CHAMBERS WILL, PLEASE, COME TO ORDER. GOOD MORNING, IT IS 8:30 A.M., JUNE 5TH, 2014. THIS IS THE PUBLIC PARTICIPATION SECTION OF THE VOLUSIA COUNTY COUNCIL MEETINGMENT WE WELCOME YOUR INVOLVEMENT AND APPRECIATE HEARING YOUR COMMENTS. PLEASE, FILL OUT THE SHIP AND INDICATE ON THE LINE WHAT YOU WISH TO ADDRESS. AFTER YOU'RE RECOGNIZED STATE YOUR NAME AND ADDRESS FOR THE RECORD BEFORE BEGINNING YOUR COMMENTS. YOU MAY SPEAK UP TO 3 MINUTES PER TOPIC WHEN AN AGENDA ITEM IS HEARD OR DURING PUBLIC PARTICIPATION. PLEASE BE CONVERT I COULDN'T SAY AND RESPECTFUL OF THE OTHERS AND PERSONAL ATTACKS ON STAFF, COUNCIL MEMBERS OR MEMBERS OF THE PUBLIC IS NOT TOLERATED. WE HAVE TWO INDIVIDUALS THAT WOULD LIKE TO SPEAK WITH THEM. WE'LL TAKE THEM IN CHRONOLOGICAL ORDER, MR. CULL EPA N IF YOU WOULD STEP UP TO THE PODIUM.

GOOD MORNING, STATE YOUR NAME AND ADDRESS FOR THE RECORD.

MY NAME IS MORTN CULLIGAN IN FLORIDA I WOULD LIKE TO START BY ASKING YOU, I CANNOT ASK PEOPLE QUESTIONS BECAUSE WE HAVE A MODIFIED FREEDOM OF SPEECH. I WOULD LIKE TO ASK YOU IF YOU ASK YOURSELF IF IT IS DISINGENUOUS IF YOU WANT TO SPEAK HERE WHEN COUNCIL MEMBERS ARE NOT HERE. IT'S NOT HONEST OR RIGHT AND THAT'S THE WAY IT IS. AT ANY RATE, I WOULD LIKE TO TALK, I LIVE IN DID HE BARRY FLORIDA AND THE CITY OF DE BARRY DID A TERRIBLE JOB. WHEN PEOPLE GET OFF THE TRAIN THERE'S NOTHING THERE, BUT A CONVENIENCE STORE. AS YOU WELL KNOW, THE FORMER CITY COUNCIL BLEW A $0 MILLION DEAL OF THE CENTER. DAYTONA CRUSHED THE OPPORTUNITY. PAT NORTHY THAT CENTER WOULD HAVE MATCHED PERFECTLY WITH THE SUNRAIL. PAT DOES AN EXCELLENT JOB OF REPRESENTING THE WEALTHY AS HER FINANCE RECORDS PROVE. I URGE ALL DISTRICT VOTERS TO DO A SEARCH ON THE VOLUSIA COUNTY WEBSITE UNDER THE ELECTION SECTION AND SEE HOW MUCH MONEY PAT NORTHY HAS GOTTEN OVER THE YEARS FROM LAW FIRMS, INSURANCE FIRMS AND DEVELOPERS AND WHERE THEY COME FROM. MOSTLY FROM DAYTONA. SHE GETS TO REPRESENT PEOPLE IN DEBARRY AND NOT DAYTONA. WE'RE TALKING ABOUT A LOT OF MONEY. I URGE EVERYONE TO SEARCH AND LOOK AT THAT MONEY AND SHE HAS A NERVE TO SAY SHE REPRESENTS VOTERS WHEN SHE REPRESENTS PEOPLE WHO GIVE HER MONEY. HOW MANY CHECKS CAN YOU GET FROM THE DEVELOPERS. LOOK AT THEM THE LIST IS VERY LONG. AND I'LL SEND THE COUNCIL TO SEND A LIST OF ALL THE MONEY. FOR HER TO SAY SHE REPRESENTS VOTERS LIKE MYSELF AND SHE GETS MONEY FROM ALL THE CORPORATIONS AND SHE SAYS SHE REPRESENTS ME, IT'S FRAUD.

THANK YOU.

ALL RIGHT. NEXT CHRONOLOGICALLY, ANYONE ELSE, SURE YOU DON'T WANT TO SPEAK? YOU GOT TWO PEOPLE. STEVE KITNER.

 I AM STEVEN KIT NER. I'M HERE IN DID HE LAND.

I SENT ALL OF THE COUNCIL MEMBERS LATE LATE LAST NIGHT. SOME ARE NOT UP AS SOME OF US ARE IN GETTING STUFF DONE. THIS IS THE MOTHERHOOD AND APPLE PIE RESOLUTION. IT FITS IN NICELY WITH WHAT THE COUNCIL IS COMING UP LATER THIS MONTH. IT SAYS WE'RE GOING TO WORK TOGETHER IN THE COMMUNITY TO SOLVE OUR WATER QUALITY AND WATER QUANTITY PROBLEMS. I LIKE THE WAY THEY WROTE THIS UP. IT'S SIX-INCH ALIENABLE RIGHTS AND RESPONSIBILITIES, AND AN AGREEMENT TO WORK TOGETHER IN GOOD FAITH TO SOLVE THE WATER PROBLEM. WHAT I'M HOPING COUNCIL WILL DO IS THE GENESIS AT SOME POINT IN THE FUTURE FOR ADOPTION, I'M ASKING TO DO, AND DIRECT THE COUNTY STAFF TO DO THIS, IT WILL BE A NICE FRAMEWORK, IT'S ALL POSITIVE, NOTHING NEGATIVE HERE. YOU CAN JOIN 100 OTHER COMMUNITIES THAT WILL ADOPT THE RESOLUTION. WE CAN'T TAKE QUESTIONS, THAT'S ALL I HAD THIS MORNING.

THANK YOU, SIR.

SHORT FOR ME, RIGHT?

EVERYONE IS QUICK, SHORT, DIRECT. I LIKE THAT THAT'S A GOOD THING.

AND ONE OF MY -- NONE OF MY BUSINESS. BUT, THIS HAS TAUGHT ME BEFORE, I HAVE 25 YEARS OF THE COUNTY. IT'S BEEN WONDERFUL. I CAN'T SAY COUNCIL HAS NOT DONE WHAT I'VE WANTED TO DO, YOU'VE LISTENED AND INDIVIDUAL COUNCIL MEMBERS HAVE BEEN WILLING TO LISTEN TO MY POINT OF VIEW. I DO REALLY APPRECIATE THAT.

MY PLEASURE.

ANY OTHER -- ANYBODY ELSE THAT WOULD LIKE TO SPEAK? I NOTICE, YOU SHOWED UP. NO DISCUSSION. ALL RIGHT. VERY WELL, WE WILL BE IN RECESS FOR THE NEXT 24 MINUTES AND -- 23 MINUTES AND 30 SECONDS UNTIL 9:00 A.M. AND WE'LL START OUR REGULAR COUNCIL MEETING. [RECESS] .

GOOD MORNING, LADIES AND GENTLEMEN, AT THIS TIME WE'RE GOING TO GO AHEAD AND GIVE YOU A TWO-MINUTE WARNING. IF YOU HAVE A CELLPHONE OR ELECTRONIC DEVICE, PLEASE PUT IT ON MUTE, TURN IT OFF OR PUT IT IN YOUR CAR, WHATEVER YOU WOULD LIKE TO DO SO IT DOES NOT DISTURB THE MEETINGS. IF YOU ALL GO AHEAD AND FIND YOUR SEATS, THE COUNCIL SHALL BEGIN SESSION IN TWO MINUTES AS SOON AS THE COUNTY MANAGER AND COUNCIL MEMBERS COME. (PAUSE.) [.

GOOD MORNING, LADIES AND GENTLEMEN, THE VOLUSIA COUNTY COUNCIL JUNE 5TH, 2014 IS NOW IN SESSION. MAY I HAVE A ROLL CALL, PLEASE.

MS. CUSACK.

PRESENT.

MR. DANIELS.

HE'S IN THE BACK ROOM WITH THE MANAGER.

MS. DENYS.

HERE.

MS. NORTHEY.

HERE.

MR. PATTERSON.

HERE.

MR. WAGNER.

HERE.

MR. DAVIS.

HERE.

ALL PRESENT.

THANK YOU IF I COULD HAVE MY LIST, PLEASE. ALL RIGHT. INVOCATION AND PLEDGE OF ALLEGIANCE SHALL BE LED BY RIAZ QURESHI. DID I PRONOUNCE THAT CORRECTLY. IF YOU WILL STEP UP TO THE PODIUM HERE. YOU DON'T HAVE TO STAND BUT IF YOU WOULD LIKE TO YOU MAY STAND FOR THE INVOCATION.

GOOD MORNING IN THE NAME OF OUR LORD, THE BENEFICIAL, THE MERCIFUL, ALL PRAISES BELONG TO ALL MIGHTY GOD, THE CHERISHER AND SUSTAINER OF THE WORLD. THE COMPASSIONATE, THE MERCIFUL, THE MASTER OF THE DAY OF JUDGMENT, YOU ALONE WE WORSHIP. AND FROM YOU ALONE WE SEEK HELP. GUIDE US IN THE STRAIGHT PATH, THE PATH OF THOSE WHOM YOU HAVE BESTOWED YOUR GRACE, NOT OF THOSE WHO HAVE INCURRED YOUR WRATH, NOT OF THOSE WHO HAVE GONE ASTRAY. HERE IS, OH, GOD, THE VOLUSIA COUNTY COUNCIL WILL BE IN SESSION TO MAKE DECISIONS FOR OUR COMMUNITY. GOD, BESTOW ON THEM THE BEST SKILLS AND JUDGMENT. OH, GOD GIVE THEM THE WISDOM TO BE IMPARTIAL AND NEUTRAL AND TO REPRESENT ALL MEMBERS OF OUR COMMUNITY FAIRLY. OH, GOD, SHOW THEM THE MERITS AND PITFALLS OF EACH MATTER THAT IS PLACED BEFORE THEM AND TO USE OUR RESOURCES WISELY AND WELL. OH, GOD, GUIDE OUR LEADERS TO ACT IN ACCORDANCE WITH WHAT IS BEST FOR OUR COMMUNITY AND ITS CITIZENS. OH, GOD, FILL THE HEARTS OF OUR COUNCIL WITH LOVE AND COMPASSION, FOR ITS CITIZENS, THAT THEY PREFER THE NEEDS OF THE CITIZENS BEFORE THEIRS. OH, GOD, CONSIDER ALL THE TIME THAT COUNCIL, HAS WORSHIPPED, FOR YOU SAY SERVING HIS CREATION IS AS SERVING HIM. AMEN.

AND NOW IF YOU WOULD PLEASE, RISE FOR THE PLEDGE OF ALLEGIANCE.

YOU A PROBLEM WAY DID I -- I PLEDGE ALLEGIANCE TO THE FLAG OF YOU THE UNITED STATES STATES OF AMERICA, AND FOR THE REPUBLIC OF WHICH IT STANDS, ONE NATION UNDER GOD INDIVISIBLE AND WITH LIBERTY AND JUSTICE FOR ALL. THANK YOU VERY MUCH. EVERYBODY, PLEASE BE SEATED. .

FOR THE RECORD MR. DANIELS HAS ENTERED THE AREA. WELCOME MR. DANIELS. BEFORE WE GO TO THE CONSENT AGENDA ITEMS, THE POLLING OF THE ITEMS, THERE ARE LATE PROCLAMATIONS REQUESTS E-MAILED TO THE COUNCIL FOR CONSIDERATION LAST NIGHT. JUNE 19TH, 2014, TEENTH DAY AND BAPTIST DAY, READING THOSE INTO THE RECORD, WE CAN FINALIZE THEM NEXT MEETING. AND THEN UNLESS THERE IS A -- SOMEBODY WANTS TO PULL THOSE TWO ITEMS, I WILL POLL, POLL CONSENT ITEMS, MS. CUSACK.

MR. CHAIRMAN I HAVE NO ITEMS TO BE POLLED.

NUMBER 18, NUMBER 18 FOR MR. DANIELS.

MS. DENYS.

NOTHING MR. CHAIR.

NOTHING.

MR. PATTERSON?

NOTHING.

MR. WAGNER.

NOTHING.

AND I POLL NOTHING.

CAN WE BACK UP.

I'LL GIVE YOU A MULLIGAN AGAIN ON THIS ONE.

FOR DISCUSSION NUMBER 15, I THINK THAT'S WORTHY OF DISCUSSION AND HOW IT IMPACTS THE COUNTY.

OKAY.

OKAY 15, IT SHALL BE PULLED OFF CONSENT FOR DISCUSSION.

I HAVE A MOTION FOR APPROVAL FROM OF THE BALANCE, A SECOND FROM MS. DENYS, ANY FURTHER DISCUSSION ON THOSE ITEMS. ALL THOSE IN FAVOR SIGNIFY BY I AND SO CARRIED.

7-0 UNANIMOUS. MY NOTIFICATION SCREEN IS NOT FUNCTIONING, MA'AM. ANYWAYS WE'LL MOVE ON AS WE GO THROUGH OUR TECHNICAL DIFFICULTIES OF THE WEEK. ITEM NUMBER 1 IS A REVISED MINUTES FOR OUR OCTOBER 24, 2014, COUNTY COUNCIL MEETING OF MINUTES OF APRIL 10TH. STRATEGIC PLANNING WORK SHOP AND THE APRIL 17, 2014 COUNTY COUNCIL MEETING. MR. MANAGER IT SAYS REVISED MINUTES OF OCTOBER 24. DO WE KNOW WHAT WAS REVISED ON THAT.

I CAN'T TELL YOU RIGHT OFF THE TOP OF MIGHT HEAD. THE RESOLUTION WAS INCLUDED WITH AN AMENDED MOTION WHICH I BELIEVE WAS MADE BY MS. DENYS COUNCIL MEMBER, BUT IT WAS THE TEXT TO THE RESOLUTION.

ALL RIGHT. WE ADDED THE TEXT TO THAT RESOLUTION. I WAS CURIOUS. ENTERTAIN A MOTION FOR ITEM 1.

MOVE APPROVAL.

MOTION FOR APPROVAL BY MR. PATTERSON AND SECONDED BY MS. DENYS. FURTHER DISCUSSION? I SEE NO HANDS, ALL THOSE IN FAVOR SIGNIFY BY AYE AND IT'S SO CARRIED 7-0. KELLI MCGEE YOU ARE UP. ITEM NUMBER 2, IT'S THE SMART GROWTH POLICY REVIEW COMMITTEE UPDATE. WE'RE INTERESTED IN HOW OUR SMART GROWTH IS GOING.

THANK YOU, MR. CHAIR AND HONORABLE MEMBERS OF COUNTY COUNCIL. I'M THE COUNTY DIRECTOR OF SMART GROWTH POLICY REVIEW COMMITTEE. I WOULD ASK ALL THE MEMBERS OF THE COMMITTEE TO JOIN ME DOWN FRONT. THE COUNTY COUNCIL ADOPTED A RESOLUTION APPOINTING OUR SMART GROWTH COMMITTEE AND ESTABLISHING THEIR DUTIES AS WELL AS A TIMELINE. THE FIRST DUTY OF THE COMMITTEE WAS TO PROVIDE RECOMMENDATIONS FOR CONSERVATION DEVELOPMENT AND DIRT ROAD SUBDIVISIONS IN APPROPRIATE AREAS OF THE COUNTY SO BEFORE YOU TODAY IS THE SMART GROWTH COMMITTEE AND I WOULD LIKE TO START BY THANKING THEM FOR THEIR SERVICE. EVERYONE HAS WORKED VERY, VERY DILIGENTLY IN GOOD FAITH AND VERY COLLEGIALLY, WE'VE HAD SPIRITED DISCUSSIONS, BUT I THINK THAT THE GROUP HAS WORKED QUITE WELL TOGETHER. I WOULD LIKE TO INTRODUCE THE CHAIR, CLAY IRVING I WOULD ASK YOU TO SPEAK IN A MOMENT. ADVICE CHAIR STEVE KITNER. MISS DIANE KADE, GLENN AND ROB, I DON'T BELIEVE IS IN ATTENDANCE THIS MORNING. THAT'S YOUR SMART GROWTH COMMITTEE. THE COMMITTEE RECOMMENDATION AS WELL AS THE AUDIO OF THOSE MEETINGS AND MINUTES AND ALL THE SUPPORTING DOCUMENTS CAN BE FOUND ON OUR WEBSITE THAT IS INCLUDED IN THIS AGENDA ITEM. AFTER REVIEWING THE COMMITTEES RECOMMENDATIONS COUNTY COUNCIL MAY APPLY COUNCIL IMPLEMENTATIONS AND DIRECT STAFF TO DRAFT A ORDINANCE FOR YOUR CONSIDERATION AT A LATER COUNCIL MEETING. AT THIS TIME I WOULD LIKE TO TURN IT OVER TO THE SMART GROWTH COMMITTEE CHAIR WHO WILL PRESENT THE SUBDIVISIONS AND DIRT ROAD SUBDIVISIONS.

GOOD MORNING, MR. IRVING.

GOOD MORNING. BEFORE YOU GO TOO FAR, YOU FILLED OUT ONE OF MY REQUESTS TO APPEAR?

YES, SIR, THAT WAS FOR THIS PRESENTATION?

YES, SIR.

YOU ARE THE PRESENTER YOU DON'T HAVE TO DO SO.

I WAS ADVISED TO DO SO.

IS CLAY PART OF YOUR PRESENTATION [INDISCERNIBLE]

YOU GUYS --

WHAT DID HE JUST SAY.

HE SAID HE'S NOT GOING TO SAY ANYTHING. I'LL TELL YOU WHAT. I'M WILLING TO TAKE MONEY ON THAT ONE.

YES [INDISCERNIBLE]

ALL RIGHT. AS PRESENTERS YOU DON'T HAVE TO FILL THESE OUT. I SHALL YIELD THE FLOOR, WE NEED YOUR NAME AND POSITION.

