GOOD MORNING. IT'S 8:30. TODAY'S DATE IS APRIL 17th, 2014. FOR SOME REASON I LOST TRACK OF DAYS. GOOD MORNING. FOR THE PUBLIC PARTICIPATION SESSION OF THE VOLUSIA COUNTY PUB CITY COUNCIL, WE HAVE OUR LITTLE SCHPEEL I READ. WHERE IS IT. THE VOLUSIA COUNTY COUNCIL WELCOMES YOUR INVOLVEMENT AND IS INTERESTED IN HEARING YOUR COMMENTS. PLEASE COMPLETE A PUBLIC SLIP AND INDICATE WHICH ISSUE YOU WISH TO ADDRESS. YOU MAY USE THE BACK IF NECESSARY. AFTER YOU OTHER RECOGNIZED. -- YOU'RE RECOGNIZED STATE YOUR NAME AND ADDRESS FOR THE RECORD. YOU MAY SPEAK UP TO 3 MINUTES. THE COUNTY COUNCIL WILL NOT ANSWER REQUESTS DURING THE PUBLIC PARTICIPATION SESSION. PLEASE WILL RESPECTFUL OF OTHERS, PERSONAL ATTACKS ON COUNCIL MEMBERS OR MEMBERS OF THE PUBLIC WILL NOT BE TOLERATED. SO WITH THAT, WE BEGIN OUR MORNING PUBLIC PARTICIPATION. WE HAVE FOUR INDIVIDUALS WHO WISH TO SPEAK AND SO FAR THAT'S ALL WE HAVE. WE'LL START OFF WITH MS. PHYLLIS BUTLIN. AND JIM BECKETT, YOU WILL BE RIGHT AFTER HER. PHYLLIS, WE NEED YOUR NAME AND ADDRESS FOR THE RECORD.

I'M HERE REPRESENTING THE RELAY FOR LIFE. WE IN THE PAST TWO YEARS, THREE YEARS HAVE USED GEMENI SPINS. WE INVITE YOU AND YOUR COUNCIL AND CHAMBER TO COME AND WALK A LAP FOR US, JOIN A TEAM, MEET SURVIVORS. IT'S A FUN FILLED EVENT, AND WE DO RAISE A LOT OF MONEY IN OUR AREA. LAST YEAR WE DID OVER $60,000 FOR AMERICAN CANCER SOCIETY. SO TO CONTINUE OUR EFFORTS, WE ASK THAT YOU JOIN US AND SUPPORT US AND ALLOW US TO HAVE THE PARK OPEN FOR THE OVERNIGHT BEYOND YOUR NORMAL PARK HOURS. THANK YOU.

THANK YOU, PHYLLIS. I KNOW YOU'VE TALKED WITH TIM BAILEY.

YES.

HE'S OUR PARKS AND REC DIRECTOR. MAKE SURE YOU GUYS GET ALL OF THAT WORKED OUT, AND I WILL SEE IF I CAN BRING THIS UP THIS AFTERNOON.

THANK YOU.

VERY WORTHY CAUSE. I SUPPORTED IT FOR SEVERAL YEARS MYSELF. MR. BECKETT. YOU'RE NEXT UP AND LISA HAMILTON, YOU WILL BE NEXT AFTER MR. BECK. MAY WE HAVE YOUR NAME AND ADDRESS PLEASE, SIR.

YES, SIR.

AND YOU HAVE THREE MINUTES.

MY NAME IS JIM BECK. I'M HERE JUST TO CHAT A LITTLE BIT ABOUT BEARS. I KNOW THAT'S THE HOTTEST ITEM GOING. I'VE BEEN INVOLVED WITH IT AT THE FWC FOR SEVERAL MONTHS NOW. EVERYBODY TELLS ME IT'S A STATE PROBLEM, WHICH IT IS, BUT IT'S BECOME LOCAL NOW. AS I TALK TO NEIGHBORS AND PEOPLE AROUND THE AREA, THEY DON'T WANT TO GO OUT AT NIGHT AND TAKE WALKS BECAUSE THEY'RE AFRAID OF GETTING ATTACKED BY THE BEARS. I'VE PERSONALLY SPOKEN WITH SEVERAL BEARS THAT HAVE SEEN THEM IN THEIR GARAGE IN THE DAYTIME. I USED TO THINK THEY WERE COMING OUT IN THE NIGHT AND MORNING WHEN THEY ATTACKED MY GARBAGE CANS. QUITE FRANKLY, I DON'T KNOW THE SOLUTION TO WHAT YOU'RE GOING TO DO. MY MISSION IS TO KEEP SOMEONE FROM GETTING KILLED, ESPECIALLY THE CHILDREN. AND THE BEARS ROAM ALL OVER MY AREA. THEY'VE GOT PROBLEMS THERE. I THINK IT'S A WAY NOW THAT THEY SAY, WELL, BRING YOUR GARBAGE CAN INSIDE, WHICH I'M NOT GOING TO DO IN THE GARAGE BECAUSE THEY WILL BANG ON THAT. ONE GUY TOLD ME HE HAD A BEAR LOOKING AT HIM OUT OF HIS KITCHEN WINDOW. ONE LADY WENT AROUND THE CORNER OUT OF HER HOUSE IN THE GARAGE, AND THERE WAS A BEAR STANDING BACK THERE, AND SHE RAN BACK IN. THESE ARE THINGS THAT ARE NOT GETTING OUT TO THE PUBLIC. I DON'T THINK THEY'RE GETTING OUT TO THE COUNCIL. AGAIN, I COULD GO ON AND ON. A FELLOW JUST FROM FORESTRY DIVISION MOVED INTO THE AREA. HE'S GOT PICTURES OF THE BEARS. HE HAD A BEAR ATTACK HIS DOG. HE'S A NICE LITTLE FAMILY, BROTHER AND A SISTER, AND HE SAYS, I CAN'T HAVE A BIRD FEEDER, NOT ALLOWED TO HAVE ONE BECAUSE OF THE BEARS. I CAN'T HAVE ANY CHICKENS. ONE THING I WILL TELL YOU IS THAT CLOSE TO THE FIRE STATION ON GLENWOOD ROAD, I HAD A HOUSE THAT WAS THERE THAT I HAD SOLD, AND ONE DAY SOMEBODY CALLED AND SAID YOUR FENCE IS TORN DOWN. I WENT DOWN AND LOOKED FOR PAINT SCRAPINGS FROM A TRUCK OR MAYBE SOMETHING. IT WAS THE BEARS. AS I TALKED TO EVERYBODY, I DON'T HAVE THE ANSWERS. I WOULD REALLY HOPE THAT Y'ALL WOULD GET TOGETHER AND EITHER GET A COMMITTEE OR GET SOMEBODY AND FIGURE OUT A SOLUTION. LOUISIANA HOT SAUCE? GET RID OF THEM. I TELL YA, THEY TALK ABOUT AMMONIA, THAT DOESN'T WORK. THE INTERESTING PART ABOUT IT IS THOSE CANS THEY'VE GOT AND DRAG THEM RADIO INTO THE WOODS. I APPRECIATE YOUR TIME AND COURTESY.

LOUISIANA HOT SAUCE, THANK YOU, MR. BECK. YOU KNOW THIS,'S A NEW ONE. I'VE HEARD ALL KINDS OF IDEAS. WOW.

MS. HAMILTON, YOU'RE NEXT. AND AFTER THAT WILL BE MR. JOE SULLIVAN.

YES.

OKAY.

LISA HAMILTON, MAY WE HAVE YOUR NAME AND ADDRESS. YOU HAVE THREE MINUTES.

I'M LISA HAMILTON. I AM THE EXECUTIVE DIRECTOR OF THE VOLUSIA COUNTY FLAGLER COUNTY FOR THE HOMELESS. I'VE COME HERE TO SPEAK DIRECTLY TO ALL OF THE COUNCIL MEMBERS ABOUT THE CONCERNS EXPRESSED AND PUBLISHED ABOUT THE OPERATION WITH THE COALITION RECENTLY. I'M HERE IN PERSON TO ASSURE YOU THAT THE OPERATIONS OPERATIONS OF THE COALITION ARE TRANSPARENT AND WITH OUR STATE AND LOCAL REQUIREMENTS. LAST WEEK WE DELIVERED TO THE COUNCIL MEMBERS THE LAST THREE YEARS OF OUR ALLOCATION RECORDS AND FINANCIAL RECORDS. WE'RE AVAILABLE TO ANSWER ANY QUESTIONS THAT ANY OF YOU MAY HAVE AND ALSO I WOULD LIKE TO GET ON THE RECORD THAT IN THE LAST YEAR, THE COALITION FOR THE HOMELESS HAS HELD MORE THAN 20 MEETINGS OPEN TO THE PUBLIC. WE'VE ORGANIZED A PUBLIC STRATEGIC PLANNING PROCESS TO EDUCATE THE PROVIDERS AND COMMUNITY ABOUT THE NEW REQUIREMENTS WE'RE WORKING UNDER AND TO IMPROVE THE OVERALL PERFORMANCE OF OUR PROVIDERS TOWARD THE GOALS OF PREVENTING AND ENDING HOMELESSNESS IN VOLUSIA COUNTY AND FLAGLER COUNTIES. THAT'S OUR MISSION, AND THAT'S WHY WE'RE HERE. IN THE LAST YEAR, MORE THAN 130 PEOPLE HAVE ATTENDED OUR MEETINGS, AND MORE THAN 50 PEOPLE HAVE BECOME VOTING MEMBERS OF THE CONTINUUM OF CARE AND COALITION, OUR NEXT PLANNING MEETING IS APRIL 25th AT 1:00 AT THE VOLUSIA COUNTY PUBLIC HEALTH DEPARTMENT. WE INVITE YOU ALL TO ATTEND. WE WILL BE HOLDING A SPECIAL WORKSHOP. I'VE INVITED SPEAKERS, EXPERTS ON THE OPERATION OF CARE TO COME DO A WORKSHOP FOR OUR COMMUNITY AT THAT TIME. FINALLY, I WOULD LIKE TO RECOGNIZE THE YEARS OF PARTNERSHIP AND SUPPORT BETWEEN THE COALITION FOR THE HOMELESS AND THE VOLUSIA COUNTY -- VOLUSIA AND FLAGLER -- BUT MOST PARTICULARLY VOLUSIA COUNTY. THEY SET THE GOLD STANDARD FOR GRANTS ADMINISTRATION, SERVICES TO OUR LESS FORTUNATE RESIDENTS OF THIS COUNTY. THE COALITION BOARD AND I WORK VERY HARD TO MAINTAIN THAT STANDARD OF PERFORMANCE. WE WORK VERY HARD TO PROVIDE THE RESIDENTS OF THIS COUNTY WITH PATHWAYS OUT OF POVERTY AND HOMELESSNESS AS YOUR PARTNER. WE'VE BEEN DOING THAT SINCE 2000. WE HOPE TO CONTINUE AND PERFORM OUR ROLE IN THAT WAY. IF YOU HAVE ANY QUESTIONS, WE WOULD BE VERY HAPPY TO ADDRESS IT IN THE WORKSHOP OR IN INDIVIDUAL MEETINGS.

MR. WAGNER HAS A QUESTION.

YOU MENTIONED YOU'RE OPEN TO AN OUTSIDE AUDIT AT ONE POINT. IS THAT STILL TRUE?

I'M NOT FAMILIAR WITH THAT STATEMENT.

WOULD YOU BE OPEN IF YOU'RE SO CONFIDENT IN HOW YOU'RE RUNNING YOUR OPERATION, ARE YOU OPEN FOR AN OUTSIDE AUDIT SINCE WE GIVE YOU SO MUCH MONEY? IT'S A SIMPLE YES OR NO.

I DON'T THINK IT IS A SIMPLE YES OR NO.

MR. WAGNER, WE ARE AUDITED APPROPRIATELY --

YOU'RE NOT ANSWERING THE QUESTION. WOULD YOU AGREE -- IF YOU'RE SO CONFIDENT IN HOW YOU'RE RUNNING YOUR ORGANIZATION, YES OR NO?

WE WILL UNDERGO AUDIT AS APPROPRIATE.

SINCE WE GIVE YOU $350,000 A YEAR AND IT FLOWS THROUGH US AND WE SAY WE HAVE QUESTIONS BUT YOU THINK EVERYTHING IS FINE, WHY WOULD YOU NOT AGREE TO AN AUDIT?

BECAUSE WE DO HAVE AN AID.

I IF YOU'RE CONFIDENT IN IT AND I'M NOT, WHY WOULD YOU NOT PROVE ME WRONG AND AGREE TO IT IS THIS.

I THINK YOU SHOULD ADDRESS A SPECIFIC BOARD OF CONCERNS TO OUR BOARD OF DIRECTORS.

LET'S DO THIS. WHO'S ON YOUR BOARD FOR THE COC, YOUR CONTINUUM OF CARE?

THE CONTINUUM OF CARE IS IN THE PROCESS OF ELECTING ITS OWN BOARD AT THIS TIME.

I'M ALLOWED TO ASK QUESTIONS. EVERYONE HAS DONE IT -- I THINK BOTH OF YOU IN THE LAST YEAR HAVE ASKED QUESTIONS, SO I'M TAKING THE OPPORTUNITY TO ASK QUESTIONS.

PART OF THE ACT THAT WAS PASSED IN 2009, THE COALITION HAS BEEN APPOINTED AS YOUR LEAD AGENCY TO OPERATE THE CONTINUUM OF CARE FUNCTIONS. WE'VE BEEN DOING THAT SINCE 2000.

SO YOU DON'T HAVE A BOARD FOR THE CONTINUUM OF CARE? YOU HAVE AN ASSUMED ROLE BY THE COALITION.

IT IS NOT ASSUMED. S THE PROPERLY APPOINTED AND AT THE CURRENT TIME UNDER THE CURRENT LAW, THE COALITION BOARD OVERSEES THE ALLOCATIONS COMMITTEE. THERE'S AN ALLOCATIONS COMMITTEE SET FORTH IN THE LAW THAT WE'RE OPERATING UNDER AND IN THE INTERIM RULE WE'RE TRANSITIONING TO. THE DESCRIPTION IS EXACTLY THE SAME FOR HOW ALLOCATIONS MUST BE DONE. WE HAVE A RANKING AND REVIEW COMMITTEE THAT'S BEEN IN OPERATION SINCE 2000 THAT HAS POPULATED BY INDIVIDUALS FROM THE COMMUNITY WHO DO NOT APPLY FOR OR RECEIVE ANY OF THE FEDERAL HOUSING FUNDING.

OKAY.

THERE ARE CURRENTLY ABOUT 15 PEOPLE ON THE BOARD. ON THAT ALLOCATIONS COMMITTEE.

FOR THE COALITION, NOT THE COC?

WELL, MR. WAGNER, I THINK THAT IF YOU WOULD PLEASE COME -- IF ANY OF YOU WOULD SEND REPRESENTATIVES OR PLEASE COME TO THE WORKSHOP NEXT FRIDAY, YOU WILL HEAR FROM OTHER CONTINUUMS AND THE FLORIDA COUNCIL ON HOMELESSNESS. THERE'S A STATE BODY THAT IS THE FLORIDA COUNCIL OF HOMELESSNESS, THEY'RE SENDING THEIR ATTORNEY SO THEY CAN TALK ABOUT -- IT'S CONFUSING. WE KNOW ANY CONFUSION IS UNDERSTANDABLE BECAUSE OF THE WAY THE INTERIM RULE HAS OVERLAID A STRUCTURE ON WHAT WAS EXISTING. MANY COMMUNITIES AROUND THE STATE ARE EXPERIENCING THE SAME CONFUSION, BUT WE HAVE NOT DONE ANYTHING IMPROPER, AND WE'RE WORKING VERY HARD TO ENSURE THAT ALL OF THE REGULATIONS ARE MET ON TIME.

I DISAGREE. YOU KNOW, ONE EXAMPLE IS YOU DO AN AUDIT EVERY TWO YEARS, IS MY UNDERSTANDING. ARE YOU FAMILIAR THAT IT'S SUPPOSED TO BE EVERY YEAR.

WE MOVED TO A TWO-YEAR AUDIT. WE HAVE A LETTER FROM THE DEPARTMENT OF CHILDREN AND FAMILIES.

FOR THE COC OR FOR THE HOMELESS CAN --

CONTINUUM CARE DOES NOT REQUIRE IT.

DO YOU BELIEVE THAT THE AGENCY ITSELF CAN OPERATE THE COC RATHER THAN THE COC BEING THE LEAD AGENCY?

WELL, THAT WAS THE CASE UNTIL THE CHANGE IN THE INTERIM RULE REGULATIONS.

THEN WHY WOULDN'T YOU AGREE TO AN AUDIT AND PROVE ME WRONG?

BECAUSE I DON'T REALLY UNDERSTAND WHAT YOU'RE ASKING ME FOR THAT'S DIFFERENT THAN WE ALREADY DO.

YOU'RE DOING AN INTERNAL FLOW IN AND OUT. I WANT TO KNOW WHERE THE MONEY IS GOING AND WHAT AGENCY SHOULD BE IN PRIORITY AND WHAT AGENCY SHOULD BE THE LEAD AGENCY. YOU HAVE IT BACKWARDS. IT'S NOT SUPPOSED TO BE THE HOMELESS COALITION LEADING THE COC. THE COC SHOULD BE AN INDEPENDENT BODY WITH OVERSITE INTO YOUR ORGANIZATION. YOU'RE THE SOLE EMPLOYEE?

NO, SIR.

WHO'S ON THE COC.

THE CONTINUUM OVERCARE HAS 50 MEMBERS. IT IS NOT AN ORGANIZED OR INCORPORATED BODY, NOR IS IT REQUIRED TO BE.

THEN JUST AGREE TO THE AUDIT.

I'M NOT -- I WILL HAPPILY AGREE TO PROVIDE ANY INFORMATION WITH SPECIFIC CREST. I DON'T UNDERSTAND YOUR DEFINITION OF AUDIT. I DON'T.

OKAY. I MEAN THAT RESPECTFULLY.

I DON'T THINK YOUR ORGANIZATION IS RUNNING PROPERLY IN THE SENSE IT SHOULD HAVE OVERSIGHT AND RIGHT NOW IT DOESN'T. THAT'S HOW I FEEL, AS FAR AS THE COC.

THE TAIL SHOULD NOT BE WAGGING THE DOG.

IN THE LAST TWO WEEKS SINCE THESE CONCERNS WERE BROUGHT FORWARD, I HAVE CONTACTED THE REGIONAL DIRECTOR OF HUD IN JACKSONVILLE. HE ASSIGNED ANOTHER EXECUTIVE DIRECTOR, A VERY EXPERIENCED, KNOWLEDGEABLE DIRECTOR OF THE STATE TO REVIEW ALL OF OUR SUBMISSIONS AND MATERIALS. WE HAVE BEEN PEER REVIEWED. SHE SAID WE HAVE ABSOLUTELY NO CAUSE FOR CONCERN. WE'RE OPEN. IF YOU TELL US EXACTLY WHAT YOU WANT TO KNOW.

I READ YOUR RESPONSE AND ONE OF THE E-MAILS AND FROM A DIRECTOR IN JACKSONVILLE. WHEN YOU'RE PROVIDING THAT INFORMATION TO SOMEONE --

NO, SIR. HUBBARD READ ALL OF OUR GOVERNANCE.

THAT'S NOT WHAT HE ANSWERED.

IF I MAY. I WAS JUST GOING TO SUGGEST WOULD IT BE ALREADY IF WE BROUGHT THIS ONTO AN AGENDA ITEM AND BROUGHT IT TO THE COUNCIL? WE COULD HAVE A LENGTHY DISCUSSION.

ABSOLUTELY. IF SHE AGREES TO, I WOULD PREFER IT.

IF YOU COULD PLEASE GO AHEAD AND CONTACT THEM AND SET UP AN AGENDA ITEM AND WE'LL DISCUSS THIS MATTER IN FRONT OF THE WHOLE COUNCIL.

THANK YOU FOR DOING THAT.

THANK YOU.

 ALL RIGHT. JOE SULLIVAN -- IS THAT JOEY OR JOE? WE NEED TO GET BETTER INK PENS.

JOE SULLIVAN, HERE TODAY TO THANK THE COUNTY, COUNCIL AND ELECTED OFFICIALS, STAFF, AND VOLUNTEERS, WE HAVE OUR ANNUAL REPORT THAT WE'RE HANDING OUT RIGHT NOW AND REALLY HERE TO TELL YOU IF IT WASN'T FOR THE COUNTY COUNCIL FUNDING, WE WOULDN'T HAVE A BOYS AND GIRLS CLUB IN OUR AREA. IN 2013 WE HAD EIGHT CLUBS. WE SERVED 1542 KIDS. 88% OF THESE KIDS ARE FREE LUNCH. MORE THAN 70% OF THEM EITHER COME FROM SINGLE PARENTS HOMES OR NONTRADITIONAL FAMILIES, SO OUR CLUB OPERATED 576 HOUR LAST YEAR AND KIDS SPENT -- AS AN ORGANIZATION, WE SPENT $2,231,306 TO OPERATE THOSE EIGHT CLUBS AND A LITTLE MORE THAN 17% CAME FROM YOU GUYS. I'M HERE TO THANK YOU TODAY FOR YOUR HELP AND SUPPORT. WE HAVE 250 PROGRAM VOLUNTEERS AND MORE THAN 50 BOARD MEMBERS THAT HELP OUR ORGANIZATION. ON THE GOOD SIDE OF THIS TOO, WE RAISED A LOT OF MONEY OURSELVES LAST YEAR, NEARLY $600,000 TO OPERATE OUR CLUBS. SO I'M AN OLD BOYS CLUB KID. I GREW UP IN THE CLUB AND OUR NEW MISSION NOW -- WHEN I WAS A KID IN THE CLUB, IT WAS GYM AND SWIM TYPE THINGS. OUR NEW MISSION IS WE NEED TO HELP KIDS WITH THEIR ACADEMICS, CHARACTER, AND HEALTHY LIFESTYLES. WE'RE NOT AS FUN AS WE USED TO BE, I GUESS IS WHAT I'M TRYING TO SAY, BUT THIRD GRADE READING SCORES IS A LITMUS TEST ON IF KIDS ARE GOING TO MAKE IT. ARE THEY GOING TO BECOME A TAXPAYER OR A TAX LIABILITY. SO I'VE ALSO HANDED OUT WITH THAT LITTLE REPORT A TAX WATCH STUDY. THE 41 BOYS AND GIRLS CLUBS IN THE STATE OF FLORIDA, WE PAID THEM A LOT OF MONEY. YOU ALL KNOW WHO TAX WATCH IS, CORRECT?

YEAH, WELL, THEY'RE A WATCHDOG GROUP. AND WE GAVE THEM A LOT OF MONEY NOT KNOWING WHAT THEY WERE GOING TO FIND OUT AND WE GAVE THEM OUR KIDS OVER THE LAST FIVE, SIX, SEVEN YEARS. WHAT THEY SAW IS KIDS GET PROMOTED TWICE AS MUCH THAT COME TO OUR CLUBS, STAY OUT OF JAIL A LOT MORE. WE MAKE KIDS TAXPAYER AND NOT TAX LIABILITIES. SO, AGAIN, IF IT WASN'T FOR THE VOLUSIA COUNTY COUNCIL, WE'VE BEEN GETTING THIS FUNDING FOR QUITE A WHILE NOW. WE WOULDN'T BE WHERE WE'RE AT TODAY. SO THANK YOU. I'VE GOT 30 SECONDS LEFT, IF THERE'S ANY QUESTIONS.

OKAY. WE HAVE A COUPLE OF COMMENTS. GO AHEAD DENYS AND CUSACK.

SHOULD HAVE LEFT MORE TIME.

OKAY. LET'S DO IT IN ORDER. DEBORAH DENYS.

THANK YOU, YOU'RE UNDERSTATING YOUR MISSIONS AND ACCOMPLISHMENTS BECAUSE I KNOW FOR A FACT WORKING WITH THE BOYS AND GIRLS CLUB AND AS A GUARDIANED A LITEM, OUR KIDS. , A LARGE AMOUNT OF THESE KIDS HAVE NO FAMILY LIFE. THEY'RE EITHER IN A FOSTER HOME OR SOMEWHERE IN OUR SOCIAL NETWORK. YOU'RE THE SAFETY NETWORK. I'VE TALKED WITH MANY. THE FARM SHARE PROGRAM, WE HAD FIVE OF YOUR CLUBS DOWN THERE THAT CAME IN BY BUS. THEY HELPED AND SERVED THE COMMUNITY. TALKING WITH SOME OF THESE KIDS, YOU KNOW, THEY SHARED WITH ME THEY'VE BEEN IN THE BOYS AND GIRLS CLUB, IT'S THE ONLY CONSTANT IN THEIR LIFE, MORE THAN PARENTS, MORE THAN FOSTER HOMES, AND SOME OF THESE KIDS HAVE BEEN PLACED FOUR OR FIVE DIFFERENT HOMES WITH MULTIPLE CASEWORKERS, BUT THE ONE CONSTANT IN THEIR LIVES THAT I HEARD HAS BEEN THE FACT THAT THEY CAN COME TO THE BOYS AND GIRLS CLUB, AND IT'S A SAFETY NET, A SAFETY BLANKET, IF YOU WILL, FOR THEM. I'M TALKING NOT JUST THE YOUNG ONES BUT THE JUNIORS AND SENIORS IN HIGH SCHOOL. THANK YOU FOR THAT IS ALL YOU DO. A LOT OF IT GOES UNSTATED WHERE PEOPLE DON'T SEE WHAT'S GOING ON IN THE DAY-TO-DAY BUT I BELIEVE IN SOME OF THESE KIDS ARE GRADUATING, STAYING IN SCHOOL BECAUSE OF ORGANIZATIONS LIKE THE BOYS AND GIRLS CLUB. SO THANK YOU FOR WHAT YOU AND YOUR STAFF DO DAY IN AND DAY OUT.

ALL RIGHT. MS. CUSACK, YOU HAVE A COMMENT.

YES. I WILL BE BRIEF, MR. CHAIR. I JUST WANTED TO SAY THAT TO JOE AND TO ALL OF THE STAFF OF THE BOYS AND GIRLS CLUB HOW MUCH I AS A FORMER BOARD MEMBER I KEEP MY FINGER ON THE PULSE OF WHAT YOU'RE DOING AND CONTINUE TO DO. I WANT YOU TO KNOW THAT EVERY OPPORTUNITY I HAVE, I TRY TO SEND FUNDS YOUR WAY BECAUSE YOU ARE AN IMPORTANT PART OF OUR COMMUNITY. I ALSO WANT TO TAKE NOTE OF THE FACT THAT YOU SAID THE THIRD GRADE IS A TURNING POINT. YOU KNOW, WE CAN THINK THAT THAT IS A PART OF THE FCAT. THEY BUILD JAILS BASED ON THAT TEST RESULTS. SO IT'S FACT. IT'S FACT. THAT THEY USE THE STANDARDS OF THE THIRD GRADE FCAT TO DETERMINE THE NUMBER OF PRISON BEDS THEY NEED WHEN THESE KIDS GET 18. SO THANK YOU FOR BEING THAT NET FOR OUR CHILDREN AND FAMILIES. IT'S VERY IMPORTANT. AND THE PARTNERSHIPS THAT YOU HAVE WITH THE SCHOOLS, THANKS SO MUCH FOR ALL YOU DO, AND MY THANKS TO THE STAFF. YOU HAVE WONDERFUL STAFF.

IT DOES TAKE A VILLAGE. WE HAVE EIGHT PARTNERSHIPS AND WE PAY NO RENT. AND THE FUNDING THAT COMES FROM THE STATE AND VOLUSIA COUNTY COUNCIL, IT KEEPS US AFLOAT. WE'RE ALL IN THIS TOGETHER.

YES, WE ARE. YOU'RE DOING A GREAT JOB. THANK YOU SO MUCH.

PATRICIA NORTHEY.

JOE KNOWS HOW I FEEL ABOUT HIM. HE'S MY NEIGHBOR.

I'M STILL WAITING FOR YOU TO CLEAN OUT MY YARD.

THAT'S NOT GOING TO HAPPEN, MR. SULLIVAN. I TELL THIS STORY EVERY YEAR WHEN JOE IS BEFORE US ABOUT HOW JOE'S ORGANIZATION GAME TO DELTONA WHEN NOBODY ELSE WOULD COME. WE'RE A COMMUNITY THAT DOES NOT HAVE THE SOCIAL SERVICE AGENCIES IN PLACE LIKE PERHAPS DELAND AND NEW SMYRNA BEACH HAVE. WE HAVE NOBODY. OUR COMMUNITY IS NOT A RICH COMMUNITY. THERE'S NOT A LOT OF FUNDING TO SUPPORT THE ORGANIZATION, BUT HE CAME ANYWAY. THERE WAS A WHOLE BAND OF LOCALS WHO SUPPORTED THAT ORGANIZATION AND HELPED IT GET OFF ITS FEET, AND JOE HAS DONE GREAT THINGS WITH IT.

THANK YOU.

AND I WILL ALWAYS SAY THANK YOU PUBLICLY FOR BELIEVING IN THE COMMUNITY WHEN OTHERS DIDN'T CARE. YOU DID. YOU'RE NOW ACROSS THE COUNTY. I REMEMBER SERVING ON THE BOARD AS PRESIDENT OF THE ORGANIZATION, HELPING TO GROW THAT, HELPING TO REACH ACROSS THE COUNTRY AND SET UP ORGANIZATIONS THROUGHOUT VOLUSIA AND FLAGLER COUNTY. KUDOS TO YOU. IT'S MONEY THAT I BELIEVE THIS COUNCIL ALLOCATES WELL FOR THE BOYS AND GIRLS CLUB, AND YOU WILL CONTINUE TO HAVE MY SUPPORT.

AND MR. WAGNER.

IT WOULD BE FUN COMING UP HERE AFTER MY LAST COMMENTS ON THE LAST ONE. NONE OF THOSE ARE PERTINENT TO YOU. YOUR ORGANIZATION HAS BEEN EXCELLENT, TRANSPARENT, BOTH PROACTIVE AND REACTIVE. WHAT YOU DID WITH THE DICKERSON CENTER. YOU LISTEN TO THE COMMUNITY. YOU MAKE CHANGES THAT ARE NECESSARY. YOU'RE NOT STUCK IN AN OLD PLAN THAT HAS NOT CHANGED, AND I BELIEVE YOU'RE DOING THINGS RIGHT. I LOVE THE PROACTIVITY. I THINK IT'S WELL WORTH THE INVESTMENT WE MAKE INTO OUR KIDS. I APPRECIATE THE HARD WORK.

THANK YOU.

THANK YOU, SIR.

THANK YOU.

ALL RIGHT. STEVE SMITH. NOW STEVE. WE'RE AT A CONUNDRUM HERE, SIR. I UNDERSTAND YOU WOULD LIKE TO SPEAK ABOUT ITEM NUMBER 25 WHICH WILL BE COMING UP LATER ON THIS AFTERNOON. ACCORDING TO THE RULES OF THE COUNCIL THAT WE PUT UP, YOU CAN SPEAK 3 MINUTES NOW OR THEN IF YOU WOULD LIKE. WHAT WOULD YOU LIKE TO DO? IT'S YOUR CALL.

I HAVE TO DO IT NOW. I HAVE AN APPOINTMENT.

VERY WELL, I WOULD NEED YOUR NAME AND ADDRESS AND YOU WILL HAVE 3 MINUTES.

STEVE SMITH, 1410 -- DRIVE HOLLY HILL.

I WANT TO THANK YOU ALL FOR THE SUPPORT YOU GAVE US IN NOVEMBER WITH THE 7-0 VOTE TO PROCEED TO CLEAN UP THAT DOG PARK. MYSELF AND A BUNCH OF US PASSIONATELY WORKED EVERY DAY EXCEPT CHRISTMAS TRYING TO MEET THE 90-DAY DEADLINE. AND WE DID. WE'RE PROUD OF OUR WORK. I SEE THIS ON THE AGENDA TO BRING BACK THE AGREEMENT OR SOMETHING LIKE THE AGREEMENT IN OCTOBER THAT THE CITY TURNED DOWN. PERSONALLY, SPEAKING FOR MYSELF, NOT A PART OF THE GROUP OR ANYTHING, I'VE BEEN A RESIDENT OF HOLLY HILL FOR 38 YEARS. BEEN PAST SCOUTMASTER, THE CITY SPONSORED TROUPE AND THE LEADER AND COACH FOR THE CHILDREN WHEN THE CHILDREN WERE LITTLE, BUT SINCE THEY HAVE DONE AWAY WITH THE RECREATION DEPARTMENT, THERE'S NO ONE AT THE TABLE ANYMORE WITH PARKS AND RECREATION IN HOLLY HILL AND THE REPUTATION THEY'RE GETTING FOR RECENTLY TEARING DOWN THE PUBLIC RESTROOM WITH NO PUBLIC INPUT AND THE PLANNING OF MOVING THE BASEBALL DIAMONDS OUT OF THE PARK THAT'S BEEN THERE SINCE WORLD WAR II, THEY'RE DISMANTLING THE PARKS AND RECREATION, SO MY OPINION IS THEY DON'T DESERVE A SEAT AT THE TABLE UNLESS THEY HAVE A PARKS AND RECREATION DEPARTMENT. IF YOU'RE GOING TO GIVE THEM THE LAND TO DEVELOP, JUST SAY SO. IF YOU'RE GOING TO GIVE THEM THE LAND AND SET IT UP TO FAIL AS ANOTHER PARK, THEN THAT'S RUDE IN MY OPINION. PASSIONATELY, IT WAS A PLEASURE WORKING WITH A GOVERNMENT AGENCY THAT HAS A PARKS AND RECREATION DEPARTMENT. A BUNCH OF US REALLY ENJOYED OUR PARTICIPATION THERE IN BRINGING IT BACK TO THE COMPLIMENTS THAT WE GET THAT IT'S THE BEST IT'S BEEN IN A LONG TIME. IT'S STOPPED THE BLIGHT THAT WAS GOING ON THERE BY THE NEGLECT FROM THE CITY. SO I WOULD LIKE FOR YOU ALL TO LOOK AT THIS VOTE THIS AFTERNOON AND RECONSIDER. LIKE I SAY, IF YOU WANT TO STAY A PARK, THEN WORK WITH THE PEOPLE THAT WANT IT TO BE A PARK, NOT THE CITY OF HOLLY HILL. IT HAS NO PARKS AND RECREATION. THANK YOU.

THANK YOU MR. SMITH.

THANK YOU, MR. SMITH. OKAY. DO WE HAVE ANY FURTHER PARTICIPATION?

NO, SIR. OKAY. WE'LL TAKE A VERY SHORT RECESS AND WE'LL BEGIN OUR MEETING AT APPROXIMATELY 9:00. GOOD MORNING. IF THE CHAMBER COULD PLEASE COME TO ORDER. MAY WITH HAVE A ROLL CALL PLEASE.

PATRICIA NORTHEY.

I'M HERE.

PAT PATTERSON,.

HE'S RUNNING LATE.

MR. JOSHUA WAGNER.

HERE.

MS. CUSACK.

DOUG DANIELS.

DEBORAH DENYS.

JASON DAVIS.

WE HAVE A QUORUM.

THE INVOCATION AND PLEDGE OF ALLEGIANCE. HE'S FROM THE NEW LIFE BIBLE CHURCH IN ORANGE CITY. I WASN'T EVEN GOING TO TRY THAT. WOULD EVERYONE PLEASE RISE.

FATHER GOD, WE COME BEFORE YOU IN JESUS NAME, AND WE ASK THAT YOU GIVE US WISDOM, ESPECIALLY THESE MEN AND WOMEN WHO MAKE DECISIONS FOR THE BETTERMENT OF OUR COUNTY. GOD, WE ASK THAT YOU BLESS THEM. SOMETIMES, GOD, WE DON'T RECOGNIZE IT, BUT WE SURE DO NEED IT. SO WHETHER RECOGNIZED OR NOT, WE JUST WANT TO THANK YOU, LORD, FOR HELPING THESE WONDERFUL PEOPLE FOR LEADING OUR COUNTY IN JESUS NAME. AMEN.

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

OKAY. THANK YOU VERY MUCH . ITEM 15A HAS BEEN ADDED TO THE AGENDA . LET'S LOOK AT WHAT 15 IS. IT'S THE RESOLUTION OF SUPPORT FOR THE DESIGNATION OF THE BYWAY AS A FLORIDA SCENIC HIGHWAY. THAT WILL BE COMING UP

 ON CONSENT AGENDA. MR. PATTERSON IS NOT PRESENT. WE'LL ASK LATER. WAGNER, CUSACK?

I HAVE NONE, MR. CHAIR.

DOUG DANIELS.

NOTHING.

MS. DENYS.

NOTHING.

SO BE IT. OKAY.

MOTION FOR APPROVAL.

SECOND FOR MS. CUSACK. FURTHER DISCUSSION ALL THOSE SIGNIFY BY AYE.

ALL OF THOSE OPPOSED . ALL RIGHT. LADIES AND GENTLEMEN, WE WILL NOW START OFF WITH ITEM NUMBER ONE. HAVING A WIRELESS MICROPHONE IS GREAT. I GET TO TALK TO YOU. THIS MORNING'S ITEM NUMBER ONE IS THE VOLUSIA COUNTY STATE OF THE COUNTY ADDRESS. WE ARE DOING IT A LITTLE DIFFERENTLY THIS YEAR. I DECIDED I WOULD LIKE TO PRESENT THIS TO VOLUSIA COUNTY IN FRONT OF THE CITIZENS. COULD YOU PRESS THAT RED BUTTON .

I WOULD LIKE TO PUBLICLY LET EVERYBODY KNOW I'M FINE. THE SURGERY WAS A SUCCESS, APPARENTLY. I'M STANDING BEFORE YOU. AND EVERYTHING IS ROCKING AND ROLLING AS IT SHOULD BE. SO WITH THAT WE'LL GET RIGHT INTO THE STATE OF THE COUNTY ADDRESS. SO GOOD MORNING, LADIES AND GENTLEMEN, AND CITIZENS ON THE INTERNET AND ALL OF THOSE WHO WILL BE WATCHING THIS. WE'RE BEING VIDEOED. I AM JASON DAVIS. I'M YOUR VOLUSIA COUNTY CHAIR. IT IS A PLEASURE TO BRING FORTH THE 2014 STATE OF THE COUNTY ADDRESS. THIS IS OUR ANNUAL STATUS REPORT, A TIME FOR US TO TAKE A STOCK OF WHERE WE'VE BEEN AND WHAT WE HAVE ACCOMPLISHED IN THE PAST YEAR. SO LET'S GET STARTED. BY TALKING ABOUT WHERE WE ARE RIGHT NOW. THIS IS AN EXCITING TIME FOR VOLUSIA COUNTY. SIGNS OF PROGRESS ARE EVERYWHERE YOU LOOK. FROM THE OCEAN CENTER TO THE ST. JOHN'S RIVER, FROM THE SPEEDWAY TRACK AND ITS EXPANSION IS IN HIGH GEAR. THE ONE DAYTONA RETAIL AND RESIDENTIAL COMPLEX PLANNED FOR THE PROPERTY ACROSS THE STREET FROM THE SPEEDWAY HAS JUST SIGNED ITS FIRST TWO TENANTS, THE BASS PRO SHOPS AND COBB THEATERS ARE COMING TO VOLUSIA COUNTY. THE HARD ROCK AND THE PROTOGROUP HOTELS ARE IN DEVELOPMENT AND SEVERAL OTHER HOTELS HAVE STARTED MILLION DOLLARS RENOVATIONS. TRADER JOE'S CHAIN HAS SAID THEY WANT TO OPEN A MILLION DOLLARS FOOD DISTRIBUTION CENTER IN DAYTONA BEACH. NEXT MONTH SUN RAIL WILL BE TAKING COMMUTERS BETWEEN DEBERRY AND ORLANDO. THIS IS TRULY AN EXCITING TIME IN VOLUSIA COUNTY. THESE MULTIMILLION DOLLARS PROJECTS ARE EXPECTED TO CREATE THOUSANDS OF NEW JOBS AS WELL AS DRAW TOURISTS, BUSINESSES, AND NEW RESIDENTS TO OUR AREA. THESE ARE GAME CHANGERS IN VOLUSIA COUNTY AND A CHANCE FOR OUR COMMUNITY TO FINALLY FULFILL ITS POTENTIAL AS A WORLD CLASS TOURIST DESTINATION WITH A HEALTHY AND DIVERSE ECONOMY. THERE'S MORE EVIDENCE THAT A RECOVERY FROM OUR SESSION IS WELL UNDER WAY. RETAIL SALES HAVE INCREASED ALMOST 10% IN VOLUSIA COUNTY. AND SALE PRICES OF HOMES GREW APPROXIMATELY 7% FROM LAST YEAR. ACCORDING TO -- THAT'S ACCORDING TO THE PROPERTY APPRAISER'S OFFICE. DID SOMEBODY START TO APPLAUD? YOU COULD IF YOU WANTED TO. I WOULDN'T STOP YOU. COMMERCIAL BUILD IS UP 1,270 NEW RESIDENTIAL BUILDING PERMITS WERE ISSUED, WHICH IS A 60% INCREASE FROM 2012. NEW COMMERCIAL CONSTRUCTION PERMITS JUMPED 62% IN 2013 WITH 107 PERMITS BEING ISSUED. THE 3rd QUARTER OF 3013 WAS ONE OF THE BEST WE'VE HAD FOR NEW CONSTRUCTION IN YEARS. 382 NEW RESIDENTIAL BUILDING PERMITS WERE ISSUED BY VOLUSIA COUNTY AND THE CITIES BETWEEN JULY 1st AND SEPTEMBER 30th. THE HIGHEST QUARTERLY TOTAL SINCE 2007. THE CITY OF DELAND LED THE WAY THAT QUARTER WITH 106 RESIDENTIAL PERMITS ISSUED AT A VALUE OF MORE THAN $33 MILLION. 30 NEW CONSTRUCTION PERMITS WERE GRANTED DURING THIS SAME TIME PERIOD WITH A VALUE OF $162 MILLION THIS WAS THE SECOND HIGHEST NUMBER AND INCLUDED A SINGLE $105 MILLION BUILDING PERMITS FOR THE IMPROVEMENTS ON THE DAYTONA INTERNATIONAL SPEEDWAY. VOLUSIA COUNTY CONTINUES TO FOCUS ITS ECONOMIC EFFORTS ON HELPING OVER 11,000 PLUS EXISTING BUSINESSES IN OUR COMMUNITY GROW AND SUPPORTING NEW COMPANIES THAT ARE JUST STARTING OUT. I'M A BIG BELIEVER IN SUPPORTING NEW ENTREPRENEURS AND SMALL BUSINESSES BECAUSE I KNOW THAT'S HOW WE BUILD A HEALTHY ECONOMY, FROM THE GROUND UP. THE BUSINESS INCUBATOR FROM DAYTONA BEACH INTERNATIONAL AIRPORT IS DESIGNED TO DO JUST THAT, HELP THESE NEW COMPANIES THRIVE BY PROVIDING TRAINING, RESOURCES, AND SUPPORT. AS OF TODAY, THE INCUBATOR HAS 16 CLIENT COMPANIES WHICH HAVE CREATED MORE THAN 60 JOBS. THE BUSINESS INCUBATOR IS MANAGED BY THE UNIVERSITY OF CENTRAL FLORIDA, A NATIONAL LEADER IN INCUBATION PROGRAMS. IT'S NOW IN ITS THIRD YEAR, AND WE'RE THRILLED WITH ITS SUCCESS. I'M CONFIDENT IT WILL CONTINUE TO DEVELOP AS A CENTER FOR ENTREPRENEURSHIP AND INNOVATION, A PLACE WHERE IDEAS ARE TRANSFORMED INTO VIABLE COMPANIES. LET'S SHARE WITH YOU ONE OF THE SUCCESS STORIES. THE FIRST RESPONSE DISASTER TEAM, A COMPANY SPECIALIZING IN DISASTER RECOVERY. THEY JOINED THE INCUBATOR A YEAR AGO WITH TWO EMPLOYEES. TODAY THE TEAM EMPLOYEES EIGHT PEOPLE, HAS GROWN INTO AN 8,000 SQUARE FOOT FACILITY IN EDGEWATER, FLORIDA. ITS GOAL, TO OFFER SERVICES THROUGH CENTRAL FLORIDA. THEY GIVE WORKSHOPS FOR THE PUBLIC THAT COVER A VARIETY OF BUSINESS RELATED TOPICS, INCLUDING SOME THAT HAVE NOT BEEN OFFERED IN VOLUSIA COUNTY BEFORE. THESE INCLUDE CLASSES ON INTELLECTUAL PROPERTY RIGHTS AND HOW TO PITCH TO INVESTORS. TO CONTINUE ATTRACTING NEW COMPANIES -- OKAY. OUR COUNTY GOVERNMENT MUST BE BUSINESS FRIENDLY. OUR GOAL MUST BE TO CUT THE RED TAPE. I'M PLEASED TO SAY WE HAVE MADE GOOD PROGRESS. TODAY YOU CAN APPLY FOR OR RENEW A BUSINESS TAX RECEIPT, WHICH IS ALSO CALLED A BUSINESS LICENSE. YOU CAN DO THIS ONLINE. IN MANY COUNTY SERVICES RELATED TO THAT DEVELOPMENT AND CONSTRUCTION ARE AVAILABLE THROUGH THE COUNTY'S WEBSITE. VOLUSIA.ORG. THEY CAN CLICK ON THE CONNECT LIVE PERMITS LINK AND APPLY FOR PERMITS, SCHEDULE INSPECTIONS, OR CHECK THE STATUS OF APPLICATIONS, ALL FROM THE CONVENIENCE OF THEIR HOME OR OFFICE. IF YOU WOULD RATHER APPLY IN PERSON, A COUNTY OMBUDSMAN IS AVAILABLE TO GUIDE PEOPLE THROUGH THE PROCESS. ANY DISCUSSION ON ECONOMIC DEVELOPMENT IN VOLUSIA COUNTY MUST INCLUDE THE DAYTONA BEACH INTERNATIONAL AIRPORT. AS IT IS, THE ENGINE THAT FUELS THESE EFFORTS. THE AIRPORT IMPACTS MORE THAN 8300 JOBS. $237MILLION IN PAYROLL AND $742 MILLION IN TOTAL IMPACT ECONOMIC OUTPUT. MANY PEOPLE DON'T REALIZE THAT THE DAYTONA BEACH INTERNATIONAL AIRPORT IS ONE OF THE TOP THREE BUSIEST AIRPORTS IN FLORIDA. THIS IS BASED ON NUMBERS OF LANDINGS AND TAKEOFFS. COMMERCIAL TRAFFIC WAS UP LAST YEAR WITH A TOTAL PASSENGER TRAFFIC EXCEEDING OVER 600,000 FOR 2013. THE HIGHEST LEVEL SINCE 2008. WE WANT TO ENCOURAGE MORE PEOPLE TO USE DAYTONA BEACH INTERNATIONAL AIRPORT AND HAVE APPROACHED JETBLUE AIRWAYS ABOUT OFFERING NONSTOP SERVICE TO NEW YORK CITY. THE AREA'S STRONGEST NONSTOP MARKET. LAST YEAR WE PRESENTED THE AIR CARRIER WITH AN INCENTIVE PACKAGE VALUED AT $2.2 MILLION. THAT WAS THE MOST FULLY DEVELOPED COMMUNITY BASED AIR SERVICE PROPOSAL IN THE DAYTONA BEACH INTERNATIONAL AIRPORT'S HISTORY. AND WE HOPE TO RECEIVE A POSITIVE RESPONSE FROM JETBLUE SOMETIME IN THE VERY NEAR FUTURE. AS YOU KNOW, THE INTERNET AND TECHNOLOGY HAVE REVOLUTIONIZED HOW WE INTERACT WITH EACH OTHER AND THE WORLD. OUR RESIDENTS EXPECT THE GOVERNMENT TO BE ACCESSIBLE 24 HOURS A DAY AND SEVEN DAYS A WEEK. EARLIER I TOLD YOU HOW EASY IT IS TO APPLY FOR A PERMIT ONLINE. IT WILL SOON BE JUST AS EASY TO SIGN UP FOR A SOFTBALL LEAGUE ON VOLUSIA.ORG OR RESERVE A PARK FOR A FAMILY PICNIC. WE'VE REVAMPED THE AIRPORT AND ECONOMIC SITE TO MAKE THEM MORE USER-FRIENDLY ALSO. MULTIPLE COUNTY SERVICES, INCLUDING THE SHERIFF'S OFFICE, EMERGENCY MANAGEMENT HAVE A PRESENCE ON FACEBOOK. ANIMAL CONTROL'S FACEBOOK PAGE HELPS RECONNECT LOST PETS WITH THEIR OWNERS AND PROMOTES RESPONSIBLE PET OWNERSHIP. LAST YEAR'S POSTINGS ON THIS PAGE REACHED MORE THAN 8,000 PEOPLE. EVEN OUR LIBRARIES HAVE BECOME TECHNOLOGY HUBS. WHERE LIBRARY PATRONS USE SMART PHONES AND TABLETS WITH VIRTUALLY UNLIMITED INFORMATION. IF YOU'RE NOT ENTIRELY FAMILIAR WITH WHAT IS AVAILABLE, E LABS PROVIDE BASIC COMPUTER SKILL ASSISTANCE WITH INTERNET ACCESS FOR JOB SEARCHES AND COMPLETING APPLICATIONS, AND IT'S ALL FREE WITH THE COUNTY LIBRARY CARD. THE OCEAN CENTER'S WEBSITE ALSO WAS REDESIGNED LAST YEAR AND NOW INCLUDES A NEW PROMOTIONAL VIDEO AIMED AT ATTRACTING MEDIA PLANNERS AND GROUPS. A HIGH SPEED WI-FI SYSTEM INSTALLED ALLOWS THE OCEAN CENTER TO HOST 2500 WI-FI USERS AT ONE TIME, MAYBING THE CONVENTION CENTER MORE COMPETITIVE IN PROVIDING THE LEVEL OF GUEST SERVICES THAT HAVE COME TO BE EXPECTED. A NEW WAVE FINDING SCIENCE SYSTEM LOCATED INSIDE THE INTERIOR OF THE FACILITY MAKES IT EASIER FOR GUESTS TO NAVIGATE THROUGHOUT THE BUILDING. AS SOME OF YOU MAY KNOW, I'M ORIGINALLY FROM APOPKA, AND I RETURNED THERE TO WORK AFTER LEAVING THE MILITARY, BUT WHEN I VISIT VOLUSIA COUNTY, I KNEW I WAS HOME. I LIKED WHAT I SAW, BEAUTIFUL BEACHES, PARKS, I VISITED -- THAT ARE VISITED BY MORE THAN 10 MILLION PEOPLE EVERY YEAR. WE PUT A GREAT DEAL OF TIME AND EFFORT INTO PROTECTING THESE ASSETS AS WELL AS THE PEOPLE WHO ENJOY THEM BY STRESSING SAFETY AND CUSTOMER SERVICE. OUR BEACH EMPLOYEES WORK HARD TO MAKE THE WORLD'S MOST SAFEST BEACH -- LET ME CORRECT THAT. THEY WORK HARD TO MAKE THE WORLD'S MOST FAMOUS BEACH THE WORLD'S SAFEST BEACH. LAST YEAR THEY RESCUED MORE THAN 2100 PEOPLE FROM THE SURF. THEY TREATED 276 FIRST AID CASES. THEY FOUND MORE THAN 100 MISSING CHILDREN, AND THEY HELPED 2300 STRANDED MOTORISTS. THESE BEACH VISITORS WERE THEN GIVEN NEWLY CREATED INFORMATION REFERENCE CARDS THAT INCLUDED CONTACT AND FOLLOWUP INFORMATION AS WELL AS BEACH SAFETY TIPS. OUR BEACH STAFF ALSO HAS A NEW NAME. THE BEACH SAFETY OCEAN RESCUE, AND THEY HAVE NEW UNIFORMS. THE UNIFORMS DISTINGUISH EMPLOYEES WHO ARE LIFE GUARDS FROM THOSE WHO ARE LAW ENFORCEMENT OFFICERS. OUR GOAL IS TO PROVIDE A LAW ENFORCEMENT ASSISTANCE THAT'S READILY AVAILABLE BUT LARGELY INVISIBLE TO THE GENERAL PUBLIC AND VISITORS. CHANGES ARE TAKING PLACE OFFSHORE TOO. THE VOLUSIA COUNTY GOVERNMENT CONTINUES TO EXPAND ITS ARTIFICIAL REEF PROGRAM. 29 NEW ARTIFICIAL REEFS WERE CREATED LAST YEAR BRINGING THE TOTAL TO 114 AND EXCEEDING OUR GOAL TO DOUBLE THE ORIGINAL REEF SYSTEM IN TWO YEARS. ARTIFICIAL REEFS SUPPORT THE ORIGINAL MARINE LIFE IN THE MARINE INDUSTRY BY BUILDING HABITATS ON THE NEAR SHORE OF CONTINENTAL SHELF USING CLEAN DONATED CULVERTS, UTILITY POLES AND STEEL SHIPS AND BARGES. IN THE LAST THREE YEARS, THE REEF PROGRAM WAS RECYCLED MORE THAN 50 MILLION POUNDS OF CONCRETE MATERIAL THAT WOULD HAVE OTHERWISE ENDED UP IN SCRAP YARDS AND LAND FILL. WE HAVE AN OUTSTANDING PARK SYSTEM THAT ATTRACT US VISITORS FROM SPORTING EVENTS TO NATURE HIKES AND FISHING TO HISTORIC PROGRAMS. TO GIVE YOU AN IDEA OF HOW POPULAR THESE FACILITIES ARE, OUR BALL FIELDS WERE USED BY MORE THAN 168,000 PEOPLE LAST YEAR. LAST YEAR A NEW FISHING DOCK AND A BOAT RAMP ALONG WITH A NEW CANOE LAUNCH WAS BUILT AT MARINER'S COVE. IT PROVIDES ACCESS TO LAKE MONROE THROUGH BETHEL CREEK AND IS IDEAL FOR SMALL JOHN BOATS AND CANOES. OTHER IMPROVEMENTS TO OUR PARKS INCLUDED THE RENOVATION OF RESTROOMS AT THE SUGAR MILL RUE INS, A NEW PLAYGROUND AND VOLLEYBALL COURT FOR STRICKLAND PARK AND HOLLY HILL. REMODELED RESTROOMS AND PAVED ROAD PARKING LOT AT HIGH BRIDGE PARK AND NORMAN BEACH. WITH EXCEPTION TO THE DEBERRY HALL, ALL OF THESE PROJECTS WERE PAID FOR WITH STATE AND FEDERAL FUNDS. DEBERRY HALL RECEIVED A GRANT FROM OUR ECHO PROGRAM WHICH STANDS FOR ENVIRONMENTAL, CULTURAL, HISTORIC, AND OUT DOOR RECREATION. GRANTS ARE GIVING TO BUILDING PROJECTS THAT FIT THE CRITERIA SUCH AS PARKS AND MUSEUMS. SINCE THE COUNTY BEGAN AWARDING ECHO GRANTS IN 2002, 153 GRANTS TOTALING MORE THAN $58 MILLION HAVE BEEN DISTRIBUTED. OUR COMMITMENT TO MAKING COUNTY GOVERNMENT GREENER AND MORE ENERGY EFFICIENT CONTINUES TO REDUCE. WE TRY TO REDUCE OUR CARBON FOOTPRINT AND SAVE US MONEY. AUTOMATIC CONTROLS THAT RESET THE TEMPERATURE IN THIS EXACT BUILDING AND IN THE COURTHOUSE ON NIGHTS AND ON WEEKENDS ARE EXPECTED TO SAVE A COMBINED TOTAL OF OVER $400,000 A YEAR IN REDUCED ENERGY CONSUMPTION. ENERGY EFFICIENT MEASURES ARE BEING TAKEN AT THE COURTHOUSE ANNEX ON CITY ISLAND AND ARE PROJECTED TO REDUCE ELECTRICITY BILLS BY $50,000 A YEAR. THE COUNTY'S FIRST THERMAL IT'S FACILITY SYSTEM, CONSOLIDATED DISPATCH CENTER THAT OPENED LAST YEAR. THIS ACHIEVED THE LOWEST METERED RATE AVAILABLE AND RESULTED IN A $47,000 REBATE FROM FLORIDA POWER AND LIGHT. OUR ONGOING FLEET REDUCTION OF FUEL MEASURES HAVE REDUCED THE TOTAL NUMBER OF MILES. COUNTY VEHICLES VEHICLES ARE DRIVEN FOR MORE THAN 16 MILLION-MILES IN ONE YEAR, THE YEAR 2011 TO 14.4 MILLION MILES IN 2013. OUR FLEET NOW INCLUDES MORE THAN 450 HYBRID ELECTRIC AND FLEX FUEL VEHICLES, WHICH DRAMATICALLY INCREASES FUEL EFFICIENCY AND REDUCE GREENHOUSE GAS EMISSIONS. LAST YEAR HIGH DIESEL BUSES WERE BOUGHT TO EXPAND SERVICES. FEDERAL GRANT FUNDING COVERED THE $625,000 COST OF EACH OF THESE BUSES, WHICH WILL INCREASE FUEL EFFICIENCY AND REDUCE DIESEL EMISSIONS. RIDERSHIP GREW FOR THE SIXTH CONSECUTIVE YEAR WITH FIXED ROUTE RIDERSHIP REACHING MORE THAN 3.7 MILLION RIDERS, AN INCREASE IN 4.6%. BUS RIDERS CAN FIND BUS ROUTES AND STOPS STOPS USING A LIVE BUS TRACKER. CELL PHONE ALERTS LET THE RIDER'S KNOW WHEN THE BUS IS ON ITS SCHEDULED ROUTE AND WHERE AND WHEN IT'S APPROACHING A BUS STOP. BUS ROUTES OF VOLUSIA COUNTY WILL SOON TAKE PASSENGERS TO THE NEW SUN RAIL STATION IN DEBERRY WHERE THEY CAN CATCH A RIDE TO ORLANDO ON THE SUN RAIL. SUN RAIL OFFICIALLY STARTS OPERATING ON MAY 19th AND YOU CAN CHECK OUT THE SERVICE FOR A FEW DAYS FREE OF CHARGE STARTING MAY 1st. THIS IS ALL THANKS TO THE CENTRAL FLORIDA COMMUTER RAIL COMMISSION. SOME 33,000 VOLUSIA COUNTY RESIDENTS DRIVE I-4 TO WORK IN THE SANFORD, ORLANDO AREA. WE'RE HOPING MANY OF THEM WILL DECIDE TO SKIP THE TRAFFIC HOSTILES AND QUIT BEING A HOSTAGE TO I-4 AND TAKE THE TRAIN TO WORK INSTEAD. IT'S A GREAT WAY TO SAVE GAS AND SAVE MAINTENANCE ON YOUR VEHICLE. WE CONTINUE TO IMPROVE THE INFRASTRUCTURE. LAST YEAR IT'S ESSENTIAL FOR OUR ECONOMIC DEVELOPMENT AMONG OUR CONSTRUCTION PROJECTS, A 2005 CONTRACT TO DEVELOP AND FINALIZE THE EXTENSION OF SOUTH WILLIAMS FROM AIRPORT ROAD TO PORT ORANGE TO THE PIONEER TRAIL IN NEW SMYRNA PEACH. THE CITY CONTRIBUTING $500,000 AND THE PROPERTY OWNER DONATING 100% OF THE NEEDED RIGHT OF WAY FOR THE PROJECT. FEDERAL FUNDING HAS BEEN SECURED AND CONSTRUCTION IS SET TO START EARLY NEXT YEAR ON THE NEW HIGH RISE BRIDGE THAT WILL REPLACE THE VETERANS MEMORIAL BRIDGE. AN ADVISORY COMMITTEE HAS ASSIST ASSISTED IN ALL THE AESTHETICS. THIS GROUP HAS CONTRIBUTED TO MAKING THE BRIDGE A SHOWCASE STRUCTURE OVER THE INTERCOASTAL WATERWAY AND A TRUE TRIBUTE TO ALL VETERANS. SPEAKING OF VETERANS, MANY KNOW I AM PROUDLY -- I HAVE PROUDLY SERVED IN THE U.S. ARMY FOR OVER 14 YEARS. I'M A BIG SUPPORTER OF THE PROGRAMS AND SERVICES THAT GIVE OUR VETERANS THE CARE AND RESPECT THEY SO RICHLY DESERVE. VOLUSIA COUNTY VETERAN'S OFFICE SERVICES MORE THAN 10,000 VETERANS A YEAR. THEY BELIEVE, AS SO DO I, THAT OUR VETERANS ARE NOT A BURDEN. THEY ARE OUR RESPONSIBILITY. LAST YEAR THE VETERAN'S OFFICE SECURED $179 MILLION IN COMPENSATION AND PENSION FOR OUR VETERANS. PAYMENTS WERE MADE TO THESE VETERANS WITH AN ADDITIONAL $18 MILLION IN RETROACTIVE FUNDS AND THOSE ARE FUNDS THAT WE LIKE TO CALL BACKPAY. OUR VETERAN'S OFFICE HAS ALSO BEEN NAMED STATE OFFICE OF THE YEAR FOR SIX YEARS IN A ROW NOW. AND IN HAS BEEN DONE BY AMERICAN LEGIONS AND THE VETERANS OF FOREIGN WAR, A DESIGNATION THAT'S WELL DESERVED. I ENCOURAGE MY FELLOW CITIZENS TO SHOW THEIR SUPPORT FOR ALL OF OUR VETERANS AS WELL AS OUR ACTIVE MILITARY. MILITARY. PART OF OUR ROLE IN COUNTY GOVERNMENT, HELP THOSE LESS FORTUNATE AND THOSE WHO ARE NOT ABLE TO HELP THEMSELVES, AND WE TAKE THIS OBLIGATION VERY SERIOUSLY. DURING THE RECESSION WE SAW MANY PEOPLE WHO HAD LOST THEIR JOBS OR HOMES. SOME OF THEM HAD NEVER ASKED FOR HELP BEFORE AND LAST YEAR THE COUNTY ASSISTED MORE THAN 7,000 VOLUSIA FAMILIES WITH HEALTH CARE, HOUSING, AND FOOD COSTS. WE'RE CONTINUING TO WORK WITH VOLUSIA MUNICIPALITIES AND GROUPS TO FIND A BETTER WAY TO SERVE THE COUNTY'S HOMELESS POPULATION. THERE ARE NO EASY ANSWERS OR EASY SOLUTIONS TO THE HOMELESS SOLUTION AND POVERTY. BUT I KNOW THE FIRST STEP FOR OUR COMMUNITY IS TO DEVELOP A SINGLE PLAN OF ACTION. IN MY OPINION OUR BEST CHANCE FOR SUCCESS IS FOR EVERYONE TO BE ON THE SAME PAGE WORKING TOGETHER FOR THE GREATER GOOD. SO IN CLOSING THIS IS THE STATE OF THE COUNTY ADDRESS. SO WHAT IS THE STATE OF VOLUSIA COUNTY? IT'S GOOD. WE'RE GETTING BETTER EVERY DAY. WE'RE CONTINUING TO WORK TOGETHER, BUT WE STILL HAVE A LONG WAY TO GO. AND THAT CONCLUDES THE COUNTY'S STATE OF THE COUNTY ADDRESS. THANK YOU FOR COMING LADIES AND GENTLEMEN. AND WITH THAT WE'LL TAKE A 10-MINUTE RECESS SO WE CAN RESET THE CHAMBERS. THANK YOU. [APPLAUSE] ALSO, THIS STATE OF THE COUNTY ADDRESS -- I WAS JUST INFORMED IT IS NOW POSTED ONLINE. IF ANYONE WANTS TO SEE IT OR HEAR IT AGAIN, PLEASE CLICK ON AND SEE IT. COULD EVERYONE FIND THEIR SEAT, WE'LL GO AHEAD AND GET BACK TO WORK AND START THE COUNCIL MEETING AGAIN. SO BASICALLY A TWO-MINUTE WARNING. WE'LL NOW COME BACK TO ORDER. ITEM NUMBER TWO IS APPROVAL OF MINUTES FROM THE MARCH 13th MARCH 13th 2014 CITY COUNCIL MEETING.

