EXTENDING FOR THE DETERMINE OF THE AGREEMENT. ALL OF WHICH I THINK ARE THE STATE OF FLORIDA SAYS YOU SHOULD HAVE THESE THINGS AND I THINK STATE OF FLORIDA IS RIGHT. THIS WAS SOMETHING THAT WAS PASSED LAST YEAR OR YEAR BEFORE. A DESCRIPTION OF THE PRIVATE INDUSTRY'S GENERAL PLAN FOR FINANCING, QUALIFYING THE PROJECT INCLUDING THE SOURCES OF PRIVATE ENTITIES FUNDING, THE IDENTITY OF ANY DEDICATED REVENUE SOURCES, PROPOSED DATA EQUITY INVESTMENT ON BEHALF OF THE PROPERTY. ALL OF THAT GOES TO LEASE AND PAYMENTS. ALL OF THAT GOES INTO THE ENTIRE STATE OF FLORIDA'S WISDOM HAS COME UP TO SOMETHING WE SHOULD HAVE IF FLORIDA IS GOING TO ENTER INTO THIS DEAL. 

I DON'T HAVE THAT DOCUMENT IN FRONT OF ME BUT I HAVE READ IT AND I ALSO BELIEVE STATE GUIDELINES FOR LOCAL PARTICIPATION PEGS IT ABOUT 20% IS WHAT WE ARE REQUESTING TODAY WHICH EQUATES TO ABOUT 7%. THE $680 MILLION INVESTMENT WOULD EQUATE TO 2.5%. 

LET ME CORRECT YOU ON THAT. THE 20% YOU ARE TALKING ABOUT IS BETWEEN THE STATE OF FLORIDA AND THE GOVERNMENT IS WHAT THEY ARE GOING TO PAY ON INCENTIVE FOR A PROJECT. THE INCENTIVE IS DETERMINED BY A FORMULA. THAT WHOLE INCENTIVE PACKAGE ONLY APPLIES TO A QUALIFIED INDUSTRY AND THIS WOULD NOT BE ONE. THE INCENTIVE PACKAGE IS REALLY NOT TYPICALLY IN FLORIDA VERY BIG. IT DOES NOT APPLY TO THE ENTIRE COST OF THE PROJECT. IT APPLIES TO A VERY ACTUALLY A SMALL MEAGER AMOUNT OF MONEY. THE 7%, I UNDERSTAND IS REALLY VERY LOW WHICH CALLS INTO QUESTION THE ACTUAL NEED FOR THE MONEY MORE THAN ANYTHING ELSE. LET'S TALK ABOUT THE NUMBERS A LITTLE BIT SINCE WE ARE THERE. IT WOULD BE 7 BETWEEN THE TOTAL PACKAGE AND 7% IS NOT A MAKE OR BREAK KIND OF NUMBER, TYPICALLY. 

IT'S FOR ONE DAYTONA, THAT'S WHY WE ARE HERE. 

WE HAVE NO NUMBERS TO JUSTIFY THAT. YOU SEE OUR POSITION. WE JUST DON'T. I'M NOT TRYING TO BE DIFFICULT. I'M JUST SAYING WE HAVE NO NUMBERS THAT SHOW THAT. 

IF YOU TAKE OUR ECONOMIST REPORT THAT TOOK YOUR NUMBERS, HE DID NOT, YOU KNOW MANUFACTURE ZONE, HE TOOK YOUR NUMBERS AND HE COSTED THIS THING OUT AND SHOWED WHAT WE WERE GOING TO GET NET OVER THE TERM. THE WAY IT LOOKS TO ME IS THAT WE DO NOT BEGIN TO, WE BORROW THE $15 MILLION. AND WE HAVE DEBT SERVICE PAYMENTS ON THE $15 MILLION AND WE DO NOT GET TO BREAK EVEN UNTIL THE 23RD YEAR. THAT IN YOUR 23, THE NET IMPACT OF THE PROJECT FROM PHASE ONE WOULD BE $1, 4 438,000 AND IF YOU THINK BACK AT THE NET PRESENT VALUING YOUR NUMBERS THEN A REASONABLE DISCOUNT RATE THAT WE DO NOT GET, WELL WITH PHASE ONE, ASSUMING THAT IT'S JUST PHASE ONE, WE DO NOT GET BACK OUR INVESTMENT. WE JUST DON'T GET IT BACK EVEN IF YOU INCLUDE SALES TAX. INCLUDING SALES TAX MIGHT NOT BE A VERY GOOD THING BECAUSE LAST YEAR IN THE LEGISLATION THERE WAS A BILL IN THE STATE LEGISLATURE WHICH THE SPEEDWAY WOULD HAVE GOTTEN A REBATE OF THE SALES TAX GENERATED BY THE PROJECT THAT WOULD HAVE OTHERWISE GONE TO THE COUNTY. 

NOT ONE DAYTONA? ALL RIGHT. GOOD. IN THIS BILL OF LEGISLATURE IS THAT PART OF THAT? 

THERE IS NOT ONE IN THE DISCUSSIONS. 

EVEN WITH THE SALES WITH THAT, WE WOULD HAVE LOST MONEY FOR ALL THAT TIME. 

IS THERE ANY VALUE FOR 8,000 JOBS? 

LET ME FINISH. WE WOULD BE OUT OF THAT YOU WILL MONEY AND THEN WE STILL WOULD NOT HAVE THE SALES TAX AND PROPERTY TAX. THERE ARE JOBS CREATED CERTAINLY ENOUGH BUT THEY ARE NOT HIGH WAGE JOBS. I CAME UP WITH THE MATH AND CAME UP WITH $25,000 A JOB. IT'S NOTHING TO SNEEZE OUT IN A POOR COUNTY LIKE THIS, BUT YOU DON'T WANT TO GO OUT AND BUY THOSE KINDS OF JOBS. WHAT I'M GETTING TO IS THAT THERE IS A DEAL HERE TO BE HAD. WE TALKED ABOUT THIS BEFORE. I REALLY THINK THERE IS A DEAL TO BE HAD AND I THINK WE NEED TO DO THIS PROJECT, BUT THE WAY WE HAVE NEGOTIATED LEAVES QUITE A LOT TO BE DESIRED AND WE SHOULD REFER THIS BACK FOR FURTHER NEGOTIATION. WE NEED TO GET THE EXPERTISE THAT WE NEED TO, WHICH I DON'T HAVE, THE NUMBERS THAT I HAVE COME UP HERE WITH ARE THE ONES THAT APPEAR BEFORE ME. THE CONSTRUCTION FIGURES, NOBODY SHARED THEM WITH ME. I DON'T HAVE THEM. THE CONSTRUCTION PLANS, NOBODY SHARED WITH ME. I DON'T HAVE THEM. I HAVE SEEN THE SITE PLAN AT YOUR OFFICE, BUT YOU KNOW, I HAVE NEVER BEEN IN A POSITION TO TAKE ONE AWAY. I'M JUST, YOU KNOW, WE ARE JUST IN THE DARK. I MEAN, YOU KNOW, WE DON'T REALLY KNOW WHAT WE ARE BUYING INTO, AND I THINK IF WE ARE GOING TO BE SPENDING $20 MILLION OF TAXPAYER MONEY, THEN WE NEED TO BE BETTER PREPARED THAN WHAT WE ARE. THANK YOU. 

MR. WAGNER, YOU HAVE COMMENTS? 

YES, I'M THE POLAR -- ON SIT OPPOSITE ATTORNEY. WE HAVE KIDS HERE TODAY AND I'M GOING TO ADDRESS HOW INAPPROPRIATE IT IS TO TALK TO STAFF AND ESPECIALLY OUR MANAGER WHO HAS DONE AN EXCELLENT JOB ON THIS. I WOULD ALSO LIKE TO SAY THAT WE HAVE NO NEGOTIATION. THE NEGOTIATION REQUIRES A COUNTY COUNCIL THAT SAYS WHAT WE WANT, THIS IS CALLED SUNSHINE TO DISCUSS WHAT WE WANT. IF YOU START TO NEGOTIATE WHAT PEOPLE WANT. THIS IS A PROPOSAL. THIS IS QUITE THE PROPOSAL. THIS IS THE BEST THING THAT COULD EVER HAPPEN TO THIS COMMUNITY. I APPLAUD YOUR FAMILY FOR BRINGING IT. EVERYONE COMPLAINS ABOUT NOT HAVING ENOUGH BUSINESSES IN THIS COMMUNITY. I CAN'T TELL YOU HOW EXCITED I AM ABOUT THAT AND IT'S AN AMAZING THING THAT WE SEE IN OUR LIFETIME. I WASN'T HERE FOR GE. I WAS A LITTLE KID. THIS IS SOMETHING THAT I GET TO LOOK BACK AT AND SAY EVERYONE I REPRESENT, THIS IS WHERE I PUT THE HARD EARNED MONEY. YOU ARE INVESTED IN THIS. AS I LOOK AT THAT TIME KIDS, I COULDN'T HAVE ASKED FOR A BETTER OPPORTUNITY. THIS IS EXACTLY WHY WE MAKE THESE TYPES OF INVESTMENTS. THEY ARE SITTING IN THE AUDIENCE. WE COMPLAIN ABOUT KIDS LEAVING. IF THE KIDS ARE NOT INVESTED THEIR GONE. THIS IS ABOUT MANAGERS, THIS IS ABOUT BIG TIME BUSINESSES COMING IN HERE WHERE PEOPLE CAN RISE UP, GO THROUGH TRENCHES AND BECOME IN MANAGEMENT AND BECOME HIGHER UP IN VP'S AND REALLY BUILD COMPANIES. THIS IS A BIG DEAL FOR OUR COMMUNITY. I THINK SOME THINGS THAT ARE LOST, I HAVE BEEN HERE FOR 5 YEARS AND I THINK SOME MAY NOT UNDERSTAND YET AS FAR AS TRANSPORTATION. OUR JOB IS TO INVEST IN INFRASTRUCTURE. THAT IS OUR JOB IN GOVERNMENT. THAT IS OUR CORE MISSION OF GOVERNMENT, IT'S INFRASTRUCTURE, IT'S WHAT WE DO. WE BUILD THE FOUNDATIONS SO PEOPLE CAN GROW AND SUCCEED FOR A BETTER WAY OF LIFE. THERE IS DIFFERENCES IN THAT. IT'S NOT JUST $20 MILLION AND WHEN WE ARE GOING TO GET IT BACK. IT'S 8,000 JOBS. RIGHT NOW REVERED IS WORKING ON A TRAIN THROUGH THE KENNEDY CENTER TO MAKE IT GO THROUGH THERE. YOU KNOW WHAT THAT MEANS? THAT MEANS ORLANDO IS GOING TO HAVE A IN YOU BEACH. YOU KNOW WHAT THAT BEACH IS GOING TO BE COCOA BEACH WILL BE OLDER ORLANDO'S BEACH. WE HAVE TO GET ON THIS ROCKET. IF WE DON'T, THIS PROJECT WILL NEVER HAPPEN, EVER. LAWYERS DO A GOOD JOB AT ONE THING, SLOWING THINGS DOWN. I'M NOT AT THAT CAPACITY BECAUSE I'M NOT PAID BY THE HOUR. I GET PAID BY THE YEAR. IT'S MORE OF A VOLUNTEER POSITION IF YOU LOOKED AT HOW THAT WORKS OUT. BUT I WILL GIVE YOU AN EXAMPLE OF WHY THIS IS IMPORTANT. WHEN I SPOKE TO ALL ABOARD FLORIDA. IT GOES WEST TO ORLANDO TO THEIR AIRPORT. WHY IS THAT IMPORTANT? THE CONNECTION TO THE BEACH. THE ONLY REASON THEY WOULD CONSIDER A COMPANY LIKE ALL ABOARD FLORIDA WHICH IS A PRIVATE COMPANY. THEY EVENTUALLY GO TO JACKSONVILLE. IT'S ON THEIR MAP. THEY TOLD ME IT WOULD BE VERY UNREASONABLE FOR THEM TO THINK THEY ARE NOT GOING TO HAVE A STOP BETWEEN WEST PALM. THERE IS ONLY FOUR STOPS, MIAMI, FORT LAUDERDALE AND MIAMI. IT'S UNREASONABLE THAT THEY DON'T HAVE A STOP BETWEEN WEST PALM AND JACKSONVILLE. WHERE WOULD BE THE NEXT STOP IF YOU HAVE A TRAIN COMING FROM ORLANDO COMING FROM COCO. WHAT DO YOU DO? YOU SUPPORT A PROJECT LIKE THIS. HOW CAN MILES OF ROAD CAN I BUILD FOR $20 MILLION. HOW MUCH IS AN AVERAGE MILE? $5 MILLION. 4 MILES THAT BRINGS A LOT OF ECONOMIC DEVELOPMENT. OR WE CAN LEVEE THAT TO DAYTONA BEACH FOR $20 MILLION. THAT IS VERY GOOD BUSINESS. WHAT ELSE IT DOES? IT HELPS US TO REMAIN ORLANDO'S BEACH. I LOVE ORLANDO. THEY ARE GOING TO COME HERE AND STAY AT A HOTEL IN ONE DAYTONA AND PAY AT OUR ADD FUND AND THAT'S ANOTHER POSITIVE. IF WE ARE GOING TO DISCUSS STRATEGIC PLAN THIS IS ANOTHER PENNY. DO WE KNOW WHAT THIS IS GOING TO PRODUCE FOR TRANSPORTATION? UNBELIEVABLE AMOUNTS OF MONEY PAID FOR BY TOURIST. THERE ARE SO MANY IDEAS FOR THIS PROJECT THAT ARE SPECIFIC, BUT I WON'T GO INTO IT. I UNDERSTAND HOW GREAT THIS REALLY IS. WE ARE REALLY MOVING IN THE DIRECTION THAT FORMER MAYOR GLEN RICHIE WORKED SO HARD TO GET US TO. MY FELLOW COUNTY COUNCILMEMBERS, I SAW FRANK BRUNO AND FROM THE BOATS TO BEING IN THE WATER NEAR SINKING. THIS IS BEST DAY I HAVE HAD IN COUNTY GOVERNMENT. ABSOLUTELY WITHOUT A DOUBT I'M EXCITED TO SUPPORT THIS PROJECT. EVERYONE I REPRESENT IS PROUD TO BE A PARTNER IN GETTING THIS DONE. THANK YOU. 

THANK YOU, MR. WAGNER. IT WAS BROUGHT TO MY ATTENTION. WE NEED TO MAKE A CORRECTION TO THE RECORD HERE. WE'VE KNOWN ABOUT THE ONE DAYTONA. I HAVE KNOWN ABOUT IT FOR OVER A YEAR PLUS SINCE WE BROKE GROUND ON THE RACETRACK. WE KNEW ABOUT THAT. WE WERE ASKED FOR FUNDING IN JANUARY OF THIS YEAR. I JUST WANT THE RECORD TO SHOW THAT. IT WAS ONLY ABOUT THE FUNDING THAT CAME UP TO US FROM JANUARY OF THIS YEAR. JUST THAT'S FOR THE RECORD. WITH THAT, MS. CUSACK? 

THANK YOU, MR. CHAIRMAN. I WOULD LIKE TO SAY, $40 MILLION IN PROPERTY TAX REVENUE, PLUS $44.5 MILLION IN SALES TAX REVENUE. $84.5 MILLION FOR VOLUSIA COUNTY SCHOOLS, JOBS. I HAVE BEEN TALKING ECONOMIC DEVELOPMENT IN JOBS SINCE I HAVE BEEN A MEMBER OF THIS COUNCIL. THIS REPRESENTS 4100 CONSTRUCTION JOBS ALONE WITH AN ANNUAL SALARY OF $151 MILLION IN LABOR INCOME. I'M TALKING ECONOMIC DEVELOPMENT FOR THE COUNTY I LIVE WORK AND SERVE IN, WHERE I PLAY AND WHERE MY CHILDREN GO TO SCHOOL. I'M TALKING ABOUT LOCAL GOVERNMENT REVENUE OF 41 MILLION IN PROPERTY TAX. WE'VE BEEN TALKING ABOUT THIS. NOW IS THE PERFECT OPPORTUNITY FROM A FAMILY OF VISIONARIES THAT HAVE SAID TO US, "LET'S PARTNER AND MAKE IT A REALITY FOR VOLUSIA COUNTY". I'M NOT A RICH TAKING TYPE INDIVIDUAL, BUT I CAN COUNT. AND I HAVE A VISION THAT THIS IS WHAT WE NEED FOR VOLUSIA COUNTY. I READ A BOOK THAT SAYS THAT WITHOUT A VISION, THE PEOPLE WILL PARISH. WE MUST BE VISIONARY FOLK HERE IN VOLUSIA COUNTY. SOMETIMES WE HAVE TO STEP OUT AND KNOW THAT WE ARE DOING WHAT IS GOOD FOR ALL OF US. YOU TALK ABOUT TOURISM, WE ARE THE TOURIST DESTINATION. 27.6 MLD $27.6 MILLION IN TOURISM SO THE CONVENTION CENTER CAN CONTINUE TO DEVELOP. THIS IS $26 MILLION IN TOURIST FOR CONVENTION DEVELOPMENT. $26 MILLION WILL COME ANNUALLY. CAN YOU JUST IMAGINE GOING DOWN INTERNATIONAL LOOKING TO THE RIGHT TO THE ONE RISING AND TO THE LEFT THE ONE DAYTONA HEADING STRAIGHT TO OCEAN WITH THE HARD ROCK? WE ARE ON OUR WAY, FOLKS, WE ARE ON OUR WAY AND WE MUST INVEST IN OUR FUTURE. IF WE ARE GOING TO MOVE FORWARD, WE MUST INVEST. AND MR. CHAIRMAN, I THINK FOR A $20 MILLION INVESTMENT, THESE ARE DOLLARS WELL SPENT. AS A REPRESENTATIVE OF ALL OF VOLUSIA COUNTY, I AM JUST SO PLEASED THAT I SECOND THAT MOTION SIMPLY BECAUSE IT'S JUST THE RIGHT THING TO DO THAT WE ARE GOING TO GROW AND BECOME THE AREA OF THIS STATE THAT WE MUST BE BECAUSE WE DON'T WANT THE FIVE UNIVERSITY STUDENTS TO LEAVE VOLUSIA COUNTY. WE WANT THEM TO STUDY HERE, TO WORK HERE, TO PLAY HERE AND RAISE THEIR FAMILIES HERE AND BE A PART OF OUR GREAT ECONOMY. THIS IS THE ROCKET SCIENTIST THAT WE HAVE IN OUR MIDST TODAY AND I'M ON BOARD, MR. CHAIRMAN, TO MOVE FORWARD. THANK YOU, THANK YOU MR. CHAIRMAN. 

THANK YOU, MS. CUSACK. MS. DENNY'S? 