CLAY, WITH THE TRANSPORTATION GROUP, FIRST OF ALL, THANK YOU FOR ALLOWING US TO PRESENT RECOMMENDATIONS TO YOU ALL. WE WANT TO THANK STAFF, NOT ONLY FOR THEIR TECHNICAL EXPERTISE AND ASSISTANCE, BUT FOR THEIR-- PATIENCE. THE DISCUSSIONS CAN GET QUITE HEAVY. I WOULD LIKE TO GIVE YOU AN OVERSIGHT OF GUIDING PRINCIPLES WE USED WHEN REVIEWING THE TECHNICAL REQUIREMENTS AND WHY WE CAME UP WITH THE RECOMMENDATIONS. THE FIRST AND FOREMOST ISSUE WAS PRESERVATION AND PROTECTION OF PERSONAL PROPERTY RIGHTS AS WELL AS THE NATURAL RESOURCES IMPACTED BY DEVELOPMENT. WE FELT THAT WE NEEDED TO MAKE SURE THERE AS A BALANCE SO WE COULD FEEL LIKE WE UTILIZE THE LANDS THAT ARE AVAILABLE AND MAKE SURE THAT REAR SOURCES ARE PROPERLY PROTECTED. SECONDLY, WHAT WE CALLED EQUITY AND PERMITTING PROCESS. WE THINK NO ONEROUS BURDENSOME REQUIREMENTS. IF YOU'RE GOING TO COME AND DO A SIMPLE LOT SPLIT YOU SHOULD NOT HAVE TO PROVIDE THE SAME INFORMATION FOR A 600 LOCK SUBDIVISION NOR SHOULD YOU HAVE TO GO THROUGH THE PROCEDURES FOR THAT. THE OTHER ASPECT IS CONSUMER PROTECTION. WE HAD HEARD HORROR STORIES OF FOLKS BEING ABLE TO BUY LOTS IF AN THAT WERE UNDEVELOPPIBLE AND IF THEY WERE THEY WERE SO COSTLY THEY COULDN'T DO IT. AND THEN THE PROVIDERS, THE FIRE DEPARTMENT AND OTHER PEOPLE COULDN'T GET TO ROADS THAT WERE WASHED OUT. THAT WAS OUR FOCUS, MAKING SURE THAT WHATEVER WE CAME UP WITH PROTECTED THE PUBLIC. AND LASTLY, WE WANTED TO MAKE SURE THAT COST, BOTH OF INSTALLATION MAINTENANCE WAS PROPERLY SHARED BY THE APPROPRIATE FOLKS. WE HAD HEARD STORIES OF THESE EARLIER SUBDIVISIONS THAT WERE BUILT WITHOUT REALLY DESIGNS, NOW, THOSE RESIDENTS WHO HAD NOTHING TO DO WITH THE ACTUAL DEVELOPMENT, COMING TO THE COUNTY COUNCIL SAYING WE NEED -- YOU NEED TO HELP US. AND THEN HOW DO WE FUND THESE IMPROVEMENTS. WE WERE NOT ABLE TO MAKE EVERYBODY HAPPY ON THE COMMITTEE, BUT WE CAME TO A MUTUALLY AGREEABLE COMPROMISE. WHAT YOU SEE WE CAME THROUGH AND SOLVED OUR DIFFERENCES WE CAME THROUGH WITH STANDARDS WE FEEL THAT ARE IN CONCERT AND IMPLEMENT THE SMART GROWTH POLICIES IN THE COUNTY'S PLAN. THERE IS A SUMMARY OF OUR RECOMMENDS -- RECOMMENDATIONS ON 2-A THERE ARE SPECIFIC DETAILS, I'M NOT GETTING INTO THE MAY TRICKS TODAY. I PROMISE. WHAT WE'LL GO THROUGH IS THE QUICK SUMMARY. THE COMMITTEE MEMBERS ARE VERY COMMITTED TO GETTING THIS STUFF MOVING FORWARD, AND WE BASICALLY WANT TO SAY TO YOU, IF YOU CAN SEE LOW HANGING FRUIT THAT WE CAN GET THROUGH QUICKLY, PLEASE HAVE YOUR STAFF GO FORWARD AND DRAFT ANYTHING THAT IS NEEDED. IF YOU WOULD LIKE TO HAVE MORE DISCUSSION, WE'RE WILLING TO HAVE A WORKSHOP WITH COUNTY COUNCIL TO WORK THROUGH ISSUES. IF YOU SEE SOMETHING THAT IS JUST NO, BUT HECK NO, LET US KNOW AND THAT WAY WE'LL MOVE ON. THE FIRST TWO ITEMS THAT YOU SEE ON THE TOP OF THAT PAGE, 2-5 PERTAIN TO LOT SPLIT AND FAMILY LOT SPLIT. BELIEVE IT OR NOT THESE ARE THE TWO EASIER ONES TO DEAL WITH. THEY DON'T NECESSARILY REQUIRE IMPROVEMENTS SUCH AS NEW ROADS. THE LOT LIT WAS SOMETHING WE -- SPLIT WAS SOMETHING WE FELT WAS A NEEDED. IF I OWN THIS LARGE PARCEL IT HAS ACCESS TO A PUBLIC ROAD. IF I WANTED TO DIVIDE IT AND I CAN SELL OFF A LOT, THE ONLY WAY I CAN DO IT IS A SUBDIVISION PLOT AND IT REQUIRES A CONSIDERABLE AMOUNT OF TIME MONEY AND ENGINEERS THAT MIGHT NOT BE NEEDED. WHAT I WOULD LIKE IS A ONE TIME DEAL, UTILIZING AN UP-TO-DATE SURVEY, INFORMATION THAT IS AVAILABLE FROM THE COUNTY'S GIS AND PROVE THAT I CAN SPLIT MY LOT IN TWO, MEET THE ZONING REQUIREMENTS HAVE AT LEAST 10,000 FEET AVAILABLE FOR SOMEONE WHO CAN BUILD IT, IT'S OUTSIDE THE FLOOD HAZARD AND OUTSIDE WETLANDS AND ALL I HAVE TO DO IS A ONE TIMELY. TO AVOID PITFALLS IN THE PAST FOR FOLKS TO DO MULTIPLE LOT FLIGHTS YOU WOULD BE ABLE TO HAVE IT ONE TIME. THERE WOULD BE A RECORDED DOCUMENT SO ANY SUBSEQUENT PURCHASERS OF THE LAND THAT ANY FURTHER SUBDIVISION WOULD REQUIRE COMPLIANCE WITH THE MINOR LOT SPLIT OR FULL ON SUBDIVISION. THE SECOND ISSUE IS THE FAMILY LOT SPLIT. THIS WAS SOMETHING IN THE OLD CODE AND WAS ELIMINATED. THE MAIN CONCERN AGAIN WAS SOMEONE OF AN AGRICULTURAL INTEREST WHO WOULD COME IN AND CUT OUT ONE ACRES. GIVE THAT TO THEIR SON, DAUGHTER, RELATIVE AND THEN LATER ON YOU WOULD HAVE REPEATED TIMES THAT THAT WOULD JUST CONTINUE ON AND PEOPLE WOULD BASICALLY SUBDIVIDE THE LAND WITHOUT GOING,000 THE REQUIREMENTS WE HAVE FOR SUBDIVISION OR PROVIDING THE TYPE OF IMPROVEMENTS WE NEED FOR A SUBDIVISION. SO AGAIN ONE TIME SITUATION, AGAIN SIMILAR RESTRICTION IN REGARDS TO SUBSEQUENT SUBDIVISIONS IN THE FUTURE. MORE IMPORTANTLY WE INCREASE THE SIZE FROM ONE ACRE TO FIVE ACRES. WE FELT THAT THIS WOULD ADDRESS THE CONCERNS WE HEARD COMING FROM OWNERS OF LAND, WHO CAN SIT THERE AND PROVIDE TO THEIR FAMILY WHO ARE WORKING ON THE AGRICULTURAL INTEREST, A WAY TO BASICALLY STAY ON THE FARM. THOSE WERE OUR TWO EASIER ONES. THE SUBSEQUENT ONES ARE ONES WHERE WE WOULD HAVE TO PROVIDE FOR NEW ROADWAYS. AND BEFORE WE GET INTO THE DETAILS, I WOULD ALSO LIKE TO CLARIFY WHY ARE WE EVEN ADVOCATING ANY KIND OF USE OF DIRT ROPED. I WAS WORKING AT OR MONDAY BEACH WHEN THE COUNTY -- ORMOND BEACH WHEN THEY HAD THE PROGRAM. IS THIS GOING TO BE A EXERCISE IN FUTILITY. WILL WE BUTT OUR HEADS ON THIS. AFTERWARDS WE WERE ABLE TO RESEARCH THROUGH THE STAFF PROVIDING A VARIETY OF DIFFERENT INFORMATION, AND PETE GLOVER DID A AMAZING JOB OF RESEARCHING. HE WENT THROUGH ALL THE ARCHIVES TO COME UP, WHILE ON A NATIONAL LEVEL YOU SEE LOCAL ROADS CAN BE DIRT ROADS IF THEY'RE PROPERLY DESIGNED AND PROPERLY MAINTAINED. THE CRITICAL ASPECT AND AGAIN IT DOESN'T TALK TO THE LENGTH OF THE ROAD, IT'S HOW IT'S CONSTRUCTED AND HOW MANY CARS ACTUALLY USE IT. AGAIN THERE WAS DIFFERING OPINIONS AS TO WHAT THE MAXIMUM LOAD A DIRT ROAD CAN HANDLE. WHAT WE RESOLVED WAS 250 DAILY TRIPS WOULD BE A SATISFACTORY NUMBER AND ME BEING THE TRANSPORTATION GEEK TRANSLATED THAT BACK TO 25 HOMES. SO, THEREFORE, WE HAD A DOCUMENTABLE STANDARD, FROM A NATIONAL LEVEL WHICH SHOWED WE COULD ACCOMMODATE UP TO 25 HOMES THROUGH A DIRT ROAD SUBDIVISION. THAT'S WHAT YOU WILL SEE PERMEATING FROM ALL OF THIS. THE OTHER THING IS WITH REGARD TO MAINE DEMANDS. WE SAW MAINTENANCE OF THESE DIRT ROADS CAN BE PROBLEMATIC UNLESS IT'S DONE PROPERLY. THEREFORE, WHO IS GOING TO HANDLE THE COST. WE WERE ABLE TO DIFFERENTIATE THE INTERESTS ON SEVERAL OF THESE ISSUES AND WHAT YOU'LL SEE IS THE STANDARDS FOR HOW THAT IS COVERED CHANGES. THE FIRST ONE THE MINOR SUBDIVISION, THIS IS AGAIN, AND IF WE COULD GET UP ON THE AREA, WE'LL SHOW THE AERIAL, HERE'S THAT SAME PARCEL AND WE'LL RUN THROUGH THIS. WE'VE ALLOWED UP TO TEN LOTS TO BE DIVIDED THROUGH THIS PROCESS. SIMILAR INFORMATION THAT WOULD BE REQUIRED FOR A NORMAL SUBDIVISION, WHAT WE'RE LOOKING AT IS PROCESS WISE, MAKING IT EASIER SO THAT ANYTHING THAT DID NOT REQUIRE A NEW ROAD, COULD BE HANDLED BY YOUR STAFF. IN IT THEY WOULD HAVE TO BE ABLE TO SHOW, ARE THEY PROVIDING A PAVED ROAD, THAT'S FINE, IF IT'S UNPAVED IT HAS TO MEET THE MINIMUM DESIGN STANDARD THAT THE COMMITTEE RECOMMENDED. THEN THEY WOULD HAVE TO SET UP MAINTENANCE, THAT WOULD BE THROUGH A SPECIAL ASSESSMENT DISTRICT THROUGH A BENEFIT UNIT AND POSSIBLY A HOMEOWNERS ASSOCIATION. WE DID RECOGNIZE IN THE PAST THAT HOMEOWNER ASSOCIATIONS CAN HAVE ISSUES WITH REGARD TO IT. WE WANTED TO MAKE SURE IT WAS UNDERSTOOD THAT IT WAS A PRIVATE ROAD, THE COUNTY WAS NOT TO MAINTAIN IT, IT WAS SET UP SO A SPECIAL ASSESSMENT OR TAX DISTRICT OR HOMEOWNERS ASSOCIATION WAS TO HANDLE IT. WE WERE MAKING SURE THERE WAS CONSUMER PROTECTION THAT THEY WERE OUT OF THE WETLANDS AND FLOOD HAZARD AREA AND PEOPLE CAN BUILD THESE LOTS FOR WHAT THEY'RE INTENDED. IF YOU DID NOT NEED TO PROVIDE A ROAD, THAT WAS THE ONE APPROVED BY THE LAND DEVELOPMENT MANAGER, IF YOU HAD TO COME IN WITH A NEW ROAD THAT IS THE ONE THAT WOULD HAVE TO BE APPROVED THROUGH THE FINAL THOUGHT PROCESS. WHAT WE'RE TRYING TO SEE IS TO MAKE SURE THE PROCESS AND THE INFORMATIONAL REQUIREMENTS IS MEETING WHAT IS REQUESTED. ONCE YOU GET OVER TEN LOTS, YOU CAN GO INTO AN UNPAVED ROAD SUBDIVISION AND THIS IS LIMITED TO AREAS OUTSIDE OF ECHO, AGAIN, THIS IS JUST FOCUSING PRIMARILY ON THE AGRICULTURAL AREAS, BASICALLY 11 LOTS TO 25 LOTS, COULD BE DEVELOPED UNDER THESE STANDARDS. WE DID ADD A PROVISION LATER ON. IT SAID IF YOU HAD TWO MEANS OF EGRESS AND INGRESS, YOU COULD HAVE TWO LOTS. IT WILL NOT IMPACT THE CARRYING CAPACITY OF THAT ROAD. WHAT YOU'RE SEEING IS A EXISTING ROAD WHERE THEY FEED OFF AND PROVIDE THE DASHED YELLOW LINES, IT INDICATES THE NEW ROADS. YOU SEE THE TEN ACRE LOTS MINIMUM AND WHAT WE WOULD SEE HERE IS AGAIN THE ISSUE OF MAINTENANCE HAS TO BE HANDLED. IT WOULD BE A PRIVATE ROADWAY WHERE AGAIN THE SPECIAL ASSESSMENT OR MSBU OR HOMEOWNERS ASSOCIATION. WE SAW THIS IS A REASONABLE COMPROMISE, THERE WAS CONCERNS IN REGARDS TO ACCESS. THERE IS CONCERNS WITH REGARD TO EMERGENCY MANAGEMENT. AGAIN WE WERE SAYING THAT THE STANDARDS YOU SEE IN PLACE IN REGARDS TO THE MINIMUM CROSS-SECTIONS WOULD BE ABLE TO PROVIDE THAT. LASTLY WE WANT TO TALK ABOUT CONSERVATION SUBDIVISIONS AND THIS IS BASICALLY ALLOWED THROUGHOUT. WE SAW THIS AS WHERE WE WOULD PREFER TO GO. I WANT TO GIVE A CAUTIONARY ASPECT. RIGHT NOW, SOME OF THESE CONSERVATION SUBDIVISIONS CAN BE DONE RIGHT, NOW, THROUGH YOUR PUD PROCESS. THE PROBLEM YOU RUN INTO IS THE TIMING, THE INFORMATIONAL REQUIREMENTS AND THE VARIETY OF OTHER ASPECTS OF IT MAKE IT MUCH MORE COSTLY. THEREFORE, IF I HAD THE OPPORTUNITY OF RUNNING A QUICK SUBDIVISION OR GOING THROUGH A PUD PROCESS I'M GOING TO GO THROUGH THE EASIER PROCESS OF THE SUBDIVISION. HOW DO WE GET THE TYPE OF DEVELOPMENT WE WANT TO HAVE DONE AS EASY AS THE ONE THAT CAN BE DONE QUITE EASILY BY RIGHT? WHAT WE TRIED TO DO IS MAKE SURE THE PROCESS IS SIMILAR, SECOND OF ALL WE WANTED TO MAKE SURE THAT AS WE'RE GOING THROUGH THIS, THAT EVERYBODY HAVE A FULL OPPORTUNITY OF WHAT'S AVAILABLE TO THE NORMAL SUBDIVISION, SO AGAIN WE ALLOWED FOR DIRT ROADS IN HERE, AGAIN WITH THE CAP OF 25 ONE ACCESS, 50, WITH TWO, AND THE BIG DIFFERENCE THERE IS WE FELT THAT PUBLIC ROADS COULD BE DIRT WITHIN THESE AREAS. AND AGAIN YOU HAVE TO PROVIDE THE SUBDIVISION REQUIREMENTS WITH REGARD TO STORM WATER AND A VARIETY OF DIFFERENT OTHER THINGS. I WANT TO POINT OUT THAT THE MAXIMUM 600 LOTS HAS BEEN IDENTIFIED AS THE COMPREHENSIVE PLAN THAT IS STRAIGHT FROM THAT. IT GOES THROUGH THE TYPICAL FINAL PROCESS. THE OTHER ADVANTAGE THAT WE SEE FROM THE PLAN IS THERE'S DENSITY BONUSES, YOU GO THROUGH AND DO HALL THAT IS NEEDED FOR THE CONSERVATION SUBDIVISION, YOU'LL BE ABLE TO GET ADDITIONAL UNITS. HOPEFULLY IT WILL BALANCE OUT WHATEVER ADDITIONAL COSTS YOU HAVE SO THAT WAY IT WOULD BE A ENCOURAGEMENT TO DO THOSE TYPES OF DEVELOPMENTS. THAT SAUL I HAVE TO SAY. I KNOW -- THAT'S ALL I HAVE TO SAY AND I KNOW THERE ARE MEMBERS HERE AND WE'RE ALL HERE IF YOU HAVE ANY QUESTIONS. WE WOULD BE GLAD TO ANSWER THEM.

I DO HAVE A QUESTION HERE. SEVERAL TIMES DURING YOUR DISCUSSION YOU YOU'VE TALKED ABOUT SPLITTING THE LOTS, THE TEN LOT SUBDIVISION, MULTIPLE LOTS SUBDIVISION, AND YOU KEPT USING THE TERM PRIVATE ROAD, PRIVATE ROAD, WHICH MEANS THAT THE PRIVATE INDIVIDUALS OR HOMEOWNERS ASSOCIATION WOULD HAVE TO MAINTAIN THIS, BUT IN THE NEXT BREATH YOU SAID SPECIAL TAXING DISTRICTS WHICH DOES NOT LEAD IT TO AS THE PUBLIC, AS I'M HEARING YOU WOULD NOT TAX A PUBLIC ROAD, COLLECT A TAX ON IT AND NOW WE'RE GOING TO BE COLLECT YOUR MONEY AND TAKE CARE OF YOUR RECORD.

THERE'S A DEVELOPMENT IN FLAGLER COUNTY DAYTONA NORTH. THOSE ARE PRIVATE ROADS. THE COUNTIES ESTABLISH WHAT THEY CALL A MUNICIPAL SERVICE BENEFIT UNIT. NOT TAX UNIT, BENEFIT. THAT IS MORE APPROPRIATE FOR A ROADWAY MAINTENANCE REQUIREMENT. AND WHAT IT IS IS THAT THE COUNTY GOES OUT AND SERVICES THE MAINTENANCE AND THERE'S A CHARGE THAT IS APPLIED TO THOSE RESIDENTS OUT THERE, BECAUSE THEY'RE ASKING THAT'S A SPECIAL BENEFIT TO THAT PARTICULAR AREA. THERE'S STILL PRIVATE ROADS, BUT THEY BASICALLY GIVE THEM RIGHT TO DO THE MAINTENANCE TO THE COUNTY AND THE COUNTY HAS A RIGHT THROUGH THAT TO COLLECT ON ITS TAXES.

BASICALLY IT'S A USER FEE, A HEAVY DIRT ROAD AND HAVE US MAINTAIN US.