MOTION FOR APPROVAL FROM MR. PATTERSON.

SECOND.

SECOND FROM MS. DENYS. CHANGES? AS SEEING NONE, ALL THOSE IN FAVOR SIGNIFY BY SAYING AYE. ALL THOSE OPPOSED. SO CARRIED IN.

7-0 VOTE.

YES, FOR THE RECORD, MR. PATTERSON HAS ARRIVED.

ONE OUTSIDE THE CHAMBERS WAS APPARENTLY -- THAT WOULD BE THE PUBLIC SAFETY TELECOMMUNICATIONS WEEK. IS THERE ANYONE THAT DISAGREES WITH ANY OF THESE PROCLAMATIONS?S? NO FURTHER DISCUSSIONS ON THOSE? OKAY. THESE DO NOT REQUIRE COUNCIL ACTION. IT'S JUST IF SOMEBODY WANTED TO SAY NO, I DISAGREE WITH THAT ONE.

ALL RIGHT. ITEM NUMBER 4, SUSAN LEONARD, SENIOR ACCOUNTING CLERK, SHE'S RETIRING APRIL 30th AFTER MORE THAN 25 YEARS OF SERVICE TO VOLUSIA COUNTY. MR. BYRON, GOOD MORNING.

GOOD MORNING. GOOD MORNING CITIZENS HERE. GOOD MORNING CITIZENS ON THE INTERNET. I'M DIRECTOR OF THE DEPARTMENT OF COMMUNITY SERVICES. AS YOU JUST NOTED, MR. CHAIR, WE HAVE ONE RETIREE TO RECOGNIZE THIS MORNING. HE'S RETIRING AFTER 30 YEARS WITH VOLUSIA COUNTY. SHE'S HERE ALONG WITH FAMILIES AND FRIENDS AND CO-WORKERS IN THE PRESENTATION THIS MORNING IS GOING TO BE HANDLED BY GEORGE BAKER, OUR CENTRAL SERVICES DIRECTOR. SO I WILL TURN IT OVER TO HIM. GEORGE.

ALL RIGHT. I'M GEORGE BAKER, DIRECTOR OF CENTRAL SERVICES. AND IT'S WITH SADNESS THAT I BRING THIS ITEM BEFORE COUNTY THIS WILL MORNING. SUSAN LEONARD RETIRES APRIL 30 APRIL 30th. WE MADE HER NOT GO APRIL FOOL'S. MADE HER STAY UNTIL APRIL 30th APRIL 30th. SHE WAS HIRED AS AN ACCOUNTING CLERK ONE IN OCTOBER 1988 WITH THE ACCOUNTING DIVISION. SHE WORKED THERE UNTIL JULY OF 2000 WHEN SHE ACCEPTED A PROMOTION TO SENIOR ACCOUNTING CLERK WITH FLEET MANAGEMENT. SUSAN IS KNOWN FOR HER DEPENDABILITY FOR HER HIGH CUSTOMER SERVICE AND FOR A GREAT SENSE OF HUMOR, WHICH IS VERY HELPFUL IN OUR WORK ENVIRONMENT. SUSAN PLANS TO ENJOY HER RETIREMENT, SPENDING TIME WITH HER FAMILY AND TRAVELING. IF YOU NEED TRAVEL TIPS, SHE'S THE TRAVEL GURU. SHE CAN DO THE MOST FOR THE LEAST MONEY. I'VE ALWAYS PRIDED MYSELF IN BEING A FAST PACED, HIGH ENERGY PERSON WHILE SUSAN IS MY RIVAL. ANYTHING SHE DOES, SHE DOES IT WITH VELOCITY AND FER ROSTY. I WOULD CLASSIFY HER AS THE TASMANIAN DEVIL OF CENTRAL SERVICES. BECAUSE WHEREVER SHE GOES, SHE'S A WHIRLING -- YOU SEE A FLURRY OF ACTIVITY IN THE BOOKS, IN THE BUDGET. YOU KNOW, WITH WHATEVER SHE DOES OVER 1400 INVOICES A MONTH. IF YOU'VE DONE AN INCORRECT MOMENT, YOU WILL SEE ANOTHER SIDE OF THE TASMANIAN DEVIL. NO. SHE'S VERY DEDICATED IN WHAT SHE DOES. SHE'S A WOMAN OF ACCURACY. I MEAN, SHE DOTS HER Is AND CROSSES HER Ts AND CHECKS EVERY AMOUNT AGAINST THE CONTRACTS. EVERYTHING SHE DOES IS VERY INTENTIONAL AND COMPREHENSIVE AND ACCURATE. SHE'S A WOMAN OF INTEGRITY. SHE'S A WOMAN OF HONESTY. HER WORK ETHIC IS SECOND TO NONE. SHE COMES IN EARLY. SHE STAYS LATE. SHE DOES WHATEVER NEEDS TO BE DONE. ALWAYS PUTTING THE GOOD OF THE COUNTY AHEAD OF HERSELF, AHEAD OF HER OWN INTERESTS. I AM SO PROUD THAT I'VE WORKED ALONGSIDE OF SUSAN LEONARD.

THANK YOU, SIR.

WOULD YOU LIKE TO SAY A FEW WORDS, MADAM?

I JUST HAVE ENJOYED WORKING FOR GEORGE. GEORGE DOES HAVE A GOOD SENSE OF HUE NOR, WHICH WE BOTH NEED. I'VE ENJOYED WORKING HERE. THINGS HAVE CHANGED TREMENDOUSLY SINCE WE'VE PUT IN AMS AND STUFF, AND IT'S JUST GOTTEN MORE AND MORE BURDENSOME, EVEN THOUGH IT WAS SUPPOSED TO GET LIGHTER, AND, YOU KNOW, BUT I ENJOYED MY JOB. ALL I KNOW HOW TO DO IS FIGURES. THAT'S WHAT I DO. SO I ENJOYED WORKING FOR THE COUNTY, THOUGH.

THANK YOU, MA'AM.

MR. NORTHEY, OFF -- DO YOU HAVE A COMMENT?

ANYBODY THAT CAN CHALLENGE GEORGE HAS GOT TO BE VERY SPECIAL. SO I CAN TELL HE'S GOING TO MISS YOU A LOT, AND WE WILL MISYOU. THANK YOU FOR YOUR YEARS OF SERVICE TO VOLUSIA COUNTY. I HOPE YOU'RE GOING TO DO SOMETHING FUN IN YOUR RETIREMENT?

I HAVE A COUSIN IN ALASKA. I PLAN ON SPENDING TWO MONTHS WITH HER IN ALASKA.

OH, THERE YOU GO.

THAT'S JUST ONE OF THE THINGS.

WELL, CONGRATULATIONS, AND THANK YOU FOR ALL YOUR SERVICE.

THANK YOU. MR. PATTERSON, DO YOU HAVE A COMMENT?

TRYING TO GET ORGANIZED. DROPPED EVERYTHING IN THE PARKING LOT.

OH, I'M SORRY TO HEAR THAT.

MR. WAGNER?

ARE YOU GOING TO GO TO ALASKA WHEN IT'S DARK MOST OF THE DAY OR LIGHT MOST OF THE DAY IS THIS.

NO.

I WOULD NEVER SLEEP.

AND WARM MOST OF THE DAY. MY COUSIN, THEY WALK UNLESS IT'S 37 DEGREES BELOW, THEY WALK TWO MILES A DAY. SHE SAID WINTER COMES AND IT'S DRY --

NO. 37 DEGREES BELOW IS 37 DEGREES BELOW. I DON'T CARE IF IT'S DRY OR NOT.

DRY COLD.

SO I'M GOING FROM JUNE 11th JUNE 11th TO AUGUST 13th.

THAT'S AWESOME. THAT WILL BE FUN AND NEAT. I HAVE A LOT OF FRIENDS THAT LIVE THERE AND A LOT THAT GO ARE THE. IT'S A COOL PLACE. I HAVE TO SAY OUT OF ALL THE STATEMENTS I'VE HEARD, VELOCITY AND FEROCITY, IS PROBABLY THE BEST COMPLIMENT I'VE HEARD. THAT'S GREAT. I THINK PEOPLE GET YOU TO -- I'M CONSIDERING FIVE YEARS AFTER COUNCIL, MAYBE I WILL HANG UP MY LAWYER HAT AND COME AND TRY TO WORK FOR YOU JUST FOR THAT. SOUNDS LIKE YOU HAD A GREAT CAREER AND YOU'RE A TRUE ASSET. THANK YOU FOR EVERYTHING YOU'VE DONE AND ENJOY YOUR RETIREMENT.

MS. CUSACK.

THANK YOU MR. CHAIR. THANK YOU SO MUCH, SUSAN, FOR ALL OF THE WORK THAT YOU'VE DONE. SOMETIMES THERE ARE FOLKS THAT ARE GOOD WITH TALKING, OTHERS ARE GOOD WITH NUMBERS. SO YOU COMPLIMENT THE SYSTEM BY BEING BOTH, GOOD WITH NUMBERS AND WITH WORDS, SO ENJOY THE NEXT PHASE OF YOUR LIFE AND HAVE LOTS OF FUN.

THANK YOU.

LIVE AS IF IT IS THE DAY OF REDEMPTION, AND JUST ARE FUN. FUN, FUN, FUN, I RECOMMEND.

THANK YOU.

THANK YOU FOR YOUR YEARS OF SERVICE.

THANK YOU.

MR. DANIELS?

THANK YOU L CHAIRMAN. I WOULD LIKE TO THANK YOU FOR YOUR SERVICE TO VOLUSIA COUNTY. I ADMIRE ANYBODY WHO'S GOOD WITH NUMBERS. YOUR SERVICE IS OUTSTANDING.

I WAS A COMPLETE DISAPPOINTMENT TO MY MATH TEACHER MOTHER WHEN I COULD NOT DO MATH AT ALL. THAT'S WHY I BECAME A LAWYER.

THAT DOESN'T SAY MUCH FOR LAWYERS. [LAUGHING]

OH, BOY.

MS. DENYS.

WE'LL GO TO OUR FINANCIAL AUDIT AFTER THAT. SO THE TERMS -- I LISTEN CLOSELY WHEN WE HONOR OUR EMPLOYEES AND OUR CITIZENS. YOU HAVE BEEN DESCRIBED AS DEPENDABLE, ACCOUNTABLE, SENSE OF HUMOR, YOU HAVE INTEGRITY, HONESTY, YOU'RE A WOMAN OF ACCURACY. THE QUESTION IS HOW MANY ARE WE GOING TO HAVE TO HIRE TO REPLACE HER? AND IS SHE AVAILABLE TO COME BACK AS A CONSULTANT?

AFTER ALASKA.

AFTER ALASKA COME BACK TO THE SUNSHINE STATE AND HOPEFULLY WE HAVEN'T SEEN THE END OF YOU. THERE'S A SAYING, IT'S NOT HOW YOU START, IT'S HOW YOU END THAT MATTERS. AND YOU'RE FINISHING STRONG. I HAVE A FEELING WHATEVER YOU DO, YOU'RE GOING TO ENJOY WHERE YOU HAVE. I WISH YOU GREAT SUCCESS. WE'RE GOING TO MISS YOU. I DON'T KNOW YOU PERSONALLY, BUT HONESTLY, THOSE THAT WORK WITH YOU AND FOR YOU, I GIVE YOU GLOWING REMARKS. CONSIDER COMING BACK AS A CONSULTANT .

HE E-MAILS ME IF HE CAN'T MAKE IT. HE COMES IN, AND WE HAVE A SYSTEM. HE PRODUCES A GREAT AMOUNT OF WORK. HE WORKS FOR 18 PEOPLE FOR 35 YEARS. HE SAID, I'M SORRY, BUT I'M LEAVING WHEN YOU LEAVE. SO THAT'S UNFORTUNATELY GOING TO PUT A DOUBLE BURDEN ON THE NEW PERSON, BUT I JUST WANTED TO RECOGNIZE OUR VOLUNTEER BECAUSE WE HAVE MANY, MANY VOLUNTEERS IN FLEET MANAGEMENT. WITHOUT IT, I DON'T KNOW HOW WE COULD KEEP UP WITH WHAT WE DO. I'M SO APPRECIATIVE OF HAVING THAT VOLUNTEER FOR THREE YEARS BY MY SIDE, YOU KNOW. IT TOOK A WHILE BUT AFTER THAT, IF I'M OUT ON VACATION, I'VE GOT A SYSTEM. HE KNOWS WHERE THINGS ARE. HE KNOWS WHAT TO DO. HE WOULD COME IN, EVEN THOUGH I'M NOT THERE, AND DO IT ALL. YOU KNOW, SO IT'S BEEN A BIG HELP.

THANK YOU.

ONCE AGAIN, THANK YOU FOR YOUR SERVICE. WE REALLY APPRECIATE IT. WE WOULD LOVE IT IF YOU WOULD COME ON BY AND WE COULD SHAKE YOUR HAND AND WISH YOU WELL. [APPLAUSE] OKAY. CONTINUING ON. ITEM NUMBER 5 IS THE PRESENTATION COMPREHENSIVE ANNUAL REPORT FOR THE FISCAL YEAR ENDING SEPTEMBER 30th. CHARLIE WEAVER --

ACTUALLY DONNA IS GOING TO ADDRESS THIS ITEM.

HI.

HELLO.

WE'RE READY.

OKAY. GOOD MORNING. DONNA -- COUNTY DIRECTOR FOR VOLUSIA COUNTY. IT'S MY PLEASURE TODAY TO PRESENT TO YOU THE COMPREHENSIVE ANNUAL FINANCIAL REPORT FOR THE FISCAL YEAR SEPTEMBER 30th SEPTEMBER 30th 2013. THE REPORT IS PREPARED BY STAFF OF THE ACCOUNTING DIVISION. EVERYONE IN THE DIVISION PLAYS A MAJOR PART IN GENERATING THE REPORT THAT WE'RE PRESENTING TODAY. SO IT IS A REPORT THAT DOES REQUIRE A HIGH DEGREE OF SKILL AND KNOWLEDGE TO PRODUCE THIS REPORT. THE REPORT IS PREPARED IN ACCORDANCE WITH GOVERNMENT COUNTY STANDARDS. IN OTHER WORDS, YOU HEAR US TALK ABOUT IT. WE AFFECTIONATELY KNOW IT AS THE GREAT GATSBY. IT'S DIFFERENT FROM THE FINANCIAL ACCOUNTING STANDARDS WHICH SETS IS STANDARDS FOR FINANCIAL REPORTING IN THE PRIVATE SECTOR. SO WE'RE DIFFERENT. IT'S ALSO PREPARED TO COMPLY WITH THE FEDERAL STATE REGULATIONS FOR GRANT REPORTING. FINALLY WE PREPARE THE REPORT TO COINCIDE WITH RECOMMENDATIONS AS THE GOVERNMENTAL FINANCIAL OFFICERS WHICH IS OUR PROFESSIONAL ORGANIZATION WITH WHOM WE RELY UPON TO GUIDE US IN HOW THAT REPORT IS ACTUALLY STRUCTURED. SO THE STRUCTURE IS GUIDED BY HIM. EACH YEAR WE SUBMIT THE REPORT SO WE CAN RECEIVE THE REWARD FOR EXCELLENCE IN FINANCIAL REPORTING. WE'VE RECEIVED THAT AWARD SINCE 1977. WE HAVE SUBMITTED THIS REPORT FOR THE 2013 YEAR, AND WE DO BELIEVE WE'LL RECEIVE THAT REPORT. IT'S ALSO VERY IMPORTANT TO UNDERSTAND THAT THIS REPORT DOES DEMONSTRATE THE COUNTY REISS COMMITMENT TO BEING THE BEST THAT WE CAN BE. IT'S ALSO WORTHY TO NOTE THAT THIS AWARD IS ALSO RECOGNIZED BY THE BOND RATING AGENCY. IT'S ONE OF THE FIRST THINGS THEY LOOK AT WHEN THEY COME IN TO RATE YOU, SEE WHETHER OR NOT YOU HAVE RECEIVED THAT AWARD AND IT DOES ASSIST IN GETTING YOUR BOND RATINGS TO BE VERY FAVORABLE. AS MANY OF YOU ALREADY KNOW, THE REPORT IS AUDITED BY JAMES MOORE AND COMPANY. WE HAVE RECEIVED WHAT IS KNOWN AS NOW AN UNMODIFIED OPINION. IT USED TO BE CALLED AN UNQUALIFIED OPINION FOR AS LONG AS I'VE PRACTICED, BUT THEY'VE DECIDED THEY'RE GOING TO CHANGE IT. NOW IT'S KNOWN AS AN UNMODIFIED OPINION. NOW THE OPINION IS THE TYPE OF OPINION WE WANT TO RECEIVE BECAUSE IT MEANS THE FINANCIAL REPORT STATES OUR FINANCIAL POSITION AND IS IN COMPLIANCE WITH ALL THE REPORTING STANDARDS SET BY GATSBY AND OTHER BODIES SUCH AS THE FEDERAL AND STATE GOVERNMENT. THEREIN THE DATA CAN BE RELIED UPON. AS PART OF THE MANY QUALIFICATIONS WE HAVE TO MEET, WE PREPARE A FINANCIAL CONDITION REPORT AS REQUIRED BY THE AUDITOR GENERAL. AS A RESULT OF THAT PARTICULAR ANALYSIS, WE HAVE FOUND THAT WE'RE IN GOOD FINANCIAL, SOUND HEALTH. IT IS MEASURED AGAINST 25 DIFFERENT TYPES OF STATISTICS, AND IT LOOKS AT OUR TRENDS OVER A FIVE-YEAR PERIOD AS WELL AS MATCHING US UP AGAINST OTHER GOVERNMENTAL INTENSITITIES OF OUR SIZE. WE'RE MATCHED UP AGAINST MANATEE AND PASCO COUNTIES. SO BASED UPON THAT, RESULTS OF THOSE REPORTS OR THAT ANALYSIS, WE HAVE WHAT IS KNOWN AS AN INCONCLUSIVE. WHICH MEANS WE'RE AVERAGE. WE'RE DOING FINE IN COMPARISON WITH OUR OTHER GOVERNMENTAL UNITS.

WHAT I ALSO HAVE TRANSMITTED TO YOU IS THE SMALLER REPORT. IT'S KNOWN AS THE POPULAR ANNUAL FINANCIAL REPORT OR THE PAFR. THAT'S ALSO SUBMITTED TO THE GFOA. WE'VE RECEIVED AN AWARD FOR THAT FOR EACH YEAR WE SUBMITTED IT. WE BEGAN FOUR YEARS AGO. THIS IS THE THIRD OR FOURTH REPORT WE'VE DONE. IT'S ALSO A CONDENSED VERSION. WE HAVE EXTRA COPIES AVAILABLE OF THOSE BECAUSE I KNOW MANY OF YOU LIKE TO TAKE THOSE TO YOUR DIFFERENT MEETINGS AND SUCH AND PASS THEM OUT. IF YOU NEED ANY MORE, JUST LET US KNOW. BOTH ARE ONLINE AT VOLUSIA.ORG AS WELL. SO THEY CAN LOOK AT AN ONLINE VERSION OF IT ALSO. I WOULD LIKE TO TAKE A QUICK MOMENT TO INTRODUCE YOU. THEY DON'T GET TO COME DOWN HERE VERY MUCH. THEY'RE HERE DOING THEIR ACCOUNTING AND DOING THEIR BEAN COUNTING AND ALL THE NUMBERS AS THEY NEED TO DO. SO I WOULD LIKE TO FIRST INTRODUCE MARY FELTON. YOU GUYS HAVE GOT TO AT LEAST WAVE OR STAND. PAT, NATALIA, SHE'S NOT HERE TODAY. SHE'S ON VACATION, BUT SHE'S A SENIOR ACCOUNT.

LYNN RICE, SHIRLEY I MIRIAM AND TAMMY WHO IS THE ADMINISTRATOR COORDINATOR THAT ACTUALLY PUTS THAT BOOK TOGETHER AND GETS IT PRINTED, ET CETERA. IT'S A MONUMENTAL TASK. THESE EXHIBIT EACH AND EVERY SINGLE DAY IN THE TRENCHES. WE WOULD NOT BE ABLE TO PREPARE THIS REPORT WITHOUT THEM. THEY WORK VERY, VERY HARD TO MAKE SURE IT'S RIGHT AND ACCURATE. AS YOU KNOW, SUSAN LEONARD WHO HAS JUST RETIRED CAME OUT OF MY SHOP. SHA THAT'S WHY SHE'S SO TENACIOUS IN WHAT SHE DOES.

I ALSO WANT TO RECOGNIZE THE BUDGET DIVISION, PROPERTY APPRAISER'S OFFICE. ECONOMIC DEVELOPMENT. THEY PROVIDE US WITH INFORMATION IN THIS REPORT. MANY, MANY THANKS TO THOSE WHO CONTINUE TO SUPPORT AND APPRECIATE THE LEVEL OF REPORTING EXCELLENCE THAT WE STRIVE TO ACHIEVE. WITH THIS I WILL TURN OVER THE REMAINDER OF THIS PRESENTATION TO BERNADETTE, THE AUDIT PARTNER, WHO WILL TAKE US THROUGH THE REST OF THE PRESENTATION. THANK YOU.

GOOD MORNING.

GOOD MORNING.

FOR THE RECORD, I'M BERNADETTE PARKER. I'M THE AUDIT PARTNER WITH JAMES MOORE AND COMPANY RESPONSIBLE FOR TENDING TO YOUR ANNUAL AUDIT. I LIVE IN DELAND, FLORIDA. I WOULD LIKE TO TAKE A MINUTE AND INTRODUCE THE REST OF THE AUDIT TEAM. I HAVE MR. JAMES HERREN. HE'S THE SECOND PARTNER ON THE JOB. HE'S ONE OF OUR SOLE UCF GRADUATES OUT OF THE TEAM. EVERYONE IS STETSON EXCEPT FOR JAMES AND FREDDY, THAT I WILL INTRODUCE IN A MINUTE. JAMES LIVES IN PORT ORANGE. ZACH IS THE MANAGER ON THE JOB. YOU'VE SEEN QUITE A BIT OF HIM. HE'S HERE IN THE TRENCHES FOR SEVERAL HUNDRED HOURS. HE'S FROM PORT ORANGE. KATIE WALKER IS THE SENIOR ACCOUNTANT WITH US. SHE DOES A WHOLE LOT OF THE DETAILS. IT'S AN AREA IN WHICH SHE REALLY EXCELS. SHE ALSO LIVES IN PORT ORANGE. NICK IS THE SENIOR ACCOUNTANT WITH US WHO HAS BEEN IN THE TRENCHES AND AT THE COUNTY CONSISTENTLY. HE LIVES IN EDGEWATER . ALFREDO RUIZ LIVES IN DEBERRY, FLORIDA. AND FINALLY ALYSSA LINDSEY WHO THE IS THE STAFF ACCOUNTANT. SHE LIVES IN PORT ORANGE. WE COULD NOT DO WHAT WE DO. AND I COULDN'T DO WHAT I DO WITHOUT THIS FINE GROUP OF FOLKS. I WANT TO THANK THEM AND RECOGNIZE THEM FOR THEIR -- EVERYTHING THEY DO FOR JAMES MOORE AND COMPANY AND THEIR CLIENTS. THANK YOU. ALSO, DONNA SAID IT VERY WELL, AS WELL AS RECOGNIZING ALL THOSE FOLKS AT THE COUNTY THAT ARE RESPONSIBLE FOR GENERATING THIS. I WANT TO REITERATE IT. WE DON'T ONLY DEAL WITH TOP MANAGEMENT AS AUDITORS. WE'RE IN THE TRENCHES AND VERY OFTEN ASKING PEOPLE TO POLL THIS FOR US. WHAT DO YOU THINK ABOUT THIS? WE'RE DOING A FRAUD INTERVIEW. I'M SURE IT WILL SURPRISE YOU BUT SOMETIMES PEOPLE ARE NOT EXCITED WHEN THEY SEE AN AUDITOR WALK IN THE DOOR. I WANT TO THANK EVERYONE ORGANIZATION WIDE FOR ALWAYS BEING KURT COURT --OUS AND PROFESSIONAL. WE ALWAYS APPRECIATED.

AS INDICATED, I'M HAPPY TO REPORT YOU HAVE AN UNMODIFIED OPINION. THE WORDING HAS CHANGED. SHE'S RIGHT. I DID NOT CHANGE IT, BUT IT IS WHAT YOU ANTITHET'S A CLEAN OPINION. WE HAVE VARIOUS OTHER REPORTS WE HAVE TO ISSUE. WE HOPEFULLY, MR. CHAIRMAN, YOU AND I WILL BE ABLE TO SIT DOWN AND TALK AND GO OVER WITH THIS. WE'RE NOT ABLE TO. ALL THE REST OF THE FOLKS ARE ON THE COUNCIL, WE ARE ABLE TO HAVE ONE ON MEETINGS AND GO OVER THIS INFORMATION IN QUITE A BIT OF DETAIL. I WILL TRY TO KEEP IT AS SIMPLE AS POSSIBLE. SO IF WE TAKE A LOOK AT BASICALLY WHAT WE HAVE TO REPORT, WE'RE REQUIRED TO TELL YOU AND THE AUDITOR GENERAL, THE STATE OF FLORIDA REQUIRES US TO DOCUMENT THAT ANY COMMENTS WE HAD LAST YEAR FOR 2012, YOU ALL TENDED TO. YOU DID. THERE WERE THREE COMMENTS IN 2012 AND ALL OF THEM WERE HANDLED APPROPRIATELY. FOR 2013, WE HAD NO MATERIAL WEAKNESSES. WE HAD TWO SIGNIFICANT DEFICIENCIES OVER FINANCIAL REPORTING. I THINK IT'S IMPORTANT FOR ME TO EXPLAIN TO YOU EXACTLY WHAT THAT MEANS. BOTTOM LINE, IF WE HAVE AN AUDIT ADJUSTMENT, WE DON'T BOOK MATERIAL OUT OF THE ADJUSTMENTS. IT'S EITHER A SIGNIFICANT DEFICIENCY OR WEAKNESS. SO WE HAD TWO AUDIT ADJUSTMENTS. THE FIRST ONE HAD TO THE WITH TRACKING CONSTRUCTION IN PROGRESS. WHAT HAPPENS IS THAT WHEN YOU ALL ARE BUILDING SOMETHING, AS THE PROJECT IS GOING ON, YOU ACCUMULATE THOSE EXPENDITURES AND ACCOUNTS CALLED CONSTRUCTION IN PROGRESS. ONCE IT'S COMPLETED, YOU RECLASS ALL OF THOSE ACCUMULATED TASKS TO THE APPROPRIATE ACCOUNT. WHETHER IT'S THE BUILDING OR A ROAD OR WHATEVER. ONCE IT'S COMPLETED, YOU BEGIN TO CAPITALIZE IT. WE FOUND TWO PROJECTS THAT BASICALLY SHOULD HAVE BEEN CLOSED UP OF CONSTRUCTION AND PROGRESS AND CAPITALIZED AND BEGUN DEPRECIATING. IT'S IMPORTANT TO KNOW THAT THESE ARE ASSETS COVERED GOVERNMENTWIDE. NOT IN YOUR FUN TYPE STATEMENT. SO NOTHING WAS DONE IMPROPERLY, HOW WAS THE MONEY SPENT AND ALL THAT TYPE OF STUFF? WHAT HAPPENED HERE IS IT WASN'T BEING CLOSELY MONITORED TO ENSURE THAT WHEN THAT PROJECT WAS CLOSED IT WENT TO THE PROPERTY AS SET ACCOUNT TO BEING DEPRECIATED. INAPPROPRIATE BUDGETING OR MANAGEMENT DECISIONS WERE MADE AS A RESULT OF THIS NOT HAPPENING. THE SECOND ADJUSTMENT THAT WE HAD WAS WITHIN THE FUND AND IT WAS A PRIOR PERIOD ADJUSTMENT. THERE IT WAS ROUGHLY 1.2. $1.3MILLION IN GRANT FUNDED EXPENDITURES DURING PHYSICAL YEAR 2012. IT WAS FOR UPGRADE TO A SOFTWARE PROGRAM AS WELL AS A FIVE-YEAR PREPAID MAINTENANCE CONTRACT FOR THE SOFTWARE. I THINK WHERE SOME OF THIS CONFUSION CAME INTO PLAY IS FROM A GRANT REPORTING STANDPOINT. YOU ONLY RECOGNIZE YOUR GRANT REVENUE WHEN YOU INCURRED THE APPROPRIATE EXPENDITURES. SO YOU HAD A GRANT EXPENDITURE, AND THEN YOU COULD APPLY FOR REIMBURSEMENT AND GET THE REVENUE. SO IT'S AN EXPENDITURE FOR GRANT REPORTING PURPOSES, BUT FOR FINANCIAL ACCOUNTING AND REPORTING PURPOSES, IT SHOULD HAVE BEEN CAPITALIZED AS AN ASSET AND DEPRECIATED OVER TIME. SO THAT WAS SOMETHING WE DISCOVERED DURING THIS YEAR VERSUS LAST YEAR, SO THAT HAS BEEN CORRECTED. WE HAD ONE INSTANCE OF NONCOMPLIANCE. WE HAD NO MATERIAL INSTANCES OF NONCOMPLIANCE, BUT PRETTY MUCH -- ALTHOUGH WE'RE NOT ATTORNEYS, EITHER YOU COMPLY OR YOU DON'T COMPLY. FROM AN ACCOUNTING STANDPOINT, IT'S PRETTY MUCH A BLACK AND WHITE THING. WHAT'S HAPPENED, IN YOUR LANDFALL ACCOUNT, YOU MAY RECALL YOU ALL MUST HAVE AN ENGINEER COME IN, TAKE A LOOK AT YOUR LANDFALL, DETERMINE HOW MUCH ROOM YOU HAVE LEFT. IT'S ALWAYS A MOVING TARGET BECAUSE THE LEVEL OF GARBAGE COMING IN CHANGES, BUT IT NEEDS TO BE MEASURED BY AN ENGINEER WHERE THEY CALCULATE AND SAY, OKAY, HERE IS WHAT YOU'RE PROPOSED LIABILITY IS GOING TO BE, AND THIS IS HOW MUCH MONEY YOU NEED TO SET ASIDE INTO A SEPARATE ESCROW DEPOSIT ACCOUNT. THIS ESCROW ACCOUNT, IT'S NOT WITH THE STATE. IT'S JUST A DIFFERENT BANK ACCOUNT THAT THE COUNTY HAS. IT'S IN THE COUNTY'S NAME. SO WHAT HAPPENED IS THAT YOU DIDN'T HAVE THE ADDITIONAL AMOUNT OF MONEY THAT NEEDED TO GO INTO THAT ACCOUNT FOR FISCAL YEAR ENDING 2013. IT DID NOT ACTUALLY GET PHYSICALLY MOVED INTO THAT ACCOUNT UNTIL THE VERY BEGINNING OF OCTOBER VERSUS SEPTEMBER 30 SEPTEMBER 30th. SO, AGAIN, THE MONEY WAS THERE, AND YOU DID DO IT SHORTLY AFTER YEAR END, BUT WE'RE REQUIRED TO REPORT THAT. THEN WE DO A SIGNIFICANT AMOUNT OF GRANT TESTING. WE'LL TALK ABOUT IT A LITTLE LATER THAT YOU HAD ROUGHLY ABOUT $41 MILLION WORTH OF FEDERAL AND STATE GRANT EXPENDITURES THIS YEAR. THAT'S UP 10 MILLION FROM THE YEAR BEFORE. BUT WHEN WE HAVE TO DO GRANT TESTING, I MEAN, WE REALLY HAVE TO TAKE IT DOWN TO THE TINY TRANSACTION LEVEL, AND ANYTHING WE FIND, WE MUST REPORT. SO THESE TWO THINGS HAD TO DO WITH -- ON ONE AN ELIGIBILITY APPLICATION UNDER SECTION 8 GRANT, DOCUMENTATION OF IT BEING PROPERLY ARRIVED BY A SUPERVISOR WASN'T THERE. AND FOR ANOTHER GRANT, HAVING TO DO WITH LOCAL GOVERNMENT CLEANUP CONTRACTING ALL OF THE THINGS THAT WERE SUPPOSED TO BE SUBMITTED WITH THAT INITIAL APPLICATION TO BE REIMBURSED WAS NOT INCLUDED. YOU WERE REIMBURSED FOR THE MONEY, BUT, AGAIN, THERE'S NO THRESHOLD IF WE FIND AN ISSUE OF NONCOMPLIANCE, WE MUST REPORT IT. THEN FINALLY, THE LAST LETTER THAT WE MUST ISSUE IS WHAT WE CALL THE MANAGEMENT LETTER, BUT IT'S CALLED THE AUDIT GENERAL LETTER BY THE STATE OF FLORIDA. THAT'S THE LETTER WHERE WE FIND ANYTHING OUT THAT'S STRICTLY A RECOMMENDATION, IT'S NOT A MATERIAL WEAKNESS, IT'S NOT AN ACT OF NONCOMPLIANCE. IT'S STRICTLY A RECOMMENDATION. WHAT WE FOUND THERE, YOU DID HAVE ONE COMMENT THERE LAST YEAR THAT WAS RECTIFIED, HAVING TO DO WITH SEGREGATION OF DUTIES. THIS YEAR WHAT WE FOUND IS THAT THERE IS A TRAILER PARK IN ORANGE CITY THAT THE WATER IS SUPPLIED BY ORANGE CITY, BUT THE SEWER IS APPLIED BY VOLUSIA COUNTY. AND YOU'VE GOT ABOUT 160 UNIT OF TRAILER PARK AND YOU'VE GOT ABOUT 20 CUSTOMERS THAT ARE NOT PAYING SEWER. AND ALTHOUGH THE COUNTY COULD LIEN THEIR PROPERTY POTENTIALLY, YOU CAN'T SHUT OFF THEIR SEWER. IT'S NOT AN OPTION. SO THEY'RE NOT PAYING, AND YOU BASICALLY ARE SOMEWHAT HELD HOSTAGE. SO WHAT WE'RE RECOMMENDING -- AND I KNOW THAT COUNTY STAFF IS ALREADY WORKING DILIGENTLY WITH ORANGE CITY TO RECTIFY THIS PROBLEM -- IT'S PROBABLY ONE OF THE EASIEST THINGS TO DO, HAVE THE CITY OF ORANGE CITY BILL EVERYTHING AND THEN JUST REMIT THE MONEY TO YOU BECAUSE THEN IF YOU HAVE ANY CUSTOMERS WHO ARE DELINQUENT, THEY CAN SHUT OFF THEIR WATER FOR NOT PAYING THE SEWER TO VOLUSIA COUNTY. SO YOU KNOW, YOU NEVER KNOW WHAT YOU'RE GOING TO FIND. IT'S NOT ANYTHING THAT I THOUGHT HAPPENED, LIKE, ANYWHERE. OKAY. SO. REPORTING CHANGES, THIS YEAR WE HAVE ONE MAJOR FUN -- ONE NEW MAJOR FUND. THAT'S FUNDS THAT ARE PRESENTED ON THE PHASE OF YOUR STATEMENTS. THAT'S THE GAS TAX REVENUE BOND. IT IS MAKING A ONE-TIME CAMEO APPEARANCE BECAUSE YOU DID HAVE A REFUNDING OF FUNDS. YOU GOT RID OF OLD DEBT AND MADE A GOOD FINANCIAL DECISION TO GET NEW DEBT AT A LOWER RATE AND SAVE MONEY. WHEN YOU HAVE LARGER TRANSACTIONS, THE MONEY COMING IN AND MONEY GOING OUT TO PAY THE OLD DEBT, IT CHANGES THE THRESHOLD, AND IT'S REPORTED BY ITSELF. ALSO, THIS YEAR, THERE WERE NO NEW STANDARDS THAT WERE IMPLEMENTED DURING 2013. WE DID HAVE A NEW ACCOUNTING STANDARD THAT WAS IMPLEMENTED EARLY BY ACCOUNTING STAFF IN 2012, BUT I WON'T GO OVER THAT AT THIS POINT. I TALKED A LITTLE BIT ABOUT GRANT EXPENDITURES. I THINK VERY OFTEN, YOU KNOW, NUMBERS TELL A STORY WHEN YOU HAVE MORE THAN ONE YEAR. I THINK VERY OFTEN IT'S HELPFUL TO LOOK AT MORE THAN ONE YEAR. SO AS I INDICATED, THIS YEAR, 2013, YOU HAD A LITTLE OVER $41 MILLION IN FEDERAL AND STATE GRANT EXPENDITURES. SO THAT'S APPROXIMATELY $10 MILLION INCREASE FROM THE YEAR BEFORE. A LOT OF THAT, I KNOW YOU'RE AWARE OF THE FACT YOU HAD QUITE A BIT GOING ON AT THE AIRPORT THIS YEAR THAT WAS GRANT FUNDED AND THERE WAS ALSO -- THERE'S ABOUT A MILLION AND FIVE MORE IN CAPITAL GRANT EXPENDITURES THAT HAPPENED THE YEAR BEFORE. THEN YOU HAD QUITE A BIT GOING ON AT BELTRAN ALSO. $8MILLION IN NEW CAPITAL GRANT MONEY IN BELTRAN THAT HAD TO DO WITH BUSES. I BELIEVE YOU DID MAJOR RENOVATIONS ON ANOTHER FACILITY. BUT IF YOU TAKE A LOOK AT THE YEARS, 2010 AND 2011, YOU WILL SEE THAT YOU HAD OVER $50 MILLION IN GRANT EXPENDITURES IN BOTH OF THOSE YEARS. AND THAT REALLY HAD TO DO WITH THE FEDERAL STIMULUS MONEY, YOU KNOW, WHAT'S CALLED OUR -- AND THAT MONEY IS ALL BUT GONE, SO I WAS ACTUALLY VERY ENCOURAGED TO SEE FROM 2012 TO 2013 YOU WERE STILL ABLE TO GARNER AN ADDITIONAL $10 MILLION IN GRANT FUNDS. THAT'S GOOD. YOU'RE GOING IN THE RIGHT DIRECTION. NEXT PAGE. OKAY. THE GENERAL FUND, YOUR PRIMARY OPERATING FUND. I JUST WANTED TO SHARE A SYNOPSIS WITH YOU ON WHAT HAS HAPPENED. FOR FISCAL YEAR 2013, YOU WILL SEE THAT YOU HAD A SLIGHT DECREASE IN TOTAL REVENUE WITHIN THE GENERAL FUND. IT'S NOT A REALLY BIG NUMBER, ABOUT $400,000 OUT OF 180 MILLION. THAT WAS PRETTY MUCH ALL WITHIN PROPERTY TAXES. YOUR EXPENDITURES FOR FISCAL YEAR 2013 WAS ABOUT $5 MILLION LESS THAN THE YEAR BEFORE. I CAN'T REALLY IDENTIFY ANY ONE THING THAT THAT'S ATTRIBUTED TO. IT'S PRETTY MUCH ACROSS THE BOARD WITHIN THE GENERAL FUND. SO THAT JUST REVENUES AND EXPENSES, WE'RE LOOKING AT $4.7 MILLION EXCESS. COMPARED TO 9/30/12. IT WAS $160 MILLION DEFICIT.

MS. DENYS HAS A QUESTION FOR YOU.

JUST A QUESTION HERE, BERNADETTE. WE WERE TALKING HERE. IS THIS A SUMMARY IN WHAT WE HAVE? IS THIS AN EXECUTIVE SUMMARY FROM '12 AND '13, THE PRINTED MATERIAL IN THE EXECUTIVE SUMMARY, DO WE HAVE THIS?

TALENT ANALYSIS THAT'S PART OF THE BOUND CAR, THERE'S INFO FOR TWO YEARS.

OKAY.

AND THEN IN YOUR STAT SECTION OF THE REPORT, THERE ARE SEVERAL THINGS SHOWING THERE THAT ARE TEN YEARS WORTH OF DATA.

OKAY.

SOME FINANCIAL AND SOME NONFINANCIAL, WHICH YOU HAVE A CHANCE, I THINK THAT'S ALSO VERY TELLING AND INTERESTING TO LOOK AT.

THANK YOU.

YOU'RE WELCOME.

AND FOR THE REST OF THE COUNCIL, IF YOU HAVE A QUESTION, JUST GO AHEAD AND CATCH HER ATTENTION AND ASK HER. ALL RIGHT. PLEASE CONTINUE.

OKAY. ALL RIGHTY. SO WITHIN THE GENERAL FUND WE ALSO HAD, IF YOU SEE, THERE'S ALWAYS ABOUT $5.5 MILLION OF MONEY THAT'S BEING TRANSFERRED FROM OTHER FUNDS INTO THE GENERAL FUND, BUT THIS YEAR SOMETHING DIFFERENT THAT HAPPENED IS THAT INCREASED QUITE A BIT. THERE'S $11.7 MILLION TRANSFERRED INTO THE GENERAL FUND FROM OTHER FUNDS. AND THE DETAILS OF THAT ARE ON PAGE 78 AND THE NOTES TO THE FINANCIAL STATEMENTS IF YOU WANTED TO REFER TO THEM NOW OR LATER.

BUT I WANTED TO EXPLAIN TO YOU THAT THAT WAS REALLY A ONE-TIME OPPORTUNITY TO HELP SHORE UP THE GENERAL FUND. YOU HAD A $1.3 MILLION THAT WAS TRANSFERRED FROM THE GROUP HEALTH INSURANCE FUND TO THE GENERAL FUND. YOU ALL APPROVED THAT. IT WAS ABOUT 1.5 BILLION IN TOTAL. THE BULK -- IT WENT TO THE FUND FOR THE ONES WHO INITIALLY PAID IT AND REALLY THE REST OF THE BULK OF IT WERE IN MSD. PRETTY MUCH THE BALANCE OF THAT DIFFERENTIAL, I'M HOPING THEY WILL BE ABLE TO SEE THE SCREEN .

TAKE A FEW MINUTES. WE NEED TO CHECK THE SOUND OUT. OKAY. WE'LL TAKE A BREAK. WE'LL ALL BE IN RECESS UNTIL WE CAN GET OUR TECHNICAL DIFFICULTLIES FIXED. [AUDIO DIFFICULTIES] [BRIEF TRANSITION IN CAPTIONING]
AMOUNT OF ACTIVITY THAT OCCURRED IN BOTH OPERATING GRANTS AND CAPITAL GRANTS, AND THERE'S A MATCH ASSOCIATED WITH THAT. BUT ROBIN IS AT THE AIRPORT, AND UH-UH RESTRICTED IS NOT AS HIGH, IT'S STILL HEALTHY, THE AIRPORT HAS A SIGNIFICANT AMOUNT OF RESTRICTED FUNDS THAT ARE FOR GRANT PURPOSES BASICALLY, YOUR PASSENGER FACILITY CHARGE MONIES ARE RESTRICTED, YOU SPEND THAT IN ACCORDANCE WITH FAA REQUIREMENTS. WATER AND SEWER, YOU ARE HOLDING YOUR OWN, THE PARKING GARAGE, THE PARKING GARAGE REVENUES WERE BASICALLY REALLY, REALLY CLOSE TO THE PREVIOUS YEAR, EXPENSES, HOWEVER, WERE ABOUT $500,000 THAN THE YEAR BEFORE AND THAT ALL HAD TO DO WITH REPAIRS THAT WERE NEEDED FOR THE ELEVATORS. GARBAGE COLLECTION, YOU WERE DANGEROUSLY CLOSE, YOU DIDN'T HAVE A LOT OF EQUITY, ONLY $450,000, THAT FUND WAS LOSING MONEY AND EATING AWAY AT YOUR EQUITY, AND YOU ALL DID VOTE TO DO AN INCREASE AND SO THAT HAS HELPED SHORE THAT FUND UP. THERE WAS AN INCREASE IN REVENUE, ALTHOUGH -- DO YOU HAVE A NEW CARRIER, AND BUT THERE WAS ALSO A CORRESPONDING INCREASE IN EXPENSE. AND IF YOU TAKE A LOOK AT VOTRAN, TWO YEARS RUNNING, PRETTY MUCH THE SAME, UNRESTRICTED NET POSITION, WE ALREADY TALKED ABOUT IT. RIDERSHIP IS UP, AND YOUR REVENUE IS UP A LITTLE BUT YOUR EXPENSES WERE ALSO UP. YOU KNOW, CERTAINLY THEY ARE VERY SENSITIVE TO FUEL PRICES. NEXT PAGE PLEASE. OKAY. LOOKING AHEAD, WHAT DO WE HAVE TO LOOK FOR? A LOT OF YOU HAVE HEARD DISCUSSIONS ABOUT CHANGES AND REPORTING FOR PENSIONS, ESPECIALLY FOR DEFINED BENEFIT PENSIONS. STARTING IN 2015, ALL GOVERNMENTAL ENTITIES WILL HAVE THE REQUIREMENT TO BOOK ON THEIR GOVERNMENT-WIDE STATEMENTS THE UNFUNDED LIABILITY FOR THEIR PENSION PLANS. FOR THE COUNTY, I DON'T THINK THIS IS AS MUCH OF A GAME CHANGER AS IT IS FOR CITIES WITHIN VOLUSIA COUNTY, BUT -- AND THIS IS FOR TWO REASONS. ONE IS YOU HAVE A VERY SMALL PENSION PLAN FOR VOLUNTEER FIREFIGHTERS THAT IS OVERFUNDED, SIGNIFICANTLY, THAT'S A NONISSUE. BUT ALSO, ALL THE REST OF YOUR RETIREMENT IS THROUGH FRS. AND FRS IS PRETTY WELL FUNDED. YOU KNOW, IT'S NOT SO MUCH OF AN ISSUE. I DON'T KNOW WHAT THE NUMBER IS GOING TO BE. I DON'T THINK ANY OF US TRYING TO GUESSTIMATE, IT REALLY IS A GUESS SO I WON'T TAKE A STAB AT THAT, BUT FRS WILL HAVE TO TELL EVERY PARTICIPATING GOVERNMENT HERE IS YOUR SHARE, BOOKED ON YOUR GOVERNMENT-WIDE STATEMENTS. CERTAINLY WE KNOW THAT WE HAVE SOME CITIES WITHIN VOLUSIA COUNTY THAT WHEN THIS GETS RECORDED, THAT THEY HAVE SOME PENSION PLANS AND ARE ACTUALRY IN BAD SHAPE. THE FRS IS BETWEEN 80 AND 85% FUNDED. WE HAVE SOME PLANS WITHIN VOLUSIA COUNTY AT THE CITY LEVEL THAT ARE MAYBE 50% FUNDED. SO SOME PEOPLE WHEN IN THIS RECORDED, IT'S GOING TO PUT THEM IN A DEFICIT POSITION, AND SO -- JUST SO YOU KNOW WHAT'S ON THE HORIZON. SO WITH THAT, I WILL OPEN IT UP TO ANY QUESTIONS. I DO REALLY WANT TO REITERATE, AND THANK YOU. THANK YOU FOR THE OPPORTUNITY TO SERVE VOLUSIA COUNTY. THANK YOU FOR THE OPPORTUNITY TO SERVE YOU. WE TAKE OUR JOB EXTREMELY SERIOUSLY. AND VOLUSIA COUNTY IS SPECIAL. IT'S PERSONAL BECAUSE IT'S OUR HOME. SO THANK YOU.

THANK YOU. ARE THERE ANY QUESTIONS? THERE'S A LOT TO DIGEST. ALWAYS IS.

THANK YOU. BERNADETTE, YOU COMMENTED ON THE UTILITIES, YOU SAID WE'RE IN GOOD SHAPE THERE.

WHICH ONE ARE YOU --

WATER, SEWER, I'M SORRY.

WELL, HOLD ON.

AND I PROBABLY SHOULD HAVE ASKED YOU THIS WHEN WE MET AND I DIDN'T.

THAT'S OKAY.

TELL ME WHAT THAT MEANS, WE'RE IN GOOD SHAPE, WHEN YOU SAY THAT?

I THINK YOU'RE IN BETTER SHAPE.

OKAY.

OKAY.

REVENUES WITHIN WATER/SEWER ARE DOWN, IT WAS $14.2 MILLION LAST YEAR, $13.9 MILLION THIS YEAR, IT'S PROBABLY TO BE EXPECTED. PEOPLE ARE BEING MORE CAREFUL. AND THE PRICE OF WATER IN A LOT OF INSTANCES HAS GONE UP. EXPENSES WERE UP ABOUT $400,000 IN WATER/SEWER VERSUS THE YEAR BEFORE. YOU HAD OPERATING INCOME OF $1.8 MILLION, BUT THAT, YOU KNOW, WAS QUITE A BIT LESS THAN BETWEEN THE REDUCTION IN REVENUE AND INCREASE IN EXPENSES, HAD YOU $2.6 MILLION IN OPERATING.

THE PREVIOUS YEAR.

YEAH. AND THEN WHEN WE TAKE A LOOK AT THAT SERVICE, OKAY, FROM A DEBT SERVICE STANDPOINT, YOU HAD $630,000 IN DEBT SERVICE, SO OVERALL YOUR INCOME OR LOSS, YOU KNOW, WHEN YOU TAKE THAT ALL INTO CONSIDERATION, YOU ARE DEPOSITING $1.2 MILLION VERSUS $2 MILLION THE YEAR BEFORE.

AND DO YOU LOOK AT INDIVIDUAL SYSTEMS IN THE OVERALL UTILITY TO SEE WHERE THE PROFITABILITY IS OR DOES THAT NOT --

NOT USUALLY.

OKAY.

NOT USUALLY.

THE POINT WE BROUGHT UP ABOUT FINDING THAT WE HAD SOME SEWER CUSTOMERS THAT WERE NOT PAYING WAS MORE AS THE RESULT OF WE LOOK AT THE DETAILED AGING OF ACCOUNTS RECEIVABLE AND SEE IF THEY ARE LATE AND DOUBLE CHECK TO SEE, DID YOU ALL FOLLOW UP AND DISCONTINUE SERVICE FOR THOSE FOLKS, AND THAT'S HOW WE FOUND THE SITUATION THAT WE DID. BUT GENERALLY, NO, WE DON'T LOOK AT IT BY LIKE ROUTE OR AREA.