THANK YOU. I HAVE SEVERAL QUESTIONS, IN THE PROJECTION OF OUR GENERAL FUND DEBT IT'S BEEN PROJECTED WHAT OUR DEBT CAPACITY WILL BE IN 2019 AND AS A NATURAL SPRING BORDER, A NATURAL LAUNCH, IF YOU WILL, INTO THIS DIALOGUE, AND I LOVE THOSE REFERENCES. LET'S ASSUME THE STATE OF FLORIDA ISSUES A LICENSE FOR COMMERCIAL SPACE IN SOUTH VOLUSIA FLORIDA, LET'S SAY WE GET TO THE FEDERAL LEVEL AND COMES BACK TO THE STATE OF REGULATE ORS WHICH THEY ARE WORKING ON ISSUE A LICENSE FOR THIS. THAT INFRASTRUCTURE ON THEIR HORIZON IS ABOUT 2016. SO WHAT HAPPENS IN 2016 IF THERE IS A NEW OPTION ON THE TABLE, A PLACE WE'VE NEVER GONE BEFORE HERE EITHER AND TALK ABOUT A HIGH PAYING, HIGH TECH JOBS ABOUT A PRIVATE INDUSTRY. IT'S GOING TO REQUIRE INFRASTRUCTURE. WILL THIS STOP OUR ABILITY TO PARTICIPATE IN A PROJECT LIKE THAT SHOULD IT BECOME VIABLE? I NEED TO KNOW ABOUT THE BINDING CAPACITY AND FINANCIAL ABILITY OF THE COUNTY. 

FIRST OF ALL YOU HAVE TO KNOW HOW MUCH MONEY YOU ARE BEING ASKED, AND YOU HAVE TO LOOK AT IT. WHAT YOU ARE SEEING IS YOU ARE GIVING UP $5 MILLION OF CASH AND YOU WILL SEE ABOUT IN TERMS OF $9.5 MILLION IN PAYMENT AND DROP TO 2019. YOU ONLY LOST FROM 77 MILLION TO $80 MILLION IN CAPACITY. WE HAVE LOW DEBT. WE ARE POSITIONED BETTER THAN MOST PLACES IF YOU BELIEVE ESPECIALLY IF IT'S A PROJECT LIKE THAT FOR ONE TIME CAPITAL. I DON'T SEE ANYTHING HERE STOPPING THIS PROJECT FROM BEING ABLE TO MOVE HEAD. A AHEAD AHEAD. 

THAT'S WHAT I'M TALKING ABOUT. WILL IT STOP, WE ARE TALKING CDD'S AND CRA'S WE HAVE THREE COMING FORWARD. I'M NOT ASKING FOR APPROVAL, BUT IF WE USE DOLLARS FOR THIS, WILL THAT AUTOMATICALLY NEGATE THE COUNTY'S ABILITY TO PARTICIPATE IN CRA'S? THERE IS MAJOR PROJECTS, AGAIN, AND I APPRECIATE THE CITY OF DAYTONA'S POSITION. IT'S LIKE I SAID LIKE PARENTS UP HERE WITH 16 KIDS. DO WE GIVE ONE CHILD OUT OF THE 16 THE LION SHARE OF THE FINANCES AND WHERE ARE WE WITH THE BALANCE OF THE COUNTY. WE NEED TO MAKE SURE. I NEED TO BE ABSOLUTELY SURE THAT WE ARE NOT GOING TO SHORTCHANGE. OBVIOUSLY WE ARE MAKING DECISIONS. WE ARE GOING TO BE MAKING DECISIONS. 

I CAN MAKE THIS PRETTY SIMPLE FOR YOU. THE $5 MILLION, YOU USE THAT. THE $15 MILLION WE ARE SHOWING YOU IF THIS PROJECT IS CLOSE TO WHAT THEY SAY IS GOING TO PERFORM, THE DEBT GOES DOWN. IN 2019 YOU WILL BE A 68. IF ANY OF THEIR NUMBERS ARE ANYWHERE TRUE. REMEMBER WE KEEP THE TAXES, YOU BRING ENOUGH REVENUE TO PAY THAT PAYMENT. YOU WERE NO DIFFERENT THAN YOU WERE BEFORE. IN OTHER WORDS YOU TOTALLY RETAIN THE ABILITY IN ESSENCE TO BORROW AS MUCH MONEY AS BEFORE BECAUSE NOW YOU HAVE THE INCOME STREAM TO COVER THIS. 

IT WOULD BE REVENUE NEUTRAL PROBABLY 

REVENUE NEUTRAL EXCEPT FOR $5 MILLION. YOU GET ALL OF THESE EXTRA REVENUES IN AND WHAT YOU ARE DOING IS MAKING THE INVESTMENT WITH THE $5 MILLION AND THEN WE'LL GET THAT BACK IN SPADES. 

OKAY. AND ON THE DEBT REPORT THAT WE HAVE HERE, LOOKING AT COMMUTER RAIL, THE COMMITMENT THIS COUNCIL HAS MADE PREVIOUSLY, THE LOANS ARE TOTALING $24.7 MILLION FOR THE COMMUTER RAIL. I'M SURE DURING ALL YOUR DISCUSSION WITH SUN RAIL COMMUTER RAIL, YOU HAD MORE THAN ONE MEETING TO DISCUSS PHASING AND TO DISCUSS TERMS AND IT WAS PROBABLY INTENSE AND UNCOMFORTABLE AND A LOT OF QUESTIONS WERE ASKED AND CHALLENGED. SO THIS PROCESS AT $$20 MILLION AND WE HAVE ONE MEETING AND EXPECTING TO HAMMER IT ALL OUT, I'M TRYING TO DRAW A PARALLEL HERE IN THE UNIVERSE THAT THIS IS A HUGE COMMITMENT FOR THE FUTURE, NOT JUST NOW, YOU ABOUT WE DO KNOW THERE IS SOME CURRENT PROJECTS COMING FORWARD TO US THAT WE ARE GOING TO HAVE TO MAKE DECISIONS ON AND THAT WILL IMPACT THAT AND WE CAN'T NEGATE THAT. AND VERY HONESTLY, I'M NOT SAYING NO TO THE PROJECT. I THINK IT'S A VERY STRONG PROJECT, MY CONCERN IS WHY ESPECIALLY AS A PRECEDENT OF THIS COUNCIL WHO SET MULTIPLE WORKSHOPS AND COMMUNITY MEETINGS FOR $24.7 MILLION INVESTMENT WHY WE ARE GOING TO GET TO A YES AT ONE MEETING. THAT'S A FAIR QUESTION. 

THE ANSWER TO SUN RAIL AND THE ISSUE IT TOOK MULTIPLE MEETINGS IS THERE WERE MULTIPLE PARTNERS DOWN THE WHOLE CORRIDOR. SO PHASING, THAT WAS DIFFICULT. SUN RAIL, YOU DON'T REALLY KNOW THE COST. WE THINK WE KNOW THE COST AND SOME LIMITS TO SOME PARTS OF IT. THAT'S A DIFFERENCE. THIS PARALLEL IS DEFINITELY WITHOUT A DOUBT IT'S NOT A PARALLEL. EVEN ON SOME OF THE UNKNOWNS WITH SUN RAIL, WE KNOW WHAT THE EXPOSURE IS. IT'S SET. THE DIFFERENCE IS THAT YOU HAVE THE ONE CITY ORLANDO THE FIVE COUNTIES COMING THROUGH AND YOU HAD THAT MANY PARTNERS AT THE TABLE. 

JOSH, IF I CAN ALSO ADD, THERE WAS NO COMPARISON BECAUSE IN THE CASE OF SUN RAIL YOU HAD US COME TOGETHER ON OUR PROJECT. IT WASN'T THAT SOMEONE GAVE US A PROJECT TO REACT TO. HERE, THIS ONE DAYTONA AND THE SPEEDWAY CORPORATION IT'S ON THEIR TIMEFRAME. THEY ARE COMING TO HERE AND I AGREE IT'S DIFFERENT. THEY ARE COMING HERE, IT'S ON THEIR TIMEFRAME. THEIR PROPOSAL. WE ARE NOT THE GENERATOR OF IT, WE DIDN'T NEGOTIATE IT. YES, YOU HAVE TO REACT TO WHATEVER WE FEEL IS APPROPRIATE. YOU HAVE TO REACT TO A PROJECT WITH MONEY IN THE INVESTMENT. BEFORE WE WERE THE ORIGINATE ORIS TO DO IT. 

I CAN TELL FROM THE TWO PROJECTS, SUN RAIL WAS A PROJECT THAT I DIDN'T SUPPORT IT BUT WHEN IT PASSED, I INHERITED IT WHEN I CAME INTO OFFICE. THERE IS A DIFFERENCE IN OBVIOUS MASS TRANSIT DEVELOPMENT. WE ARE SHIFTING PEOPLE OUT A COUPLE HUNDRED A DAY. THERE IS A PROJECTED $8 MILLION. THE $20 MILLION INSTEAD OF SHIFTING PEOPLE OUT WE ARE BRINGING 4,000 IN PHASE ONE, 15,000 IN PHASE TWO. INSTEAD OF SENDING MANY PEOPLE TO ORLANDO. I THINK $20 MILLION IS A GOOD DEAL. THAT'S THE PARALLEL WHERE IT EXPLODES. THERE IS NO PARALLEL. 

I UNDERSTAND. JUST TWO MORE COMMENTS. ONE THING THAT HAS BEEN ON MY RADAR AND WHAT'S ENCOURAGING TOO IS THAT THIS PROJECT WILL INCREASE PASSENGERS AT THE DAYTONA BEACH NATIONAL AIRPORT. WHY THAT'S IMPORTANT TO US, YEAH, IS THE AIRPORT. IF YOU LOOK AT SPACE FLOOR IN THE STATE OF FLORIDA'S TRIANGLE DAYTONA BEACH INTERNATIONAL WE ARE STILL AN EMERGING AIS . TRAFFIC IS BEATING US. WHY IS IT IMPORTANT? BECAUSE IT STOPS US AT SOME ECONOMIC INDICATORS. FOR EXAMPLE AMAZON.COM. WHEN THEY CAME TO FLORIDA, VOLUSIA WASN'T EVEN ONE OF THE TOP FIVE FOR CONSIDERATION AND IT'S BECAUSE WE DIDN'T HAVE THE SUPPORTING INFRASTRUCTURE TO DO WHAT WE NEEDED TO DO AND PART OF THAT THEY LOOK AT THE AIRPORT AND NTO WE ARE LOOKING AT THE SPACE AND WORKING ACROSS MULTIPLE ORGANIZATIONS TO ACCOMPLISH THAT. SO THIS ALONE IS CRUCIAL. THIS IS AN IMPORTANT PART TO VOLUSIA COUNTY AS A WHOLE IN EVEN ATTRACTING OTHER MAJOR AREAS AND PUTTING US ON THE MAP WHERE WE'VE HAD A HUGE VACANCY THERE. IT'S BEEN NON-EXISTENT. THIS WILL OPEN UP THAT OPPORTUNITY BY THAT INCREASED PASSENGER TRAVEL. A LOT OF MY QUESTIONS HAVE BEEN ANSWERED. ONE OF MY QUESTIONS WAS A CREDIT RATING. ONE OF THE THINGS THAT WE NEED TO DISCUSS IS WHAT I HAVE BROUGHT UP EARLIER ON THE TERMS ON THAT PARTICULAR PARAGRAPH. I DON'T KNOW, IT WAS ACTUALLY TOTAL PARAGRAPH 3, IF YOU LOOK AT THE WHOLE THING. THE ACCEPTABLE PERFORMANCE. HOW DO WE FIND ACCEPTABLE PERFORMANCE. IT'S A MINIMUM OF THE TWO OF THE FOUR CONDITIONS. CAN WE GET THAT UP THERE FOR DISCUSSION FOR THE PUBLIC'S VIEW ON NO. 3 WITH THE FOUR 4, BEFORE WE GO FORWARD ON THIS. IT MIGHT BE A LITTLE EASIER TO -- BECAUSE THIS IS PART, I THINK IT WILL HELP. I'M READING FROM THE TERM SHEET. 

WE DON'T HAVE THAT. 

THE TERM SHEET IS NO. 3, ACCEPTABLE PERFORMANCE. 

FOR SOME REASON I HAVE A FEELING YOU KNOW SOMETHING ABOUT THIS. HOLD ON. 

FIRST I COMPLETELY UNDERSTAND AND RESPECT AND SUPPORT THE GOALS OF REALLY THE NEW TO VOLUSIA COUNTY. ONE OF THE IDEAS YOU SAID EARLY ON, I HEAR YOU SAYING SO MANY THINGS. I WANT THAT ONE ON ONE. FIRST ONE ON ONE. WE AGREE. IT'S SOMETHING WE COMMITTED TO. IT ABSOLUTELY MAKES A LOT OF SENSE. 70% I STARTED TO DO TO THE MATH. I FEEL CONFIDENT IT'S GOING TO SURPASS THAT. ONE OTHER CHALLENGE ON THE 70% IS WE MIGHT HAVE ONE OF OUR BIGGER BOXES IS A GROCERY STORE AND REGARDLESS WHO THE BRAND IS AND THERE ARE ALREADY A FEW GROCERY STORES IN VOLUSIA COUNTY THAT WOULD BE CANDIDATES. THERE NEEDS TO BE A GROCERY STORE ON SPEEDWAY BOULEVARD PERIOD. SO THAT BEING SAID -- 

I DIDN'T SAY THAT. 

I'M NOT ATTRIBUTING THAT ONE EITHER. SORRY. 

FOR THE RECORD, IT WAS NOT IN DISCUSSION, BUT GO AHEAD. 

I'M SAYING THAT. I NEEDED TO SAY THAT. SO I WILL BE LOOKING FOR ONE THIS AFTERNOON, I PROMISE. BUT THAT BEING SAID, THAT'S A FAIRLY BIG ANONYMOUS SQUARE FOOTAGE. I'M TRYING TO DO THE MATH IN MY HEAD THAT 70% FEELS A LOT BETTER, BUT FOR A GROCERY STORE I CAN FEEL BETTER ABOUT THAT BECAUSE I THINK WE CAN DO IT. 65 FEARS A LOT MORE RIGHT IN FRONT OF ME AND BASICALLY IN PEOPLE TALKING TO. 

I WILL AGREE WITH 65. 

CAN WE GET THE STORE? 

YES. WE ARE NEGOTIATING, I STARTED HIGH, BUT THAT'S OKAY. SO COUNCILMEMBERS HERE IS THE CONCERN IN THAT NO. 3. IS THAT ONE ISSUE THE 65% OF THE RETAIL SPACES, THAT SHOULD BE A STAND-ALONE ISSUE FOR ACCEPTABLE PERFORMANCE INDICATOR. 

I UNDERSTAND. 

ARE WE IN AGREEMENT WITH THAT? 

AS A MAKER OF THE MOTION IF WE ARE NEGOTIATING AS YOU SAID, DEB, IF YOU TOLD ME YOU SUPPORT THE PROJECT. I DON'T WANT TO JEOPARDIZE A PROJECT OVER 14% NEW RETAIL. IT'S AN $800 MILLION PROJECT. IT'S ONE THAT I'M COMFORTABLE WITH. I WOULD HOPE WITH THE LANGUAGE OF MORE. I KNOW THAT'S THEIR GOAL TO BE HIGHER THAN THAT. BUT I WOULD HAVE A DIFFICULT TIME MAKING IT AS A BENCHMARK. IF YOU WOULD VOTE FOR THIS I HAVE NO PROBLEM AMENDING IT TO A STAND-ALONE. I HAVE NO PROBLEM WITH IT. IT'S DIFFICULT FOR ME TO GO TO 65 BECAUSE I KNOW HOW HARD THAT CAN BE. WE ARE HANDCUFFING THEM. IT'S MY LOCAL PREFERENCE. I'M VERY VERY PRO LOCAL. BUT 51% I'M AS HAPPY AS I CAN BE. 70% A LOT HAPPIER BUT JEOPARDIZING AN $800 MILLION PROJECT IS DIFFICULT. 

I THINK IT'S STRONG ENOUGH TO RECRUIT IT. I THINK IT'S A LITTLE MORE SECURE. 

THERE IS NOT A SCIENCE TO THE ACTUAL NUMBER BECAUSE THE WORST THING ANY OF US WOULD WANT TO HAVE IS A LOCAL ENTREPRENEUR TO BE PART OF IT. WE NEED SOMEONE FROM AROUND HERE. 

I WILL GIVE YOU A PERFECT EXAMPLE, WHAT IF THEY ARE AT 65%. LET'S SAY THEY ARE AT 62% AND APPLE COMES IN AND THEY WANT TO HAVE AN APPLE STORE AND IT JEOPARDIZE THEIR AGREEMENT. 51, A BIG DIFFERENT BETWEEN 51% AND 65%. WHEN YOU ARE ALREADY AT THE HIGH LEVEL IT'S ALREADY HIGH, BUT I WILL MEET YOU HALF WAY. I'M TRYING TO FIND A CONSENSUS HERE. I'M TRYING TO GET TO YES. 

AND A SECOND. IT'S NOT JUST ME. THE SECOND IS THERE AS WELL. I'M TRYING TO WORK WITH YOU. THAT'S MY POINT. 

I'M AT 51. 

THREE OF US HAVE TALKED. IS THERE ANY INPUT? BY THE WAY, IF I'M INCORRECT, THIS IS A FLEXIBLE DOCUMENT THAT WE ARE SETTING DOWN TODAY. THIS IS NOT ETCHED IN STONE. WHEN YOU GET IT AND YOU SAY, NO, AND WE GIVE UP MORE AND THEN THE NEGOTIATION STARTS. WE CAN COME IN HERE AND SAY 60% AND IT MAYBE 60% AND THEN WE CHANGE THE CONTRACT. THAT'S WHERE THE NEGOTIATIONS GO. 

FIRST OF ALL THERE IS NO CONTRACT. 

WE ARE STARTING TO NEGOTIATE NOW. 

THERE HAS BEEN NO TERM SHEET NEGOTIATED BY THE STAFF. THIS IS THEIR PROPOSAL. I'M GOING TO MAKE THIS REAL CLEAR. THIS IS THEIR PROPOSAL AND WHAT I DID AT THE BEHEST OF THE COLLECTIVE, THEY KNEW THERE WERE EXPECTATIONS THAT WAS NORMAL FOR THIS COUNTY AND THEY DECIDED TO ADDRESS IT THEIR WAY. THE ONLY REASON THE COUNTY GOT INVOLVED IN IS AT THE BEHEST OF THE COLLECTIVE. IF YOU DO SOMETHING, I WILL PROVIDE YOU WITH A FINANCIAL PLAN THAT I WILL RECOMMEND SO YOU CAN MAKE THE CONSCIOUS DECISION AND KNOW WHAT THE IMPLICATIONS ARE. IF YOU DECIDE BASED ON THE PRESENTATION THAT YOU WANT TO MOVE FORWARD IN SOME FORM, THEN YOU NEED TO GIVE US DIRECTION SO THAT WHEN WE WORK ON A CONTRACT WITH THEM, WE CAN NEGOTIATE IF NEED BE OR COME TO TERMS WHICH YOU WOULD THEN ACTUALLY REVIEW AND HAVE AN OPPORTUNITY TO PASS ON APRIL 3RD, BUT THAT'S, AS MR. WAGNER SAID, THAT'S ALL THE SUNSHINE, EVERYTHING IS OUT IN THE PUBLIC, NOTHING IS BEHIND-THE-SCENES, AND THIS IS ALL YOU GIVING US YOUR REPORT REACTING TO THEIR PROPOSAL. IF YOU HAVE CONCERNS, THIS IS THE TIME TO BRING IT FORWARD. THEN I WILL HAVE AN OPPORTUNITY IF THE COUNCIL SO CHOOSES FOR US TO ENGAGE WITH THEM. TOO, THE PROPOSAL IS WHAT WE'VE HEARD ABOUT YOU ALSO FROM CONCERNS. I TALKED A LOT TODAY BUT I TRY TO LISTEN A LOT TOO. 