YES, SIR. [CHANGE OF CAPTIONERS]
I DO. YOU KNOW, THIS COUNCIL -- THIS COUNTY HAS USED THIS ROAD POLICY AS A STAND IN FOR SMART ROADS. TO PREVENT DEVELOPMENT FROM SPRAWLING OUT. WHAT THIS SEEMS TO DO -- AND SEEMS TO GUT THAT FUNCTION. IF WE ALLOW DIRT ROADS IN THE MIDDLE OF THE COUNTY -- WE HAVE GUTTED SMART ROADS. SO THAT IF RESTRICTIONS THAT WOULD PREVENT THAT KIND OF SPRAWL. THAT WOULD PREVENT ALL THE WAY ALONG. WE WERE TRYING TO ENCOURAGE COMPACT TO HAVE IT OUT IN THE MIDDLE OF NOWHERE. YOU KNOW HOW IT IS TOO. THERE'S SOME PROVISION FOR PRIVATE ROADS AND PUBLIC ROADS -- I'M SORRY. YOU KNOW, I WOULD BE SURPRISED IF THE COUNTY WANTED TO TAKE ON THE MAINTENANCE OF THOSE. YOU KNOW HOW IT IS WITH PRIVATE ROADS. EVERYBODY WITH A PRIVATE ROAD WANTS THE COUNTY TO MAINTAIN IT. I'VE GOT PEOPLE IN MY AREA THAT LIVE OUT IN THE COUNTRY. THEY WANT THE COUNTY TO MAINTAIN THEIR ROAD. THEY WANT AMBULANCE SERVICE, THE EQUIVALENT OF WHAT THEY'D GET IF THEY WERE LIVING DOWNTOWN. YOU KNOW WE DON'T HAVE PEOPLE LIVING OUT IN THE MIDDLE OF THE COUNTY THAT MOVE OUT THERE AND WANT TO BE FREE SPIRITS. THEY WANT ALL THE SERVICES THAT EVERYBODY ELSE GETS. TO LIVE OUT THERE AND, YOU KNOW, ENJOY NATURE, BUT THEY DON'T REALLY WANT TO TAKE THE OTHER END OF IT. THE SUBDIVISIONS I THINK WORRY ME. THE OTHER THING THAT BOTHERS ME IS IN SOME OF THESE YOU'VE JUST GOT MAINTENANCE. THEY OUGHT TO ALL BE SPECIAL TAXING DISTRICTS. IF WE DO START ALLOWING PEOPLE TO BUILD ON DIRT ROADS, THEY ARE GOING TO CALL, THEY WILL NEED THOSE ROADS MAINTAINED. THE PEOPLE OWN THOSE ROADS WILL NOT AGREE AS TO HOW IT'S GOING TO BE DONE. THEY NEVER DO. AND, YOU KNOW, AMBULANCES, FIRE TRUCKS WON'T BE ABLE TO GET BACK THERE. WE'LL HAVE TO TAKE CARE OF IT. WHAT I THINK WE SHOULD HAVE IS A SYSTEM WHERE BY WE DON'T HAVE TO WORRY ABOUT ANYTHING. WE DON'T HAVE TO SEND OUT BILLS AND HOPE THEY PAY IT. THAT WE PUT IT ON THEIR TAX BILL AND THEY'VE GOT TO PAY IT. THAT WOULD BE -- WOULD THAT SORT OF FALL BACK POSITION THAT MAYBE THE PEOPLE WHO LIVE THERE COULD GET TOGETHER AND MAINTAIN THEM THEMSELVES, BUT WITHOUT THAT I THINK WE WOULD BE TERRIBLY EXPOSED. SOME OF THESE WE'RE TALKING ABOUT LEAPS AND BOUNDS DESCRIPTIONS AS FAR AS DOING THE SUBDIVISIONS AND WITHOUT A PLAT I'M NOT REALLY SURE YOU WOULD HAVE WHAT YOU WOULD NEED TO PREVENT FURTHER SUBDIVISIONS. WHEN WE STARTED TALKING ABOUT DIRT ROADS WAS AGRICULTURE. FAMILIES THAT LIVE OUT ON FARMS THAT WANT TO HAVE THEIR SON OR DAUGHTER MOVE OUT THERE WITH THEM. I DON'T KNOW WHY WE CARE IF SOMEBODY WITH A FARM BUILDS ANOTHER PRINCIPLE RESIDENCE ON THEIR PROPERTY. I DON'T KNOW WHY WE WOULD MAKE IT A MINIMUM OF FIVE ACRES. I THINK ONE TO FIVE ACRES WOULD BE FINE. IF THEY WANT TO GIVE THEM ONE ACRE OUT THERE, IT WOULD BE FINE WITH ME. THOSE ARE MY COMMENTS FOR NOW. I'D BE INTERESTED TO SEE WHAT EVERYBODY ELSE HAS TO SAY.

MR. PATTERSON.

WELL, I KNOW HOW THIS ALL STARTED. YOU'RE WELCOME. YOU'RE WELCOME. I THINK THIS IS A GOOD THING THAT'S ACTUALLY HAPPENED. I THINK WHAT HAPPENED A FEW YEARS AGO IS WE WENT TO AN EXTREME WAY OVER ON THE OTHER SIDE THAT REALLY MADE IT BURDENSOME ON FAMILIES THAT WANTED TO DO THINGS WITH THEIR PROPERTY. THAT'S HOW I GOT STARTED THERE. TRYING TO RESOLVE AN ISSUE. I KNOW IN BRAVARD COUNTY THEY WORKED UP THE PROCESS AND SEEMS TO BE WORKING. IT'S ON THE DEEP THAT THE COUNTY IS NOT GOING TO MAINTAIN THE ROAD IN SOME GIANT LETTERS. BILLBOARD OUT THERE. I DON'T CARE AS LONG AS WE'RE NOT MAINTAINING THAT ROAD FOR THEM OR THERE IS A PROCESS IN PLACE. WHAT WE HAVE HERE IS SOMETHING THAT'S GROWN. I THINK THAT'S A GOOD THING. SUGGESTIONS TO SOLVE A LOT OF DIFFERENT PROBLEMS THAT HAVE BEEN BOTHERING PEOPLE ABOUT NOT BEING ABLE TO DEVELOP THEIR PROPERTY THE WAY THEY WANT TO. I'M PRETTY PLEASED WITH THIS. THERE MAY BE SOME MODIFICATIONS THAT COME OUT OF THIS. TO GO BACK TO WHERE WE ARE, I DON'T THINK IT'S GOING TO BE ACCEPTABLE. THERE ARE PEOPLE THAT DON'T WANT TO LIVE IN THE CITY. THERE ARE PEOPLE THAT WANT TO BE OUT THERE AND RIGHT NOW THEY CAN'T DO WHAT THEY WANT WITH THEIR LAND. THEY CAN'T DEVELOP IT. THEY CAN'T DO ANYTHING. HAVING ROADS THAT MEET A CERTAIN STANDARD AND PEOPLE CAN BE SAFE. THEY MAY KNOW AN AMBULANCE CAN GET THERE. FIRE TRUCK WITH GET THERE. POLICE OFFICER CAN GET DOWN THE ROAD. I THINK THAT'S IMPORTANT.

MISS DENYS.

THANK YOU. FIRST OF ALL, I THINK IT HAS TO BE NOTED THE DIVERSE MAKE UP OF OUR SMART REVIEW GROUP. OUR SMART GROWTH REVIEW COMMITTEE. PRETTY DIVERSE. THAT HAS TO GO ON THE RECORD. I'M SURE THESE WERE NOT UNANIMOUS CONCLUSIONS YOU CAME TO AND THERE WAS A LOT OF DISCUSSION. I THANK YOU FOR THAT. YOU'VE DONE A LOT OF WORK. ONE THING THAT YOU HAVE REFERENCED THAT I THINK IS REALLY -- I DON'T KNOW IF IT'S IN A DOCUMENT OR MATRIX, BUT YOU SAID THAT THERE WAS RESEARCH DONE ON THE STANDARD FOR DIRT ROADS ON A MATRIX. 250 TRIPS DAILY, 25 HOMES AS A STANDARD. I THINK THAT IS A PRETTY GOOD BASELINE FOR GOING FORWARD IN NOW AND IN THE FUTURE. I THINK THAT SHOULD BE SUBMITTED WITH THIS. THAT'S A REALLY GREAT POSITION TO START WITH. I'M GOING TO SAY THIS BECAUSE I LIVE ON A DIRT ROAD. MY PROBLEM IS TWO AND A HALF ACRES. WE KNEW WHEN WE PURCHASED WHERE WE BOUGHT IN THE COUNTY THAT WE ALL ARE DEEDED INTO HALF OF THE ROAD. WE OWN HALF OF THE ROAD. DO I WISH IT WAS THE OPPOSITE WAY? I PROBABLY DO. DO WE HAVE A HOMEOWNERS ASSOCIATION. WE DON'T. BUT WE ALL CAME TO AN AGREEMENT WITH WHAT X AMOUNT OF DOLLARS IN AND WE HAVE SEVERAL NEIGHBORS THAT FIX THE ROAD AND WE TAKE CARE OF IT. WE KNEW THAT WHEN WE PURCHASED THE PROPERTY. IT IS A LIFESTYLE. SOME OF MY NEIGHBORS HAVE HORSES. I HAVE TO TELL YOU, FOR MY NEIGHBORS THAT ARE FIRST RESPONDERS AND OTHER OFFICIALS THAT LIVE OUT WHERE WE LIVE ARE VERY COMFORTABLE AND WE HAVE NO PROBLEM WITH EMERGENCY VEHICLES. I DON'T THINK WE'VE EVER HAD A PROBLEM WITH FIRST RESPONDERS IN THIS PARTICULAR AREA. IN FACT, AS YOU GO AROUND THE CIRCLE THERE IS A LICENSED ALF AND I CAN TELL YOU THAT THERE ARE MULTIPLE TIMES FIRST RESPONDERS ARE CALLED TO THAT FACILITY AND WE'VE NEVER HAD A PROBLEM. SO I'M JUST GOING ON THE RECORD WITH THAT. I AGREE WITH COUNCILMAN PATTERSON I THINK IT'S A GOOD REPORT. ONE OF THE KEY THINGS ALSO IS WHAT HE SAID AND WHAT I WROTE DOWN IS A DISCLOSURE. AS LONG AS YOU KNOW WHAT YOU'RE GETTING INTO, I THINK THAT'S THE BIGGEST PIECE WITH PRIVATE PROPERTY OWNERSHIP AND DEVELOPMENT. THIS IS A GOOD BALANCE. WHAT THIS IS REALLY ABOUT IS PRIVATE PROPERTY RIGHTS. AND I AM CONCERNED IF WE AS A GOVERNMENT OVERSTEP THAT AND ABSOLUTELY STOP SUBDIVISION OR WHAT A PRIVATE PROPERTY OWNER CAN DO WITH THEIR PROPERTY. THERE MAY BE ISSUES AFTER THE PROPERTY IS SOLD, WE'VE TALKED ABOUT THAT. I UNDERSTAND THAT, BUT THAT'S ALSO PART OF THE PROCESS. ACTUALLY JOB SECURITY FOR SOME OF YOU

 GUYS. JUST SAYING. [LAUGHTER]

I THINK SHE MIGHT HAVE BEEN LOOKING OVER THERE AT GLEN.

I THINK THERE'S QUITE A FEW OF THEM HERE. BUT THAT'S OKAY. I THINK IT'S A REASONABLE COMPROMISE. I HEARD YOU SAY IT WAS A REASONABLE COMPROMISE. I ABSOLUTELY AGREE WITH THAT. I'M EXTREMELY COMFORTABLE WITH GOING FORWARD WITH THE RECOMMENDATION OF THE COMMITTEE BASED ON -- AND WHAT I WANT TO ADDRESS SOMETHING HERE. I THINK MR. DANIELS YOU TALKED ABOUT A PRINCIPLE RESIDENCE AND THERE SHOULD BE NO PROBLEM WITH BUILDING ANOTHER PROPERTY ON YOUR PROPERTIES, A PRINCIPLE REFERENCE. THAT AGAIN IS JOB SECURITY IN THAT THEY HAVE AN OWNERSHIP ISSUE. SHOULD ONE OF THE FAMILY MEMBERS DECIDE TO LEAVE, PASS AWAY OR WHATEVER HAPPENS IN TODAY'S WORLD. SO I THINK OWNERSHIP AND PRIVATE PROPERTY OWNERSHIP NEEDED AND TITLED THAT WAY IS IMPERTTIVE TO WHERE WE'RE GOING. AS LONG AS WE HAVE DISCLOSURE, OPEN DISCLOSURE I'M ABSOLUTELY COMFORTABLE. I THANK YOU FOR WHAT YOU'VE DONE. I WOULD LIKE TO SEE THAT REPORT. I THINK THAT'S A STRONGHOLD FOR THIS. THANK YOU.

NOT TALKING TOO FAST FOR YOU? I SEE YOU SCRIBBLE. MISS NORTHEY.

I'D LIKE TO ASK THE LEGAL STAFF A QUESTION. WHAT -- WHAT DOES THIS DO WITH THE 2010 ORDNANCE THAT WE PASSED? HOW DOES THIS IMPACT THAT?

THIS WILL REQUIRE A REWRITE OF OUR LAND DEVELOPMENT CODE.

SO IN OTHER WORDS WE'RE GUTTING EVERYTHING WE DID IN 2010.

WE'RE -- WE WOULD BE REPLACING IT WITH NEW PROVISIONS, YES, MA'AM.

OKAY.

THIS ISN'T SMART GROWTH, GUYS. THANK YOU FOR ALL YOU DID, BUT THIS IS NOT SMART GROWTH. THIS IS WHAT YOU WERE TASKED TODAY BY THIS COUNCIL -- TO DO BY THIS COUNCIL MEMBER. I APPRECIATE THE WORK THAT WAS DONE ON THE CONSERVATION SUBDIVISION BECAUSE THAT WAS AN IMPORTANT PIECE THAT HAD GONE -- THAT HAD NOT BEEN COMPLETED IN 2010. BUT THE REST OF THIS IS JUST STUFF THAT I THROW OUT THE WIN DOE TODAY. I'M NOT GOING BACK. WE HAD TEN YEARS AGO WE HAD HURRICANES AND WE HAD ROADS -- DIRT ROADS IN THE MIDDLE OF THE COUNTY AND IN OTHER PLACES UNDERWATER. I HAVE A PHOTO OF MAY TOWN ROAD WITH A BOAT IN THE MIDDLE OF IT. WE HAD FEMA ISSUES. MARY ANN, WHAT HAPPENS WITH FEMA NOW? IF WE CONTINUE TO BUILD TO ALLOW TO BUILD DIRT ROADS, WHAT HAPPENS IF WE SHOULD EXPERIENCE AND GOD HELP US WE DON'T, BUT WHAT HAPPENS IF WE EXPERIENCE HORRIFIC CONDITIONS WE EXPERIENCED TEN YEARS AGO?

OUR UNDERSTANDING OF THE CURRENT FEMA REGULATIONS REQUIRED THAT THERE BE ROUTINE MAINTENANCE OF A ROAD FOR IT TO BE CONSIDERED PUBLIC IN TERMS OF REIMBURSEMENT FOR ACTIVITIES THAT GO ON AS THE RESULT OF AN EMERGENCY. SO IF WE GO OUT THERE AND SAY WELL, BACK IN 2006 WE DID SOME EMERGENCY RESTORATION AFTER FLOODING, THAT WOULD NOT CUT IT. THEY ARE LOOKING FOR REGULAR MAINTENANCE OF A ROAD FOR IT TO BE CONSIDERED PUBLIC AND THEREFORE FOR PUBLIC EFFORTS ON THAT ROAD TO BE REIMBURSABLE AS A RESULT OF THEIR EMERGENCY ACTION.

WHAT WOULD THE IMPACT BE TO PRIVATE CITIZENS THAT WOULD BE MAINTAINING THAT ROAD? I THINK THAT'S WHAT I HEARD YOU SAY THAT THEY WOULD BECOME RESPONSIBLE. OR ARE YOU SUGGESTING THAT BECAUSE OF THE TAXING AUTHORITY THAT WE WOULD THEN GO OUT AND MAINTAIN THAT ROAD?

IT WOULD BE PRIVATE. MSBU WOULD BE SOMETHING UTILIZED TO COVER THE COST OF THAT.

AND THAT'S A GOVERNMENTAL ENTITY COLLECTING THAT MONEY?

AS PART OF THAT IT'D BE ROUTINE MAINTENANCE.

WE WOULD DO -- I JUST WANTED TO BE SURE I UNDERSTOOD THAT CORRECTLY.

YOU WOULD HAVE TO HAVE THE COST OF PROVIDING THAT SERVICE --

WE CAN'T DONE PUBLIC DIRT ROADS SINCE 1972. IS THAT CORRECT?

WE HAVE NOT ACCEPTED ANY FOR MAINTENANCE.

SINCE 1972. THIS IS JUST -- THIS IS A STEP BACKWARDS. IT'S NOT A STEP FORWARD. OUTSIDE OF THE CONSERVATION SUBDIVISION THAT NEEDED TO GET DONE, I WON'T BE SUPPORTING ANY OF IT.

MISS CUSACK.

THANK YOU, MR. CHAIR. LET ME THANK THE COMMITTEE FOR YOUR WORK AND THE EFFORTS THAT YOU PUT INTO THIS. I THINK THAT WHEN WE TALK ABOUT SMART GROWTH, AND WHAT WE HAVE ON THE BOOKS TODAY MAY HAVE BEEN SUFFICIENT AT THAT TIME. ANY PLAN THAT YOU HAVE IN PLACE CAN ALWAYS BE ALTERED TO ACCOMMODATE THE PRIVATE USE OF THAT LAND BY THOSE CITIZENS THAT OCCUPY. I BELIEVE IN PROPERTY RIGHTS. AND I THINK THERE IS NO ONE FIT ALL. I THINK AS LONG AS WE HAVE SOME TYPE OF DISCLAIMER THAT THE ROADS THAT WILL BE MAINTAINED BY THE CONSUMER, THE PERSON WHO OWNS AND LIVES ON THOSE ROADS. I DON'T WANT TO MICROMANAGE FOLKS PROPERTY. I THINK THAT THIS COMMITTEE WILL SET IN PLACE SIMPLY BECAUSE WE FOUND THAT THERE WAS SOME DISCREPANCIES THAT DID NOT LET US ALL HAVE A ONE BOX FITS ALL. AND THAT'S WHY YOU CAME INTO EXISTENCE THIS COMMITTEE. WHETHER OR NOT YOU AGREE ON EVERY ISSUE HERE, I DON'T SUPPOSE THAT YOU DO. I DO BELIEVE YOU HAVE BUILT A CONSENSUS THAT WOULD BE ACCEPTABLE FOR ME. THAT WE CAN MOVE FORWARD. I'M IN AGREEMENT WITH WHAT YOU HAVE DONE. I ALSO BELIEVE THAT ON THE CONSERVATION SUBDIVISION I HAVE -- I'D LIKE TO ASK A QUESTION ABOUT THE -- IF YOU COULD ELABORATE MORE ON THE NEW UNPAVED ROADS. JUST KIND OF GO WITH THAT WITH ME AGAIN. I'M NOT QUITE CLEAR ON WHAT YOU WERE ASKING TO HAPPEN THERE.

PRIMARY ISSUE IS THAT IT COULD BE A PUBLICLY OWNED AND MAINTAINED. SO WHEN THEY WOULD COME THROUGH THE SUBDIVISION PROCESS, THAT WOULDN'T BE AN INGRESS EGRESS, IT'D BE DEDICATED RIGHT OF WAY. THE PUBLIC WOULD BE RESPONSIBLE FOR THAT ROADWAY. THAT'S BASICALLY THE BIG DIFFERENCE.

AND WOULD THE CITIZENS THAT WANT THE COUNTY TO MAINTAIN THAT BE RESPONSIBLE THEN FOR PAYING FOR THAT?

THAT WOULD HAVE TO BE ENTERTAINED AS PART OF THE SUBDIVISION PLAT. AS TO WHETHER OR NOT SOMETHING LIKE A SPECIAL ASSESSMENT WOULD BE REQUIRED. AT FACE VALUE YOU DO NOT CHARGE FOR OTHER ROADS. YOU DON'T SET UP A SPECIAL ASSESSMENT FOR SUBDIVISIONS WHICH HAVE PAVED ROADS. YOU'D HAVE TO PROVIDE JUSTIFICATION AS TO WHY THIS IS GOOD AND ABOVE AND BEYOND WHAT IT NEEDED FOR A PAVED ROAD TO COME UP WITH THAT SPECIAL ASSESSMENT. IN OTHER WORDS, IF YOUR STAFF SAID IT A MEETS THE REQUIREMENT BUT OUR MAINTENANCE COSTS ON A PAVED ROAD IS SAY $1 MILLION A YEAR OVER HERE WITH THIS DIRT ROAD IT'S $150,000. WE WOULD RECOMMEND A SPECIAL ASSESSMENT IN THE AMOUNT OF $50,000 TO BE SHARED BY THE RESIDENTS. I'M SIMPLIFYING. THAT'S BASICALLY THE CONCEPT.

EVERYONE WOULD HAVE TO AGREE. I THINK THAT PIECE NEEDS SOME WORK. I WOULD LIKE TO SEE YOU TAKE THAT BACK TO -- THAT'S THE ONLY PART OF THIS DISCUSSION HERE THAT I HAVE REAL CONCERNS ABOUT. BUT BY AND LARGE I AM IN AGREEMENT WITH THIS DOCUMENT. OTHER THAN THAT. THANK YOU, MR. CHAIR.

ALL RIGHT. MR. DANIELS, YOU HAVE FURTHER COMMENT. THEN MR. ECKERT.