OKAY.

WE DON'T. WE CAN CERTAINLY CONSIDER DOING SO IN THE FUTURE BUT WE HAVEN'T AT THIS POINT.

OKAY. THANK YOU.

YOU'RE WELCOME.

ALL RIGHT. NO OTHER COMMENTS FROM THE COUNCIL? MISS DENYS?

JUST A GENERIC COMMENT, IN THE SHEET THAT YOU GAVE US IN OUR MEETING ON THE GENERAL FUND BALANCE OF SEPTEMBER, 2013, UNASSIGNED IS JUST UNDER $7 MILLION.

CORRECT.

THERE'S BEEN CONVERSATIONS IN THE COMMUNITY THAT THE COUNCIL HAS $143 MILLION UNASSIGNED AND UNSPENT FOR PROJECTS, THAT'S TAKEN ON A LIFE OF ITS OWN SO I THINK IT'S -- THIS SHEET IS REALLY IMPORTANT.

I AGREE.

JUST BECAUSE IT'S THERE DOESN'T MEAN IT'S NOT ASSIGNED OR CATEGORICAL SPENDING.

I HAD HEARD THE RUMOR ABOUT THE $140 MILLION NUMBER, AND ACTUALLY THAT IS YOUR TOTAL COMMITTEE WHEN YOU GO GOVERNMENT-WIDE.

CORRECT.

 OKAY. THAT'S NOT CASH. OKAY. INCLUDED IN THE GOVERNMENT-WIDE EQUITY, YOU KNOW, I PERSONALLY HAVE A PROBLEM WITH THE FACT THE GASB SAYS ROADS ARE AN ASSET LIKE YOU CAN SELL THEM.

WHO WOULD BUY THEM?

YOU HAVE TO MAINTAIN THEM, THERE'S A POTHOLE YOU'RE SUED. IT'S AN INTERESTING CONCEPT TO ME BUT THE GASB DIDN'T CARE WHAT I THOUGHT ABOUT THAT.

IT'S IMPORTANT TO REALLY NOTE IN GOING FORWARD IN DISCUSSIONS AND SOME PROJECTS AS A COUNCIL WE'LL BE DEALING WITH, WITHIN THE NEXT YEAR OR GOING FORWARD, THAT YOU DON'T HAVE $143 MILLION IN UNRESTRICTED DOLLARS.

NO, MA'AM.

OKAY, THANK YOU.

JUST ONE OTHER THING. THANK YOU, MISS DENYS, FOR BRINGING THAT UP. THAT'S IMPORTANT THAT WE GET THAT WORD OUT THERE. I JUST WANT TO SAY THANK YOU, BERNADETTE, TO YOU AND YOUR COLLEAGUES WHO HAVE ALWAYS BEEN PROFESSIONAL IN YOUR -- IN THE WAY YOU PRESENT TO US AND THE WORK THAT YOU DO, AND I WANT TO THANK YOU PUBLICLY FOR ALL YOU'VE DONE AND FOR WORKING CLOSELY WITH OUR STAFF BECAUSE I THINK THEY DO A FABULOUS JOB AS WELL.

YOU'RE VERY WELCOME.

ALL RIGHT. MR.DANEE NEXT AND MR. WAGNER.

I'LL WAIT.

MR. WAGNER?

JUST A GREAT JOB. I THINK IT'S OBVIOUSLY TRANSPARENCY, WE HAVE TO GO THROUGH THIS EVERY YEAR, ALSO STAFF, GREAT JOB, ANOTHER YEAR OF DOING THINGS PROPERLY AND I GUESS THE COUNCIL AS WELL, IT'S SO GOOD THERE WON'T BE AN ARTICLE TOMORROW, AND THAT'S A GOOD THING. I STOLE THAT JOKE FROM JIM BUT IT ALWAYS WORKS OUT WELL, I'LL CITE HIM BUT GREAT WORK. THANK YOU.

YOU'RE BECOME.

MISS CUSACK?

THANK YOU. TO YOU, BERNADETTE, AND ALL YOUR STAFF THAT HAVE COME BEFORE US TO HELP US UNDERSTAND AND BE AWARE AND MINDFUL OF WHAT WE ARE DEALING WITH AS IT RELATES TO THE MONEY. I THINK IT'S OUR CONSTITUTIONAL DUTY TO HAVE A BALANCED BUDGET AND TO BE GOOD STEWARDS OF TAX DOLLARS. I THINK THIS GIVES US THE MEAT, IT PUTS THE MEAT ON THE BONES, SO I WANT TO SAY TO YOU PERSONALLY, I APPRECIATE THE CONFERENCES WE HAVE PRIOR TO OUR MEETING, SO THAT YOU CAN GO THROUGH THIS STEP BY STEP WITH ME AS A COUNCIL MEMBER, AND SO ALL OF THE WORK THAT YOU AND YOUR STAFF AND ALL OF THE STAFF HAS DONE, THIS STAFF THAT WORKS FOR THE COUNTY GOVERNMENT, AND YOU, BERNADETTE, AND ALL OF THE FOLK INVOLVED, THANK YOU FOR HELPING ME TO WALK THROUGH AND INTERPRET THE FINDINGS. OUR STAFF DO A MAGNIFICENT JOB TO PREPARE US, THAT YOU MIGHT BE ABLE TO DO YOUR JOB. AND THANKS TO ALL OF YOU FOR ALL YOU'VE DONE. THANKS TO THE CITIZENS OF VOLUSIA COUNTY FOR DOING BUSINESS HERE, THAT GIVES US THE KIND OF BUDGET THAT WE HAVE TODAY TO DEAL WITH. SAFE WATER BUT NOT DEEP WATER. I THINK THAT'S APPLICABLE TO WHERE WE'RE TRYING TO GO, TRYING TO GET INTO DEEP WATER, AS FAR AS OUR FUNDS ARE CONCERNED. THANKS AGAIN.

YOU'RE WELCOME.

ALL RIGHT. I NEED YOUR STAFF TO GO AHEAD AND SET UP AN APPOINTMENT SO WE CAN SIT DOWN.

ABSOLUTELY.

CATCH ME UP ON WHAT YOU HAD WITH THE REST OF THE COUNCIL.

AS ALWAYS, NOT JUST TODAY, BUT ANY DAY, YOU ALWAYS PLEASE FEEL WELCOME TO CALL US WITH ANY QUESTIONS THAT YOU HAVE, ANYTIME.

NO PROBLEM. AND I LOOK FORWARD TO THAT MEETING. WITHOUT FURTHER ADO, JIM?

TWO POINTS, ONE NOTE. AS MISS DENYS MENTIONED ABOUT THE ALMOST $7 MILLION, THAT BALANCE, JUST TO SHOW YOU 1.5 GOES AHEAD TO THE ANNUAL OPERATING APPROPRIATION, IN ADDITION THE FIREHOUSE RECORD MANAGEMENT SYSTEM COUNCIL APPROVED AN EXPENSE OF 139,000 ON MARCH 5th, MARCH 6th OF THIS YEAR, SPRUCE CREEK PIER REFURBISHMENT $131,198 ON FEBRUARY 6. THE ELECTIONS VOTING EQUIPMENT FOR FY 13 BUDGET WAS MOVED FORWARD AND WE'RE GOING TO NEED $500,000 TO BE BUDGETED IN FY 15 FOR ELECTIONS EQUIPMENT AND WE DID A REVIEW, HAD A CONSULTANT DO A REVIEW OF THE JAIL ROOF AND IT APPEARS WE'RE GOING TO NEED A NEW ROOF ON THAT FACILITY, ESTIMATES ARE $3 MILLION. SO WHAT THAT DOES IS OF THAT $7 MILLION, THAT WOULD HAVE BEEN THE -- WE'LL CALL IT THE EXTRA MONEY THAT WAS GENERATED, ONLY ABOUT $2 MILLION OF THAT WILL END UP BEING UNALLOCATED. I WILL BRING THAT BACK TO YOU IN NEXT YEAR'S BUDGET, BECAUSE NOW IT'S ONE-TIME MONEY, SO IF THE COUNCIL HAD SOME OTHER PROJECT THEY WERE GOING TO USE OR WANTED TO DO, I ALSO USED SOME MONEY FROM THE TRANSITION FUND AND THE INCOME STABILIZATION FUND, BROUGHT THOSE FUNDS DOWN, IF THE ECONOMY TENDS TO GET BETTER THAT MAY FREE UP A LITTLE OF THAT MONEY FOR DISCRETIONARY USE BY THE COUNCIL, IT'S ONE-TIME MONEY AND WE HAVE A TENDENCY TO USE ONE-TIME MONEY APPROPRIATELY SO FOR ONE-TIME PROJECTS SO WE DON'T HAVE ONGOING COST. IT'S NOT A LOT OF EXTRA MONEY, MISS CUSACK PUT IT CORRECTLY, I THINK THAT WE MAY STILL BE AFLOAT BUT WE'RE STILL PATCHING SOME OF THE THINGS IN THE SHIP. BUT WE'RE DOING FINE NOW. WE'RE DOING BETTER THAN MOST. I WILL TELL YOU, I THINK THE BOOKING OF THE PENSIONS AGAINST THE GOVERNMENTS, IN FACT WE'LL TALK ABOUT THIS MORE IN THE FUTURE, I DO THINK THAT WHEN YOU BOOK THE -- OUR LIABILITY FROM FRS, I DO NOT THINK THAT'S APPLES TO APPLES VERSUS THE CITY CITIES VERSUS COUNTIES. I THINK IT'S OVERSTATED BECAUSE I ARGUE THE STATE HAS A DIFFERENT LEVEL OF RESPONSIBILITY. THEY ACTUALLY LEAVE US TO GO TO THE FRS SYSTEM. THINK IN THE CASE OF THE CITIES, TO A CERTAIN DEGREE THEY STAY EMPLOYEES OF THE CITIES AND THEY HAVE THE FULL OBLIGATION FOR THOSE PENSIONS FOR THE LIFETIME OF THOSE PEOPLE. AND THAT IS GOING TO MAKE AN ENORMOUS DIFFERENCE IN THE FINANCIAL HEALTH OR PICTURE OF FINANCIAL HEALTH THAT A LOT OF CITIES ARE IN, AND THE FRS, BY THE WAY, IS AT 85.7% IF I'M NOT MISTAKEN. I KEEP AN EYE ON THIS. A LOT OF CITIES ARE AT 50 TO 60%. THOSE ARE UNDERFUNDED LIABILITIES. AT 85.7%, WHAT I'VE BEEN TAUGHT AFTER ALL THESE YEARS, THAT THAT'S PRETTY MUCH A FUNDED SYSTEM, BECAUSE NOT EVERYBODY CAN LEAVE IT AT THE EXACT SAME TIME. SO THAT'S A VERY HIGH THRESHOLD.

A GOOD THING ABOUT THE NEW GASB REQUIREMENT IS THAT IT WILL REQUIRE ALL PENSION PLANS FOR PURPOSES OF RECORDING THE LIABILITY TO USE THE SAME METHOD.

THAT IS GOOD.

OKAY. SO AS FAR AS COMPARING ONE PENSION PLAN TO ANOTHER PENSION PLAN, AT LEAST THEY WILL BE BEING MEASURED THE SAME.

CORRECT.

SO THEY DON'T HAVE TO USE THAT SAME METHOD FOR PURPOSES OF DETERMINING HOW THEY ARE GOING TO FUND, BUT FROM A REPORTING STANDPOINT, I THINK IT WILL BE BETTER FOR ALL OF US AS FAR AS EVALUATING THE DATA.

ONE OF THE THINGS THAT BERNADETTE AND I TALKED ABOUT, AND I'M PRETTY CONSERVATIVE, SHE KNOWS HOW I FEEL ABOUT WATCHING WHERE YOUR MONEY IS IN THE PUBLIC SECTOR, I APPLAUD THEM, ONE TIME I APPLAUD THE LEGISLATURE FOR REQUIRING THAT THEY LIST THESE, ACTUALLY IT WAS THE FEDERAL GOVERNMENT ORIGINALLY, WASN'T IT, THAT PUSHED THIS ISSUE AFTER THE BUBBLE?

WELL, THIS WAS ACTUALLY -- I MEAN, IT'S BEEN AROUND IN THE PRIVATE SECTOR, IT'S JUST THAT GASB FOLLOWED SUIT.

I APPLAUD THE FACT THEY ARE GOING TO BOOK THE UNFUNDED LIABILITY OF PENSIONS, ESPECIALLY THOSE THAT ARE CITIES THAT HAVE THEIR OWN SYSTEMS BECAUSE I THINK IT IS A VERY OMINOUS ISSUE THAT SOME OF THEM HAVE, AND A REAL BAR THEY HAVE TO REACH TO BE FINANCIALLY HEALTHY. ONE OF THE THINGS IS THEY CAN AUDIT YOU AND YOU CAN PASS THE AUDIT WITH FLYING COLORS ABOUT YET THE AUDIT DOESN'T ADDRESS WHETHER YOUR SYSTEM IS FUNDED AT 50% OR 60%. IN OTHER WORDS, IT LOOKS LIKE YOU HAVE MORE MONEY THAN YOU DO. IT'S BECAUSE YOU HAVEN'T LOOKED AT WHAT YOUR REAL COST OF THE LONG-TERM LIABILITY FOR THAT PENSION IS. AND I DO THINK THAT NEEDS TO BE MEASURED, AND I THINK THAT DOES GIVE CITIZENS A BETTER VIEW OF WHAT THE REAL LIABILITY THAT FACES THAT GOVERNMENT IS. THAT'S A REAL LIABILITY.

IT'S DISCLOSEDDED A SUPPLEMENT INFORMATION, THE FINANCIAL STATEMENTS, BUT YOU HAVE TO KNOW WHAT YOU'RE LOOKING FOR.

IT GETS LOST.

YEAH, IT REALLY GETS LOST. AND IT'S COMPLICATED.

THIS WAY IT WILL BE LESS COMPLICATED. I PREDICT YOU'LL SEE MORE OF A MEASUREMENT IN WHAT THE NEWSPAPERS AND THAT REPORT ON. LAST BUT NOT LEAST I WANT TO THANK ALL MY STAFF, YOU GUYS DO A TREMENDOUS JOB BEHIND THE SCENES. YOU SAW THE TENACIOUS AGGRESSIVENESS OF SUSAN, IN YOU THINK SHE'S STUFF, DONNA TRAINS ALL THEM PEOPLE. THERE AIN'T ANYBODY TOUGHER THAN DONNA. YOU WORK SO HARD BEHIND THE SCENES. I CAME FROM OMB AT ONE TIME, I KNOW WHAT IT'S LIKE. THESE ARE SOME OF OUR UNSUNG HEROES. THE BIG STORY, THE BIG SUCCESS ABOUT US BEING FINANCIALLY WELL MANAGED, IT MEANS YOU WILL NOT SEE YOUR NAMES OR OUR ARTICLE IN THE PAPER, THE ONLY WAY THAT HAPPENS IS IF WE SCREW UP. THEN WE'LL BE FRONT PAGE AND NOTHING ELSE WILL MATTER. THE FACT THAT WE WON'T MAKE THE NEWSPAPER AND YOUR NAMES WON'T GET MENTIONED MEANS YOU DID A HECK OF A JOB. BERNADETTE, THANK YOU FOR THE DEDICATED WORK.

YOU'RE SO WELCOME.

BEFORE YOU GO, DO YOU HAVE ANOTHER COMMENT OR QUESTION FOR --

JUST TO COMMENT. I WAS WAITING ON JOSH. I DIDN'T WANT TO STEAL YOUR THUNDER BECAUSE YOU BROUGHT THIS UP AT OUR STRATEGIC PLANNING WORKSHOP. IT'S IMPORTANT TO NOTE YET AGAIN VOTRAN, WE TRANSFERRED $7 MILLION OUT OF GENERAL FUND FOR THAT PARTICULAR ITEM, AND AT OUR STRATEGIC PLANNING WORKSHOP THERE WAS DISCUSSION OF A ONE CENT SALES TAX, IF THAT WOULD GO THROUGH, COUNCIL HAS YET TO TAKE A POSITION BUT IT'S WORTHY OF CONTINUED DISCUSSION THAT IF UNDER THAT PARTICULAR ISSUE WE PUT VOTRAN OUT THE GENERAL FUND WOULD BE DECREASED, A

 DECREASE IN THE AD VALOREM.

$7.4 MILLION.

THAT'S ALL. THANK YOU, JOSH.

I WAS GETTING READY TO SEND EVERYBODY THE E-MAIL THAT SAYS DON'T RESPOND. YOU'LL HAVE IT IN LIKE TWO MINUTES. GOOD TIMING.

I HAVEN'T SEEN IT.

IT'S ABOUT TO COME THROUGH.

I WAS SURE YOU WERE ABOUT TO ADDRESS THIS. THIS IS A PERFECT TIME TO DISCUSS. IT'S CONFUSING ALL OF THESE CATEGORIES, AND HOW CAN WE DROP THE MILLAGE BY INCREASING THE SALES TAX? I MEAN, IT ALMOST SEEMS LIKE AN OXYMORON, BUT INDEED THAT CAN HAPPEN, IF CRAFTED APPROPRIATELY AND IF THE CITIZENS AGREED, WITH THAT. ANYWAY, IT'S JUST A DISCUSSION FOR THE FUTURE, BUT I THINK IT'S WORTH TALKING ABOUT, ESPECIALLY NOW.

ABSOLUTELY.

UNDER THIS COVERING.

IT'S SOMETHING THAT COMES UP EVERY YEAR WITH THE AUDIT, OBVIOUSLY, AND IF YOU BRING IN SUN RAIL AS PART OF THAT DISCUSSION AS WELL, THAT'S GENERAL FUND, WE'VE BEEN USING ECONOMIC DEVELOPMENT DOLLARS WHICH IS A GENERAL FUND OPERATION SO THERE'S EVEN MORE. WHEN WE TALK TO CITIZENS AND IF WE DECIDE TO GO THAT ROUTE AND HAVE THE DISCUSSION, THAT'S ONE OF THE DISCUSSION POINTS. YOU DON'T HAVE TO DO THAT. OTHER COUNTIES HAVE PASSED A TRANSPORTATION SALES TAX. I DON'T BELIEVE ANYONE HAS DONE IT BASING THEIR CONSENT ON THE GENERAL FUND BUT I THINK THAT'S A REALLY NEAT WAY OF REDUCING PROPERTY TAXES, PERSONALLY, AS I DISCUSSED. I BROUGHT UP THE WORKSHOP. YEAH, I WANT TO CONTINUE THE CONVERSATION.

IT WOULD PUT VOLUSIA COUNTY IN A DIFFERENT STATUS STATEWIDE IF APPROACHED CORRECTLY.

I THINK WHAT WOULD HAPPEN, YOU WOULD SEE OTHER COUNTIES PROBABLY COPY IT BECAUSE IT REALLY IS A NEAT MECHANISM, ESPECIALLY THE COUNTIES THAT NEED TO GET SOME OF THE PROPERTY TAXES LOWERED BECAUSE OF THE WAY THEY ARE SET UP, WITH THE -- HAVING A LOT OF HOMES AND CITIES AS WELL, A LOT OF CITIES, NOT A LOT OF BUSINESS, TRYING TO GET ECONOMIC DEVELOPMENT UP, AT THAT POINT I THINK A LOT OF THE OTHER COUNTIES WOULD MIMIC IT, AND DAN DID A GOOD JOB OF FINDING A WAY TO MAKE IT LEGAL. VOTERS WOULD BE CONSENTING TO IT, THEIR YES WOULD BE BASED ON US DOING CERTAIN THINGS OR A COUNCIL, THEY WOULDN'T BE RESTRICTING IT. CORRECT, ANN? IT'S NOT A RESTRICTION, WE AGREE TO DO THIS, AS LONG AS THE COUNCIL AGREES TO FUND VOTRAN OR IT COULD BE OTHER THINGS THAT ARE BASED ON IT, AS LONG AS IT FITS IN THE FLORIDA LEGISLATURE'S REASONING TO TAX BUT IT'S BASED ON CONSENT, NOT NECESSARILY FORCED BECAUSE THE COUNCIL COULD SAY WE WANT TO FUND IT AND THEN IT GOES AWAY. SO IT'S A NEED WAY. I THOUGHT DAN WAS VERY CREATIVE IN HOW HE HANDLED IT, COMING UP WITH THAT.

ALL RIGHT. VERY WELL.

THANK YOU. I HAVE A QUESTION FOR MR. ECKERD. ARE YOU REFERRING TO THE PLANNING WORKSHOP?

THAT WAS THE STRATEGIC WORKSHOP. HE BROUGHT IT UP --

YOU DON'T NEED TO CLARIFY. I'VE GOT MY ANSWER. THANK YOU.

ALL RIGHT. THANK YOU VERY MUCH.

LET'S MOVE ON.

ALL RIGHT. NUMBER 6 IS ECHO 2013-14 GRANT PROGRAM. MR.BYRON?

I'LL GIVE THEM A MOMENT OR TWO.

MORNING. I'M DAVE BYRON, DIRECTOR OF COMMUNITY SERVICES. THIS IS ITEM 6, ANNUAL RECOMMENDATIONS FROM THE ECHO ADVISORY BOARD FOR THIS YEAR'S ECHO FUNDING, BOARD RECEIVED 12 APPLICATIONS, ALL 12 WERE RECOMMENDED FOR FUNDING IN THE AMOUNT OF $3 MILLION, A LITTLE OVER $3 MILLION. I'M GOING TO INTRODUCE GREG LA FEET, ECHO BOARD CHAIR, FOR ANY WORDS HE MIGHT HAVE AND TO ANSWER ANY QUESTIONS BUT BEFORE I DO THAT I DO WANT TO THANK THE BOARD FOR THE VERY HARD WORK, IT'S A DILIGENT BOARD, THEY WORKED WELL WITH STAFF AND THIS WAS A SMOOTH PROCESS THIS YEAR. SO WITH THAT, I'LL TURN IT OVER FOR ANY REMARKS HE MIGHT HAVE AND QUESTIONS COUNSEL MIGHT HAVE. I'LL TURN IT OVER.

MR. CHAIRMAN, MEMBERSOF THE COUNCIL, THIS YEAR'S PROCESS, AS YOU REMEMBER, THERE WAS A ONE-YEAR HIATUS WHERE WE DID NOT HAND OUT ANY GRANTS IN THE PREVIOUS FUNDING CYCLE. SO WE HAD PROBABLY A FEW MORE APPLICATIONS TO GO THROUGH THIS YEAR THAN WE HAVE IN THE PAST. I'D LIKE TO FIRST START THANKING STAFF FOR ALLOWING US TO TAKE ON OUR JOB AS REVIEWING THESE APPLICATIONS, MAKING IT EXTREMELY SIMPLE AND THEY WORKED VERY, VERY HARD AND DILIGENTLY TO GET ALL THE INFORMATION WE NEED IN ORDER TO MAKE THE APPROPRIATE RECOMMENDATIONS TO THIS COUNCIL. THE PROCESS ALSO I'VE HEARD FROM A NUMBER OF APPLICANTS, IT STARTED LAST SUMMER WHEN WE HAD LISTING SESSIONS WHERE WE -- THE STAFF PUT FORTH LISTING SESSIONS, FIVE OR SIX OF THEM ACROSS THE COUNTY, TRYING TO GET SOME FEEDBACK ON HOW THIS WHOLE ECHO PROCESS AND GRANT PROCESS WERE TO BE CARRIED FORWARD. WE RECEIVED QUITE A FEW VERY GOOD SOLID SUGGESTIONS ON HOW BETTER TO SERVE THE CITIZENS AND TO BETTER SPEND THE CITIZENS' HARD-EARNED DOLLARS ON THESE PROJECTS. THAT WAS EXTREMELY HELPFUL. THIS LAST GRANT CYCLE, STAFF DID A GOOD JOB VETTING ALL OF THE APPLICATIONS THAT CAME THROUGH, NOT EVERYONE MADE THE CUT, THERE WAS PROBABLY SIX OR SEVEN THAT WERE TURNED BACK, FOR VARIOUS REASONS. THE ONES THAT DID, WE WENT THROUGH THE APPLICATION PROCESS. IT WAS VERY COMPLETE AND THOROUGH AND WENT SMOOTHLY. AS COMPARED TO WHAT WE'VE SEEN IN THE PAST, IT WAS A RELATIVELY SHORT MEETING, AND I ATRIBUTE THAT MAINLY TO THE FACT THAT WE CAME PREPARED AND EVERYONE IN THE AUDIENCE THAT PARTICIPATED IN THIS GRANT PROCESS WAS ALSO EQUALLY PREPARED. SO I WOULD LIKE TO THROW OUT KUDOS TO THOSE AS WELL. MR.CHAIRMAN, OTHER THAN THAT, THESE APPLICATIONS ARE PRESENTED TO THIS COUNCIL FOR APPROVAL.

ALL RIGHT. FIRST THINGS FIRST, WE HAVE TO STEP BACK ONE STEP BECAUSE WE DID NOT FINISH OUR FIRST BUSINESS. IT WASN'T LISTED HERE. FINALLY FOUND IT. WE'LL NEED A MOTION FOR ITEM NUMBER FIVE, THE RECOMMENDED MOTION IS ACCEPTED.

MOVE TO ACCEPT THE REPORT.

THANK YOU. A MOTION FROM MISS NORTHY, A SECOND. ALL THOSE IN FAVOR AYE?

AYE.

OPPOSED? SO CARRIED. NOW BACK TO NUMBER SIX. OKAY. EVERY TIME I START GETTING INTO THIS ITEM NUMBER SIX HERE, I START LOOKING AT THESE APPLICATIONS FOR SOME REASON, I LOSE THEM OFF MY iPAD. EVERYTHING GOES CRAZY. I THINK I GOT IT NOW. IS THERE ANY COMMENT FROM ANYBODY WHILE I'M SITTING HERE LOOKING THROUGH THIS? THANK YOU, YOU HAVE A HARD COPY. I DO HAVE ONE QUESTION. I KNOW WE DID THIS. WE'VE DONE THIS A COUPLE TIMES. DURING THE BARRY HALL THING, WE LEASE THAT, THE COUNTY DOES, WE HAVE TO MAINTAIN THAT.

RIGHT.

I SPOKE OUT AGAINST THE MAINTENANCE OF THE -- USING ECHO FUNDS FOR MAINTENANCE COSTS. MY BIG QUESTION THAT I HAVE HERE, WE HAVE A PEABODY AUDITORIUM FOR $300,000, THAT'S THE FIRST ONE THAT JUMPS OUT. THAT'S FOR MAINTENANCE. IS IT NOT? OR WHAT EXACTLY IS THAT FOR?

THE COUNCIL WOULD BE QUITE PROUD TO THE LEVEL OF VETTING WE WENT THROUGH AND DISCUSSED SPECIFICALLY THAT ITEM.

OKAY.

AND THE AMOUNT OF ENERGY THAT WAS PLACED IN COMING THROUGH MAKING THIS RECOMMENDATION, WE HAD SOME FOLKS TALK TO US ABOUT THE DIFFERENCE BETWEEN A CAPITAL EXTENDURE AND REPAIR ITEM. WHEN YOU HAVE STRUCTURE, A SPECIFIC STRUCTURE OF A BUILDING THAT IS FAILING, THAT WILL BASICALLY CAUSE THE INTEGRITY OF THE STRUCTURE ITSELF TO FAIL, AND SO THERE WAS A DISTINCTION MADE BETWEEN REPAIRING AN AIR CONDITIONER VERSUS REPLACING AN AIR CONDITIONER. FOR EXAMPLE, IF AN AIR CONDITIONER IS REQUIRED TO MAINTAIN THE INTEGRITY OF ARTWORK THAT BECOMES PART OF THE OVERALL FACILITY AND NOT NECESSARILY A MAINTENANCE. WE'VE DISCUSSED -- THE HALL IS WHAT GOT THIS WHOLE THING STARTED. BUT WHEN THE ROOF STRUCTURE AT THE PEABODY AND ALSO THE KITCHEN AND THE RENOVATIONS IN THE KITCHEN, SIGNAGE THAT THEY ARE DOING THERE AT THE PEABODY AS WELL, IT WAS AN EMERGENCY BANDSHELL REPAIR AS WELL THAT WE APPROVED FOR YOUR -- REQUESTED YOUR APPROVAL. THAT HAS TO MAKE -- THERE'S A DISTINCTION BETWEEN MAINTENANCE AND THE MAINTAINING THE INTEGRITY OF A BUILDING. WITHOUT THAT, IT WOULD CAUSE THE ACTUAL FACILITY TO DENEGRATE INTO A SITUATION WHERE IT WOULD NO LONGER BE USABLE. SO THAT WAS WHAT I TOOK AWAY FROM THE MEETING IN DISTINGUISHING THE DIFFERENCE BETWEEN MAINTENANCE AND WHAT IS A CAPITAL OUTLAY.

 OKAY. MISS NORTHY?

THANK YOU, MR. CHAIRMAN. I'M NOT SURE THIS DISCUSSION ITEM THAT WE'RE TALKING ABOUT NOW IS PART OF THIS, BUT I WOULD LIKE TO AT SOME POINT RAISE THE ISSUE OF EMERGENCY GRANTS AND WHETHER WE ACTUALLY NEED TO LOOK AT EMERGENCY GRANTS DIFFERENTLY THAN WHAT WE'VE DONE IN THE PAST. AND I SEE YOU SHAKING YOUR HEAD, MR. CHAIRMAN, SO I'M HOPING THAT'S SOMETHING YOU ALL WILL TAKE A LOOK AT, NOT FOR THIS YEAR'S APPLICATIONS BUT AS WE GO THROUGH THE PROCESS FOR NEXT YEAR. AND PERHAPS MAKE A RECOMMENDATION BACK TO THIS COUNCIL ABOUT THAT SUBJECT.

YES, MA'AM. WE ARE PLANNING TO MEET AND TO DISCUSS THAT SPECIFIC ITEM NEXT WEEK.

GREAT. THAT'S REALLY GOOD NEWS.

THAT IS ON THE TOP OF OUR AGENDA, YES, MA'AM. AND TRYING TO -- BASICALLY TRYING TO DEFINE WHAT IS AN EMERGENCY AND WHAT'S NOT.

RIGHT.

IF YOU'VE GOT A LEAKY ROOF DOES THAT CONSTITUTE AN EMERGENCY? BECAUSE THE WAY CONTRACTING IS DONE NOWADAYS, THAT'S A SIX MONTHS TO A YEAR-LONG PROCESS. WELL, WE AS CITIZENS ARE SAYING, HOW IS THAT AN EMERGENCY? NOW, IF A TREE FELL INTO DEBARRY HAUL, THAT'S AN EMERGENCY, YOU'LL GET GUYS THERE NEXT WEEK TO TAKE THE TREE OUT. THAT'S WHERE THE COMMON SENSE OF YOUR ADVISORY COMMITTEE OR BRINGING UP THESE TYPES OF QUESTIONS, WHAT IS AN EMERGENCY? THERE ARE SOME DEFINITIONS THAT ARE CONTAINED IN STATE LEVEL AND FEDERAL LEVEL GUIDELINES THAT DEFINE WHAT IS AN EMERGENCY, BUT WE HAVE SOME LATITUDE TO BRING FORTH TO THIS COMMITTEE, THIS COUNCIL, WHAT WE FEEL EMERGENCY IS, AND WE CAN PRESENT THAT.

ARE YOU GOING TO LOOK AT ALSO POTENTIAL FUNDING OF THAT EMERGENCY, WHETHER THERE OUGHT TO BE MATCH GRANT MONEY, INCLUDED IN WHAT THE OUTCOME -- OKAY.

RIGHT NOW THERE'S NO MATCH REQUIRED. THE PHILOSOPHY IS IF IT'S A TRUE EMERGENCY, SOMETHING THAT HAS TO HAPPEN, THE BIG TREE FALLING INTO DEBARRY HALL, THEY MAY NOT HAVE SUFFICIENT TIME TO GENERATE THE MUCH OR HAVE THE MATCH AT THAT MOMENT, IF IT'S A TRUE EMERGENCY NO MATCH WOULD BE REQUIRED, BUT IF IT'S GOING TO BE AN EMERGENCY DEFINED AS SOMEONE TO REPLACE A ROOF THAT'S GOING TO TAKE A YEAR-AND-A-HALF TO TWO YEARS TO GET IT PROPERLY PERMIT AND SUCH, AND ARCHITECTURAL RENDERINGS INVOLVED, THE MATCH SHOULD BE IN THERE.

ARE THERE ANY OTHER THINGS THAT YOU THINK YOUR COMMITTEE IS GOING TO LOOK AT?

ABSOLUTELY. THE APPLICATION PROCESS, A BIG THING WE HEARD IN THE LISTING SESSIONS, GOVERNMENTS AND LARGE NONPROFITS ARE THE ONES THAT ARE RECEIVING THE BENEFITS OF THE MAJORITY OF THESE GRANTS. THAT ARE LOT OF SMALL NONPROFITS OUT HERE THAT ARE NOT GETTING FUNDED BECAUSE OF LACK OF ABILITY TO PUT FORTH THIS APPLICATION, THE LACK OF THE MATCH AND LOTS OF TIMES THEY DON'T HAVE THE LAND OR THE CASH TO GENERATE MATCH, SO WE'RE GOING TO BE LOOKING AT GETTING MORE AND MORE OF THOSE SMALLER NONPROFITS AND OPENING THAT UP TO THAT POSSIBILITY AS WELL, AND WE'RE ALSO GOING TO BE LOOKING AT THIS -- WHILE THIS LAST GRANT PROCESS WENT VERY SMOOTHLY, WE WERE DONE. WE STARTED AT 9:00, AND I THINK WE WERE DONE AT LIKE 10: 45.

THAT'S A RECORD.

IT'S GOT TO BE. THERE HAVE BEEN MEETINGS THAT TOOK ALL DAY. BUT I ATTRIBUTE THAT TO THE PREPAREDNESS, THE LEVEL OF PREPAREDNESS THAT YOUR ADVISORY COMMITTEE WAS REALLY PREPARED FOR, SO WE WANT TO TAKE A LOOK AT HOW THESE APPLICATIONS ARE PUT FORTH, WE'VE ALREADY GOT SOME CHANGES TO THAT APPLICATION TO MAKE IT MORE SIMPLE. BUT STILL HOLD PEOPLE'S FEET TO THE FIRE BECAUSE WE'RE HANDING OUT CHECKS FOR $400,000 TO FOLKS, WE WANT THOSE FOLKS AND ORGANIZATIONS TO BE ACCOUNTABLE. WE PUT IN A LOT OF OUR HARD EARNED DOLLARS INTO THE AD VALOREM TAXES. THOSE ARE THE TOP THREE THINGS RIGHT OFF THE BAT THAT WE'RE GOING TO LOOK AT NEXT WEEK.

I KNOW YOU'RE GOING TO LOOK AT THE EMERGENCY GRANT PROCESS. ARE YOU ALSO GOING TO -- PART OF THAT IS THE EMERGENCY ACQUISITIONS AND HOW WE HANDLE EMERGENCY ACQUISITIONS?

THAT WILL BE PART OF IT.

THAT WILL BE PART OF IT, GREAT.

RIGHT. AND I KNOW THERE'S BEEN SOME EMPHASIS IN THE PAST ABOUT WATERFRONT AND LIMITED WATERFRONT AND THAT ATTITUDE TOWARDS THAT HAS OBVIOUSLY CHANGED OVER TIME. ALSO, WE'RE IN THE PROCESS OF ONCE WE CHANGE SOME OF THE ATTRIBUTES IN THE APPLICATION, WE'RE GOING TO BE LOOKING AT CHANGING ALL THE GUIDELINES THAT OBVIOUSLY YOU HAVE IN ORDER TO HELP FILL OUT THE APPLICATIONS. THE GUIDELINES ARE BEING REWRITTEN AS WELL.

FINALLY, WE NEED TO PUT, I DON'T KNOW WERE THIS IS DIRECTED TO YOU OR OUR STAFF, BUT WE NEED TO GENTLY REMIND OUR PARTNERS THIS IS A PARTNERSHIP PROGRAM, CELEBRATORY ASPECTS SHOULD BE INCLUSIVE.

RIGHT. THAT'S -- STAFF WILL BASICALLY BACK ME UP ON THAT WHEN I MADE COMMENTS ABOUT HOW INVOLVED ECHO IS AND THE LEVEL OF EXPOSURE ECHO GETS. ONE OF THE THINGS WE HEARD THROUGH THE LISTING SESSION

 WAS, WHAT'S THAT ALL ABOUT? YESTERDAY I RODE DOWN SPRING TO SPRING, BIKING ON THE BIKE TRAILS, I'M TELLING YOU, IF YOU HAVEN'T GONE, IT'S ABSOLUTELY BEAUTIFUL. I MEAN, YESTERDAY ESPECIALLY. IT WAS 78 DEGREES, THE WIND WAS BLOWING. IT WAS VERY, VERY NICE.

THANK YOU. THANK YOU TO ALL THE MEMBERS. I KNOW THERE'S A NUMBER OF MEMBERS HERE FOR THEIR SERVICE TO THE BOARD. I KNOW WE APPEAR SOMETIMES TO NOT MAKE IT EASY BUT I'M HEARING GREAT THINGS ABOUT THIS PARTICULAR BOARD THAT Y'ALL ARE REALLY --

WE WORK WELL TOGETHER AND WORK PRETTY HARD.

MR. CHAIRMAN, I'LL MAKE A MOTION IF THAT'S WHAT YOU'RE LOOKING FOR.

MR. WAGNER, MISS CUSACK ARE AVAILABLE TOO BUT WE WOULD ACCEPT A MOTION.

I'LL MAKE THE MOTION TO ACCEPT THE RECOMMENDATIONS FROM THE ECHO ADVISORY BOARD.

MOTION FOR ACCEPTANCE.

I'LL SECOND IT.

SECOND FROM MR. WAGNER. MR.WAGNER, YOU HAVE THE FLOOR.

THAT INCLUDES EVERYONE ON THE LIST, INCLUDING THE PEABODY.

YES.

ALL OR NOTHING.

OKAY, GOOD. YEAH, I WANT TO SAY FOR THE PEABODY, MY DISTRICT, I STAY UP ON IT PRETTY WELL. MAINTENANCE, THIS IS REALLY AN UPGRADE. I THINK THERE'S A BIG DIFFERENCE BETWEEN THAT. THERE ARE A LOT OF PEOPLE, IT'S BECOME EXPENSIVE TO RENT EQUIPMENT AND DO THESE THINGS. I REALLY DO THINK IT'S NEEDED. LIKE THE ATHENS THEATER IS A JEWEL, THE PEABODY IS A JEWEL AS WELL. I'M GLAD WE HAVE THIS PROGRAM AND VOTERS PUT IT FORWARD TO SUPPORT THE PEABODY.

THERE'S BEEN TWO EMERGENCY GRANTS IN THE LAST CYCLES THAT'S BEEN THE DEBARRY HALL AND THE BANJO, AND SO THE PEABODY IS IN THE NORMAL GRAND PROCESS, WITH UPGRADES AND SIGNAGE.

SIGNAGE IS A GREAT THING AS WELL. GLAD TO SUPPORT THE MOTION.

OKAY. MISS CUSACK?

THANK YOU, MR. CHAIR. THANK YOU ALL FOR ALL OF YOUR HARD WORK ON THIS ECHO BOARD. IT'S NOT EASY. AND NOW I'M GLAD TO HEAR YOU SAY YOU'VE GONE TO LOOK AT THIS PROCESS AGAIN AS IT RELATES TO SMALL NONPROFITS THAT IT'S A GREAT CONCERN OF MINE BECAUSE 5% OF THE ECHO DOLLARS HAVE BEEN UTILIZED IN THE PAST BY COUNTY GOVERNMENT, OF THE 60% THAT FROM ORDINARY GROUPS WITHIN THE CITY, SO WE NEED TO LOOK ABOUT THE LEAST OF THESE. WE HAVE NOT HAD ANY ROOM FOR TOO MUCH INVOLVEMENT FROM SMALL NONPROFITS. SO I'M GLAD THAT'S ON THE TABLE, AND RIGHTFULLY SO, SO THAT WE MIGHT SEE A DECREASE, IF YOU WILL, WITH THE 40% THAT WE UTILIZE.

RIGHT.

THE SEVEN OF US. AND SECONDLY, I THINK FOR ECHO, IT'S A WONDERFUL ENTITY FOR COUNTY GOVERNMENT, NOT MANY GOVERNMENTS TAX THEMSELVES TO IMPROVE THE QUALITY OF LIFE IN THESE AREAS. I DON'T THINK WE ARE DOING ALL THAT BEE NEED TO DO ARE -- WE NEED TO DO TO MAKE HERE IS PEOPLE KNOW THE ECHO PROJECTS AND THE RESULTS ARE MAGNIFICENT, SO SOMEHOW AS YOU DISCUSS, MAYBE IN YOUR DISCUSSIONS, YOU MIGHT BE ABLE TO LOOK AT SOME AREAS THAT WE MIGHT BE ABLE TO DO MORE THAN JUST PUT A SIGNAGE UP THAT SAYS THIS IS THE ECHO PROJECT. UNLESS YOU REALLY GO THERE, YOU MAY NOT SEE THAT SIGN. SOMEHOW, I'M THINKING, EVEN IF IT'S AS SIMPLE OR COMPLICATED AS BOOK MARKERS IN THE LIBRARIES, SOMEHOW WE NEED TO MARKET BETTER THE WONDERFUL JEWEL THAT THE ECHO PROGRAM IS. AND SO IN YOUR DISCUSSION, DO YOU THINK IT'S POSSIBLE YOU COULD LOOK AT SOME MARKETING TOOLS TO RECOMMEND THAT WE LOOK AT THROUGH THE COUNCIL THAT WILL HELP US GET THE WORD OUT ABOUT THE PROGRAM AS WELL AS HAVE SOME INDICATION THAT THESE ECHO PROGRAMS, AND SO THAT CITIES EVEN WILL -- WHEN THEY HAVE THEIR RIBBON CUTTINGS, THAT MAYBE WE MIGHT BE ABLE TO BE A PART OF SOME OF THAT, AS ECHO, AS THE STOREKEEPERS, IF YOU WILL, OF THOSE DOLLARS. AND SO THANKS TO ALL OF YOU FOR ALL YOU'VE DONE, AND CONTINUE TO DO, TO UTILIZE AND BE STRONG ADVOCATES FOR YOUR DOLLARS AS CITIZENS OF THIS COUNTY. I STRONGLY SUPPORT ALL OF THE ALLOCATIONS AND ORGANIZATION, THE VOLUSIA, THE YMCA, THE PROJECT, I DON'T KNOW HOW OPEN THAT IS TO ALL CITIZENS, I THINK THAT IT SHOULD BE -- IF YOU USE ECHO DOLLARS, THEN IT OUGHT TO BE ACCESSIBLE TO EVERYONE. I'M A STRONG SUPPORTER OF YMCA, BUT YOU HAVE SOME SCHOLARSHIPS, BUT EVERYONE CANNOT AFFORD TO BE A PART. SO I WANT TO MAKE SURE THERE IS OPPORTUNITY FOR INCLUSION AS WE LOOK AT PROJECTS.

RIGHT.

THANK YOU SO MUCH. THANK YOU, MR. CHAIR.

YES, AND IF I MAY -- YES, I WANT TO MAKE ONE COMMENT.

I WANT TO FOLLOW UP ON SOMETHING.

THERE MIGHT HAVE BEEN SOME QUESTION HERE. I ONLY QUESTIONED THAT ISSUE BECAUSE I GOT -- UNFORTUNATELY I'VE BEEN OUT OF THE CIRCUIT FOR A COUPLE WEEKS FOR SOME WEIRD REASON, BUT I JUST WANTED TO MAKE SURE THAT WAS BEING USED. I GOT SOME FEEDBACK FROM SOME PEOPLE WHO DIDN'T HAVE ALL THE FACTS. I WANTED TO CLARIFY WHAT THE FACTS WERE. AND AS A MATTER OF FACT, I WAS ONE OF THE PEOPLE THAT TOLD THE BOARD GO FOR AN ECHO GRANT, AND THE SYMPHONY SOCIETY MEETS THERE ALL THE TIME, AND I'VE BEEN TO THE POPS THERE, I'VE BEEN TO A COUPLE CONCERTS. AS A MATTER OF FACT, MY GOOD FRIEND SKIP WAS THE PRESIDENT OF THAT ONE DAY, AND HE WAS REAL SCRATCHING HIS HEAD, WE NEED TO FIX THE PEABODY, WHAT ASK WE DO? APPLY FOR AN ECHO GRANT. I'M GLAD TO SEE SOMEBODY WENT AND DID THIS. I WANTED TO MAKE SURE THAT THIS WAS GOING FOR WHAT IT WAS SUPPOSED TO BE DOING. THAT WAS MY ONLY REQUEST. I'M A BIG SUPPORTER OF THIS.

YOU HAVE THE FLOOR.

YES, I WANT TO FOLLOW UP ON MISS CUSACK'S COMMENTS, I AGREE WITH HER IN THAT REREALLY NEED TO MARKET THIS PROGRAM BECAUSE PEOPLE -- WHEN I DID THE LISTENING SESSIONS, PEOPLE WEREN'T SURE WHERE WE WERE HEADED, AND I DON'T KNOW WHETHER THERE'S A PROCESS THAT WE CAN PUT IN PLACE THAT PERHAPS AS A FOLLOW-UP TO RECEIVING ECHO MONEY THERE'S SOME KIND OF REQUIREMENT THAT WE ASK THOSE WHO ARE RECIPIENTS OF ECHO DOLLARS TO DO A COMMUNITY CELEBRATION, TO SHARE THAT ECHO RESOURCE SO PEOPLE KNOW. I CAN TELL YOU ONE OF THE THINGS THAT I THINK THE STAFF HAS DONE THAT HAS BEEN REALLY GOOD AND I WOULD LOVE TO SEE IT OPENED UP BY MORE OF THE ECHO RECIPIENTS, AN ECHO RANGER PROGRAM FOR -- MY GRANDDAUGHTER IS IN IT. NANCY HAS ONE MORE TO DO TO QUALIFY FOR HER ECHO RANGER BADGE. BUT THAT'S BEEN -- I KNOW AS THE NANNA, TAKING HER AROUND WITH HER PARENTS, I'M SEEING SOME THINGS THAT ARE LIKE NEW TO ME AND SO THOSE ARE THE GREAT KINDS OF PROGRAMS, THE PUBLIC ENGAGEMENT PIECE, I THINK, IS PROBABLY ONE OF THE THINGS THAT WE ARE LEAST ENGAGED IN, AND I WOULD ASK THAT YOUR BOARD TAKE A LOOK AT HOW WE CAN MAKE SURE THAT THOSE WHO ARE QUALIFIED ECHO RECIPIENTS RECOGNIZE THEIR RESPONSIBILITY TO NOT JUST CELEBRATORY ASPECTS OF IT BUT ALSO THE PUBLIC ASPECTS, HOW THEY CAN BE SURE THAT THE PUBLIC GETS IT AND KNOWS THAT THEY HAVE HELPED PAY FOR THIS AND THEY ARE PART OF THAT PARTICULAR ITEM.

WE'RE RIGHT IN LINE WITH THE SAME LINE OF THOUGHT. THERE'S A SIGN AT THE INTERSECTION OF DIRKSON AND OFF-RAMP FROM INTERSTATE 4, AND WHEN YOU COME TO THAT RED LIGHT THEY ARE WORKING ON THE SPRING PASS AND RIGHT IN FRONT OF YOU IS A BIG WHITE SIGN, IT'S GOT VOLUSIA COUNTY'S LOGO AT THE TOP, BUT YOU HAVE TO READ THE SIGN, YOU HAVE TO READ THE VERBAGE.

THERE'S SMALL PRINT.

BEFORE YOU SEE ECHO. I'D LIKES TO SEE THE LOGO ON THE TOP, BEING PROMINENT SO PEOPLE CAN START RECOGNIZING WHAT

CONCERNED ABOUT THAT. AND SOME OF THESE PROJECTS ARE A LITTLE LONG IN THE TOOTH IF YOU WILL. I HAD A PERSONAL MEETING WITH YOUR FINANCE FOLKS, SPECIFICALLY TAMMY, AND SHE WAS VERY GRACIOUS TO ALLOW US A CHANCE TO DO THAT, AND SHE ALSO MADE THE PRESENTATION TO OUR BOARD IN REGARDS TO WHAT'S OUT THERE, WHAT KIND OF FUNDING HAS BEEN BASICALLY HANGING THERE. AND YOU HAVE A HARD COPY, AND THERE IS, 2, 4, 6, 7, I GUESS. THE QUESTION THAT I HAD IS WHY. WHY ARE THESE PROJECTS STILL HANGING AROUND AND THREE OR FOUR OR FIVE YEARS BEEN IN THE MAKING. WHAT'S THE ISSUE? THE PROJECTS FROM THE 2012 CYCLE ARE NOT ON HERE BECAUSE THE TWO-YEAR PROCESS HAS NOT COME AND GONE YET. SO SOME OF THESE OLD ONES. AND THE FIRST IS THE BECK RANCH. THERE IS A PLAYGROUND AREA THAT IS GOING TO BE INSTALLED AT THE BECK RANCH NOT FAR FROM THE ST. JOHNS RIVER, AND THEY CAME ACROSS SOME CONTAMINATED SOIL THAT THEY HAD TO MEDIATE. AND WHAT THEY DID IS IT PUT THAT WHOLE PROJECT ON HOLD AND THEY HAD TO GO OUT AND MEDIATE THE CONTAMINATED SOIL WHICH MEANS THEY HAD TO DIG IT UP AND DEAL WITH IT. THEY HAD TO CERTIFY THE SITE BEING SAFE BECAUSE OBVIOUSLY THERE'S GOING TO BE CHILDREN AND A PLAYGROUND AREA THAT IS GOING TO BE CLOSE-BY. THEY WANTED TO MAKE SURE THAT THE ENVIRONMENT WAS SAFE. THAT PUT THE WHOLE THING ON HOLD. SAME THING WITH ORANGE CITY. WE HAD DISCUSSIONS WITH ORANGE CITY ABOUT THE PROJECT AT MILL LAKE IN ORANGE CITY. THEY WERE APPLYING FOR THE PHASE TWO. PHASE ONE HADN'T BEEN STARTED YET. THEY WERE STRAIGHT LEG RAISING CLOSE, BUT THERE WAS A LOT OF DISCUSSION ABOUT WHY SHOULD WE GIVE FUNDING TO CITY FOR PHASE TWO WHEN PHASE ONE HASN'T STARTED YET? WE ASKED THE QUESTION. WE WERE GOING TO KICK IT OUT. BUT WHEN IT WAS MADE CLEAR THAT THE -- OUR CITY HAS DONE EVERYTHING THEY POSSIBLY CAN TO MOVE THIS FORWARD IN AN EXPEDITIOUS MANNER, AND AS YOU CAN IMAGINE DEALING WITH WETLANDS AND DRAINAGE IN 1792 AND THE BUSH SPRINGS BASIN, THERE IS A LOT OF ENVIRONMENTAL REGULATIONS THAT HAVE IS TO BE COMPLIED WITH. ALL OF THAT WAS MOVING FORWARD AT A FAIRLY BRISK PACE. AND THEY'RE ALL ON TARGET TO START AND BE COMPLETED SOMETIME IN THIS NEXT FISCAL YEAR. SO A LOT OF THESE PROJECTS THAT WERE STILL HANGING ON ARE GOING TO BE DONE IN THE VERY NEXT -- I THINK ALL OF THEM ARE GOING TO BE PRETTY MUCH DONE IN THE NEXT OPERATING CYCLE. THE NEXT BUDGET CYCLE. BECAUSE OBVIOUSLY WHAT WE WERE LOOKING TO DO IS SAY AFTER A COUPLE THREE OR FOUR YEARS, PUT THE MONEY BACK IN THE TAIL. THEY HAVE TO COME BACK TO US AGAIN AND START ALL OVER AGAIN. IT WAS THE ATTITUDE THAT WE WERE LOOKING AT HAVING. AND THIS WILL BE SOMETHING WE WILL BE TALKING ABOUT NEXT WEEK IS TO SAY IS THERE A WAY WE CAN PUT SOME DEADLINE UNLESS THERE IS AN UNFORSEEN SITUATION THAT IS BEYOND THE CONTROL OF THE GOVERNMENT OR BEYOND THE CONTROL OF NONPROFIT THAT'S APPLIED FOR FUNDING. IS THERE SOMETHING THAT WE COULD DO TO EXPEDITE THAT. BUT THAT IS SOMETHING WE'RE GOING TO BE LOOKING AT. SO YOU HAVE THOSE SIX OR SEVEN IN YOUR POCKETS IN FRONT OF YOU.

 OKAY. ANY COMMENTS? IS THERE ANY OTHER CONVERSATION OR A MOTION?

 MR. CHAIRMAN, I'LL MOVE THE AGENDA ITEM.

 MOTION FOR APPROVAL. SECOND FOR MR. PATTERSON. A CLOSE THIRD. ANY FURTHER DISCUSSION. ALMOST. OKAY. SEEING NO FURTHER DISCUSSION. ALL THOSE IN FAVOR PLEASE SIGNIFY. ALL THOSE OPPOSED. SO CARRIED THEN.

 WE LOOK FORWARD TO SEEING THE REPORT FOR NEXT WEEK'S MEETING. THANK YOU VERY MUCH.

 FANTASTIC.

 ALL RIGHT. OUR NEXT ITEM IS ITEM NUMBER EIGHT.

 BEFORE WE GO TOO FAR AT THIS. THIS ITEM I WILL HAVE TO BE PASSING THE GAVEL BECAUSE I DO HAVE THAT PRAYER APPOINTMENT I TALKED ABOUT WITH YOU. I WILL BE PASSING. I HAVE TO GIVE IN TWO MINUTES.

 THE FLOOR IS YOURS, MR. DENNY.

WE ASK -- JUST SO WE'RE CLEAR ON THIS, WE ASKED THE ADVERTISING AUTHORITIES TO COME DOWN. YOU HAVE ALREADY GIVEN THEM AN OVERVIEW WHICH THEY WORK WITH THEM ON HOW THEY ARE GOING TO ADVERTISE. NOW, THE COUNSEL HAS MADE, IN THE PAST, THIS LAST YEAR, NUMEROUS COMMENTS THAT YOUR WAY OF -- SHALL WE SAY, INFLUENCING THESE GROUPS, IS WHEN YOU APPROVE THESE BUDGETS. AND THERE HAVE BEEN COMMENTS MADE THAT IF -- THAT YOU HAD AN EXPECTATION THAT THEY'RE ADVERTISING EFFORTS WOULD MEET YOUR EXPECTATIONS OR YOU MAY NOT APPROVE THEIR BUDGET. TO MAKE SURE THAT WE ADOPT PUT OURSELVES IN THAT POSITION, MY GOAL TODAY WAS TO HAVE THE ADVERTISING AGENCIES INDIVIDUALLY AND AS A GROUP EXPRESS TO YOU WHAT THEIR PLANS WERE ON THEIR ADVERTISING CAMPAIGNS SO THAT WHEN THEY SUBMIT THEIR BUDGET WITH THEIR ADVERTISING CAMPAIGNS, THEIR ADVERTISING EFFORTS, THAT THEY'LL BE IN SYNC WITH WHAT YOU WANT, SO YOU'LL NOT HEAR THE COUNSEL HAVING HEARTBURN OVER YOUR BUDGET OR DECIDING NOT TO APPROVE IT. I CAN'T WAIT UNTIL THAT POINT. AS THEY EXPLAIN THIS -- IF IT IS NOT WHERE YOU THINK IT WILL BE, I NEED YOU TO BE CLEAR FOR THEM. IF THEY UNDERSTAND WHAT IS BEING EXPECTED OF THEM BECAUSE WE CAN'T FIX IT AT THE TIME THE BUDGET COMES IN. IT'S TOO LATE. THE COUNSEL ASK ASK THE QUESTIONS. NOW IS A CHANCE IF WE'RE GOING TO DO A MID COURSE CORRECTION. I WANT TO MAKE SURE THAT WHEN YOU COME DOWN HERE THAT THERE WILL BE NO ISSUES ABOUT DID YOU MEET THE EXPECTATIONS ON THE ADVERTISING SIDE. THAT IS WHAT THIS IS ABOUT TODAY. IT IS AN OPEN I DID CUSHION TO MAKE SURE THAT WE'RE ALL ON THE SAME PAGE AND ALSO IT WAS A WAY OF SAYING THAT THE COUNCIL WASN'T KIDDING ABOUT THE FACT THAT IF THEY ARE NOT HAPPY THEY MAY NOT APPROVE A BUDGET. WITH THAT, TAKE IT AWAY, DAVE.

 AS OF THIS MOMENT. AND HANDING OVER THE GAVEL. I SHOULD BE RETURNING IN A COUPLE OF HOURS. THANK YOU VERY MUCH, FOLKS. IT'S ALL YOURS.

 MR. BYRON, YOU'RE RECOGNIZED.