YOU STILL HAVE THE FLOOR? 

THAT'S OKAY, MR. CHAIRMAN. I HAD A LOT OF QUESTIONS. I ABSOLUTELY SEE THE STRENGTHS OF THE PROJECTS. I'M A LITTLE IN MRUKZ -- I CAN SEE FROM THE STAFF AND PROJECTIONS THAT IT'S REVENUE NEUTRAL AND CAN SUSTAIN ITSELF HERE WITHIN A COUPLE YEARS. >> WELL, GETTING TO IT FROM THE ECONOMIST REPORT THAT WE RECEIVED THAT DOESN'T SEEM TO BE THE CASE. IT SEEMS TO GO OUT TO YEAR 23 BEFORE WE GET ENOUGH MONEY FROM THE PROJECT TO COVER WHAT OUR BORROWING COST WOULD BE FROM THE $15 MILLION. WE SHOULD BE FIGURING A RATE OF RETURN OR THAT AND THE RETURN SHOULD BE APPLIED TO THE ENTIRE 20 AND EVEN GOING TO THE LOWER NUMBER TO 23. I THINK YOU ARE WASTING YOUR TIME FOOLING AROUND WITH PARAGRAPH THREE. THEY HAVE PRETTY WELL ALREADY MET ALL THE CONDITIONS OF PARAGRAPH THREE. IF YOU ARE GOING FORWARD WITH THIS, I WOULD TAKE IT OUT BECAUSE IT DOESN'T REALLY MEAN ANYTHING. IN PARAGRAPH FOUR WITH UNDER PERFORMANCE AS I WAS POINTING OUT BEFORE WITH THE PROJECT IT'S NOT DEFINED ANYWHERE YOU WILL NEVER KNOW WHAT IS DONE. SO YOU MIGHT AS WELL TAKE THAT OUT. B IS ACHIEVE THE GOAL 3 AND THAT'S ALREADY DONE. WHAT WE'VE GOT HERE IS THE RESTRICTIONS WE HAVE, THE ABILITY TO ENFORCE THIS CONTRACT, THE ABILITY TO KEEP THIS CONTRACT IN THE PUBLIC INTEREST ARE ALL ILLUSORY. THAT'S JUST WHERE WE ARE, THANK YOU. 

MY COMMENTS ARE FINISHED FOR NOW, MR. CHAIRMAN, THANK YOU. 

MR. PATTERSON? 

I WILL TELL YOU FOLKS, I READ SOMETHING IN THE PAPER THAT SAID "TRUST BUT VERIFY" I DON'T HAVE ANY PROBLEMS HERE. WHAT I HAVE HEARD SO FAR EVERYBODY HERE IS IN FAVOR OF IT. I FEEL LIKE WE ARE STARTING TO PUSH NICKELS ACROSS NATIONAL BOULEVARD WITH OUR NOSE. 

YOU ARE SO COLORFUL. 

THERE IS SOMEBODY THAT I MET ONE TIME AND I REMEMBER MY FIRST MEETING WITH HIM AND I WON'T REPEAT WHAT HAPPENED. HE SAID "FOLKS ARE BURNING DAYLIGHT" I'M ABOUT TO PUT A STICK IN MY EARDRUM. SOMETHING HERE WANTS TO BE AN -- I THINK WE ARE GETTING TO A POINT WHERE WE ARE STARTING TO MICRO MANAGE A PROJECT THAT WE ARE IN FAVOR OF. WE NEED TO GET THIS THING GOING AND TRUST OUR STAFF TO COME UP AND WORK SOME DETAILS OUT OR SELECT ONE COUNCILMEMBER TO WORK WITH THE COUNTY MANAGER ONCOMING UP WITH SOMETHING THAT WE CAN GET GOING. THIS JUST DOESN'T MAKE WALKING AROUND SENSE TO ME. THIS DOESN'T AT THIS POINT. I WANT TO SEE THIS THING GO. LET'S DO IT. 

SO YOU ARE CALLING FOR THE QUESTION? >> I WILL TELL YOU, THAT'S WHERE WE WERE GOING. 

I WILL TELL YOU, YOU KNOW, WE'VE GOT A CORPORATION, TWO OF THEM, BASICALLY, THEY ARE TALKING ABOUT HUNDREDS OF MILLIONS OF DOLLARS THAT THEY ARE GOING TO HAVE IN THIS PROJECT AND WE ARE GETTING SQUARELY OVER $20 MILLION WHICH IS PUBLIC MONEY. I UNDERSTAND THAT. I HAVE A RESPONSIBILITY TO THE PUBLIC. BUT I FEEL LIKE WE NEED TO JUST MAKE A DECISION HERE AND MOVE THIS ON AND TRUST OUR STAFF. I MEAN THEY MADE SOME SUGGESTIONS, IF WE DON'T LIKE IT, THEN LET'S WORK IT OUT. WE CAN WORK THIS OUT. WE HAVE A FINANCIAL ADVISOR WHO HAS MADE SOME PRETTY GOOD STATEMENTS HERE. I DON'T THINK HE WOULD GET UP HERE AND WRECK HIS REPUTATION BY LEADING US ASTRAY. IF HE DID, THEN I DON'T THINK HE WOULD SLEEP VERY WELL AT NIGHT AND HE WOULD HAVE TO COME BACK HERE AND APOLOGIZE TO US. I SEE HIM SMILING NOW. I THINK YOU KNOW WHAT YOU ARE DOING. 

I GOT YOUR BACK. 

I HAVE SURVIVED ALL THESE YEARS ON MY GUT IN INSTINCT AND THE ONLY TIME I WAS WRONG WAS WHEN I DIDN'T TRUST IT. I HAVE A VERY GOOD GUT INSTINCT ABOUT THE PARTNERS IN THIS AND A VERY GOOD INSTINCT ABOUT WHAT COUNCIL WILL DO WITH THIS. I THINK WE JUST NEED TO MOVE THIS, FOLKS. LET'S GET IT GOING, PLEASE. 

HE ACTUALLY SAID "PLEASE". EVERYBODY ELSE HAS HAD SOME COMMENTS ON THIS. I HAVE A COUPLE OF COMMENTS. NO. 1 IS, HOW MANY OTHER INVESTORS BESIDES DAYTONA AND VOLUSIA COUNTY ARE INVOLVED IN THIS PROJECT? 

RIGHT NOW THE JOINT VENTURES AND JACOBY AND INTERNATIONAL INVESTORS AND ONCE WE HAVE A BANK LOAN MAYBE AN INVESTOR AND DEPENDING ON THE SIZE OF THE LOAN, THERE MAY BE MORE THAN ONE. 

OKAY YOU HAVE NOT GONE TO A CORPORATION AND SAID, "HEY, OPEN UP YOUR WALLETS AND GIVE US A COUPLE OF BUCKS"? 

NO. 

I'M GOING  TO TO BE NICE TODAY. WE WENT OVER  THERE THREE AND A  HALF HOURS YESTERDAY, TO HAMMER  OUT LIKE YOU SAID, WHERE IS EVERY  PENNY  GOING? WHERE IS EVERYTHING HAPPENING? HOW 

     IS EVERYTHING GOING? WHEN I  LEFT HERE, I SAID I'M GOING TO CALL  A COUPLE OF CITIZENS. MY BOSS. I  CALL THEM MY BOSS. SAID  HEY, BOSSES, WHAT DO  YOU  WANT ME TO DO? I WILL TELL YOU SUNDAY  I HAD QUITE A  FEW PHONE CALLS AND PEOPLE RAISING  HELL.   

     I DON'T HAVE ANY DIRECT QUESTIONS  FOR YOU. IF YOU WANT, YOU  CAN HAVE A SEAT. YOU ARE STANDING  THERE SO PATIENTLY.  AND  YOU KNOW, SO I DID HAVE THE  QUESTIONS YESTERDAY. I KNEW WHERE  THIS PROJECT  WAS GOING. I KNEW HOW MUCH THIS  MONEY WAS GOING TO -- WHAT IT'S  FOR, HOW WE'RE GOING TO  GET IT, WHAT  OUR PAYBACK IS. I READ  THE REPORT TODAY FROM OUR ADVISOR  THERE. YOU AIN'T BEEN THERE 25 YEARS,  HAVE YOU? BEEN THERE 14, OKAY. WANT  TO MAKE SURE. YOU  KNOW, I'VE LOOKED TO THESE NUMBERS  AND LIKE I SAID, I CALLED MY BOSSES  AND SAID WHAT DO YOU WANT ME  TO DO? IT WAS AN  AMAZING 100% TURNAROUND. THE SAME  ONES I CALLED AND SAID, YOU BETTER  FIND OUT, YOU STEP AWAY FROM THIS.  NO, THAT'S NOT IT. I  TURN AROUND, I GET PEOPLE GOING,  WHY HAVEN'T YOU DONE IT YET? I HAVE  TO WAIT UNTIL TODAY. AND EVERYBODY  THAT WAS CALLING ME, SAVE ONE OR  TWO, THAT WERE SAYING DON'T DO THIS,  WERE SAYING, WE CAN'T WAIT FOR IT  TO GET DONE.   

     SO, FINANCIALLY, AND I SAY FINANCIALLY,  THIS IS  A GOOD DEAL. THIS IS A THING THAT  WILL ACTUALLY GENERATE REVENUE INSTEAD  OF CERTAIN PROJECTS THAT WE HAVE  DONE THAT HAVE LOST US REVENUE AND  WILL CONTINUE TO LOSE US  REVENUE, AND THERE'S A COUPLE. AND  SO, WITH THAT, I WOULD DEFINITELY  HAVE TO SAY THAT WE DO --  I AGREE WITH YOU, MR. PATTERSON,  WE NEED TO  MOVE FORWARD. NOW, THIS IS JUST  DIRECTION. THIS IS WHERE WE GO,  WE  WOULD LIKE YOU TO CONTINUE -- SAY  AGAIN? [INAUDIBLE]  

THE WAY THE MOTION IS SET UP,  THESE ARE THE ONLY ISSUES OUT THERE,  SO I WOULD, IF I HAD A MICROPHONE  IN MY FACE AFTER THE MEETING, I  WOULD SAY THAT MOTION IS TO SUPPORT  IT. IT'S GOING TO COME BACK  WITH THOSE TERMS. IT'S NOT A DONE  DEAL, BECAUSE THE CONTRACT IS  NOT SIGNED.  

RIGHT. SO WE GOT  ANOTHER MEETING TO APPROVE.  

CORRECT.  

SO, OKAY, THAT'S WHAT TOOK MY  BREATH AWAY.  

NO, IT'S ACTUALLY IN THE MOTION  TO COME BACK ON APRIL 3rd, THE COUNCIL  MEETING.  

WE WILL HAVE ONE  MORE MEETING TO  APPROVE THIS THING.  

FINALIZE. IF I COULD CLARIFY  THIS, THE DIRECTION -- AND I THINK  THEY'LL HAVE  A LOT OF PRESS  WAITING OUT THERE, FROM DAYTONA  BEACH, THE IMPRESSION WOULD BE YOU'RE  DOING SOMETHING. THE ONLY WAY IT  WOULDN'T BE VOTED ON  APRIL 3, IS IF THE CONTRACT WAS  -- I SAY THAT BECAUSE  I THINK YOU'RE GOING TO GET BOMBARDED.  OBVIOUSLY YOU CAN VOTE THE OTHER  WAY THAT DAY. BUT I THINK THERE  WILL BE AN EXPECTATION, THIS IS  WHAT I'M LEAVING YOU WITH, IF  YOU VOTE FOR THIS, IF THE  CONTRACT REFLECTS WHAT WE'RE SAYING  TODAY, THERE WILL BE AN EXPECTATION  THAT CONTRACT WILL BE PASSED. IF  NOT, I THINK WE NEED TO CLARIFY  THAT. I THINK THAT'S GOING TO BE  A QUESTION YOU'RE GOING TO  HAVE WALKING OUT OF HERE.  

MR. CHAIR, THAT WAS MY SECOND  FOR THAT.  

OKAY. SO THAT'S WHERE WE'RE GOING.  

WITH THAT, IF I HAD THE AUTHORITY  TO CALL FOR A  QUESTION,  WHICH  I  CAN'T, I WOULD HAVE  DONE THAT MR. WAGNER HAS THE FLOOR.  

I DON'T WANT TO CIRCLE AROUND.  I'M READY TO VOTE IF PEOPLE WANT  TO VOTE.  

WE HAVE A MOTION. WE HAVE A SECOND?  

WE HAVE  A MOTION,  WE DO HAVE A SECOND.  

MR. CHAIRMAN, TO MOVE THE PREVIOUS  QUESTION.  

DO I HAVE A SECOND  FOR THE CALL FOR THE QUESTION?  

SECOND.  

I HAVE A SECOND TO CALL FOR THE  QUESTION. WE'RE VOTING ON WHETHER  OR NOT WE CAN  VOTE, CLARIFYING IT FOR EVERYBODY  OUT THERE. IT GETS A LITTLE COMPLICATED.  I HAVE A MOTION, SECOND, ALL THOSE  IN FAVOR  OF CALLING THE  QUESTION,  SIGNIFY BY AYE. [ ALL  SAYING AYE]  

OPPOSED? EVERYBODY KNOWS THE  QUESTION, TO MOVE FORWARD  WITH  THE CONTRACT,  WITH THE PRESCRIBED ANNOTATIONS  AS DAN EKHART. WHO IS THAT DAN  EKHART GUY? THE QUESTION HAS BEEN  CALLED, SIR.  

MR. CHAIRMAN, TO ADD, WE'RE GOING  TO BRING BACK TO  YOU NOT ONLY THE CONTRACT -- THIS  COULD HAVE WAITED TILL AFTER. ONCE  YOU VOTE I HAVE AN ADDITIONAL COMMENT.  

OKAY. I WANTED TO MAKE SURE WE  WEREN'T GETTING IN TROUBLE HERE.  

THERE'S A NAME THAT DOESN'T SHOW  UP A LOT. THE QUESTION IS, STATED  BY MR. WAGNER ABOUT AN HOUR  AND A  HALF AGO, SECONDED BY MRS.  NORTHEY --  

CUSACK.  

CUSACK.  

DEFINITELY DON'T WANT  TO MESS THAT ONE UP.  

MS. CUSACK. I'M REALLY BEAT TODAY.  

     ALL THOSE IN  FAVOR SIGNIFY BY AYE.  

AYE.  

OPPOSED.  

NO.  

MR. DANIEL.  

AND I WOULD LIKE TO CLARIFY.  I AM NOT AGAINST THE PROJECT, I'M  AGAINST THE TERMS  OF  THE DEAL. THANK YOU.  

OKAY. MR.EKHART--  AFTER YOU'RE DONE, WE'RE GOING TO  ADJOURN.  

TO EFFECTUATE YOUR MOTION AND  THE ISSUE OF SALES TAX BOND, TO  PLEASE OUR BOND COUNCIL, I'M GOING  TO BRING BACK TO YOU ON OR  ABOUT THE 3rd A MOTION  THAT HAS TO DO WITH OUR CLARIFICATION  OF OUR OWN DEBT, TO MAKE CLEAR  WE CAN ISSUE  THE SALES TAX DEBT FOR  PUBLIC APPROVE NOT NECESSARILY OWNED  BY US. IF THIS IS A LAWFUL PURPOSE  AND UNDER THE STATUTE FUNDS CAN  BE USED FOR THIS, BUT THERE'S LANGUAGE  WHICH YOU COULD SAY IS  AN INHIBITION, INTERNAL INHIBITION  CHANGED BY YOU, AND TO EFFECTUATE  YOUR INTENT VERY WELL, WE'LL BRING  THAT BACK TO YOU.  

THANK YOU, SIR. THERE IS ONLY  ONE REQUEST I WOULD HAVE, MR. DINNEEN,  THAT THE COUNCIL IS,  WE STAY MORE  IN TOUCH WITH  THE ORGANIZATIONS, ISB AND JACOBY,  MAKING SURE EVERYTHING IS RIGHT.  WITH THAT, LADIES AND GENTLEMEN,  THANK YOU FOR YOUR PARTICIPATION.  WE WILL TAKE A RECESS UNTIL 2:00  THIS AFTERNOON, WHERE WE WILL PICK  UP BUSINESS.        

     [ ADJOURNED ]    

 THEN MAKE A MOTION  THAT WE ADOPT THE  STATE MODEL.  SO WE CAN GET SOMETHING  IN EFFECT BECAUSE AND I'M GOING  TO MAKE THAT IN THE MOTION.  BECAUSE  IF WE DON'T, WE WILL -- WILL BE  PUSHING THIS THINK FURTHER AND FURTHER  OUT INTO LATER IN THE YEAR BEFORE  WE CAN GET ANYTHING WHETHER -- IF  WE GO THROUGH THE STRICT MODEL IT  HAS TO GO THROUGH  STATE APPROVAL, I WOULD LIKE TO  MAKE A MOTION THAT WE ADOPT THE  STATE MODEL.  

I SECOND.  

.  

THERE'S A MOTION FROM MR. --  TO ADOPT THE STATE MODEL AND THERE'S  A SECOND FROM THIS  IS DENYS.  MY SCREEN IS NOT WORKING.  I DON'T KNOW IF I ANY CONVERSATION  TO SHOW.   FOR CONVERSATION.  

I WOULD LIKE TO ASK THE STAFF  A QUESTION.  

AFTER MS. CUSACK TAKES  THE  FLOOR.  

MR. CHEN, IS IT  UP NOW?  

HELLO,  MS. MCGEE.  THE TIMELINE, IF WE  DID  THE MOTION, THAT WILL COME PROBABLY  AS SOON  AS  AS ADVERTISING AND  EVERYTHING,  IN APRIL?  >>.  

THE SECOND 19 IN APRIL.  

IN OTHER WORDS WE HAVE SOMETHING  READY TO GO INTO EFFECT, IF NOT,  WE'VE GOT TWO MORE WEEKS ?  APRIL BEFORE  WE COULD.  

APRIL 3RD, ALL COUNCIL MEMBERS  WILL BE HERE.  

THAT WILL BE THE FIRST TIME WE  COULD TAKE IT UP AND IF WE GO THROUGH  MORE STRINGENT --  STRINGENT RECOMMENDATION, IT DOES  HAVE TO GO TO THIS DAY, HOW LONG  DOES IT TAKE TO GET SOMETHING BACK?  

IT COULD BE SEVERAL MONTHS.   PART OF OUR RECOMMENDATION,  MR. CHAIR, THANK  YOU, I AM GOING TO RECOMMEND IF  YOU CHOOSE TO ADOPT THE MODEL AND  WE HAVEN'T HEARD ANY OPPOSITION  FROM THE INDUSTRY FROM THE MERCY  ON THE MODEL, WE HEARD  ALMOST UNANIMOUS, THAT YOU GIVE  US DIRECTION TO BRING  IT FORWARD AND IF YOU WERE TO  CHOOSE ANY OF THE LOCAL OPTIONS  WE COULD  PROCESS THAT, SUBMIT THAT TO THE  STATE.  THE STAKE WOULD BE WORKING  ON THAT AND WE COULD GO BACK AND  AMEND THE MODEL IF YOU SO CHOSE  TO LIVE (DOT) THE -- THE THE THE  HIGHER STANDARDS BECAUSE WE PROBABLY  MISSED -- WE PROBABLY CANNOT ADOPT  HIGHER STANDARDS AND LOCAL STANDARDS  BEFORE MIDSUMMER  ANYWAY.  BECAUSE  OF THE TIME IT TAKES.  