NOBODY WANTS TO STOP YOU FROM BUILDING -- HOW TO DO THINGS AT THE SUBDIVISIONS WENT A LITTLE OVERBOARD. TRYING TO STOP PEOPLE FROM DOING WHAT THEY WANT TO DO WITH THEIR PROPERTY. YOU CAN ALWAYS PAVE THE ROAD. IF THE COUNCIL'S VIEW IS THAT DIRT ROADS ARE FINE AND EVERYONE IS HAPPY WITH THAT, THEN I WOULD SUGGEST THAT WE AT LEAST HAVE PLAT -- HAVE A PLAT AND HAVE ON IT THAT WHAT WE'RE GOING TO DO IS HAVE A SPECIAL ASSESSMENT DISTRICT. IT WOULD ONLY COME INTO PLAY IF WE ABSOLUTELY HAD TO GO OUT THERE AND MAINTAIN THE ROAD AND THEN SEND EVERYBODY A BILL. WE WOULD NOT DO IT AS A ROUTINE MATTER. THE PEOPLE WHO OWN THE PROPERTY ADJACENT TO THE DIRT ROAD WOULD HAVE THE FIRST OPTION TO TAKE CARE OF IT. IT'S ONLY IF THEY DON'T. IT'S ONLY IF IT BECOMES SOME SORT OF A SAFETY HAZARD WHERE THE COUNTY ABSOLUTELY HAS TO COME IN AND DO THE MAINTENANCE OR AS MISS NORTHEY WAS TALKING ABOUT, HURRICANE COMES THROUGH AND IT'S SOME SORT OF EMERGENCY AND WE HAVE TO TAKE CARE OF IT. WE'RE NOT GOING TO BE REIMBURSED BY FEMA, THEN THE HOME INNERS SHOULD PONY UP AND PAY THAT AMOUNT. IF WE'VE GOT SOMETHING LIKE THAT, THAT WILL [INAUDIBLE] A LOT OF THE PROBLEMS WE'VE RUN INTO IN THE PAST. IT WOULD TAKE CARE OF THAT PART OF IT. I KNOW WE'RE ALL IN FAVOR OF PRIVATE PROPERTY RIGHTS. WITH THAT COMES RESPONSIBILITY. AND ONE OF THE THINGS THAT NEEDS TO -- WE NEED TO BE SURE OF. THE PEOPLE THAT ARE ON THOSE DIRT ROADS, NOT ONLY HAVE BEEN TOLD THEY ARE ASSUMING THAT RESPONSIBILITY, BUT THERE'S SOME SORT OF BACK UP TO MAKE SURE THAT THAT RESPONSIBILITY IS MET. THANK YOU.

THANK YOU.

MR. ECKERT.

THANK YOU. I DO WANT TO -- AS THE COUNCIL DIRECTS ITS POLICY JUDGMENTS TO US FOR FURTHER ACTION, I DO WANT TO ADDRESS THIS ISSUE OF MSBU OR SPECIAL ASSESSMENT, WHICH IN GENERAL I THINK REQUIRES THAT THE ROADS BE PUBLIC. AND PUBLIC HAVE THE RIGHT TO TRAVEL ON THEM. SO IF YOU -- I MEAN, YOU CAN DO A SPECIAL ASSESSMENT. IT CAN BE CALLED AN MSBU. IT AMOUNTS TO A MAINTENANCE ASSESSMENT. YOU CAN DO THAT ON DIRT ROADS. YOU COULD DO IT IN MY SUBDIVISION WHICH HAS PAVED ROADS. OR YOU COULD DO A SPECIAL PAVING ASSESSMENT. I THINK SO WE NEED GENERALLY TO DISTINGUISH THE CONCEPT OF GIVING NOTICE AND SAYING THE PRIVATE ROADS ARE NOT GOING TO BE MAINTAINED. AND THE IDEA THAT YOU'RE GOING TO ALLOW DIRT ROADS TO BE MAINTAINED BY A SPECIAL ASSESSMENT. IT'S AN INTERESTING QUESTION WHETHER OR NOT IF ON AN EMERGENCY BASIS THE COUNCIL COULD IMPOSE A SPECIAL ASSESSMENT IF WE ENCOUNTER THE NEED TO DO EMERGENCY REPAIRS IN 2004. AS WE DID IN 2004. BUT IN GENERAL, I THINK WE HAVE A MIXTURE OF THE CONCEPTS THAT ARE INVOLVED HERE WITH PRIVATE ROADS. PRIVATE ROADS ARE PRIVATELY MAINTAINED. EITHER BY INDIVIDUAL HOMEOWNERS OR ACTING COLLECTIVELY AS NEIGHBORS AS COUNCIL MEMBER DENYS DESCRIBED. PUBLIC ROADS ARE I WOULD SAY AT LEAST A PREDICATE FOR THE IDEA THAT YOU'RE GOING TO HAVE MAINTENANCE THROUGH SOME KIND OF SPECIAL ASSESSMENT. THAT MIGHT BE HELPFUL IN GUIDING WHATEVER DIRECTION YOU WANT TO GIVE US.

WHAT YOU'RE SAYING IN LAYMAN'S TERMS IS IF WE ASSESS A SPECIAL TAXING DISTRICT, NOT A PRIVATE ROAD -- IT NO LONGER BECOMES PRIVATE, IT NOW BECOMES A PUBLIC ROAD BECAUSE THE PUBLIC IS MAINTAINING IT.

THE NECESSITY -- THERE'S A NECESSITY FOR THE EXPENDITURE OF FUNDS TO BE MADE BY THE PUBLIC. IT HAS TO BE A PUBLIC PURPOSE. AND, YOU KNOW, I'D BE GLAD FOR YOU TO FIX SOME OF IT, MAKE SOME REPAIRS IN MY HOME. THAT'S NOT A PUBLIC PURPOSE. THE ROAD OVER WHICH I TRAVEL WHICH IS A PUBLIC ROAD, IT COULD BE A SPECIAL ASSESSMENT IF YOU NEEDED TO PAVE IT. I LIVED ON A DIRT ROAD AND OWNED A PUBLICLY MAINTAINED DIRT ROAD.

OKAY.

SO THAT WAS A YES.

YES, SIR.

ALL RIGHT. I JUST WANTED TO CLEAR MY BRAIN AS TO HOW WE WERE ADDRESSING THIS. MISS NORTHEY. DO YOU HAVE FURTHER COMMENT?

YEAH, I HAVE A QUESTION FOR MR. IRVIN AND ANOTHER QUESTION FOR STAFF. SOMETHING THAT YOU HAD JUST SAID TO MISS CUSACK THAT I THINK DISCLOSURE NOT UNDERSTAND CORRECTLY AND WANT TO CLARIFY. A DIRT ROAD ASSESSMENT DISTRICT, YOU USE THE EXAMPLE IF THE COUNTY PAID $100,000 TO MAINTAIN X NUMBER MILES OF ROAD ON AN ASPHALT, CONCRETE, PAVED ROAD AND THEN THAT SAME NUMBER OF MILES ON A DIRT ROAD COST 150. THAT ONLY THE DIFFERENCE WOULD BE ASSESSED TO THE PRIVATE HOMEOWNERS. IF I UNDERSTAND THAT CORRECTLY --

YES, MA'AM.

SO THEN WE'RE NOW TAKING ON COST, OFFICIAL COST OF DIRT ROAD MAINTENANCE WHICH -- WE'RE ABSORBING COST OF THE DIRT ROAD; CORRECT? IS THAT WHAT YOU'RE SAYING?

NO, MA'AM.

THAT'S WHAT I THOUGHT I HEARD YOU SAY.

THE COMMITTEE DID NOT WANT THE COUNTY TO HAVE TO PAY ADDITIONAL FUNDING FOR THIS. WHAT WE WERE SAYING IS THAT IF YOU CHOSE TO DO A DIRT ROAD, YOU DID SO WILLINGLY --

CHOSE. THE DEVELOPER OR THE COUNTY?

THE DEVELOPER. AND IT'S DEVELOPED AND YOU SET UP THE SPECIAL ASSESSMENT AND CANDIDLY, WE WEREN'T INVOLVED WITH THE ISSUE OF WHAT TYPE OF ASSESSMENT. IF THERE WAS AN ASSESSMENT. IF YOU DID NOT PAVE THE ROAD. IF THERE WAS ANY DIFFERENTIAL IN THE COST. THOSE RESIDENTS WHO LIVE THERE WOULD BE RESPONSIBLE --

BUT THAT ROAD -- THE ROAD -- THE UNPAVED ROAD NOW BECOMES A PUBLIC ROAD. IS THAT CORRECT?

CANDIDLY, THAT WAS NOTHING SOMETHING WE WERE -- THAT WAS NOT SOMETHING WE WERE AWARE OF.

IF COUNTY TAXPAYER DOLLARS ARE PAYING FOR MAINTENANCE OF A NEW DIRT ROAD. IT WOULD BE A NEW DIRT ROAD; CORRECT? DEVELOPER WANTS TO DO A DIRT ROAD SUBDIVISION. NEW DIRT ROAD. THE COUNTY IS NOW TASKED WITH MAINTAINING THAT DIRT ROAD AND THEN PEOPLE THAT LIVE ON THAT ARE ONLY GOING TO BE ASKED TO PAY ABOVE THE COST OF WHAT IT WOULD COST THE COUNTY IF WE HAD ACCEPTED A ROAD FOR MAINTENANCE THAT WAS PAVED.

CORRECT. RIGHT NOW WHAT IS HAPPENING IS IF SOMEONE CAME IN THERE AND PAVED THAT ROAD, THERE WOULD BE NO NEED FOR SPECIAL ASSESSMENT. PROPERTY TAX, GAS TAX, ALL THOSE.

WE WOULD ACCEPT THAT ROAD BECAUSE IT WOULD BE BUILT TO OUR STANDS. YOU'RE SAYING QUESTION BUILD DIRT ROADS TO A STANDARD THAT THE COUNTY CAN ACCEPT?

YES. THERE'S NATIONAL STANDARDS WHICH IDENTIFY HOW YOU CAN DESIGN AND BUILD A DIRT ROAD. MAINTENANCE IS EQUAL OR LESS THAN WHAT YOU WOULD RECEIVE FOR A PAVED ROAD. PROVIDED IT'S NOT BEING UTILIZED BY MORE THAN 250 TRIPS.

DO YOU PUT A GATE UP AND SAY YOU CAN'T COME IN AND OUT ANY MORE?

NO, ACTUALLY INTERESTING QUESTION ABOUT THAT. THAT WAS BROUGHT UP WAS PEOPLE DEVELOP AND TIE INTO EACH OTHER. THE FACT IS THAT AT SOME POINT YOU HAVE TO SAY YOU CAN'T DO THAT BECAUSE THE ROAD DESIGN IS NOT GOING TO BE ABLE TO ACCOMMODATE FUTURE EXPANSION. SO THEREFORE, ONCE IT EXCEEDS WHAT IT CAN CARRY, THE COUNTY HAS A RIGHT TO NOT APPROVE A DIRT ROAD ON THAT AREA.

ARE YOU FAMILIAR WITH THE HIGHLANDS?

YES, THAT'S A PRIME EXAMPLE.

IS EVERYBODY HERE FAMILIAR WITH THE HIGHLANDS? TAKE A LOOK AT WHAT WE HAVE WROUGHT OUT THERE AND WE ARE STILL PAYING FOR THE SINS OF THAT. SO MY QUESTION IS -- AND I SEE MR. BRITTON SITTING OUT THERE. I DON'T KNOW. WHAT IS THE DIFFERENCE IN -- HOW MANY WE WERE PUTTING COLD ASPHALT DOWN ON DIRT ROADS BECAUSE WE WANT IT TO REDUCE THE COST OF MAINTENANCE ON DIRT ROAD. IS THAT A TRUE STATEMENT? AND HOW MANY MILES OF DIRT ROAD DO WE HAVE LEFT?

 THE DIRT ROAD MAINTENANCE PROGRAM ENDED.

WE RAN OUT OF MONEY.

THAT PROGRAM NO LONGEST EXISTS. WE WERE TRYING TO PAVE SO MANY MILES EVERY YEAR TO REDUCE MAINTENANCE.

WE WERE ROADS WE HAD PICKED UP PRIOR TO 1972.

YES. ALSO TO DEAL WITH THE IMPACTS OF DIRT ROADS IN TERMS OF RUNOFF. THAT PROGRAM NO LONGEST EXISTS. I DON'T HAVE THE MILEAGE. I CAN GET THAT FOR THE COUNCIL. THERE'S STILL SIGNIFICANT AREAS OF DIRT ROADS BEING MAINTAIN. WE MADE A GOOD DENT, BUT THE PROGRAM IS NO LONGER.

I JUST --

MISS NORTHEY. CAN I ADD TO THAT FOR ALL THOSE -- SINCE I'VE BEEN HERE ONE OF THE OTHER REASONS IT ENDED IS THAT THE MAIN ROAD SYSTEM THAT WE HAVE WE ARE NOT ADEQUATELY FUNDED TODAY TO TAKE CARE OF IT. SO WHAT HAPPENED WAS YOU HAD NO ABILITY TO DO DIRT ROAD BECAUSE YOU HAD EVEN LOST SOME OF YOUR ABILITY WHICH WE WERE FALLING BEHIND IN MAINTAINING PAVED ROADS. BEFORE WE'D EVER GO TO DIRT ROADS, WE HAVE TO HAVE SUFFICIENT FUNDS TO PAVE OR TAKE CARE OF THE PAVED ROAD SYSTEM. THOSE ARE THE MAJOR COLLECTORS. WHAT LITTLE MONEY WE HAVE, THE OLD COUNCIL MADE SURE IT GOES FIRST TO THE MAJOR COLLECTORS, THE MAJOR ROUTES THAT PEOPLE USE AND THEN WE WORK OUR WAY DOWN BASED ON IMPORTANCE. MAINLY TO HANDLE SAFETY. AMBULANCES AND THAT. HAPPEN WAS YOU RAN OUT OF MONEY BEFORE YOU FINISH THE PAVED ROADS. LET ALONE THE DIRT ROADS. WE'VE NEVER HAD ANY MONEY FOR DIRT ROADS.

BUT THE INFORMATION WITH WHAT THE COMMITTEE MINUTES, JUDY PROVIDED THIS INFORMATION. THE COUNTY CURRENTLY MAINTAINS STILL 88 MILES --

88 MILES. OKAY. I JUST WOULD CAUTION MY FELLOW COUNCIL MEMBERS TO THINK THIS THROUGH REALLY CLEARLY. THIS IS A BACK WARD STEP. THIS IS NOT GOING FORWARD. THIS TAKES US BACK TO AN ERA WHEN WE HAD PEOPLE WITH PITCH FORKS IN FRONT OF US ON THEIR DIRT ROADS. I'M NOT READY TO GO BACK THERE. THANK YOU.

I DO HAVE A QUESTION. TALKING ABOUT MAINTENANCE COSTS. YOU SAID $150,000. I KNOW YOU WERE JUST THROWING A NUMBER OUT THERE. WHAT IS THE ACTUAL PER MILE MAINTENANCE COST ON A DIRT ROAD VERSUS A PAVED ROAD?

WE CAN GET YOU THAT. IT'S LEVEL OF SERVICE. WHEN HOMEOWNERS BUY INTO AN AREA WHERE THERE'S A PAVED ROAD. THEY'RE PAYING FOR IT IN THEIR MORTGAGE. THEY'RE BUYING THE INFRASTRUCTURE WHEN THEY BOUGHT THE HOUSE. YOU CANNOT COMPARE THE TWO. ONE IS BUILT TO OUR STANDARDS HAS A BASE, ADEQUATE DRAINAGE. THEY'RE TWO DIFFERENT ANIMALS. BOTTOM LINE IS IS YOU CAN'T REALLY COMPARE IT APPLES TO ORANGES. TRAFFIC MAKES A BIG DIFFERENCE. AND IT'S NOT JUST TRIPS. TRIPS ARE A BIG DEAL, BUT ONE OF THE THINGS THAT REALLY AFFECTED US ON DIRT ROAD WAS WHEN THEY START TO DECIDE TO BUILD HOMES AND BRING IN TRUCKS THAT ARE WELL BEYOND THE WEIGHT OF AN AVERAGE CAR. AND THAT BECAME IN THE HIGHLANDS IT ACCENTUATED THAT PROBLEM SO BAD WE COULDN'T GET ANY VEHICLES DOWN THE ROADS THERE AND IT BECAME AN EMERGENCY. THAT'S WHY THE COUNCIL TOOK THAT ON AND FORCED THAT INTO A MAINTENANCE AGREEMENT. WHAT HAPPENS IS IT'S NOT JUST TRIPS. IT'S ALSO THE TYPE OF VEHICLE AND THE WAY THAT THE AXEL BASED ON WHAT THEY START BRINGING IN. TRUCKS WITH CEMENT ON THEM OR CONCRETE BLOCKS OR WHATEVER AND ONE OF THOSE CAN DO MORE DAMAGE THAN A WHOLE SERIES OF AUTOMOBILES. THAT'S WHAT HAPPENS ALSO ON THESE DIRT ROADS IS THAT THEY FAIL. THAT'S ONE OF THE OTHER PROBLEMS. ONE OTHER THING WE FOUND TOO IS THAT IN A LOT OF CASES, DIRT ROADS DON'T NECESSARILY GET LAID OUT IN RELATIONSHIP TO PROPERTY LINES THE WAY THEY HAVE. WE'VE HAD DIRT ROADS THAT ACTUALLY VARIED FROM WHERE THEY SHOULD BE ONCE THEY WERE SURVEYED. AND THEY ACTUALLY WENT AROUND TREES AND THINGS LIKE THAT. THE COST EVEN BECAME MORE PROBLEMATIC WHEN YOU START FIGURING OUT WHERE YOU'RE GOING TO DO THE MAINTENANCE. IN SOME CASES THESE IMPEDED ON PEOPLES PROPERTY. THAT WAS ANOTHER THING ABOUT PUTTING IN DIRT ROADS. THEY AREN'T NECESSARILY PUT IN WITH THE SAME PRECISION OF PUTTING IN A PAVED ROAD IN TERMS OF RECOGNIZING WHERE THE PROPERTY LINES ARE.

AS FAR AS SOMEBODY DIVIDING UP THEIR PROPERTY INTO TWO PIECES, PARTICULARLY IF THERE'S ACCESS TO AN EXISTING ROAD, I DON'T HAVE ANY PROBLEM WITH THAT. THE FAMILY LOT SPLIT, I DO THINK YOU SHOULD CONSIDER HAVING SOMEBODY HAVE A SECOND RESIDENCE ON THE PROPERTY IS ALL ONE OWNERSHIP. IT DOESN'T REALLY CREATE ANY OWNERSHIP PROBLEMS. IT MAY SOLVE PROBLEMS FOR PEOPLE THAT HAVE FAMILY FARMS. IF YOU'RE GOING TO DIVIDE IT UP, I WOULD SAY, YOU KNOW, SECTIONS BETWEEN ONE AND FIVE ACRES WOULD BE FINE WITH ME. MAY NEED TO BE IF IT'S ONE ACRE IT MAY NEED TO BE OUT ON A PAVED ROAD BECAUSE IF IT IS BACK OFF THE ROAD SOME PLACE THEN IT'S SOME SORT OF FLAG ROAD OR YOU GET INTO EASEMENTS AND THAT MIGHT CREATE SOME SORT OF DIFFICULTY THERE. BUT GETTING BACK DOWN TO IT, YOU KNOW, AGAIN, IF YOU ARE GOING TO BE -- IF THE DEVELOPER IS NOT GOING TO PAVE THE ROAD AND YOU'RE GOING TO GET A CHEAPER PLACE BECAUSE THE DEVELOPER DID NOT PAVE YOUR ROAD, YOUR DEVELOPER DID NOT CONSIDER YOUR SUBDIVISION WORTH ENOUGH MONEY FOR HIM TO INVEST THE MONEY TO BUILD A ROAD, WELL FIRST OF ALL, MAYBE YOU SHOULDN'T BE THERE. IF IT IS THERE AND PEOPLE WANT TO LIVE OUT THERE ON IT, THEN THEY REALLY DO NEED TO PAY THE COST. IF THE COUNTY IS FORCED INTO DOING MAINTENANCE BECAUSE NOBODY ELSE IS DOING IT, THAT WE GET REIMBURSED FROM THE TAX BILL. IF OUR ATTORNEY IS CORRECT, THAT CAN'T BE DONE, THAT'S A SERIOUS PROBLEM. THAT'S ALMOST A NONSTARTER RIGHT THERE. THAT'S JUST REALLY AN ABSOLUTE KILLER. WE'RE NOT INTO SOCIALISM HERE. WE ARE NOT INTO SOCIALISM. YOU CANNOT SOCIALIZE THE COST OF WHERE YOU LIVE AND PRIVATIZE THE BENEFIT. YOU CAN'T LIVE OUT IN THE MIDDLE OF NATURE AND PUT THE BURDEN OF THAT ON OTHER PEOPLE BECAUSE YOU DIDN'T WANT TO PAY THE FULL COST OF HAVING A PAVED ROAD TO YOUR HOUSE. AS FAR AS THE LOCATION THAT THE MANAGER WAS TALKING ABOUT, I THINK THAT MIGHT BE SOLVED WITH PLATS. IF YOU HAVE PLATS DONE YOU KIND OF KNOW WHERE EVERYTHING IS. YOU KNOW WHEN THINGS ARE BEING

 DIVIDED.