VICE CHAIR. GOOD MORNING, COUNCIL MEMBERS. GOOD MORNING, SIDES HERE. SIDES ON THE INTERNET. I'M DAVE BYRON, DIRECTOR OF DEPARTMENT AND COMMUNITY SERVICES. AS OUR COUNTY MANAGER SAID THIS IS AN OPPORTUNITY FOR YOU TO PROVIDE DIRECTION TO THE ADVERTISING AUTHORITIES. IF YOU RECALL, I SUBMITTED TO THE COUNTY COUNSEL SOME WEEKS AGO A TEMPLET MARKETING PLAN, KIND OF AN OUTLINE AS TO HOW THE AUTHORITIES COULD PUT THEIR BUDGETS TOGETHER WITH A MARKETING PLANNED TEMPLATE WHICH IS SIMILAR ACROSS THE AUTHORITIES. WE ARE HERE TO TALK TO YOU ABOUT THAT MARKETING PLANNED TEMPLATE. I HAVE SHARED WITH THE THREE AD AUTHORITIES THAT ONE OF THE MAJOR POINTS OF DESIRE FOR THE COUNTY COUNSEL IS TO SEE AS MUCH COMMUNICATION AND COOPERATION AMONG THE THREE ENTITIES AS POSSIBLE FOR THEY'RE HERE TODAY TO GIVE YOU AN UPDATE ON WHAT THEY ARE DOING TO WORK CLAP ARE TIVOLI. PAUL CAT SON -- WATSON AND CHAIRMAN MARK IS HERE TO PRESENT TO YOU THIS MORNING, AND I WOULD LIKE TO TURN IT OVER TO MISS MARK TO LEAD OFF THE PRESENTATION.

 MISS MARK, I JUST NEED YOUR NAME AND ADDRESS.

 I THINK I KNOW YOU.

 I'M SHARON MARK, EXECUTIVE DIRECTOR OF THE ADVERTISING AUTHORITY. THIS IS A DEJAVU CAIN OF MORNING FOR ME. WHICHEVER IS APPROPRIATE. WE HAVE BEEN WORKING ON THIS TEMPLATE AND WHAT DAVE CAME -- DAVE TOLD ME -- HE THOUGHT IT WOULD BE A GREAT IDEA IF WE ALL GOT ON THE SAME PAGE IN TERMS OF HOW WE PRESENT OUR MARKETING PLANS AND DEVELOP OUR BUDGET. I THOUGHT THAT WAS A FANTASTIC IDEA. I CAN'T TELL YOU HOW MANY TIMES I STOOD HERE AND REALIZED AFTER GETTING TO THE PODIUM THAT WE REALLY DIDN'T HAVE THE FORMAT AND THE ACTUAL AGENDA AND LAY-OUT EXACTLY THE WAY YOU WOULD LIKE TO SEE IT. SO TODAY, WE'RE SIMPLY BRINGING TO YOU THE OUTLINE OF HOW THE COMPONENTS OF A PLAN WILL COME TOGETHER AND AS YOU KNOW, WE GET OUR BUDGET LETTER IN THE MONTH OF MAY WHICH GIVES US THE ESTIMATE ON THE DOLLARS FOR THE COMING YEAR. WE GO BACK AND LOOK AT WHAT WE STILL HAVE IN TERMS OF RESERVES. WE PUT TOGETHER THE TOTAL BUDGET ON THAT BASIS. SO WE'RE JUST BEGINNING THAT PLANNING PROCESS RIGHT NOW. SO I BELIEVE THAT ALL OF OUR COMMITTEES WILL BE IN PLACE FOR THE ADVERTISING AUTHORITY NEXT WEEK. AT THAT POINT, WE ACTUALLY START THE WORK OF PUTTING THE PIECES OF THE PLAN TOGETHER. SO IT ALL HAS TO COME TOGETHER AS A SINGLE EXERCISE, AND IT HAPPENS THE SAME WAY FOR EACH OF THE AD AUTHORITIES. AND THAT BEING PUT YOUR NUMBERS TOGETHER, PUTTING THE MAN ON PAPER. MAKING SURE YOU HAVE ENOUGH MONEY AND ENOUGH DETAIL TO DO EVERYTHING THAT YOU WANT TO DO. SO WHEN YOU LOOK AT THE THREE DIFFERENT TEMPLATES THAT YOU HAVE, YOU'LL NOTICE THAT THEY ARE ALL ALIKE. THERE ARE MINOR DIFFERENCES AND NUANCES DEPENDING UPON WHAT OUR PROGRAMS ARE GOING TO LOOK LIKE AT THE END. AND IN IS NOT -- THIS REALLY IS A SAMPLE TODAY. THIS IS NOT A FINAL BY ANY MEANS. AND SO WE'RE LOOKING FOR ANY INPUT THAT YOU MIGHT HAVE. AND WE'RE GOING TO DO THIS AS SORT OF THE TOURISM TAG TEAM FORMAT. SO I'M GOING TO ASK RENEE TO COME UP AND EXPLAIN THE FIRST ELEMENT OF THE PLAN OUT LOUD. AND BEFORE WE DO THAT, WOULD ANYONE LIKE TO HAVE A HARD COPY. DO WE HAVE HARD COPIES OF ALL OF THIS.

 WE HAVE THEM. YOU RECOGNIZE.

 THANK YOU. GOOD MORNING, EVERYONE. I HAVE TO SAY IT'S BEEN A PLEASURE WORKING WITH SHAR ORDINARY CAREN. I'M SO GLAD THAT SHE CAME BACK AND HAS -- SHARON. I'M GLAD SHE'S CAME BACK AND ACTED AS INTERIM DIRECTOR. CARL AND I BOTH HAVE ENJOYED REGETTING TO KNOW SHARON AND WORKING TOGETHER WITH HER AND PUTTING TOGETHER THIS OUTLINE.

 RENEE, FOR THE PEOPLE THAT ARE LISTENING ON THE INTERNET, COULD YOU JUST INTRODUCE YOURSELF.

 OH, CERTAINLY. MY NAME IS RENEE TALIBAST, EXECUTIVE DIRECTOR OF THE ADVERTISING AUTHORITY LOCATED HERE IN DELAND. AIM GOING TO TAKE FROM THE INTRODUCTION ALL THE WAY DOWN THROUGH THE BUDGET, AND THEN IT WILL TURN IT OVER TO SHARON FOR THE TARGET MARKET SECTORS. INTRODUCTION, THE ORGANIZATION AND STRUCTURE, AS YOU KNOW THE THREE ADVERTISING AUTHORITIES ARE ESTABLISHED BY STATE LEGISLATURE TO MARKET THE THREE DIFFERENT DESTINATIONS HERE WITHIN VOLUSIA COUNTY. OUR ORGANIZATION CHART AND STAFF DIRECTORY WILL BE PROVIDED. EACH AUTHORITY WILL PROVIDE AN ORGANIZATIONAL CHART AND STAFF DIRECTORY AS PART OF OUR MARKETING PLAN. OUR MISSION STATEMENTS -- ALTHOUGH THE AD AUTHORITIES HAVE SIMILAR MISSION STATEMENTS, EACH HAS BEEN CUSTOMIZED FOR THEIR OWN AREA. OVERALL SITUATION ANALYSIS. A RECAP OF THE PROGRESS MADE OVER THIS PAST YEAR DETAIL NOTABLE LOCAL STATE AND NATIONAL TRENDS, AND/OR EVENTS AFFECTING FUTURE BUSINESS. EACH AUTHORITY WILL BRING THE COUNCIL UP TO DATE ON DEVELOPMENTS IN THEIR OWN AREA THAT ARE CURRENTLY GOING ON. WE'LL RECAP EVENTS AND/OR TRENDS THAT HAVE AFFECTED OUR MARKETING EFFORTS, BOTH POSITIVELY AND NEGATIVELY AS WELL AS FUTURE OPPORTUNITIES. FOR EXAMPLE, THIS ANALYSIS COULD INCLUDE PREPARING OVER THE NEXT SEVERAL YEARS WITH THE SHRINERS CONVENTION. THE DEVELOPMENT OF ONE DAY TOE AT THAT. NEW PROPERTIES BEING BUILT. CHANGES IN MANAGEMENT IN PROPERTIES. THE DEVELOPMENT OF THE STET SON AQUATIC CENTER. AND THE IMPACT OF 62 MILLION-DOLLAR SPENT COUNTY-WIDE AS WE IN-- AS REINVESTMENT IN THE PRODUCT. S.W. A.T. WHICH STANDS FOR STRENGTH, WEAKNESSES, OPPORTUNITIES, AND THREATS. THE S.W. A.T. ANALYSIS PROVIDES THE STRATEGIC FOUNDATION FOR THE MARKETING MAN. EACH AUTHORITY WILL OUTLINE WHAT THEY FORESEE IN THEIR AREA AND HOW TO -- IT AFFECTS MARKETING THEIR DESTINATION. THE GOAL IS TO DELIVER THE RIGHT MESSAGE THROUGH THE RIGHT MEDIUM TO THE RIGHTED YEN AT THE RIGHT TIME. MARKET RESEARCH AND PRINCIPLES OF RESEARCH-BASED MARKETING. I'M SORRY THAT EVELYN FINE FROM MID FLORIDA MARKETING RESEARCH COULD NOT BE HERE. SHE IS THE ONE THAT ELOQUENTLY SPEAKS THIS, AND TALKS THE TALK. BUT THE THREE AD AUTHORITIES HAVE CONTRACTED WITH FLORIDA MARKETING AND RESEARCH. WE'RE IN THE M.D. MIDDLE OF CONVERSION STUDIES FOR EACH AREA TESTING LAST YEAR'S MEDIA PLANS AND MARKETING EFFORTS AND COLLATERAL MATERIALS. IN ADDITION, VISITOR PROFILE RESEARCH IS ONGOING. COUNCIL MEMBERS HAVE ALREADY SEEN THE EARLY DASH BOARD DATA INCLUDED IN THE MONTHLY COUNTY WIDE AND SPECIFIC DESTINATION OCCUPANCY AND AVERAGE DAILY RATES.LY PORTS COMPILED BY MID FLORIDA MARKETING AND RESEARCH. IT'S ALWAYS IMPORTANT TO UTILIZE ALL AVAILABLE RESOURCES OF MARKET RESEARCH IN FORM LATING AN EFFECTIVE TOURISM MARKETING PLAN. IN ADDITION TO THE RESEARCH PROVIDED BY MID FLORIDA MARKETING RESEARCH, OTHER BROAD-BASED RESEARCH UPDATES ARE AVAILABLE FROM ORGANIZATIONS SUCH AS VISIT FLORIDA. THE U.S. TRAVEL ASSOCIATION, AND THE DESTINATION MARKETING ASSOCIATION. SOURCES USED FOR RESEARCH-DRIVEN DATA INCLUDE VISITOR'S CENTER REPORTS TO IDENTIFY TOP GEOGRAPHIC VISITORS, TOP REFERRALS AS WELL AS CAPTURE E-MAILS FOR FUTURE MARKETING PROMOTIONS. GOOGLE ANALYTICS ARE USED TO TRACK WEBSITE LANDING PAGES, AD PERFORMANCE, AND GOOGLE AD WORK CAMPAIGNS TO PROVIDE GEOGRAPHICAL TRACKING FOR WEB VISITORS. RESPONSE LEADS FROM OUR ADVERTISING ARE USED BY MED FLORIDA MARKETING TO DEVELOP THE VISITOR PROFILES AS WELL AS GEOGRAPHICAL AND AD TRACKING. FACEBOOK AND TWITTER INSIGHTS ARE USED FOR GEOGRAPHICAL TRACKING, PROMOTIONAL CAMPAIGN TRACKING, AS WELL AS REACH AN ENGAGEMENT OF POSTS. THE BUDGET. EACH AUTHORITY WILL PRESENT THEIR MARKETING PLAN THAT IS FOCUSED ON PROGRAMS THAT HAVE CONCRETE AND QUANTIFIABLE OBJECTIVES WHICH LINK TO BUDGETED EXPENDITURES. THE ACTUAL BUDGET WILL BE IN THE FORMAT REQUESTED BY THE COUNTY BUDGET OFFICE. A PIE CHART WILL ACCOMPANY THE BUDGET THAT INDICATES THE PERCENTAGE TO BE SPENT ON THE VARIOUS MARKETING INITIATIVES. BY PROGRAM AND CATEGORY. AND AND THAT'S IT FOR ME. THANK YOU.

 THANK YOU.

MISS MARK, YOU'RE NEXT.

I'M BACK AGAIN FOR PART TWO. IF YOU ARE FOLLOWING THE OUTLINE, WE'RE DOWN TO TARGET MARKET SECTORS. AND THIS IS WHERE THE PLANS BECOME A LITTLE BIT DIFFERENT FOR EACH OF THE AREAS. THE HALIFAX PLAN. WE ACTUALLY -- BECAUSE WE HAVE SO MANY OTHER TYPES OF MARKETING GOING ON, IT'S A LOT MORE COMPLEX THAN SAY, FOR INSTANCE, WEST VOLUSIA. I AM GOING TO USE THE FIRST ONE ON OUR LIST, THE DIRECT CONSUMER AS A TARGET MARKET SECTOR JUST TO EXPLAIN TO YOU HOW THAT LOOKS WHEN IT'S ALL FINISHED. THE DIRECT CONSUMER BASICALLY IS THE PERSON WHO RESPONDS TO YOUR ADVERTISING ONE-ON-ONE. THERE IS NO MIDDLEMAN IN THAT EQUATION. YOU ARE TALKING TO THE DIRECTLY POTENTIAL VISITOR. IN ORDER TO GET TO THAT POINT, YOU HAVE TO GO THROUGH A SIMILAR EXERCISE AS YOU DO FOR YOUR OVERALL TOTAL PLAN. AND THAT MEANS THAT YOU HAVE TO SEGMENT, FIRST, BY SOME DISTINCT AREA WHEN IT BE TYPE OF VISITOR OR SOME CHARACTERISTICS. AND FOR THE PURPOSE OF THIS OUTLINE, WE HAVE DIVIDED THEM GEOGRAPHICALLY FROM FLORIDA IN STATE, DOMESTIC U.S. OUT OF STATE, CANADA AND INTERNATIONAL. AND THAT MAY DIFFER FROM AREA TO AREA DEPENDING UPON HOW STRONG THOSE MARKETS ARE FOR YOU. BUT THOSE ARE EXTREMELY BROAD TARGETS. THAT IS NOT THE DRILL-DOWN TARGET. SO, WHEN YOU GET BEYOND THE ABCD DESCRIPTIONS OF WHERE THOSE PEOPLE ARE OR THAT PARTICULAR SECTOR THAT YOU ARE LOOKING AT, THEN YOU GO BACK, AND YOU REPEAT THAT EXERCISE AGAIN WHERE YOU LOOK AT THE SITUATION ANALYSIS AND DESCRIBE THE CUSTOMERS THALIA IN THAT TARGET. FOR INSTANCE, THE FLORIDA IN-STATE VISITOR. WHAT DO THEY LOOK LIKE? WHERE DO THEY LIVE? WHERE DOES THEIR TRAVEL HAPPEN? AND YOU DESCRIBE THAT IN BROAD TERMS SO THAT THERE'S A CLEAR UNDERSTANDING OF WHO YOU ARE TALKING TO. AND THE SAME THING APPLIES TO GEO TARGETING. GEO TARGETING. WE CAN ACTUALLY DRILL DOWN AND ISOLATE ZIP CODES, STATES, POCKETS WHERE WE WANT TO ADVERTISE AS OPPOSED TO SHOTGUNNING THE ENTIRE STATE. THE SAME THING APPLIES TO DOMESTIC OUT-OF-STATE. YOU WANT TO BE ABLE TO TARGET THOSE VISITORS WHO ARE MOST LIKELY TO COME TO THIS AREA. SO, THAT IS WHY WE USE GEO TARGETING IN THAT. AND THEN AFTER WE TAKE A LOOK AT THAT, AND WE WANT TO SET DOWN SOME GOALS AND OBJECTIVES. WE WANT TO KNOW WHERE WE WANT TO END UP AT THE END OF THE YEAR IN TERMS OF WHAT THIS PLAN IS GOING TO PRODUCE AND OF COURSE, ULTIMATE OBJECTION IS ALWAYS ECONOMIC IMPACT FOR ALL OF VOLUSIA COUNTY. THE ACTION PLAN -- THAT'S WHERE ALL THE DETAILS COME TOGETHER, AND THAT IS THE PART THAT I THINK WILL GET THE MOST ATTENTION FROM EACH OF YOU. THAT IS THE PLACE WHERE YOU'LL LOOK FOR EVERY SINGLE DETAIL RELATED TO EXPENDITURES AND PROGRAMS COMING UP FOR THE COMING YEAR. WHETHER IT BE A PRINT AD, ONLINE, TRADE SHOW, PROMOTION, PUBLIC RELATIONS INITIATIVE, FAN. IT COULD BE ANY NUMBER OF THINGS. BUT THE TOTAL POCKET WILL BE EXPLAINED TO YOU IN GREAT DETAIL, SO YOU'LL HAVE IT TO TAKE A LOOK AT. AT THE END OF THAT, WE SET THE ROI MEASURES, AND THERE ARE SO MANY DIFFERENT MEASURES. RENEE MENTIONS SOME OF THOSE TO YOU PREVIOUSLY. BUT THEN YOU REALLY HAVE TO SIT DOWN AND THINK ABOUT WHAT ARE THE POSSIBLE ROI MEASURES FOR EACH OF NOSE SECTORS. IT WILL BE TOTALLY DIFFERENT DEPENDING UPON HOW YOU'RE GOING TO REACH THOSE VISITORS. LAST BUT NOT LEAST, WE DO THE BUDGET FOR THAT PARTICULAR SECTOR SO YOU CAN LOOK AT IT AS A PART OF A WHOLE. FROM THAT POINT ON, WE'RE OFF AND RUNNING. WE'LL DO THAT FOR EACH OF THE MARKETS AND I THINK ALL OF US ARE USING THESE MARKETS WHERE WE CAN DETAIL SPECIFIC AREAS OF INTEREST. WE HAVE SALES THAT MAY NOT BE AS STRONG IN OTHER PARTS OF THE COUNTY AS SIT ON THE BEACH SIDE. TRAVEL AGENTS PLAY A ROLE IN ALL OF OUR EFFORTS AND MAYBE NOT AS STRONG IN SOME PARTS OF THE COUNTY, BUT IT IS ALSO SOMETHING THAT WE'RE WORKING ON. I HAVE ALWAYS LISTED ADVERTISING AUTHORITIES COLLABORATION PROGRAM AND I HAVE PUT IT UNDER TARGET MARKET SECTORS. IT IS NOT OUR SECOND FOR. OUR THINKING WAS YOU WOULD LIKE TO TAKE A LOOK AT THAT INDIVIDUALLY BECAUSE IT'S SOMETHING THAT IS IMPORTANT TO COUNSEL IN TERMS OF BEING ABLE TO LOOK AT THE SINNER JOY BETWEEN THE TWO AREAS. THAT WILL BE A STAND-ALONE SECTION PUT YOU WILL ALSO SEE ANY OF THOSE COLLABORATION DETAILED ON ANY OF THE PLAN -- OF THE PLANS THAT YOU GO THROUGH IT. AT THIS POINT, I WOULD LIKE TO ASK CARL FOR AN UPDATE ON WHAT YOU WOULD EXPECT TO SEE IN THE COLLABORATION PROGRAM.

 THANK YOU.

 NAME AND RANK. SERIAL NUMBER.

 CARL WATSON, THE KICK AND TIFF DIRECTOR OF THE SOUTHEAST VOLUSIA ADVERTISING AUTHORITY. I HAVE TO SAY I HAVE ENJOYED FOR 40 YEARS AND IT NEVER CEASES TO AMAZE ME HOW GOOD SHE IS AT WHAT SHE DOES. I'M CLOG TO BE HANDLING THE COLLABORATION PORTION OF OUR PRESENTATION TODAY. THE THREE OF THAT NUMBERS TIMES IN THE LAST FEW MONTHS TO DISCUSS POTENTIAL COLLABORATION PROGRAMS FOR THE COMING FISCAL YEAR. FOR THE CURRENT FISCAL YEAR, WE ARE IN THE PROCESS OF FINALIZING OUR 2013, 2014 PLAN, WHICH WILL INCLUDE BOTH ADVERTISING, MARKET RESEARCH, PUBLIC RELATIONS AND ADVERTISING ACTIVITIES. AS WE MOVE FORWARD THE -- TOWARD THE NEW FISCAL YEAR, THE AD AUTHORITIES ARE LOOKING AT A NUMBER OF NEW OPPORTUNITIES. AS PREVIOUSLY MENTIONED, EACH PROGRAM WOULD CONTAIN SUPPORTING DOCUMENTATION. ROI BUDGET, ET CETERA. ON OUR ONGOING COUNTY-WIDE RESOURCE PROGRAM, MID FLORIDA MARKETING WILL CONTINUE TO DEVELOP THE FILES FOR EACH OF THE THREE REGIONS AND WILL BE THE FIRST TIME THAT THERE IS A FULL YEAR OF MONTHLY REPORTS FOR BOTH WEST VOLUSIA AND SOUTHEAST V ORDINARY CARELUSIA. THIS WILL GIVE MORE DETAILED DATA FOR USE AND PLANNING CAMPAIGNS WHICH TARGET THE INDIVIDUAL MARKET FOR OUR VISITORS. FROM THE CO-OP ADVERTISING PROGRAM PROMOTION AND FROM CONSUMERS, THIS GROUP WILL BE WORKING CLOSELY ON LOGISTICS TO HELP MAKE SURE THAT THE SHRINER'S CONVENTION COMING IN 2016 IS A REFOUND -- RESOUNDING SUCCESS WHILE LAYING THE GROUNDWORK FOR FUTURE COLLABORATION AS IT RELATES TO HOSTING VISITORS ATTENDING LARGE CITYWIDE CONVENTIONS. WE WILL CONTINUE TO USE THE DISCOVER VOLUSIACOUNTY.COM AS A LANDING PAGE FOR FUTURE LAB ARE TIFF CAMPAIGNS WHICH THEN LEAD THE VISITOR TO OUR INDIVIDUAL WEBSITES. THE GROUP WILL WORK TOGETHER ON BOTH DIRECT MAIL AND E-MAIL CAMPAIGNS, FOCUSING ON MARKETING AND TIMING WHICH WILL BE ADVANTAGEOUS TO ALL OF THE AREAS OF THE COUNTY. WE EXPECT TO CONTINUE TO COLLABORATION ON A SERIES OF COUNTY-WIDE GROUP BIKE TOURS WHICH COULD FEATURE TWO-NIGHT STAYS IN EACH OF THE THREE REGIONS OF THE COUNTY. AS FOR AS -- AS FAR AS OUR CO-OP PUBLIC RELATIONS AND FAN TRIPS IN 2014-15, WE INTEND TO HOST ONE OR MORE COUNTY WIDE FAMILIARIZATION TRIPS FOR TRAVEL RITER -- WRITERS, TOUR OPERATORS AND/OR MEETING PLANNERS. TO GIVE YOU A BETTER IDEA OF HOW THE PLANNER -- THE PROGRAM IS WORKING. I'M GOING TO ASK TO BRING YOU UP-TO-DATE ON OUR SECOND QUARTER EFFORTS AND ALSO TO TELL YOU WHAT IS ON THE HORIZON FOR THE REMAINDER OF 2013 AND 2014. BUT JUST BEFORE I DO THAT, IF I MIGHT, I WANT TO INTRODUCE YOU, IF YOU DON'T KNOW HIM, AS THE GENERAL MANAGER OF THE SUITES AT PORT ORANGE AND ALSO WAS JUST REELECTED AS OUR BOARD MARY. AND THE REASON I WANTED TO DO THAT WAS -- WELL, WE HAVE A WONDERFUL THING THAT JUST HAPPENED FOR US THAT HIS PARTICULAR PROPERTY HAS JUST BEEN NAMED THE 2013 HOTEL OF THE YEAR FOR COUNTRY AND SUITES THROUGHOUT THE NATION OUT OF 470 PROPERTIES AS WELL AS THEY LEAD IN SATISFACTION. SO I WANTED TO COMMEND TOM AND HIS ORGANIZATION AND WE'RE VERY EXCITED TO HAVE HIM AS PART OF OUR GROUP IN LEADING US AT SOUTHEAST VOLUSIA. THANK YOU.

 GOOD MORNING, MR. VICE CHAIR AND COUNTY COULD BE SILL MEMBERS. I AM THE DIRECTOR OF MARKET DIRECTOR -- DEVELOPMENT AT THE ADVERTISING AUTHORITY. I'M GOING TO GIVE YOU THE OVERVIEW OF THE COLLECTIVE MARKETING EFFORTS OF SOUTHEAST VOLUSIA AND WEST VOLUSIA TO THIS FRONT. THIS IS PAT NORTHY. A POLL APOLOGIZE YOU SAW A PORTION OF THIS.

 THAT'S FINE.

THE FIRST AREA THAT WE'RE GOING TO COVER IS THE TORONTO STAR SWEET TAKES THAT WE CONDUCTED. WE CHOSE THE TORONTO STAR. ONTARIO IS A LARGE DEMOGRAPHIC FOR ALL THREE OF OUR TERRITORIES. WE WANTED TO DO A SWEEPSTAKES SO IT WOULD ENTICE FOLKS TO TAKE ACTION, TO LOOK INTO WHAT WE WERE OFFERING AND TO CAPTURE DATA AT THE SAME TIME. THIS OFFERED US EXCLUSIVE ADVERTISER CONTESTS IN THE JANUARY 11th AND JANUARY -- FEBRUARY 7th OF PRINT PUBLICATIONS. THE CONTEST PROMOTION HAD AN E BLAST WITH 280,000 E-MAILS. TWO INSERTS. FULL-PAGE, FULL COLOR DOUBLE-SIDED INSERTS AND EVERY ONE OF THEIR HARD COPY PAPER DISTRIBUTIONS. ONLINE BANNER ADS WITH WONDER LISTS WHICH IS THE SWEEPSTAKES PROGRAM THAT THE -- THAT IS USED TO DRIVE SWEEPSTAKES. SOCIAL MEDIA MENTIONS. ON THE NEXT SLIDE PLEASE. I'M GOING TO GIVE YOU SOME EXAMPLES. ON JANUARY 11th, WE DID AN E-MAIL LAST OF 287,190 TOTAL E-MAILS. FROM THAT, JUST THAT FIRST BLAST, WE HAD 81,000, OVER 81,000 OPENED. THE OPEN RATE IS 28% WHICH IS A PHENOMENAL, PHENOMENAL OPEN RATE. JUST FROM THAT ONE E-MAIL BLAST, WE RECEIVED 16,572 ENTRIES. AND I WANT TO DESCRIBE TO YOU WHAT THE PACKAGES WERE. WE HAD THREE PACKAGES, FIRST, SECOND, AND THIRD PLACE. EACH PACKAGE ALLOWED THE WINNER TO RECEIVE BASICALLY A SIX NIGHT, SEVEN-DAY STAY TO. NIGHTS IN EACH DESTINATION ALONG WITH RESTAURANTS AND ACTIVITY CERTIFICATES AND THEN WE WORK WITH VISIT FLORIDA FOR FIRST PLACE AND SECOND PLACE WITH TWO ROUND TRIP AIR FARES UP TO A THOUSAND DOLLARS. SO IT WAS A VERY WEALTHY PACKAGE FOR THE FOLKS. AND THE NEXT SLIDE PLEASE. WE DID AN ADDITIONAL E-MAIL BLAST ON JANUARY 29th AND THIS WENT TO THE ONES THAT WERE NOT OPEN. THE DO NOT OPENS FROM THE FIRST E-MAIL. WITH THAT, WE STILL RECEIVED A 9% ADDITION MALL OPEN RATE AND RECEIVED ANOTHER 3168 ENTRIES. NEXT SLIDE. WE CONTINUE TO DO E-MAIL BLASTS. WE WORK WITH THE TORONTO STAR PAUSE THERE REALLY ISN'T ANY COST FOR THEM TO DO THE E-MAIL BLAST FOR US. SO THEY COMMITTED TO TWO. THEY DID SOME ADDITIONALS FOR US. THEY SENT ANOTHER 13,381 E-MAILS. THE OPEN RATE ON THAT WAS SUBSTANTIAL OBVIOUSLY. WE PICKED UP ANOTHER 7080 CONTEST ENTRIES. ON THE NEXT SLIDE, YOU'LL SEE SOME EXAMPLES OF THE ACTUAL IMPRINT THAT -- IMPRINT THAT WE RECEIVED JANUARY 18th, JANUARY 30th T, FEBRUARY 1s. IN CONTINUING ON FEBRUARY 4th, FEBRUARY 5th, FEBRUARY 7th, YOU CAN SEE THE BANNER AT THE BOTTOM ON EACH OF THE HARD COPIES. WE ALSO RECEIVED ONLINE BANNERS ON THE WONDERLIST SITE WHICH AGAIN WAS THEIR SWEEPSTAKES SITE. THERE'S A SAMPLE THERE FOR YOU. IN ADDITION, WONDERLISTS CREATED SOCIAL MEDIA POSTS FOR US. AND THERE WERE SOME SAMPLES FOR THE SOCIAL MEDIA POST. IT RECEIVED 8891 LIKES AND PICKED UP AN ADDITIONAL 1052 FOLLOWERS ON THE WONDERLIST FACEBOOK POST. ON THE NEXT PAIN, YOU'LL SEE THE ACTUAL INSERTS THAT WENT INTO THE PAPERS. THE TOTAL DISTRIBUTION WAS OVER 600,000 HOUSEHOLDS. THIS WAS THE DOUBLE SIDED FOUR COLOR. THIS WENT OUT IN THE PAPERS ON JANUARY 11th AND JANUARY 18th. OVERALL, WE HAD 32% RESPONSE ON THE OPEN RATE FOR THE ENTIRE CAMPAIGN. IN SPEAKING TO THE OTHER TWO DESTINATIONS, WHAT WE DID IS ONCE THE PERSON REGISTERED FOR THE SWEEPSTAKES AND COMPLETED THAT REGISTRATION, THE THANK YOU PAGE BROUGHT THEM TO DISCOVERVOLUSIACOUNTY.COM WHICH WAS A BRANDED HOME PAGE FOR THE THREE DESTINATIONS. AT THAT POINT, THE FOLKS COULD THEN CLICK OUT TO EACH INDIVIDUAL DESTINATION AND SPEAKING TO RENEE AND CARL, WE RECEIVED EACH OF US, EACH DESTINATION RECEIVED THOUSANDS OF HITS DRIVEN FROM THAT SITE TO OUR WEBSITE. SO, WE FEEL IT IS A VERY PRODUCTIVE AND SUCCESSFUL PROGRAM. IN ADDITION DURING THIS PERIOD, WE AS ADVERTISING AGENCIES HAVE BEEN POSTING ABOUT THE OTHER DESTINATIONS ON FACEBOOK. AND IF WE COULD JUST CLICK THROUGH THOSE, YOU WILL SEE, AND I'M NOT GOING TO GO THROUGH EACH ONE OF THESE IN ESSENCE OF TIME, BUT DAYTONA BEACH FOR WEST VOLUSIA, THERE'S THREE EXAM EXAMPLES. DAYTONA BEACH. WEST V ORDINARY CARELUSIA FOR DAY TOE AT THAT BEACH AND SO ON. THESE ARE JUST THREE EXAMPLES THAT WE HAVE CHOSEN SCREEN SHOTS FOR YOU OF THE MANY FACEBOOK POSTS THAT WE DO IN COLLABORATION WITH THE OTHER AD THOUSAND FOR -- AD AUTHORITIES. AND THEN WE'LL GO ON TO PROMOTIONAL KITS. OBVIOUSLY, EACH DESTINATION HAS PROMOTIONAL KITS FOR THEIR DESTINATION. GO AHEAD AND HIT THE NEXT SLIDE FOR YOU. ACTIVELY WITH OUR GROUP SALES EFFORTS. WE'RE INCLUDING THIS FOR BOTH THE OTHER TWO DESTINATIONS AT ALL OF OUR TRADE SHOWS THAT WE HAVE ATTENDED OR WILL CONTINUE TO ATEND FOR THE REST OF THIS FISCAL. THERE'S A FULL LIST STARTING BACK IN OCTOBER OF 13. RTO, MICE SUMMIT. AMERICAN BUS, ABA. JANUARY, OF COURSE, WAS FLORIDA HUDDLE. AND WE JUST ATTENDED. IT JUST CAME BACK FROM POW WOW IN CHICAGO. IN JUNE, WE HAVE RECEPTIVE SUMMITS EAST. JUNE, ANOTHER INTERNATIONAL ASSOCIATION OF GOLF TOUR OPERATORS. AUGUST, STUDENT YOUTH TRAVEL ASSOCIATION. IN ADDITION, WE OBVIOUSLY HAS SOME SPECIAL PROJECTS THAT THE COUNTY IS WORKING ON. THE SHRINERS IMPERIAL SESSION. THEY RECEIVED THE INFORMATION ON THE OTHER TWO AWE KNORRTYS. AND OF COURSE, ANY FAMILIAR TRIPS TO VOLUSIA COUNTY FOR OUR ORLANDO-BASED TOUR RECEPTIVE OPERATORS. AND NEXT SLIDE PLEASE.

 AND EVERY YEAR FOR -- PUTS OUT A POCKET GUIDE. IT IS THE MOTORCYCLE ENTHUSE JUSTS CALL IT THE BIBLE TO THE EVENT. SO IN THE PAST COUPLE OF YEARS, WE HAVE COOPERATED IF YOU GO TO THE NEXT SLIDE FOR ME PLEASE. WITH THE DAYTONA BEACH NEWS JOURNAL. WE JUST EXTENDED OUR AGREEMENT WITH THE DAYTONA BEACH NEWS JOURNAL AGAIN FOR THE BIKETOBER FEST TO PRODUCE THIS FEAST. THIS YEAR, THE GUIDE IS GOING TO INCLUDE EDITORIAL RELATING TO ALL AREAS OF THE COUNTY ALONG WITH EDITORIAL DRIVING CONSUMERS TO DISCOVERVOLUSIACOUNTY.COM. SO WHAT WE'RE GOING TO DO IS WE'RE GOING TO TAKE THAT SITE THAT WE USED FOR THE SWEEPSTAKES. WE'RE GOING TO CONTINUE TO BRAND IT AND USE IT AND WE'LL USE IT FOR THE EVENT ITSELF AND DRIVE FOLKS THROUGHOUT THE COUNTY FOR THE EVENT. DISTRIBUTION FOR THE POCKET GUIDE WILL BE AT THE CBB DESTINATION DAYTONA VISITORS. YOUR SPEEDWAY VISITORS SENATOR. THE NEW VISITOR'S CENTER. WEST VOLUSIA VISITOR CENTERS. AND THEN IT GETS DISTRIBUTED TO ANY LOCAL COUNTY HOTELS THAT REQUEST COPIES OF IT. WE WILL PRINT 75,000 OF THESE. I WANTED TO JUST INCLUDE ON THE NEXT SLIDE FROM MID FLORIDA MARKETING JUST AN OVERVIEW FOR FEBRUARY AS A COUNTY OF OUR OCCUPANCY. OUR AVERAGE DAILY WEIGHT. LAST BUT NOT LEAST ON THE DRAWING BOARD. THIS IS WHAT WE'RE PLANNING TO DO FOR THE REST OF FISCAL 2014. THE FIRST ONE IS GOING TO BE. WE'RE GOING TO WORK WITH MID FLORIDA MARKETING RESEARCH TO CONDUCT A CONVERSION STUDY TO EVALUATE THE PERFORMANCE OF THE TORONTO STAR ADVERTISING CO-OP THAT WE SHOWED YOU HERE TODAY. WE WILL PROVIDE MID FLORIDA WITH A MINIMUM OF 500 CONTACTS FROM THAT DATA BASE. WE WANT TO MAKE SURE THAT WHAT WE ARE SEEING IS WHAT THE AFFECT OF THE PROGRAM WAS. WE'RE LOOKING FORWARD TO THAT. FULL-COLOR AD FOR THE DESTINATION AND FLORIDA TREND MAGAZINE. IT WILL BE A CO-OP AD THAT WILL SPOTLIGHT. HAD A SPOTLIGHT OF SECTIONS SCHEDULED FOR AUGUST OF 2014.

 WE HAD PROMOTE A NEWS LETTER. THIS WILL FEATURE POPULAR ACTIVITIES AND EVENTS TAKING PLACE THROUGHOUT V ORDINARY CARELUSI -- VOLUSIA COUNTY. THE MAILING LIST WILL BE APPROXIMATELY 75,000, AND AGAIN, IT WILL DRIVE PEOPLE TO TO DISCOVER VOLUSIACOUNTY.COM. IN ADDITION, WE'RE GOING TO FOLLOW THAT UP WITH A LATE SUMMER-FALL ENEWS LETTER. IT WILL BE A COMPANION PIECE TO THE PRINT NEWS LETTER AND WE WILL COMBINE AGAIN OUR DATA BASES FROM THE THREE AD AUTHORITIES, AND WE FEEL THERE WILL BE ABOUT 100,000 TOTAL E-MAILS THAT WILL MEET THOSE DEMOGRAPHICS AND GEOGRAPHY. AND IT WILL HAVE THE SAME MESSAGE. AND I BELIEVE THAT CONCLUDES THE PRESENTATION. ARE THERE ANY QUESTIONS?

 ANY QUESTIONS?

 WELL, I'M NOT SHOWING ANYTHING UP HERE.

 GO FOR IT.

 I HAVE A NUMBER OF QUESTIONS.

 OH, GOOD FOR YOU ALL. AND LET ME START ON -- AT THE, THEDC WE TALKED ABOUT THE -- C WE TALKED ABOUT THE CLASSIC CAR SHOWS THAT COME TO THE SPEEDWAY. AND I THINK THERE'S TWO OF THEM. ONE IN THE SPRING AND ONE IN THE FALL. LINE

REPORTER: TALKED ABOUT HOW WE MIGHT EXPAND THAT AND LOOK AT IT FURTHER. AND WE REALLY DIDN'T HAVE ANY BASIC INFORMATION ABOUT THE CAR EVENTS. AND I THINK WE WERE ACTUALLY TALKING ORIGINALLY ABOUT THE MARCH SHOW, AND THERE HAS BEEN SOME REBUILDING GOING ON AS IT RELATES TO THE UTILIZATION OF THE SPEEDWAY PROPERTY. SO, BECAUSE OF THE CONSTRUCTION, WE SORT OF PUSHED THAT TO THE BACK BURNER FOR JUST A LITTLE WHILE UNTIL WE CAN COME BACK. BECAUSE WE CAN'T REALLY DO A LOT IN TERMS OF EVALUATING ATTENDANCE AND PARTICIPATION. BUT THAT IS ON THE PLAN FOR THE FUTURE.

 AND.

 ARE Y'ALL DOING THAT ON TWITTER? I WASN'T AS CLEAR HOW Y'ALL ARE DOING TWITTER.

 I'M SURE THAT'S HAPPENING. ARE Y'ALL USING INSTAGRAM.

 AND WE'RE NOT USING INSTAGRAM.

 THAT'S GOOD. AND THEN I WANTED TO COMMENT ON -- START SERVICE MAY 1, AND THERE'S AN INITIATIVE, WHILE IF SIGN THE SIGN IS END OF THE LINE, WE DON'T BELIEVE THAT HERE. WE'RE LOOKING AT IT AS AN OPPORTUNITY TO BRING SOME NATURE-BASED TOURSIXTH -- TOURISM HERE. THERE'S AN INITIATIVE WE'RE WORKING ON FLORIDA HOSPITAL ON DOING AUGUST IS WHEN IT WILL KICK OFF. THERE WILL BE A RIVER RIDE WHICH WILL GO THROUGH ALL OF THE AREAS, AND I HOPE THAT WHEN YOU ARE DOING YOUR MARKETING, YOU DON'T FORGET THAT CONNECTION. HILLER IS VERY INVOLVED IN THAT. WE'RE HOPING THAT IT WILL BRING PEOPLE IN.

 I SAW AN AD ON THAT IN ONE OF THE I 4 MAGAZINES, AND IT TALKED ABOUT THE -- BEING AT IDRIVE. WHAT IS THE IMPLEMENTATION PHASE ON ALL OF THAT. DO YOU KNOW?

 FIRST PHASE FOR COMMUTER RAIL STARTS MAY 1. RAIL ACROSS TO DAYTONA WITH LANDING AT THE AIRPORT. AND ALSO IN ORLANDO, THEY'RE TALKING ABOUT A CONNECTION TO ORLANDO INTERNATIONAL AIRPORT. THE WHOLE IDEA OF RAIL IS EVOLVING IN VOLUSIA COUNTY AND THE CENTRAL PART OF THE REGION. ACTUALLY, MAYBE WE'LL DO SOMETHING WITH THEC ON THAT, DO AN UPDATE ON THAT.

I AM EXTREMELY INTERESTED IN THAT. WHEN I WAS LOOKING AT THE MAP AND SAW THE IDRIVE CONNECTION, I SAW THAT AS A HUGE POTENTIAL ESPECIALLY FOR WEST VOLUSIA COMING FROM THIS DIRECTION. CARRYING TOURISTS FROM THAT IDRIVE CORRIDOR. ALL THOSE OTHER EXTENSIONS.

 I THINK THAT'S STILL UNDER ALTERNATIVE ANALYSIS. I DON'T THINK THEY ACTUALLY IDENTIFIED THE ROUTE. THEY'RE WORKING ON THAT. THAT'S GOING TO HAPPEN. THAT AND WITH THE PRIVATE TRAIN ALL ABOARD FLORIDA. THE FIRST PHASE GOES TO ORLANDO INTERNATIONAL AIRPORT. I'M HEARING THAT THE NEXT PHASE IS JACKSONVILLE. WE NEED TO BE PAYING ATTENTION TO THAT ONE AS WELL.

 VERY GOOD.

 WE HAVE A NUMBER OF ADDRESSES TO ALL OF YOU. WE HAVE A NUMBER OF AGOS. I THINK EACH -- KAGS. AND WE JUST TODAY IN OUR CONSENT AGENDA ADOPTED A RESOLUTION IN SUPPORT FOR THE HALIFAX ONE. SO TELL ME HOW YOU ALL INTERPHASE WITH THE CORRIDOR GROUPS OR DO YOU INTERPHASE. HOW COULD YOU INTERFACE?

 AND I DON'T KNOW. SO I'LL ASK SOMEONE ELSE THAT MIGHT HAVE MORE INFORMATION. AND I APPRECIATE THIS IS A LITTLE BIT OF A SUBJECT TO SUBJECT FOR YOU, RENEE. I THINK THIS IS A NEW COUNCIL WE NEED TO TALK ABOUT HOW WE'RE WORKING TOGETHER WITH ALL THE AGENCIES. WE ALSO NEED TO BE TALKING ABOUT HOW WE CAN BE HELPFUL AND HOW THEY CAN BE HELPFUL TO US. THEY HAVE MONEY. THEY ACTUALLY HAVE MONEY.

 YES, THERE ARE GRANTS OUT THERE AVAILABLE THROUGH THE TRANSPORTATION SYSTEM FOR SCENIC HIGHWAY PROGRAMS AND THAT WAS ONE OF THE REASONS WE STARTED OUR SCENIC HIGHWAY MANY YEARS AGO AND RECEIVED OVER $82,000 IN GRANTS. ANYWAY, THAT IS WATER UPPED THE BRIDGE. WE SERVE -- I SERVE ON THE CARTER MANAGEMENT ENTITY FOR THE SCENIC HIGHWAY THAT RUNS THROUGH WEST VOLSIA. IT HAS BEEN PROVEN FOR NOT ONLY TOURISM, BUT ECONOMIC IMPACT IN BRINGING VARIOUS VISITORS THROUGH AREAS THAT HAVE SCENIC HIGHWAYS THAT WOULD OTHERWISE NOT TRAVEL THERE. SO I THINK IT IS IMPORTANT TO PARTNER WITH SCENIC HIGHWAYS IF YOU DO HAVE THEM IN THE AREA. AND WE CERTAINLY DO THAT.

 COULD YOU ALL AT ONE OF YOUR MEETINGS MAYBE TALK ABOUT HOW YOU CAN INTEGRATE THOSE INTO YOUR TOURISM. I WOULD LIKE TO SEE THAT HAPPEN.

YEAH, I DON'T KNOW WHETHER CARL. I DON'T THINK THE SOUTHEAST HAS A SCENIC HIGHWAY.

BECAUSE MAYTOWN ROAD GOES OUT TO.

 OH.

 IT GOES OUT TO OAK HILL. AND THEN I'M MEETING WITH F-DOT ABOUT THE COUNTY ONE COMING UP. SO, YEAH, THERE'S -- THAT WOULD BE GREAT.

AND RENEE, YOU'RE UP THERE. SHAWN TALKED ABOUT THE DISTRIBUTION OF THE BIKE WEEK PROGRAMS TO ALL OF THE AGENCIES. DOES THAT INCLUDE THE SATELLITE SITES. DO WE GET THOSE OVER TO THE AIRPORT AND THE OCEAN CENTER. DO THEY ALSO?

 COULD YOU COME TO THE MICROPHONE SIR?

 AIRPORT OCEAN CENTER. I'M TRYING TO THINK IF THERE IS ANY OTHER MAJOR PUBLIC VENUES. COUNTY VENUES THAT WE -- I KNOW WE SEND THEM TO -- I THINK THAT'S IT.

 THAT'S GOOD THOUGH BECAUSE THEY NEED TO BE INCLUDED IN THERE. THANK YOU. THANK YOU VERY MUCH, AND RENEE, WE HAVE GOT TO FIGURE OUT A WAY SO THAT WHEN I'M SHORT FOR SOUTHEAST AS WELL, WHEN PRODUCT RUNS OUT, THOSE TWO SITES FOR OUR GENERAL DISTRIBUTION, THE INDIVIDUAL GUIDES THAT YOU ALL GET NOTIFIED TO RESTOCK BECAUSE I GO TO THE AIRPORT, AND THERE'S NEVER ANYTHING THERE FROM THE SOUTHEAST OR WEST VOLUSIA. I HAVE SEEN STUFF FROM THATTER COUNTY. AND THEN FINALLY, JUST A STATEMENT. SHRINERS CITYWIDE EVENT NEEDS TO BE COUNTYWIDE. I KNOW WHAT CITYWIDE MEANS, BUT WE NEED TO BE SURE THAT SOME OF THAT SPILLS OVER.

 IT MOST DEFINITELY WILL. AND I MEAN EVEN IN THE INITIAL CONVERSATIONS, THE INTENT ALL ALONG HAS BEEN THAT IT WILL BE A COUNTY WIDE CONVENTION MOST DEFINITELY. I THINK THAT THEY TALK ABOUT THE TERM USED FOR A CONVENTION THAT SIZE. THEY -- THAT'S JUST -- IT'S AN ENTRY.

 YEAH. THEY JUST WANT TO TAKE THE OPPORTUNITY TO MAKE SURE THAT WE -- USE COUNTYWIDE MOST DEFINITELY.

 SHARON, IT'S GOOD TO SEE YOU BACK.

 THANK YOU. I THINK. ALSO I AGREE WITH MISS NORTH. I WOULD HATE TO HAVE THE SHRINERS COME TO TOWN AND WHEN THEY LEVER REALIZE THAT THERE'S A WEST SIDE AND ALL THE THINGS THAT ARE OVER HERE THAT WE WOULD HAVE TO WAIT UNTIL THEY COME BACK AGAIN. SO I THINK IT'S GREAT. MEMBERS, DOES ANYBODY ELSE HAVE ANYTHING IN THE WAY OF DIRECTION OR INPUT?

 NO, IT'S NOT. OKAY. MR. WAGNER?

 THE -- I LIKE THE FACT THAT PAT BROUGHT UP THE, AS FAR AS THE DIFFERENT BIWAYS AND HOW WE CAN WORK TOGETHER AND THAT IS TOUCHY FROM YEARS AGO. YOU COULD PROBABLY USE SOME INSIGHT. AND AS FAR AS WHAT HE'S DOING TO GET THAT GOING. IT'S PROBABLY HELPFUL TO GIVE THEM SOME INPUT ON THAT. IT TIES INTO THE WEST SIDE. I THINK YOU COULD BE VERY HELPFUL FOR THE EAST SIDE AD AUTHORITIES. AND THAT IS ONE AREA THAT YOU CAN BE HELPFUL. DO YOU THINK THIS IS WORKING OVERALL. HOW YOU'RE DOING THE REPORTING, HOW YOU'RE MEETING TOGETHER.

 I THINK MOST DEFINITELY. MOST DEFINITELY. AND THIS IS COMMUNICATION NOW. THERE IS NOT THE SENSE OF COMBATIVENESS ANYMORE. WE FEEL LIKE WE ARE ALL IN THIS TOGETHER, WORKING TOGETHER. WE FEEL THAT -- I CAN'T SPEAK FOR THEM. I'M SORRY. I SHOULDN'T SAY WE FEEL. I FEEL THAT IT -- THAT THERE IS A COMMUNICATION THAT HAS NOT BEEN THERE FOR SEVERAL YEARS, AND THAT THAT WILL ONLY BE POSITIVE FOR US MOVING FORWARD AND WORKING TOGETHER IN PROMOTING VOLUSIA COUNTY AS IT SHOULD BE. JUST TO COME -- WHAT I AM SEEING AND WHAT I AM VERY ENCOURAGED ABOUT IS THE COLLABORATION AND THE DISCUSSION. THEY'RE WORKING TOGETHER. OUR NUMBERS ARE UP. NOTHING SEEMS LIKE SUCCESS, SO THE END PRODUCT AND YOUR NUMBERS SPEAK FOR ITSELF. YOUR NUMBERS ARE COLLABORATING VERY WELL. AND YOU HAVE STRONG LEADERSHIP ACROSS THE BOARD. WHEN OUR LEADERS ARE LEADING GNASH AWARDS FOR WHAT THEY DO DAY IN AND DAY OUT WITH EXPERTISE AND LEADERSHIP AS A VOLUNTEER TO THESE BOARDS SPEAKS VOLUMES. THANK YOU FOR ALL AFTER I DON'T -- THAT YOU DO. YOU'RE DEFINITELY GOING IN THE RIGHT DIRECTION. THANK YOU FOR THE COLLABORATION. YOU'RE GETTING STRONGER AND IN THE COLLABORATION IS VERY GOOD. THANK YOU SO MUCH.

 THANK YOU.

 ANYBODY ELSE?

 THANK YOU.

 THANK YOU.

 MR. CHAIR, BEFORE YOU LEAVE, I THINK IT'S IMPORTANT JUST TO HAVE A NOD OF THE HEAD THAT THE TEMPLATE AND THE FORMAT AUTHORITIES PRESENTED THIS MORNING MEETING WITH YOUR DIRECTION SO AS THEY PUT THEIR BUDGETS TOGETHER, THEY FOLLOW THE FORMAT THAT THEY HAVE OUTLINED HERE TODAY.

WOULD YOU LIKE THAT IN A MOTION, MR. CHAIRMAN, THAT WE DIRECT THEM TO YOU? IS THAT TEMPLATE?

 YES, COULD I HAVE THAT?

 MOTION BY MRS. NORTHY. SECONDED BY MRS. DENNY. AND DISCUSSION DEBATE. OBJECTION TO THE MOTION? NO OBJECTION. WITHOUT OBJECTION, SHOW THE MOTION PASSES UNANIMOUSLY.

 6-0 WITH MR. DAVIS OUT.

 YES, THAN YOU.

 THANK YOU. WE HAVE ONE LAST PUBLIC HEARING BEFORE LUNCH. I KNOW THAT WE'RE MEETING WITH THE FARM BUREAU, I UNDERSTAND.

 WE HAVE ITEM NINE, AND THEN ITEM TEN FOR THE PUBLIC HEARING, MR. PATTERSON.

 ITEM TEN.

 WE HAVE ITEM NINE ALSO.

 I THOUGHT ITEM NINE.

 WE HAVE A BRIEF REPORT ON ITEM NINE.

 I'M SORRY, ITEM NINE. AND REQUEST FOR EXPANSION OF CERTIFICATION SURFACE AREA. AND MR. ECKERT.

 THANK YOU, MR. CHAIR. THE COUNTY ATTORNEY. THIS WAS PLACED ON YOUR AGENDA TO.

 IN CONNECTION WITH AN AMENDED APPLICATION FOR EXPANSION OF A SERVICE AREA. MR. HENDERSON AND I ON BEHALF OF THE UTILITY HAVE SPOKEN OVER THE LAST FEW DAYS AS HAS MR. HENDERSON WAS STAFFED OVER A PERIOD OF TIME. WHAT WE DISCUSSED IS THAT THERE WAS NO NEED FOR ACTION TODAY BECAUSE OF THE FOLLOWING, THAT THE UTILITY -- THE REASON WE'RE HERE IS BECAUSE THERE WAS TIME FOR OBJECTION TO BE FILED IF THERE IS ONE TO BE FILED TO THE EXPANSION APPLICATION. MR. HENDERSON AND I HAVE DISCUSSED THAT THE UTILITY WOULD CONSENT OR STIPULATE TO AN EXTENSION OF THAT TIME TO JUNE 1s DURING WHICH TIME WE WOULD EXPLORE WHETHER OR NOT IT'S IN THE BEST INTEREST OF THE COUNTY AND BEST INTEREST OF THE UTILITY TO -- FOR THE COUNTY TO ACQUIRE THE UTILITY. I THINK EACH OF US HAS IT. I KNOW THE UTILITY OWNERS HAVE THE INTEREST OF THEMSELVES AND THE FAMILY -- THEIR FAMILIES, BUT I KNOW THEY ALSO HAVE THE INTERESTS OF THE COMMUNITY AS FAR AS DO WE. SO HOW THAT WILL WORK OUT WE CAN'T SAY FOR SURE, BUT IT'S WORTH HAVING THE DISCUSSION BECAUSE THE UTILITY MAY SERVE A STRATEGIC ROLE IN A NUMBER OF ISSUES PERTAINING TO THE NORTH PENINSULA AND TO THE GENERAL WELLFAIR OF THE COUNTY THROUGH THE RIVER AND OTHER RELATED ISSUES. SO I APPRECIATE THE CURTESY WHICH HAS BEEN EXTENDED, AND WE'LL REPORT TO YOU -- WELL, WE'LL ALSO -- ALSO, THE MANAGER WILL BE ENGAGING IN ENGINEER AND FINANCIAL CONSULTANT TO ADVISE US IN THAT ROLE, AND I KNOW THE MANAGER WILL SPEAK TO THE ISSUE HIMSELF, BUT WE'RE TRYING TO SEE IF THERE'S AN ACQUISITION PROCESS THAT MAKES SENSE TO US AND TO THE UTILITY.

 OKAY. WE HAVE TWO PEOPLE FOR PUBLIC PRESENTATION. MR. HENDERSON AND MRS. GLOVER.

 I THOUGHT -- THANK YOU. AS DAN SAID, I THINK THIS OPPORTUNITY TO EXTEND THE TIME FRAME IS REALLY IMPORTANT TO EVERYBODY. IF THERE IS ANY OPPORTUNITY FOR US TO DO A PURCHASE. I THINK THERE ARE SOME REAL POTENTIALS HERE, A WIN/WIN FOR EVERYBODY IF WE COULD MAKE IT WORK. OBVIOUSLY, I WOULD HAVE TO AGREE WE'RE GOING TO BE GETTING INTO SOME NEGOTIATIONS, I WOULD HAVE TO HAVE A THIRD PARTY HELP ME IN THAT. THE OTHER THING THAT THIS DOES IS IT ADJUSTS THE ISSUE THAT JOSH BROUGHT UP WHICH WAS I DON'T BELIEVE THEY'LL BE ANYTHING THAT TAKES PLACE OUT THERE THAT WON'T INVOLVE AN OPPORTUNITY FOR THE COUNCIL. COUNCIL MEMBERS HAVE TOLD ME IF THEY DO ANYTHING, THEY PROBABLY WANT TO HEAR FROM THE NEIGHBORHOOD OUT THERE EVENTUALLY. THIS GIVES US TIME THAT IF WE HAVE TO HAVE A MEETING LIKE THAT, I THINK THAT ADDRESSES JOSH'S QUESTION ABOUT US HAVING A MEETING. I THINK IT ALL FIT IT IS WE DO THAT EXTENSION. SO I DO THINK IT'S IN THE BEST INTEREST OF EVERYONE TO PURSUE THIS.

 MR. HENDERSON.