UNLESS WE GET SOMETHING GOING  AS OPPOSE TO NOTHING GOING -- OPPOSED  TO NOTHING GOING FOR A WHILE.  

YES SIR.  

.  

MR. WAGNER,  MR. DANIELS.  

MR. AT CURTIS WAVING  HIS FINGER.  

MY SCREEN WAS WORKING.  

WE HAVE COMMENTS WE WOULD HAVE,  MR. PATTERSON, ONE WE COULD MAKE  IT TO THE  FIRST MEETING.  

I CAN HEAR YOU.  

WE CAN MAKE IT TO THE FIRST MEETING  APRIL 3RD, AND THE SECOND THING  IS I NEED TO  CLARIFY WHETHER YOU WERE OPPOSING  IT BE ADOPTED FOR THE UNINCORPORATED  OR COUNTYWIDE, THAT WAS ONE OF THE  DECISION POINTS THAT HAS TO BE MAKE.  

I HAVE TO MAKE THAT COUNTRY  -- COUNTYWIDE.  

THE SECOND AGREES.  

 MS. CUSACK.  

MY QUESTION HAS BEEN ANSWERED.  WE WILL BE ABLE TO BRING IT BACK  FOR HER  STRINGENT CHANGES FOR DISCUSSION  LATER.  

AT LEAST GOING INTO EFFECT WE  ARE VOTING ON  ANY APRIL --  IN APRIL.  

SO THEY  COULD APPROVE THE STANDARD, THE  MODEL NOW.  

WE DON'T  HAVE TO.  IF I  UNDERSTAND CORRECTLY, WE DON'T HAVE  TO SEND -- TWO SEND IF WE ADOPT  THE  STATE MODEL,  WE DON'T HAVE TO SEND FOR APPROVAL.  

THAT'S CORRECT.  THE STATUTE  PROVIDE THAT IF YOU HAVE A MORE  STRINGENT STANDARDS THAT YOU HAVE  TO HAVE THAT AN ANALYSIS AND  INPUT FROM DEP, FROM THE DEPARTMENT  OF AGRICULTURE  CONSUMER SERVICES.  YOU COULD SO  CHOOSE TODAY MS. CUSACK TO SAY AND  WE ALSO WOULD LIKE YOU TO CONSIDER  THE CONTENT, TIMING, LOCATION  AND METHOD OF  APPLICATION ITEMS THAT ARE MORE  STRINGENT, MS. MCGEE CAN FORWARD  IT TO THE STATE AND WE WITH EXPECTED.  RESPONSES COMING BACK TO OTHERS  ANYWHERE FROM 30 DAYS TO THREE MONTHS.  WE COULD DO THAT AND FORWARD THAT  AND GET THAT INFORMATION BACK BY  THE END OF  THE SUMMER AND BE ABLE TO -- TO  ADOPT THOSE AS WELL IF THAT WAS  THE COUNCIL'S DECISION TO ADOPT  THEM.  BUT TO GET THE  PROCESS MOVING.  

CAN THAT BE A PART OF THIS MOTION  OR -- OR DOES IT HAVE TO BE AMENDED  TO INCLUDE THAT?  

THAT WOULD  BE LATER.  WE JUST HAVE IT PUT BACK  ON DISCUSSION.  

WE CAN MAKE SURE THAT IS BACK  ON THE AGENDA FOR APRIL 3RD.  I  UNDERSTAND WHAT MS. PATTERSON IS  TEMPTING TO DO TO TRYING TO MAKE  SURE WE HAVE SOMETHING IN PLACE  TO MEET TIME REQUIREMENTS AND TO  HAVE SOME COOLING DOWN.  WE  CAN MODIFY AND MAKE IT  MORE STRINGENT AS TIME GOES ON.  

BUT WE WOULD HAVE BEEN SOMETHING  IN EFFECT WELL WAITING FOR THEIR  APPROVAL AS -- THE APPROVAL AS OPPOSED  TO HAVING NOTHING INTO EFFECT IF  WE WENT WITH A MORE STRINGENT MODEL.  

MR. DANIELS.  

.  

THANK YOU  MR. CHAIRMAN.  IT SEEMS TO ME FOR  MY DISCUSSIONS LAST TIME THAT THE  IDEA WITH GOING WITH 50% --% SLOW  RELEASED NITROGEN AND IDEA OF HAVING  PHOSPHORUS WERE NOT CONTROVERSIAL.  PHOSPHORUS IS NOT NEEDED IN VOLUSIA  COUNTY SO THAT'S NOT A  BIG DEAL, THE 50% --% SLOW RELEASED  NOBODY HAVE EJECTIONS, WHAT WE HAVE  THE DOWN AND IS THE SUMMER BAND.  WHY DON'T WE HAVE THAT, TOO, AND  LEAVE THE SUMMER BAND ANOTHER TIME.  

THAT REQUIRES  STATE APPROVAL?  

WE CAN DO IT IN TWO STAGES IT  DOESN'T MATTER.  YOU WOULD ALREADY  HAVE THE MODEL  ORDINANCE ENFORCED, YOU CAN HAVE  THE ENFORCED ALREADY.  WE HAVE THE  TWO ITEMS WHICH WERE NOT CONTROVERSIAL  AND WORRY ABOUT THE ONE THAT IS.  

THAT'S FINE.  

MR. PATERSON, THIS CLOSE WITH  WHAT MS. CUSACK IS SAYING, CAN WE  DO SOME ADDITIONAL ONES NOW -- IF  YOU WERE TO APPROVE THE NO  PHOSPHORUS TODAY AND THE SLOW RELEASED  TODAY, MS. MCGEE CAN GET BACK UP  TO THE STATE NEXT WEEK.  IT WOULD  MOVE WITH A  LITTLE FASTER.  

WE WOULD NOT ADVERTISE FOR THE  THIRD, BUT YOU WILL HAVE THE TWO  GOING INTO THE PROCESS AND BE ABLE  TO GET THE INFORMATION BACK TO YOU  PROBABLY MIDSUMMER.  

I WOULD PREFER TO WAIT UNTIL  THE  THIRD PERSONALLY.  

THE MODEL WILL COME FOR APRIL  3RD.  

THE MODEL I UNDERSTAND, THAT  THE ADDITION.  THE MOST STRINGENT  RULES OPEN FOR DISCUSSION, DEFINITELY  WOULD LIKE  TO HAVE THIS AND WENT BACK TO THE  BECAUSE THIS IS AN ISSUE SHE'S PASSIONATE  ABOUT.  

YOU THE ONE WE NEED TO SPEND  TIME ON WOULD BE THIS  SUMMERTIME BAN.  

WE HAVE A SECOND AND A SECOND.  I HAVE MR. WAGNER WHO WOULD LIKE  TO HAVE THE FLOOR.  

YOU FIRST.  

I WOULD LIKE TO GET IT CLEARED  UP THAT WE WILL ADD THAT TO THE  MOTION IT HAS BEEN MADE.  YOU HAVE  THE NOTION -- AMEND THE MOTION?  

MR. ECKERT HAS TO ANSWER  FOR THAT.  

I AM ARE --  RELYING UPON -- WE  COULD DO WITH MR. DANIEL SUGGESTED  A IF  YOU WISH TO TRANSMIT TO THE STATE  AND WE CAN BRING THE MODEL BACK  TO FOR APRIL 3RD.  WE WILL PICK  UP SOME TIME ON  BOTH COUNTS.  

IF THAT WERE THE PLEASURE OF  MR.  WAGNER.  

I THINK MR. PATTERSON WAS THE  MAKER OF  THE MOTION.  

SO THAT EVERYBODY'S CLEAR, WE  WILL PASS THE  MODEL  ORIGINS WITH THE TWO ITEMS MR. DANIELS  BROUGHT UP.  

PHOSPHORUS AND 50% NITROGEN.  

NO.  YOUR DIRECTION WOULD BE  TO ADVERTISE THE MODEL FOR APRIL  3RD AND TO TRANSMIT  THE INTENT TO HAVE THE HIGHER STANDARD  FOR NO PHOSPHORUS AND  SLOW RELEASE TO THE STATE AGENCIES  FOR THEIR REVIEW.  THOSE WOULD COME  BACK TO YOU  AS AN AMENDMENT TO THE ORDINANCE  ONCE THE STATE REVIEW  IS COMPLETED.  

THEN WE WOULD HAVE THE MODEL  ORDINANCE ON THE AGENDA IN APRIL  AND THE OTHER PART OF IT ONCE IT  COMES BACK, WE COULD AMEND AND GO  FROM THERE.  

YES SIR.  

THAT IS  MY  MOTION.  

BEFORE WE GO  TOO FAR, M R. WAGNER, YOU  HAVE THE FLOOR.  

MY CONCERN IS I WOULD PREFER  THE WHOLE  THING OFF JUST OUT WE ARE WORKING  WITH THE COUNCIL I AM OKAY WITH  PASSING THE MODEL ORDINANCE BECAUSE  MY CONCERN IS, I THINK THERE SHOULD  BE AN EXTENSION FOR THE LICENSED  INDIVIDUALS AND I AM GOING TO AFFECT  THE OTHER TWO  AS WELL.  WE CAN SIMPLY PASS THE  MODEL ORDINANCE AND DISCUSS THE  OTHER ISSUES BUT OTHER DAYS, IT  PUTS US BEHIND  THAT  IT MORE WORK FOR THE STAFF, WE ARE  HAVING THIS DISCUSSION AGAIN.  IF  WE ARE GOING TO SEPARATE IT, JUST  SEPARATED AND DO IT TWO DIFFERENT  WAYS.  IT SEEMS LIKE THE LOGICAL  WE COULD DO IT -- TO DO IT RATHER  THAN  PIECEMEAL LENIENT.  

THE PROBLEM  IS GOING TO BE THE TWO ISSUES THAT  WELCOME BACK ARE GOING TO BE PART  OF THE ARGUMENT I WOULD HAVE SUPPORTED  YOUR  FIRST ONE.  

TOUGH CROWD UP HERE.  BEFORE  -- APPEAR.  BEFORE WE GO TO  THIS VOTE, WE HAVE A PILE OF  CITIZEN COMMENTS.   SO STAFF, THE  ME STAND UP.  GET OUT OF THE WAY  AND WE WILL BRING EVERYBODY WHO  WANTS TO TALK  UP FRONT.  ALL RIGHT, LET'S TRY  IT AGAIN.  WHAT I CALL YOUR NAME,  PLEASE, COME UP FRONT.  THE FIRST  PERSON IS MR.  JAKE  SAXE.  

HELLO, GOOD TO SEE  YOU AGAIN.  I HAVE 21 MORE PEOPLE TO CALL AND  HAVE THEM FILL OUT THE FRONT ROW  SO YOU HAVE TO COME UP HERE AND  FILLED THE FRONT ROW.  MARY SPAHR,  TAKE A SEAT UP -- SEAT UP FRONT.  

     ELI SCHAPIRO, YOU DON'T  EVEN LOOK LIKE AN  ALLEY.  

STAND UP -- [ AUDIO NOT  UNDERSTANDABLE  ] MARKS.  STEFAN  KITTNER,  STEVE,  STEPHAN, MICHAEL -- I LIKE,  NEVER MIND, JEFFREY, THE SAME  LAST NAME.   DAVID  HARGROVE.  PAT  GOOD  ROW.  ALICE [ AUDIO  NOT UNDERSTANDABLE  ]  ALAN FUGLER  MARGARET DYLAN  --  RODNEY NEFF, SHANNON  JULIO, ERIKA  SENTELA A, CHARLES NEUKOM, ARTHUR  CLEVELAND.  ARTHUR?  THERE  HE  IS, VIVIAN.  

     SHOW EACH PATEL ERIC WEST.  

 TODD  JUSCO.  

MICHAEL SWANSON.  MIKE SWANSON.  I GOT  IT.  JEFF TYRE, AND  LAST NAME  -- CHAD TROXEL.  

I GOT IT.  COME ON A  FIRM.  ALRIGHTY.  THAT IS THE LAUNDRY  LIST OF  PEOPLE, THAT IS  23 PEOPLE.  OKAY.  IF YOU AGREE  WITH WHAT WE  ARE DOING, I AGREE, ROCK ON AND  WE CAN GO FORWARD.  WE HAVE THREE  MINUTES PER INDIVIDUAL.  WITH  ALL THAT,  MR. SACHS, STATE YOUR NAME AND ADDRESS.  

GOOD AFTERNOON, MY NAME IS JAKE  SAXE, 816 EAST EIGHTH AVENUE NEW  SMYRNA BEACH.  I'M HERE AND THE  HALF OF THAT -- LAGOON IS STANDING  BY THE -- AND IT'S DYING.  OUR WATER  BODIES ARE IN CRISIS.  POLLUTIONS  NEED ARE REPRESENTATIVES OF THE  EXEMPLARY STEWARDS.  I COMMEND THAT  COUNCIL TO BE -- TO PREVENT NUTRIENT  POLLUTION IN THE WATERWAYS.  AND  THE ADDITION, THE EPA MODEL, THE  COUNTY SHOULD RESEARCH  AND IMPLEMENT ADDITIONAL STANDARDS  TO REDUCE ACCESS TO TRAIN SUCH AS  NITROGEN AND PHOSPHORUS.  THE COUNTY  SHOULD NOT BE CONCERNED ABOUT OVERREGULATION.  THE LAWFUL WILL -- WILL ABIDE BY  THE COLONIES GUIDANCE IN THE COUNTY  WILL SET A GOOD EXAMPLE FOR THOSE  WHO WISH TO IMPROVE  THEIR RESOURCES.  A MASTER GARDENER  FOR THE COUNTY SAID TO ME THAT FERTILIZING  DURING THE DORMANT -- DORMANT SEASON  IS LIKE THROWING YOUR -- YOUR MONEY  AWAY.  HE SAID HE GETS THIS INFORMATION  DIRECTLY FROM  THE USAF.  I ASKED YOU TO PUT  THE INTERESTS OF THE CITIZENS BEFORE  OF THE FERTILIZER COMPANIES.  MINISTER  PALLET IS UP AND DOWN THE I RL I'VE  BEEN AN ACT OF THE MOST STRINGENT  RULES POSSIBLE AND PLEASE, DO THE  SAME.  THE DRAFT FERTILIZER ORDINANCE  HAS CONSPICUOUSLY OMITTED THE MOSQUITO  LAGOON FROM THE BASIN MANAGEMENT  ACTION PLAN.  THERE HAS BEEN NO  TMD OUTLOOK STAFF RUSHED FOR IT.  TOTAL MAXIMUM  DAILY LOAD.  THE BUREAUCRACY SHOULD  NOT IMPEDE A SIMPLE INEXPENSIVE  WATER SAMPLE TEST.  WE CANNOT WAIT  UNTIL 2017 FOR THE FIVE-YEAR ASSESSMENT  CYCLE.  SURELY, IMPAIRMENT THRESHOLDS HAVE  CHANGED.  AND NOT FOR THE GOOD.  IF YOU ARE CONCERNED THAT THE ECONOMIES  MORE IMPORTANT -- IMPORTANT THAN  THE ENVIRONMENT, AND TRY HOLDING  YOUR BREATH WHILE YOU COUNT YOUR  MONEY.  WITH ALL DUE RESPECT, THANK  YOU.  

THANK YOU, SIR.   MS. FAR, NEARLY FAR.  

MARY SPAHR, 819 ROCOCO.  

THREE MINUTES.  

I WOULD LIKE TO COMMENT IN THE  RESPONSE TIME, WE HAVE BEEN EXPERIENCING  THE COUNTY AND ENDED  RIVER COUNTY.  THE STATE AGENCIES  HAVE TEMPLATES, THEY KNOW EXACTLY  WHAT THEY ARE GOING TO SAY ABOUT  THE FIRST STRONG PROVISIONS THAT  MOST OF THE MUNICIPALITIES AND COUNTIES  HAVE ASKED FOR.  RIGHT NOW WE ARE  GETTING A RESPONSE TIME OF TWO TO  THREE WEEKS.   I HAVE SEEN A LOT OF TWO-WEEK RESPONSE  TIMES LATELY.  ANOTHER THING TO  BRING TO YOUR ATTENTION IS YOU COULD  ASK STAFF TO TO WHAT SOME MUNICIPALITIES  HAVE DONE WHEN YOU WEREN'T SURE  WHAT THE LOCAL GOVERNMENT WOULD  ADOPT AND THAT IS TO SEND THE COMPLETE  LIST OF WHAT THEY MIGHT  POSSIBLY ADOPT UP TO THE STATE AND  GET COMMENTS.  THE STATUS READY  FOR THOSE COMMENTS.  THE STATE MODEL  ORDINANCE WITHOUT THE ADDITIONAL  PROVISIONS FOCUSES ON TURF GRASS,  BUT WILL DO LITTLE TO INCREASE SEAGRASS  AND IMPROVE WATER QUALITY.   WITH GREAT CONCERN, FOR THE INDIAN  RIVER LAGOON, I'D OF THE 15 -- I  TOOK THE 15 LOCAL GOVERNMENTS, THAT  HAVE PASSED STATE MODEL ORDINANCE,  13 HAVE EITHER TAKEN ACTION TO STRENGTHEN  THE ORDINANCE OR HAVE PLANS TO DO  SO.  I BELIEVE IT IN THE  NEXT YEAR ALL THE MODEL ORDINANCE  IS SUCKED ALONG -- ORDINANCES ALONG  WITH THE LAGOON WILL  BE AMENDED TO INCLUDE THE FOURTH  PROVISIONS THAT CHARACTERIZE STRONG  FOR THE  LASER ORDINANCE.  ANOTHER CHOICE  YOU COULD HAVE TODAY IS TO ADD THE  FOUR STRONG PROVISIONS AND YOU COULD  INCLUDE THOSE IN AN EMAIL TO THE  COMMON AGENCIES.  OMENTUM IS GATHERING  ALONG THE LAGOON SO FAST THAT IT  IS CHALLENGE TO  KEEP UP.  FOR  PROTECTIVE MEASURES.  SINCE YOUR  LAST MEETING TWO WEEKS AGO, THREE  MUNICIPALITIES HAVE LOADED THE STRONG  ORDINANCE AND ANOTHER ONE PAST A  STRONG ORDINANCE.  WHY  THE URGENCY?  TO PROVIDE THE REASON  FOR THE AGENDA ITEM FOR THE 5:00  MEETING TONIGHT.  BUT A COUNTY COMMISSION  WILL CONSIDER CHANGING THEIR STATE  MODEL ORDINANCE TO STRONG ORDINANCE.  ON NOVEMBER 172,013, IN LIGHT OF  THE CATASTROPHIC -- OF THE RIVER  SYSTEM THE BOARD UNANIMOUSLY  DIRECTED STAFF TO BRING BACK THE  FERTILIZER USE IN RURAL AND URBAN  LANDSCAPE ORDINANCE TO CONSIDER  STRONGER ELEMENTS THAT WOULD REDUCE  THE IMPACT OF EXCESS FERTILIZER.  KEEP OUR VERY FEET PEOPLE ARE FEARFUL  -- FEARFUL THAT WE ARE AT APPROACHING  A TIPPING POINT WHERE THE LAGOON  SEAGRASS -BASED ECOSYSTEM COULD  MORPH INTO A BIOLOGICAL SYSTEM FOR  THE MARINE LIFE AND FISHERY WE LOVE  COULD NO  LONGER SURVIVE.  PLEASE RISE TO  THE LOCATION AND DO WHAT'S RIGHT  FOR THE LAGOON AND OTHER PRECIOUS  WATER BODIES.  THANK YOU.  