MR. PATTERSON.

RELIVING THE PRE1972 HORRORS HERE, WE COME UP WITH 2010 AND WE COME UP WITH SOMETHING THAT GOES ALL THE WAY THE OTHER WAY. WE PUT A GROUP TOGETHER TO SOLVE SOME PROBLEMS TO TAKE CARE OF EVERYBODY. WHAT I THOUGHT WE WERE GOING TO DO WAS COME ONE A PROCESS IN THAT DIRT ROADS COULD BE CONSTRUCTED IN SUCH A WAY THAT THEY BEAT THE STANDARDS THAT YOU TALKED ABOUT HERE. AND GO FROM THERE. THE HOMEOWNERS LIVING OUT THERE WOULD KNOW THEY HAD THAT RESPONSIBILITY. IT SOUNDS RATHER SIMPLE TO ME, BUT I'M HEARING THESE STORIES OF FLOODED ROADS AND IF I THINK BACK TO THE FLOODING IN HOLLY HILLS, ALL ON PAVED ROADS. I KNOW ABOUT FEMA REIMBURSING US FOR THOSE ROADS. IF A DIRT ROAD MEETS A STANDARD THAT HE WAS TALKING ABOUT AND WE HAD TO DO SOMETHING TO THAT ROAD, WOULD FEMA REIMBURSE US FOR THAT. I'M TOLD THEY WOULD. AM I CORRECT ON THAT STATEMENT?

NO, SIR. BUT I BELIEVE THE STANDARD HAS CHANGED SINCE OUR EXPERIENCE IN 2004. THINK OF THE CURRENT SITUATION IS THAT FEMA THERE MUST BE CONSISTENT MAINTENANCE THAT OCCURS FOR IT TO BE CONSIDERED REIMBURSABLE.

THAT WOULD BE ONLY IF THE COUNTY TRIED TO DO SOMETHING OUT THERE.

YES.

SO IF THE PEOPLE THAT HAVE THE RESPONSIBILITY FOR THAT ROAD DID IT --

IF THEY GO OUT AND USE THEIR OWN RESOURCES. NEITHER CAN THEY GET

 REIMBURSEMENT.

I HAD MANY A MEETING UP THERE WITH THE PITCH FORK PEOPLE. THEY WEREN'T REALLY -- THERE WAS NO AGREEMENT ON WHAT THE STANDARDS SHOULD BE. AND I'VE BEEN UP IN OFF OF STATE ROAD 40 OUT THERE STANDING IN A HOLE. WHAT WE'RE TRYING TO DO HERE IS GO FORWARD WITH A PROCESS THAT WOULD BE ACCEPTABLE. I THINK YOU PROBABLY NEED TO MAKE SOME CHANGES TO THIS 2010 ORDNANCE THAT WAS CREATED THAT WILL MAKE THIS -- WILL WORK FOR EVERYBODY. WE HAVE AREAS IN THE NORTHWEST QUADRANT, MY DISTRICT THAT REALLY -- AND I DON'T THINK YOU'RE TALKING ABOUT 2000 HOMES. YOU'RE NOT TALKING ABOUT A DELTONA. YOU'RE TALKING ABOUT AREAS UP THERE WHERE THERE WOULD BE NO MORE THAN 250 TRIPS A DAY. I MEAN, I GET THE IDEA THAT SOME OF THESE ROADS YOU'RE TALKING ABOUT WOULD BE 40 OR 50 MILES LONG. THE DIRT ROAD. I DON'T THINK THEY WOULD BE THAT LONG. WHAT'S THE LONGEST ONE OF THESE COULD BE IN ANY OF THESE SITUATIONS?

THERE WAS NO REQUIREMENT FOR LENGTH. THAT WAS PROPOSED IN THE 2010 ORDNANCE AT A QUARTER OF A MILE. THE COMMITTEE CHOSE NOT TO DO THAT. YOU COULD PUT IT ON SEVEN MILE ROAD. SO THERE IS NO LENGTH.

OKAY.

I'M JUST TRYING TO GET AN IDEA OF HOW CAN SOME OF THESE ROADS COULD BE. SOME OF THESE DIFFERENT SITUATIONS.

IT DID -- IT WOULD DEPEND ON THE CONFIGURATION OF THE LAND. IF YOU WANTED TO PUT A STRAIN ON THAT. CAUSE A BLOWOUT OR SOMETHING LIKE THAT, YOU COULD DO THAT.

I THINK SOME OF THESE SITUATIONS, THE LOT SPLIT, THE FAMILY LOT. THAT DOESN'T SOUND LIKE YOU'RE GOING TO HAVE A TEN MILE ROAD OR SEVEN MILE ROAD TO DEAL WITH.

IT'S NOT THE FAMILY LOT SPLIT. IT'S THE DIRT ROAD SUBDIVISION. THE LOT SPLIT AND THE FAMILY LOT SPLIT REALLY ARE NOT YOUR ISSUE. YOUR ISSUE IS YOUR DIRT ROAD SUBDIVISION.

--

AND HOW TO PREVENT PIGGY BACKING ON TOP OF DIRT ROAD SUBDIVISIONS. SO THAT YOU DON'T END UP WITH THOSE LONG LENGTHS THAT EVENTUALLY MIGHT CAUSE SOME SORT OF PROBLEM.

BUT IF THEY HAD KNEW WHAT THE STANDARD HAD TO BE WHEN THAT -- ACCORDING TO THE STANDARD HE'S TALKING ABOUT. SO THAT WOULD HAVE TO BECOME A PUBLIC ROAD?

IT DOESN'T HAVE TO BECOME A PUBLIC ROAD UNLESS YOU'RE GOING TO DO A SPECIAL ASSESSMENT DISTRICT. IF YOU'RE GOING TO DO A HOMEOWNERS ASSOCIATION, IT COULD BE A PRIVATE ROAD.

MY HOMEOWNERS ASSOCIATION IN TALLAHASSEE, ONCE YOU COME OFF OF 27 -- IT IS A PRIVATE ROAD OF SORTS. WE'VE HAD SOME PARTS OF THE ROAD FAIL BUT WE COULDN'T FIX IT. IF YOU HAVE THIS HOMEOWNERS ASSOCIATION THAT IS SET UP AND THEY WEREN'T MAINTAINING THE ROAD, I DON'T SEE WHERE THERE'S A PROBLEM. IF IT'S A DIRT ROAD OR PAVED ROAD.

IF I COULD EXPAND ON MY COMMENTS. I WAS REMINDED BY STAFF, THE FEMA REIMBURSEMENT ALSO ASSUMES THAT THE UNDERLYING OWNERSHIP OF THE ROAD IS PUBLIC. ONE OF THE MOST DIFFICULT PUBLIC CONCEPTS WE HAD IS THE PUBLIC DEDICATION OF A ROADWAY AND THE ROAD HAS NEVER BEEN ACCEPTED FOR MAINTENANCE, WHICH WE HAVE ALL OVER THIS COUNTY. SO FEMA REIMBURSEMENT ASSUMES THAT THE UNDERLYING ROAD IS PUBLIC.

BUT THAT WOULD ONLY BE IF THE COUNTY WENT IN THERE AND DID SOMETHING TO FIX THE ROAD THAT WE WERE TRYING TO GET REIMBURSED. WHAT IF THEY KNEW THAT THE COUNTY WAS NOT GOING TO COME IN THERE AND BAIL THEM OUT, THEN THEY'RE ON THEIR OWN AND THEY KNEW THAT WHEN THEY BUILT THEIR HOUSE OR DID WHATEVER WITH THAT LOT?

I --

MR. PATTERSON, ONE OTHER THING. CHECK WITH DAN. YOU HAVE TO ACCEPT IT TO BE PUBLIC. SO YOU WOULD BE MAKING THE DECISION. VERSUS ONE OF THESE HOMEOWNER ASSOCIATION. SO THE COUNCIL WOULD HAVE TO MAKE A DECISION. THAT'S HOW YOU MAKE A DECISION.

WHAT IF WE SAID NO, WE'RE NOT GOING TO ACCEPT THE ROAD. CAN WE STILL DO THE SPECIAL ASSESSMENT?

FOR IT TO BE A SPECIAL ASSESSMENT, IT HAS TO BE IN THE PUBLIC DOMAIN. BECAUSE YOU'RE GOING TO BE HELD RESPONSIBLE FOR THE LEVEL OF MAINTENANCE EVEN APPROPRIATE TO A DIRT ROAD. PUBLIC ROADS. YOU CAN -- HAVE TO BE ACCESSIBLE BY THE PUBLIC. OWNED OR HAVE A -- WHAT AMOUNTS TO AN OWNERSHIP INTEREST BY THE PUBLIC. MAINTAIN IT THROUGH TAXES OR SPECIAL ASSESSMENTS. THEY CAN BE DIRT OR PAVED. OR YOU CAN HAVE PRIVATE RODS OR PRIVATE PAVED ROADS AS OCCUR IN MANY SUBDIVISIONS. THE PUBLIC -- THE OWNERS HAVE THE RIGHT TO EXCLUDE THE PUBLIC AND THE PUBLIC IS NOT GOING TO COME IN AND MAINTAIN THOSE. SO THE POLICY -- I'M NOT TRYING TO SAY WHAT YOUR POLICYMAKING SHOULD BE. YOU SHOULD GUIDE YOUR THINKING ABOUT PRIVATE -- PAVED OR UNPAVED ROADS SUCH THAT IT IS -- IT DOESN'T CREATE A CIRCUMSTANCE WHERE IT IS LIKELY THE PUBLIC WILL BE CALLED UPON IN EMERGENCY BASIS TO DO SOMETHING. BECAUSE YOU'RE INHIBITED BY THE LAW TO DO THAT. YOU'RE NOT GOING TO COME FIX MY ROOF, FOR EXAMPLE. AND I'M TRYING TO USE THAT AS A PARALLEL. YOU'RE NOT GOING TO -- I SAY YOU. THE COUNTY IS NOT GOING TO COME FIX MY DRIVEWAY. THAT'S MY DRIVEWAY IS A FAIR ABLE ANALOGY. IF YOU WANT TO HAVE PRIVATE ROADS AND YOU THINK THEY'RE APPROPRIATE IN CERTAIN CIRCUMSTANCES, YOU CAN DELINEATE THOSE CIRCUMSTANCES WHERE YOU THINK THAT'S APPROPRIATE BY REASON OF LENGTH, TOPOGRAPHY OR OTHER FACTORS OF THE NUMBER OF HOMES WHERE YOU WOULD ALLOW THE PRIVATE DIRT ROADS. DON'T ALLOW PRIVATE ROADS WITH THE CONTEMPLATION THAT THE COUNTY IS GOING TO COME IN AND MAINTAIN THEM.

I AGREE WITH YOU. THIS IS THE WHOLE ARGUMENT HERE. THE DIFFERENCE BETWEEN WHAT IS GOING TO BE MAINTAINED BY THE COUNTY AND WHAT IS NOT GOING TO BE MAINTAINED BY THE COUNTY. IF WE SAID, OKAY, IF YOU WANT THAT SUBDIVISION TO EXIST, WE'RE NOT GOING TO MAINTAIN IT.

CORRECT. I'M SAYING -- I'M NOT GOING TO ARGUE WITH YOUR IDEA OF NOTICE. BUT AS POLICYMAKERS YOU SHOULD TRY TO -- WHETHER IT'S AN INDIVIDUAL PROPERTY OWNER OR IF THE CASE OF A SUBDIVISION WHICH AS YOU DESCRIBED IN TALLAHASSEE, THAT IS A PRIVATE CIRCUMSTANCE. THE PUBLIC DOESN'T HAVE AN INTEREST IN THOSE ROADS. NOR DUTY TO MAINTAIN. YOU CAN DEFER THE CIRCUMSTANCES IF YOU WISH TO HAVE -- IT'S A THRESHOLD QUESTION. YOU CAN MAINTAIN -- DEFINE THE CIRCUMSTANCES IN WHICH THEY'RE LIKELY TO BE -- TO CAUSE NO PUBLIC HARM OR DEMAND UPON THE PUBLIC SERVICES AND THE INDIVIDUAL PROPERTY OWNER, OR A COLLECTIVE PROPERTY OWNERS CAN MAINTAIN THEM. AND YOU CAN GIVE NOTICE AND SO ON. BUT IF YOU -- ALL I'M SAYING IS THAT FOR THERE TO BE PUBLIC ROADS. , AN EXPENDITURE OF PUBLIC FUNDS. WHETHER IT'S BY TAXES OR SPECIAL ASSESSMENT FOR MAINTENANCE OR RECONSTRUCTION, THEY HAVE TO BE PUBLIC ROADS. YOU'RE GOING TO HAVE TO DEFINE -- THEY'RE GOING TO BE A STANDARD. WE'LL BE HELD TO A STANDARD. I'M NOT TRYING TO SAY WHERE THAT SHOULD LEAD YOU, BUT I THINK THAT'S PRINCIPLE WHICH GUIDES IT. WHERE DO YOU WANT TO ALLOW PRIVATE ROADS. AND AND BY LENGTH, BY TOPOGRAPHY. OR OTHER FACTORS.

HE'S BEEN TRYING TO CATCH YOUR ATTENTION. I THINK HE HAS INFORMATION.

THE WHOLE REASON THAT WE CAME UP WITH THIS IDEA OF THE SPECIAL ASSESSMENT OR SMUG ANYTHING ELSE WAS BASICALLY TO ADDRESS THE CONCERN. IF NOBODY DID ANYTHING ON THE PRIVATE ROADS. OUTSIDE ECHO. OUTSIDE CONSERVATION DEVELOPMENT. WE NEVER WANTED PUBLIC ROADS OUTSIDE ECHO, OUTSIDE CONSERVATION SUBDIVISIONS. WE WERE TRYING TO BE OVERLY PROTECTIVE. IF YOU DO HAVE A HOMEOWNERS ASSOCIATION, IT FAILED. NOW HOW ARE WE GOING TO ADDRESS THE ISSUE? SO THE SITUATION IS IF THE COUNTY ATTORNEY IS SAYING THERE'S NO WAY TO DO THAT, THEN BASICALLY OUR RECOMMENDATION AND THAT TYPE OF FUNDING FOR THE IMPROVEMENT IS REALLY KIND OF MOOT. SO AT THIS POINT -- WE CAN'T HAVE A MEETING NOW. WHAT I HEARD RESOUNDINGLY FROM ALL OF THE MEMBERS OF OUR COMMITTEE IS THAT THESE NEW PRIVATE DIRT ROADS SHOULD NOT BE THE RESPONSIBILITY OF THE COUNTY. THEY SHOULD BE THE RESPONSIBILITY OF THE PRIVATE LANDOWNERS. IF THERE'S A SITUATION WHERE THE COUNTY LEGAL STAFF IS SAYING YOU CAN'T DO THESE SPECIAL ASSESSMENTS, THEN OKAY. WE WOULD BASICALLY SAY IT HAS TO BE A PRIVATE ENTITY. TO ADDRESS THE CONCERN THAT MISS NORTHEY BROUGHT UP, THE HIGHLANDS WAS ONE OF THE PRIME EXAMPLES OF WHAT WE DIDN'T WANT TO GET DONE. DENSITY, SIZE OF LOTS AND AMOUNT OF HOMES THAT COULD BE ALLOWED WERE THE PRIMARY REASONS IT WAS SUCH A PROBLEM. ALSO TECHNICAL ISSUES IN REGARDS TO TOPOGRAPHY. SO WHAT WE SAW WAS THIS WAS SUPPOSED TO BE FOR FOLKS WHO WANT TO LIVE IN THE COUNTRY ON TEN, TWENTY ACRE ACCIDENT, WHATEVER IT MAYBE. THAT'S WHY WE CAME INTO AN ISSUE WITH THE LENGTH. IF YOU GET A 20-ACRE TRACK, YOU'RE ALMOST CLOSE TO A QUARTER MILE AT THAT POINT. IF YOU STACK THOSE TEN LENGTHS LONG, IT'S GOING TO BE LONGER THAN A HALF MILE. IF YOU HAVE THAT, WHAT CAN WE DO TO MAKE SURE THOSE ROADS HAVE THE DURABILITY AND ARE MAINTAINED IN A MANNER THAT THEY CAN PROVIDE THAT ACCESS. THAT'S WHY WE CAME UP WITH THE CROSS SECTION. WE LIMITED THE NUMBER OF HOUSES. WE'RE NOT SAYING DIRT ROADS SHOULD BE PUBLIC EXCEPT FOR THESE. THAT'S A POLICY DECISION. ANYTHING OUTSIDE ECHO. YOU HAVE TO DO IT THROUGH A PRIVATE ENTITY TO FUND AND COVER THE COST.

MR. PATTERSON. YOU STILL HAVE THE FLOOR.

TRYING TO -- I'M DONE.

ALL RIGHT.

I'M PRETTY MUCH FINE WITH WHAT THEY CAME UP WITH. MEN OF FEW WORDS IN THIS ONE. ANYTHING THAT WILL HELP. I DON'T WANT TO PROMOTE URBAN SPRAWL. I THINK THE DIRECTION I WOULD LIKE TO GO IS TO MOVE FORWARD ON THIS WITH AN ORDNANCE WITH STAFF'S CONSIDERATION ON ITEMS THAT PROMOTE URBAN SPRAWL. WHEN THAT COMES BACK, WE CAN DISCUSS THAT WHEN THE ORDNANCE IS WRITTEN. WE CAN MAKE LIGHT ON THE CHANGES RATHER THAN TALK IN GENERALITIES.

SECOND.

SO IT'S A MOTION IT WOULD BE TO MOVE FORWARD WITH THE APPROVALS BUT EVERYTHING IS TO BE PLATTED? EXCEPT FOR THE FAMILY LOT SPLIT AND THE LOT?

I THINK THAT'S WHAT I HEARD FROM THE MAJORITY OF THE COUNCIL MEMBERS.

MORE DISCUSSION ON THAT.

THEN LET ME -- BRING IT BACK AS WRITTEN.

AS WRITTEN.

BRING IT BACK AS WRITTEN AND IF WE NEED TO MAKE THE CHANGES WHAT I WOULD LIKE -- BRING IT BACK AS WRITTEN FROM THIS GROUP. IF THERE ARE LEGAL ISSUES, NOTE THEM. AND I WOULD ALSO LIKE STAFF TO NOTE -- I WOULD LIKE THEIR OPINION ON ANY CHANGES THAT WOULD PROMOTE URBAN SPRAWL. I WOULD LIKE TO PROBABLY MAKE SOME LINE ITEM CHANGES AT THAT TIME.