THANK YOU, MR. CHAIRMAN. CLAY HENDERSON, LAWFIRM HOLLAND IN ORLANDO ON BEHALF OF NORTH PENINSULA UTILITIES CORPORATION. THE OWNERS BOB HILLMAN AND TY WILSON, MEMBERS OF THE FAMILY ARE HERE WITH ME IN THE BACK OF THE ROOM. I AGREE WITH EVERYTHING THAT HAS BEEN SAID BY MR. ECKERT -- ECKERT AND. JUST A COUPLE OF THINGS. WE'RE HERE FOR THE PUBLIC SERVICE COMMISSION, AND PAT AND JOYCE, BOTH OF YOU KNOW FROM YOUR SERVICE THAT THE PUBLIC SERVICE COMMISSION IS ARMED WITH A LEGISLATURE. IT IS WITHIN THEIR PURVIEW TO REVIEW AND DECIDE WHETHER OR NOT TO ABIDE YOUR OBJECTION. THAT IS WHAT IS PRESSING BEFORE YOU. NEXT WEEK, YOU ARE GOING TO HAVE A WORKSHOP ON WATER ISSUES IN THIS COUNTY. WE ARE HERE BECAUSE, AMONG OTHER THINGS, I THINK WE SHOULD BE EMBARRASSED THAT VOLUSIA COUNTY LEADS THE STATE IN THE NUMBER OF SEPTIC TANKS AND THE HEALTH DEPARTMENT HAS SAID THAT THIS PART OF THE COUNTY IS PROBABLY THE WORST SUITED FOR SEPTIC TANKS. WE'RE HERE BECAUSE CUSTOMERS REQUESTED A SERVICE AND WE'RE TRYING TO RESPOND TO THAT SO WE HAVE HAD GOOD DISCUSSIONS WITH THE COUNTY OVER THE LAST FEW MONTHS. WE HAVE ACTUALLY HAD DISCUSSIONS -- THIS WILL LEAD ULTIMATELY TO A BETTER SERVICE IN THAT AREA, WHATEVER THAT IS. WE ARE HERE TO TAKE THE TIME AND TO COOPERATE WITH THE COUNTY TO SEE IF THEY CAN MAKE AN OFFER THAT IS ACCEPTABLE TO US, BUT I WILL SAY IF IT IS NOT, WE WILL GO FORWARD BECAUSE WE ARE POSITIONED TO SERVICE, AND IF NOT PERHAPS TO USE THE THE MANAGER'S TERM WIN/WIN, IF WE CAN'T WORK OUT THE SALE OF PURCHASE, WE WILL BE BACK HERE WITH SOME COOPERIA -- COOPERATIVE VENTURE THAT GETS MORE SEPTIC TANKS ON WASTE WATER TREATMENT. WITH THAT,LY JUST SAY THAT WHAT I HOPE IS THAT DURING THIS TIME THAT THERE WILL BE THIS CLOUD OF GOOD FAITH THAT HOLDS OVER ALL OF US, AND WE WILL WORK TOGETHER AND WE'LL COMMUNICATE AND WE'LL SEE IF TOGETHER WE CAN COME UP WITH SOMETHING THAT'S IN T BEST INTEREST OF THE CUSTOMERS OF THIS AREA AND THE COUNTY AS A WHOLE. I HAVE PLEDGED OUR GOOD FAITH AND THE GOOD FAITH OF THE UTILITY IN TRYING TO MOVE FORWARD IN THAT REGARD.

 THANK YOU, SIR.

THANK YOU, MR. HENDERSON. JAMES GLOVER, NAME.

 I'M JANE GLOVER. DO YOU WANT MY ADDRESS? 132 RIVERWALK COURT. IT'S ALMOND BEACH, 32176. I LIVE ON THE NORTH PENINSULA. I WAS PREVIOUSLY THE CHAIRMAN OF THE NORTH PENINSULA MY MISMILLION SERVICES, MY MISMILLION DISTRICT SERVICES COMMITTEE. AND AS SUCH, WHEN -- MUNICIPAL SERVICES COMMITTEE. WHEN CAME BACK IN AUGUST AS WELL AS THE CURRENT ONE THAT JUST CAME, PEOPLE REMEMBER THAT I WAS THE CHAIRMAN. THEY CONTACTED ME, AND THEY SAID WHAT THE HECK IS GOING ON. WHAT IS THIS ABOUT. IS IT ABOUT SEWERS? WHAT ARE WE GOING TO BE REQUIRED TO DO HERE? I DIDN'T REALLY KNOW. I DID KNOW THAT THERE WERE REQUIREMENTS BY THE STATE OF FLORIDA TO HOOK SEPTIC TANKS INTO SEWERS. WE ARE NOT OPPOSED TO SEWERS, ANY ONE OF US ON THE NORTH PENINSULA. WE ARE CONCERNED AND THE CONCERN THAT WAS COMMUNICATED TO ME BY ALL THE CALLS I GOT WAS THAT THEY DID NOT WANT A PRIVATE DORP RATION TO BE THEIR SEWAGE SERVICE PROVIDER. THEY REALLY WANTED, IF THERE WERE GOING TO BE SEWERS PROVIDED, THAT THEY WOULD BE PROVIDED BY A PUBLIC AUTHORITY, PREF BLUE THE COUNTY, IF NOT THE CITY WHO ALREADY PROVIDES OUR WATER. SO I AM HERE JUST TO SAY WE'RE NOT OPPOSED TO THIS, BUT WE ARE OPPOSED TO JUST A PRIVATE COMPANY DOING IT. AIM VERY BLOOD TO HEAR THAT THERE'S TALK OF POSSIBLE PURCHASING THE UTILITY. I AM -- I THINK A COOPERATIVE VENTURE, EVEN, WOULD BE GOOD. THE MAIN THING IS THAT THERE WOULD BE COUNTY OVERSIGHT. IF THERE'S COST INVOLVED, THAT IT WOULD BE HANDLED IN THE WAY THAT COSTS WERE INVOLVED WHEN SEWERS WERE BROUGHT TO ALLENDALE. WHEN SEWERS WERE BROUGHT TO RIVIERA OAKS, WHEN SEWERS WERE BROUGHT TO HENTON HILLS. THE COUNTY MADE ARRANGEMENTS AND THE CITY MADE ARRANGEMENTS WITH BANKS TO HAVE FUNDS AVAILABLE TO PEOPLE WHO COULD NOT AFFORD IT. I THINK THIS IS THE ONLY FAIR WAY TO DO IT. WE WOULD LIKE VERY MUCH TO BE KEPT INFORMED OF WHAT'S GOING ON ON THE NORTH PENINSULA. IF THE COUNTY COULD SEND OUT A CARD COMPLIMENTING THE CARDS THAT CAME FROM THE COMPANY, THAT WOULD BE FINE. PEOPLE NEED TO KNOW WHAT'S GOING ON. WE HAVE BEEN IN THE DARK. WE WOULD LIKE TO HAVE A LITTLE BIT OF LIGHT SHONE ON IT.

 THANK YOU VERY MUCH.

 THANK YOU, MR. CHAIRMAN. AND I AM GLAD TO SEE PEACE BREAK OUT ON THIS ISSUE. AND I HOPE THAT EVERYBODY WORKS IN GOOD FAITH TO GET THIS DEAL DONE. IT IS VERY IMPORTANT. VERY IMPORTANT THAT SEWER SYSTEM BE UP THERE IN THE NORTH PENINSULA AND GET THOSE PEOPLE ON ANDERSON AND THOSE PEOPLE ON THE BEACH ALSO. ABSOLUTELY CRITICAL. IT IS THE HALIFAX RIVER UP THERE IS A MESS. IT'S BUN OF THE PLACES WE REALLY DO NEED TO CLEAN UP. AND AS YOU GO ALONG, I THINK THAT THE FULL -- WE FULLY EXPECT WE'LL COME UP WITH SOME SORT OF AGREEMENT THAT WILL BE NECESSARY, BUT I DO THINK WE'LL NEED TO SIT DOWN AND TALK AS A GROUP AS TO WHETHER OR NOT WE WOULD WANT TO HAVE A MEETING UP THERE. IT'S NOT REALLY OUR ISSUE. IT'S A PUBLIC SERVICE COMMISSION ISSUE WHEN YOU REALLY GET DOWN

IF EVERYONE SIDES WHETHER OR NOT THE AREA IS GOING TO BE GRANTED. THEY DECIDE WHETHER THE -- MAYBE STIRRING UP SOMETHING THAT WOULD MAKE IT MORE DIFFICULT TO GET THIS DONE. PARTICULARLY IF THE -- IT'S GRANTED. WE WANT IT CONNECTED TO A PEEP. YOU HAVE TO BELIEVE THAT ORMOND WOULD BE TAKING IT OVER OR SOMETHING WOULD HAPPEN. IT'S BETTER TO HAVE ANY KIND OF SEWER SYSTEM UP THERE THAN WHAT WE HAVE NOW. IT'S A MESS THE WAY IT IS NOW. GLAD TO HEAR YOU'RE GOING TO WORK COOPERATIVELY. EVERYONE WORKING IN GOOD FAITH AND I WANT YOU TO COME TOGETHER AND GET SOMETHING DONE. THANK YOU.

CXSGGLUE M. DINNEEN, YOU'RE UP NEXT.

THAT WHOLE ISSUE WHICH WAS PART OF THE COUNTY INITIATIVE FOR ENVIRONMENTAL CONNECTION, IS PUTTING IN THE FIRST PHASE AND SECOND PHASE TO CONNECT OUR CUSTOMERS, NORTH OF THE SYSTEM THEY ARE TALKING ABOUT, WE'RE DOING THAT FOR THE REASON MR. DANIELS STATED, WAS TO TAKE ALL THOSE CUSTOMERS AND ANYBODY, ESPECIALLY THE BIG CONDOS THAT HAVE PACKAGE PLANTS, PUT THEM IN A SEWER SYSTEM, TAKES THEM OFF THE BARRIER ISLAND AND TAKES ALL THE WATER AND PUTS THEM INTO THE OTHER LINES. THAT'S THE ULTIMATE ANSWER, WHAT EVERYONE IS PREACHING ABOUT. WE'RE DOING THE PIPE. IT'S IN OUR PLANS, WE HAVE THE MONEY SET ASIDE, WE'RE DOING THE PIPE. SO THE BEAUTY OF THIS IS IF WE CAN MAKE IT WORK, THE TWO PROJECTS PROBABLY CAN BE MADE TO GO HAND IN HAND IF NOT NOW SOMETIME INTO THE FUTURE.

MS. NORTHEY?

THE FACT OF THE MATTER IS THE CONSIST WENT ARE OURS, LIVE IN VOLUSIA COUNTY AND EXPECT US TO BE A VOICE IN THAT DISCUSSION. I COULDN'T AGREE MORE THAT SEWERS ARE A CRITICAL ELEMENT TO CLEAR UP THE AREA. NOT JUST THERE BUT A NUMBER OF PLACES AND WE OUGHT TO TALK ABOUT SEWERS AND HOW WE CAN GET THE CITIES AND UNINCORPORATED AREAS ON TO SEWERS BUT WHETHER IT'S WITH THE PSC OR NOT IT'S STILL A LOCAL ISSUE FOR ME.

I WILL COMMENT THAT MY 10 YEARS IN TALLAHASSEE, THOSE COMMUNITIES THAT HAD, THE CITY OR COUNTY WERE CONTROLLING THE WATER AND SEWER RATES, THE PEOPLE CONSTANTLY COMPLAINED THEY WISHED THE PUBLIC SERVICE COMMISSION HAD OVERSIGHT OVER THEM AND THOSE UNDER THE CONTROL OF THE PUBLIC SERVICE COMMISSION WISHED THAT THE COUNTIES AND CITIES, SO SOMEWHERE IN THE MIDDLE, IT AIN'T WORKING. I WILL SAY I GUESS WHEN EVERYTHING IS GOING RIGHT YOU'RE HAPPY. WHEN IT'S NOT YOU WISH SOMEONE ELSE COULD STEP IN. JOSH?

JUST ON MR. DANIELS' COMMENTS, I THINK THEY ARE WELL STATED.

I AGREE. I THINK WHEN WE HAD OUR MEETING LAST WEEK THE INFRASTRUCTURE ISSUE AND SEWER WAS MAINLY WATER. THIS IS A GOOD DIRECTION. MAYBE IT SENDS A MESSAGE COUNTYWIDE WE'RE OUT HERE TO SOLVE THIS PROBLEM AND MAKE IT BETTER AND MAKE SURE OUR WATERWAYS AND RIVERS AND LAKES ARE, AND THE OCEAN STAYS PRISTINE. THANK YOU. WE DON'T NEED A MOTION ON THIS. FOR OPINION COUNTRIES OR WHAT? -- CONTINUE TON WANTS OR WHAT?

NO. I THINK WE'LL WORK WITH MR. HENDERSON TO FILE AN APPROPRIATE PLEADING EXTENDING THE TIME TO JUNE 1st. WE'LL WORK AS DILIGENTLY AS WE CAN AND IF WE NEED TO ASK FOR MORE TIME WE WILL, HOPEFULLY WE WON'T. THERE THANK YOU VERY MUCH. THANK YOU.

NOW TO ITEM NUMBER 10, PUBLIC HEARING, WE'LL OPEN UP THE PUBLIC HEARING ON RESOLUTION ABANDONMENT OF VACATION OF DRAINAGE EASEMENT, UNIT THREE, ORMOND BEACH, PETITIONER LINDA BURTON. MR. BRENTON?

YES. THIS IS A REQUEST BY THE PETITIONER AND BUILDER TO CORRECT A MISTAKE THAT YOU'VE SEEN MANY TIMES COME BEFORE YOU WHERE ENENCROACHMENT INTO A DRAINAGE EASEMENT HAS OCCURRED AND ALSO A VIOLATION OF SETBACK DISTANCE. HOME BUILT IN 2013 AND A CONCRETE SLAB WITH A SCREEN ENCLOSURE ENCROACHES INTO A 20-FOOT EASEMENT. THERE'S A SETBACK, AND IT ENROACHES INTO IT. THIS IS THE FIRST STEP OF SEEKING A VARIANCE WHICH WOULD BE DONE IF COUNCIL APPROVES THIS ACTION. IT ENCROACHES INTO THE 20-FOOT EASEMENT, 6 1/2 FEET INTO IT, 10 FEET WIDE SO 65 SQUARE FEET AND AS COUNCIL HAS DONE IN THE PAST THEY HAVE -- WE'RE REQUESTING THAT YOU VACATE ONLY THAT FOOTPRINT THAT ENCROACHES INTO THE EASEMENT. EASEMENT IS IN THE NAME OF BOTH VOLUSIA COUNTY AND HOMEOWNERS ASSOCIATION WHICH IN THIS INSTANCE IS REALLY THE BUILDER. SO, THEY ARE HERE JOINTLY TO REQUEST THAT COUNCIL VACATE THAT. WE HAVE NO OBJECTIONS WHATSOEVER. AND THIS, AS I SAID WOULD BE THE NECESSARY STEP FOR THEM TO THEN SEEK A VARIANCE. ON THE SETBACK.

THANK YOU. I DON'T HAVE ANY PUBLIC PARTICIPATION. WE CLOSE THE PUBLIC HEARING. COUNCIL MEMBERS? A MOTION BY MRS. CUSACK. THE QUESTION IS HER SECOND.

SECOND.

SECOND BY MISS DENNYS. ANY OTHER DISCUSSION? DEBATE? ANY OPPOSITION? WITHOUT OPPOSITION SHOW THE MOTION PASSES 6-0, AND MR. CHAIRMAN, THANK YOU. MEMBERS, WE ARE GOING TO BE DOWNSTAIRS FOR LUNCH WITH THE FARM BUREAU. WE'RE SCHEDULED TO BE BACK HERE AT 1:45. TO MEET WITH MR. KINGLY. WE'RE IN RECESS UNTIL 1:45. THANK YOU VERY MUCH.

I WOULD LIKE TO HAVE COUNTY COUNCIL MEMBERS AT THE--MEMBERS, PLEASE, COUNTY COUNCIL MEMBERS. OKAY. CALL THE MEETING BACK TO ORDER. UM, WE HAVE ITEM NUMBER 24, THE UPDATE AND DIRECTION FOR JON. YES, SIR. YOU ARE RECOGNIZEED.

THANK YOU.

JUST A MINUTE. MR. UM, THE CHAIRMAN WILL NOT BE BACK TODAY. SO IT IS JUST GOING TO BE THE SIX OF US HERE TODAY FOR THE REST OF THE MEETING. THANK YOU.

UM, I UNDERSTAND THAT UM, MY JOB TODAY IS TO GIVE YOU A STATUS REPORT, OR UPDATE ON THE INVESTIGATION OF THE WAIVER I WILL MATTER AND TO RECEIVE ANY DIRECTIONS THAT YOU WANT TO GIVE ME. UM, JUST TO RUN DOWN, WHERE IT STANDS RIGHT NOW, I HAVE TAKEN 23 RECORDED INTERVIEWS, CALLING THEM DEPOS BUT THEY ARE REALLY NOT DEPOS BECAUSE WE ARE IN THE COURT. I HAVE INTERVIEWED AT LEAST FOUR PEOPLE ABOUT THIS MATTER THAT WERE NOT RECORDED INTERVIEWS. THERE ARE UM FIFE WITNESSES--UM, FIVE WITNESSES WHO HAVE UM, REFUSED TO OBEY THE SUBPOENAS, AND UM, WE ARE, WE ARE GOING TO BE IN COURT WITH THEM NEXT MONTH TO, TO HAVE THE JUDGE AND DELAND, WHO SITS IN THAT DIVISION. RULE ON THE SUBPOENAS. IT SHOULD NOT BE, HOPEFULLY, NOT BE A LONG, DRAWN OUT LAWSUIT BECAUSE THE QUESTION IS A LEGAL QUESTION WHICH THIS BOARD LOOKED AT WHEN WE STARTED THIS THING AND EVERYTHING HAS BEEN SAID BETWEEN ME AND DAN ALREADY AND I KNOW WE HAVE MOTIONS COMING IN THE FROM THE LAWYER REPRESENTING THE WAVER I WILL PEOPLE. I SO I AM WORK TOGETHER SCHEDULE A HEARING FOR MAY 8 OR 9, JUDGE GREEN HAS TIME BOTH OF THOSE MORNINGS AND I HAVE GOTTEN THE REQUEST OUT TO THE OTHER PEOPLE TO SEE IF WE CAN GET THAT SCHEDULED. THE UM, WE HAVE SEEN, SINCE THIS INVESTIGATION STARTED, SINCE WE STARTED THIS INVESTIGATION, WE HAVE SEEN A PICK UP OF INTEREST IN THE STATE ATTORNEYS OFFICE, WHICH IS A GOOD THING, THEY ARE ISSUING SUBPOENAS, WHICH IS REALLY THE BEST THING. AND UM, I AM HEARING FROM THE F.B.I. PEOPLE WHO WORKED ON THE THING AND THERE IS SOME INTEREST TALKING TO ME ABOUT THAT. UM, AT THIS POINT, UM, I DON'T THINK I KNOW EVERYTHING THAT I NEED TO KNOW, I THINK I WILL WHEN I GET THE PEOPLE TO GIVE THEIR STATEMENTS THAT ARE OUTSTANDING. UM, AND I CAN TELL YOU, I DON'T THINK THAT IT WILL BE A HAPPY STORY INTER-I ENTIRELY--ENTIRELY. BUT IT IS EARLY RIGHT NOW FOR ME TO SAY ANYMORE ABOUT THAT BECAUSE I COULD BE WRONG BECAUSE THE INVESTIGATION IS NOT COMPLETED YET. IN FACT, IF I HAD GIVEN YOU A PROGRESS REPORT A FEW MONTHS AGO, I WOULD HAVE DEFAMED THE FOOL OUT OF SOMEONE WHO HAVE I PROVED TO BE INACCEPTABILITY. AND THAT IS WHY--INNOCENT. AND THAT IS WHERE I STAND AND I WOULD LOVE TO HERE ANY DIRECTIONS OR CRITICISMS THAT THE COUNCIL MIGHT HAVE.

COUNCIL MEMBERS? MR. DANIELS.

THANK YOU, MR. CHAIRMAN. UM, JOHN, UM, I THINK YOU ARE DOING A GOOD JOB. I THINK YOU ARE BEING VERY THOROUGH AND GOING ABOUT IT. HOW LONG DO YOU THINK IT WOULD TAKE YOU TO WRAP THIS UP?

IF JUDGE GREEN GIVES ME A RULING, ACTUALLY EITHER WAY.

YOU ARE RIGHT ON THAT.

SO EITHER WAY, IT SHOULD BE WITHIN A MONTH, I WOULD HAVE TO GET THE PEOPLE SCHEDULED. AND NOW TWO OF THEM ARE KIND OVERBITES CITY RIGHT NOW.

THAT SHOULD BE OVER BY THEN.

WE HOPE SO AND I KEEP HAVING POSTPONEMENTS. I GUESS IT IS STILL GOING RIGHT NOW, TODAY. BUT IT SHOULD, IT SHOULD NOT TAKE A MONTH TO GET ALL OF THEM SCHEDULED AND TAKE THEIR STATEMENTS, AND MAYBE ANOTHER MONTH TO GET A REPORT TO YOU.

OKAY, SO YOU ARE NOT TALKING ABOUT ANYTHING LONG AND DRAWN OUT. THIS IS GOING TO BE WRAPPED UP QUICKLY.

ONE WAY OR THE OTHER. AND THERE ARE LAWYERS ON THE OTHER SIDE AND SOMETIMES THEY LIKE TO DRAG THINGS OUT. BUT SO, THAT SUBJECT IS THAT. BUT SO FAR,--SUBJECT TO THAT. BUT SO FAR THE LAWYERS ARE COOPERATING, MR. [INAUDIBLE] HAS ACCEPTED SERVICE FOR THE WAVER I WILL PEOPLE. TED HAS APPEARED. HE IS ON IT, I DON'T THINK ANYBODY IS TRYING TO RUN THE CLOCK OUT.

OKAY, VERY GOOD.

THANK YOU, UM, MS. NORTHEY.

I JUST WANT TO SAY WE HAD SUCH A GREAT TIME WHEN I MET WITH YOU, I CAN NOT THINK WHY NOBODY WOULD WANT TO TALK TO YOU, JOHN.

I HAVE HAD A LOT OF VERY GOOD CONVERSATIONS WITH EACH ONE OF YOU FOLKS.

WE DO, WE HAD A GREAT CONSERVATION. KEEP ON KEEPING ON WITH WHAT YOU ARE DOING. LOOKING FORWARD TO THE END COMING BUT NOT BEFORE IT IS FINISHED.

THANK YOU.

AFTER I GOT THE THUMB SCREWS OFF, I GOT MY FINGERS BACK, I AM KIDDING.

WE FINALLY GOT THE CHAIR YOU HAVE BEEN SITTING ON, PUT THE FIRE OUT IN IT.

GOOD. ANYBODY ELSE? OKAY. THANK YOU, ANY DIRECTION, JUST KEEP ON. THANK YOU, THANK YOU VERY MUCH, SIR.

THANK YOU. ALL RIGHT, THE NEXT ITEM IS ITEM NUMBER 25, TRANS-PER OF OAKS DOG PARK TO THE CITY OF HOLLY HILL. AND MR. BYRON.

GOOD AFTERNOON, MEMBERS OF THE COUNTY COUNCIL. I AM THE DRECK TO HAVE AT DEPARTMENT OF COMMUNITY SERVICES. AS YOU KNOW, WE HAVE BEEN WORKING WITH THE CITY OF HOLLY HILL TO TRANCES PER THE DOG PARK TO THAT CITY. WE HAVE AN AGREEMENT THAT THE CITY OF HOLLY HILL HAS APPROVED. AND UM, WE ARE HERE TO UM, ASK FOR YOUR CONSIDERATION OF THAT AGREEMENT. TIM BAILEY, OUR CULTURE DIRECTOR HAS BEEN WORKING WITH THE CITY AND A LOCAL GROUP AND HE CAN GO THROUGH UM, THE AGREEMENT WITH YOU. UM, OR JUST ANSWER QUESTIONS, WHATEVER YOUR PLEASURE MAY BE.

COUNCIL MEMBER, QUESTIONS OF MR. BAILEY? WE DO HAVE ONE PUBLIC PARTICIPATION REQUEST. LET'S DO THAT AND THEN I WILL, WE'LL OPEN IT UP. MR. WARREN, JIM WARREN. JILL, I AM SORRY. THE Ls LOOKED CLOSE TO EACH OTHER.

GOOD AFTERNOON, I AM JILL WARREN, I LIVE AT 421 PELICAN BAY DRIVE IN DAYTONA BEACH, FLORIDA. AND I AM THE TREASURE OF THE FRIENDS OF RIVERA OAKS DOG PARK. MARY HAS BEEN UP HERE MEETING AFTER MEETING IS AWAY ON A WELL EARNED FAMILY VACATION SO SHE IS DISAPPOINTED SHE CAN NOT BE HERE TODAY FOR ONE OF THE FINAL STEPS IN THE RESOLUTION OF OUR FUTURE. FIRST OF ALL, EACH ONE OF YOU, ALL OF YOU, THANK YOU SO MUCH FOR STICKING WITH US OVER THIS PERIOD OF TIME. WE ARE VERY EXCITED IN THIS FORWARD MOTION, MARY AND VI BOTH ATTENDED THE HOLLY HILL COMMISSION MEETING WHERE THE RESOLUTION WAS PASSED AND OUR CONFIDENCE IS UP A LOT WITH THE DIRECTION THAT HOLLY HILL IS GOING, AND WE ARE LOOKING FORWARD TO WORKING WITH THE NEW LEADERSHIP IN HOLLY HILL. WE THANK YOU FOR REOPENING THE PARK, YOU WILL, THAT BROUGHT OUR CITIZENS, A GREAT RELIEF, UM, THE BELIEF IN US, I AM ALSO SAY, A RAG TAG BUNCH OF VOLUNTEERS AND THE FACT THAT WE COULD COME TOGETHER AND ORGANIZE AND BECOME A GROUP, AND ACTUALLY PARTICIPATE IN THE MAINTENANCE OF THE PARK, IN THE FUTURE. AND OF COURSE, MR. BAILEY'S ONGOING SUPPORT AND MAINTENANCE OF THE PARK. HIS PEOPLE ARE GREAT. I HAVE NEVER DEALT WITH SUCH A GREAT PARKS AND RECREATION DEPARTMENT. SO WE THANK YOU. WE THANK YOU FOR THE, THESE FINAL STEPS, AND WE WANT YOU TO KNOW THAT WE ARE BEHIND IT 100% AND WE LOOK FORWARD TO COORDINATING THE TURNOVER FROM TIM'S PEOPLE TO OUR PEOPLE. AND UM, THANK YOU AGAIN. YOUR BELIEF, YOUR LEADERSHIP, IS WHAT WE LOOK FOR IN OUR REPRESENTATIVES AND FOR US DOG OWNERS, YOU GUYS HAVE BEEN WONDERFUL. THANK YOU SO MUCH.

THANK YOU, MR. BAILEY. COIN SILL MEMBERS, ANY QUESTIONS REGARDING THIS? WHAT IS YOUR PLEASURE?

LET'S DO IT.

MR. CHAIR?

YES, SIR.

THANK YOU, MR. CHAIR. WE ARE PUTTING IN A NEW EXHIBIT B WHICH IS THE, THE UM, DEED WITH LEGAL DESCRIPTION FOR THE PROPERTY WE ARE CONVEYING AND THE EASEMENT THAT IS BEING RESERVED, THAT IS, WE WILL SUBMIT THAT AS PART OF YOUR MEETING RECORD. HOWEVER, UM, THAT LEGAL DESCRIPTION WAS NOT PREPARED AT THE TIME THAT THE UM, THE AGENDA WAS PREPARED. HOLLY HILL APPROVED IT SUBJECT TO THE LEGAL DESCRIPTION. SO THEY HAVE TAKEN ACTION AND AUTHORIZED THE ACCEPTANCE OF THE DEED. SO YOUR MOTION IS TO INCLUDE THE ITEM WITH THE EXHIBIT B.

WHO IS GOING TO MAKE THE MOTION.

SHAMMIED, SECOND.

I HAVE A MOTION BY MS. DENYS TO ACCEPT THE DOG PARK WITH WHATEVER IT IS THAT MR. I CAN LEER JUST TALKED ABOUT. AND SECONDEDLY MS. NORTHEY. ANY DISCUSSION OR DEBATE? ANY OBJECTIONS? MS. CUSACK, I AM SORRY.

THANK YOU, MR. CHAIR. I THINK THAT IT IS IMPORTANT THAT THIS BE RECOGNIZED AS WHAT GOVERNMENT IS ALL ABOUT, WORKING WITH THE CITIES, DOING WHAT IS GOOD FOR THE CITIZENS IN WHICH WE HAVE BEEN ELECTED TO SERVE. AND SO UM, I APPLAUD STAFF FOR MOVING FORWARD AND FOR THE CITIZENS, SO OUR DOGS WILL HAVE THEIR PLACE AND FOR THE COUNCIL FOR HAVING UM, THE GOOD SENSE TO APPROVE THIS. IT IS IMPORTANT TO US THAT WE WORK TOGETHER, HOLLY HILL IS A MAJOR PLAYER, SO UM, WITH THE ADDED UM, INFORMATION THAT WE NEED TO INCLUDE FROM LEGAL TO MAKE THIS LEGAL DESCRIPTION WHAT IT NEEDS TO BE TO PROTECT ALL CONCERNED, I WOULD THEN, MR. CHAIR, MOVE THE QUESTION.

MR. DENNIEEN WILL MOVE THE QUESTION.

ONE--ONE FINAL COMMENT, I HAVE APPRECIATE THE HARD WORK BY OUR STAFF. I THINK TIM HAS DONE A GREAT JOB. I APPRECIATE ALL OF THE HARD WORK BUT THE COMMUNITY GROUP. I DIDN'T THINK YOU WERE RAG TAG, JUST REALLY COMMITTED. AND UM, AND I REALLY WANT TO THANK THE COMMUNITY GROUP AND THE COUNCIL FOR ALLOWING ME TO TRY TO CARRY THIS THROUGH. I HAVE ALWAYS BELIEVED THAT IT WAS THE RIGHT GROUP BUT I BELIEVED THAT THIS KIND OF STUFF, THE LOWER LEVEL, THE THINGS OUGHT TO BE REDUCED TO THE LEVEL THEY BELONG AT IN TERMS OF THE COMMUNITY SERVICES AND I REALLY BELIEVE IT WAS IN THE BEST INTEREST OF THE CITIZENS IN THE LONG RUN FOR THEM TO HAVE THE CONNECTION WITH THIS DOG PARK THROUGH HOLLY HILL. BECAUSE I THINK THAT THERE IS GOING TO BE THINGS THAT COME UP DAY-TO-DAY AND THE WAY THAT WE ARE ARRANGING THIS, AND ALLOWING THEM TO ANNEX THAT PIECE OF PROPERTY, IT WILL ALL BE COMPLETE. THEY CAN HELP YOU IF YOU HAVE A NEED. THEY WILL HAVE THE HOLLY HILL POLICING THERE AND I THINK WE REDUCED IT TO A LOWER LEVEL, WHICH THAT IT SHOULD BE A COMMUNITY DOG PARK LIKE THE OTHER CITY DOG PARKS. THANK YOU FOR STICKING WITH ME AND GIVING ME THE CHANCE TO MAKE SURE THAT IT WENT THIS WAY. CONGRATULATIONS.

OKAY, THANK YOU. UM, ANYMORE DISCUSSION? ANY OBJECTION TO THE MOTION? NO OBJECTIONS WITHOUT OBJECTION, MOTION PASSES UNANIMOUSLY 6-0 WITH THE CHAIRMAN ABSENT. THANK YOU. ALL RIGHT, NEXT ISSUE UP, WE ARE BOO ITEM NUMBER 26, AND KELLY MCGUY. ITEM 26 AND 27 ARE TWO DIFFERENT THINGS AND CAN YOU JUST REAL QUICK, I THINK SOME PEOPLE MAY BE SPEAKING ON 26 WHEN THEY SHOULD BE SPEAKING ON 27. CAN YOU PLEASE EXPLAIN THE DIFFERENCE? THANK YOU.

YES, SIR. UM.

THE PUBLIC HEARING IS OPEN AT THAT POINT.

KELLY MCGEE, DIRECTOR.

MR. CHAIR, BEFORE YOU GET INTO A LENGTHY DISCUSSION,-OVER THE ISSUE, I THINK MR. SOWERS WOULD LIKE TO BE HEARD TO REQUEST A CONTINUANCE.

THANK YOU, I AM JAMES SOWERS WITH RIGHT SAYING SOWERS, I AM THE ATTORNEY REPRESENTING THE FARMS. DUE TO THE TIME THAT HAS BEEN PUT INTO THE PROJECT, THE LENGTH OF THE PACKAGE, UM, WE ARE GOING REQUEST A CONTINUANCE SINCE THERE IS NOT A FULL COUNCIL PRESENT.

IS THAT ITEM 26?

26 AND 27.

IT IS WITHIN YOUR DESECRATION BUT USUALLY, REZONINGS AND COMP PLANS, YOU HAVE IN THE PAST ALLOWED PEOPLE TO CONTINUE WHEN THERE IS NOT A FULL BOARD. THAT HAS BEEN A GENERAL POLICY, DECISION OF THE COUNCIL.

OKAY, CAN WE MAKE IT AS ONE MOTION OR TWO DIFFERENT MOTIONS.

YOU CAN TAKE IT AS ONE MOTION. YOU NEED TO SET IT AS A TIME CERTAIN AND CHOOSE A SPECIFIC DATE, MR. SOWERS, DO YOU HAVE A PREFERENCE? THE NEXT TWO MEETINGS ARE MAY 1 AND MAY 15th.

AND I WILL NOT BE HERE MAY 15.

 OKAY, MAY 1.

A MOTION WILL REQUIRE A TIME CERTAIN AND A DATE. SO I AM, IF IS THERE A GOING TO BE A MOTION, IT WOULD HAVE TO BE TO THE MAY 1st MEETING AND A SPECIFIC TIME.

OKAY. NEXT UP IS MS. NORTHEY WELL, IT HAS BEEN THE COMMON COURTESY OF THE COUNCIL WHEN IT HAS NOT BEEN A FULL COUNCIL AND IN THESE CASES, MAY I THEY MAKE A REQUEST, WE HAVE HONORED IT. SO WHILE I AM NOT HAPPY TO DO THIS BECAUSE I WOULD STRIKE--I WOULD LIKE TO HEAR ITED TO, I WILL MAKE THE MOTION THAT WE CONTINUE TO WHAT JAMES, WHAT DAY?

MAY 1st.

MAY 1.

AT 2:00.

AT 2:00 TIME CERTAIN.

I WILL SECOND THAT.

THAT IS ITEM 26 AND 27.

WE CAN DO THEM TOGETHER?

TOGETHER. YES.

OKAY, WE HAVE A MOTION ON THE FLOOR TO CONTINUE ITEM 26 AND 27 TO MAY 1st AT 2:00 P.M. AND WE HAVE A SECOND BY MS. CUSACK. AND ANY DISCUSSION? MS. DENYS? NO. ALL RIGHT, IS THERE ANY OTHER DISCUSSION? ANY OBJECTION TO THE MOTION? WE WILL TAKE A VOTE ON IT, THEN. ALL IN FAVOR OF THE MOTION TO CONTINUE THE ITEMS TO MAY 1st AT 2:00 P.M., SAY I. OPPOSED. I. ALL RIGHT, WE HAVE TWO OPPOSED, MS. DENYS AND MR. WAGNER OPPOSED. THE OTHER FOUR OF US ARE IN FAVOR OF THE MOTION. THANK YOU VERY MUCH. UM TO THE AUDIENCE THAT IS HERE, THEY WILL BE MY 1st, UM, THANK YOU--WILL BE MAY 1st, UM, THANK YOU VERY MUCH.

 EXCUSE ME, CAN WE HAVE IT ORDERLY, PLEASE. WE DO HAVE A LOT OF OTHER BUSINESS TO TAKE CARE OF. PLEASE EXIT THE BUILDING, THANK YOU, QUIETLY. WE WILL TAKE A FIVE MINUTE RECESS HERE, FOLKS. FIVE MINUTE RECESS. THANK YOU.

COUNCIL MEMBERS,

 PLEASE. UM, OUR NEXT ITEM IS AT 2:45. SO BETWEEN NOW AND 2:45, WE'LL DO COUNCIL TIME. I WILL START DOWN HERE WITH MS. CUSACK. DO YOU HAVE ANYTHING?

YES, MR. CHAIR, I WOULD LIKE TO UM, RESERVE A CHANCE TO COME BACK TO HEAR REMARKS ABOUT A PROCLAMATION THAT I WOULD LIKE TO HAVE UM, PRESENTED AND I WANTED TO PASS IT OUT SO YOU CAN TAKE A LOOK AT IT AND SEE IF THEY WANTED TO SIGN OFF ON IT. SO IF I COULD PASS IT OUT NOW. YOU CAN READ IT AND MAKE A DECISION, IF THAT WOULD BE OKAY.

OKAY, UM, YOU HAVE IT RIGHT NOW?

I JUST NEED THEM, I JUST WANT--

DOWN THE COUNCIL MEMBERS KNOW WHAT IT IS?

I DON'T KNOW WHAT IT IS.

OKAY, CAN YOU PASS IT DOWN AND I WILL PASS IT TO THE OTHER MEMBERS.

YES. AND.

AND THAT IS THE ONLY--YES.

AND THAT IS THE ONLY THING THAT I HAVE.

MR. WAGNER.

JIM, WERE YOU ABLE TO FIGURE OUT THE JET SKI THING? [INAUDIBLE - LOW VOLUME]

WE ARE IN THE PROCESS OF PUTTING TOGETHER THE RFP TO SHOW YOU WHAT IT WOULD LOOK LIKE. WE JUST DO NOT HAVE IT DONE YET. WE WERE GOING GIVE TOUT YOU AND SAY THIS IS WHAT IT IS GOING TO LOOKALIKE AND THEN YOU SEE THE--GOING LOOK LIKE AND THEN YOU SEE THE PROS AND CONS, THIS IS THE JET SKI. THERE ARE SOME POLICY DECISIONS THAT YOU NEED TO MAKE. AND WE WERE GOING TO SHOW YOU THE DRAFT RFP AND THEN GO OUT.

ALL RIGHT. I GUESS THE CONCERN WAS THEY WERE--

WE WILL TRY TO IT DO FOR NEXT MEETING. HOW ABOUT THAT?

OKAY. ALL RIGHT, COOL, THANK YOU.

OKAY. MOVING DOWN TO MS. DENYS.

THANK YOU, MR. CHAIR. UM, MR. MANAGER, AND COUNCIL, IT WAS REALLY UM, ENJOYED THE LUNCHED TO WITH THE FARM BUREAU. WHAT I WOULD LIKE TO SUGGEST, IF COUNCIL WOULD BE OPEN TO THIS, ACTUALLY HAD A REQUEST FROM THETY OF NEW SMYRNA BEACH TO HAVE LUNCH WITH THEM AT A BREAK IN A COUNCIL MEETING FOR COUNCIL TO TALK WITH THEM ON SEVERAL ISSUES, ONE A TALK ON CRAs, OR WHATEVER. BUT THEY WOULD LIKE TO HAVE LUNCH WITH US AS CITY COMMISSION, AND THAT IS WHERE I AM GOING. I THINK IT WOULD BE VERY UM, PROACTIVE TO SCHEDULE AT LEAST ONCE A MONTH, AT LEAST ONCE A MONTH WHEN WE BREAK FOR LUNCH TO SCHEDULE A DIFFERENT CITY EACH TIME JUST FOR A GENERAL DIALOGUE AND TALKS SIMILAR TO THE FARM BUREAU AND THE OTHER ORGANIZATIONS THAT WE DO. BECAUSE WE ARE HERE ANY WAY. WE ARE DOING THE COUNTY BUSINESS, I THINK IT WOULD GO A LONG WAY IN UM, BUILDING A RELATIONSHIP AND SOME OF THE INITIATIVES, I THINK NOW IS IS THE TIME TO REALLY UM, YOU KNOW, GO FORWARD WITH BEING PRO-ACTIVITY TILL AND BRIDGING THE STAKE HOLDER--AND BRINGING THE STAKEHOLDERS TOGETHER. I WOULD LIKE TO START WITH THE CITY OF NEW SMYRNA BEACH, SIMILAR TO WHAT WE DID NOW DOWN IN THE TRAINING ROOM. THOUGHTS, COUNCIL MEMBERS?

MR. WAGNER. MR. WAGNER.

I SUB PORT THE IDEA--SUPPORT THE IDEA. I THINK IT IS GOOD. IT IS GOING TO KEEP OUR COMMUNICATION OPEN WITH EACH CITY. I LIKE IT, I REALLY DO.

AND I GUESS MY FIRST REQUEST IS THAT THE CITY OF NEW SMYRNA BEACH HAS MADE A FORMAL REQUEST. SO I WOULD STRIKE AT LEAST DO THAT FIRST AND THEN UM, WE CAN DECIDE ON WE GO FORWARD, BUT I THINK IT WOULD BE A VERY PROACTIVE FORM OF COMMUNICATION WITH OUR CITIES, THAT IS MUCH NEEDED.

MR. DENNIEEN. I AM SORRY, MS. CUSACK, I AM SORRY.

THANK YOU, MR. CHAIR. I AM ALL IN AGREEMENT WITH IT. MY ONLY CONCERN IS WHETHER OR NOT WE CAN DO THAT IN THE SUNSHINE AS IT RELATES TO THE SUNSHINE FOR ALL OF US TO MEET TOGETHER TO TALK ABOUT YEAR IS THAT WILL PROBABLY--ABOUT ISSUES THAT WILL PROBABLY VERY MUCH BE A PART OF OUR AGENDA AT SOME LATER TIME. SO ME, TO HAVE DISCUSSIONS LIKE WE HAD TODAY, IT WAS GREAT, THEY WERE JUST OPEN DISCUSSIONS, THERE WAS NO PERSONAL THING THAT WOULD HAVE TO COME BEFORE THE COUNCIL IN OUR LUNCHEON TODAY. I THINK IT IS GREAT BUT WE HAVE TO SET SOME PARAMETERS AS TO WHAT DIALOGUE OR DISCUSSIONS CAN BE A PART OF THAT.

BUT THEN, IF IT IS ADVERTISED, IT IS ADVERTISED AND RECORDED AND ON AN OPEN MICROPHONE, WE JUST HAVE TO BROADCAST IT. WE CAN INVITE THE PUBLIC, ABSOLUTELY. ALL WE NEED IS A COUPLE OF TABLES.

CAN I SUGGEST.

I AM JUST WONDERING FROM A LEGAL STANDPOINT.

CAN I SUGGEST--

MR. DENNIEEN.

I THINK IT HAS MERIT IF IT IS TALKING COMMUNICATIONS. I WORRY IF WE ARE GOING GET INTO THINGS THAT YOU ARE GOING TO SPECIFICALLY MAKE DECISIONS OVER BECAUSE THEN YOU HAVE A DIFFERENT AUDIENCE THAT WANTS TO COME. REMEMBER NOW, HERE IS A CONCERN THAT I HAVE, IF THE IT IS MORE OF A GENERAL DISCUSSION, WE HAVE SOME TOPICS AND OBVIOUSLY, YOU ARE NOT TOPPING THE PUBLIC FROM BEING THERE. BUT YOU HAVE TO REMEMBER, IS THIS YOUR LUNCH BREAK. AND WE HAVE A LOT OF WORK, OUR MEALINGS ARE DIFFERENT THAN THEIRS. OURS GO ALL DAY. I WANT TO MAKE SURE THAT YOU CAN EAT, IT BECOMES AN ISSUE IF IT IS SUCH A BIG ISSUE THAT YOU WOULD FILL THE ROOM AND THEN WHO IS, ARE YOU EATING LUNCH, NOT HEATING LUNCH, ARE THEY BEING INVITED. LIKED TO, WHERE YOU HAD JUST A GENERAL DISCUSSION, YES, PEOPLE CAN COME, BUT IT IS GENERAL LIEUS THE TWO GROUPS AND WE SHARE LUNCH. SO I LIKE THE IDEA, I THINK IF WE KEEP IT OPEN TO MORE GENERAL TOPICS ANT COMMUNICATIONS, DISCUSSIONS, MAKE FUTURE IDEAS, YOU STILL HAVE, I AM STILL OPEN TO THE SUNSHINE. BUT YOU ARE NOT GOING GET THE SAME AUDIENCE IF THEY THINK IT IS SOMETHING THAT YOU ARE GOING VOTE ON. THEN I DO NOT HAVE AN ISSUE OF MAKING SURE IT IS ACTUALLY A LUNCH BETWEEN THE TWO OF YOU AND WE WILL DEAL WITH THAT IN TERM OF THE PUBLIC. AND I DO THINK THE SMALLNESS OF THE ROOM DOES HELP FOR THAT. I THINK THERE IS A LOT OF MERIT. I THINK WHAT MS. CUSACK IS CONCERNED ABOUT WHAT I WOULD BE CONCERNED ABOUT. IF IT IS KEPT TO COMMUNICATIONS, THINKING, FOR EXAMPLE, A PERFECT EXAMPLE, I WOULD LOVE FOR YOU TO HAVE THIS DISCUSSION, I THINK IT WAS MR. DANIELS, THAT THERE BE A COUNTY WIDE VISION. NOW IT WOULD BE INTERESTING TO SEE HOW THEY SEE THE COUNTY. SO IF WE HAD THOSE KIND OF DISCUSSIONS, I THINK YOU COULD EAT ROUGHEN, RELAX,--EAT LUNCH, RELAX, IT DOES NOT MEAN THAT THINGS ARE NOT COMING UP THAT ARE IN THE FEATURE BUT I THINK IT IS A DIFFERENT LEVEL OF DISCUSSION THAN THEM COMING IN. WHAT I DO NOT WANT IT TO CHANGE INTO IS A LOBBYING LUNCH FOR THE ISSUE THEY WANT YOU TO VOTE ON. AND THEN I THINK, YOU DO HAVE DIFFERENT PEOPLE THAT WANT TO BE THERE. IN OTHER WORDS AND IT IS A BIGGER ISSUE ABOUT HOW MANY PEOPLE ARE THERE. AND THEN ARE YOU GOING TO LET PEOPLE SPEAK?

WELL, IT IS NO DIFFERENT THAN WITH THE CHAMBERS OF COMMERCE.

I AGREE. BUT THEY TEND TO BE GENERAL DISCUSSIONS, NOT THINGS THEY ARE GOING TO VOTE ON.

WELL THEN LET'S START WITH A GENERAL LUNCH. LET'S TEST IT.

OH, NO, IF YOU GO DOWN THAT PATH, I AM NOT SPEAKING FOR MS. CUSACK, I THINK SHE WOULD BE INTERESTED, TOO. I WOULD LIKE FOR YOU TO ASK THEM, BECAUSE I REALLY WOULD LIKE TO HEAR THE ANSWER TO THIS, THEIR PERSPECTIVE TO THE COUNTY OUTSIDE OF THEIR OWN BORDERS BECAUSE THAT IS ONE OF MY ISSUES, AND WE HAVE DO NOT HAVE THAT CHANCE. BUT MAYBE IF YOU ASK THEM HOW THEY SAW THAT COUNTY GOING, THE WHOLE QUESTION ABOUT HAVING A SHARED VISION MEANS THEY HAVE A VISION BEYOND THE BORDERS AND IF YOU WOULD LIKE TO TRY IT WITH THEM, AND WE, AND I THINK WE OWE IT TO THE PUBLIC WE ARE GOING TO SAY THE TOPICS, I WOULD BE GLAD TO SET IT UP AND IT WOULD BE WORTHWHILE.

UM, MS. NORTHEY.

YES, I AM PROBABLY GOING TO BE A RELUCTANT ONE ON THIS ONE. I CAN RECALL WHEN THE COUNCIL GOT TIRED OF EVERY LUNCH, EVEN ONCE A MONTH, HAVING AN OBLIGATION. IT IS OUR PERSONAL TIME. I WOULD ALSO TELL YOU THAT THE TRAINING ROOM DOES NOT LEND ITSELF TO THE PUBLIC WELL AND ANY TALKS HAVE ON TOPICS OF VOTING, IT SHOULD BE DONE WHERE THE PUBLIC IS WELCOMED TO THE UM, WELCOMED TO THE EVENT. I AM, I MEAN, I WILL PARTICIPATE. BUT I WOULD CAUTION EVERYONE TO, TO JUST BE SURE THAT WE ARE NOT GOING INTO A PLACE THAT IS UM, NOT TRANSPARENT AND IN THE PUBLIC'S INTEREST AND IT IS PUTTING COUNCIL IN A BOX BECAUSE THAT IS THE LAST PLACE I AM GOING TO GO.

MR. DANIELS.

UM, WELL, I HAD JUST RUN OFF, IT SEEMS LIKE WE WANT TO DO THIS AND WE WANT TO DO UM, TO GIVE IT A TRY. AND IF THAT IS THE VICE CHAIRMAN'S POSITION. NO?

DO NOT MISREPRESENT MY POSITION.

I WILL TELL YOU THAT YEARS AGO, YOU KNOW, UM, I GOT WORN OUT BECAUSE IT WAS EVERY COUNCIL MEETING AND I, IT REALLY WORE ME OUT. I REMEMBER THEM WRITING ME UP BECAUSE I SAID I CAN AFFORD TO BUY MY OWN LUNCH AROUND HERE. I DON'T NEED TO HAVE SOMEONE COMING IN. THE PRESS THOUGHT IT WAS CUTE. WHICH I CAN. YOU KNOW, IT WAS JUST, JUST ONE OF THOSE THINGS. I DON'T, YOU KNOW, IT IS LIKE THIS WEEK, I HAVE ALREADY MET WITH ON ONE--WITH ONE OF THE CITIES, WE HAVE WEST VOLUSIA, WE GO TO THEIR MEETINGS. UM I WOULD BE MORE OPEN TO LIKE, GOING TO UM, SOMETHING DOWN LIKE IN ORANGE, I MEAN IN NEW SMYRNA BEACH, EDGE WATER, MAYBE OAK HILL AND MAYBE MEETING AND LETTING THEM TALK ABOUT ISSUES. AND THEN MAYBE, AND THAT WAY WE CAN GET SOME OF THE LOCAL PUBLIC THERE. I DON'T HAVE A PROBLEM, AND MAYBE DOING ONE UP IN HOLLY HILL, HAVING SOMETHING OVER HERE. INSTEAD OF BREAKING IT DOWN INTO LIKE FOUR GROUPS OF SOMETHING AND DOING IT WHERE WE HAVE AND HOUR AND A HALF OR SOMETHING. BUT DOING IT AT LUNCH, IT DOES, I MEAN, I LOVE THE PEOPLE, BUT YOU KNOW S TIMES YOU JUST WANT TO--YOU KNOW, BUT SOMETIMES YOU WANT TO SIT IN A CORNER. AND I KNOW WHAT YOU ARE TRYING TO DO, MS. DENYS, I JUST THINK IT IS GOING TO WEAR US ALL OUT.

WE ARE NOT TALKING EVERY MEETING.

NO, BUT WHAT HAPPENED WAS WE STARTED OUT, AND THE NEXT THING YOU KNOW, EVERY SINGLE COUNCIL MEETING YEARS AGO, WE HAD A DIFFERENT GROUP WANT TOGETHER SEE, I MEAN, EVERY, WE HAD THEM PACKED IN, SOME PEOPLE WHO WERE GETTING UPSET BECAUSE THEY WANTED A SPECIFIC DATE TO MEET WITH COUNCIL. WE COULD NOT DO IT. AND SO WE, YOU KNOW, IT JUST GOT TO BE A REAL PROBLEM AND THAT IS WHERE I AM ON IT. I LOVE YOU, DEARLY, BUT I AM NOT WITH YOU ON THIS ONE.

THEN SAY YES.

NO.

OKAY, LET ME AMEND MY REQUEST. THE CITY OF NEW SMYRNA BEACH SOLO, WOULD LIKE TO HAVE A JOINT MEETING WITH US AT LUNCH. IT IS A YES OR A NO, MINE IS A YES. I HAVE NO PROBLEM ONCE A MONTH HAVING LUNCH WITH ANY GROUP THAT CHOOSES TO COMMUNICATE WITH US. THAT IS ALL I AM GOING TO SAY ON IT.

[INAUDIBLE - LOW VOLUME]

I WILL SAY YES AND WE DO NOT HAVE TO TALK ABOUT DOING IT TWICE. I WILL SAY YES TO NEW SMYRNA.

OKAY, WE HAVE MR. WAGNER, MS. CUSACK.

MR. PATTERSON, ARE YOU ACING NO? ARE YOU GOING TO SAY NO?

I WILL GLADLY GO OVER AND TALK TO THEM ONE ON ONE. I WAS IN EDGE WATER THIS WEEK AND THEY DROVE ME ALL OVER WHEREVER.

I DID THE SAME THING. I WOULD LIKE TO DO THAT, YOU KNOW, ONE OR ONE. WELL, IT WAS NOT ONE ON ONE, IT WAS SIX ON ONE. BUT IT WAS, YOU KNOW, AND IT IS LIKE THEY COME IN HERE AND THEY WANT TO TALK AND THREE GET THREE MINUTES, SHOOT, THEY CAN SET UP AND APPOINTMENT WITH ME AND THEY CAN HAVE AND HOUR WITH ME. AND WHICH IS WHAT I WOULD LIKE. I MEAN, THE PUBLIC PARTICIPATION IS GREAT, IT IS THREE MINUTES AND IF YOU REALLY WANT TO SPEND SOME TIME WITH ME, I WILL GIVE YOU ALL YOU WANT. MR. DENNIEEN, YOU ARE UP.

ONLY ONE OTHER THING AND THAT IS, THIS IS SOMETHING THAT THE COUNCIL HAS TO DEAL WITH, YOU JUST HAPPENED HERE TODAY, YOU DO NOT NECESSARILY, BECAUSE OF YOUR SCHEDULE, MEET OTHER PEOPLE'S TIME FRAMES. WE WERE SUPPOSE TO MEET ADD 12:00 AND WE MET THEM AT 20 UNTIL. SO THAT IS THE ONE THING GUY TO HAVE TO REMEMBER. IF YOU SCHEDULE SOMETHING,--IF YOU SCHEDULE SOMETHING, YOU SOMETIMES JUST KEEP GOING THROUGH LUNCH. AND YOU ARE GOING TO HAVE TO START TO COMMIT TO BE DONE AT A CERTAIN TIME AND IN SOME CASES YOU ARE IN THE MIDDLE OF A DISCUSSION. I AM JUST LETTING YOU KNOW. IF PEOPLE COME HERE AND THEY HAVE A SPECIFIC TIME, I RAN INTO THIS WITH THE OTHER GROUPS THAT COMPLAINED AND WHEN I FIRST GOT HERE, THERE WERE MORE OF THESE LIKE YOU DID AND WE QUIT DOING IT AND THAT WAS A REASON, ALSO WAS THAT YOU CANNOT PREDICT YOUR LUNCH. JUST LETTING YOU KNOW, THAT IS ALL.

BUT MR. CHAIR, MR. MANAGER, CAN IT NOT ALSO BE FLEXIBLE ENOUGH THAT WHOEVER WE ARE MEET BEING FOR LUNCH, THAT THEY UNDERSTAND THAT IF WE HAVE ITEMS ON THE AGENDA A RUN OVER, IT COULD 23409 BE, I THINK THAT IS--IT COULD NOT BE, I THINK THAT IS, THAT COULD BE WORKED OUT. WE WORK IT OUT NOW.

WELL, WE JUST TELL THE OTHER PEOPLE VI TO WAIT. SO IS WE MAY NOT BE ABLE TO BE THERE AT 12:00. I AM JUST SAYING. I THINK WE NEED TO LET THEM KNOW THAT WE MAY NOT BE ABLE TO MAKE THE TIME.

WELL, WE DO THAT NOW, RIGHT?

YES, AND SOME OF THE GROUPS DO NOT LIKE IT.

YES, IT DOES NOT TAKE MUCH FOR A GROUP TO FEEL SLIGHTED. THAT IS FOR SURE.

I WAS JUST GOING TO REMIND EVERYTHING THAT WE ENDED UP, WE USED TO INDIVIDUAL CHAMBERS, AND WE PUT THE CHAMBER ALLIANCE TOGETHER AND THAT WAS ONE OF THE REASONS BECAUSE IT WAS, IT WAS UM, DIFFICULT TO MEET EVERYONE'S REQUESTS THAT WANTED TO MEET WITH THE COUNCIL AND WE REALLY DID CUT BACK ON THE LUNATIONS. SO I WILL--LUNCHEON. I THINK IT IS REALLY UM, A DECISION THAT IS GOING TO IMPACT US BECAUSE WE ARE GOING HAVE EVERY ONE OF THEM THAT WANTS TO COME IN AND TALK AND I AM NOT SURE THAT IS, TALKING IS GOOD, BUT UM, IF IT IS ON THINGS THAT REQUIRE TRANSPARENCY, I AM NOT CONNIVENCED THAT THE ROOM AND ENVIRONMENT IS GOOD FOR THE PUBLIC.

WELL, YOU KNOW, DO YOU HAVE ANYTHING ELSE YOU WANT TO BRING UP?

I DO. WHEN I GET RESOLUTION ON THIS. I WILL HAVE THE NEXT ONE.

I THINK PRETTY MUCH, ONLY TWO PEOPLE THAT ARE UM, NOT THRILLED WITH DOING IT IS MYSELF AND MS. NORTHEY AND SO IF THE OTHER FOUR WANT TO SET IT UP, I THINK WE WILL BE THERE. I MEAN, THAT IS UNDERSTOOD. BUT BASED UPON OUR PAST EXPERIENCES, WE ARE CAUTIONING YOU ON THIS. THAT IS ALL. UM, WHAT ELSE DO YOU HAVE?