THANK YOU, MOM.  

 ELI SCHAPIRO.  NAME AND ADDRESS AND YOU HAVE THREE  MINUTES.  

ELI SCHAPIRO I LEAVE AT NINE,  OH, TWO SUITE PRIOR -- THIS IS MY  30TH ANNIVERSARY IN FLORIDA AND  DAYTONA.  

I ORIGINALLY WENT TO COLLEGE  AS A CHEMIST AND THEN WHEN I MOVED  TO FLORIDA  30 YEARS AGO BECAME A REAL ESTATE  BROKER AND  FINALLY RETIRED FOUR YEARS AGO.  MY FIRST INTRODUCTION TO FLORIDA  BEFORE THE REALTOR WOULD EVEN TAKE  ME OUT TO LOOK AT THE HOUSE TO ME  TO BLUE SPRINGS STATE PARK.   AN INCREDIBLE EXPENSE.  FOR 30 IS  HAD BEEN DRINKING THE WATER OUT  OF THE GROUND UNDER DELTONA AND  SWIMMING IN THE WATER BLUE SPRINGS  STATE PARK.  I ALSO PARTICIPATE  WITH THE BLUE SPRING WORKING GROUP  AT DIFFERENT TIMES AND LEARNED EVEN  MORE THAN THE AVERAGE PERSON WOULD  HAVE ABOUT WATER SUPPLY AND DEPRESSION  AND THINGS LIKE THAT.  I HAD NO  IDEA  D NO IDEA WHAT THE BASIC PROGRAM  IS ABOUT YOU ARE ABOUT TO VOTE ON.  I AM KNOWLEDGEABLE ABOUT THE DISCUSSION  TAKING PLACE JUST A FEW DAYS AGO.  I AM FULLY IN FAVOR OF ACTIONS  TO PREVENT OF HER GROWN -- THE SOONER  THE BETTER AND MORE STRINGENT ACTION  IS NEEDED TO ADD TO THAT AND I'M  ALL FOR IT.  THANK YOU VERY MUCH.  

THANK YOU VERY MUCH, SIR.  

 JANET MARX.  

THEY CAN BOTH COME DOWN.  

THERE YOU GO.  WE WANT TO HEAR  IT.  

I'M SURE.  

WE NEED YOUR NAME AND ADDRESS.  

MY NAME IS JANET MARX, 132,416TH  STREET ORANGE CITY.  I AM IN SUPPORT  -- SUPPORT OF ADOPTING A STRONG  FERTILIZER ORDINANCE THROUGHOUT  COUNTY OF VOLUSIA.  DURING THE MONTHS  OF JUNE THROUGH SEPTEMBER.  THE  SUMMER RAINY MONTHS.  FERTILIZER  APPLIED DURING THE WETTER SUMMER  MONTHS IS MORE LIKELY TO RUN OFF  INTO SURFACE WATER.  THE SEASONAL  BAN ON USE OF NITROGEN  AND PHOSPHORUS COULD PREVENT THIS  EXCESSIVE RUNOFF.  THAT ARE SLOW  -- FERTILIZERS, WITH A MINIMUM OF  50 TO ONE 100% NITROGEN.  THAT COULD  BE USED AND  IF APPLIED PRIOR TO JUNE, THIS WOULD  ALLOW A HIGHER PERCENTAGE  OF THE PER FERTILIZER PELLETS TO  BE EFFECTIVELY ABSORBED WITH FEWER  APPLICATION NEAR IT.  THIS WOULD  PROVIDE LESS RUNOFF AND REACHING  REDUCING THE AMOUNT OF  NUTRIENT RUNOFF GOING INTO THE SEVERELY  IMPAIRED WATER WAYS.  SLOW-RELEASE  NITROGEN  WOULD ALLOW FOR GREEN GRASS AND  PLANT GROWTH.  ORGANIC AND SAFE  PLANT FERTILIZERS ARE ALSO AVAILABLE  TO CURTAIL EXCESSIVE DAMAGE FROM  HIGH NITRATE  AND PHOSPHORUS RUNOFF.  BEGINNING  IN 2006, OVER 50 FLORIDA JURISDICTIONS  HAVE IMPLEMENTED STRONG FERTILIZER  ORDINANCES AND SOME COMMERCIAL  FERTILIZING COMPANIES HAVE  MADE ADJUSTMENTS TO THE RESTRICTIONS  BY INTRODUCING  NEW ENVIRONMENTAL ENVIRONMENTALLY  FRIENDLY PRODUCTS WHICH ARE AVAILABLE  FOR PUBLIC USE.  MANY FLORIDIANS  WHOSE JOBS ARE DEPENDENT ON CLEAN  WATERWAYS HAVE LOST JOBS -- JOBS  AND MORE -- MORE JOBS COULD COVER  AS WATERWAYS IF THE WATERWAYS CONTINUE  TO DETERIORATE.  WE HAVE SEEN TREMENDOUS  INCREASE  IN FISH  -- MANATEE DEATHS, OUR ALGAE BLOOM,  THOSE IN THE LAST YEAR AND IT NEED  NOT CONTINUE TO -- TO BE A BATTLE  BETWEEN FORMALIZED, CLEANED UP,  SHOWCASE LOCK PITTED  AGAINST HUMANS AQUATIC AND MARINE  LIFE AND OTHER LIVING BEINGS.  MANY  TO ADOPT A -- A STRONG FOR A LICENSE  ORDINANCE, STRONG ENFORCEMENT AND  STRONG EDUCATIONAL PROGRAMS.  THERE  ARE SOLUTIONS AVAILABLE AND THIS  COULD BE A STRONG BEGINNING.  CLEAN  WATER IS A SOURCE THAT IS CRUCIAL  TO OUR EXISTENCE.  ON LONG-TERM HEALTH, A SOLUTION  CAN AND MUST BE FOUND.  THANK YOU.  

THANK  YOU, MA'AM.  STEPHEN KITTNER.  

HI  STEVE, YOU CAN COME UP, TOO.  

THANK YOU  VERY MUCH.  I CAME TO YOU SEVERAL  MONTHS AGO.  

STEPHEN KITTNER, CONSERVATION  CHAIR FOR  -- AUDUBON -- DELAND, FLORIDA.  

THREE MINUTES OR.  

I CAME BEFORE YOU AND GAVE YOU  A COPY OF THE -- I HOPE YOU HAD  A CHANCE TO THINK ABOUT THAT BEFORE  OUR MEETING TODAY.  I AM TALKING  TO YOU TODAY THAT'S PART OF THE  -- WHAT CONCERNS ARE  -- CONCERNS.  WE ARE SEEING DECLINES  IN WATER QUALITY.   WHAT'S INTERESTING, IF  YOU LOOK AT ONE OF MY CLASSES, WHEN  YOU LOOK AT ACROSS THE ENTIRE STATES,  THESE ARE IN THE URBANIZED BASINS  ARE DECLINING QUALITY.  THERE IS  A RELATIONSHIP BETWEEN DEVELOPMENT  AND  HUMAN -- AND DECLINING.   WE HAVE TO DO SOMETHING DIFFERENT,  WE HAVE TO MAKE THE CHANGE.  I SUPPORT  A WHITE CROWN THE ORDINANCE.  ANY  KIND OF ORDINANCE.  WE NEED TO HAVE  AN ORDINANCE THAT  HAT THIS  STRONGER, AND A BASE MODEL, LOOK  AT THINGS AS RAIN SEASON THEN, TALKED  ABOUT PHOSPHORUS,  RUS, IF YOU HAVE A  PRESCRIPTION FROM THAT -- YOU SHOULDN'T  BE APPLYING IT.  THERE'S ABUNDANT  LITERATURE OUT THERE.  SLOW-RELEASE  IS THE JOB DONE.  THOSE ARE THE  THINGS YOU NEED TO LOOK AT LOOK  AT AND BEYOND THAT.  NO MATTER WHAT  ORDINANCE YOU'VE GOT.  I'VE HEARD  THEM SAY THIS  MANY TIMES.  ENFORCED ORDINANCE.  AT THE  SAME TIME, YOU HAVE TO DO EDUCATION.  YOU HAVE TO GET  OUT THERE.  I AM TRAINING ALL MY  AMBASSADORS AND I HAVE 29 PEOPLE  IN MY TRAINING CLASS WILL FUND TO  LEARN TO BE AN AMBASSADOR.  THEY  GO OUT TO THE COMMUNITY AND  TALK ABOUT THAT -- AND WE ARE  YOU TO TALK ABOUT THAT.  TO HELP  YOU WITH ALL THESE THINGS.  I AM  HERE TODAY REPRESENTING THE AUDUBON  AND ALLIANCE.  THE ONLY THING  I ASK YOU, CHAIRMAN  AND  COUNTY MANAGER, WE ARE CAUGHT OFF  GUARD WITH THIS THING COMING QUICKLY.  WE SHOULD HAVE  BEEN  --  GREAT ORGANIZATION.  THE COMMITTEE  I REPRESENT -- [ AUDIO NOT UNDERSTANDABLE  ] I ASKED THAT WHEN YOU DO -- SEND  IT TO US AS  WELL AND THAT WAY YOU WILL HEAR  FROM US AS WELL.  THANK YOU ALL  VERY MUCH.  

THANK YOU,  SIR.  MICHAEL [ AUDIO NOT UNDERSTANDABLE  ] GOOD AFTERNOON.  

MY NAME IS MICHAEL CHECK PELLETS,  PRESTO -- SEABOARD AVENUE VENICE,  FLORIDA.  

I AM PRESIDENT  OF  -- IT'S A FERTILIZER PEST CONTROL  COMPANY, WE DO COMMERCIAL AND RESIDENTIAL,  RESIDENTIAL  AND MUNICIPALITIES.  WE HAVE OVER  10,000 CUSTOMERS.  WE GOING FIVE  COUNTIES.  IF YOU LOOK AT THE WEST  COAST OF FLORIDA WE ARE IN MANATEE COUNTY FROM THE SAINT PETE TO SAN  MARCO ISLAND.  FERTILIZER RESTRICTIONS  I HAVE BEEN DEALING WITH  SINCE 2007.  I HAVE MY CONTENT THIS  MORNING SAY HOW MUCH REVENUE HAVE  I INCREASED  PER YEAR, BUT NOT PERIOD, SINCE  TWO ., SINCE 2007, BY  REVENUE INCREASED $1.2 MILLION ANNUALLY.  CAN COMPANIES BE SUCCESSFUL IN  A STRINGENT ORDINANCE, THE ANSWER  IS YES THEY CAN.  THE NEXT THING  I WANT TO TALK ABOUT HIS FERTILIZER  IN GENERAL.  BECAUSE OF THE ORDINANCES,  WE USE LESS FERTILIZER AND WE USE  IT MORE EFFECTIVELY.  WE DO GRAND  LITTERS PER YEAR AND  I DO -- PER YEAR AND MICRONUTRIENT.  THEY ARE LUSH AND GREEN AND HEALTHY  AND GETTING LOTS OF LOTS OF NEW  STARTS.  THE FERTILIZER COMPANY  YOU HAVE TO GIVE KUDOS, I TELL YOU  WHY, THEY MAY COMPLIANT WRENS AND  ONE OF THE LARGEST FERTILIZER COMPANIES  IN  THE STATE WHEN  THE BAN CAME INTO EFFECT, HE NEVER  HAD TO TAKE ANYTHING OFF THE SHELVES  BECAUSE THEY WERE ON IT.  YOU HAVE  TO KNOW THERE'S A LOT OF GOOD THINGS  THAT HAPPENED WITH THIS.  I'M NOT  A SCIENTIST, I AM NOT HERE TO TELL  YOU IT'S GOOD BAD OR UGLY, I MADE  BARELY IN HIGH SCHOOL, I CAN BE  SUCCESSFUL AND I LOVE IT.  I AM  A POLLUTER.  THIS IS WHAT WE DO,  WE POLLUTE.  WE ARE APPLYING THINGS.  BUT WE TRY TO DO IS I HAVE AN IMPACT  AND THE COUNTIES I WORKED WITH AND  I WANT TO TRY TO DO THE BEST THING  AND I WANT TO BE A STEWARD OF  THE ENVIRONMENT.  BY NOT FERTILIZING  IN THE SUMMERTIME, YOU HAVE EXCESSIVE  TOP GROWTH AND THAT MEANS A LONG  MANNER NOT GOING TO -- IT WILL FALL  OFF AND THERE'S ANOTHER SECONDS  -- THEY LOVE NICE  GREEN GREEN ROLLING DEREK GRASS,  THAT MEANS YOU WILL HAVE MORE CHEMISTRY,  MORE CHEMICALS WILL BE ON THE GRASS  AND GO  OFF INTO SEWERS AND STREETS.  FUNGICIDES  ARE THE SAME WAY.  YOU HAVE GREENER  GAS, YOU  WILL HAVE FUNGUS.  I HAVE -- THAT  WE USE LESS IN --  INSECTICIDES AND FUNGICIDES, I MADE  MORE MONEY IT  IT ACTUALLY WORKS FOR  ME.  I HAVE SOME OPINIONS ON THIS.  THERE ARE GREAT MODELS FOR STRONG  ORDINANCE.  MANATEE AND PINELLAS  COUNTY HAVE GOOD MODELS  FOR THIS.  THERE ARE SO DID NOT.  THEY WERE THE FIRST ONES AND THEY  DID NOT CHANGE IT AND THAT'S THE  WAY IT IS.  

SIR, YOUR TIME IS UP.  YOUR  FINAL MOMENT,  FINISH IT.  

YOU HAVE TO MAKE SURE THAT WHEN  YOU CRAFT THIS LAW, PLEASE PUT A  VARIANCE IN IT, BE CONSISTENT, FAIR  AND CONSISTENT, DON'T JUST DO PROFESSIONAL  APPLICATORS AND HOMEOWNERS, MAKE  A UNILATERAL, THEY GET EVERYBODY  ENFORCE IT, EDUCATION IS IMPORTANT,  HAVE A GREAT DAY.  

THANK YOU, SIR.  I AM GOING TO  SAY THIS IS HER SON.  

YOU ARE MICHAEL'S SON.  

JEFFREY.  

MY NAME IS JEFFREY -- 341 SEABOARD  AVENUE, VENICE, FLORIDA.  

I'M THE GENERAL MANAGER  -- I HAVE A FOUR-YEAR DEGREE  IN ENVIRONMENTAL STUDY AND IN TURN  WOULD SARASOTA COUNTY WITH ENVIRONMENTAL  -- WE HAVE CREATED A SUCCESSFUL  PROGRAM WHICH IS COMPLIANT WITH  ALL FERTILIZER ORDINANCES AND HAVE  NO PROBLEM SHARING OUR OWN SUCCESS  WITH OTHERS THAT WE SHOULD BE COMPLIANT  WITH  THESE ORDINANCES.  WE FERTILIZED  THE LOANS LOANS FIVE-TIME SEE IT.  TWICE GRANULAR AND TWICE LIQUID.  DURING THE BLACKOUT.  BECAUSE OF  EXCESS NITROGEN BECAUSE OF RAIN,  WE  IN, WE USE A MICRONUTRIENT FERTILIZER  WHICH KEEP THE SCREEN THROUGHOUT  THE YEAR.  I RESULTS HAVE BEEN HEALTHY  GREEN GRASS, EXCELLENT ROUTES OWNS  AND A GROWING COMPANY AS A RESULT  FROM MIKE MY  THAT THE CONTENT.  SINCE WE HAVE TAILORED OUR PROGRAM,  WE HAVE WITNESSED -- WITNESSED LESS  INSECT AND FUNGICIDES DAMAGE,  AND AN FUNGUS DAMAGE, USING LESS  INTENSE INSECTICIDE AND FUNGICIDES.  THIS IS NOT A SCIENTIFIC METHOD,  THAT WE HAVE USED THROUGHOUT, THIS  IS JUST 10, 000 ACCOUNTS.  THIS IS NOT A COMPLETE  SOLUTION TO THE PROBLEM, BUT IS  A TIPPING POINT FOR ANY OTHER ENVIRONMENTAL  PROBLEMS WHICH ALSO NEED COMMONSENSE  SOLUTION THAT LIKE THE ONE WE HAVE  HERE.  THANK YOU.  

THANK YOU, SIR.  YES, DAVID HARGROVE,  JEFF, I WOULD SAY THAT IS A SCIENTIFIC  SOLUTION EVIDENCE  RIGHT THERE.  

HOW ARE YOU DOING?  

DAVID HARGROVE, 113 CENTENNIAL  LANE, DAYTONA BEACH.  HERE  TO REPRESENT TEXT HUNDRED 24 MEMBERS  OF THE HALIFAX AUDUBON, CONSERVATION  CHAIR OF HALIFAX AUDUBON I HAD BEEN  SINCE 1987.  I WANT TO APPLAUD THE  ACTIONS OF THE COUNCIL THIS MORNING.  I A PRE- SHAPED THE MOTION THAT'S  ON THE FLOOR SPECIALLY THE WHEELING  THIS TO CONSIDER  MORE STRINGENT ADDITION TO THE SAME  MODEL.   MODEL.  I APPRECIATE THE BACKUP  THAT WAS DELIVERED BY THE LAST TWO  SPEAKERS THAT IT'S POSSIBLE TO WORK  WITHIN THE CONFINES OF THE SCIENCE  -BASED PROGRAM.  I WOULD CERTAINLY  NOT SUPPORT  EXEMPTIONS FROM THIS RULE FOR  COMMERCIAL APPLICATORS AS THE MAN  JUST BEFORE ME SAID.  THERE'S NO  POINT  IN HAVING, LET'S BE FAIR AT ALL  THE WAY ACROSS THE BOARD AND EVERYBODY  CAN DO WITH THE SAME -- IT THE SAME  WAY.  THANK YOU VERY MUCH.  

THANK YOU, SIR.  

PAT  WOODROW.  

MY NAME IS PAT  GOOD  ROW.  

923 NEW BEDFORD DRIVE DELAND,  FLORIDA AND I DO SUPPORT THE ORDINANCE.  

THAT'S IT?  

THAT IT IT THAT IS IT.  YOU DON'T  NEED TO MINUTES YOU NEED TO SECOND.  

THANK YOU, AND THE NEXT SPEAKER  IS ALICE  EDWARDS.  

OKAY.  IT DIDN'T LOOK LIKE IT  W. I'M SORRY.  1015  HARTFORD  DRIVE DELAND, FLORIDA, CAN YOU HEAR  ME QUESTION.  

WE HEAR YOU.  