DOES THAT INCLUDE CONCERNS ABOUT SUBDIVIDING ON EXISTING DIRT ROADS?

EVERYTHING THAT THEY HAVE.

I'M TALKING ABOUT YOUR URBAN SPRAWL.

OH, YES.

THAT WOULD PUT ADDITIONAL COSTS.

THAT CAN BE A SIDE. AS A COUNCIL MEMBER I THINK I CAN MAKE THE MOTION TO GO AHEAD AND MOVE FORWARD WITH THAT THEY SAID. THEN AS A -- LEAVE MY MOTION AS THAT. BUT I'M GOING TO KEEP THE FLOOR. I DON'T WANT TO COMPROMISE THIS THING.

DOES THE SECOND APPROVE?

OKAY.

TO BRING FORWARD AS READ.

NOW WHAT I WOULD ALSO LIKE IS NOW AS PART OF THE MOTION BUT AS AN INDIVIDUAL COUNCIL MEMBER I'D LIKE STAFF TO LOOK AT ANY AREAS THAT KELLI, THAT YOU SEE THAT PROMOTE URBAN SPRAWL SO WE CAN ADDRESS THAT. FROM THE LEGAL DEPARTMENT, ANY AREAS YOU FIND THAT WE CAN'T DO LEGALLY OR THAT MAYBE NEEDED TO BE DONE IN A DIFFERENT WAY. THAT'S WHAT I'D LIKE IF THE COUNCIL IS OKAY WITH THE STAFF GETTING THOSE BACK TO ME, I WOULD APPRECIATE IT. THOSE WILL BE THE QUESTIONS I ASK WHEN WE HIT THAT.

SO HOW DO YOU FEEL ABOUT THAT?

JUST A POINT OF DISCUSSION, ON THAT, ALMOST LIKE AN OXY MORON. ALMOST LIKE WE'RE GOING TO APPROVE THE REPORT BUT WE'RE GOING TO COME BACK AND ANY TIME WE SUBDIVIDE, TECHNICALLY WE'RE CREATING SPRAWL. ISN'T THAT TRUE?

NOT NECESSARILY. I THINK THERE'S STRATEGIES THAT LIKE WE DO WITH THE SMALL LOTS. THERE'S WAYS OF DOING THAT THAT PROMOTING GROWTH THAT THEY WON'T EVENTUALLY BECOME HALF ACRE LOTS. I'M OKAY, PROPERTY RIGHTS FOR PEOPLE IF THEY CAN GO TO TEN LOTS. I'D JUST LIKE THEM TO STAY AS TEN. SPRAWL TO ME IS PUTTING A PUBLIX ON THE CORNER OF A ROAD THAT IS NEXT TO AN AREA WHERE IT SHOULDN'T BE. THAT'S MY IDEA OF SPRAWL. IT ENDS UP BEING A CASE BY CASE BASIS. YOU HAVE A TEN ACRE CASE --

THAT'S NOT A PART OF YOUR MOTION.

NO, I'M JUST EXPLAINING. I'M JUST EXPLAINING HOW I VIEW SPRAWL.

ALLOWED TOO MUCH HERE.

I WAS TRYING TO KEEP MY COMMENTS SHORT. THAT WOULD BE MY MOTION AND MY INDIVIDUAL REQUEST AS A COUNCIL MEMBER.

ALL RIGHT. ANY OTHER DISCUSSION?

OKAY. THERE'S A MOTION ON THE FLOOR FOR APPROVAL AS READ TO MOVE FORWARD AS READ. MOTION MADE BY MR. WAGNER. SECOND BY MR. PATTERSON. ALL THOSE IN FAVOR SIGNIFY BY AYE. ALL THOSE OPPOSED. MR. DANIELS AND MISS NORTHEY ARE OPPOSED. SO IT'S CARRIED 4-2.

THANK YOU. WE APPRECIATE IT.

GLAD IT WORKED OUT. IT WAS 5-2. 5-2.

ITEM THREE. WE HAVE TO HAVE A MEETING TO SET UP A MEETING. BECKY MENDEZ. YOU DON'T LOOK LIKE BECKY MENDEZ. THIS IS THE SCHEDULING OF A HEARING FOR FARMTON MASTER DEVELOPMENT OF REGIONAL IMPACT CASE 13-DRI-001. MISS McGEE, YOU HAVE THE FLOOR.

THANK YOU. FLORIDA STATUTES REQUIRES US TO SET A HEARING FOR A DEVELOPMENT OF REGIONAL IMPACT IN A PUBLIC HEARING AND SO THIS ITEM REALLY IS TO SCHEDULE YOUR OFFICIAL HEARING FOR THE FARMTON MASTER DEVELOPMENT ORDER. ALTHOUGH YOUR AGENDA ITEM SAYS RECOMMENDS AUGUST 21st, THE APPLICANT HAS REQUESTED A MEETING DATE OF SEPTEMBER 4th AT 2:00 TIME CERTAIN. STAFF DOES NOT OBJECT TO THAT.

WE'RE GOING TO NEED YOU IN A MOMENT, I CAN TELL YOU THAT. YES, I KNOW. JUST GIVE IT TO

 MARCY.

SO STAFF REQUESTS DIRECTION.

MR. STORCH. I KNOW YOU WANT TO SAY SOMETHING.

I DO.

FIX YOUR COLLAR.

I GIVE UP.

TRYING TO KEEP YOU NEAT. [INAUDIBLE] -- THIS IS ONE OF THOSE LOGISTICAL ISSUES. UNDER THE STATE STATUTES, I HAVE TO GO BEFORE YOU TO HAVE A HEARING TO SET A HEARING. THAT'S WHAT WE'RE DOING. WE'RE FOLLOWING THIS TO THE LETTER. WE HAVE WORKED CLOSELY WITH STAFF ON THIS AS FAR AS THE MASTER DRI. WE HAVE DONE A -- I GOT TO TELL YOU, THEY'VE DONE A GREAT JOB. WE HAVE NOW WORKED OUT A CONSENSUS AND A LOT OF THINGS. WE HAVE NO COMMENTS FROM ANY OF THE CITIES AROUND FARMTON, OAK HILL. THEY'VE ALL BEEN SATISFIED WITH WHAT WE'VE BEEN DOING SO FAR. YOU THINK WE'VE BEEN DOING A GOOD JOB IN THIS CASE. WE WILL NOW HAVE A HEARING FOR THE REGIONAL PLANNING COMMISSION ON JULY -- IS IT JULY? JULY 16th, YES. ON JULY 16th WE WILL HAVE THAT INFORMATION AS WELL WHEN YOU HAVE YOUR HEARING. WE JUST WANT TO MAKE SURE YOU HAVE SUFFICIENT TIME SO SEPTEMBER 4th SEEMED THE APPROPRIATE TIME. HOWEVER, I NEED TO MAKE A SPECIFIC PUBLIC PRONOUNCEMENT THAT WE ARE WAIVING ANY 90 DAY PERIODS FOR THAT TIME FRAME. I'LL DO THE SAME THING WITH EAST CENTRAL FLORIDA, WHICH I'VE ALREADY DONE PREVIOUSLY. JUST FOR THE LEGALITIES WE WANT TO MAKE SURE WE'RE WAIVING ANY TIME FRAMES. THE APPLICANT IS WAIVING ANY TIME FRAMES.

DO WE HAVE PLACE ON THE SCHEDULE ON SEPTEMBER 4th FOR THIS HEARING WITH FARMTON?

REPEAT THAT.

FARMTON -- THE FARMTON --

YES, WE DO.

SEPTEMBER 4th.

YES, SORRY. STAFF HAS BEEN --

WE HAVE BEEN [OVERLAPPING SPEAKERS]

WE TRY TO BE WONDERFUL. YOU FINALLY ACKNOWLEDGED IT, HUH? HE'S NOT BAD HIMSELF.

SO WE ARE GOING TO HAVE TO ENTERTAIN A MOTION TO APPROVE SEPTEMBER 4th --

AT WHAT TIME?

WHAT TIME SPECIFIC WOULD YOU LIKE?

 2:00.

2:00 P.M.

WE'LL HOPE TO ENTERTAIN A MOTION FOR THAT.

I HAVE A MOTION FROM MISS DENYS. SECOND FROM --

SOMEBODY.

ANYBODY SECOND?

 ALL RIGHT. MR. WAGNER.

MAKE HIM SWEAT A LITTLE.

YOU'RE DOING A GOOD JOB.

I DO WANT TO POINT OUT ONE THING. WHEN THIS COMES TO YOUR HEARING. AT THAT POINT THE CONSERVATION COVER NANS WE HAVE BECOME PERMANENT CONSERVATION EASEMENTS. THIS IS PART OF THE FINAL PLAN. AND ON TOP OF THAT, THE RESERVATION THAT WE MAINTAIN, THE CLAUSE FOR PRESUMED -- WILL BE REMOVE THE. THAT WILL BE ACTUALLY PERMANENTLY IN THE PUBLIC TRUST. ALL THESE THINGS ARE GOOD THINGS.

ALL THOSE IN FAVOR OF THE SEPTEMBER 4th, 2:00 P.M. TIME SPECIFIC SCHEDULING FOR THE HEARING OF THE FARMTON MASTER DEVELOPMENT AND REGIONAL IMPACT. ALL THOSE IN FAVOR SIGNIFY BY AYE.

AYE.

THAT WAS 6-0. MISS CUSACK.

OH, I'M SORRY. SEVEN. NEVERMIND. IT WAS UNANIMOUS. I'M SORRY, I DIDN'T SEE YOU OVER THERE. ITEM NUMBER FOUR IS THE AGREEMENT WITH PROTOGROUP INC. FOR IMPROVEMENTS TO THE OAKRIDGE BOULEVARD BEACH APPROACH. MR. BRINTON.

GOOD MORNING. GERRY BRINTON. AN AGREEMENT WITH THE PROTOGROUP. IT'S A DEVELOPER WANTING TO BUILD CONDO AND HOTEL COMPLEX. THE PLANS CALL FOR IMPROVEMENTS THAT WOULD IMPACT THE OAK RICH APPROACH. THEY WOULD BUILD A WALK WAY BETWEEN THE BUILDINGS. THEY WANT TO PUT STORM WATER WITHIN THE PUBLIC RIGHT OF WAY. WE WORKED CLOSELY WITH THEM. IT WOULD NOT IMPEDE THE PUBLIC ACCESS. PEDESTRIAN ACCESS TO THE BEACH. THIS IS NOT AN OPEN RAMP ANY LONGER TO THE -- FOR VEHICLES. IT WOULD BE GATED FOR BEACH PATROL AND BEACH VEHICLES AND OFFICIAL USE. EMERGENCY VEHICLES. WE SEE NO IMPACT TO THE PUBLIC. WE SEE IT AS A GOOD PROPOSAL. IT DOES REQUIRE THAT DEMOLITION OF A PUBLIC RESTROOM. OLD PUBLIC RESTROOM. I THINK IT'S A PROPER DETERMINE BUT IT'S A TEN HOLE PUBLIC RESTROOM. OR UNIT OR WHATEVER. IN THE AGREEMENT WHICH THEY HAVE AGREED TO IS IT WOULD LEAVE THEM WITH THE OPTION THAT THEY WOULD EITHER REPLACE THOSE RESTROOMS WITH A -- THE MODERN SIX FAMILY STYLE RESTROOM. WE JUST FINISHED BUILDING ONE DOWN IN PONCE INLET. THAT'S A FOUR UNIT. SO IT'S FAMILY STYLE WHERE YOU LOCK THE DOOR AND -- BUT IT WOULD BE A SIX IS WHAT WE PROPOSED AND HAVE IN THE AGREEMENT. THEY WOULD EITHER BUILD IT ON THEIR PROPERTY OR THEY WOULD PAY THE COUNTY IN THE AGREEMENT IT STATES $290,000. THAT'S BASED ON THE TICK OFFS THAT I'VE DONE ON THE TORNEDA RESTROOM. THEY ARE IN AGREEMENT WITH THAT. THIS AGREEMENT WOULD ALSO SERVE AS THE USE PERMIT. CAREFULLY REVIEWED IT. ALL THE PLANS. IF YOU APPROVE THIS THIS AUTHORIZES USE OF THAT PUBLIC RIGHT OF WAY. KEEPS THE PEDESTRIAN ACCESS FULLY OPEN. EMERGENCY VEHICLES ACCESS. IN ONE FORM OR THE OTHER AS STATED IN THE AGREEMENT. REPLACEMENT OF PUBLIC RESTROOMS.

THIS WAS THE ONE ISSUE WE HAD A DEAL WITH IN AN EXPEDIENT MAN SORE THEY COULD STAY ON THE TIME FRAME TO MOVE FORWARD WITH A HOTEL. WE'VE DONE EVERYTHING TO TRY TO ACCOMMODATE THEIR NEEDS. WE GAVE THEM THE OPTION OF BUILDING RESTROOMS SO THAT NO ONE CAN CLAIM THE AMOUNT WE ASKED FOR WAS GREATER THAN THE COST OF DOING IT. IF THEY FELT THEY COULD DO IT TO THE SAME STANDARDS, WE'LL LET THEM DO IT. THEY WERE GOOD WITH THAT. THIS HAS BEEN A POSITIVE. HOPEFULLY WE'LL HAVE A BETTER UNDERSTANDING WHEN AND HOW THEY'LL START THEIR CONSTRUCTION.

I APOLOGIZE. I HAVEN'T HEARD THAT TERM IN 20 YEARS. I THINK WE CALL THEM STALLS NOW. I UNDERSTAND. I UNDERSTAND. MR. WAGNER, YOU ARE FIRST UP.

DO WE HAVE A REPRESENTATIVE OF THEIR GROUP HERE?

YES, WE DO.

WHEN ARE THEY GOING TO DO THE DEMO?

BEFORE THE END -- WE NEED YOUR NAME.

HOMEOWNERS AND ASSOCIATED. DEMO, AS SOON AS WE GET OUR PERMITS AND CAN START CONSTRUCTION WE WOULD DEMO THE BUILDINGS ADJACENT.

CAN WE PUT A -- I KNOW YOU'RE NOT PART OF THE LEGAL STAFF. THIS IS MORE OF A LEGAL QUESTION FOR THEM. CAN WE TIE IN -- WHAT HOTELS THERE. CAN WE TIE IN OUR DEMO TO THAT? CAN WE DEMOPE.

WE'VE GIVEN THEM THE OPTION. IF THEY WANT US TO BUILD IT, WE'RE NOT GOING TO STOP OPERATING UNTIL THEY GIVE US A CHECK. SO WE CAN GO AHEAD AND BUILD. IF THEY SAY WE'D RATHER BUILD IT WHAT WE GAVE THEM WAS THE OPTION. THEY HAVE TO PUT THE MONEY ASIDE FOR US. THEY'RE NOT SUPPOSED TO -- THEY HAVE TO LEAVE THAT GO SO THEY CAN SHOW US IT HAS TO COME DOWN FOR THE CONSTRUCTION. ACCOMMODATE THEM TO BUILD IT. THEY HAD TO PUT THE MONEY ASIDE IT SO THERE'S NEVER AN ISSUE. THEY'D KEEP THEIR OWN MONEY, GET IT BACK IF THEY FINISH THE CONSTRUCTION. WE GAVE THEM AS MUCH FLEXIBILITY AS THEY THOUGHT WE COULD WHILE STILL PROTECTING US.

THEY CAN TEAR DOWN AT ANY TIME.

I WANT TO PROMOTE THEM TO TEAR DOWN THE THUNDER BIRD AS SOON AS POSSIBLE. IT LOOKS AWFUL.

I CAN'T REQUIRE THEM TO --

CAN WE AS PART OF OUR AGREEMENT.

THAT'S ON PRIVATE PROPERTY. OUR AGREEMENT IS ONLY FOR THE RIGHT OF WAY.

CAN WE MAKE OURS CONTINGENT ON THEM DOING THAT.

CAN YOU DO IT?

CONSTRUCTION IS PLANNED FOR SEPTEMBER. SO IT'S AROUND THE CORNER AS FAR AS DEMOING ALL OF THE STRUCTURES OUT THERE.

PERFECT. THEY WOULDN'T HAVE A PROBLEM.

IT'S BEEN SO BAD FOR SO LONG. IT'S AWFUL.

THERE ARE REQUIREMENTS FOR DEP THAT IF YOU TEAR DOWN A STRUCTURE YOU CAN'T REBUILD YOUR SEAWALL. YOU'RE PROHIBITED FROM TEARING DOWN A BUILDING OR YOU WOULDN'T GET A NEW PERMIT FOR A NEW SEAWALL. THAT CAN BE AN INHIBITING FACTOR TO GETTING OUR PERMITS.

IT'S HARD TO SEE HOW YOU CAN TIE --

THEN I WON'T WORRY ABOUT IT.

I'M TRYING TO -- I'M LOOKING AT THE PROPOSAL THAT'S IN THE AGENDA ITEM. AND I'M NOT FAMILIAR WITH THIS WELL AT ALL SO LET ME ASK SOME QUESTIONS. CURRENTLY WHERE THEY SHOW BEACH ACCESS, THAT WAS NOT EVER A DRIVING ACCESS POINT, IS THAT CORRECT? IT WAS JUST PEDESTRIAN?

NO, IT WAS A DRIVING ACCESS, MRS. NORTHEY. IF YOU REMEMBER WHEN WE TOOK THE CARS OFF THE MILE BEACH, THIS APPROACH WAS MODIFIED TO ALLOW THE TRAM TO GO DOWN ON THE BEACH. DO YOU VAGUELY REMEMBER THIS?

I REMEMBER THAT.

THIS WAS THE TRAM ACCESS TO THAT ONE MILE NO DRIVE BEACH. IT HAS NOT BEEN USED FOR VEHICULAR ACCESS OR TRAM ACCESS FOR MORE THAN -- OH MY GOSH --

IT'S BEEN --

TWO DECADES?

CLOSE TO IT.

DECADE AND A HALF.

YEAH.

SO TELL ME EXACTLY WHAT WE ARE GIVING UP AND WHAT WE'RE GAINING HERE.

TODAY IT IS -- AN UNDERSTATEMENT. IT'S A DELAP DATED AGO FAULT RAMP.

HOW MANY PARKING SPACES?

I THINK THERE'S ABOUT THREE OR SO. ON THE NORTH SIDE THEY'RE ACTUALLY PARKING SPACES THAT ARE -- HALF OF THEM WERE ON THAT OLD HOTEL OR BUILDING ON THE NORTH THAT'S BEEN DEMOLISHED. THEY ARE REPLACING TEN PARKING SPACES.

WHERE?

12. YES.

THERE'S TWO ON THE BEACH SIDE ON EAST OF A 1 A AND TEN ON THE WEST SIDE.

I'D LIKE TO SEE IT. I'M LOOKING AT THE AGENDA

 ITEM. NEXT TO THE --

OKAY, I'M LOOKING AT SLIDE NUMBER 31 IN OUR PACKAGE THAT SHOWS THE NORTH TOWER, MID TOWER BRIDGE DROP OFF.

JUST WEST TO THE BRIDGE. CONNECTS THE HOTEL TO THE CONDO TOWER. THERE'S AN EXISTING OCEAN DUNES. LITTLE HOTEL. MOM AND POP HOTEL ON THE CORNER THERE THAT WE WEREN'T ABLE TO ACQUIRE AS PART OF THIS PROJECT. THEY HAD THREE PARKING SPACES IN FRONT OF THEIR HOTEL.

DO WE HAVE A POINTER TO SHOW ME WHERE THAT WOULD BE? BECAUSE I DON'T --

OKAY.

OKAY.