SO ARE WE GOING TO SET THIS UP? IT IS A YES. THANK YOU. THE OTHER ISSUE IS MR. ECKERT, IT IS PROBABLY A LEGAL ISSUE. I HAVE HAD MULTIPLE REQUESTS UM, FROM THETY OF OAK HILL ON THEIR ABILITY TO DRIVE GOLF CARTS ON RIVER ROAD, IN THAT AREA. CITY COMMISSIONERS CALLING ME, CITIZENS ARE CALLING ME, THEY REALLY WANT THE OPTION TO DRIVE GOLF CARTS ON RIVER ROAD, THAT IS THAT AREA THAT SERVICES UM, GOOD RICHES RESTAURANT AND THAT AREA AND SEVERAL OF THE LOCATIONS, UM-

THIS IS A POLICY DECISION FOR COUNCIL. THE PREVIOUS COUNCIL ADOPT ADD GOLF CART ORDNANCE. ANYTHING THAT IS ON A COUNTY ROAD HAS TO COME THROUGH THE COUNTY COUNCIL. THIS ROAD IS NOT SOLELY WITHIN THE CITY LIMITS IT IS IN THE UNINCORPORATED AREA, BACK INTO THE CITY, BACK INTO THE AREA, BACK INTO THE CITY. SO IF I WOULD LIKE TO MAKE A REQUEST, WE CAN PUT IT ON THE AGENDA AND YOU ALL CAN MAKE A DECISION. YOU DID GRANT DELAND AUTHORITY FOR A SMALL PORTION OF AMELIA TO ACCOMMODATE THE CROSSING OF GOLF CARTS, JUST FOR THEM TO CROSS FROM ONE PIECE OF THE PROPERTY ACROSS AMELIA TO ANOTHER. THE ONLY OTHER PLACE YOU DID THIS WAS IN A VERY MAUL RESTRICTED SUBDIVISION, NEAR OAK HILL, IN THE UNINCORPORATED AREA. BUT IT IS YOUR POLICY AND WE WILL BRING IT BACK TO YOU.

EXCUSE ME, JUST A FOLLOW ON THAT, JAMIE DID THE RESEARCH, UM, AND UM, YOU KNOW, THIS ROAD DOES NOT LEND ITSELF INTO A MUNICIPAL DECISION. WE LOOKED AT ALTERNATIVES BUT IT IS UP OVER WHO HAS AUTHORITY FOR THE ROAD AND UM, THIS ROAD IS SUCH THAT, THAT IT WOULD INVOLVE YOUR DECISION.

OKAY. UM, I DO KNOW THAT OAK HILL HAS PUT IT ON THEIR COMMISSION MEETING. BUT YOU ARE RIGHT, RIVER ROAD RUNS THROUGH IT. THE RIVER RUNS THROUGH IT. IT GOES BACK AND FORTH. I WILL HAVE, I GUESS THEY ARE TO MAKE A REQUEST AND IF THE COUNTY HAS A HISTORY OF MAKING EXCEPTIONS, PERHAPS WE CAN TAKE A LOOK AT THAT AND SEE WHAT THE OPTIONS ARE.

OKAY.

OKAY, THANK YOU, THAT IS ALL.

WHY DON'T WE COME BACK TO OUR AGENDA NOW. AND WE'LL FINISH UP PUBLIC PARTICIPATION AFTERWARDS. ITEM NUMBER 28. UM, FILM AND MOTION PHOTOGRAPHY POLICY. JAMIE AND DAVE WHO RECOLLECTS IS GOING TO START IT?

GOOD AFTERNOON, UM, MEMBER OS OF THE COUNTY COUNCIL, GOOD AFTERNOON CITIZENS HERE, CITIZENS ON THE INTERNET. I AM DAVE, THE DIRECTOR OF THE DEPARTMENT. THIS BEFORE YOU IS A PROPOSED PHOTOGRAPHY POLICY, AS YOU RECALL, THIS SUBJECT WAS DISCUSSED SEVERAL MEETINGS AGO AND YOU DIRECTED US TO PUT A POLICY TOGETHER TO GOVERN THE USE OF COUNTY FACILITIES AND THIS THAT IS WHAT THIS POLICY BECAUSE FOR YOU TODAY. WILL RUN THROUGH THE QUICK HIGHLIGHTS OF THE POLICY, IF YOU WOULD LIKE. AND THEN WE'LL GO FROM THERE. THE KEY PROVISIONS IN THE POLICY, AS I SAID, IT APPELLEE PLIES TO COUNTY BUILDINGS AND COUNTY GROUNDS ONLY. IT IS NOT A COUNTY WIDE UM, POLLY, IT IS ONLY FOR OUR FACILITIES. UM, ALL COUNTY CODES WOULD HAVE TO BE MET FOR ALL PRODUCTIONS. UM, COUNTY BUSINESS COMES FIRST, UM, PRODUCTION COULD INTERFERE WITH THE COUNTY SERVICES, NORMAL BUSINESS. AS AN UM, THINKING, THE COUNTY IS NOT CHARGES A LOCATION--CHARGES A LOCATION FEE AS PROPOSED IN THE POLICY. HOWEVER, WE WOULD EXPECT THAT ALL COSTS THAT UM, WE WOULD INCUR COULD BE WE COVERED AND THERE WOULD BE A RENTAL FEE OF $100 FOR THE USE OF THE COUNTY FACILITIES, OF THE GROUNDS. THE POLICY CALLS FOR THE COUNTY TO PROSES REQUEST IFS A QUICK MANNER, IT DOES NOT SPELL OUT A NUMBER OF DAYS BUT IT DOES SAY QUICKLY. WE DID A LOOT OF TALK AT STAFF ABOUT THIS--A LOT OF TALK AT STAFF ABOUT THIS AND THE DIFFICULTY IS THAT THEY VARY GREATLY IN SIZE AND SCOPE, AND COMPLETIONTY SO IT WOULD BE VERY HARD TO SET A SPECIFIC NUMBER. BUT OBVIOUSLY, UM, AS IT IS SPELLED OUT IN THE POLICY, WE WOULD BE PROCESSING THE REQUESTS IN A VERY QUICK MANNER. UM, THE PRIMARY POINT ON THE STAFF INPUT POINT FOR THIS POLICY WOULD BE MYSELF, OR WHOEVER IS THE COMMUNITY SERVICE'S DEPARTMENT DIRECTOR. UM, ANY APPEAL, OR ANY PROBLEMS IN THE POLICY WOULD GO TO MY DEPUTY COUNTY MAN AMBULANCE SERVICESSER AND--MANAGER AND WE ARE ALWAYS IN GOOD COMMUNICATION WITH THE COUNTY MANAGER. THE POLICY SHOWS A NUMBER OF COUNTY FACILITIES WHICH UM, BY NAME, WHICH WOULD BE HOOTING LOCATION POSSIBILITIES, THOSE ARE THIS BUILDING, THE COURTHOUSE ACROSS THE STREET. THE AIRPORT, THE LIBRARIES, THE ENVIRONMENTAL CENTER AND THE POLICY ALSO SAYS THAT ALL OTHER COUNTY FACILITIES COULD BE CONSIDERED BASSED ON A CASE BY CASE BASIS DEPENDING ON THE NATURE OF THE PRODUCTION. COUNTY SERVICES UM, UM, WOULD BE LIMITED IN TERMS OF UM, UM, BEING INVOLVED IN A PRODUCTION. UM, BASICALLY APPEARANCES BY COUNTY STAFF WOULD BE AS BACKGROUND, THEY WOULD NOT BE A MAYOR FOCAL POINT OF THE UM, PRODUCTION. AND OBVIOUSLY, NO COMPENSATION TO COUNTY EMPLOYEES FOR ANY OF THIS. THE POLICY, OF COURSE SETS OUT GENERAL INSURANCE REQUIREMENTS AND THERE IS ATTACHED TO THIS, A STANDARD APPLICATION FEE. AND THAT IS GENERALLY THE HIGH POINTS OF THE POLICY, THE POLICY WAS DRAFT THE BY COUNTY LEGAL AND OF COURSE, THEY ARE HERE TO ANSWER ANY SPECIFIC LEGAL QUESTIONS. AND SO THIS IS WHAT IS BEFORE YOU TODAY.

COUNCIL MEMBERS, ANY QUESTIONS OF MR. BYRON? MS. CUSACK?

THANK YOU, MR. CHAIR. MR. BYRON, IF WE WOULD ATTEMPT TO START THIS, WILL YOU, IS THERE ANYTHING IN HERE, I DID NOT SEE THAT YOU WOULD BE WORKING IN CONJUNCTION WITH THE CITY AND COUNTY.

WELL, THIS POLICY DEALS WITH THE USE OF COUNTY FACILITIES AND OBVIOUSLY, I WOULD BE ABLE TO REFER UM, A PRODUCTION TO A PARTICULAR AREA, BUT THIS IS REALLY A POLICY THAT DEALS WITH HOW WE WOULD HANDLE PRODUCTIONS, UM, FOR OUR FACILITIES.

SO THERE WOULD BE NO REALLY, UM, COLLABORATION WITHIN THE INDUSTRY AND THE CITIES IF THEY WANT TO DO MORE, SHOOT MORE IN A COUNTY BUILDING.

MS. CUSACK.

IF I CAN HELP ON THAT, IF WE AGREE TO A POLICY THAT WE HAVE, WHAT I WOULD HOPE WE WOULD DO IS TAKE THAT TEMPLATE AND SEE WHAT POLICIES AND I THINK A LOT OF THE CITIES DO NOT HAVE A POLICY EITHER, SEE IF WE CAN ALL CREATE OUR OWN POLICIES AND THEN MELD THEM TOGETHER AND TALK ABOUT HOW WE WORK TOGETHER. SO THIS IS THE FIRST STEP? GOING DOWN THE--FIRST STEP IN GOING DOWN THE PATH. SEW WITH HAVE A POLICY THAT IS ADOPTED. WE WILL SEE WHAT THE CITY POLICIES ARE AND THEN THE OTHER THING THAT DAVE CAN DO IS SEE HOW WE INTERACT AS A TEAM, IF SOMEONE COMES FORWARD.

WELL, I CAN APPRECIATE THAT. I JUST THINK 23 YOU ARE GOING TO SET A POLICY, WE NEED TO HAVE SOP COLLABORATION WITH THE CITIES SO WE DO NOT HAVE TO UM, A CUSTOMER WOULD NOT HAVE TO DEAL WITH SO MANY DIFFERENT GROUPS TO DO A PRODUCTION HERE. AND THE SECOND CONCERN I WOULD FOR YOU TO ADDRESS IS THE FACT THAT UM, DO YOU, WILL YOU HAVE SOMEONE THAT BE DESIGNATED TO DO THIS, THIS IS NOT ON YOU, THIS IS JUST THE SUPERVISION OF THIS. IS THAT RIGHT?

WELL, AS A DEPARTMENT DIRECTOR, I WOULD BE THE POINT OF CONTACT FOR THIS, OBVIOUSLY. ANY PRODUCTION UM, COULD AND WOULD INVOLVE A LOT OF AREAS OF COUNTY GOVERNMENT. LEGAL FOR EXAMPLE, RISK MANAGEMENT. COUNTY ADMINISTRATION, I AM NOT SAYING I AMOUNT THE SOLE PERSON BUT IT IS MY JOB TO OVERSEE THIS WITH THE STAFF THAT I HAVE.

THANK YOU.

OKAY. UM, MS. NORTHEY AND THEN I WANT TO HAVE SOMETHING TO SAY.

YES, I AM, OKAY. WHAT HAPPENED TO THE IDEA OF TEAM VOLUSIA.

THAT IS SECOND PART OF THIS.

OKAY, THE ONE THING, THE CONCERNS IS THAT PEOPLE THINK WE ARE TAKING THE WHOLE THING OVER AND WE ARE GOING TO START TO DICTATE TO THE CITIES AND THAT IS NOT WHAT I UNDERSTOOD THAT WE WERE DOING. OKAY, AND SO HAVE WE, I MEAN, THERE IS [INAUDIBLE] WHO IS SUPPOSED TO STAKE ON THESE KINDS OF TASKS AND HOPEFULLY UM, YOU KNOW, COME UP WITH ANSWERS. WOULDN'T THAT BE THE RIGHT PLACE FOR US TO FOLLOW OUR ORDNANCE AS AN EXAMPLE OF WHAT WE ARE DOING FOR THEIR DISCUSSION AND THEN I AM INTERESTED IN WHAT THE TEAM PIECE IS.

WELL, THAT IS, LET ME UM, I THINK IF WE COULD FORWARD THIS OVER TO THEM SO THEY CAN SEE IF THE CITY'S WERE INTERESTED IN THEIR OWN POLICY, AS IT RELATES. BECAUSE I THINK THEY ARE GOING TO HAVE DIFFERENT VIEWPOINTS, I MEAN, KNOWING, IT IS JUST A DIVERGENCE OF OPINIONS. I HAD UM, TALKED TO KEITH OVER AT TEAM VOLUSIA AND KEITH IS HERE AND WE TOOK IT TO THE BOARD TO HAVE TEAM VOLUSIA, BECAUSE IT IS AN ECONOMIC DEVELOPMENT ISSUE, THEY WERE GOING TO PUT INTO PLACE, AN UM, HAVE SOMEBODY DOING IT, AND WHAT THAT INDIVIDUAL WILL DO, IF SOMEBODY WAS WANT TOGETHER DO A FILM IN VOLUSIA COUNTY, WE WOULD HAVE TO BE DESIGNATED BY THE FLORIDA FILM COMMISSION. WE DO HAVE TWO THAT UM, UM, THE VISITORS BUREAU, AND MARK HAS HIS ORGANIZATION. UM, BUT, WE WOULD GO TO THE FLORIDA FILM COMMISSION AND GET OURSELVES, TEAM VOLUSIA COULD DO IT. IT IS INTERESTING BECAUSE THE LEGISLATURE CURRENTLY HAS A BILL IN THE HOUSE AND A BILL IN THE SENATE, SIMILAR IN ONE HOUSE, I FORGET IF IT IS THE SENATE, $50 MILLION IN THE BUDGET FOR INCENTIVES AND I THINK THE HOUSE HAS $200 MILLION, AND I REALLY WANT TO GET THE WHOLE FILM THING GOING IN FLORIDA. BUT UM, THE FLORIDA FILM COMMISSION IS BEING TAKEN OUT BECAUSE IT IS AN ECONOMIC DEVELOPMENT TOOL. THAT IS WHY THE FELT THAT TEAM HAVE--TEAM VOLUSIA, IN TALKING TO UM, THE DIRECTOR, THEY HAD A CONCERN THAT MAYBE ALL TEAM VOLUSIA IS GOING DO IS GIVE THE PEOPLE THE BUSINESS AND I SAID THAT IS NOT THE GOAL. I DO NOT WANT TO CREATE SOMETHING THAT IS JUST FOR TEAM VOLUSIA, IF A FILM COMPANY WANTS TO COME, THEY WILL TELL KEITH WHAT THEY ARE LOOKING FOR AND THIN KEITH'S ORGANIZATION WOULD SENT IT OUT, JUST LIKE HE WOULD DO.

MR. PATTERSON, DO YOU SEE THEM HAVING, I KNOW YOU ALL HAVE AN INVENTORY OF AVAILABLE PARCELS FOR ECONOMIC DEVELOPMENT PURPOSES. DO YOU SEE THEM AS HOUSING AN INVENTORY WITH THE CITIES?

WITH THE CITIES, YES, THE CITIES AND COUNTY CAN PROVIDE WHAT THE INVENTORY WOULD BE. NOW IT WOULD NOT BE A TARGETED INDUSTRY UNLESS ALL OF THIS MONEY COMES FORWARD. BEASTLY THERE IS NOT REALLY TOUCH--BECAUSE THERE IS NOT REALLY MUCH. NOW HAVE I TALKED TO SOME PEOPLE AND THEY DO FEEL WITH FLORIDA WITH THE NO STATE TAX AND NO SALES TAX, IT IS A GOOD PLACE TO BE DOING FILMING BUT THE INCENTIVESSED A SNOG IT. AND NOW--INCENTIVESSED A SOMETHING TO IT. AND I KNOW THAT ALAN HAYED AD A FAMILY FRIENDLY TYPE OF PERFORMANCE OR FILM, IT IS MOVING FORWARD, I THINK, AT LEAST ON THE SENATE SIDE. THE HOUSE SIDE, IT JUST DEPENDS ON WHAT HAPPENS. THEY GO TO CONFERENCE NEXT WEEK, ON THE 21st AND WE WILL NOT KNOW UNTIL IT COMES OUT OF CONFERENCE WHAT IT IS. IT COULD BE NOTHING, OR 200, OR $50 MILLION. KEITH, DO YOU WANT TO GO OVER THE SET UP?

SURE, WE WOULD LIKE TO. KEITH, PRESIDENT, CEO OF TEAM VOLUSIA CORPORATION. THANK YOU FOR CALLING ME UP. WE WERE REALLY INTERESTED WHEN MR. PATTERSON BROUGHT UP TO OUR BOARD MEETING FEBRUARY 28th, THE UM, THE REQUEST THAT MAYBE WE WOULD BE ONE OF THE PLAYERS FOR FILM INQUIRIES. YOU KNOW, WE ARE HAPPY TO DO THAT. RIGHT NOW, AS MR. PATTERSON SAID, IT IS NOT A PRIMARY TARGET FOR US, BECAUSE THE TAR ET GETS WERE ACTUALLY--TARGETS WERE ACTUALLY APPROVED BACK IN DECEMBER OF 2011. BUT, WE WOULD BE THE CON DUE IT AND I BELIEVE AFTER THE UM, POLICY IS SENT, A GREAT TASK FOR OUR PRACTITIONERS COUNCIL, WHICH IS VERY ACTIVE WITH ALL OF THETIES, ALL OF THE INVESTOR CITIES IS TO FLOAT THAT APPLICATION AND HOPEFULLY THE OTHER CITIES WHO COME TOGETHER ONCE A MONTH AT YOUR PRACTITIONERS COUNCIL WOULD TRY TO APPLY THAT AIM APPLICATION AND POLICY TO THEIR OWN CITIES. BUT WE WOULD BE ONE OF THE, WE WOULD BE HAPPY TO BE ONE OF THE CON DUE ITS FOR QUESTIONS AND THEN WE WOULD CONNECT THEM TO THE CORRECT PARTIES, MS. NORTHEY, IT IS A GREAT IDEA TO HAVE SUGGESTED, WORKING WITH THE CITIES AND THE COUNTIES TO SEE WHAT THE AREAS WOULD BE OF INTEREST FOR I UM, FILM--FOR UM, FILMS AND THAT IS DONE MANY, MANY TIMES, SUGGESTED SITES FOR FILMS THROUGH THE COUNTY. BUT AT THIS POINT, I WOULD BE HAPPY AND OUR BOARD IS VERY SUPPORTIVE OF US BEING AN ADDITIONAL PART OF FILMING QUESTIONS FOR THE COUNTY. YOU PAY US TO BE YOUR OUTREACH. WE ARE HAPPY AND PLEASED WITH YOUR SUPPORT AND IT GOES IN RECORD ORDER THAT WEB BE THE DIRECT ENTITY FOR THOSE QUESTIONS.

YES, BECAUSE WE HAVE A SIGNIFICANT INVESTMENT IN TEAM VOLUSIA ANY WAY, IT SEEMED LIQUEUR GOOD FIT--SEEMED LIKE A GOOD FIT FOR IT.

AND WE WOULD DESIGN A LANDING PAGE WITH THAT INFORMATION, THE APPLICATION, THE POLICY OF THE COUNTY, AND THEM UM, UM, ALSO, POSSIBLY DO A WEB ADDRESS SO THAT IT COULD BE WHATEVER. UM, WE HAVE A COUPLE OF ONES PLANNED. WE ARE ONLY, AT THIS POINT, BEING A PIECE OF THE PUZZLE BUT WE WOULD HAVE A PERSON TO TAKE CARE OF THE QUESTIONS.

AND IT WAS ACCEPTED BY THE BOARD. BUT WE HAD TO GET THIS POLICY TOGETHER AND THEN GOING TO THE FLORIDA FILM COMMISSION.

CAN I ASK YOU SOMETHING, YOU SEEM TO KNOW A LOT ABOUT WHAT IS GOING ON IN THE LEGISLATURE IN THE ISSUE. THE MONEY THAT IT LOOKS GOING IT IS GOING FOR, IS THAT FOR INCENTIVES OR ARE THERE OPERATING DOLLARS IN.

IT IS INCENTIVES. YOU KNOW, TAX INCENTIVES.

SO NO OFFSETTING COST FOR THE COUNTIES.

WELL, THE STATE WILL HAVE A SIGNIFICANT INVESTMENT INTO IT, YOU KNOW, WHICH WILL BE BUDGETED BUT THEY ARE NOT JUST GIVING.

I AM THINKING THE LOCAL FILM COMMISSION OFFICES.

NO, NO, I DON'T THINK SO. UM, GUS WHO IS THE CHAIR OF THE FLORIDA FILM COMMISSION, I HAVE KNOWN GUS FOR MANY YEARS, WE HAVE BEEN TRYING TO GET TOGETHER AND TALK A LITTLE BIT ABOUT IT. BUT I DID HAVE A LONG TALK WITH THE DIRECTOR AND UM, THEY ARE EXCITED ABOUT BEING UNDER ENTERPRISE FLORIDA, THEY DO BELIEVE IT IS A GREAT ECONOMIC DEVELOPMENT TOOL AND IT IS JUST GETTING THE MONEY. IF THEY DO NOT GET THE MONEY THERE, IT IS GOING TO BE KIND OF WAIT UNTIL NEXT YEAR, YOU KNOW, BUT THERE IS A LOT OF MONEY FLOATING AROUND RIGHT NOW. WHEN I GOT OUT, THERE WAS NOT ANYTHING. WE HAD GONE FROM ABOUT A $74 BILLION BUDGET DOWN TO ABOUT A $60 BILLION BUDGET. I DID NOT GET ANY OF IT. ANY OTHER QUESTIONS ON THE POLICY? MR. DENNIEEN.

ONLY ONE COMMENT AND THAT IS, WHILE THIS ISSUE WITH TAMARA LU IS A AND THE--VOLUSIA GOES TALLAGER POLICY AND HOW WE WOULD RELATE TO THE REST OF THE COUNTY, THE PIECE THAT DAVE IS RESPONSIBLE FOR TODAY WAS ONCE AND FOR ALL, BECAUSE WE HAD THIS CONCERN ABOUT HOW DO YOU ACCESS OUR FACILITY AND THIS IS THE RULES, JAMIE HAS WORKED ON THAT WITH DAVE. AND THIS REALLY WAS SO DAY'S PIECE WAS A SEPARATE PIECE. THIS IS THE RULES ON HOW YOU USE THE FACILITIES AND ACCESS THEM SO WE END THAT DEBATE ONCE AND FOR ALL. WE IS A SMOOTH SYSTEM HERE. AND NOW I AM COMMITTED TO UM, KEITH SAID HE WOULD DO THIS, IF HE BECOMES THE PERSON AND HAS OUR POLICIES, WE ARE GOING TO TRY TO COLLECT UP THE POLICIES THAT THE OTHER CITIES HAVE, SO THAT THEY ARE ALL IN ONE PLACE AND THEN WHAT I WOULD LIKE TO DO IS MAKE SURE THAT WE HAVE SOME MECHANICKISM. WE NEED TO MAKE IS THAT YOUR YOU AGREE WITH OUR POLICY BECAUSE IT IS LETTING THEM TO USE COUNTY FACILITIES WITHIN THE GUIDELINES AND THERE IS A FORM ON HOW YOU WOULD GO TO DAVE, AND I WANT TO IT GO TO DAVE. SO THAT IS THE PIECE THAT DAVE IS DEAL BEING AND THAT IS REALLY THE PART THAT IS IN FRONT OF YOU TODAY.

WE DO HAVE SOME PUBLIC PARTICIPATION. JULIE SHACK. COME FORWARD. GIVE US YOUR NAME AN ADDRESS, PLEASE. YOU HAVE THREE MINUTES.

GOOD AFTERNOON, LANG, I AM JULY SHOT FROM 302 RIDGEWAY BOULEVARD IN DELAND, FLORIDA. THANK YOU FOR THIS OPPORTUNITY TO SPEAK REGARDING THE PROCESSING AND PROCEDURES. I AM UNTILLED AND I UNDER--I AM THRILLED AND I UNDERSTAND THE WORK AND TIME THAT THE COUNTY HAS TAKE TON WORK TO FACILITATE IN VOLUSIA COUNTY. A LOT OF THINGS I HAD CONCERNS ABOUT WHEN I READ OVER THE DOCUMENT HAVE BEEN ADDRESSED BUT I BELIEVE THAT THE DOCUMENT AND THE TERMINOLOGY NEEDS TO BE CLARIFIED BECAUSE AS WAS POINTED OUT AND OTHER PEOPLE HAVE HAD CONCERNS ABOUT WHAT THE COUNTY IS ACTUALLY STATING, THEY HAVE JURISDICTION OVER. YOU SITED ORDNANCES AND THEY WERE NOT SPELLED OUT, COUNTY ORDNANCES. HOWEVER, THEY DID STATE STATE LAW AND MADE RECOMMENDATIONS TO UM, PRODUCTION COMPANIES THAT NEED TO BE ADHERED TO AND I FEEL IT IS PERHAPS, UM, NOT NECESSARILY, UM, YOU KNOW, IT IS NOT NECESSARY. UM, TODAY, I WAS OVER IN SANFORD, I WAS INVITED TO UM PARTICIPATE IN A MET ORLANDO PRESENTATION FILM COMMISSION AND THEY WENT OVER THEIR POLICIES AND IT WAS ENLIGHTENING AND IT IS STREAMLINED AND THEY ARE ALL IN THEIR OWN POLICIES AND PROCEDURES AND SET THEIR OWN RATES AND I YOU KNOW,--AND YOU KNOW, I THEY THAT VOLUSIA COUNTY CAN LEARN A LOT ABOUT THEM. I LOVE THE FACT THAT YOU HAVE BEEN ASKED TO BE INVOLVED, I THINK IT IS CORRECT AS IT HAS IN ORLANDO. A COUPLE OF THINGS THAT MAY HELP WITH THE SUCCESS AND THE EXPEDITION WOULD BE A MAP FOR COUNTY PROPERTY AND ALSO A FLOWCHART. I THINK IT IS REALLY IMPORTANT THAT FLOW IN THE COUNTY AND UM, THE FLOW THROUGH EACH GROUP. AND BECAUSE THE TERM EX-PENN STATES DO I WANTED YOU NOT--EXPEDITED TO US MEANS NOW. UM, EXPEDITED IN YOU NO KNOW, A GOVERNMENT--IN YOU KNOW, A GOVERNMENT ENTITY IS MUCH DIFFERENT. AND IN GEORGIA THEY HAVE DONE A 24 HOUR, FOR THE ENTIRE STATE, TURN AROUND PROCESS BUT AUTOMATING THEIR SYSTEMS. AND YOU KNOW, IN TODAY'S WORLD WE HAVE THAT OPPORTUNITY. UM, AND THEY ALSO GIVE A DISHAL INCENTIVES, IF YOU PUT THE LOGO, I AM IS SURE YOU HAVE ALL HEARD, MADE IN GEORGIA, THERE IS ANOTHER INSEN TILL FOR ALL PROGRAMMING AND COMMERCIALS IN GEORGIA. AND VOLUSIA COUNTY CAN TAKE THE LEAD ON THAT BY FACILITATING PRODUCTIONS. SO THANK YOU FOR YOUR TIME AND I KNOW WHAT IT HAS TAKEN TO TURN THIS AND, I REALLY APPRECIATE IT. THANK YOU.

THANK YOU, NEXT IS JUDY THOMPSON.

THANK YOU, JUDY THOMPSON, 3427 BLACK WILLOW TRAIL DELAND, FLORIDA. I DO WANT TO THANK THE STAFF FOR ITS QUICK EFFORTS UM, AND THEY WERE QUICK EFFORTS, IN THIS REGARD, THIS IS A MAJOR STEP FORWARD AND WE ARE THRILLED WITH IT. I ONLY HAVE ONE RECOMMENDATION AND IT HAS TO DO WITH OUR I CAN PECKATION OF WHAT THE COUNTY CAN HAVE FROM FROM THIS KIND OF THE EFFORT AND IT HAS TO DO WITH THE RENTAL RATES FOR LOCATIONS, I THINK THE $100 IS WAY OFF THE MARK. I THINK THAT YOU CAN MAKE THOUSANDS OF DOLLARS A DAY MY MAKING THESE LOCATIONS AVAILABLE TO THE COUNTY AND SO, I WOULD MAKE A RECOMMENDATION THAT INSTEAD OF HAVING A NUMBER IN YOUR POLICY THAT MAYBE YOU JUST REFERENCE A RATE CHART THAT IS DEVELOPED BY THE STAFF AND THE COUNCIL THAT IS A SEPARATE DOCUMENT BECAUSE I DO THINK? IS A CHANCE FOR INCOME FLOW TO THE COUNTY. THANK YOU VERY MUCH.

THANK YOU, I WAS ACTUALLY THINKING THE SAME WAY, JUDY, UM. I THINK WE ARE MORE INTERESTED IN MAKING SURE THAT WE GOT THE FITMENT COMPANIES AND--THE FILM COMPANIES AND MAYBE MONITORING IT IN THE FUTURE. BUT RIGHT NOW, THE GOAL IS TO GET AS MUCH AS WE CAN HERE. AND USE IT. UM, MAYOR APGAR, YOU ARE NEXT, SIR.

GOOD AFTERMAN, MAYOR OF--GOOD AFTERNOON, MAYOR OF DELAND, I LIKE A LOT OF WHAT I HAVE HEARD TODAY. I AGREE IT IS A GOOD START AND I ALSO THINK THAT THE COORDINATION THAT YOU TALKED ABOUT THE PRACTITIONERS COUNCIL IS A GOOD THING. AND I THINK I HAVE LEARNED OVER THE YEARS, WHEN THERE IS A TRANSITION TO ONE SET OF RULES TOOTED, THERE IS CONFUSION. FOR--RULES, THERE IS CONFUSION. AND WHILE IT SAYS FILM AND MOTION PICTURES, WE HAVE HAD COMMERCIALS, YOU KNOW, DO THAT, WHILE IT IS A FILM, YOU KNOW, ARE COMMERCIALS COVERED WITHIN THE POLICY. TWO, YOU KNOW, WHO DOES THE CITY OF DELAND DIRECT SOMEONE TO FOR EXAMPLE, IF IT IS PURELY DELAND STREETS, FACILITY, UM, IS THERE ANY COORDINATION REQUIRED, CAN THE CITY DO IT? THERE IS SOME WORDING THAT I SAW IN THE POLICY THAT SOME MIGHT THINK IS PREEMPTIVE. YOU MADE IT CLEAR THAT IS NOT WHAT YOU MEAN TODAY. LAW ENFORCEMENT, IT SAYS THAT THE COUNTY WILL DO ALL OF THE COORDINATION WITH ALL LAW ENFORCEMENT AGENCIES. WELL, THAT IS TRUE IF IT IS YOUR COURTHOUSE, YOU ARE GOING TO COORDINATE WITH MAYBE THE UM, THE SHERIFF'S DEPARTMENT AND THETY OF DELAND. BUT IF IT IS THE ATHENS THEATER, DELAND, THEY CAN GO STRAIT TO DELAND. SO I THINK--GO STRAIGHT TO DELAND. SO MOVING FORWARD, WE NEED TO THINK ABOUT THE OPTIONS ANDS CIRCUMSTANCES--AND THE CIRCUMSTANCES AN AGAIN, DURING THE--AND AGAIN, IT IS ABOUT ECONOMIC DEVELOPMENT AND WE WANT TO MAKE SURE THAT THAT PROSPECT MOVES THROUGH THE PROCESSES AS QUICKLY AS POSSIBLE AND WE NEED MINIMIZE THE CONFUSION EARLY ON IN THE TRANSITION FROM WHERE WE HAVE BEEN TO WHERE WE WANT TO GO. AND I JUST THINK AS MUCH PRE-COORDINATION THAT IS DONE BETWEEN THE CITIES, THE COUNTY, TEAM VOLUSIA, WE WILL ALL BE A LOT BETTER OFF MOVING FORWARD. THANK YOU VERY MUCH, MR. CHAIRMAN AND MEMBER OS OF THE COUNCIL--MEMBERS OF THE COUNTY.

THANK YOU, I THINK THAT ONE THING ABOUT IT IS THAT WE ARE GOING TO HAVE TO BE FLEXIBLE MOVING FORWARD WITH IT. I THINK STAFF HAS SPENT A LOT OF TIME ON THIS. WE TALKED ABOUT IT A WHILE AGO, WE DO NEED A POLICY, WE DO NEED SOMETHING NO PLACE AND THAT IS WHEN I NOTICED THAT THE LEGISLATURE WAS REALLY GETTING ACTIVE WITH FILM PRODUCTION IN FLORIDA. IT HAD GONE BY THE WAYSIDE BACK WHEN I WAS ON THE ECONOMIC DEVELOPMENT, WHEN WE GOT THIS GOING, HAD MONEY. AND THE CHAIRMAN, DAVIS, AT THE, ON THAT COMMITTEE, UM, THERE, REALLY GOT A LOT OF MONEY GOING AND WE HAD GENRE VOLTA AND A LOT OF THEM AROUND THE CAPITOL AND THEN YOU KNOW, JUST AS IS TYPICAL, THE NEXT GROUP THAT COMES IN HAS THEIR BIGGER AND BETTER IDEAS. SO I AM GLAD THAT THE LEGISLATURE IS GETTING BACK INTO THIS. AND THE GOVERNOR IS BEHIND IT, ALSO.

WELL, AS YOU KNOW, THE CITY OF DELAND, THE CITY OF ORANGETY AND OTHERS IN WEST VOLUSIA HAVE BEEN INTERESTED IN THIS AND THE CITY OF DELAND HAS BEEN MONITORING WHAT YOU ARE TALKING ABOUT AND IN FACT, A COUPLE OF TIMES, OUR STAFFER HAS FORWARDED SOME OF THAT INFORMATION TO THE CREATIVE ARTS INDUSTRY ALLIANCE. UM, WHICH YOU KNOW, CAME BEFORE YOU PREVIOUSLY AND AGAIN, UM, IT IS JUST A QUESTION TO MAKE SURE THAT EVERYONE UNDERSTANDS WHAT THEIR ROLLS AND WHAT AM I TO DO IF A DIRECT PHONE CALL COMES TO DELAND. DO WE MOVE FORWARD OR TURN IT OVER TO THE COUNTY: AND THOSE ARE THE THINGS THAT I THINK WE NEED TO ANSWER. THAT IS ALL.

WELL, E. COLI I THINK--WELL, I THINK IF DELAND IS CALLED DIRECTLY, AND DELAND HAD A POLICY, I THINK THEY WOULD JUST CARRY FORWARD WITH IT. IF SOMEBODY WAS ON TEAM VOLUSIA'S WEBSITE AND SAW THE RESOURCES THAT ARE AVAILABLE AND THEY CONTACTED THE TEAM, THEY WOULD JUST BE A CON CON DUE IT OVER--CONDUIT. SO THAT IS IT. MS. NORTHEY.

THANK YOU, UM, I DID WANT TO NOT SPECIALLY TO MAYOR APGAR'S ISSUES, ALL THOUGH I KNOW WHEN WE HAD TOOTH FAIRY TWO, I BELIEVE THAT JUDY THOMPSON IS RIGHT, WE NEED TO KEEP THE RATES SEPARATE BECAUSE THEN YOU CAN CHANGE THEM AS YOU NEED TO. BUT UM, I DO NOT WANT TO SEE US UNDER VALUE OUR ASSETS BECAUSE THERE ARE, YOU KNOW, THERE ARE COSTS TO USING THAT ASSET. BUT DAN ONE OF THE THINGS THAT HAPPENED WITH TOOTH FAIRY, TWO, IN THE LEAGUE LANGUAGE THAT YOUR DEPARTMENT HAD CONCERNS ABOUT AND HAVE WE RESOLVE THAT HAD KIND OF CONCERN FOR PURPOSES OF THIS POLICY?

IT WAS ABOUT, IT WAS ABOUT YES, YOU KNOW, IT SAT ON THE LEGAL DEPARTMENT FOR UM, A BIT OF TIME. AND WE ENDED UP DOING UM, I THINK IT WAS, GIVING VOLUSIA SOME, YOU KNOW, SPONSORSHIP, THAT IS NOT THE RIGHT WORD, BUT, THERE WAS A BIG DEAL ABOUT THIS. I RECALL THAT.

WELL, THIS ISSUE DOES NOT UM--WE WERE SEEKING UM, RECOGNITION THAT IT WAS FILMED HERE. AND I DO NOT THINK WITH--THINK WE HAVE ADDRESSED THAT IN THE POLICY.

WELL, WHY IS IT NOT A BIG DEAL NOW? OR SHOULDN'T IT HAVE BEEN A BIG DEAL BACK THEN?

UM, IT WAS A BIG DEAL, UM, WE DID TALK ABOUT THAT. WHETHER OR NOT YOU THINK YOU GOT ADD QUIT RECOGNITION, UM, WE TRIED TO DO OUR BEST TO MAKE SURE THAT WE GOT THE PRECOGNITION. I AM NOT SURE.

WELL, I AM TRYING TO CLARIFY NOW, IT IS AN ISSUE FOR THE LEAGUE DEPARTMENT NOW AS REGARDING THE ITEM THAT IS BEFORE US.

NO. NO, NO, MA'AM, IT IS NOT. A SHORT ANSWER TO YOU QUESTION.

THEN I DO NOT UNDERSTAND WHY IT WAS A BIG DEAL BACK THEN. THANK YOU.

DAN DID NOT FIND A QUARTER UNDER HIS PILLOW, I DON'T KNOW.

 ANYBODY ELSE COUNCIL MEMBERS? MS. CUSACK.

THANK YOU, MR. CHAIR, I AM NOT CERTAIN IF ALL OF OUR MINDS ARE CLEAR, IF WE ARE GETTING READY TO ESTABLISH AN APPLICATION PROCEDURE HERE, HOW ALL OF THE ISSUES THAT HAVE BEEN UM, ARTICULATED THAT WE WOULD LIKE TO SEE INCLUDED, IT IS CORRECT THEN, THAT WE MIGHT BE ABLE TO HAVE THIS DOCUMENT LOOKED AT FURTHER WITH THE COMMENTS THAT WE HAVE MADE HERE TODAY TO HAVE COME INCLUSION. BECAUSE IF WE PASS THIS TODAY, THEN THAT IS THE FINAL DOCUMENT. SO I WOULD JUST BE INTERESTED IN WHAT MY COLLEAGUES THINK ABOUT THAT.

WELL, I AM TRYING TO, WHAT ARE THE ISSUES?

DO YOU HAVE A THE RATE IN HERE? THE RATE IS ONE THING THAT IS IN HERE.

THE RATE WAS A RECOMMENDATION OF MAN AMBULANCE SERVICES. BECAUSE THEY--OF MANAGEMENT. THEY WERE NOT LOOK TOGETHER MAKE MONEY OFF OF THE PROPERTY BUT TO MAKE THE PROPERTY AVAILABLE BECAUSE THEY THOUGHT THAT THE INDUSTRY COULD PROVIDE A BENEFIT TO THE COUNTY. SO THAT WAS MANAGEMENT'S RECOMMENDATION, IF COUNCIL WOULD LIKE TO PULL THE $100 OUT, THAT IS A VERY EASY THING. WE JUST PUT IT OWL AND THERE--IT OUT AND THERE IS A RATE SCHEDULE.

WE CAN DO THAT. BUT THIS IS THE FIRST TIME, WE PUT TOGETHER A COMPREHENSIVE POLICY. HERE IS WHAT WE DID, I AM TRYING TO GET US AWAY FROM BEING LABELED SOME HOW THAT WE ARE HARD TO DEAL WITH OR WE ARE SLOW. SO I DID NOT WANT FEES IN THERE RIGHT OFF THE BAT THAT LOOKED LIKE WE WERE BEING PUNITIVE. SO IF IT ALL WORKED OUT, WE WERE GOING TO SEE HOW THIS WOULD WORK. OUR ISSUE WAS TO GET STARTED, I WOULD BE GLAD TO PUT A FEE SCHEDULE, BUT I WILL TELL YOU THAT THE IDEA USE TO USE TOUT PROMOTE TO GET THE ECONOMIC GAINS THROUGH THE JOBS, WE SAW THAT AS BETTER IN THE LONG RUN. BUT WE HAD TO START SOME WHERE AND MY ISSUE WAS TO HAVE A POLICY THAT WAS AS OPEN AND ACCEPTABLE TO AS MANY PEOPLE AS POSSIBLE.

MS. CUSACK.

WELL, I WAS JUST WONDERING WHY COULD NOT SAY THAT THE RATE WOULD BE DETERMINE THE. WHY DO YOU HAVE TO--DETERMINED?

THE PROBLEM WITH BEING DETERMINED, THIS IS WHAT GETS INTO UM, AND WHILE I APPRECIATE THE COMMENTS, I DO THINK IS THERE A DIFFERENCE IN WHETHER YOU ARE PRIVATE OR FOR GOVERNMENT. BUT THE PROBLEM ABOUT BEING DETERMINED IS DOES THE COUNCIL HAVE TO MAKE THE DECISIONS NOW ON THE THINGS AND THAT SLOWS EVERYTHING UP. SO--

I AM NOT TALKING ABOUT THE COUNCIL MAKING THE DECISION. I AM TALKING ABOUT IF IT GOES THROUGH TEAM VOLUSIA, WHOEVER, BASED ON THE CRITERIA THAT HAS BEEN SET BY, NOT THIS BODY BUT THE GOVERNING BODY BEING WHOEVER IS IN CHARGE OF THIS.

NO ONE CAN SET THE PRICES BUT THE COUNTY COUNCIL. YOU CANNOT HAVE A THIRD PARTY, THEY DO NOT KNOW WHAT OUR FACILITIES ARE AND YOU BASE YOUR CHARGES BASED ON THE MAINTENANCE OR IF I NEED UM, SECURITY, UM, I THINK, IF YOU DO NOT WANT TO USE THE STANDARD FEE, IT IS EASIER FOR ME TO COME FORWARD WITH THE ADDENDMENT. BUT I HAVE TO SET STANDARDS I THINK IT HAS TO BE THE COUNCIL. I CAN DO THAT AND I AM OKAY WITH THAT. AND I AM KIND OF, I THINK IT IS GOOD DIALOGUE BECAUSE I ACTUALLY THOUGHT THAT I MIGHT GET CRITICIZED FOR THE $100, TO BE B HONEST WITH YOU. I WOULD BE GLAD TO SET A SCHEDULE. BUT I DO THINK YOU HAVE TO PASS IT.

I THINK THAT THE, THE, WHAT WE ARE, THE VALUES WE ARE SETTING ON HERE IS AN INCENTIVE TO BRING FILM PRODUCTION TO VOLUSIA COUNTY. THAT WAS MY GOAL HERE, YOU KNOW, TO BRING THEM IN AND PLUS EMPLOY LOCAL PEOPLE. I MEAN, THAT WAS THE GOAL HERE. NOT JUST THE BUILDINGS BEING USED BUT ALSO THE LOCAL PEOPLE AND BRING IT IN AND UM YOU KNOW, SAY THIS IS A GOOD DEAL. WE WANT TO BE THERE. I DO NOT WANT TO YOU KNOW, AND I DON'T KNOW WHAT IS COMPETITIVE. WE MAY FIND OUT THAT WE ARE MORE EXPENSIVE THAN SOME OTHER COUNTY OR CITY THAT WE ARE MAYBE COMPETING WITH. SO THIS IS JUST ANOTHER INCENTIVE.

WHEN WE WERE TOGETHER SITTING ON THAT COMMITTEE WITH DAVIS THERE ARE FEES ATTACHED AND THEY WERE NOT CHEAP.

THAT IS RIGHT. WE ARE TRYING TO BE CHEAP. MS. CUSACK, CAN I GO TO MR. DANIELS IN MR. DANIELS.

I MOVE APPROVAL OF THE STAFF RECOMMENDATION, IT REMAIN TOSS BE SEEN IF WE ARE SITTING ON A PILE OF GOLD OR NOT. I DO NOT THINK WE ARE. THINK A LOT OF TIMES WE THINK WE ARE SITTING ON A PILE OF GOLD AND WE ARE NOT. AND YOU HAVE TO START WHERE YOU ARE AND BUILD FROM THIS. IF IT TURNS OUT WE ARE ON A PILE OF GOLD, PEOPLE WILL SPEND THOUSANDS OF DOLLARS TO RENT OUR LOCATIONINGS THEN WE CAN CHANGE IT THEN. BUT LET'S GET SOMETHING GOING, GET IT GOING NOW. IF WE PUT THIS OFF, YOU KNOW, NO TELLING WHEN WE WILL GET BACK AROUND TO IT. SO I MOVE APPROVAL.

DO YOU HAVE A MOTION FOR APPROVAL. A SECOND?

SECOND.

SECONDED BY MS. DENYS. MR. WAGNER. DISCUSSION, DEBATE?

I WILL NOT DEBATE. I AGREE WITH A LOT OF THE CONCERNS, I LIKE TO USE A RATE, JUST BECAUSE YOU CAN CHANGE IT AND NOT HAVE TO GO BACK AND AMEND THE ORDNANCE. BUT THE THE AIM TIME, I--AT THE SAME TIME, I DO WANT TO GET SOMETHING OUT THERE AND DOE NOT WANT TO WAIT. SO UM, LET'S GET IT IN AND STILL TALK WITH TEAM VOLUSIA. I AM GOING TO BRING UP THINGS I WOULD LIKE TO AMEND. I DO LIKE TO HAVE A RATE SHEET AND I THINK THERE ARE WAYS WE CAN SUPPORT LOCALS WITH THE RATE. YOU KNOW, JUST LIKE A LOCAL PREFERENCE ASPECT. AND IF YOU ARE GOING TO GIVE INCENTIVES USE IT THEN. AND IT IS EASIER TO CHANGE.

CHANGES DOWN THE ROAD ARE FINE WITH ME.

MR. ECKERT. CLOSING?

WELL, THE POLICY UNDER LYING THIS WAS TO TRY TO ENCOURAGE THE USE AND THAT IS REFLECTING. THIS IS A POLICY. IT DOES NOT REQUIRE AND AMEND. , IF YOU WANT TO CHANGE IT, YOU ARE APPLYING A UNIFORM RATE, YOU CAN DO THAT IF THERE IS A NEED FOR COMPETITION FOR USE. UM, THIS, THIS UM, THE POLICY THAT, TO COME BACK TO COUNCIL MEMBER NORTHEYS QUESTION, THE POLICY HERE IS TO ENCOURAGE THE USE, YOU DO NOT HAVE CONTROL OVER THE CONTENT, IS SO IN THE CASE OF THE--SO IN THE CASE OF THE FILM THAT WE WERE TALKING ABOUT, THAT IS A FILM THAT YOU KNOW, YOU WERE WORRIED ABOUT BEING RECOGNIZED IN.

[CAPTIONERS TRANSITIONING]

IS IT

IF YOU PASS IT THE WAY IT IS NOW I GUARANTEE IN ONE YEAR I'LL COME BACK AND DO A REVIEW AND SEE IF WE NEED A RATE SCALE AND HAVE A BETTER IDEA HOW IT PLAYS IN THE PUBLIC CITIES. WE'LL SEE HOW IT GOES. I GUARANTEE I'LL BRING IT BACK WITHIN A YEAR AND SEE IF YOU WANT A RATE SCHEDULE.

WE HAVE A MOTION TO APPROVE THE POLICY. SECONDED BY MISS DENNYS. MADE MOTION BY MR. -- GETTING TIRED HERE -- MR. DANIELS. OH, MAN. ANY FURTHER DISCUSSION? YOU CAN'T HELP YOURSELF THERE.

TRYING TO MAKE SURE YOU DON'T HAVE TO BRING THIS BACK UP. MR. BYRON MENTIONED TO ME YOU MAY WANT TO MAKE A MOTION, IF YOU WANT -- BECAUSE WE DIDN'T HAVE THIS PART OF WHAT I BROUGHT UP, ABOUT TEAM VOLUSIA. I'M ASSUMING YOU MAY WANT TO PUT SOMETHING IN THE RECORD IF YOU'RE GOING TO USE THEM IN THE FASHION YOU SAID. EITHER BY RESOLUTION OR MAKE SOME KIND OF MOTION TO THAT EFFECT.

MR. DANIELS?

I WILL AMEND TO INCLUDE WE ASSIGN THIS TO TEAM VOLUSIA AND MAKE IT THEIR RESPONSIBILITY AND HOPE THEY CAN GET OTHER CITIES TO JOIN UP.

SECOND TO THE AMENDMENT. ANY FURTHER DISCUSSION? ANY OBJECTION TO THE MOTION? THE OBJECTION -- WITHOUT OBJECTION THE MOTION PASSES, THANK YOU VERY MUCH.

A 6-0 VOTE.

CORRECT.

ITEM 29. RESOLUTION AGREEMENT WITH FDOT TO PROVIDE LOCAL FUNDING, MASTER TRANSIT, ALTERNATIVE STUDY FROM ORMOND CITY TO DAYTONA BEACH INTERNATIONAL AIRPORT. DISCUSSION BY MR. BABBIT AND TRANSIT ON THE I-4 RAIL CORRIDOR. WHOEVER IS SUPPOSED TO BE --

I'LL START.

JERRY BRENTON, COUNTY ENGINEER. IF I CAN JUST LEAD OFF WITH, KIND OF REFRESHING YOUR MEMORY THAT LAST YEAR WE WENT THROUGH, AT THE TPO THERE WAS A REQUEST TO D.O.T. TO DO A TRANSIT ALTERNATIVE ANALYSIS FROM THE WEST SIDE TO THE EAST SIDE. AND THERE WAS QUITE A BIT OF DISCUSSION OF HOW IT WAS GOING TO BE FUNDED, D.O.T. HAD THE FUNDING BUT IT REQUIRED A LOCAL MATCH. SO, AFTER QUITE A BIT OF DISCUSSION AT THE TPO THIS WAS IDENTIFIED AS A COUNTYWIDE INITIATIVE. IT WAS NOT A SEMINOLE-LAKE -- VOLUSIA COUNTY GOVERNMENT ISSUE, IT WAS COUNTYWIDE. D.O.T. CAME UP WITH THE IDEA OF "SWAP OF MONEY." THEY PROVIDED ADDITIONAL STATE FUNDING TO US ON A PROJECT, LPGA WIDENING PROJECT. SO THEY GAVE US THE EQUIVALENT OF THAT LOCAL MATCH, $513,000. THAT'S ALREADY BEEN TO COUNCIL AND THE AGREEMENT WAS AMENDED TO ADD THE $513,000 WHICH WAS A LOCAL MATCH. THIS IS THE RECIPROCAL, NOW D.O.T. IS ASKING FOR US TO PROVIDE THEM WITH $513,000 BACK TO THEM. IT'S JUST SIMPLE WASH. NO IMPACT TO VOLUSIA COUNTY. THERE IS ONE AREA IN THE AGENDA ITEM. I MADE A MISTAKE. INSTEAD OF THE TOTAL STUDY COSTING AN ESTIMATED $2 MILLION 539,000, IT'S 2 MILLION ZERO 52,000. BUT THE 513 IS THE CORRECT AMOUNT OF THE LOCAL MATCH REQUIRED. I THINK MARYANNE, DID YOU WANT OPENING REMARKS?

THANK YOU, JERRY, YES. MARYANNE CONNORS, DEPUTY COUNTY MANAGER. HE OUTLINED THE ACTION ITEM BEFORE YOU TODAY. THIS ITEM IS COMING FORWARD IN A MORE GENERAL CONTEXT THAT WE WANTED TO AT LEAST PRESENT FOR THE COUNCIL'S CONSIDERATION. ALSO OCCURRING NOW IS THE D.O.T.'S PD & E STUDY FOR I-4 EXPANSION. THAT HAS RAISED QUESTIONS REGARDING THE PRESENCE OF A RAIL ENVELOPE IN THE I-4 CORRIDOR. WHICH, I THINK HAS BEEN GENERALLY PRESUMED BY THIS COUNCIL. WE ARE ADVISED AS YOU WILL SEE IN THIS CORRESPONDENS THAT WAS DISTRIBUTED, WE'VE BEEN TRYING TO CLARIFY THE STATUS OF THAT RAIL ENVELOPE. IT'S OUR UNDERSTANDING IT EXISTS FROM 472 NORTH OR EAST TO DAYTONA. SOUTH OF 472 THERE WAS A RAIL CORRIDOR AND IT WAS USED IN THE EXPANSION OF I-4 EARLIER. ON THE BASIS THAT WAS A TEMPORARY ACTION AND THAT EVENTUALLY THERE WOULD BE A FULL-BLOWN RESTORATION OF THE CORRIDOR IRREGARDLESS OF ANY EXPANSION. IN THE CONTEXT OF THE ACTION ON THAT CORRIDOR, WHETHER OR NOT THE COUNTY WANTS THAT CORRIDOR TO CONTINUE TO BE PART OF THE I-4 SOUTH OF 472 AND IN THE CONTEXT OF HOW WE APPROACH THE ALTERNATIVE STUDY AND THE SCOPE OF THAT STUDY IN TERMS OF GEOGRAPHY, RIGHT NOW IT IS BOTH, AS IT SEEMS TO BE, AS YOU WILL SEE FROM THE MAP AND YOUR AGENDA ITEM IT SEEMS TO BE STARTING AT 472 BUT WE ARE ADVISED THERE IS A BROADER STUDY CONTEMPLATED. WE HAVE BOTH D.O.T. REPRESENTATIVES AND THEIR CONSULTANTS HERE TO EXPLAIN THAT. MR. BABBITT IS HERE FROM McDONALD TRANSIT BECAUSE THEY ARE OUR CONSULTANT IN RAIL MATTERS. AND WE THOUGHT IT WOULD BE GOOD TOBLING -- BRING HIM IN TO DISCUSS THE SIGNIFICANCE OF THIS I-4 CORRIDOR IN TERMS OF EITHER COMMUTER RAIL OR INTERCITY RAIL. SO IT'S A GENERAL RAIL. WE ALSO MENTIONED LOIS BONEBACK FROM THE TPO IS ALSO HERE AT OUR REQUEST. BUT THIS IS TO HOPEFULLY CLARIFY AND GET ANY COMMENTS THE COUNCIL MAY HAVE REGARDING THE RAIL CORRIDOR ALONG I-4 AND THE SCOPE OF THE ALTERNATIVE STUDY. THANK YOU, MR. BABBITT.

OK. COME ON UP, MR. BABBITT. MISS DENNYS, DO YOU WANT TO WAIT? CAN YOU FILL OUT ONE OF THESE YELLOW SHEETS?

SURE. THANK YOU VERY MUCH. I'LL BE BRIEF. I'M ROBERT BABBITT, HELLO. PRESIDENT OF McDONALD TRANSIT. THE SECTION OF THE CORRIDOR IS -- I VERY IMPORTANT -- I WON'T EMBROIL IN THE MIDDLE OF THE DEBATE BUT FDOT THINKS IT'S NO LONGER IMPORTANT AND THERE ARE OTHER OPINIONS. THE REASON IT WOULD BE VERY IMPORTANT TO KEEP IT IN MIND AS IT GOES FORWARD AND EXPRESS YOUR VIEWS SO THAT FDOT HAS THEM ON THE RECORD IS THERE ARE MANY, MANY COMMUTER RAIL SYSTEMS IN THE COUNTRY THAT USE PART OF THEIR CORRIDOR LINK IN THE MEDIAN OF AN INTERSTATE. THERE'S TWO EXAMPLES IN CHICAGO. THERE'S A BRAND NEW ONE ABOUT TO OPEN IN DC, THERE'S ONE IN PHILADELPHIA. THERE ARE THREE -- I HAVE THE DETAILS ON ONE IN L.A. BUT I THINK THERE'S THREE. THE MOST IMPORTANT FOR YOUR CONSIDERATION WOULD BE PERHAPS ALBUQUERQUE, NEW MEXICO. CALLED THE RAIL RUNNER, FROM ALBUQUERQUE TO SANTA FE AND ABOUT HALF THE RIGHT OF WAY IS IN THE MEDIAN. THE GOVERNOR AND OTHERS WHO ARE SPONSORS OF THE PROJECT FELT IT WAS VERY IMPORTANT, A, TO SAVE MONEY AND B, FOR VISIBILITY. THAT ONE IS VERY IMPORTANT FOR TO YOU CONSIDER AS AN EXAMPLE OR, DID BECAUSE THERE'S ALSO THIS LARGE GAP IN DENSITY WITH TWO IMPORTANT POPULATION CENTERS BUT A GAP OF VERY LOW DENSITY IN BETWEEN. THERE IS SOME OF THAT, THAT IS SIMILAR HERE. WE STAND READY TO TAKE YOUR QUESTIONS. DON'T MEAN TO BELABOR THE POINT.

MISS DENNYS? QUESTIONS FOR

 -- DENYS.