I AM HERE  TO SUPPORT THIS I THINK IT'S GREAT  THAT VOLUSIA COUNTY IS TRYING TO  DO SOMETHING FOR THE ENVIRONMENT.  I  THINK -- THE LITTLE ADDITIONS WILL  BE PERFECT TO PUT IN AND I THINK  YOU SHOULD DO IT ALL TODAY.  I AM  SAYING ROCK ON.  

WE SHALL.  ROCK  ON YOUTUBE.  

THANK YOU,  MS. EDWARDS.  ALLEN BUGLER.  

MAY, ARE YOU DOING.  

NAME AND ADDRESS YOU HAVE THREE  MINUTES.  

ADAM -- I WILL TRY TO BE AS SET  PRECISE AS POSSIBLE.  

METROWEST BOULEVARD, ORLANDO,  FLORIDA.  

IT'S JUST DOWN  THE ROAD.  

WHERE THE  MOUSE LIVES.  EVER PERCENT THE FLORIDA  MANAGEMENT ASSOCIATION, 65-YEAR-OLD  TRADE ASSOCIATION OF PAST AND LAWNCARE  PROFESSIONALS.  I WANT TO COMMEND  YOU AND THE COUNCIL FOR CONSIDERING  AND ADOPTING THE MODEL ORDINANCE.  IT IS BASED ON SCIENCE, A CONSENSUS  VIEW OF LOTS OF ORGANIZATION AND  MANY YEARS OF WORK IT  IS ENDORSED BY -- BY DEP AND THE  DEPARTMENT OF AGRICULTURE AND FORESTRY.  AND  CONSUMER SERVICES.  IT DOES NOT  CONTAIN THE FULL PROVISION  OF THE PREVIOUS THE MENTIONED BY  OTHER SPEAKERS CONTRARY TO SOME  COMMENTARIES MADE.  THOSE ARE CONTROVERSIAL,  THEY ARE NOT SUPPORTED  BY ANY PEER REVIEW RESEARCH.  MY  OTHER COLLEAGUES I'M SURE WILL POINT  THAT OUT  AS WELL.  THERE ARE MANY OF THEM  UNENFORCEABLE.  YOU  --  FLYING IN THE FACE OF -- AND LETTER  DATED MARCH 6, 2014, ADDRESSED BY  MS. MCGEE, THE DIRECTOR OF GROWTH  MANAGEMENT, IN THAT LETTER,  FROM DAX, STATES IN THE PARAGRAPH  IN PART UPON REVIEW OF  THE OPTIONS  UNDER CONSIDERATION,  EITHER RESTRICTION OF SUMMERTIME  AND FERTILIZER APPLICATIONS ARE  MANDATED APPLICATIONS OF 150 PERCENT  CONTROLLED PRODUCTS HAVE BEEN VALIDATED  AS EFFECTIVE METHODS OF LIMITING  NUTRIENT MIGRATION.  RESEARCH HAVE  DEMONSTRATED THAT -- WHEN TURF IN  A STATE OF DORMANCY, NOT DURING  ACTIVELY  GROWING  STATION.  RESEARCH ALSO SHOWN THAT  SOME CONTROLLED RELEASE PRODUCTS  CAN LEACH MORE NITROGEN THAN SOLUBLE  PRODUCTS.  THE DEPARTMENT PROMOTES  A SCIENCE -BASED APPROACH  TO LIMIT MINUTE NUTRIENT LOADING  IN EITHER OF THESE PROPOSED STANDARDS  MAY BE AS GREAT CRITERIA.  I WHAT  YOU TO CONSIDER THAT WHEN YOU ARE  IN THE FUTURE TALKING ABOUT THOSE  OPTIONS AS ADDITIONS TO THE MODEL  ORDINANCE WHICH YOU SO WISELY ADOPTED.  RAINY SEASON BAND, DON'T  'T REALLY WORK.   THEY -- IT'S  RAINING TODAY, A BAN TODAY, THIS  IS NOT JUNE, OBVIOUSLY THE BAN DOES  NOT TAKE PLACE AND RAIN DOESN'T  FOLLOW THE RULES OF THE CONSUL.  I KNOW.  I WOULD SIMPLY ENCOURAGE  YOU TO LISTEN TO SOUND SCIENCE ALTHOUGH  COMMISSIONER WAGNER PROPOSAL FOR  AN EXEMPTION FOR PEOPLE THAT ARE  PROPERLY TRADE AND THE STAKEHOLDERS  HAVE ENDORSED THE  2009 -- THAT IS AN INTERESTING PROPOSAL,  BUT WE  CERTAINLY RATHER GO WITH A COMPLETELY  SCIENCE -BASED  PROPOSAL ORDINANCE.  I CAN ENTER  THIS INTO THE  PUBLIC RECORD.  

I THINK WE HAVE ENOUGH RULES  OUT THERE.  I -- I DON'T THINK WE  NEED STRINGENT RULES ADDED TO IT.  SOMETHING THAT'S EXTREMELY HARD  TO ENDORSE OR CHECK ON AND YOU  CAN'T CONTROL PEOPLE WHO DON'T  POLLUTE WITH NON- CYCLING, RECYCLING,  HOW ARE YOU GOING TO CREATE --  LOGIN  AND PUT TOO MUCH FERTILIZER I DON'T  KNOW.  THE UNIVERSITY OF FLORIDA  WHICH I AM A GRADUATE, HAS DONE  A LOT OF  RESEARCH ON LAWN MANAGEMENT  FERTILIZER MANAGEMENT.  AND THERE  ARE SCIENTIFIC  RESEARCH SHOWS THAT IF YOU APPLY  FERTILIZER IN THE SUMMER WHEN THE  LAWN IS GOING -- LOAN IS GOING,  IT WILL  ABSORB IT.  AND SOME OF THESE PEOPLE  WHICH IS AN AWFUL LOT OF PEOPLE  HAVE LAWN MAINTENANCE, THOSE PEOPLE  HAVE CONTRACTS TO PUT THAT FERTILIZER  TWO OR THREE TIMES A YEAR.  IF YOU  BEEN PUTTING FERTILIZER IN THE SUMMER,  WE WILL PUT IT OUT WHEN -- WHEN  IT WILL NOT BE ABSORBED AND HE --  IT WILL GO INTO THE WATER SOURCE.  PLEASE CONSIDER THE LONG-RANGE  PLAN.  THANKS.  

 RODNEY NEFF.  

GOOD  AFTERNOON, COUNSEL.  RODNEY NEFF,  1398 BRADFORD POINT, DELAND, FLORIDA.  HAVING HEARD  HEARD THIS SPEAKER TODAY WE BRING  A VALUABLE POINTS -- UP VALUABLE  POINTS ON THE COMMERCIAL SIDE.   USING LESS FERTILIZER OBVIOUSLY  IS A MONETARY BENEFIT.  POLICING  THE HOMEOWNER I  THINK WHATEVER  METHOD YOU PASS WILL BE THE BIGGER  HURDLE FOR YOU.  EACH DAY THE --  THAT'S THE UNIVERSITY OF FLORIDA  IN THE STATE.  I HAVE  A  REPORT FROM -- WHO IS A PROFESSOR  OF ENVIRONMENTAL HORTICULTURE --  HORTICULTURE AND ADDRESSING THE  SUMMER BAN ISSUE WHICH I'D LIKE  TO GIVE TO YOU FOLKS.  BASICALLY  SHE SAID, HER OPINION IS THAT DURING  THE  SUMMER MONTHS, THE GRASS IS  ACTIVELY GROWING AND THEIR ROOT  SYSTEMS ARE ACTIVELY GROWING AND  ABILITY TO ABSORB IS FAR GREATER  IN THE SUMMER THAN WINTER.  IF A BAN OR TO BE IMPOSED, I WOULD  THINK A WINTER BAN WILL  BE BETTER.  DURING THE DORMANT PERIOD  .  I WAS ABLE TO CALL  TODAY FROM THE VOLUSIA COUNTY EXTENSION  OFFICE A FERTILIZER RULE ON APPLICATION  AND TIMING FERTILIZER I THINK IS  APPROPRIATE  FOR YOU.  SO AS YOU GO THROUGH YOUR  PROCESS OF MAKING THIS DETERMINATION,  PLEASE, TAKE THE SCIENTIFIC INFORMATION  YOU HAVE AVAILABLE AND MAKE THE  RIGHT DECISION.  THANK YOU.  

IF YOU GAVE -- MR.  MARCY.  

SHANNON [ AUDIO  NOT UNDERSTANDABLE  ].  

SHANNON RUBY JULIAN, 43 --  RIDGWAY.  

-- VICE PRESIDENT OF ENVIRONMENTAL  SERVICES AND THE CHAIRPERSON FOR  THE VILLAGE  OF COUNTY -- FOR RESPONSIBLE DEVELOPMENT.  WE HAVE SUBMITTED A LETTER TO YOU  -- YOU ALL IN -- IN FAVOR OF THE  STATE ORDINANCE IN ADDITION WE ARE  NOT OPPOSED TO MORE STRINGENT RESTRICTIONS  OR BANS WHATEVER YOU WANT TO CALL  THEM STANDARDS  AS LONG AS -- AS THEY ARE SCIENCE  -BASED IN NATURE.  WE HAVE CONCERNS  THAT SOME OF THE COMMENTS HOW POSSIBLY  NOT BEEN ONE 100% SCIENCE BASED  ON SCIENCE INCLUDING THE SEASONAL  BAN.  SOME ISSUES ON  PHOSPHORUS AND LIMITING  OF USE OF  50% NITROGEN,  AS A SLOW RELEASE FERTILIZER.  BASICALLY,  SOME OF OUR CONCERNS THAT WERE NOT  IN THE LETTER THAT I WANT TO BRING  UP IS WE KEEP TALKING  ABOUT TURF, THERE'S A LOT OF OTHER  THINGS THAT ARE FERTILIZED BESIDES  TURF.  SOME OF OUR CONCERNS IN THE  DEVELOPMENT COMMUNITY SPECIALLY  US WE PUT IN NEW PLANTS AND THINGS  LIKE THAT IS THAT CERTAIN PLANTS  NEED DIFFERENT NUTRIENTS AT DIFFERENT  TIMES OF THE YEAR.  SO A STRAIGHT  OUT BAN UNLESS IT'S SPECIFIC TO  TURF OR THAT KIND OF THING I'M A  SOMETIMES DOESN'T MAKE A LOT OF  SENSE TO US.  WHAT WE WANT TO DO  IS SUPPORT FOR A STATE -- THE STATE  MODEL AND WE WOULD  SUPPORT STRICTER REGULATION AS LONG  AS THEY ARE SCIENTIFICALLY BASED  AND AT THIS POINT, I WOULD ALSO  HOPE THAT YOU GUYS MIGHT CONSIDER  JUST ADOPTING THIS DATE ORDINANCE  TODAY AND DOING A BIT MORE HOMEWORK  KNOWING THAT THE LETTER JUST CAME  TO YOU YESTERDAY.  THANK YOU VERY  MUCH.  

THANK YOU, MA'AM.  ERIC US AND  TELL US.  

I REMEMBER YOU.  

I GOT  THE POSTER.  NEXT  LINE MAYBE.  

MY NAME IS -- MY NAME IS ERIC  US AND TELL A I LIVE IN NEW GREEN  LAKE COUNTY BEEN THERE FOR 30 YEARS  AND I AM IN THE LAWN SERVICE INDUSTRY.  WE APPLY FERTILIZER.  

AND I NEED YOUR ADDRESS.  

234 -- SORRENTO, FLORIDA.  AND  I AM WITH ORNAMENTAL INDUSTRY, WE  APPLY FERTILIZER.  PLEASE ADOPT  THE STATE  MODEL ORDINANCE.  THERE ARE OVER  600 INDIVIDUALS IN VOLUSIA COUNTY  ALONE CERTIFIED IN THE STATE BEST  MANAGEMENT PRACTICES.  STARTING  IN 2008.  THE INDUSTRY HAS TAKEN  THIS BY STORM.  THE EP --  AND DACS SUPPORT THEIR MAINTENANCE  AND THE OTHER  HER ASPECT THEY DO NOT SUPPORT HAVE  DOCUMENTS OF UNINTENDED CONSEQUENCES,  IT'S FAIR TO SAY THAT THE THE --  THAT THE ORDINANCE ROCKS.   THANK YOU.  

THANK YOU.   CHARLES NEWCOMBE.  

WE ARE  HALFWAY THERE.  

CHARLES  NEWCOMBE -- DELAND, FLORIDA.  

GOOD AFTERNOON, MY -- MY NAME  IS CHARLES MCCOLLUM AND I'M A RESIDENT  OF VOLUSIA COUNTY.  I WORK FOR --  DAYTONA BEACH OFFICE FOR OVER 13  YEARS AS BOTH  OF SERVICE SPECIALIST AND NOW COMMERCIAL  SALES.  I AM ASKING YOU TO ADOPT  THE STATE ORDINANCE AS WRITTEN.  I AM PERSONALLY CERTIFIED IN THE  BEST MANAGEMENT PRACTICES AND HOLD  A CERTIFICATE.  AS OF AS A  BUSINESS DEVELOPMENT SPECIALIST  FOR TREATMENT, I HAVE -- TO EDUCATE  CUSTOMERS.  WHETHER IT'S MAKING  THE MOST OF THE IRRIGATION SYSTEM  OR HOW TO MULTIPLE ASSET THE RIGHT  HEIGHT FOR USE THE RIGHT PLANTS  FOR THE AREA.  I KNOW ALL THIS AFFECTS  THEIR LAWN AND LANDSCAPE AND WATER  QUALITY.  TRU GREEN IS PROUD TO  -- AND OTHER -- IN THE COUNTY.   TRU GREEN APPLICATORS ARE ALLOWED  TO USE GREEN INDUSTRIES BEST MANAGEMENT  PRACTICES  AS WRITTEN.  IT DOESN'T MAKE SENSE  AT THE SAME -- THAT THE SAME A SPECIALIST  SHOULD APPLY  THE SAME PRINCIPLE'S OTHER PROPERTIES  IN THE COUNTY.  PLEASE PASS THE  STATE MODEL WARDEN'S, IT'S THE RIGHT  THING TO DO FOR MY CLIENTS AND THE  ENVIRONMENT.  THANK YOU.  

THANK YOU, SIR.   VIVIAN PAULUS.  

WE NEED YOUR NAME ADDRESS AND  YOU HAVE PERMITTED -- PERMITTED.  

MY NAME IS VIVIAN PAULUS, I LIVE  IN 1180 JACKSON -- ROAD, DELAND,  FLORIDA SINCE 2000.  GOOD AFTERNOON. I'M OF TWO LIKE MANY OTHERS AS  A KID WHEN MY FATHER ACCEPTED WORK  IN FLORIDA.  I HAVE LOVED  OUR STATE, FULL OF FOSSIL AND COMMERCE  BUT FOR THE QUIET PLACES.  DESERTED  BEACHES, FORESTS --  LASIK CRYSTAL STILL  SPRINGS AND COOL  LAKES SPARSE THE  EYE CAN SEE.  WHO COULD ARGUE THAT  FLORIDA'S MOST  IMPORTANT  RESOURCES IS THAT ITS WATER AND  BEYOND THAT, THAT FLORIDA AQUIFER  BEFORE US BRING LIFE TO ALL OF US.  THE SCIENTISTS HAVE SPOKEN.  PEOPLE  -- STUDIED FOR A LIFETIME.   CLEAR BLUE SPRINGS INDICATES A HEALTHY  AQUIFER.  NEARLY 17 OF OUR SPRINGS  HAVE STOPPED FLOWING.  NUTRIENT  LEVELS IN SPRING WATERS ARE RISING,  CHANGING THE DELICATE BALANCE OF  THE RUNS AND MIXED THEY FLEW INTO.  I ASK YOU TO DO YOUR DUTY TODAY  -- TO THOSE WHO WILL FOLLOW US.  BE A LEADER.  BAN FERTILIZER COUNTYWIDE  NOW.  THANK  YOU.  

.  

ARTHUR CLEVELAND.  

THERE YOU ARE.  

     ARTHUR LEFT.  

I AM NOT GOING TO TRY THE FIRST  NINE.  

NAME AND ADDRESS.  

[ AUDIO  NOT UNDERSTANDABLE  ] I STARTED  THE  GROUP THAT -- I AM HERE AS A  RESIDENT -- A RESIDENT OF PORT ORANGE  IN VOLUSIA COUNTY.  I AM IN SUPPORT  OF THE STATE MODEL AND IT'S A GOOD  STARTING POINT.  I THINK IT IS IMPORTANT  THAT WE HAVE SOMETHING THAT PROTECTS  THE WATERWAYS NOT JUST THAT LOOKING,  BUT EVERYTHING WE HAVE, FRESHWATER,  AND THE COASTAL  SYSTEM.  OUR  COMPANY IS -- WE DO A LOT OF WORK  IN THE LAGOON, WITH MARK, AND MY  BACKGROUND IS SOIL AND WATER SIGNS,  I AM A CERTIFIED SOIL SCIENTIST  AND I HAVE -- HAVE SOME KNOWLEDGE  ABOUT HOW FERTILIZERS WORK, PLANTS,  SOILS AND LOOKING AT IT FROM A HOLISTIC  APPROACH.  ALL I WOULD SAY IS THAT  AS THE COUNTY COUNCIL, YOU LOOK  AT THIS NOT FROM THE PERSPECTIVE  OF THE STRINGENT, BUT MORE SO WITH  THE POINT OF BEING MORRIS POSSIBLE.  WHAT IS THE BEST THING WE CAN  DO WITH --  AND HOW WILL IT PROTECT US?   I THINK THERE'S ALWAYS  A 10% OF THE POPULATION THAT WILL  BE RIGHT NO MATTER WHAT.  80% THAT  WILL DO RIGHT IF WE TELL THEM.   IF HE CONSTANTLY EDUCATE THEM.   THERE WILL BE 10% NO MATTER WHAT  YOU DO THAT WILL BREAK THE LAW.  IF YOU'RE GOING TO PUT SOMETHING  IN PLACE THAT'S NOT ENFORCEABLE,  YOU CANNOT FOLLOW WITH YOU ON STAFF  KIND OF LIKE THE POLICE STRICT SWIFT,  SEVERE.  YOU KNOW, YOU HAVE AN ORDINANCE  IN PLACE THAT WILL BE TOUGH TO ENFORCE  AND FOLLOW.  ALL I WOULD SAY, NO  MATTER WHAT WE DO, THE STATE MODEL  IS A RESPONSIBLE ONE AND WHATEVER  WE DO IN  THE FUTURE, WHETHER YOU CALL IT  STRICT, STRONG, WHATEVER IT IS,  I THINK WE NEED TO BE RESPONSIBLE.  I HOPE THAT YOU WILL DO THE RIGHT  THING, THE RESPONSIBLE THING.  THANK  YOU VERY MUCH.  

TONY SIR SALLY, BEFORE  YOU GO, I WANT TO -- TO MAKE SURE  -- I NOTICED A GUIDE -- I GOT FOUR  PEOPLE STILL SITTING.  [ THERE WILL  BE A BRIEF PAUSE FOR A CHANGE OF  CAPTIONER ]  

. 