CAN I GET THE POINTER? YEAH. --

 -- SO THIS IS THE OCEAN. I'M SORRY -- THIS IS THE LITTLE HOTEL HERE. THAT'S EXISTING. IT'S GOING TO STAY.

IT'S GOING TO STAY.

THREE SPACES THAT

THREE SPACES THAT WERE RIGHT HERE. WHEN WE SUBMITTED THIS TO THE COUNTY BECAUSE OF THE RADIUS REQUIREMENTS, WE COULD ONLY MAINTAIN TWO OF THEM WITH YOUR CURRENT CODES. WHEN WE CAME BACK WITH A NEW DRIVEWAY AND ACCESS AND RADIUSES, WE COULD ONLY MAINTAIN TWO. THE TEN ARE OVER HERE ADJACENT TO OUR PARKING GARAGE ON THE OTHER SIDE OF A 1 A. OUR PUBLIC SPACES ON THE STREET.

AND DAYTONA IS OKAY WITH THAT?

DAYTONA IS OKAY WITH THAT.

ARE THEY PUTTING TIME CONSTRAINTS ON THOSE SPACES?

NO.

OKAY. AND HOW -- WHAT KIND OF PEDESTRIAN SIGNALIZATION DO WE HAVE THERE FOR PEOPLE TO GET ACROSS THE STREET FROM THOSE SPACES?

THERE'S A LIGHT THERE. WE'RE HAVING TO MAKE SOME SIGNAL MODIFICATIONS.

WHAT KIND OF SIGNAL MODIFICATIONS ARE YOU MAKING?

THIS IS GETTING MORE COMPLICATED. THERE'S A REVERSE LANE HERE. I'LL SHOW YOU WITH THE MOUSE HERE. THIS AS YOU KNOW OAK RIDGE IS ONE WAY. TO ACCESS OUR PARKING GARAGE. WE HAVE A ROAD THAT COMES ACROSS AND GOES DIRECTLY INTO THE PARKING GARAGE.

THEY ARE BEING REQUIRED TO PUT SIGNS TO SAY THAT IS PUBLIC ACCESS.

OKAY. AND WHAT ABOUT -- I KNOW I LOOKED IN HERE AT WHAT LOOKS LIKE POTENTIALLY SOME OF THE LANDSCAPING, BUT I NEED TO KNOW WHETHER OR NOT WE HAVE -- I DID NOT SEE IT IN THE AGREEMENT PROVISIONS TO MAKE. I SAW SIGNAGE PROVISIONS. I DID NOT SEE LANDSCAPE PROVISIONS OR PROVISIONS OF HOW THAT'S GOING TO LOOK. I KNOW IT DOESN'T LOOK GOOD NOW, JERRY. I GET THAT. BUT IF WE'RE GOING TO BE DOING SOMETHING AND WE ARE WORKING WITH A DEVELOPER, I EXPECT THEM TO IMPROVE WHAT THEY'RE WANTING US -- SOMETHING FROM US THAT WE NEED TO HAVE A HEALTHY DISCUSSION ABOUT WHAT THE PLACE SHOULD LOOK LIKE.

WELL THE COUNTY HAS NO RESPONSIBILITIES FOR ANY MAINTENANCE. IT IS 100%. IF YOU SAW THE DRAWINGS IN ALL, IT IS AN INTEGRAL PART OF THIS DEVELOPMENT.

IT'S WHAT IT LOOKS LIKE THROUGH THE DRAWINGS.

AND IT WILL HAVE VERY CLEAR AS -- WE WANTED TO MAKE SURE BECAUSE IT LOOKED FANCY. WE WANTED TO MAKE SURE THAT IT WAS VERY CLEAR WITH SIGNAGE THAT THE PUBLIC WAS ALLOWED TO COME THROUGH THERE. IT'S VERY, VERY NICE.

DO WE KNOW WHAT THE SIGNAGE IS GOING TO LOOK LIKE? WHAT SIZE IS THE SIGNAGE GOING TO BE?

WHERE WE ENVISION THE SIGNAGE BEING. GO BACK. IF WE LOOK, THERE'S A COLUMN A THAT GOES ALONG THE LEFT SIDE THERE WHICH IS RETAIL SHOPS. THERE'S THE HOTEL. ON THE COLUMNS -- THE LEADING COLUMN WE WERE GOING TO PUT THE TYPICAL LOGO RIGHT THERE. THAT WAS OUR IDEA. IT'S IN THE AGREEMENT. WE DIDN'T TALK ABOUT HOW --

I UNDERSTAND THAT. THIS DOES NOT LOOK LIKE A TYPICAL VOLUSIA COUNTY BEACH ACCESS. IS THERE A WAY WE CAN ADDRESS THAT SO THAT WE'RE COMFORTABLE THAT THIS INDEED IS APPROPRIATELY SIGNED. I UNDERSTAND THAT WE USE A CERTAIN SIGN NOW, BUT THIS IS NOT THAT -- THAT SIGN GOES ON WHAT IS NOT TYPICALLY THESE KINDS OF PUBLIC ACCESS POINTS.

YOU CAN REQUIRE IT BE OF A CERTAIN SIZE. YOU CAN REQUIRE THERE BE MORE THAN ONE OR THAT THEY BE AT CERTAIN INTERVALS. YES, MA'AM.

BUT THE STAFF HASN'T ENTERTAINED THOSE THOUGHTS.

THERE IS A PROVISION THAT SAYS THEY SHALL PLACE THE PUBLIC BEACH ACCESS SIGN WITHIN THE OAKRIDGE APPROACH AS SET FORTH IN EXHIBIT C. I THINK WE WERE TRYING TO WORK WITH THE CITY OF DAYTONA BEACH ON THE SIZE OF THE SIGNS. THE PROJECT IS GOING THROUGH THE CITY OF DAYTONA BEACH. THE ACTUAL SIZE IS DEPICTED ON THE GERMING PLANS OR GENERALLY. WE DID NOT PUT THAT SIZE IN THIS AGREEMENT.

THANK YOU.

ALL RIGHT, MISS CUSACK.

THANK YOU, MR. CHAIR. I WAS -- I WANT TO KNOW WHEN QUESTION GET RID OF THE RESTROOMS, GERRY, WHAT IS THE TIME FRAME BEFORE WILL YOU HAVE THE NEW ONES IN PLACE. IS THERE GOING TO BE LACK OF SERVICE OF BATHROOMS IN THAT AREA FOR SOME TIME?

YES, THE AGREEMENT THE WAY IT'S WRITTEN, I BELIEVE IS THAT THEY NEED TO BE REPLACED BEFORE THE OTHER ONES ARE DEMOLISHED --

THE EXCEPTION TO THIS --

IT LEAVES THE OPTION --

THE EXCEPTION TO THAT WAS IF WE'RE GENUINE IN GIVING THEM THE OPPORTUNITY TO BUILD THEM WITH THE CONSTRUCTION ON THE HOTEL, THERE WOULD BE A GAP BECAUSE THEY HAVE TO TEAR THEM DOWN TO PUT THE NEW ONES UP. IF THEY CHOOSE TO GIVE US THE MONEY, OKAY, THEN WE'LL TAKE THE MONEY IMMEDIATELY AND GO OUT AND REPLACE THEMSELVES. SO THERE COULD BE SOME GAP. WE'LL GET GUARANTEED OUR MONEY, IT'LL BE HELD. I'VE GOT TO GO ALONG WITH THE REALITY THAT IF THEY HAVE TO REMOVE THEM TO PUT THE NEW CONSTRUCTION UP, IN THAT CASE THERE WILL BE A -- THERE WILL BE A TIME WHEN THEY WON'T BE THERE. THE ONLY OFFSET TO THAT IS WHEN THE NEW ONES ARE BUILT, THEY'LL BE SO MUCH NICER THAN WHAT WE HAVE. PEOPLE WILL HAVE NICER FACILITY TO USE.

THAT IS NOT HEAVILY USED BY A PEDESTRIAN. IT DOESN'T HAVE A NEIGHBORHOOD AROUND IT THAT YOU RARELY SEE ANYBODY USING THAT ACCESS. I THINK THIS WILL HELP ENCOURAGE IT. IT IS NOT ONE OF OUR ATTRACTIVE ONES. AND IT'S LIKE THE RESTROOMS ARE THE OLD PILL BOX -- JUST OPEN AND IT'S NOT ATTRACTIVE AT ALL AND IT'S NOT USED VERY MUCH. SO IT'S -- WHILE WE HAVE THAT IN THE PROVISION. IF THEY NEED TO BE DEMOLISHED IN ORDER -- THEY TAKE THE OPTION OF BUILDING IT ON THEIR SITE IN THAT LOCATION. THEN WE NEED TO WORK WITH THEM. THE OTHER OPTION IS THAT THEY WOULD PAY US AND WE WILL LOCATE IT ON A PUBLIC SITE.

MY ONLY -- THAT'S GOOD. MY CONCERN WAS THIS -- APPROXIMATELY HOW LONG WILL THE CITIZENS BE WITHOUT SERVICE ON THAT PART OF THE BEACH? IN THAT AREA? FROM THE TIME THEY DEMOLISH IT UNTIL THERE'S A FACILITY FOR BATHROOMS.

RIGHT NOW THE AGREEMENT SAYS THEY CANNOT DEMOLISH IT WITHOUT REPLACING. BUT IT GIVES THEM AN OPTION TO COME TO US. IS THAT CORRECT THE WAY IT'S WRITTEN? IF I WOULD DIRECT YOU TO 4-7 OF YOUR AGENDA IN THE MIDDLE OF THE PAGE. I'LL SPEAK TO THE LANGUAGE, BUT I THINK IT MIGHT BE HELPFUL IF YOU WERE LOOKING AT IT. IT SAYS PRIOR TO PROTOGROUPS DEMOLITION THE COUNTY'S RESTROOM FACILITY, THEY HAVE TO PAY TO THE COUNTY THE SUM OF $290,000 TO ASSIST WITH THE CONSTRUCTION OR COMPARABLE RESTROOM FACILITY THAT WOULD BENEFIT THE BEACH GOING PUBLIC. THEY HAVE TO GIVE US $290,000 AND THEN THE ONUS ON US IS TO CONSTRUCT AND YOU WOULD BE TELLING THE MANAGER HE WOULD NEED NO TELLING TO CONSTRUCT IT AS RAPIDLY AS HE WAS AGE TO DO SO. OR THEY HAVE TO CONSTRUCT THE FACILITY IN LOCATION, ARCHITECTURAL STYLE. THERE IS THE EXCEPTION -- IF THEY WERE TRYING TO INTEGRATE IT INTO THEIR OWN FACILITIES. POOL DECK SO THEY'LL NOT DEMOLISH THE EXISTING RESTROOM FACILITY UNTIL CONSTRUCTION HAS COMMENCED WITHOUT FURTHER WRITTEN APPROVAL OF THE COUNTY. YOU HAVE CONTROL OVER THAT.

TO ANSWER YOUR QUESTION, PROBABLY AT LEAST A YEAR. YOU'RE GOING TO HAVE A BREAK WHILE THEY'RE DOING THE CONSTRUCTION BECAUSE NO MATTER WHAT YOU TRIED, YOU COULDN'T LET ANYBODY ON THE CONSTRUCTION SITE EVEN IF THEY FINISHED IT BECAUSE OF THE DANGER OF THE OVERHEAD CONSTRUCTION. SO THE AREA WON'T BE OPEN TO THE PUBLIC FOR AT LEAST A YEAR.

SO YOU'LL BE WITHOUT THE USAGE OF A FACILITY THERE FOR AT LEAST ONE YEAR.

I THINK SO.

YES.

THAT WAS WHAT I WANTED TO KNOW.

SORRY IT TOOK SO LONG TO GET TO THAT.

PRETTY UNCOMPLICATED. BUT YES. THEY WOULD BE WITHOUT THAT SERVICE FOR APPROXIMATELY A YEAR. ALL RIGHT. IF IT'S PROGRESS THEY'RE TRYING TO DO SOMETHING TO IMPROVE THE AREA, I GUESS IT WOULD BE APPROPRIATE TO TOLERATE. IT DOES GIVE US A TIME FRAME AS TO HOW LONG YOU'RE TALKING. THANK YOU. THAT'S ALL I HAVE, MR. CHAIR.

MR. WAGNER.

THE ONE THING THAT IS BEING MISSED IS WE'RE CREATING A SAME SITUATION WE HAVE AT SEABREEZE. WE'RE GIVING UP THE AIR SPACE. YOU TAKE A RIGHT TO GO UNDER THE PLAZA, IT'S PUBLIC GOING THROUGH AN OVERHANG. IT'S JUST A LOT PRETTIER. SO IT'S JUST STOPS US FROM HAVING ANY BUILDABLE. I DON'T SEE IT ON THAT AREA ANYWAY. IT'D BE VERY DIFFICULT TO DO. I KNOW THEY SAID THEY'RE GOING TO DO THEIRS IN SEPTEMBER. THAT'S WHEN IT'S GOING TO START. SO AS OF RIGHT NOW ARE THERE NO -- THERE'S NO TIME LINE FOR OUR BATHROOM PART OF IT? IT'S COMPLETELY OPEN?

I KNOW THEY'RE OPEN NOW. I JUST DON'T WANT THIS THING LINGERING FOREVER IF THINGS CHANGE. I WANT TO MAKE SURE IT COMES BACK. I DON'T WANT IT TO BE A PACKAGE THAT SITS AROUND FOR THREE YEARS.

THAT'S NOT THE PLAN.

I UNDERSTAND THAT'S NOT THE PLAN.

THEY SHOULD BE UNDER CONSTRUCTION THIS YEAR. THAT'S ALL I CAN TELL YOU.

HAD A COUPLE OTHER QUESTIONS.

IT SHOWED THE CIRCLE FOR THE BEACH ACCESS.

SHOWED A SIDEWALK.

IS THAT THE ONE YOU MEANT, JOSH?

THERE WAS ONE THAT LOOKED LIKE THE SIDEWALK WAS GOING THROUGH TRAFFIC RATHER THAN AROUND IT.

IT LOOKED LIKE -- .

GO BACK FURTHER. SHOULD BE A COUPLE MORE SLIDES IN FRONT OF THAT. ONE OF THESE WERE ONES --

IT WAS REAL FAST WHEN YOU WERE GOING THROUGH.

THAT'S THE BEACH ACCESS LOOKING BACK FROM THE BEACH.

IF SOMEONE IS WALKING. LOOKED STRANGE HOW IT WAS SET UP IN THE CIRCLE. I KNOW YOU SAID THE CITY WAS ON BOARD WITH THE SPOTS. IS ON BOARD WITH THAT WESTBOUND LANE NOW?

YES.

MR. DANIELS.

THANK YOU. GOT A QUESTION FOR MISS -- BEFORE SHE WALKS OFF. SORRY, JAMIE. I HOPE IT WASN'T IMPORTANT, YOU KNOW.

I'LL GET HIM IN A MINUTE.

COUPLE QUESTIONS. THE AGREEMENT SEEMS TO BE LARGELY ASPIRATIONAL. IT ALWAYS SAYS THEY INTEND TO DO THIS. THEY INTEND TO BUILD THE PROJECT. THEY INTEND TO DEVELOP. THEY INTEND TO DEVELOP. IT DOESN'T SAY THEY ARE. IS THERE ANYTHING IN HERE THAT SAYS WE ARE GOING TO GET THE PRETTY PICTURES THAT ARE ATTACHED TO THIS AGREEMENT?

NO BECAUSE WE'RE NOT THE DEVELOP -- WE'RE NOT THE AUTHORITY DEVELOPING -- APPROVING THE DEVELOPMENT OF THE PROJECT. ALL WE HAVE CONTROL OVER IS OUR BEACH APPROACH.

SO WE DON'T KNOW THAT THIS IS WHAT WE'RE GOING TO GET.

WE KNOW WHAT WE'LL GET IN OUR BEACH APPROACH. REVIEWED THE ENGINEERING DESIGN, WE KNOW WHAT WE'RE GETTING IN OUR BEACH APPROACH.

I DON'T THINK WE'RE APPROVING IT TO GET A BEACH APPROACH. WE'RE APPROVING IT TO GET A HOTEL. IS THERE ANY TIME LIMIT ON THIS AGREEMENT. GOING BACK TO MR. WAGNER'S POINT. I DON'T WANT TO STICK OUT AN AGREEMENT THAT SAYS WE'RE GOING TO DO THIS, AGREE TO AIR SPACE, THIS, THAT AND THE OTHER AND BE THREE YEARS DOWN THE ROAD AND HAVE NOTHING HAPPEN. IT WOULD SEEM THAT SINCE WE DO NOT KNOW WHAT THEY'RE GOING TO -- SEEMS TO ME WE SHOULD HAVE SOME IDEA WHERE THEY'RE GOING TO BUILD AND HAVE SOME ASSURANCES IT'S GOING TO BE A HOTEL THAT WE WOULD ALL FIND APPROPRIATE FOR THE AREA. IT SHOULD BE A HOTEL THAT'S GOING TO BEGIN CONSTRUCTION WITHIN SAY THE NEXT YEAR. NOW TO BE PERFECTLY CLEAR, I AM REAL HAPPY TO HAVE THIS HOTEL HERE AND IF YOU -- IF IT WERE UP TO ME IF YOU STARTED THIS IN THE NEXT YEAR I WOULD GIVE YOU THE BEACH APPROACH. I'D GIVE YOU THE WHOLE THING. I DON'T CARE. I JUST WANT TO SEE SOMETHING HAPPENING. THIS HAS BEEN LANGUISHING A LONG TIME. THAT RAT INFESTED HOTEL IS STILL THERE AND IT'S BECOME A PROBLEM EVEN FOR THE PLAZA. PEOPLE GO TO THE PLAZA LOOK OUT THE WINDOW AND SEE THAT RAT-INFESTED PLACE AND THEY DON'T WANT TO STAY THERE. THIS IS SOMETHING THAT'S JUST HUNG AROUND TOO LONG. IT'S ONE OF THOSE THINGS THAT WE EITHER NEED TO MOVE THIS THING ALONG. I'M NOT COMFORTABLE GIVING AN AGREEMENT ON SOMETHING WHERE WE DON'T KNOW WHAT WE'RE GOING TO GET. WE DON'T KNOW WHEN WE'RE GOING TO GET IT. ALL WE MAY BE DOING IS ADDING TO THE FLIP VALUE. IF THEY DECIDED TO FLIP IT, WE WOULD HAVE SHOT OUR WAD, SAID THIS IS WHAT WE'RE GOING TO DO. WE WOULD HAVE ADDED MILLION DOLLARS TO THE FLIP VALUE THE CURRENT OWNER GETS. WEAPON WOULD NOT HAVE GIVEN ANTIC INCENTIVE FOR DEVELOPMENT. WE WOULD NOT. WE JUST ADDED IT TO THE VALUE OF THE LAND. WHY ARE WE DOING THAT? IT DOESN'T MAKE SENSE.

IF IT'S COUNCIL'S PREFERENCE THIS HAVE AN EXPIRATION IN 18 MONTHS AND IF CONSTRUCTION DOESN'T COMMENCE THEN IT EXPIRES.

I WOULD LIKE TO SEE A HOTEL OF X NUMBER OF ROOMS. WHAT WE NEED IS A HOTEL. WE DON'T NEED CONDOMINIUMS. WE NEED A HOTEL. X NUMBER OF ROOMS AND BEGIN VERTICAL CONSTRUCTION WITHIN A YEAR, 18 MONTHS. THEN YEAH, OKAY. I'M SERIOUS ABOUT THIS. TO FEMA REIMBURSEMENT IF THEY WERE GOING TO START IN A YEAR OR SOMETHING LIKE THAT, I WOULD GIVE THEM THE APPROACH. THEY CAN HAVE IT. THAT'S HOW MUCH I WANT TO SEE A HOTEL GO THERE. BUT I'M SPEAKING FOR MYSELF -- I AM TIRED OF SEEING THESE THINGS LANGUISH. I DON'T THINK WE SHOULD BE GIVING THINGS AWAY UP FRONT WITHOUT ASSURANCES ON THE BACK END THEY'RE GOING TO HAPPEN. THANK YOU.