I WANT TO MAKE SURE WE UNDERSTAND THE RAMIFICATIONS. IF YOU GO TO THE VERY LAST PAGE IT STARTS, THE VERY LAST PARAGRAPH. WOULD SEEM TO PRECLUDE USE OF THE CORRIDOR FOR RAIL IN THE FUTURE. MY CONCERN IS, ARE WE GOING TO SET UP A SYSTEM TO NOWHERE? RAIL TO NOWHERE? IF WE GIVE UP ACCESS TO THAT ENVELOPE. I JUST THINK VOLUSIA HAS SO MUCH TO LOSE IF WE DON'T CRAFT THIS ACCURATELY FOR THE FUTURE BECAUSE IT APPEARS, JUST LOOKING AT THIS, THERE'S GOING TO BE A VOID, A CONNECTOR VOID AND WE'RE GIVING UP ONE OF THE BEST LINKS THAT WE HAVE IN THIS, IN THE YEARS TO COME. AM I STATING THAT CORRECTLY?

YES, MA'AM. I THINK THAT'S EXACTLY WHAT MR. BABBITT IS TRYING TO REINFORCE. THE I-4 CORRIDOR IS THE ESSENTIAL ROUTE THROUGH VOLUSIA COUNTY. AND SO IF THERE'S A DESTINATION TO THE EAST COAST, IT IS CERTAINLY THE MOST DIRECT ROUTE AND IT'S CERTAINLY ONE OF THE MOST AVAILABLE ROUTES REGARDLESS OF THE CURRENT STATUS OF RIGHT OF WAY, SOUTH OF 472. NORTH OF 472 IT DOES EXIST. WHAT WE WOULD NOT WANT IS TO DIMINISH USE OF THAT RIGHT OF WAY BY NOT HAVING THE CORRIDOR EXTEND SOUTH OF 472. IT DOES EXIST ON THE BRIDGE. SO THE -- THE PARAMETERS OF THE ALTERNATIVES STUDY WOULD SEEM TO BE TO LOOK AT A LOGICAL TERMINUS INTERSECTING THAT CORRIDOR WITH THE CURRENT SUN RAIL LINE. SUN RAIL IS DIFFERENT SOUTH OF VOLUSIA COUNTY. IT IS -- IT RUNS VERY MUCH IN A PARALLEL ROUTE TO I-4. ONCE YOU GET INTO VOLUSIA YOU CAN SEE FROM THAT DRAWING IT DIVERGES, IT'S A DIFFERENT ROUTE. BUT IT IS NOT THE MOST DIRECT ROUTE THROUGH VOLUSIA COUNTY AND WOULD SEEM TO BE AN ESSENTIAL HE ELEMENT TO ANY RAIL SERVICE, NOT TRYING TO LIMIT IT TO ANY SUN RAIL SERVICE BUT THROUGH VOLUSIA COUNTY WOULD SEEM TO BE USING THIS AS A ROUTE. THAT'S WHAT WE WANTED TO BRING FORWARD, FOR THE COUNCIL TO UNDERSTAND. THAT THE CONTEXT OF THE ALTERNATIVE STUDY AND THE CONTEXT OF SAYING TO D.O.T. WE WOULD LIKE TO PRESERVE THIS ROUTE, WE BELIEVE IT EXISTED AND STILL EXISTS, THAT WE DID NOT GIVE IT UP WHEN THE ROAD WAS WIDENED, THAT WAS A TEMPORARY STATUS THAT PRECEDED THE SUBSEQUENT ACTION ON SUN RAIL. SO IT WAS NOT ONE FOR THE OTHER THAT THOSE WERE NOT ANTICIPATED ACTIONS AT THAT TIME. SO THAT WE ARE SAYING WE STILL EXPECT THERE IS A RAIL CORRIDOR SOUTH OF 472 AND THAT ITS SHOULD COME TO SOMELOGICAL TERMINUS WITH SUN RAIL.

AND FREEWAY ENGINEERS AND RAIL ENGINEERS WILL TELL YOU SIMILAR COMMENTS THAT YOU PROTECT RIGHT OF WAY, FOR 100 YEARS IF YOU CAN. IF YOU'RE ALLOWED TO, IF THERE'S ANY WAY POSSIBLE BECAUSE IT ALWAYS IMPACTS YOUR ALTERNATIVES.

 ANYTHING ELSE? MISS DENYS? NO. MR. WAGNER?

 YES. WHEN -- THAT ALTERNATIVE ANALYSIS WAS QUITE THE EXPERIENCE TO TRY TO GET IT GOING. I DIDN'T REALIZE IT WAS ORANGE COUNTY TO DAYTONA BEACH. WHEN I READ IT, LOIS, HAS IT ALWAYS BEEN ORANGE COUNTY? I THOUGHT IT WAS, LET'S LOOK AT ALTERNATIVES TO GETTING SUN RAIL, MAYBE BY BUS, MAYBE BY TRAIN BUT GETTING SUN RAIL TO EAST VOLUSIA WAS MY UNDERSTANDING. WHERE DID ORANGE CITY COME IN?

I CAN'T SPEAK TO THAT. I THINK THE CONSULTANT IS HERE AND CAN SPEAK TO WHAT IS REFERENCED IN YOUR AGENDA ITEM IS CALLED A HIGH LEVEL STUDY BEYOND THE PARAMETERS AS OUTLINED. I BELIEVE D.O.T. MAY BE ABLE TO CLARIFY WHAT THE PARAMETERS ARE IF THAT WOULD HELP. BUT I -- REGARDLESS OF WHAT THEY ARE I DON'T KNOW WHY ORANGE CITY BUT IT SEEMS THAT WE NEED TO HAVE A BROADER PERSPECTIVE THAN THAT. I WOULDN'T WANT THAT PERSPECTIVE TO PRECLUDE, AGAIN, THIS CORRIDOR FROM CONSIDERATION.

IT TAKES IT OUT OF THE -- EVEN ANY OF THE ANALYSIS. AT ALL. I MEAN, I DON'T CARE WHAT CITY YOU CALL IT, I ALMOST WANT TO CALL IT THE, WHERE SUN RAIL IS GOING TO BE TO DAYTONA BEACH AND THAT WOULD INCLUDE DELTONA ON THAT PATH. WE DISCUSSED THAT. THAT WOULD INCLUDE -- ISN'T THAT -- I DON'T NEED TO PICK A CITY.

NO, YOU'RE RIGHT. WE TALKED EXACTLY THAT. TO BE BROADER THAN -- I WAS STUNNED WHEN I WAS TOLD IT WAS ORANGE CITY.

YEAH. WHAT ARE WE -- DO WE HAVE TO DO TO MAKE THAT? I THOUGHT THAT'S WHAT WE DID.

I WOULD IMAGINE THAT YOU, AS YOU ACCEPT THIS, IF YOU AMEND IT TO SAY WHAT YOU JUST SAID THAT WOULD BE APPROPRIATE.

THE GLOBAL THEME TO ME IS WHAT ARE THE ALTERNATIVES FROM WHERE THE TRAIN IS ON PHASE ONE OR TWO AND I THINK SCHEIDT DISCUSS BOTH PHASE -- IT SHOULD DISCUSS BOTH PHASE ONE OR TWO TO DAYTONA BEACH. THAT COULD INCLUDE THE AIRPORT OR EAST SIDE. IT MAY NOT EVEN END UP THERE. HOW DO WE PUT THAT IN WORDING?

COULD OFFER A SUGGESTION, AT LEAST CLARIFICATION. I THINK WHAT MARYANNE AND WHAT WE'VE DISCUSSED IS THAT WHAT THIS STUDY IS SHOWING IS ESSENTIALLY THAT THIS STUDY WOULD BE A DETAILED STUDY TAKING OFF FROM THE PROPOSED SUN RAIL IN ORANGE CITY AND GOING TO THE AIRPORT. AND A SEPARATE HIGHER LEVEL MEANING LESS DETAILED STUDY GOING DOWN PERHAPS I-4 TO THE INTERSECTION OF SUN RAIL IN SEMINOLE COUNTY. SO I THINK WHAT WE DISCUSSED WITH STAFF IS AND WE'VE DISCUSSED WITH THE CONSULTANT THAT HAS BEEN SELECTED BY D.O.T., IS THAT WE'RE SUGGESTING THAT THEY DO THE FULL BLOWN ANALYSIS OF AT LEAST BEGINNING THE STUDY AT WHERE SUN RAIL CROSSES I-4 IN SEMINOLE COUNTY WHICH IS ESSENTIALLY JUST SOUTH OF THE BRIDGE. SO THAT YOU HAVE THE OPTION, YOU DON'T LIMIT YOURSELF TO JUST GOING THROUGH -- GOING TO THE SUN RAIL STATION THAT IS BEING BUILT IN DUBARY AND PERHAPS PART WAY UP, IF IT GOES TO DEMAND BUT -- DELAND BUT YOU PRESERVE ALSO EVALUATING, DON'T GO THROUGH DUBARY, COME UP I-4 PERHAPS IN THE CORRIDOR AND KEEP THAT AS A VIABLE OPTION IN THIS STUDY. THEY HINT AT IT AS BEING A HIGH LEVEL STUDY GOING TO SEMINOLE COUNTY BUT WHEN I SPOKE TO THE CONSULTANT THAT HAD BEEN SELECTED THEY FELT THE EVALUATION SHOULD BE A FULL-BLOWN EVALUATION THAT BEGINS AT THE CROSSING OF SUN RAIL IN SEMINOLE COUNTY. WHICH THEN WOULD ALLOW THE OPTION OF STUDYING COMING UP THE MEDIAN OF I-4 WHERE YOU'RE CLOSER TO DELTONA AND THE LARGER AMOUNT OF POPULATION.

THAT IS WHY I LIKE THE CONSULTANT SO MUCH BECAUSE I AGREE WITH HIM. I AGREE. THERE SHOULD ALMOST BE THREE POINTS. THE POINT WHERE IT CROSSES I-4 WHICH IS OBVIOUS. THE DUBARY STATION WHICH IS OBVIOUS. ALSO THE POINT OF THE DELAND STATION. THE STUDY SHOULD INCLUDE -

THERE'S A FOURTH LOCATION.

WHERE? ALL LOCATIONS.

472.

YES.

I WOULDN'T RULE THAT OUT.

I'M NOT SAYING -- I'M SAYING A START POINT. HIKE, YOU CAN'T START IN ORANGE CITY. IT DOESN'T WORK. I'M WITH YOU.

I'LL WAIT MY TURN.

I WAS SUGGESTING THAT THE COUNCIL REQUEST THAT D.O.T. EXPAND THE FULL-BLOWN EVALUATION, NOT STOPPING AT 472 BUT INCLUDING I-4 ALL THE WAY TO THE PROPOSED SUN RAIL LINE, TAKE IT DOWN TO SEMINOLE COUNTY WHERE SUN RAIL INTERSECTS SO THAT YOU HAVE YOUR OPTIONS OF EITHER COMING UP THE I-4 CORRIDOR OR COMING UP WHAT IS GOING TO BE BUILT ALONG THE SUN RAIL THAT IS BEING BUILT RIGHT NOW. IT DOESN'T LIMIT THAT EVALUATION.

IS THAT THE ONLY THING WE NEED TO DO RIGHT NOW? IS THERE ANYTHING ELSE?

I THINK THERE'S TWO THINGS. WHAT JERRY JUST OUTLINED WHICH IS TO EXPRESS PREFERENCE IN TERMS OF PARAMETERS OF THE STUDY, THERE'S ALSO I THINK WE NEED TO CLARIFY THE COUNCIL'S POSITION WE WISH THE CORRIDOR TO BE PRESERVED SOUTH OF 472.

DOES THAT NEED A RESOLUTION?

I THINK AT THIS POINT A LETTER WOULD BE FINE. I THINK WE SIMPLY NEED TO CREATE A RECORD TO IDENTIFY THE COUNCIL'S PRESENCE, IN THE COURSE OF THIS PDE STUDY THAT IS ONGOING THAT WOULD BE A CONSIDERATION.

I WILL PUT IN MOTION WE REQUEST FDOT FOR THE START POINT TO BE AT THE CROSSING OF SUN RAIL AND I-4? JERRY, DOES THAT SUM UP?

SEMINOLE COUNTY.

THAT JUNCTURE? AND ALSO TO SEND A LETTER TO FDOT REQUESTING WE PRESERVE THE RIGHT OF WAY FOR THE RAIL ALONG THAT CORRIDOR.

SECOND.

SECOND ON MRS. NORTH EY. YOU'RE UP NEXT. ? YES. I'M JUST -- HERE'S MY CONCERN, ONE OF MY CONCERNS. ONE, THIS IS A TPO PROJECT. I'M NOT SURE HOW IT MORPHED FROM WHAT I THINK WE THOUGHT HAPPENED AT THE TPO, A MUCH BROAD -- MUCH BROADER ALIGNMENT TO AN ALIGNMENT THAT IS OF FDOT'S ADVANTAGE. I UNDERSTAND WHY THEY WOULD LIKE TO DO IT. HOWEVER WE TALKED ABOUT THE ALIGNMENT COMING FROM DUBARY AT THE POWER LINES AT ONE POINT. THAT WAS A POSSIBILITY. WE WERE THROUGH A LOT OF DIFFERENT ALIGNMENTS OUT THERE. I GUESS I'M -- I KNOW FDOT PRESENTED THE I-4 WIDENING PLAN AND THERE WERE A LOT OF QUESTIONS, AND THERE WAS NO ENDORSEMENT. I RECALL THAT PRETTY DIRECTLY. THERE WAS NO ENDORSEMENT OF THAT PLAN, THERE WAS INFORMATION. HOW DID WE GO FROM THAT TO ORANGE CITY? CLEARLY I THINK THAT MR. WAGNER AND I REMEMBER IT THE SAME. THAT IT WAS SUPPOSED TO BE VOLUSIA COUNTY, NOT PART OF VOLUSIA COUNTY. IS THERE AN EXPLANATION FOR THAT FROM ANYBODY? I LOVE FRANK AND I READ HIS LETTER BUT IT REALLY -- LEAVES ME CONCERNED, I GUESS, RALPH, WHEN YOU ALL BID ON THE STUDY, WAS THAT PART OF YOUR WHO BID DOCUMENT SAID?

FOR THE RECORD I'M RALPH BOBE,

 DUBARY RESIDENT. WE'RE NOT UNDER CONTRACT YET.

I DON'T WANT TO CAUSE TROUBLE.

 I RECOGNIZE THAT OUR PROJECT MANAGER ON THE STUDY IS HERE TOO. AND ALAN DANAHER WHO IS GOING TO BE THE PROJECT MANAGER. LET ME START OFF BY SAYING THAT THIS HAS BEEN, THIS IS REALLY GOOD CONVERSATION AND TOPICS THAT WE WOULD BE REALLY LOOKING AT AS WE GET INTO THE STUDY. WHEN THE SCOPE OF SERVICES CAME OUT, IT SHOWED A MAP THAT STOPPED AT ORANGE CITY, SAID THE LIMITS FROM ORANGE CITY TO DAYTONA AIRPORT BUT ALSO HAD SOME STATEMENTS IN THERE THAT ELUDED TO AN ADDITIONAL EVALUATION CALLED A HIGH LEVEL EVALUATION TO LOOK AT TRANSIT ALTERNATIVES, SOUTH TO THE SEMINOLE COUNTY LINE WHICH FROM A STUDY AREA THERE YOU HAVE TO BACK UP AND THINK WE START WITH STUDY AREA BOUNDARIES FIRST. THEN WHEN WE GET INTO DOING THIS PROJECT WE DO DATA COLLECTION, WE DO EXISTING CONDITIONSABLE

 -- CONDITIONS ANALYSES, WE DO MARKET ANALYSES TO DETERMINE THE DEMAND FOR DIFFERENT TYPES OF TRANSIT ALTERNATIVES. WE LOOK AT ALTERNATIVE CORRIDORS OR OPPORTUNITIES. WE'VE TALKED A LOT ABOUT I-4 HERE THIS AFTERNOON. COUNCIL MEMBER, YOU MENTIONED POWER LINES FROM DUBARY. WHEN YOU DO THESE KINDS OF PLANNING STUDIES YOU LOOK FOR THOSE EXISTING OPPORTUNITIES. MY OPINION AND OUR OPINION AS A TEAM OF THAT WHEN YOU BRING THE STUDY LIMIT DOWN TO THE SEMINOLE COUNTY LINE IT DOES GIVE US AN OPPORTUNITY TO EXPLORE OTHER OPPORTUNITIES -- OTHER CORRIDOR OPTIONS. THAT SAID WE UNDERSTAND THE DEPARTMENT'S DECISIONS ON THE I-4 MANAGE LANES PROCESS SO WE REALLY DO NEED TO COORDINATE, I THINK, THOSE EFFORTS. I KNOW THERE'S BEEN A LOT OF DISCUSSION ABOUT RAIL, IN THIS -- IN THIS PROJECT, WHEN IT COMES UP BUT THERE ARE OTHER TYPES OF TRANSIT THAT WILL BE EVALUATED AS WELL. BESIDE RAIL. TO BE QUITE HONEST WITH YOU SO LET'S NOT FORGET THAT. A LOT OF IT DOES DEPEND ON MARKET ANALOGIES AND RIDERSHIPS AND THOSE MARKET ANALYSES ACTUALLY GO BEYOND WHATEVER BOX YOU WANT TO DRAW AROUND A MAP THAT SAYS THIS IS YOUR STUDY LIMIT. WE LOOK AT RIDERSHIPS FROM DAYTONA TO ORLANDO, FROM SOUTHWEST VOLUSIA TO DAYTONA, FROM SOUTHWEST VOLUSIA TO ORLANDO, TO UNDERSTAND WHERE THE TRAVEL PATTERNS, WHERE THE TRIP GENERATIONS, WHERE PEOPLE GOING, COMING FROM, GOING TO, WHAT IS THE DEMAND THAT IS GOING TO HELP US MAKE A DECISION ON THE TYPE OF MODE OF TRANSIT. THAT'S BEFORE WE EVEN REALLY GET TO WHERE ON A MAP, DRAWING LINES ON A MAP ON WHERE IT SHOULD GO. JUST TO TAKE A PERSPECTIVE TO STEP BACK A LITTLE BIT. THIS IS GOOD CONVERSATION TO HAVE. BUT JUST, A LOT OF THE THINGS WILL BE ANSWERED AS WE GET INTO THE STUDY. DOES THAT HELP ANSWER YOUR QUESTION?

IT DOES. I JUST DON'T WANT US TO LIMIT OURSELVES, PARTICULARLY BECAUSE I DON'T THINK THIS COUNCIL THOUGHT WHEN WE AGREED TO FRONT MONEY FOR THE STUDY THAT IN FACT WE WERE DOING THAT. I MEAN, I CERTAINLY DIDN'T AND I'M TRYING TO REMEMBER, WITH THE TPO AGENDA SAID WHEN IT CAME TO THE TPO , I THINK MR. WAGNER'S MOTION GETS US TO WHERE WE NEED TO BE AND THE LETTER TO FDOT, WHEN WE -- I WORKED ON THE I-4 BRIDGE WHEN WE DID THE BRIDGE. PAT, YOU WERE THERE, WE LEFT THE RAIL ENVELOPE IN THERE.

WE DID. ? SO THEY SEE THERE'S A RAIL ENVELOPE THERE. THEN YOU GET ACROSS INTO VOLUSIA AND THEY LOSE THE RAIL ENVELOPE BUT THEN PICK IT UP AGAIN AT 472 JUST DOESN'T MAKE MUCH SENSE.

THAT WAS ABOUT 16, 17 YEARS AGO. WHEN WE WERE DOING THAT. OK. MR. E CKERT?

YES, SIR. APART FROM THE ALTERNATIVES ANALYSIS HERE, IT MAY FOCUS ON OTHER KINDS OF TRANSPORTATION, MAYBE ON A SEPARATE ACTION YOU OUGHT TO REQUEST IT TO EVIDENT . TO -- HE FDOT TO AT LEAST KEEP ITS OPTIONS OPEN ON THE RAIL CORRIDOR BETWEEN SOUTH OF 472 BECAUSE EVEN IF THE ALTERNATIVES ANALYSIS SAYS WELL, IT'S GOING TO BE -- LET'S JUST SAY IT'S GOING TO BE BY BUS. THERE'S A VALUE IN THAT 472 RAIL CORRIDOR FOR INNER CITY RAIL. 4 MR. BABBITT CAN SPEAK MORE TO THIS. THERE SHOULD BE A CONVERSATION WITH FDOT ON THE RIGHT OF WAY. IF INNER CITY RAIL IS EVER GOING TO COME THROUGH VOLUSIA COUNTY IT WOULD -- I WOULD, I'M JUST A LAWYER BUT I WOULD RESPECTFULLY SUGGEST IT'S GOING TO COME UP, THAT SAME TRACK TO SEMINOLE COUNTY AND THEN GO -- AT LEAST ONE OF THE OPTIONS IS TO GO STRAIGHT UP THROUGH I-4. SO THERE'S A VALUE IN THAT RAIL CORRIDOR WHICH YOU OUGHT TO HAVE DISCUSSION WITH FOR -- WITH THE DEPARTMENT -- APART FROM THE ISSUE OF COMMUTER RAIL.

OH, ABSOLUTELY. I DON'T THINK WE WANT TO GIVE UP ANY RAIL ENVELOPE.

MR. WAGNER?

I HEAR YOU, WE CAN INCLUDE THAT IN OUR LETTER AS PART OF THAT.

CLEARLY, THAT IS WHY WE WERE ANTICIPATING, THIS WASN'T LIMITED TO THIS PARTICULAR ALTERNATIVE STUDY. IT WERE THE IDEA THAT RAIL SERVICE INTO VOLUSIA COUNTY IS GOING TO NEED A CORRIDOR. OTHERWISE I THINK WE STAND TO BECOME THE HOLE IN THE DOUGHNUT, EXACTLY.

THEN THE LAST THING FOR ME IS, I GUESS MY BIGGEST CONCERN IS ONE I -- A COUPLE OF CONCERNS BUT THE CONCERN I HAVE LEFT IS THE WAY THINGS GET FUNDED IS IF THE STUDY IS DONE, SO IF WE HAVE A STUDY FROM ORANGE CITY TO DAYTONA, THERE'S A GAP. AND MY CONCERN IS THAT THE NEXT PHASE IS SUPPOSED TO BE ALTERNATIVE STUDY, THAT'S WHAT WE NEED TO BE DOING, THAT IS WHY IT HAS TO CONNECT BECAUSE IF WE DON'T HAVE IT THE PROJECT DOESN'T GET DONE. YOU HAVE TO DO ANOTHER STUDY ONCE YOU HAVE THAT 2,000 EYE VIEW. I THINK IT'S IMPORTANT.

MISS NORTHEY?

IT LEADS ME TO MY QUESTION, WHAT DOES IT MEAN BY HIGH LEVEL STUDY, RALPH? I DON'T KNOW WHAT FDOT MEANS ON THAT. THAT REALLY BEGS THE QUESTION, WHAT MR. WAGNER IS ABSOLUTELY CORRECT -

I'M GOING TO ASK ALAN DANAHER, OUR TECHNICAL EXPERT AND PROJECT MANAGER TO HELP US ANSWER THAT QUESTION, THE DIFFERENCE BETWEEN WHAT HAS BEEN SAID AS A FULL BLOWN ANALYSIS VERSUS A HIGH LEVEL.

ALTERNATIVE ANALYSIS.

BOTH OF YOU, BEFORE WE LEAVE -- I THINK WE STARTED OUT WITH A DOCUMENT. WE GOT AN EAGLE HERE. SO WE'RE WORKING ON IT.

I'M ALAN DANAHER. I'M PROJECT MANAGER ON THE STUDY. I'VE BEEN INVOLVED IN A LOT OF ALTERNATIVES ANALYSIS STUDIES THAT INVOLVE RAIL AS WELL AS BUS AROUND THE COUNTRY. AS RALPH HAD MENTIONED, ONE OF THE CRITICAL THINGS INITIALLY WHICH WE NEED TO DO IN THE STUDY IS TO REALLY IDENTIFY MARKET ANALYSIS, WHAT ARE THE TRIP DEMANDS IN THE COUNTY AS A WHOLE WITH RESPECT TO PREMIUM TRANSIT SERVICE AND THE I-4 CORRIDOR WITH RESPECT TO THE LEVEL OF ANALYSIS, OBVIOUSLY THERE WAS SOME PRELIMINARY ANALYSIS THAT WAS ALREADY DONE TIED INTO THE ORIGINAL SUN RAIL. STUDIES, ALTERNATIVES ANALYSIS AND FOLLOW-UP ENVIRONMENTAL ASSESSMENT WHICH MADE THE DECISION AT THAT POINT IN TIME TO STAY ON THE CSX CORRIDOR AS OPPOSED TO MOVING TO THE I-4 CORRIDOR TO GO NORTH, WE'LL BE LOOKING AT THAT DOCUMENTATION, ALL THE PREVIOUS ANALYSIS AND THEN PROCEEDING AHEAD AND LOOKING AT WHAT WOULD BE NEEDED WITH RESPECT TO I-4, WITH RESPECT TO ACCOMMODATING THE RAIL OPTION ALL THE WAY DOWN FROM THE SEMINOLE COUNTY LINE ALL THE WAY UP INTO DAYTONA BEACH RECOGNIZING THE PROJECTS THAT HAVE BEEN IMPLEMENTED AS WELL AS PROJECTS THAT ARE ON THE DRAWING BOARD, AS RALPH MENTIONED IN ADDITION TO RAIL WE WILL ALSO BE ADDRESSING SOME OF THE BUS OPTIONS AS WELL. WITH RESPECT TO, LET'S SAY EXPRESS BUS SERVICE ON I-4 AS OPPOSED TO RAIL. AS AN OPTION. IN THAT CASE EXPRESS BUS WOULD BE ABLE TO USE MANAGED LINE TREATMENTS ALONG THE CORRIDOR. THERE'S A LOT OF OPTIONS WE'LL BE ADDRESSING. WITH RESPECT TO THE HIGHER LEVEL ASSESSMENT IT'S LOOKING AT THE -- AT THE PHYSICAL OPPORTUNITIES WITH RESPECT TO ACCOMMODATION RAIL, WITHIN THE CORRIDOR AND ENVIRONMENTAL IMPANGTS. AGAIN, TRYING TO BUILD ON THE WORK DONE INITIALLY WHEN SUN RAIL WAS LOOKING AT ALTERNATIVES UP TO THE DELAND AND 472 AREA ASSOCIATED WITH THE INITIAL SUN RAIL ALTERNATIVES ANALYSIS AND ENVIRONMENTAL ASSESSMENT WORK.

THAT DOESN'T GIVE ME ANY COMFORT AT ALL. IN FACT IT MAKES ME A LITTLE MORE UNNERVED BECAUSE WHEN WE SAID WE WERE WILLING TO DO AN ALTERNATIVE ANALYSIS THAT'S WHAT WE WERE EXPECTING WE WERE GOING TO GET, AN ALTERNATIVE ANALYSIS. THAT'S NOT WHAT YOU JUST TOLD ME WE'RE GETTING. I'M VERY CONCERNED NOW. I THINK WE NEED TO SEND ANOTHER MESSAGE THAT SAYS WE EXPECT THE ALTERNATIVE ANALYSIS TO BE THE ALTERNATIVE ANALYSIS FROM THIS POINT TO THIS POINT. FROM SEMINOLE COUNTY WHERE THE RAIL CROSSES TO DAYTONA BEACH.

WE'RE GOING TO BE LOOKING AT ALTERNATIVES, DOING ALTERNATIVES ANALYSIS FROM THE SEMINOLE COUNTY LINE ALL THE WAY UP TO THE BEACH. THAT'S THE INTENT. YES? THAT'S THE INTENT, WOULD BE TO LOOK AT ALTERNATIVES WITHIN THAT WHOLE AREA.

AT THE SAME -- BOOTS ON THE GROUND LEVEL THAT YOU WOULD LOOK FROM ORANGE CITY TO DAYTONA? THAT'S OUR QUESTION. THAT'S MY -- NO, THAT'S MY QUESTION. THE SAME QUESTION OF DISCUSSION, THE SAME LEVEL OF DISCUSSION, OF REVIEW -- THAT'S WHAT I'M LOOKING FOR, FROM SEMINOLE COUNTY TO DAYTONA. FOR VOLUSIA COUNTY. I THOUGHT THAT'S WHAT WE PAID FOR AND WHAT WE BOUGHT WHEN WE SAID WE WERE GOING TO DO THIS. NOT TO YOU, SIR. >> I THINK WE'RE DISCUSSING THE SAME THING.

YOUR NAME?

SORRY MY NAME IS LIBERTA AUGUSTA ANDERSON, TRANSPORTATION PROJECT MANAGER FOR THE STUDY. WHEN WE LOOK AT ALTERNATIVES ANALYSIS WE'LL BE LOOKING AT EXISTING CONDITIONS AND DIFFERENT ROUTES AND DIFFERENT MODES OF SERVING IT. SO THE FIRST STEP FOR ANALYSIS WOULD BE TO IDENTIFY THOSE CORRIDORS IN A MODE NEUTRAL. SO ONE MAKES SENSE AS FAR AS WHERE THE GENERATORS ARE, WHERE PEOPLE ARE TRYING TO GET TO. AND SOME OF THOSE ALTERNATIVES COULD NOT BE CARRIED OUT. WHEN WE SAY HIGH-LEVEL I THINK IT WAS WITH THAT INTENT OF THE RAIL LOOKING AT SOMETHING THAT CONNECTS ALL THE WAY SOUTH BUT THAT MAY NOT BE THE BEST GENERATOR, WHERE PEOPLE ARE TRYING TO GET OR HOW THEY ARE TRYING TO GET TO IT. WE'RE LOOKING AT FOUR ALTERNATIVES. THEY ARE NOT ALL ALONG I-4. THERE'S OTHER, IN THE BEST WAY TO SERVE THE AREA. I'M NOT SURE WHEN WE'RE TALKING ABOUT JUST, WHEN WE'RE SAYING HIGH LEVEL WE'LL BE LOOKING WHETHER THAT MAKES SENSE OR NOT TO EXTEND THAT. BUT IF YOU WANTED TO CARRY THAT AS ONE OF THE ALTERNATIVES SO WHEN WE'RE NEAR IT WE'RE ALSO LOOKING AT DIFFERENT COSTS. WHEN YOU'RE LOOKING AT, IF WE WERE GOING TO DO A CORRIDOR AND YOU HAVE SOMETHING IN THE I-4 ON AN INTERSTATE ENVELOPE TO THEN TRY TO CROSS IT TO WHERE IT MAKES SENSE YOU HAVE TO USE SOME OF THE SIDE STREETS. I THINK THAT WAS PART OF THE ORIGINAL THOUGHT FOR 472, IS THAT A WIDE ENOUGH ROAD TO BRING THINGS BACK INTO -- FROM THAT OUTSIDE ENVELOPE. I'M THINKING THAT IF YOU WANTED FULL-BLOWN TO --

I JUST WANT TO KNOW WHEN IT GOT CHANGED. BECAUSE I DON'T THINK THIS IS WHAT WE THOUGHT WE WERE PARTICIPATING IN. TRULY. >> WE NEED TO MOVE ON THIS, EITHER PASS IT OR CONTINUE IT. I WANT TO -- I CAN UNDERSTAND THERE'S A LOT OF CONFUSION HERE. I THINK THE MORE WE TALK WE'RE BUYING BACK WHAT WE'RE TRYING TO SELL HERE FOLKS. PARDON ME?

 MISS NORTHEY, YOU MADE THE SECOND.

I'LL WITHDRAW MY SECOND.

WITHDRAW YOUR SECOND, OK. MR. WAGNER, WOULD YOU WANT TO RESTATE YOUR MOTION AND SEE IF WE HAVE A SECOND?

WHAT WOULD YOU WANT? I HAVE THE SAME CONCERNS AS YOU. I WANT TO MAKE SURE I'M ADDRESSING THEM PROPERLY. I DON'T KNOW WHAT OTHER OPTIONS ARE.

I AM NOT COMFORTABLE THAT I'M HEARING THAT WE'RE GOING TO DO AN ALTERNATIVE ANALYSIS FROM SEMINOLE COUNTY LINE OR WHERE THE RAIL CROSSES AT SEMINOLE COUNTY THROUGH -- TO DAYTONA, WHEREVER THAT END POINT IS. I'M NOT COMFORTABLE WHAT I'VE HEARD HERE THAT IN FACT THEY ARE GOING TO DO THAT.

ISN'T THE MOTION TO REQUEST THEM TO DO THAT?

UM -

THE MOTION I MADE WAS TO REQUEST THEM TO DO EXACTLY THAT.

AN ALTERNATIVE AMSIS THAT INCLUDES -

YES, FROM THE SEMINOLE -

WOULD YOU USE THE WORDS "ALTERNATIVE ANALYSIS,"

 ATIVE ANALYSIS -- ALTERNATIVE ANALYSIS TO USE THE SEMINOLE JUNCTION WHERE IT IS FROM SUN RAIL TO DAYTONA BEACH.

NOT A HIGH LEVEL BOOK?

NO.

CAN I MAKE A SUGGESTION?

OF COURSE.

IN LOOKINGALITY THEIR SCOPE IT SEEMS TO ME THEY BEGAN THEIR SCOPE ASSUMING THAT ALTERNATIVES WOULD COME OFF OF WHAT IS PROPOSED TODAY, THE SUN RAIL LINE WHICH GOES UP TO ORANGE CITY. I WOULD SUGGEST THAT PERHAPS WHAT WE REQUEST THEY DO IS SUBSTITUTE WHEREVER THEY MENTION ORANGE CITY AS A TERMINUS AND STUDY, THAT IT BE MOVED DOWN TO THE SEMINOLE COUNTY INTERSECTION WITH SUN RAIL.

I WOULD ELIMINATE THAT HIGH LEVEL STUDY.

I AGREE WITH THAT EXCEPT I THINK THAT THE FDOT ISSUE IS THAT -- THEY ARE ELIMINATING THE -- ALIGNMENT, OR ENVELOPE AND -- IN VOLUSIA COUNTY TO 427 BECAUSE THEY WANT TO USE IT FOR THE ULTIMATE BUILDOUT. 472.

I THINK PART OF THE SAME MOTION OR -- OR SEPARATE ONE, IF IT'S YOUR PLEASURE DIRECTING THEM OR ASKING THEM TO RETAIN THAT RAIL CORRIDOR AND TO BEGIN THIS STUDY AT THE SEMINOLE COUNTY LINE.

I WOULD LIKE TO KNOW THEY ARE GOING TO DO THAT BEFORE WE PAY MONEY FOR A STUDY.

I THINK YOU CAN MAKE A CONTENTION. OF THEM MODIFYING THE SCOPE.

MAY I ASK A QUESTION? WOULD THAT MEAN -

NO -

WOULD THAT MEAN TO PRESERVE THAT RAIL CORRIDOR THAT IF A BUS RAPID TRANSIT WERE TO BE IDENTIFIED AND TO BE ACCOMMODATED WITHIN THAT MEDIAN THAT WOULD NOT BE AN OPTION?

I DON'T THINK THAT'S INCLUDED -

SORRY. I DON'T THINK WE WERE TRYING TO DICTATE WHAT THE ALTERNATIVES WERE. WE WERE TRYING TO PRESERVE THE CORRIDOR. PRESERVE THE CORRIDOR, AND TAKE A FULL EXAMINATION OF THE ALTERNATIVE STUDY DOWN TO, I'LL CALL IT LOGICAL TERMINUS INTERSECTING WITH SUN RAIL. THOSE ARE THE TWO -- THOSE ARE THE TWO ELEMENTS THAT I THINK THE COUNCIL HAS WAITED ON.

OK.

MR. DANIELS?

THANK YOU, MR. CHAIRMAN. QUICK QUESTION FOR YOU. I'M RATHER NEW TO THIS. JUST GETTING ELECTED TO THE COUNCIL. IN THIS STUDY YOU'RE TALKING ABOUT, ARE YOU TALKING ABOUT A TRAIN OR ARE YOU TALKING ABOUT A BUS? IS IT GOING TO BE BUS SERVICE OR TRAIN?

THAT HASN'T BEEN DECIDED.

WE SAY MODE NEUTRAL. WE'LL LOOK AT DIFFERENT ALIGNMENTS, GENERATORS AND WHERE PEOPLE ARE -- THE PLACES THEY ARE GOING AND THEN DETERMINE WHAT IS THE BEST WAY TO SERVE THEM. WE DO NOT DETERMINE THE MODE RIGHT OFF THE BAT.

OK.

SO IT COULD BE A BUS, IT COULD BE A TRAIN.

IF IT WERE A BUS WOULD WE WIND UP IN A SITUATION WHERE MOST OF I-4 BETWEEN HERE AND SAY ORANGE CITY OR SEMINOLE COUNTY HAVE BEEN WIDENED INTO SO MANY LANES THAT A TRAIN WOULD NO LONGER BE POSSIBLE ON THAT ROUTE?

THAT'S EXACTLY IT.

CRITICAL ANALYSIS, WHAT WE'LL BE DOING IS -

I HATE THE POINT? HOW ABOUT THAT? -- I HIT THE POINT? HOW ABOUT THAT?

THE COIN HIT THE BUCKET HERE, GUYS.

AT THIS TIME AS PART OF OUR STUDY -- WE WILL BE DOING A FULL ALTERNATIVES ANALYSIS FROM THE SEMINOLE COUNTY LINE UP INTO DAYTONA BEACH. IT'S IMPORTANT TO RECOGNIZE UP IN THE BEACH END, WHEN WE'RE DOING THE MARKET ANALYSIS AND DEVELOPING A RIDERSHIP PROJECTIONS WE'RE ACTUALLY LOOKING BEYOND THE SPEEDWAY AND THE AIRPORT AS WELL BECAUSE THERE ARE A LOT OF TRIPS IN THE CORRIDOR THAT ARE BEING MADE TO OTHER DESTINATIONS IN THE CITY SUCH AS VOLUSIA MALL AND THE COLLEGE AND ALL THAT. EVEN OUR STUDY RELIGIOUS FROM AN INITIAL MARKET ANALYSIS AND TRIP DEMAND PERSPECTIVE WILL EXTEND ALL THE WAY OVER TO THE OCEAN. BUT WE WILL BE ADDRESSING AT THIS POINT IN TIME WHAT WOULD BE NEEDED AS A PART OF THE ALTERNATIVES ANALYSIS TO ACCOMMODATE RAIL IN AND ENVELOPE FROM SEMINOLE COUNTY LINE UP TO THE 472 CORRIDOR AS PART OF THE STUDY.

ONE QUESTION FOR YOU. I HEARD A LOT OF VARYING ESTIMATES. WHAT WOULD YOU ESTIMATE A RAIL LINE DOWN I-4 FROM ORANGE CITY TO DAYTONA, WHAT WOULD IT COST?

WOULDN'T WANT TO IDENTIFY A COST AT THIS TIME.

TO THE NEAREST BILLION? I'LL TAKE IT TO THE NEAREST BILLION.

LET'S NOT GO THERE. THAT WILL OPEN UP A CAN OF WORMS HERE.

MR. PATTERSON.

WE'LL BE LOOKING AT A COMPLETE SET OF MODAL ALTERNATIVES AS WELL AS ROUTE ALTERNATIVES FROM THE SEMINOLE COUNTY LINE UP INTO THE CITY OF DAYTONA BEACH. AND THOSE ALTERNATIVES WILL BE SYSTEMATICALLY EVALUATED AS WE GO THROUGH SEVERAL SETS OF SCREENING, TO COME UP WITH A DRAFT RECOMMENDED ALTERNATIVE.

WHEN YOU DO THE STUDY, ARE YOU GOING TO STUDY THE TRADEOFF BETWEEN PUTTING IN MORE LANES AND PUTTING IN A RAIL LINE?

YES. RESPECT TO THE TRADEOFFS, WITH RESPECT TO COST EFFECTIVENESS, WITH RESPECT TO HIGHWAY INVESTMENT AS OPPOSED TO PREMIUM TRANSIT INVESTMENT IN THE CORRIDOR AND COUNTY, THAT WILL BE ADDRESSED AS PART OF OUR STUDY.

OK.

MR. ECKERT?

THANK YOU, MR. CHAIRMAN. IS THE STUDY TO WHICH YOU REFERRED TO JUST NOW SIR THE I-4 STUDY? OR THIS ALTERNATIVES ANALYSIS STUDY? YOUR VERY LAST COMMENTS. PART OF THIS ALTERNATIVE ANALYSIS STUDY?

YES. AS A PART OF THIS ALTERNATIVE ANALYSIS STUDY WHICH IS AN ASSESSMENT OF PREMIUM TRANSIT IMPROVEMENTS IN THE I-4 SLASH CSX CORRIDOR CONNECTION OVER TO THE BEACH LOOKING AT THE VARIOUS ALTERNATIVES ALL THE WAY FROM THE SEMINOLE COUNTY LINE ALL THE WAY TO THE BEACH AREA. TO BE DONE AS PART OF THIS STUDY.

I'M GLAD IF THE DEPARTMENT INCLUDES A STUDY DOWN TO THE CROSSING IN SEMINOLE COUNTY, AT A MINIMUM I THINK PART OF OUR -- THE COUNTY'S CONCERN COULD BE THAT IT'S -- THE STUDY AREA BE INCLUDED, AT LEAST DOWN TO DUBARY IN THE EVENT THAT -- EXCUSE ME, THAT PHASE 2 DOESN'T COME ABOUT BECAUSE YOU'RE TALKING ABOUT THE EXTENSION OF COMMUTER RAIL AND SERVICE FROM DAYTONA BEACH TO THE COMMUTER RAIL PROBLEM. AGAIN, NO MATTER WHAT THE STUDY SAYS WITH REGARD TO CONNECTION WITH COMMUTER RAIL, THE COUNTY HAS AN INTEREST IN PRESERVATION OF THE RAIL ENVELOPE FROM THE BRIDGE TO 472 FOR FUTURE -

REGARDLESS.

REGARDSLESS FOR FUTURE INNER CITY RAIL.

RIGHT.

DAN, WE'RE GOING TO LET YOU TO THE COUNTY COUNCIL, THAT WAS PRETTY GOOD.

ALL RIGHT.

LET'S COME BACK HERE, MR. WAGNER. YOUR ORIGINAL MOTION AND -

I'M GOING TO AMEND IT TO EXACTLY WHAT DAN JUST SAID. BECAUSE HE SUMMED IT UP PRETTY WELL.

I'LL SECOND THAT.

TO INCLUDE ALSO THE LETTER ABOUT THE ENVELOPE.

YES. WE WANT TO PRESERVE THE RAIL ENVELOPE.

 100 YEARS FROM NOW WE MIGHT WANT TO USE -- I WON'T BE HERE -- MARYANNE MIGHT BE HERE.

WE ALL MAY BE MARRIED UNDERNEATH

 IT.

YOU HAVE THE MOTION -- YOU KNOW WHAT WE'RE VOTING ON, THAT'S WHAT I'M SAYING?

I'M SAYING THE ALTERNATIVES ANALYSIS SHOULD GO TO THE SEMINOLE COUNTY, BUT SEPARATE FROM THAT, THE COUNTY REQUESTED FDOT NOT FORECLOSE ITS OPTIONS FOR THE RAIL ENVELOPE FROM THE I-4 BRIDGE TO 472 FOR POTENTIAL INNER CITY RAIL OR ANY RAIL.

ANY RAIL. 100 YEARS FROM NOW RAIL.

EXACTLY.

I THOUGHT WE WERE MAKING THAT CLEAR BUT MAYBE WE WERE NOT. MONORAIL. WHO KNOWS? MAYBE MONORAIL.

I HAVE A MOTION BY MR. WAGNER, SECOND THE BY MRS. NORTHEY. ANY FUTURE DISCUSSION? DON'T LOOK AT ME.

I'M LOOKING RIGHT PAST YOU. ALL RIGHT. NO DISCUSSION? ANY OBJECTION TO THE MOTION? WITHOUT OBJECTION, THE MOTION PASSES. THANK YOU.

6-0 WITH MR. DAVIS.

SORRY, DID WE GET A MOTION -- ORIGINAL AGENDA ITEM ON THE FUNDING ELEMENT? ARE WE PASSING THE FUNDING?

YES.

OK, THANK YOU.

 ITEM 30, RESOLUTION TO THE CITY, REGARDING THE SERVICE BOUNDARY AGREEMENT. MS. McGEE?

THANK YOU MR. VICE CHAIR. I'M KATHERINE McGEE, AS MANY OF YOU KNOW APRIL 7th OF THIS YEAR THE CITY OF EDGEWATER ADOPTED AN INITIATING RESOLUTION TO BEGIN DISCUSSIONS REGARDING AN INTERLOCAL SERVICE BOUNDARY AGREEMENT. TODAY WE PRESENT FOR YOUR CONSIDERATION A RESPONDING RESOLUTION THAT WOULD ALLOW STAFF TO ENTER INTO THE ISBA NEGOTIATIONS AS WELL AS DISCUSSIONS REGARDING THE ESTABLISHMENT OF A MUNICIPAL SERVICES AREA. WE DO HAVE A REPRESENTATIVE FROM THE CITY OF EDGEWATER HERE. WE ALSO HAVE A REPRESENTATIVE FROM THE CITY OF OAK HILL. I DO ANTICIPATE US GETTING A SIMILAR INITIATING RESOLUTION FROM THE CITY OF OAK HILL AS WELL. THANK

 YOU.

IN QUESTIONS? MR.

 WOLFE, WOULD YOU LIKE TO SPEAK?

WE WOULD LIKE THE RESOLUTION ADOPTED SO THE CITY CAN ADDRESS ISSUES IN THE EFFECTED AREA. WE ALSO HOPE THAT OAK HILL DECIDES TO PARTICIPATE IN THE PROCESS AS THEY DO HAVE AN INTEREST IN THE AFFECTED AREA. THANK YOU.

ANY OTHER PUB PARTICIPATION? IS THIS THE ONLY ONE?

IT'S THE ONLY ONE.

OK.

BACK AT YOU, COUNCIL. ANY DISCUSSION OR QUESTIONS? MISS NORTHEY?

I'M NOT -- I'M NOT SURE, WE WROTE A LETTER ON APRIL 7th. DID I MISS THE RESPONSE FROM EDGEWATER?

THE RESPONSE FROM EDGEWATER WAS THAT THEY PROCEEDED WITH THE ANNEXATION AND AT THE SAME TIME PASSED THIS RESOLUTION REQUESTING PARTICIPATION IN THE ISBA. THE ISBA SHOULD PRECEDE THE ANNEXATION IN TERMS OF SAYING WE'VE REACHED AGREEMENT IN TERMS OF HOW SERVICES WILL BE DELIVERED, THAT THEN ALLOWS AS IT DID IN THE CASE OF NEW SMYRNA FOR ANNEXATIONS TO PROCEED WITHIN THE AREA OUTLINED AND WITHOUT THE -- HAVING TO BE CONTIGUOUS BECAUSE THE SERVICES HAVE BEEN DEFINED IN TERMS OF WHO IS THE DELIVERER OF THOSE SERVICES. IN THIS CASE THE CITY DID PROCEED WITH THE ANNEXATION.

ARE WE CONTESTING THE ANNEXATION? ISN'T THAT WHAT WE OUGHT TO BE DOING? BECAUSE IT'S NOT CONTIGUOUS. A LOT OF THE SERVICE ISSUES ARE THERE. I THOUGHT THIS REQUEST WOULD -- WOULD BE WHAT WE WOULD OFFER IN LIGHT OF THEM CONTINUING ANNEXATION. BUT YOU'RE TELLING ME THEY ARE ANNEXING REGARDLESS. SO WHAT'S THE POINT?

THEY HAVE PASSED THE ANNEXATION?

SO WHAT'S THE POINT OF THIS THEN? I THINK THIS IS RATHER POINTLESS. THE QUESTION THEN BECOMES SHOULD WE TAKE A POSITION ON THE ANNEXATION.

LET ME -- MR. ECKERT, MS. CUSACK, CAN YOU WAIT FOR A MOMENT? FOR MR. ECKERT TO RESPOND.

THANK YOU, MR. CHAIR. THE RESPONDING RESOLUTION HAS A VALIANT TO ITS OWN. YOU CAN PASS THAT AND WE CAN ENTER INTO DISCUSSIONS AND HOPEFULLY ENTER INTO AN AGREEMENT THAT IS SATISFACTORY TO BOTH PARTIES.

I HAVE A LOT OF PAPER HERE. DID WE GET THAT? I DON'T RECALL.

THAT IS ITEM 30. TO YOUR SPECIFIC POINT COUNCIL MEMBER NORTHEY I TALKED WITH MR. WOLFE YESTERDAY AND AGAIN JUST FOR A FLEETING MOMENT TODAY. I THINK PROBABLY A MORE ORDERLY MANNER OF ADDRESSING THE MANNER OF ANNEXATION IS TO BRING IT BACK TO YOU FOR YOUR NEXT AGENDA. ANNEXATION IS CONTESTED BY -- YOU HAVE 30 DAYS TO DO THAT FROM THE TIME THE CITY ADOPTED ITS ORDINANCE WHICH WAS APRIL 8th I BELIEVE, TO DO THAT, ONE OF -- WELL, YOU HAVE TO ADOPT -- I INTENDED TO ADDRESS THIS AS PART OF THE AGENDA ITEM -- YOU HAVE TO ENTER INTO THE 164 CONFLICT RESOLUTION PROCESS, THE STATUTE HAS BEEN AMENDED AS MR. WOLFE POINTS OUT THAT YOU CAN FILE A PETITION TO END THAT BUT YOU HAVE TO INITIATE THAT PROCESS WITHIN -- WITHIN THE 30 DAYS OR FILE A PETITION OR BOTH. THEN THE PETITION WOULD STAY UNTIL YOU WENT THROUGH THE CONFLICT RESOLUTION PROCESS. I INTEND TO BRING THAT ISSUE BACK TO YOU FOR DECISION ON MAY 1st WHEN YOU'VE HAD A CHANCE TO DELIBERATE AND READ THE RESOLUTION. I HAVEN'T DISCUSSED THIS WITH MR. WOLFE, I DON'T MEAN TO SAY I HAVE, I THINK THAT YOU CAN PUT THE CONFLICT RESOLUTION, SINCE THE PARTIES CAN STIPULATE TO THE -- DEADLINE, TO EXTEND THE DEADLINES AND CONFLICT RESOLUTION PROCESS, CHAPTER 164 WHICH YOU PARTICIPATED IN WITH DELTONA AND OAK HILL AND OTHERS FOR DIFFERENT ISSUES, I THINK THOSE COULD BE EXTENDED TO SEE IF YOU COULD ARRIVE AT AN AGREEMENT HERE BY MUTUAL AGREEMENT OF THE PARTIES. WE WOULD REQUIRE EDGEWATER TO AGREE TO THAT. SEEMS TO ME LOOKING AT THE STATUTE THAT YOU CAN DO THAT. I THINK THERE'S A VALUE TO SEEING WHERE THIS TAKES US AND I THINK THERE'S A -- A VALUE THAT WILL BRING BACK TO YOU AN AGENDA ITEM RELATED TO THE ANNEXATION WHEN YOU'VE HAD A CHANCE TO REVIEW IT. AND HAVE A FULL COUNCIL TO ADDRESS IT. THAT WILL INCLUDE THE RESOLUTION WHICH IS NECESSARY TO -- FOR THE CONFLICT RESOLUTION PROCESS SHOULD YOU CHOOSE TO ADOPT.

 MISS DENYS?

THANK YOU, MR. PATTERSON. JUST TO CLARIFY, DAN -- AN ISBA, AND WE TALKED ABOUT THIS AT THE LAST MEETING IS THE REMEDY TO THE ISSUE. WE'RE JUST DOING IT BACKWARDS, IS THAT ACCURATE?

IT'S A REMEDY. YOU CAN SEE THAT, AS THIS BEING PART OF THE A -- ANNEXATION AS BEING PART OF A MORE HOLISTIC -- OR ISBA COULD BE -- YOU COULD SAY I'M A -- IN FAVOR OF AN ISBA BUT STILL NOT IN FAVOR OF THE ANNEXATION. IT DEPENDS UPON YOUR POLICY PERSPECTIVE.

UNDERSTOOD. I GUESS THE THING THAT I'M KEEPING FOREFRONT IN MY MIND IS THIS IS A PRIVATE PROPERTY VOLUNTARY ANNEXATION. IT'S A PROPERTY OWNER PROCEEDING WITH A VOLUNTARY ANNEXATION. IT'S NOT ONE GOVERNMENT ENTITY TO ANOTHER. THIS IS A PRIVATE PROPERTY OWNER THAT IS REQUESTING VOLUNTARY -- THAT IS REQUESTING ANNEXATION. THAT IS A COMPLETELY DIFFERENT BLUSH IN THE ARGUMENT TO ME VERSUS ANYTHING -- THAT'S JUST MY PERSPECTIVE ON WHERE THIS IS. SO WE'RE NOT GOING TO VOTE TODAY?

I RECOMMEND THAT YOU VOTE ON THE RESPONDING RESOLUTION AND WE BRING BACK TO YOU THE ANNEXATION ISSUE WITH A CONFLICT RESOLUTION, WITH A RESOLUTION INSTITUTING THE CONFLICT, THAT DISPUTE RESOLUTION PROCESS OF CHAPTER 164.

SO MOVED.

ACTUALLY, WHAT I'M ASKING -- THAT WOULD BE A SUBSEQUENT ITEM. I'M RECOMMENDING YOU ADOPT THIS RESOLUTION TODAY.

BEFORE I GO TO MRS. CUSACK, IS THERE A SECOND TO THAT MOTION? IS THERE A SECOND? ALL RIGHT. MS. CUSACK?

MR. ECKERT, MY CONCERN IS, IS THAT, THE TIME FRAME, DID YOU SAY THERE IS A TIME FRAME IN WHICH WE HAVE TO DO THIS? IS THAT WHAT YOU'RE SAYING?

TO CONTEST THE ANNEXATION WHICH EDGEWATER ADOPTED ON APRIL 8th, YOU HAVE TO -- INITIATE THE PROCESS, OR FILE A PETITION WITHIN 30 DAYS FROM THAT ACTION. MAY 1st MEETING WILL BE WITHIN THAT 30 DAYS.

OK.

WE DON'T HAVE PREPARED FOR YOU

 A RESOLUTION -- FOR THE CHAPTER 164 CONFLICT RESOLUTION PROCESS. WE WILL HAVE THAT FOR YOU IN YOUR MAY 1st AGENDA, YOU CAN CHOOSE TO ADOPT IT OR NOT.

SO WE'RE NOT SAYING THAT WE ARE CONTESTING -

IF YOU WANT TO -- NO, YOU'RE NOT TAKING ACTION. OR YOU CAN TELL US TODAY THAT YOU WANT -- YOU CAN GIVE US YOUR GUIDANCE ON IT IF YOU WANT TODAY BUT WE STILL NEED TO INITIATE THE CONFLICT RESOLUTION PROCESS BY RESOLUTION. I KNOW THAT USES THE WORD, TWO DIFFERENT MEANINGS OF THE WORD. THE CONFLICT - THERE'S A STATUTORY PROCESS WHICH HAS TO BE INITIATED AND WILL BRING BACK THAT BY APPROPRIATE INSTRUMENT TO DO THAT FOR YOU ON MAY 1st IF YOU CHOOSE TO DO IT.

MS. NORTHEY?

JUST SPECIFIC TO THE ANNEXATION IT CREATES ENCLAVE. I APPRECIATE THAT IT IS A VOLUNTARY ANNEXATION BUT STILL CREATES ENCLAVES THAT WE HAVE TO DEAL WITH. SO FOR ME, THE PROCESS SHOULD HAVE BEEN, LET'S TALK ABOUT THIS, LET'S DO IT LIKE WE DID WITH NEW SMYRNA BEACH AND THAT'S NOT WHAT HAS HAPPENED, CORRECT?

YES. THIS IS NOT -- THIS IS NOT LIKE -- NEW SMYRNA WHERE YOU -- ADOPT THE PROCESS AND FILLING IN, WORKING AWAY -

TO GET TO WHERE IT'S -

TO CLOSE ENCLAVES. THIS IS, WELL, RESPECTFULLY MORE LIKE ANNEXATIONS YOU'VE CONTESTED WITH OTHER CITIES SUCCESSFULLY.

IT IS, OK, THANK YOU.

WE HAVE A MOTION ON THE FLOOR TO APPROVE THE RESPONDING RESOLUTION TO THE CITY OF EDGEWATER'S REQUEST. MRS. DENYS, SECOND MRS. CUSACK. ANY FURTHER DISCUSSION OR DEBATE ON THE ISSUE? IF NOT, OK. ANY OBJECTION TO THE MOTION? ALL IN FAVOR. AYE. ON THE MOTION. AYE. OPPOSED?

AYE.

5-1, MRS. NORTHEY.

4-1, MR. DANIELS IS OUT OF THE ROOM.

4-1, SORRY.

THANK YOU. AND MR. DAVIS IS NOT HERE.