I'VE BEEN WORKING IN THIS INDUSTRY FOR ABOUT 17 YEARS. HAD MY BEST MANAGEMENT PRACTICES, EDUCATION AND MY LAWN ORNAMENTAL. A LOT OF THINGS PEOPLE LOSE SIGHT OF WITH THIS SUMMER BAN, AT MASSY SERVICES, OUR CUSTOMER BASE IS 800 PEOPLE. OUR RESTRICTIONS OF WHAT WERE APPLIED AND THE ONGOING TRAININGS ALLOW US THE ABILITY TO KNOW WHEN NOT TO PUT THINGS DOWN, AND I TRUST OUR DIRECTORS. THING WE HAVE TO THINK ABOUT WHERE YOUR NITROGEN IS GOING, 2% IS FROM PLANT DEBRIS. 3% IS FROM YOUR GRASS CLIPPINGS. BOTH OF THOSE THINGS, MOST COMPANIES HAVE ADOPTED THE BLOWING OFF THE DRIVEWAYS AND BLOWING OFF YOUR NON-TARGET AREAS. ATHE ONES THAT ARE CAUSING PROBLEMS ARE BLOWING IT INTO THE WATERWAYS. THE OTHER THING TOO, MORE TURF MEANS LESS EROSION, AND MORE PLANTS IS LESS OXYGEN. IF WE DON'T DO FERTILIZATIONS, WE WON'T HAVE FRESH AIR TO BREATHE BECAUSE THE PLANTS WON'T LIVE. THE OTHER THING I WANT TO MENTION IN PART IS SOMEONE SAID EARLIER WHEN YOU TRY -- YOU'RE BREATHING IN FRESH AIR, MOST OF THE CHEMICALS DON'T HAVE ANY ODORS TO THEM. WE SUGGEST TO STAY 6 TO 10 FEET AWAY FROM THAT. THAT'S PART OF THE LAW.  WHEN YOU TAKE AWAY THE SUMMER APPLICATIONS WHEN THE GRASS IS WORKING AND TAKING UP THOSE NUTRIENTS QUICKER, YOU'LL HAVE LESS OF A BENEFIT. AND SOMEBODY TALKS ABOUT CHINCH BUGS. THEY PREFER STRESSED OUT TURF. SO I WOULD SAY THAT WE -- THE SUMMER BAN WE SHOULDN'T HAVE. THAT'S IT. . 

THANK YOU.  ERIC WEST.  LOOK AT HIM STEPPING OVER FURNITURE. >> LIKE A BALLET DANCER. MY NAME IS ERIC WEST. I LIVE IN PORT ORANGE. 

3 MINUTES. 

I'M HERE TO SUPPORT THE STRONGEST BAN THAT YOU CAN MAKE, WHATEVER IT TURNS OUT TO BE. I JUST WANT TO TELL YOU I'VE BEEN READ ING E-MAILS PEOPLE HAVE BEEN SENDING YOU ABOUT STUD MAECHZ ONE OF THE -- STUDIES. ONE OF THE STUDIES IS WHERE THERE HAS BEEN A STRONG FERTILIZER RULE WITH THE SUMMER BAN THAT THE AMOUNT OF NITROGEN GOING INTO THE WATER HAS BEEN SUBSTANTIALLY RUDEUCED. THAT'S WHAT WE'RE LOOKING AT. I CAN TELL YOU IF WE DON'T DO SOMETHING TO REDUCE THE AMOUNT OF NITROGEN AND PHOSPHORUS, WE'RE GOING TO HAVE A BUNCH OF DEAD ANIMALS. I HAVE A FRIEND WHO TOOK A CRUISE DOWN TO THE STUART AREA AND BACK AGAIN LAST FALL, ON THE WAY DOWN, HE SAW A DEAD DOLPHIN. ON THE WAY BACK, HE SAW A DEAD MANATEE. HOW MANY TOURISTS DO YOU THINK ARE GOING TO COME TO THIS STATE IF WE MAKE IT ON THE NEWS THAT WE'RE KILLING OUR FLIPPERS AND MANATEES? THAT'S NOT GOOD PR.  AND YOU HAVE TO DO SOMETHING TO STOP THIS. THE MARINE INDUSTRY IS BILLER THAN CITRUS, IT'S BIGGER THAN CATTLE. AND THEY DON'T HAVE TO USE HOTEL STAYS FOR GOLF COURSES TO BUMP THEIR STATISTICS AS FAR AS THEIR ECONOMIC IMPORTANCE. IN THIS ECONOMY, THEY'RE TALKING ABOUT $14.8 BILLION AS OPPOSED TO $134 MILLION FOR FERTILIZER APPLICATION. THAT'S A SIGNIFICANT THING. YOU SCREW THOSE PEOPLE OUT OF -- (INAUDIBLE) YOU SCREW THEM OUT OF THEIR LIVELYHOODS BY THOUGHT BEING AIL TO DO FISHING CHARTERS AND STUFF LIKE THAT. YOU'RE GOING TO DESTROY THE ECONOMY. SO YOU HAVE TO BE AS STRONG AS YOU CAN POSSIBLY MAKE IT. AND IT DOESN'T COST THE COUNTY ANYTHING. IT'S NOT LIKE HOOKING UP THE SEPTIC -- YOU KNOW, THIS IS THE LEAST EXPENSIVE PART, AND NOBODY DISPUTES THAT FERTILIZER IS A PROBLEM. THESE PEOPLE WHO ARE ARGUING FOR ALLOWING YOU TO -- BEING ALLOWED TO KEEP APPLYING FERTILIZER, YOU HEARD HIM SAY HE'S CHANGED HIS WHOLE METHOD OF APPLYING. SO -- AND HE'S ABIDING BY THE RULES. IT TELLS YOU IT CAN BE DONE. AND THEY APPLY ALL SORTS OF STUFF. THEY'RE NOT GOING TO LOSE THOUSANDS OF JOBS. THEY'RE GOING TO BE APPLYING OTHER STUFF. THEY CAN APPLY FERTILIZER THAT DOESN'T APPLY NITROGEN. THANK YOU. 

THANK YOU.  MR. SWANSON.  FRONT AND CENTER. >> NAME AND ADDRESS. 

MICHAEL SWANSON.  I LIVE IN PANTHER RIFRN RIDGE.  I'VE BEEN EMPLOYED WITH MASS Y SERVICES FOR 37 YEARS. I LIVED IN VOLUSIA FOR THE ENTIRE TIME EXCEPT THESE LAST COUPLE OF MONTHS. I FIRMLY SUPPORT THE ORDINANCE WITH NO RESTRICTIONS. IT'S EASY TO MONITOR. IT'S SOMETHING THAT MASSY SERVICES HAS DONE A LOT OF THINGS IN THAT FASHION, TAKING FERTILIZER, MAKING SURE WE BLOW IT OFF THE SIDEWALKS, TAKING PHOSPHORUS OUT OF THE FERTILIZERS. WE SUPPORT A PROGRAM THAT THE FLORIDA ENVIRONMENTAL PROTECTION SERVICES AND THE UNIVERSITY OF FLORIDA ALL THE DORSE THIS. -- ALL ENDORSE THIS AND WE SUPPORT THAT. THANK YOU. >> THANK YOU.  JEFF TURCOW . 

CUT THIS -- YEAH. 

JEFF? 

JEFF TURHOW.  SOUTH DAYTONA.  MASSY SERVICE S FOR 24 YEARS. I SUPPORT IT WITHOUT RESTRICTIONS. THAT'S IT, NICE AND SWEET. 

OKAY.  CHAD.  CHAD IS THE LAST PERSON. ANYBODY ELSE WHO WISHES TO MAKE A COMMENT? AFTER CHAD WE WILL BE CLOSING THE -- COME ON DOWN. OH, ALWAYS HAVE A LATE BLOOMER. ONE MORE.  IF YOU WILL HAND THAT OVER TO MS. MARSY. YOU'LL BE AFTER CHAD. NEED YOUR NAME AND ADDRESS. 

CHAD.  PORT ORANGE, FLORIDA. I'M THE EXECUTIVE DIRECTOR OF THE MARINE DISCOVERY. 15 YEARS AGO I VISITED VOLUSIA COUNTY FOR THE FIRST TIME. I WAS DRAWN TO THE BEAUTY, THE LIFE STYLE, AND THE SPECIAL QUALITIES THAT MAKE UP THE SYSTEM. I'D LIKE TO THANK EACH OF YOU FOR YOUR SERVICE TO YOUR COMMUNITY. OUR MISSION AT THE MARINE DISCOVERY IS THE PROTECT AND RESTORE THE FLORIDA COASTAL. WE SERVE OUR MISSION BY PROVIDING PROGRAMS FOR OVER 30,000 PEOPLE EACH YEAR. THESE PROGRAMS TAKE PLACE ON NORTH AMERICA'S LAGOON. (INAUDIBLE) THE TOTAL ESTIMATED VALUE IS 3.7 BILLION AS OF 2007. WE ARE CONCERNED.  THROUGHOUT THE LAST 15 YEAR S, WE'VE OBSERVED THE DEGROGATION OF THE QUALITY OF WATER IN THE LAGOON. THE COMBINATION OF THESE BLOOMS DURING THE LAST 3 YEARS LED TO LOSS OF SEA GRASS AND WILD LIFE INCLUDING MANATEES, DOLPHINS, AND CLOUDY WATERS. THE MOST LIKELY SOURCE IS STORM WATER RUNOFF. IT'S NOTHING NEW, BUT PRIVATE GOVERNMENT ENTITIES HAVE TRIED TO CREATE THE BEST (INAUDIBLE) A STRONG ORDINANCE WILL HELP PROVIDE THE BEST MANAGEMENT PRACTICES FOR THE APPLICATION OF FERTILIZER. THE ADOPTION FOR THE FERTILIZATION IN OTHER PARTS OF THE STATE HAS PROVEN TO DECREASE NITRATES AND THEY IMPROVE WATER CLARITY AND DECREASE A NUMBER OF HARMFUL BLOOMS. THE CHALLENGE IS CLEAR.  AS USUAL, THE SOLUTIONS ARE NUMEROUS AND COMPLEX. LET THIS BE OUR CALL TO ACTION TO THE COMMUNITY AT LARGE. THE LAGOON CANNOT BE TAKEN FOR GRANTED. WE NEED TO ESTABLISH ACTIONS NOW. I THANK YOU FOR YOUR SUPPORT OF -- THE STATEWIDE ORDINANCE. THANK YOU. 

THANK YOU. MR. DEAN TAYLOR.  -- TRAY LER. 

YES. 

I'VE BEEN MESSING UP NAMES ALL DAY. 

WELL, NOT BY MUCH. 

YOUR NAME AND ADDRESS. 

DEAN TRAYLER.  IF (INAUDIBLE). 

NEVER HEARD OF IT. 

I'M FROM NORTH OF HERE.  I'M NOT FROM VOLUSIA COUN TY. I AM HERE TO SPEAK IN SUPPORT OF THE MODEL ORDINANCE. I'VE BEEN SPEAKING IN SUPPORT OF IT TO A NUMBER OF SIMILAR ENTITIES -- GOVERNMENT ENTITIES THROUGHOUT THE YEARS. THAT'S THE MODEL ORDINANCE WITHOUT LIMITED -- OR WITHOUT THE ADDITIONAL RESTRICTIONS. I DO NEED TO SAY THAT EARLY YOU MADE A CALL -- TODD WAS HERE. HE HAD TO LEAVE. HE'S IN ROUTE TO BREVARD COUNTY TRYING -- THEY'RE HAVING A MEETING ABOUT ADDING RESTRICTIONS. A NUMBER OF US IN THE ROOM NOW WERE THERE LAST YEAR WHEN THEY ADOPTED THE MODEL ORDINANCE. NOW THEY'VE DECIDED THEY'RE GOING TO STEP UP, EVEN THOUGH THERE'S BEEN SOME NEW RESEARCH THAT SHOWS THAT THE MODEL -- THAT THE BAN IS NOT SUPPORTED. I'M SORRY.  THE BLACKOUT OR THE BAND IS NOT SUPPORTED BY THE LATEST RESEARCH. THERE ARE SOME THINGS THAT THIS BOARD CAN DO. I'VE HEARD A NUMBER OF MENTIONS OF THE INDIAN RIVER LAGOON, BUT ISN'T THE ST. JOHN'S RIVER JUST WEST OF HERE? I HAVEN'T HEARD THAT MENTIONED. OKAY.  AND EVEN THOUGH I'M NORTH OF HERE, I'M DOWN RIVER FROM Y'ALL, AND WE SEE THE IMPACT FROM WHAT YOU DO HERE. I'M CONFIDENT THAT THE MODEL ORDINANCE IS -- HAS GOT US COVERED. THERE ARE A COUPLE OF THINGS THAT I'D LIKE TO SUGGEST THAT I HAVEN'T HEARD HERE YET. WE'RE TALKING ABOUT THE NUTRIENT LOADS CAUSED BY NITROGEN, BUT I HAVEN'T HEARD ANYTHING ABOUT ATMOSPHERIC LOAD. COUPLE NIGHTS AGO, I WAS READING THE INDIAN RIVER BASIN MANAGEMENT -- THE B-MAP. I WAS COMPARING THAT TO THE SANTA FE RIVER WHICH IS A HUNDRED MILES NORTH OF HERE. AND THE ONE THING THAT I SAW THAT WAS REALLY STOOD OUT WAS THE AMOUNT OF AGRICULTURE CONTRIBUTIONS OF NITROGEN TO THE INDIAN RIVER LAGOON. AND THE -- THAT'S -- WELL, I'M SORRY. 

TIME-OUT. 

I'M DONE.  THANK YOU.  

 ANYBODY ELSE THAT WOULD LIKE TO SPEAK ON THIS ISSUE? OKAY.  WELL, WE WILL CLOSE THE CITIZEN PARTICIPATION. MAYBE DAVE THERE CAN VALIDATE THIS. I HEAR A LOT ABOUT NITROGEN. EVERY DAY WHEN I MAKE MY COFFEE, I PUT THEM IN A 5 GALLON BUCKET, AND I MIX IT IN WITH SOME LOCAL SAND. THAT'S GREAT NITROGEN. I SPRINKLE IT ON MY GARDEN. IT DOES VERY WELL. I NEVER USE ANYTHING ELSE. SO THERE'S AN OPTION.  WITH ALL THAT SAID, IS THERE ANY FURTHER DISCUSSION ON THE MOTION ON THE TABLE TO APPROVE THE STATE MODEL AND REFRESH MY MEMORY. WHAT'S THE QUESTION?  I HATE TO DO THAT TO YOU.  GOT TO KEEP HER ON HER TOES. >> IT WAS TO APPROVE THE STATE MODEL COUNTYWIDE. 

OKAY.  THAT WAS IT?  WE DIDN'T INCORPORATE THE FOUGHT FRS OR ANYTHING -- PHOSPHORUS OR ANYTHING. 

THEY ALSO WANTED TO FORWARD TO THE STATE FOR COMMENT THE ADDITIONAL -- 

OKAY. 

-- RESTRICTIONS FOR SLOW RELEASE AND NO PHOSPHATE. 

OKAY. 

THAT IS IT. 

THAT'S THE MOTION MADE BY MR. PATTERSON. SECOND.  ANY FURTHER DISCUSSION?  

 QUESTION. 

ALL THOSE IN FAVOR SAY I. 

I. 

ALL THOSE OPPOSED. 

I. 

MR. WAGNER IS OPPOSED.  IT'S A 5-1 WITH 1 OUT.  OKAY.  

 THE REASON I DID NOT SUPPORT IT IS BECAUSE THE SECOND HALF, I BELIEVE THE EXEMPTION FOR INDIVIDUALS, AND I WOULD APPLY THAT TO OTHER ITEMS AS WELL. THANKS. 

OKAY.  THANK YOU.  WELL, BELIEVE IT OR NOT, THAT CONCLUDES OR NORMAL BUSINESS. WE WILL NOW DO OUR CLOSING COMMENTS FROM THE COUNTY COUNCIL. MR. -- OR WHO'S UP FIRST? DO YOU HAVE ANY CLOSING COMMENTS? 

MR. CHAIR, I THINK WE'VE DONE SOME GOOD WORK TODAY, AND WITH THAT, I HAVE NO ADDITIONAL COMMENTS. 

THANK YOU. 

I THOUGHT YOU HAD A MOTION. 

[LAUGHS] . I THOUGHT I'D LEAVE IT WHERE IT WAS. 

OKAY.  I'M NERVOUS NOW. MR. DANIELS? ANY CLOSING COMMENTS? TURN YOUR MIKE ON. 

HE DIDN'T COME BACK. 

VERY WELL.  CLOSING COMMENTS?  

 THANK YOU. I'VE HAD 2 REQUESTS FROM 2 ORGANIZATIONS FROM PROCLAMATIONS. THEY ASKED FOR BOTH INSIDE CHAMBERS. THEY ASKED THIS YEARS AGO FROM THE EARLY LEARNING COALITION. CHILDREN'S WEEK IN THE CAPITAL BEGINS APRIL 9. WE USED TO DO ALL THE HANDS. WELL, THE ONE ORGANIZATION -- THE BOYS AND GIRLS CLUB HAS ASKED FOR A PRAU -- 

EXCUSE ME.  KEEP IT QUIET UNTIL WE FINISH.  THANK YOU.  OUTSIDE? I APOLOGIZE.  CONTINUE.  

 THANK YOU. JOE SULLIVAN HAS ASKED FOR A PROCLAMATION MARCH 23 THROUGH 29. AND THEY'VE ASKED FOR A PARTNERSHIP WITH THE GUARDIAN PROGRAM. WE SUPPORT THAT THROUGH SOME FUNDING, I BELIEVE. WE HAVE GREAT COMMUNITY PARTNERS. I'D LIKE TO SUGGEST THE FIRST MEETING IN APRIL, WE PRESENT THE PROCLAMATION IN CHAMBERS AND BRING IN -- I DON'T REMEMBER -- WE USED TO DO THE UNITED WAY, A HEALTHY START, THE EARLY LEARNING COALITION. I REMEMBER WE LINED THEM ALL UP AND RECEIVED PROCLAMATIONS IN SUPPORT. BUT IF THAT WOULD BE OKAY WITH COUNCIL, I THINK IT WILL BE A GREAT WAY TO HONOR ALL OF OUR COMMUNITY AND SEVERAL OF US SIT ON MULTIPLE OF THESE BOARDS AND SERVE IN THOSE ORGANIZATIONS. SO IF IT'S COUNCIL'S PLEASURE ON APRIL 3RD MEETING, I'D LIKE TO WORK WITH STAFF IN BRINGING THOSE FORWARD. 

I HAVE NO PROBLEM.  ANYBODY ELSE?  ANY OBJECTION ? 

NO.  SOUNDS GOOD.  

 IF THAT'S OKAY.  I'LL WORK WITH STAFF AND FIGURE OUT HOW THAT WORKS AND DO ONE SWOOP AND BRING THEM UP. OKAY. THANK YOU.  

 (INAUDIBLE). 

 SURE. WE'LL PRESENT THE ORGANIZATION IS ONLY 30 MINUTES. 

HE MEANT YOU. 

THAT'S OKAY.  I DIDN'T VOTE. ANYWAY. JUST ONE OTHER THING, I DID GO TO THE OPENING OF THE SWOOP. MARINA AND BOAT LAUNCH YESTERDAY. IT WAS A GREAT PROJECT IN CONNECTION WITH THE COUNTY AND CITY AND ECHO FUNDING. IT'S A GREAT BOAT LAUNCH OFF OF U.S. 1 AT THE SWOOP PLANT. IT'S A PHENOMENAL AND FACILITY THAT WILL GET A LOT OF USE. SO I REPRESENTED THE COUNTY WITH THAT AND TRADER JOE'S, GOOD NEWS. 

THEY'RE HERE. 

THEY'RE HERE.  WE CAN SAY THE WORD, NOT JUST IN SOCIAL MEDIA. MR. MANAGER, IT'S OFFICIAL. TRADER JOE'S, CORRECT? 

NEXT MEETING.  WE HAVE TO APPROVE OUR PORTION OF THE DEAL WHICH IS ABOUT 1.5 MILLION IN TERMS OF GRANT FOR INFRASTRUCTURE. WITH THAT, THE PARTNERS ARE BRINGING TO CLOSE THE FINALS ON THE DOCUMENTS AND THE COMPANY IS MAKING FINAL PREPARATION TO GET THE DOCUMENT SIGNED. SO HOPEFULLY BY NEXT WEEK EVERYTHING WILL BE SCORED AWAY. I WAS PROUD ABOUT WHAT HAPPENED THERE. THEY WERE IN THE 1% OF COMPANIES IN THIS COUNTY THAT EMPLOY MORE THAN 400 PEOPLE. THEY WERE NO. 2 ACROSS THE NATION IN CUSTOMER SATISFACTION IN FOOD SALES. THESE ARE -- PEOPLE ARE GOING TO TAKE A SECOND LOOK BECAUSE OF THE TYPE OF INDUSTRY THEY ARE. THAT THIS IS THE RIGHT PLACE TO BE. 

IT'S A GOOD ANCHOR FOR THE AREA IN SUPPORT ING -- I THINK THEY'RE ALREADY SECURING LOCAL VENDORS TO SUPPORT THE SITE. SO CONGRATULATIONS. I KNOW THERE'S A LOT OF WORK BEHIND THE SCENES IN PROCURING THAT. SO I'M DONE.  AND WHAT A GREAT IDEA . 

OKAY.  MR. PATTERSON.  GREAT IDEA. YEAH.  SO MR. PATTERSON? YOUR TURN. OKAY.  MR. WAGNER.  

 ALREADY HAD THE GOOD IDEAS. 

THE ONLY THING, I KNOW IT'S BEEN IN THE DISCUSSION, CAN WE HAVE AN OFFICIAL TIME CERTAIN IN THE MEETING? THERE'S DIFFERENCES IN OPINION, BUT I THINK WE SHOULD DO THE DISCUSSION. 

WE HAVE A DRAFT FOR YOU OF WHAT WE -- WE'RE ACTUALLY LOOKING AT -- THERE WAS SO MUCH DISAGREEMENT SO WE HAVE TO TRY TO BRING SOMETHING FORWARD WHICH WAS INCENTIVE BASED. I THINK THERE MAY NOT BE AS MUCH CONTROVERSY ABOUT THAT. I THOUGHT IT WAS BETTER TO HAVE A DISCUSSION ON WHAT WE MIGHT ADOPT. I'LL GET BACK TO YOU ABOUT WHEN WE PUT IT ON. 

WHAT I MIGHT DO IS IF YOU CAN GIVE THAT TO YOU IN A WORLD FILE, I'M GOING TO SEE IF THEY CAN RED LINE IT. 

THAT WILL BE GOOD.  WE'LL MAKE SURE IT GETS OUT. 

THANK YOU. AND THE -- THE TRADER JOE'S DEAL, FOR THOSE OUT THERE LISTENING, THIS IS A BIG DEAL. THEY BUY FROM ALL -- NOT ALL LOCAL, BUT A LOT OF LOCAL SUPPLIERS, AND THEY BRING SUPPLIERS WITH THEM. THIS WILL BE AN INCUBATOR FOR OUR COMMUNITY. AND I'D LIKE TO COMMEND STAFF. YOU PUT US IN A GREAT POSITION. THIS IS A NEW DAY FOR DAYTONA BEACH AND VOLUSIA COUNTY. I'M PROUD OF OUR TEAM. IT'S A GOOD ONE.  THANK YOU.  

 VERY WELL. ALL RIGHT.  MR. DANIELS.  CLOSING COMMENT S? 

THANK YOU.  THE -- THE ONLY CLOSING COMMENT IS I'D LIKE TO TAKE MR. WAGNER'S CALL FOR THE APPRENTICE CALL. LET'S GET IT DONE. THANK YOU. 

ALL RIGHT.  OKAY. YES.  WE DID A GOOD JOB ON TRADER JOE'S. 

YOUR IDEA, TOO. 

NO.  NO.  I'LL BE HONEST . I DIDN'T KNOW ANYTHING ABOUT IT UNTIL ONE DAY I GET A KNOCK, AND HE SAYS, THIS IS TOP SECRET. I WENT, WHAT? HE SAYS, IT'S PROJECT ALPHA. MADE ME SIGN.  BUT THEY TORTURED ME FOR HOURS.  I NEVER GAVE IT UP . I'M THERE.  OKAY.  MY MOTHER SAID, WHAT IS IT? I SAID, PROJECT ALPHA.  I SAID, THAT THING GOING IN DAYTONA. SHE SAID, WHAT IS IT?  SHE SAID, YOU'RE NOT EVEN GOING TO TELL YOUR MOTHER? NOPE.  NOPE.  NOPE.  ANYWAY S. SO, WITH ALL THAT SAID, I DON'T HAVE ANY CLOSING COMMENTS OTHER THAN THE TURN OVER TO YOU. YOU HAVE 3 MINUTES. 

THANK YOU.  [LAUGHS] .  

 I'LL SEE THAT CLOCK CLICKING. 

IT BETTER NOT BE.  IT'S MY STAFF THAT RUN S THE CLOCK. I'D LIKE TO TAKE 2 SECONDS TO TOUCH ON 2 SMALL THINGS. JERRY?  JERRY BETTER COME FIRST. WE THOUGHT THIS -- HE BROUGHT ME THIS IDEA. I WANT TO MAKE SURE THE COUNCIL KNOWS WHAT WE MIGHT DO. DO YOU WANT TO SUGGEST TO THEM WHAT YOU SAID TO ME? 

SURE.  COUNTY ENGINEER.  I WANTED TO GIVE YOU AN UPDATE ON THE VETERANS' MEMORIAL BRIDGE PROJECT. THERE'S A PUBLIC MEETING THIS TUESDAY. IT STARTS AT 5:30. MASS MAILING, A LOT OF NOTIFICATION WENT OVER 2,000 NOTICES. WE WENT AS FAR AS NORTH AS 92. AND 2 AND A HALF MILES SOUTH ON THE BEACH SIDE TO LET PEOPLE KNOW ABOUT THE PUBLIC MEETING. THIS IS TO PRESENT THE -- THE PROJECT TO THEM AND WE PRESENTED TO YOU THE RENDERINGS. SO THIS IS THE NEXT STEP IN GETTING PUBLIC INPUT. WE'VE BEEN HAVING THE PROJECT ADVISORY COMMITTEE WHICH IS ALSO A PUBLIC FORUM. THAT'S BEEN GOING ON EVERY MONTH SINCE THE PROJECT BEGAN. THIS IS THE FIRST AIRING TO THE -- TO THE GENERAL PUBLIC. WE'RE STILL ON TARGET TO WRAP UP THE PLANS BY THE END OF THIS YEAR AND ADVERTISE FIRST OF NEXT YEAR. THE OTHER GOOD USE, AND I'M NOT SURE THAT MR. WAGNER HAS HEARD THIS -- I THINK I CAME BEFORE YOU MONTHS AGO WITH THE CONCERN -- WELL, IT WAS ACTUALLY LAST YEAR. THE CONCERN THAT DOT HAD SAID FEDERAL FUNDING WOULD NOT BE ELIGIBLE FOR THE FISHING PIERS. THAT WAS A STRONG COMMITMENT BY THIS COUNCIL. I GOT WORD THAT IT'S IN THE PDNE. IT'S A COMMITMENT AND HAS TO BE LOCAL FUNDS. WELL, THEY -- HALF OF THE COUNCIL REQUESTED THAT THEY FORMALLY -- IN FACT, DOT ASKED THAT WE WRITE THAT LETTER AND SAID THEY COULD TAKE IT TO THE FEDERAL HIGHWAY ADMINISTRATION. THE GOOD NEWS CAME YESTERDAY THAT THEY WILL FUND UP TO $495,000 FISHING PIERS. 

HOW ABOUT THAT. 

SO THAT'S A DONE DEAL AS FAR AS THAT. I THOUGHT IT WAS EXCELLENT NEWS. AND WE HAVE -- WE'VE BEEN ASKED BY THE TPO TO MAKE PRESENTATIONS. I'VE BEEN PUTTING THAT OFF UNTIL THE GENERAL PUBLIC MEETING. BUT LATER THIS MONTH WE HAVE THE CAC AND THE TCC. THAT'S THE COMMITTEES. AND THE TPO BOARD THAT -- 6 MEMBERS OF THE COUNCIL SIT ON. WE'LL BE DOING THE SAME POWERPOINT PRESENTATION TO THOSE 3. AND IT WAS BROUGHT UP THAT IT WOULD BE A GOOD IDEA -- THERE HAVE BEEN INQUIRIES TO DO A PRESENTATION TO THE HIGH BOARD AND IF THERE ARE OTHER ONES THAT ARE INTERESTED, WE'LL BE HAPPY TO EXTEND A PRESENTATION TO THEM AS WELL. 

ALL RIGHT.  I TOLD YOU IT WAS A GOOD IDEA TO DO THE HIGH BOARD. ALL THOSE BUSINESS OWNERS HAVE A BETTER IDEA. SOME OF THOSE DON'T KNOW. 

EVERYONE WHO HAS SEEN THOSE RENDERINGS WERE PRETTY IMPRESSED. IT'S PRETTY UNIQUE. 

YOU SAID YOU ADVERTISE THE MEETING UP TO 92? 

WE SENT NOTICES ON THE NORTH SIDE OF THE BRIDGE. WE WENT UP TO THE OTHER BRIDGE. AND THEN WE WENT 2 AND A HALF MILES SOUTH TO PICK UP ALL THE RESIDENCES DOWN THERE. 

OKAY. 

I THINK THEY TOLD ME OVER 2,000. AND IT'S GOING TO BE AT THE RECREATIONAL BUILDING UP ON ORANGE AVENUE. 

OH, AT THE -- I KNOW THE NAME OF THE PLACE. I KNOW WHERE IT IS. >> YEAH.  DAYTONA BEACH RECREATION CENTER.  

 OKAY. AND I HAVE ROB WALLISH. I THOUGHT YOU'D -- THIS IS SOMETHING I THINK IT'S A GOOD NEWS DAY. THIS IS A LITTLE PIECE OF GOOD NEWS. ROB? 

GOOD AFTERNOON. ROB WALSH.  WE'VE BEEN HEARING GOOD NEWS FROM ROB AIRHEART'S GROUP. I THOUGHT I'D GIVE YOU A LITTLE BIT OF AN INSIGHT OF WHAT WE'RE DOING HERE AS FAR AS INCREASES IN ACTIVITY. I TOOK THE PERIOD FROM OCTOBER 1 OF 2013 TO FEBRUARY 28 OF THIS YEAR. I COMPARED THE NUMBERS TO THAT SAME PERIOD OF LAST YEAR. OUR RESIDENTIAL PERMITS ARE UP 118. OUR COMMERCIAL IS UP 79. THAT'S GOOD NEWS, BUT THOSE AREN'T WOW NUMBERS. I THINK THESE ARE.  IF ULOOK AT THE ACTUAL DOLLAR VALUES OF THE PROJECTS THAT THOSE PERMITS ARE APPLIED TO, $23.5 ACTUAL DOLLAR VALUES OF THE PROJECTS THAT THOSE PERMITS ARE APPLIED TO, $23.5 MILLION IN $2013. $40.9 MILLION THIS YEAR.  IF YOU LOOK AT THE COMMERCIAL SIDE, 6.8 MILLION A YEAR AGO. $26.8 MILLION TODAY. 294% INCREASE IN THE VALUE OF THE PROPERTIES OR THE PROJECTS. PERMIT REVENUE. WE'RE ON TRACK TO BREAK A MILLION DOLLARS. WE ALMOST DID IT LAST YEAR. I THINK WE'LL DO IT THIS YEAR. TO GIVE YOU A PERSPECTIVE, IN 2010 AND 2011, $680,000. SO WE ARE NOT ONLY SEEING THE MORE PERMITS, HIGHER VALUED PROJECTS, THE REVENUE IS ALSO FOLLOWING SUIT WITH THAT. BUILDING INSPECTIONS ARE ALSO FOLLOWING SUIT. 8,000 DURING THIS TIME PERIOD LAST YEAR. 10,134 THIS YEAR. WE'RE ACTUALLY BUSY.  THE OTHER THING I'D LIKE TO TALK ABOUT IS CONNECT LIVE. AS YOU'RE WELL AWARE, OVER A YEAR AGO, WE PUT AN EFFORT TO GET MORE OF OUR APPLICATIONS ON THE WEB. WE HAVE BEEN ADDING PERMITS. WE STARTED OUT WITH THE SMALL PERMITS. WE CONTINUOUSLY ADD MORE. WE HAVE HAD FOR EVERY SINGLE MONTH WITH THE EXCEPTION OF A SLIGHT DIP IN NOVEMBER, WE'VE HAD MONTH TO MONTH INCREASES. BEAR IN MIND, NOT ALL OF THE PERMITS CAN BE APPLIED FOR ONLINE. IF YOU LOOK AT ALL THE PERMITS, 26% OF THEM IN THE MONTH OF NOVEMBER WERE APPLIED FOR ONLINE. IF YOU LOOK AT THE PERMITS YOU CAN APPLY FOR ONLINE, THAT NUMBER IS 47%. SO WE'RE SEEING A REAL INPUT OF PROJECTS AND PERMITS ON THE WEB. WE'RE GETTING GREAT FEEDBACK. OUR WEBSITE IS DOING VERY WELL. WE'RE GETTING A LOT OF COMPLIMENTS. THE OTHER THING WE DID WHICH WAS A MAJOR ISSUE WAS ALLOWING PEOPLE TO PAY FOR PERMITS, EITHER ONLINE OR POINT OF SALE. YOU USED TO BE, USE HAD TO COME TO THE OFFICE, APPLY, WE'D SEND YOU DOWNSTAIRS, YOU CAME BACK UP TO FINISH. WE SAW POINT OF SALE DEVICES -- IN SEPTEMBER, WE COLLECTED $27,000 VIA THIS MODEL. $43,000 LAST MONTH WAS IN THIS. SO WE'RE SEEING A GREAT USE OF THIS. IN SEPTEMBER, LESS THAN 1% OF THE PERMITS WERE PAID FOR ONLINE THROUGH CONNECT LIVE. THAT IS NOW 26%. SO WE ARE SEEING A GREAT INCREASE IN THE USE OF OUR TECHNOLOGY WHICH WE'RE REALLY EXCITED ABOUT. SO -- THANK YOU.  JUST A QUICK UPDATE TO SHOW YOU ACTIVITY IS HAPPENING. MARY ANN HAS ONE THING. 

THIS IS JUST A NOTICE TO THE COUNCIL. WE TOOK A PIECE OF PROPERTY THAT WAS OFFERED TO US BY IT STATE -- THE STATE. IT WAS THIS REST AREA. IT INVOLVES THE DEDICATION OF 37 ACRES TO THE COUNTY, AND IT WAS PRESENTED THAT THEY WOULD REMOVE HARDENED STRUCTURES. THEY'VE ASKED FOR A MODIFICATION OF THAT THAT WOULD ALLOW THE WELL TO STAY ON SITE. AND WE ARE SIMPLY ASKING COUNCIL TO ACCEPT IT UNDER THESE SLIGHTLY MODIFIED TERMS. 

OKAY.  I WILL ENTERTAIN A MOTION ON THAT. 

I WILL MOVE IT. 

SECOND. 

FURTHER DISCUSSION?  OKAY.  I DO HAVE ONE QUESTION.  IS THIS GOING TO BE BLOCKED OFF?  NOBODY WILL EVER GO IN THERE. 

IT'S ACTUALLY ADJACENT TO OUR SPRUCE CREEK PRESERVE AREA. 

SO PEOPLE CAN ACTUALLY GO AND WALK AROUND. 

IT WILL BE ADDING THAT TO WHAT WE MANAGE IN THAT AREA. 

OKAY. 

AND WE'RE ALSO PROTECTING INDIVIDUAL PROPERTY RIGHTS; CORRECT? 

OH, YES.  THIS MOTION IS ALLOWING A MODIFICATION, RATHER THAN CLEANING THE SITE, THEY CAN LEAVE CERTAIN IMPROVEMENTS. 

OKAY.  ANY OTHER DISCUSSION? ALL THOSE IN FAVOR? 

I. 

ALL THOSE OPPOSED. 

MY FINAL COMMENT IS -- DIDN'T LET THE ECHO DIE. I ALSO APPRECIATE THE FAITH YOU HAVE IN ME. I APPRECIATE MY STAFF AND THE HARD WORK THEY DID THERE THAT WORKED ON TRADER JOE'S. AND YOU HAVING THE FACE THAT SOME OF THE DEALS ARE QUIET. AND YOU HAVE TO MOVE FAST. WE'RE -- WHERE THESE THINGS HAPPEN, IT DOESN'T HAPPEN OFTEN BECAUSE WE HAVEN'T HAD AS MANY OPPORTUNITIES, BUT WHERE I BELIEVE I HAVE TO GET INVOLVED, I BELIEVE I HAVE THE SUPPORT OF THE COUNCIL. I THINK I CAN BRING YOU A DEAL THAT YOU WILL SUPPORT. I THINK IT ALLOWS ME TO MOVE QUICK AND IN THIS CASE IT MADE A BIG DIFFERENCE. THANK YOU. 

THANK YOU. MR. ECKERT?  

 NOTHING TO ADD. 

OKAY.  THAT -- OUR NEXT MEET MEETING IS IN ONE WEEK; CORRECT? 

YEAH.  THEY DOUBLED US UP.  

 I WOULD LIKE TO MAKE ONE COMMENT THAT BIKE WEEK IS STARTING TOMORROW. THANKS FOR PUTTING A MEETING IN THE MIDDLE OF BIKE WEEK. FLORIDA BEVERAGE IS ASKING A PROBLEM WITH -- HAVING A PROBLEM WITH THIS. DON'T DO MY LIVER A FAVOR. IT'S FINE. I THOUGHT IT WAS ON SATURDAY?  OKAY.  I'LL BE THERE BOTH DAYS. I WANT TO REMIND EVERYBODY THAT THE BIKERS ARE OUT THERE. ROADS ARE SLIPPERY. I'M GOING TO CLOSE THIS MEETING TODAY. LOOK LEFT, LOOK RIGHT, SAVE A LIFE, IT MIGHT BE MINE. WE'RE ADJOURNED UNTIL NEXT THURSDAY.     (END OF PROCEEDINGS.). 