THANK YOU. THE NEXT ITEM 31 WAS REQUESTED TO BE WITHDRAWN. MOVING ON TO ITEM 32, APPOINTMENT TO THE TOURIST DEVELOPMENT COUNCIL, NOMINATION MAY BE MADE BY ANY COUNCIL MEMBER. WE HAVE ONE APPOINTMENT OF A PERSON INVOLVED IN THE TOURISM INDUSTRY AND WHO HAS DEMONSTRATED AN INTEREST IN TOURIST DEVELOPMENT WHO IS NOT AN OWNER AND OPERATOR OF A MOTEL. WE HAVE FOUR PEOPLE WHO HAVE -

WE NOW HAVE THREE PEOPLE, SHARON HUGHES APPROVED HER APPLICATION.

WHAT?

SHARON HUGHES WITHDREW HER APPLICATION THIS MORNING SO THERE'S ONLY THREE APPLICANTS NOW.

THREE APPLICANTS.

THEY HAVE TO SPECIFICALLY BE FOR EACH OF THE CATEGORIES LISTED.

TOM WOULDN'T QUALIFY FOR THAT FIRST APPOINTMENT.

NO.

 MARIA LANIER, A REALTOR.

CAN I ASK A QUESTION OF LEGAL IN THIS ONE? THIS IS A LITTLE CONFUSING. SHARON HUGHES IS ON THERE ALREADY. CORRECT? MR. ECKERT?

YES.

SO HER WITHDRAWAL OF HER APPLICATION DOES NOT SIGNIFY SHE'S WITHDRAWING FROM THE TDC, SHE'S JUST NOT A -- SHE'S ALREADY ON THERE REPRESENTING A HOTEL?

WELL, EFFECTIVELY IT DOES BECAUSE HER TERM EXPIRES.

THAT'S WHAT THE CONFUSION IS THEN.

TO ME IT DOES. IT INDICATES -

THIS ONLY SAYS ONE APPOINTMENT. IT DOESN'T SAY MULTIPLE APPOINTMENTS.

YOU ACTUALLY HAD THREE APPOINTMENTS. IT SEEMS TO ME THAT WHAT YOU HAVE IS, WITH MISS HUGHES, INDICATION SHE DOES NOT DESIRE TO SERVE -- IT CREATES A VACANCY BY WHICH SOMEONE ELSE COULD SERVE. LET'S GET BACK TO -- THE APPOINTMENT IS SOMEBODY WHO IS NOT AN OWNER AND OPERATOR. WE'RE GETTING OFF INTO ANOTHER AREA HERE.

LET'S JUST STICK WITH THE FIRST ONE AND THEN GET INTO THE SECOND APPOINTMENT WHICH ADDRESSES YOUR ISSUE I THINK MRS. NORTHEY.

WOULD MOVE THAT WE CONTINUE THAT APPOINTMENT.

THE FIRST APPOINTMENT THERE? WE HAVE A MOTION, SECONDED. GOING TO CONTINUE THIS ISSUE. SECONDED BY MRS. --

SHE DOESN'T WANT TO SERVE THOUGH, PAT. SHE'S NOT QUALIFIED FOR THAT ONE ANYWAY. THIS IS A DIFFERENT APPOINTMENT

THIS IS A FIRST APPOINTMENT FOR SOMEONE WHO IS NOT A HOTEL OR MOTEL -- NOT AN OWNER OR OPERATOR. WE GOT THREE APPOINTMENTS HERE. THE FIRST ONE I'M TALKING ABOUT IS FOR SOMEBODY WHO IS INTERESTED IN THE INVOLVEMENT OF TOURISM INDUSTRY, NOT AN OWNER OR OCCUPIER. SHARON HUGHES DOESN'T FIT IN THIS CATEGORY. WE DO HAVE -

NOR DOES CLAPSDALE.

BUT DIDN'T YOU HAVE MARIA LANIER WHO IS A REALTOR?

I DON'T KNOW THAT SHE IS -

OK, WE'LL HAVE A MOTION TO CONTINUE THAT -

THAT SHE'S INVOLVED WITH THE TOURISM INDUSTRY.

NOBODY KNOWS THAT SO WE HAVE A MOTION TO CONTINUE THAT, WHICH IS SECONDED BY -- YOU STILL KEEPING YOUR SECOND THERE? OK. ANY FURTHER DISCUSSION ON THAT MOTION FOR THE FIRST ONE?

SECONDED BY MR. WAGNER?

WAGNER, YES, I'M SORRY.

THANK YOU.

ANY OBJECTION TO THE MOTION? OK. ALL IN FAVOR OF THE MOTION?

AYE.

AYE.

WAIT A MINUTE, LET ME GO BACK. MS. CUSACK, YOU WISH TO SPEAK TO THAT. YOU'RE STILL UP HERE AS A SPEAKER, OK. ALL IN FAVOR OF THE MOTION TO CONTINUE THAT THAT ITEM -- ALL OPPOSED?

AYE.

OK.

WHO OPPOSED IT?

I DID.

JUST ONE?

IT'S 4-1 WITH MS. CUSACK OPPOSED, MR. DANIELS OUT OF THE ROOM, AND MR. DAVIS --

ABSENT. NEXT APPOINTMENT IS FOR AN OWNER/OPERATOR OF A HOTEL/MOTEL, RECREATIONAL VEHICLE PART OR OTHERTURE ARE TOURIST ACCOMMODATION FOR THE TERM COMMENCING APRIL 1, 2014 AND EXPIRING MARCH 31, 2018.

MAY I ASK FOR CLARIFICATION FROM THE ATTORNEY? THIS IS THE ONE THEN THAT SHARON HUGHES OR MR. CLAPSDALE WOULD BE ELIGIBLE FOR.

YES. MR. CLAPSDALE OR MS. HUGHES, BUT I GUESS, I JUST SEE WHAT YOU SEE IN TERMS OF THE E-MAIL THAT INDICATES MS. HUGHES DOESN'T DESIRE REAPPOINTMENT.

SHE DOESN'T. WIMP IS DIFFERENT.

MISS DENYS?

I NOMINATE TOM CLAPSDALE FOR THE POSITION.

WE DON'T NEED A SECOND ON THAT. ANY DISCUSSION?

 NO.

IN OPPOSITION TO THE MOTION? WITHOUT OPPOSITION SO THE MOTION PASSES.

THAT'S A 5-0 WITH MR. DANIELS OUT OF THE ROOM AND MR. DAVIS BE A SENT.

-- ABSENT.

YES. LAST ONE IS AN APPOINTMENT OF AN ELECTED OFFICIAL IN THE LARGEST MUNICIPALITY FOR THE FOUR-YEAR TERM COMMENCING APRIL 1, 2014 AND ENDING MARCH 31, 2018. THE ONLY ONE THAT YOU HAVE --

THE MAYOR.

YES.

IS THERE A MOTION?

MOVED, MAYOR MASARSIK?

COWE HAVE -- WE HAVE A MOTION FOR THE MAYOR OF THE CITY OF DELTONA? WITHOUT OPPOSITION THE MOTION PASSES.

THAT IS A 5-0 WITH MR. DANIELS OUT OF THE ROOM AND MR. DAVIS ABSENT.

OK, NEXT UP IS PUBLIC PARTICIPATION, WE HAVE TWO REQUESTS FROM THE SAME PERSON ON DIFFERENT ISSUES. MR.

 CULL BEGAN? -- CULLIGAN?

FROM WONDERFUL DUBARY, FLORIDA. WITH RESPECT TO FREEDOM OF SPEECH ISSUES. AT TIMES FREEDOM OF SPEECH IS THE RIGHT OF PEOPLE TO EXPRESS THEIR OPINIONS PUBLICLY WITHOUT GOVERNMENT INTERFERENCE, SUBJECT TO THE LAWS -- AT ANY RIGHT, AT THE LAST CITY COUNCIL MEETING I WAS INTERRUPTED AND TOLD BY PATTERN NOT TO -- PATERSON NOT TO BRING PERSONALITIES INTO THE DISCUSSION. IT'S NOT POSSIBLE. PERSONALITIES ARE INVOLVED. IT'S NOT A PERSONAL ATTACK UPON ANYONE TO MENTION THE NAME OF A PERSON. ANY CITIZEN SHOULD HAVE THE RIGHT TO SAY WHAT HE WILL ABOUT THE PERFORMANCE OF THEIR PAID COUNCIL MEMBERS, THEIR REPRESENTATIVES. COUNCIL MEMBERS SHOULD NOT ATTEMPT TO AVOID VALID CRITICISMS FROM THE PUBLIC BECAUSE THEY IN THEORY, A BIG THEORY, WORK FOR THE PUBLIC. IS THIS COUNCIL IN EFFECT TRYING TO DENY PEOPLE THEIR CONSTITUTIONAL RIGHTS? I SHOULD BE ABLE TO SAY PRETTY MUCH WHAT I WANT TO AS LONG AS I'M NOT IN A NONTHREATENING MANNER, NOT CURSING OR DOING ANYTHING ELSE. I DON'T APPRECIATE BEING INTERRUPTED BY COUNCILMAN PATTERSON OR ANYBODY ELSE. ON THE SECOND ISSUE, I WOULD LIKE TO REFLECT ON THE LAST CITY COUNCIL MEETING THAT WE HAD, AND IT WAS -- I THINK IT WAS ABSOLUTELY OUTRAGEOUS, THE WAY IT WAS CONDUCTED. I ASKED YOU TO ASK YOURSELVES WHY WERE THE ADVOCATES OF A CERTAIN POSITION ON A VOTE TO HAVE THE EIGHT SEATS RESERVED FOR ADVOCATES OF A CERTAIN POSITION BEFORE IT WAS EVEN VOTED ON. THESE SEATS WERE RESERVED FOR THE DAYTONA SPEEDWAY, THE WEALTHY CORPORATION SHOULD HAVE NO RIGHT TO HAVE SPECIAL SEATING UP FRONT DURING A VOTE IN WHICH THEY WILL GET, OR MANIPULATE $20 MILLION TORE SOME PROJECT OF THEIRS. I TALKED TO A LOT OF PEOPLE IN VOLUSIA COUNTY AND NOBODY'S HAPPY ABOUT THIS $20 MILLION GIVEAWAY. YOU CAN CALL IT AN GIVEAWAY OR INVESTMENT IN THE FUTURE, IT'S A GIVEAWAY IN THE PRESENT. YES, IT'S AN INVESTMENT IN THE FUTURE AT DAYTONA INTERNATIONAL SPEEDWAY'S FUTURE, I DON'T THINK MUCH OF THAT MONEY IS GOING TO COME BACK TO THE TAXPAYER. IT'S A GIVEAWAY IN THE PRESENT IS WHAT IT IS. THIS COUNCIL GIVES FAR TOO MUCH MONEY AWAY TO BOTH NONPROFIT AND PROFIT ORGANIZATIONS. NONPROFIT ORGANIZATIONS ARE BASICALLY TAX EVADERS, THEY MAY DO SOME GOOD BUT ALSO TAX EVADERS. THEY DO NOT DESERVE ONE PENNY OF PUBLIC FUNDING IN THE OPINION OF SOME CITIZENS. IS IT FAIR TO GIVE SO MUCH TIME TO CORPORATIONS THAT ARE TRYING TO GIVE FUNDING OR QANGS FROM THE COUNTY? THEY CAN SET UP FIVE MINUTES, 10 MINUTES, TALK, TALKING, TALK. AND SOMEONE THAT MIGHT SAY SOMETHING AGAINST THEM, THEY HAVE THREE MINUTES TO GET THROWN OUT. BY GIVING SO MUCH MONEY AWAY AND INCENTIVES YOU'RE BASICALLY CONDITIONING THESE CORPORATIONS TO EXPECT HANDOUTS OR INCENTIVES. MANY OF THE CORPORATIONS SUCH AS DAYTONA SPEEDWAY AND OTHERS ARE IN EFFECT WRITING THEIR OWN TICKETS, IN EFFECT DODGING TAXES BY GETTING THEIR -- DODGING TAXES OR DISPLACES TAXES BY GETTING GRANTS. I DON'T KNOW HOW MUCH MONEY YOU PEOPLE WANT TO GIVE AWAY. BUT A LOT OF THE VOTERS ARE FED UP WITH IT AND HOPEFULLY WILL TERM SOME OF YOU PEOPLE OUT. BECAUSE I THINK PEOPLE NEED TO KNOW HOW MUCH MONEY YOU'RE GIVING AWAY TO THESE CORPORATIONS. YOU'RE GIVING PUBLIC MONEY TO PRIVATE CORPORATIONS. LET'S GET THE LIPSTICK OFF THE PIG. I DON'T CARE WHAT YOU SAY ABOUT THE INCENTIVES. YOU'RE STILL GIVING PUBLIC MONEY TO PRIVATE CORPORATIONS. THAT'S ALL THERE IS TO IT. YOU'RE CONDITIONING THEM TO WANT MORE AND MORE AND MORE. HOW MUCH MONEY DO YOU WANT TO GIVE? I DON'T KNOW. THERE'S A DISCUSSION ABOUT A TAX RAISE? WHY NOT? WHY NOT HAVE A TAX RAISE? YOU'RE JUST GOING TO GIVE IT TO CORPORATIONS ANYWAY. YOU'RE JUST GOING TO GIVE IT AWAY. LOOK AT YOUR OWN RECORD. LOOK AT YOUR OWN AGENDA, HOW MUCH YOU GIVE AWAY. IT'S A DISGRACE. THANK YOU.

 OK. DISCUSSION STAFF MATTER NOT ON AGENDA. THEN WE'LL DO COUNCIL MEMBERS -- SOMEHOW -- YEAH, I WAS JUST GOING BACK TO THE -- WHAT'S ON THE AGENDA. MS. CUSACK?

THANK YOU, MR. CHAIRPERSON. MY ONLY CONCERN WAS THE PROCLAMATION WAS IF EVERYONE WANTED THEIR NAME ATTACHED, THERE'S A PROBLEM WITH THAT. THE

NO PROBLEM.

THANK YOU.

THAT'S ALL I HAVE, SIR.

OK. MISS DENYS, YOU FINISHED, CORRECT?

I'M DONE.

YOU'RE DONE, OK. MR. DANIELS?

MR. CHAIRMAN, I DON'T HAVE ANYTHING.

THANK YOU VERY MUCH. MISS NORTHEY?

I DO, MR. CHAIRMAN. THERE -- I THINK EVERYBODY WAS INVITED TO THE SUN RAIL WHISTLE STOP AND TOUR ON THE 30th. I WAS JUST WANTING TO REMIND EVERYBODY, IT'S AN OPPORTUNITY TO SEE THE RAIL UP CLOSE AND PERSONAL. THERE WILL BE A SHORT PROGRAM THAT MORNING, WE ARE LOOKING FOR A BELL RINGER AND THERE WAS SOME DISCUSSION ABOUT USING ONE OF -- I'M GUESSING -- I DON'T SEE DAVE HERE BUT I'M GUESSING IT'S ONE OF OUR 200 -- WHAT DO YOU CALL IT -- ROUTE 200 RIDERS TO RING THE BELL FOR THE -- THERE'S DAVE, FOR THE PHOTO OP. WE'LL WAIT UNTIL PEOPLE PAY ATTENTION.

I'M LISTENING.

MR. BYRON, WOULD YOU LIKE TO TALK ABOUT THE BELL-RINGING? I BELIEVE THAT STEVE IS REG A BELL-RINGER FROM THE VOTRAN ROUTE 200. THAT'S WHAT I THOUGHT I WAS TOLD.

I HAVE NOT HEARD THAT TO BE HONEST WITH YOU.

THEN FORGET THAT ONE. THERE'S A GRANT -- THANK YOU -- THERE'S A GRANT APPLICATION FOR A SHORT SEGMENT FROM THE SUN RAIL STATION TO THE COAST-TO-COAST CONNECTOR FOR A TRAIL ALIGNMENT. THERE'S NO MATCH REQUIRED, LIKE TO BE SURE THAT STAFF CAN PURSUE THAT GRANT WITH A TPO. NO OBJECTIONS? I DON'T SEE ANY OBJECTIONS THE GREEN VOLUSIA EARTH DAY DISPLAYS ARE AT THE BOTTOM OF THE STAIRS. I'M HOPING THAT -- WERE WE GOING TO LEAVE THOSE UP FOR A BIT OR ARE THEY TEMPORARY?

I THINK WE WERE LEAVING THEM UP FOR THREE MONTHS.

THREE MONTHS?

THAT'S WHAT I THOUGHT.

THAT WOULD BE GOOD. I UNDERSTAND THERE MIGHT BE SOME GIVEWAYS?

HOLD ON.

PRODUCT HERE?

DID YOU WANT TO GET UP AND SPEAK?

STAFF IS WILLING TO GIVE US?

HOW LONG ARE WE KEEPING THE DISPLAYS UP?

I WAS TOLD THIS AFTERNOON WHICH IS JUST RIDICULOUS TO HAVE STAFF GO THROUGH ALL THAT TROUBLE AND LEAVE THEM UP FOR A HALF DAY.

WE JUST LEFT THEM UP FOR THIS AFTERNOON. THE THINGS THAT CAN BE UNMANNED, WE CAN PUT BACK AND LEAVE FOR HOWEVER LONG WE WANT. GINGER ADARE, DEPARTMENT MANAGEMENT DIRECTOR.

OK.

WE'LL LEAVE THEM UP FOR AT LEAST 30 DAYS.

PERFECT.

DO YOU HAVE SOMETHING TO GIVE US?

I DO. WE HAVE GREEN VOLUSIA REUSABLE SHOPPING BAGS. I BROUGHT ONE THAT IS PACKED SO YOU CAN SEE, IT'S IN THE GLOVE BOX FOR THOSE OF YOU THAT CARRY A POCKETBOOK. MR. PATTERSON, MAYBE NOT YOU. YOU CAN PUT IT IN YOUR POCKETBOOK. AND WATER BOTTLES AND PENCILS.

IT'S CHRISTMASTIME.

THANK YOU.

ANYTHING ELSE, MISS NORTHEY?

YES, TWO OTHER THINGS. ONE, IF I COULD PLEASE HAVE A MEETING WITH STAFF REGARDING THE LAC AND LIBRARY AND THAT EXTRA SPACE. I DON'T HAVE CLOSURE ON THAT. AND THE LIBRARY BOARD IS ASKING -- THE FRIENDS OF THE LIBRARY ARE ASKING ABOUT IT. SO WE COULD PUT TOGETHER A MEETING, MAYBE ON SIGHT TO TALK ABOUT IT. I WOULD APPRECIATE THAT. THEN FINALLY, WHAT IS IT THAT WE ARE ACCOMPLISHING FOR THE WATER WORKSHOP? I WENT BACK AND LOOKED AT THE AGENDA. WHAT IS IT THAT WE HOPE TO GET OUT OF THAT? MARY? MY CONCERN IS THAT, I DON'T KNOW THAT WE'VE GOTTEN THE WORD OUT. I THOUGHT WE WERE DOING IT AT THE OCEAN CENTER SO WE COULD INVITE THE PUBLIC. BUT I DON'T THINK THE PUBLIC KNOWS THIS IS EVEN HAPPENING. SO, ARE WE GOING TO BE SOLICITING PRESENTATIONS FROM GROUPS WHO ARE INTERESTED IN WATER? I'M THINKING THE BLUE SPRINGS WATER SHED. I'M THINKING THERE ARE OTHER GROUPS AROUND.

NO. THE AGENDA WAS AS I OUTLINED LAST WEEK WHICH WE WOULD -- YOU'LL -- STAFF AND SOME CONSULTANTS. THEY WILL BE -- WE WILL BE GOING THROUGH CURRENT CONDITIONS, WHAT THE TMDLs MEAN AND WHAT THEY ARE IN TERMS OF THIS COUNTY AND ITS MAJOR WATER BODIES. A DISCUSSION OF OUR STORM WATER PROGRAM. AND HOW THAT RELATES TO -- WHAT WE DO IN THE UNINCORPORATED AREAS PRIMARILY. AND THEN WE'LL TALK ABOUT THE EFFECT OF WASTEWATER BOTH IN TERMS OF SEPTIC AND WASTEWATER SURFACE WATER DISPOSAL AS IT EFFECTS DIFFERENT AREAS. THE ITEMS COMING OUT IN TERMS OF ACTION, SOME FOR DIRECTION BUT SOME WILL BE, THEY FALL INTO FOUR CATEGORIES. I THINK WE HAD FINANCIAL DIRECTION IN TERMS OF WHETHER THE COUNCIL WANTS TO PURSUE DEVELOPING SOME PHYSICAL OPTIONS FOR ADDRESSING SOME OF THESE ISSUES, LEGISLATIVE ACTIONS, BUDGETARY ACTIONS WHERE YOU WANT US TO BUDGET CERTAIN THINGS IN TERMS OF THE CURRENT ACTIVITIES, AND I'M DRAWING A BLANK ON THE FOURTH.

THEN IT'S -- WHAT I'M HEARING IS, THIS IS NOT -- THIS IS ACTUALLY JUST A COUNCIL WORKSHOP AND SO I'M QUESTIONING WHY WE'RE AT THE OCEAN CENTER THEN. I THOUGHT WE WERE -

IT WAS -- I THINK THE IDEA OF THE OCEAN CENTER WAS THAT WE'RE TALKING ABOUT ISSUES THAT WITH BROAD IMPLICATION.

THAT'S NOT WHAT I HEARD YOU SAY. I HEARD YOU SAY SPECIFIC TO VOLUSIA COUNTY.

WELL -- THE SAME TOPICS THAT WE'RE TALKING ABOUT WOULD BE APPLICABLE IN CITIES. I THOUGHT THE IDEA WAS THAT WE WANTED THE CITIES TO ATTEND SO THAT THEY WOULD IN FACT BE THINKING OF THEIR OWN ALTERNATIVES AS FAR AS STORMWATER, WASTEWATER DISPOSAL, SEPTIC SYSTEMS. SO IT'S -- THE TOPICS ARE NOT EXCLUSIVE TO VOLUSIA COUNTY GOVERNMENT. THEY ARE A BROADER APPLICATION BUT I THINK THE COUNCIL IS GOING TO SET A TONE FOR HOW WE GO FORWARD.

ARE WE TAKING PUBLIC INPUT IN THIS? ARE WE ALLOWING FOR THE PUBLIC TO -- SPEAK?

IT'S PURELY YOUR DISCRETION.

TO PRESENT? WE INVITED THE CITIES.

I MEAN, WE'LL SEND OUT A -- A BLAST INVITATION AND TELL PEOPLE EXACTLY WHAT WE WILL BE COVERING IN TERMS OF TOPICS.

YEAH I'M -- YEAH, THAT'S -- IF IT -- IF THEY HAVE NOT BEEN NOTIFIED BY NOW THEN IT'S TOO LATE TO -- NOT TOO LATE BUT I CANNOT IMAGINE THERE WILL BE MUCH OF A TURNOUT. I DON'T KNOW IF THE PUBLIC EVEN KNOWS ABOUT THIS. I'M VERY CONCERNED THAT WE'RE MEETING FOR THE PURPOSE OF JUST MEETING AND THAT I DON'T KNOW WHAT THE BENEFIT OF THIS WORKSHOP IS GOING TO BE. THAT WOULD BE ME. I WOULD RESCHEDULE WITH A -- UNLESS IT'S SPECIFICALLY FOR US JUST TO TALK AND THEN I WOULDN'T DO IT AT THE OCEAN CENTER. IT'S JUST NUTTY, SO -

HERE'S WHAT WE NEED, WE NEED DIRECTION BECAUSE I JUST FOUND OUT NOW THAT JASON WON'T BE ABLE TO MAKE IT.

JASON WON'T BE ABLE TO MAKE IT?

NO, HIS DOCTOR WON'T RELEASE HIM. SO WE CAN RESCHEDULE IF YOU WOULD LIKE.

I THINK WE MOVE TO CONTINUE THAT. THE COUNCIL HAS TO BE HERE. MR. MASKINGER.

YES. WHAT I'M SUGGESTING THEN, WE HAVE A FEW MINUTES, WHY DON'T WE TALK ABOUT WHAT YOU'RE TRYING TO ACHIEVE BECAUSE I NEED TO KNOW WHETHER YOU WANT THE -- A WURCHL OF PEOPLE THERE, OR TALK AMONGST YOURSELVES. WE'RE OPEN. IT'S A TOPIC I KNOW THE COUNCIL WANTED TO DISCUSS. WE'RE NOT GOING TO MAKE THE DECISION FOR YOU SO YOU NEED TO LET US KNOW WHAT IS THE PLEASURE OF THE COUNCIL AND WE'LL ADVERTISE IT AS SUCH. NOW THAT WE HAVE TO RESCHEDULE WE CAN MAKE IT ANY TIME YOU WANT. I WOULD LIKE MORE INPUT. WE GAVE YOU THE ADEPENDA. I WOULD LIKE MORE INPUT ON WHAT YOU WOULD LIKE. I DON'T WANT ANYBODY TO BE DISAPPOINTED. WHAT IS THE PLEASURE OF THE COUNCIL? IT'S OPEN PALLETTE. YOU TELL US.

I THINK WE HAVE A SIGNIFICANT ISSUE WITH SPRINGS. I THINK WE HAVE A SIGNIFICANT ISSUE WITH THE INDIAN RIVER. I THINK THAT WE HAVE WATER QUANTITY AND WATER QUALITY ISSUES.

 I THINK BECAUSE OF THE BLUE SPRING WATER SHED THERE'S SIGNIFICANT ISSUES THERE. WE NEED TO TALK ABOUT ALL OF THAT. IF THERE'S NO INTEREST FROM OTHER COUNCIL MEMBERS THEN -- I DON'T KNOW WHY WE WOULD DO IT. I DON'T KNOW IF THERE'S INTEREST IN COUNCIL MEMBERS ARE NOT.

I THINK -- THERE IS INTEREST. THAT IS WHY WE WERE HAVING IT BECAUSE OF THE INTERESTS OF COUNCIL, I DO THINK THAT IF WE'RE GOING TO HAVE IT, I HOPE THAT WE WILL, IS THAT IT WOULD BE INCLUSIVE OF THE CITIZENS AND WE WOULD HAVE DIALOGUE, I THOUGHT THE STRATEGIC PLANNED MEETING WAS GREAT, THERE WAS NO PUBLIC PARTICIPATION, AND I DON'T KNOW WHETHER I WAS THE ONLY ONE THAT THOUGHT THAT FOLK WOULD HAVE AN OPPORTUNITY TO STATE THEIR POSITIONS, THEIR CONCERNS, OR THEIR IDEAS OF WHAT -- SHOULD HAPPEN IN VOLUSIA. I DON'T KNOW. BUT I WAS UNDER THAT IMPRESSION THAT WOULD HAPPEN. SO WITH THE WATER ISSUES I WOULD CERTAINLY LIKE TO BE HAVE IT ALL INCLUSIVE AND FOLKS TO HAVE INPUT ABOUT IT.

WOULD YOU CONSIDER HAVING GROUPS THAT WANTED TO MAKE PRESENTATIONS ABOUT WHAT THEY'VE FOUND AS BEING -- ALLOWED TO DO THAT MRS. CUSACK?

I REALLY WOULD. I REALLY WOULD WANT THAT.

I WOULD TOO. I WOULD WANT IT TO BE AS OPEN AS WE CAN.

IT WOULD BE HELPFUL TO ME -- WE CERTAINLY WERE TALKING ABOUT THE SPRINGS, AS WELL AS THE INDIAN RIVER, HALIFAX, MOSQUITO LAGOON AREA. THAT WAS THE FOCUS AS OUTLINED. WE WERE NOT GOING TO BE TALKING ABOUT BROADER QUANTITY ISSUES. UNLESS THAT IS YOUR DIRECTION. THAT'S A -- THAT'S ITS OWN WORKSHOP. IF YOU WANT TO GO DOWN THAT ROAD. THIS WAS WHAT IS SPECIFICALLY ABOUT WATER QUALITY -

QUALITY ISSUES, WHAT THE CURRENT CONDITIONS ARE, WHAT IS CONTRIBUTING TO THE DEGREEDATION OF WATER.

I THINK THOSE ARE IMPORTANT MARY BUT I THINK WE NEED TO HEAR FROM OTHER PEOPLE AS WELL. WE GOT BLUE SPRING GROUP OUT THERE. I THINK THERE'S -- A STETSON GROUP THAT IS DOING A STUDY OF THE GEM ANY SPRINGS WATER -- GEMINI SPRINGS WATER SHED. SO I THINK WE HAVE TO INCLUDE THEM IN THAT DISCUSSION. MAYBE IT'S NOT THE CITY'S END. MAYBE IT'S NOT AN ISSUE WITH THE CITIES AS MUCH AS THOSE WHO ARE IMPACTED BUT I WOULDN'T WANT TO LEAD THEM OUT EITHER. BUT THEY NEED -- PEOPLE NEED TO KNOW THIS IS GOING TO HAPPEN AND THEY NEED A TIMELINE TO BE PREPARED IF THEY WANT TO PARTICIPATE I THINK. ? I -- I QUESTION HOW IN SOME WAYS WE CAN GET IN TO THE QUALITY. IF YOU HAVE CITIES THAT ARE DUMPING ALL THIS -- OUT OF THEIR TREATMENT PLANS --

WE GOT THAT.

WHERE ARE THEY AT ON QUALITY? THEY ARE DUMPING IT.

I ASKED 9 CITY YESTERDAY, DO THEY HAVE A STORMWATER -

NO. THEY DON'T.

THEY ARE TALKING ABOUT SEPTIC SYSTEMS IF YOU'RE NOT WILLING TO DO ANYTHING. IN MY OPINION. I'M NOT A BELIEVER IN TALKING ABOUT STUFF WITH NO ACTION, AND THEN THE OTHER THING IS, WE HAVE ISSUES, WE'VE ALWAYS HAD ISSUES ABOUT CITIES THAT COULD BE USING A LOT OF THAT FOR REUSE AND THEY CHOOSE NOT TO.

THEY CHOOSE NOT TO.

FOR ALL THE STUFF WE'RE TRYING TO DO, THIS IS ANOTHER ONE -- I KEEP GOING BACK TO THE COMMENT ABOUT VISION FOR THE COUNTY. I'M NOT SURE A LOT OF THE CITIES IN ALL FAIRNESS SEE PAST THEIR OWN BORDERS. AND THEY NEED TO -- I THINK THERE OUGHT TO BE AN ACTION PLAN, NOT JUST DISCUSSION ABOUT ACTION PLAN, ARE THEY PLANNING ON SOME DAY GETTING OUT OF DUMPING THEIR AFFLUENT?

I THINK THAT'S IT. MY TAKEAWAY WOULD BE HERE'S WHAT VOLUSIA COUNTY IS DOING AND CAN DO, AND YOU HAVE TO APPLY WHAT THAT COST IS TO THAT OR WHATEVER. THERE'S GOING TO BE A COST.

THERE'S A COST.

BUT HERE CITY A, CITY B, IS WHAT -- WE CAN'T TELL THEM WHAT TO DO BUT IT WOULD BE NICE TO KNOW WHAT THEY ARE GOING TO DO.

CORRECT.

WE HAVE A REGIONAL ASSETS BUT WE DON'T KNOW HOW THE CITIES ARE GOING TO WORK WITH US AND PROTECTING THOSE ASSETS.

OK.

ALL ACROSS THIS COUNTY. NOT JUST A WEST SIDE ISSUE.

CORRECT.

I WAS SURPRISED YESTERDAY WHEN I MET WITH -- WITH A CITY COUNCIL MEMBER AND THEY ARE PROMOTING A CRA AND THEY DON'T HAVE ANY -- THEY DON'T HAVE A STORMWATER FEE IN AND THEY ARE TALKING ABOUT USING CRA MONEY FOR THOSE KINDS OF ISSUES. THAT WAS AN EYE-OPENER FOR ME. WHY WOULDN'T YOU HAVE A STORMWATER FEE? WHY WOULDN'T YOU TAKE THAT RAIN WITH THAT? I'M JUST FRUSTRATED THAT WE'RE GOING TO SIT HERE AND DO A LOT OF TALK BUT NOT GOING TO HAVE A PLAN THAT COMES OUT OF IT OR MAYBE NOT EVEN -- MAYBE THE VISION, MAYBE -- HERE'S WHERE WE NEED TO BE, AND HERE'S WHERE VOLUSIA COUNTY WILL DO WHAT WE NEED TO DO. BUT WE ALSO NEED TO KNOW WHAT IS HAPPENING IN THE OTHER JURISDICTIONS.

I THINK -- SEE IF YOU THINK -

I LIKE THIS DISCUSSION BECAUSE I THINK -- I THINK THIS COUNCIL SEEMS TO BE ON THE VERGE OF TRYING TO BE THE ONES THAT ARE GOING TO TRY AND TACKLE THIS ISSUE. I KNOW YOU TRIED TO PASS IT AND IT DIDN'T GO ANYWHERE, THE TALK ON NORTH PENN TODAY I THINK IS THE DIRECTION THIS COUNCIL MAY HAVE THE WHERE WITH ALL. THIS MAY BE THE BIGGEST THINGS THE COUNCIL HAS TACKLED AS ONE OF THE BIGGEST THINGS IN VOLUSIA COUNTY. I WOULD HAVE NO PROBLEMS IF THE COUNCIL WOULD AGREE TO THIS, TO ASK THE CITIES THAT ARE INVOLVED, THAT HAVE QUALITY ISSUES IF THEY WOULD TRY TO PUT TOGETHER SORT OF A VIEW OF WHERE THEY ARE GOING AND WHILE WE HAVE THIS DISCUSSION WHAT IF THEY CAME UP AND SAID THIS IS WHERE WE'RE AT, THIS IS WHAT OUR PLAN IS, WHAT WE WOULD LIKE WITH SOME ACTION, IDEA, BUT I GUESS I'M -- I'M LOST, IF IN SOME CASES I BELIEVE THEY DON'T HAVE A PLAN DUMPING IT IN THE HALIFAX. IT WORKS IN CROSS-PURPOSES WHEN THE COUNTY IS LOOKING AT HOW DO YOU GET ALL THESE THINGS INTO TREATMENT AND INTO REUSE? WHEN YOU HAVE LARGE CONTRIBUTORS THAT, IN SOME CASES, I'M NOT SURE WHAT THEIR VISION IS FOR THE FUTURE. I DON'T THINK IT WOULD HURT -- IT'S NOT AN INDICTMENT. I THINK YOU'RE JUST ASKING COMPREHENSIVELY WHERE THEY ARE GOING. SO YOU CAN PUT YOUR VISION TOGETHER. THEY CAN -- A LOT OF THIS QUALITY STUFF IS THEIR TREATMENT PLANTS. IS THEIR STORMWATER. PLANTS. I COULD ASK THEM IF THEY WOULD PARTICIPATE, I THINK THEY WOULD, AND SAY WE LIKE EVERYBODY TO HAVE -- TO TRY, PUT TOGETHER A LITTLE PRESENTATION AS A GROUP, NOT -- WE'RE NOT TALKING ABOUT ADVERSARIAL.

THANK YOU.

WHERE ARE YOU COMING WITH THIS LARGER VISION, WHAT ARE YOU DOING TODAY, WHAT ARE YOUR PLANS AND FOR THE FUTURE? AND THEN MAYBE -- THAT MIGHT GET US SOMEWHERE. ARE THEY WILLING TO EVEN DO IT?

I DON'T KNOW EVEN WHERE OUR BASELINE IS.

I THINK WE'RE IN AGREEMENT ON THAT. WE HAVE NO IDEA.

WE CAN'T DO IT INDEPENDENTLY. WE HAVE TO HAVE A COLLABORATIVE EFFORT. I KNOW THAT IT IS NOT -- I KNOW WE NEED TO HEAR FROM OTHER PEOPLE WHO ARE AWARE OF THIS SUBJECT THAT MAY BE, THAT CAN GIVE US SOME INSIGHT ON WHAT THEY ARE SEEING. ST. JOHN'S I THINK -- I WOULD WANT ST. JOHN'S AT THAT MEETING.

MR. DANIELS, CAN I GET MR. DANIELS IN THIS? WE'RE GOING TO BEAT THIS DOG IN TO DEATH HERE. IT'S CRITICAL. MR. DANIELS?

IT'S HAPPY HOUR, I KNOW.

NO. I JUST FIGURE YOU COULD HAVE A LITTLE MORE CONTROVERSY INTO THIS.

TWO MINUTES? ALL

 RIGHT. I THINK MRS. NORTHEY IS RIGHT. WE OUGHT TO INCLUDE THEM. AND HEARING PEOPLE TALK AROUND THE TABLE, THEY ARE NOT IN A POSITION TO REALLY REPRESENT THEIR CITIES BUT THEY TALK IN FAVOR OF TAKING ENVIRONMENTAL MEASURES TO CLEAN UP THE HALIFAX RIVER, INDIAN RIVER LAGOON AND ST. JOHN'S RIVER. AT LEAST THEY ARE THINKING ABOUT IT, THEY ARE TALKING THE TALK.

[PAUSE FOR CHANGE OF CAPTIONERS]

.

I THINK THE COUNCIL CAN CERTAINLY MAKE ITS STATEMENTS ABOUT WHAT INITIATIVES IT WANTS TO PURSUE AND THEN YOU CAN SEE IF YOU HAVE PARTNERS IN TERMS OF MUNICIPALITIES JOINING IN THOSE SAME INITIATIVES. TO SAY YES, I'M LOOKING FOR MY OUTFALLS ALSO AND DO THIS KIND OF TREATMENT ACTIVITY. I AM WILLING TO LOOK AT MY SURFACE WATER DISPOSAL CONDITIONS AND, BECAUSE THOSE ARE THE MAJOR ELEMENTS OF A LOT OF THIS AND THEY ARE ALL ACROSS JURISDICTIONAL LINES. IN TERMS OF THIS SPECIFIC WORKSHOP, THAT WAS WHAT WE -- OUR EXPECTATION WAS IN TERMS OF THE OUTLINE. BE HAPPY TO GO FURTHER, BUT THAT WAS HOW WE ENVISIONED TRYING TO GET I THINK, AS I SAY, A BASELINE UNDERSTANDING OF THE CONDITIONS, WHAT'S AFFECTING IT, WHAT'S CONTRIBUTING, AND THEN HOW WE GO FORWARD.

AND WHO IS DOING WHAT IS REALLY HELPFUL TO ME, TO KNOW WHAT THE LONG -- OTHER ENTITIES ARE DOING, BECAUSE IT'S NOT JUST US.

WE'LL TRY TO KNOW THE

 KNOWABLE. WE WILL TRY TO KNOW WHAT WE CAN IN TERMS OF -- SOME OF THEM WE DO KNOW. WE KNOW WHAT KIND OF AFFLUENT GOES INTO SURFACE WATER DISPOSAL. THESE ARE PUBLIC RECORDS. IN TERMS OF UNDERSTANDING ALL OF THEIR STORM WATER PROGRAMS, NO, I DON'T HAVE THAT AS A THOROUGH UNDERSTANDING.

SO WE'RE IN AGREEMENT TO CONTINUE THIS TO ANOTHER DAY, TIME?

FULL COUNCIL NEEDS TO BE HERE.

FULL COUNCIL. I'M OUT OF HERE ON THAT WEEK OF THE 15th. 11th THROUGH THE 18th.

OKAY.

SO WE CAN WORK ON -- I, I MEAN, THIS IS A HUGE ISSUE. IT ISN'T A CHEAP ISSUE. I CAN SAY SOMETHING, BUT I WOULD GET IN SO DARN MUCH TROUBLE THAT I WOULD GET BEATEN UP IN THE PARKING LOT OUTSIDE, SO I'LL JUST KEEP MY MOUTH SHUT, UNLESS YOU WANT TO HEAR IT OUTSIDE.

NO. ANYWAY. ARE YOU DONE?

I WANT TO BE SURE, TIM, YOU HEARD THERE WAS NO CONCERN ABOUT MOVING FORWARD ON 100% GRANT. [INDISCERNIBLE]

I ASKED ABOUT IT, BUT YOU WERE STILL SITTING THERE AND SO I WANTED TO MAKE SURE YOU HEARD THE SILENT NODS OF AGREEMENT.

PAT, THERE WAS AN UPDATE, RINGING OF THE BELL. DAVE?

I DO NEED A LITTLE BIT OF DIRECTION FOR APRIL 30th, WHICH IS THE KICKOFF, OFFICIAL EVENT FOR SUN RAIL. THAT'S A WEDNESDAY. I THINK ALL COUNCIL MEMBERS HAVE RECEIVED AN INVITATION FROM DOT, BUT WE'RE GOING TO HAVE A SMALL EVENT ON THAT DAY. THE WAY THIS IS GOING TO WORK, THERE'S GOING TO BE A BELL ON A TABLE AND THE COUNCIL NEEDS TO SELECT A PERSON TO RING THAT BELL AND THEN AT THE SAND LAKE EVENT, WHICH IS THE BIG EVENT AT THE END OF THE SUN RAIL SYSTEM, THE COUNCIL NEEDS TO SELECT TWO PEOPLE TO RING THE BELL IN THAT, AT THAT CEREMONY. SO I JUST NEED DIRECTION. THIS WILL BE ON APRIL 30th. THIS WOULD BE APPROXIMATELY 8:30 IN THE MORNING. THE TRAIN WILL LEAVE AROUND 9:00. OF COURSE ALL COUNCIL MEMBERS ARE INVITED TO JOIN THE TRAIN. I THINK YOU NEED TO BRING THAT INVITATION TO GO ON THE TRAIN.

AND IT'S JUST FOR THE ELECTED OFFICIALS AND A GUEST?

 YES.

SO THERE -- I THINK THE SUGGESTION WAS FOR THE BELL RINGER HERE IN VOLUSIA THAT WE MIGHT PERHAPS WANT TO USE ONE OF OUR TRAN RIDERS THAT RIDES THE 200 BUS, WHICH IS THE BUS THAT WAS, THAT WENT TO ORLANDO, THAT WILL BE TAKING THE TRAIN.

YES. I UNDERSTAND.

YES, TO RING THE BELL.

YES.

THAT WOULD BE WHAT I WOULD SET OUT THERE, IS THAT, IS EVERYBODY COMFORTABLE WITH THAT?

I HAVE A PERSON, ANITA WARD, WE SHOULD NOMINATE ANITA WARD TO DO IT.

I WOULD ASK THAT -- I DON'T KNOW WHO ANITA WARD IS. I'LL LEAVE THAT TO STEVE SHEARER. WHAT AM I MISSING?

LET ME GIVE YOU A LITTLE HINT. YOU GUYS, OUR COMPUTER SYSTEM. NO ONE KNOWS WHO ANITA WARD IS? NO ONE?

NO.

WHAT?

NO.

NO.

NEVER MIND. [LAUGHTER]

ARE YOU SUGGESTING THAT MR. SHEARER WAS --

I WOULD SUGGEST MR. SHEARER. YES.

OKAY. WE'LL DO THAT.

OKAY.

AND SAND LAKE, I INTEND TO GO. IT'S MY DISTRICT AND I THINK PERHAPS THE CHAIRMAN AND I OUGHT TO RING THE BELL IN SAND LAKE. [MUSIC] [MUSIC]

WE'RE SUGGESTING--

DO YOU GET IT NOW? [MUSIC] [MUSIC]

HOW DOES NO ONE GET THAT?

THAT, OR THE CHEESE LADY. WE COULD ASK THE CHEESE LADY.

OKAY. SO WHAT I'M UNDERSTANDING IS IN THE SAND LAKE CEREMONY, WE WILL LET DOT KNOW THAT THE TWO PARTICIPANTS WILL BE THE CHAIR AND--

YEAH.

OKAY.

OKAY.

AND ALSO--

GOD, THAT WAS PAINFUL! [LAUGHTER]

WHILE I'M HERE, JUST FOR CALENDAR PURPOSES, THERE IS A HOLLY HILL SIDEWALK GROUND BREAKING, CRA PROJECT ON APRIL 23rd AT 4:00. I THINK MR. DANIELS, YOU'VE BEEN CONTACTED ON THAT. JUST WANT TO MAKE SURE THE COUNCIL IS AWARE OF THAT EVENT. AND ALSO, ORANGE CITY ON MAY 7th AT 4:00. THIS IS MILL LAKE PARK, WHICH IS AN ECHO PROJECT.

MAY I ASK A QUESTION?

YES.

SINCE THE COUNTY HAS DOLLARS IN BOTH OF THOSE PROJECTS, SHOULD THE CITIES KNOW THAT WE WOULD EXPECT TO BE INCLUDED IN THE PROJECT?

THAT'S WHY I'M HERE.

WELL, DO THEY KNOW THAT, THOUGH?

YES.

 OKAY.

OKAY.

I'M DONE.

YOU'RE DONE? THANK YOU. I JUST HAVE A COUPLE QUICK THINGS. ONE OF THEM WAS A QUESTION. I KNOW MANY OF YOU READ ABOUT THE PLANT OUT ON HAZEN ROAD THAT WAS FINED 200-SOME-THOUSAND DOLLARS FOR BURYING SOME STUFF IN THE GROUND BEHIND THEIR FACILITY. AND I HAD A WHOLE BUNCH OF QUESTIONS KEEP POPPING UP, BECAUSE I HAD ONE OF THE RESIDENTS THAT'S OVER THERE AND I KIND OF UNDERSTAND THAT THE BUILDING WAS PERMITTED. I MEAN, THE LAND, ZONING AND EVERYTHING WAS DONE BEFORE THE DEVELOPMENT WAS CREATED AND ALL THIS. AND I UNDERSTAND THAT THE STATE INVOKED INVOKED A FINE AND THAT'S THEIR PART OF IT T AND EPA PERMITTED THE OPERATION, CORRECT? AND WE'VE GOT THIS ONE GUY SAYING THAT MAYBE THE AIR QUALITY IS COMPROMISED AND OTHER STUFF. DO WE HAVE RESPONSIBILITY TO NOTIFY THE EPA OF THIS OR JUST THAT WOULD BE SOMETHING THE STATE WOULD DO? THAT'S MY QUESTION.

WELL, I DON'T KNOW THAT WE KNOW THAT THE AIR QUALITY IS COMPROMISED. KELLY AND GINGER ARE IN THE AUDIENCE. I DON'T THINK WE'VE GOTTEN ANY NOTIFICATION IN ANY FORM OR FASHION.

YEAH, THE INDIVIDUAL WHO IS COMPLAINING SAYS THAT THERE'S -- HE THINKS THERE'S AN AIR QUALITY ISSUE OUT THERE. THAT DEVELOPMENT IS RIGHT NEXT TO IT. I UNDERSTAND THAT THE, DEFINITE LIVE THE CHICKEN CAME FIRST HERE.

INDUSTRIAL WAS THERE BEFORE THE DEVELOPMENT WAS, YES.

RIGHT, YEAH.

IF THERE IS AN AIR QUALITY ISSUE THAT FALLS UNDER THE AIR QUALITY ACT, THE EPA, IF THEY DON'T KNOW HOW TO CONTACT THE EPA, I'M CERTAIN OUR ENVIRONMENTAL MANAGEMENT COULD GIVE THEM THE PROPER REFERENCE.

THAT'S WHAT I NEED TO KNOW.

BUT IT'S DEFINITELY THE EPA.

OKAY. THAT'S FINE.

NEXT THING, SOMETIME AGO I BROUGHT UP A PROGRAM CALLED PACE AND THERE WASN'T ANY MONEY, WASN'T ANYTHING REALLY HAPPENING OTHER THAN IT WAS IN EXISTENCE. THEY DO HAVE $200 MILLION AVAILABLE FOR LOANS FOR GREEN TYPE STUFF. WE PASSED THAT GREEN THING HERE LAST TIME. AND I'M WONDERING IF WE COULD GET THIS ON THE AGENDA OR WORK ON IT, IF I COULD HAVE -- I KNOW GINGER IS BACK THERE GOING, WHY ARE YOU DOING THIS TO ME, PAT? BUT I WOULD LIKE TO SEE IF WE COULD MAYBE MOVE THIS FORWARD. I THINK IT WOULD BE SOMETHING TO BE AVAILABLE, NOT TO EVERYBODY, BUT IT IS A PROGRAM THAT WOULD ALLOW PEOPLE TO -- OKAY. I KNOW THAT THERE'S SEVERAL CONTRACTORS LOCALLY THAT HAVE SIGNED UP FOR IT, BUT THEY ARE JUST WAITING FOR IT TO GET STARTED. OKAY. THAT'S FINE. AND I'M DONE. AND I APPRECIATE EVERYBODY BEARING WITH ME TODAY.

YOU DID A GOOD JOB.

YEAH.

MR. DANIELS, I FINALLY KNOW WHO YOU ARE. I DO HAVE A SUGGESTION. MAYBE THE IT CAN HANDLE IT. IT SAYS SPEAKER LIST, WHICH IS GOOD IN FOLLOWING IT, BUT I WONDER, IF THERE'S A WAY THEY COULD PROGRAM THIS THING THAT IF A MOTION IS MADE SO THAT WE KNOW WHO MADE THE ORIGINAL MOTION, SO THAT -- BECAUSE IT GETS CONFUSING WHEN YOU GOT A WHOLE BUNCH OF THINGS GOING ON AT ONE TIME. I'M WONDERING, IF UNDERNEATH THE SPEAKER LIST -- [INDISCERNIBLE]

I JUST THINK MAYBE JUST ONE, TWO, AND THAT WAY WHEN YOU'RE SITTING UP HERE, TRYING TO KEEP TRACK OF ALL THE THINGS THAT ARE HAPPENING, WHEN YOU GO TO RESTATE --

ACTUALLY, I'M GOING TO PUT MY PITCH IN AGAIN FOR AN UPDATED DAIS, ELECTRONICALLY UPDATED DAIS. I'VE ASKED FOR US TO TAKE A LOOK AT THIS ON SEVERAL OCCASIONS. WE'RE WORKING FROM A DAIS THAT WAS DESIGNED IN 1980-SOMETHING AND IT'S VERY DIFFICULT. I MEAN, LOOK AT THIS. REALLY, TRULY. WE REALLY NEED TO LOOK AT HOW WE CAN MODERNIZE THIS DAIS, MODERNIZE THE CHAIR'S ABILITY TO FOLLOW STUFF.

WE'RE REVIEWING IT. WE'LL BRING IT FORWARD.

THANK YOU.

OKAY, GOOD.

AND STAFF, ANYTHING?

JUST ONE THING. TO MISS DAY, WAS THERE AN EXPECTATION OF THE, OF THE MEETING DATE FOR NEW SMYRNA BEACH? I MEAN, DID YOU HAVE ANYTHING IN SPECIFICALLY IN MIND?

RELATIVELY SOON.

OKAY. I'LL SEE WHAT FITS THEIR SCHEDULE AND OURS.

CONNECT WITH THE CITY. SEE WHAT, WHAT COORDINATES.

OKAY.

THANK YOU. AND MR. ECKERT?

ALSO, TIM DOES HAVE ONE THING FOR THE COUNCIL.

GOOD AFTERNOON. TIM BAILEY, PARKS AND RECREATION CULTURAL DIRECTOR. THIS MORNING THERE WAS ONE PUBLIC PARTICIPANT THAT REQUESTED THE RELAY FOR LIFE EVENT AT GEMINI SPRINGS PARK TO ALLOW THE PARK TO BE OPEN EXTENDED HOURS TO ALLOW THE EVENT TO OCCUR. MR. DAVIS WAS HERE. HE WAS GOING TO BRING IT UP DURING HIS TIME. HE IS NOT. I'M JUST LOOKING FOR APPROVAL TO OPEN THE PARK TO RELAY FOR LIFE.

GREAT IDEA.

MOVED AND SECOND. ANY OBJECTION?

ONE QUESTION. ARE WE LETTING THEM USE THE PARK AT NO COST? OR ARE WE CHARGING THEM FOR THE PARK?

WE TREAT THEM LIKE EVERY OTHER SPECIAL EVENT. THEY HAVE TO PAY.

THEY PAY.

COORDINATING FEES.

 OKAY.

OKAY. ANY--

MAKER OF THE MOTION?

MS. CUSACK MADE THE MOTION.

THANK YOU.

ANY OTHER DISCUSSION? ANY OBJECTIONS TO THE MOTION? WITHOUT OBJECTIONS, THE MOTION IS APPROVED.

THANK YOU.

OKAY. MR. ECKERT?

YES, SIR. I WANT TO CLARIFY A COUPLE ITEMS ON WHICH YOU TOOK ACTION TODAY. ON ITEM NUMBER 28, I UNDERSTAND MR. DANIELS' MOTION TO BE TO APPROVE THE POLICY, WHICH WE'VE CLEARLY SAID THAT. HERE'S THE PART I WANT TO THE CLARIFY, BECAUSE I THINK IT'S CONSISTENT WITH HIS INTENT. I DON'T THINK THERE'S ANY PARTICULAR FORUM THAT'S REQUIRED, FORMALITY REQUIRED TO DESIGNATE TEAM VOLUSIA AS A LOCAL FILM COMMISSION OFFICE. BUT I UNDERSTOOD MR. DANIELS' MOTION TO BE THAT WOULD AUTHORIZE THE MANAGER TO WRITE TO THE STATE AND SAY THE COUNTY REQUESTED DESIGNATION OF TEAM VOLUSIA'S LOCAL FILM COMMISSION OFFICE.

INDEED IT MEANS ALL OF THAT.

OKAY. THANK YOU.

AND I WILL TALK TO TEAM -- TO THE FILM COMMISSION UP THERE TO MAKE SURE THEY ARE AWARE OF WHAT WE'RE TRYING TO DO HERE. OKAY, IF THAT'S ALL RIGHT.

AND ON THE FOLLOWING ITEM, WHICH IS ITEM 29, I THINK PROBABLY WE -- I KNOW WHERE THE COUNCIL WANTS TO BE FROM A SUBSTANTIVE POINT OF VIEW. YOU SAID YOU WANT -- YOU APPROVED $513,000 FOR A ALTERNATIVES ANALYSIS FROM THE SEMINOLE COUNTY LINE. YOU ALSO SPOKE TO THE PRESERVING THE ENVELOPE FOR I-4 AND DIRECTED THE LETTER IN THAT REGARD. HOWEVER, WITH REGARD TO THE SPECIFIC RESOLUTION AND AGREEMENT THAT'S IN FRONT OF YOU, HERE'S WHERE I, I WOULD TAKE YOUR MOTION TO BE THAT YOU WANT THE AUTHORIZING RESOLUTION TO REFER TO SEMINOLE COUNTY LINE. THERE WAS AN AUTHORIZING RESOLUTION. AND THEN AS TO THE AGREEMENT, HERE'S WHERE I, SO THAT THE CHAIR SIGN, MR. PATTERSON AS VICE CHAIR COULD SIGN A RESOLUTION. SINCE YOU DISCUSSED IT IT, A SCOPE OF CITIZENS IS ATTACHED TO IT. I WOULD UNDERSTAND THE COUNCIL'S MOTION THAT WOULD APPROVE THE CONTRACT SUBJECT TO A SUBSTITUTED SCOPE OF SERVICES AND A CHANGES IN THE CONTRACT TO ACCOMMODATE THAT SPECIFIC SCOPE OF SERVICES, SO LONG AS THE PROJECT AMOUNT DID NOT CHANGE FROM THE $513,000. MY QUESTION TO YOU IS, DO YOU -- DID YOU INTEND TO AUTHORIZE THE MANAGER TO APPROVE THAT SUBSTITUTED SCOPE OF SERVICES OR DO YOU WANT THAT BROUGHT BACK TO YOU, TO MAKE SURE IT IS CONSISTENT? AND I JUST WANT TO KNOW THAT WE -- THAT THE CHAIR CAN SIGN IT FOR THE COUNCIL ONCE THE MANAGER HAS APPROVED THE SUBSTITUTED SCOPE OF SERVICES. OR DO YOU WANT TO SEE IT AGAIN?

I THINK I TRUST THE CHAIR, THE MANAGER.

I JUST WANT TO THE BE CLEAR THOUGH, THAT WHEN WE LEAVE HERE TODAY, IF THERE IS A SUBSTITUTED SCOPE OF SERVICES CONSISTENT WITH YOUR DIRECTION, THAT THE CHAIR THEN HAS CONSIGNED IT ON YOUR BEHALF, THE CHAIR OR VICE CHAIR.

-- NOT GOING TO COME BACK--

RIGHT. I THINK JIM'S HEARD US LOUD AND CLEAR AND FDOT HAS HEARD US LOUD AND CLEAR.

I WANT THE RECORD TO BE CLEAR.

MERIAL WILL MAKE IT RIGHT.

SO THAT WHEN WE'RE DONE WE HAVE OUR RECORD CLEAR, THAT THE MANAGER CAN SIGN IT, OR THE CHAIR AND THE MANAGER CAN SIGN. THANK YOU. THAT'S ALL I V.

ANYTHING ELSE? WITH THAT, MRS. CUSACK MOVES, WE RISE AND LEAVE AND GO HOME AND SECONDED BY MR. DANIELS. WITHOUT OBJECTION, MOTION IS APPROVED.

I'LL SEE EVERYBODY AT THE MEDICINAL MARIJUANA FORUM TONIGHT AT 7:00.

DON'T HOLD YOUR BREATH.

NOT ME.

I'LL SEE YOU AT 7:00 FOR THOSE OF THAW WANT TO GO. [EVENT CONCLUDED]