IF I MAY HAVE A CLARIFICATION. WE OWN THE BEACH RAMP. AND WE ARE NOT GIVING THEM THE BEACH RAMP. WE ARE JUST GIVING THEM THE RESTROOMS TO REPAIR.

NO, SIR. NO, WE'RE GIVING THEM MORE THAN THAT. WE'RE GIVING THEM THE USE OF THE BEACH RAMP TO PUT THEIR STORM WATER. THEY WILL BE BUILDING UNDER DRAINS IN OUR BEACH APPROACH.

BUT WHEN THEY PUT THE DRAINS IN THEY'RE GOING TO PUT IN NEW ASPHALT AND NEW -- THAT IS WHAT THEY'RE REQUIRED TO DO, YES, SIR.

WE SAY THANK YOU VERY MUCH FOR IMPROVING OUR BEACH RAMP AND YOU BUILD AROUND IT.

BUT IT'S STILL OURS WHEN IT'S DONE.

I JUST WANT TO CLARIFY WE'RE NOT GIVING AWAY THE FARM HERE AS MR. DANIELS SAYS, WE'RE NOT GIVING AWAY THE FARM IN HOPES A HOTEL COMES HERE.

MR. DANIELS POINT IS THERE IS NO EXPIRATION TIME FRAME. NORMALLY WHEN WE DEAL WITH OUR USE AGREEMENTS OR DEAL WITH OUR -- WHEN WE VACATE WE GIVE THEM A CERTAIN TIME FRAME IN WHICH THEY HAVE TO PERFORM AND IF NOT THE AGREEMENT EXPIRES. HE WOULD LIKE MORE LANGUAGE IN THIS.

I WOULD LIKE A HOTEL OF A CERTAIN QUALITY WITH A CERTAIN NUMBER OF ROOMS.

UNDERSTOOD.

YOU DIDN'T HAVE ANY COMMENT? MR. ECKERT IS UP.

IF IT IS -- WHEN MR. DANIELS WAS GOING TO ASK QUESTIONS WAS GOING TO ADDRESS MISS NORTHEY'S PRIOR QUESTION. IF THERE ARE ELEMENTS OF THIS AS MUCH AS THE SIGNAGE, AS MUCH AS THE TIME LIMIT INVITATION WITH THEM WHICH THE AGREEMENT WOULD BE EFFECTIVE. AS MUCH AS IF YOU -- IT'S EFFECTIVE ONLY IF THEY DO A HOTEL A CERTAIN NUMBER OF UNITS. I WOULD RECOMMEND THAT YOU GIVE US DIRECTION FOR THAT SO THAT -- AND REQUIRE THAT -- DIRECT US TO BRING IT BACK IN TWO WEEKS WITH THOSE ELEMENTS ADEQUATELY STATED SO YOU WON'T BE -- SO YOU'LL BE APPROVING THE DOCUMENTS. GIVE US DIRECTION. WE'LL BRING BACK -- CONTINUE THE ITEM AND WE'LL BRING IT BACK IN TWO WEEKS.

SIR. WOULD YOU --

I'M SORRY. NAME. PAUL. WOULD THAT BE ACCEPTABLE FOR YOU?

I THINK WE'RE -- SOMEBODY WAS --

IF WE WERE TO MAKE CHANGES TO THIS AND TAKE BACK TO WHOMEVER AND BRING IT BACK IN TWO WEEKS.

IS THERE A WAY WE CAN JUST ADD THE TIME PROVISION AS A CONDITION OF APPROVAL AND THAT LANGUAGE BE ADDED IN THE MEANTIME BEFORE IT'S EXEXECUTED RATHER THAN HAVING TO COME BACK THROUGH THIS AGAIN?

THAT'S IN YOUR BALLPARK. HE'S ASKING A LEGAL QUESTION IF IT CAN BE ADDED IN RIGHT NOW. WITH A MOTION, I GUESS IS WHAT YOU'RE ASKING?

IF THEY WERE CERTAIN ENOUGH. DEPENDS UPON YOUR DIRECTION.

A COUPLE POINTS OF INFORMATION. THE HOTEL AND THE CONDO WILL TAKE OVER TWO YEARS TO BUILD. AND IF WE CHOSE TO PROVIDE A BOND, A PERIOD OF TIME COULD BE AS MUCH AS TWO YEARS BEFORE WE ACTUALLY BUILD THE RESTROOMS OR IF WE CHOSE TO BUILD THE RESTROOMS OURSELVES. SO I'M NOT SURE --

THIS IS ABOUT COMMENCING CONSTRUCTION ON THE HOTEL.

UNDERSTAND. JUST THE TIMING OF IT, YOU MENTION 18 MONTHS. I WANT TO MAKE SURE EVERYBODY KNEW THAT THE BOND --

WHAT THE COMMENCEMENT OF CONSTRUCTION COULD OCCUR IN 18 MONTHS.

ABSOLUTELY.

THAT'S WHAT MR. DANIELS IS SAYING. HE WANTS COMMENCEMENT OF CONSTRUCTION WITHIN A CERTAIN TIME FRAME.

AND 500 HOTEL ROOMS.

500?

NO PROBLEM WITH THAT.

OKAY.

500 CONVENTION CENTER QUALITY HOTEL ROOMS. I DON'T KNOW, FOUR STAR, IS THAT IT?

WELL YOU CAN'T DETERMINE IT BIZARRES. STARS ARE GIVEN AFTERWARDS. IT'S THE AMENITIES THAT MAKE IT DETERMINATION AND ULTIMATELY IT'S NOW FORBES THAT AWARDS THE STARS. THAT HAPPENS AFTER THE FACT. BUT IF YOU'RE TALKING ABOUT A CERTAIN AMOUNT OF CONFERENCE ROOM SPACE, STARS ARE BASED ON TURN DOWN SERVICE. YOU GET TURN DOWN SERVICE -- THAT'S HOW YOU GET YOUR FIFTH STAR.

YOU TALKED ME INTO IT.

THE CONVENTION QUALITY ROOMS.

JUST CALL IT A CONVENTION CENTER HOTEL. 500 ROOMS. BEGIN CONSTRUCTION OF THE HOTEL, NOT THE CONDOMINIUMS, HOTEL.

SO HOW ARE YOU MAKING A MOTION?

WITHIN WHAT TIME FRAME?

18 MONTHS.

18 MONTHS COMMENCEMENT ON CONSTRUCTION OF THE HOTEL. ALL RIGHT.

I DON'T THINK WE'VE HAD A --

AND MISS NORTHEY, HOW BIG DO YOU WANT YOUR BEACH SIGN TO BE ON EXHIBIT C? HOW MANY SQUARE FEET?

I HAVE NO IDEA. I JUST WANT TO BE SURE.

I UNDERSTAND THAT BUT THE WAY I ADDRESS IT IS I ADD IS TO EXHIBIT C AND IT'S A SQUARE FOOTAGE. I WAS GOING TO ASK YOU. WHAT IS A REASONABLE SQUARE FOOTAGE OF SIGN?

SIX FOOT.

THAT'S ABOUT SIX SQUARE FEET.

SIX SQUARE FEET SIGN. WE'LL ADD THAT TO EXHIBIT C.

OKAY.

LITTLE BIT.

MINIMUM SIX SQUARE FEET. ALL RIGHT.

ADDED TO EXHIBIT C.

 ANY OTHER SUGGESTIONS?

THIS IS BEING CHANGED ON THE AGREEMENT AS WE SPEAK. REWRITING THE AGREEMENT. HE IS IN AGREENS WITH IT.

IS THAT YOUR MOTION?

MY MOTION IS THAT I PROVE APPROVAL PROVIDED WE ADD THAT CONSTRUCTION OF A 500 ROOM CONVENTION CENTER QUALITY HOTEL BEGINS WITHIN 18 MONTHS. THAT'S NOT DEMOLITION. WE'RE TALKING ABOUT VERTICAL CONSTRUCTION OF A 500 ROOM CONVENTION CENTER QUALITY HOTEL AND THAT IT HAS SIGNAGE THAT MISS NORTHEY GOES OUT THERE AND APPROVES.

MINIMUM SIX SQUARE FEET PUBLIC ACCESS.

WE HAVE THAT MOTION.

SECOND.

MISS CUSACK WILL SECOND. ANY FURTHER DISCUSSION? ALL THOSE IN FAVOR SIGNIFY BY AYE. ALL THOSE OPPOSED. CARRIED UNANIMOUS. CONGRATULATIONS.

 ALL RIGHT. RICK KARL. ARE YOU PRESENT? WE'RE GOING TO DO THE ITEM NUMBER FIVE. 2014 STATE LEGISLATIVE SESSION UPDATE. IT SAYS RICK KARL. MADAME, YOU DO NOT LOOK LIKE RICK KARL.

I AM AIR LEAN SMITH STANDING IN FOR RICK KARL. OUR LOBBYISTS ARE GOING TO PROVIDE AN OVERVIEW OF THE 2014 LEGISLATIVE SESSION WITH EVER WITHIN THE STATE. WE HAVE WITH US ROBERT STEWART AND CHRIS CAMADINE. I'LL TURN IT OVER TO ROBERT AND CHRIS.

 THANK YOU. COUNCIL. STAFF. GOOD MORNING. THANK YOU FOR LETTING US BE HERE TODAY. WE HAVE SOME PAPERS --

SIR, YOU HAVE TO IDENTIFY YOURSELF FOR THE RECORD. SO SORRY.

CHRIS CARBITY. THANK YOU. WE PROVIDED THE MATERIALS TO YOU ON OUR REPORT FROM YOUR LEGISLATIVE AGENDA ITEMS AND SOME OF THE STUFF WE WERE MONITORING ON YOUR BEHALF. BEFORE SOME OF THE ACTION ITEMS, WE THOUGHT IT'D BE HELPFUL TO PROVIDE AN OVERVIEW. THERE WAS A SURPLUS FOR OUR LEGISLATORS OF TAX DOLLARS AND OVERALL THEY PASSED A $77 MILLION BUDGET. BILLION. EXCUSE ME. NOT MILLION. THE GOVERNOR WAS LIGHT ON HIS VETOES. ONLY ABOUT $70 MILLION IN VETOES. AMONGST THE LEGISLATION AND POLICY, THERE WAS DCF REFORM. CHILD WELFARE SERVICES. IN STATE TUITION FOR CHILDREN OF

 IMMIGRANTS. SOME CITIZENS PROPERTY INSURANCE REFORM. MEDICAL MARIJUANA ALSO KNOWN AS CHARLOTTE'S WEB PASSED, WHICH WAS A HIGHLY DEBATE THE, SOMETIMES CONTROVERSIAL BUT ULTIMATELY PASSED AND SENT TO THE GOVERNOR TODAY WHICH WE EXPECT HE'LL SIGN. LOCAL, MOTOR SPORTS STADIUM FUNDING LEGISLATION THAT'S BEEN PASSED, SIGNED AND ON ITS WAY WHICH WILL ALLOW DAYTONA NATIONAL SPEEDWAY AMONGST OTHERS TO GET MOVING FORWARD ON RENOVATIONS THEY'RE HOPING TO HAVE IN THEIR FACILITIES. WITH THAT WE'LL GO INTO YOUR ACTION ITEM AND BE AVAILABLE FOR -- SOME DISCUSSION ON UNFUNDED MANDATES.

THANK YOU, CHRIS. GOOD MORNING. ROBERT STEWART WITH THE GRAY ROBINSON LAY FIRM. THANKS FOR HAVING US TODAY. THANK YOU FOR THE CONFIDENCE YOU HAVE IN OUR TEAM IN REPRESENTING YOUR INTEREST. UNFUNDED MANDATES, THE TOP PRIORITY OF VOLUSIA COUNTY AND OTHER GOVERNMENTS AROUND THE STATE, THE LEGISLATURE WAS KIND ON UNFUNDED MANDATES. THERE WERE NOT REALLY ANY WITH THE EXCEPTION OF AN INCREASE IN THE REQUIRED LOCAL EFFORT BY SCHOOL DISTRICTS. THERE WAS A $400 MILLION INCREASE STATEWIDE BY SCHOOL DISTRICTS. NOT EFFECTIVE TO THE COUNTY, PER SE. SOMETHING GOING ON IN YOUR DISTRICT OR AREA THAT YOU'RE GOING TO WANT TO BE AWARE OF. THAT REALLY IF YOU CAN CALL THAT AN UNFUNDED MANDATE, THAT WOULD BE THE FUN THAT STICKS OUT AS YOU LOOK AT IT. IN PARER INNING WITH THE ASSOCIATION OF COUNTIES AND LEAGUE OF CITIES, THEY ARE GREAT WITH FINDING THOSE POTENTIAL UNFUNDED MANDATES. THE POTENTIAL PROPOSALS. WE WORK TOGETHER WITH THEM IN THOSE TYPES OF ITEMS TO BE SURE THEY ARE PROPERLY VETTED. THERE IS GOOD DISCUSSION ABOUT THEM. NOTHING TO SPEAK OF WITH THE EXCEPTION OF THE ONE FOR THE SCHOOL DISTRICTS.

SECOND ON YOUR ACTION ITEM WAS JUVENILE JUSTICE OVERPAYMENT REIMBURSEMENT. AS WE KNOW, THE HOUSE AND SENATE CAME CLOSE TO A DEAL. THEY CERTAINLY GOT ALONG ON WHAT THEY THOUGHT THE NEW FUNDING FORMULA SHOULD BE GOING FORWARD WITH A 50/50 SPLIT. AS YOU ALREADY KNOW, THEY HAD FUNDING FOR LONG TERM ON REPAYMENT TO THE COUNTIES THAT OVERPAID. THE THAT THE DID NOT HAVE FUNDING FOR THAT. REPRESENTATIVE IN THE HOUSE HAD THAT FUNDING IN. HE'S COMMITTED TO HELP GETTING IT IN NEXT YEAR. JUST THIS MORNING I WAS MEETING WITH THEM OUT IN SEMINOLE COUNTY. THEY HAVE OVERPAYMENT ISSUES. LIKE SOME OF THE OTHER COUNTIES ACROSS THE STATE. THEY ARE GOING TO TRY TO FIND A WAY NEXT SESSION TO FIX THIS PROBLEM. THEY RECOGNIZE THERE WERE OVERPAYMENTS. THERE'S A COURT CASE ON GOING. WE EXPECT SOME RESOLUTION IN THE NEXT YEAR. FOR SURE IN THE FUNDING FORMULA TO CLEAR UP ISSUES ON THAT. TO MAKE -- DIDN'T QUITE GET THERE THIS SESSION. WE DID HAVE GOOD GROUND WORK TO LAY THE BASE FOR NEXT YEAR. NOW THAT WE HAVE THE FUNDING MODEL. WE NEED TO FIND A WAY TO GET REPAYMENT ON THOSE FUNDS.

ON THE TOPIC OF COMMERCIAL SPACE LAUNCH FACILITY, SPACE FLORIDA HAD A VERY GOOD SESSION GENERALLY. AS WE UNDERSTAND IT, THEY'RE LOOKING AT POTENTIAL SITES FOR COMMERCIAL SPACE FACILITIES. DOESN'T HAVE TO BE TO BE LEGISLATION TO ALLOW THEM TO DO THAT. WORKING THROUGH THE PROCESS TO FIND THE RIGHT SITE. DID RECEIVE FUNDING TO HELP IDENTIFY AND PROMOTE THE IDEA OF COMMERCIAL LAUNCH FACILITIES. THERE'S GOING TO BE PARTNERSHIP THERE BETWEEN SPACE FLORIDA AND F.I.T. FUTURE ACTION ON THIS ITEM, WE DID ATTEND BEFORE THE SESSION A SPECIAL COMMITTEE MEETING TO TALK ABOUT EXCESS PROPERTY AT KSC. THIS PARTICULAR TOPIC CAME UP ABOUT SPACE LOOKING NORTH FOR A POTENTIAL COMMERCIAL LAUNCH SITE. IT'S ONE TO KEEP AN EYE ON. WE SENT THE VIDEO OF THAT TO STAFF FOR THEM TO REVIEW. MADE IT A POINT DURING THE MEETING TO STRESS THAT UNUSED PROPERTY OUGHT TO BE LOOKED AT FIRST. THERE WAS NO ACTION TAKEN. IT WAS JUST A RECOMMENDATION TO NASA TO THE AIR FORCE TO SPACE FLORIDA AND TO THE OTHERS AT THE TABLE TO LOOK AT THOSE SITES FIRST. THE POTENTIAL SITE IS THAT IS THE SOUTH PART OF THIS COUNTY. TWO LEGS TO THAT ISSUE. ONE AT THE STATE LEVEL MAKING SURE SPACE FLORIDA IS TAKEN CARE OF BY THE LEGISLATURE. THEY WERE THIS YEAR. AND THE SECOND BEING THE FAMILIAR ANGLE WE'RE NOT -- IT'S NOT PART OF OUR CONTRACT WITH VOLUSIA COUNTY. WE KEEP AN EYE ON THOSE FOR YOU AND WE PASS THAT ALONG TO STAFF.

FUNDING TRANSPORTATION THROUGH D.O.T. AND ALSO ON IF YOU PAID ATTENTION BOTH SENATORS GARDNER AND SIMMONS WERE FOCUSED ON CREATING A REGIONAL EXPRESSWAY AUTHORITY WHICH WILL HAVE IMPACTS ON VOLUSIA COUNTY. THERE WAS NO DISCUSSION OF DEDICATED RAIL FUNDING IN THE FIRST YEAR FOR SUN RAIL. THEY HAVE SEVEN YEARS LEFT AT THE STATE LEVEL BEFORE FUNDING IS TRANSFERRED DOWN TO THE LOCAL PARTNERS. THAT CONVERSATION WHEN WE FOUND WAS A LITTLE PREMATURE ON THEIR LEVEL. ESPECIALLY SINCE THERE IS A REGIONAL EXPRESSWAY AUTHORITY THEY'RE TRYING TO CREATE AND OTHER AVENUES FOR DEDICATED FUNDING. THE CONVERSATIONS WERE HAD. WE FULLY EXPECT AS NEXT YEAR, THE YEAR BEYOND AS WE GET CLOSER TO THE SOUTHBOUND YEAR DEADLINE COMES THERE WILL BE MORE AND MORE CONVERSATIONS ON HOW QUESTION COME UP WITH A DEDICATED, NOT JUST RAIL BUT TRANSPORTATION FUNDING TO MAKE SURE THAT SUN RAIL AND ALL OF OUR TRANSPORTATION OPTIONS HERE IN VOLUSIA AND CENTRAL FLORIDA ARE VIABLE. WE EXPECT THAT TO MOVE FORWARD MORE NEXT YEAR.

ON THE TOPIC OF TRAILS. ONE WE KNOW IS VERY IMPORTANT IN THIS COUNTY, SENATOR GARDNER, THE SENATE PRESIDENT DESIGNATE WAS SUCCESSFUL IN NOT ONLY PASSING BUT GETTING PAST THE GOVERNOR'S VETO PEN THE $15 MILLION FOR THE CROSS FLORIDA CONNECTOR. FROM LAST TIME WE MET WITH YOU THAT IT'S LONG BEEN A PRIORITY OF HIS TO TAKE STATE FUNDING AND USE THAT TO CONNECT EXISTING TRAILS BETWEEN ST. PETE AND I THINK DAYTONA BEACH IS WHERE IT WOULD END. IT COMES THROUGH THE SOUTH PART OF VOLUSIA, RIGHT. IT WAS $50 MILLION SPREAD OUT OVER FIVE YEARS. THIS WAS -- THIS WAS PUT THROUGH THE WORK PLAN. THE GOVERNOR WHEN HE SIGNED THE BUDGET EDGE ISSUED HIS VETOES EARLIER THIS WEEK, THAT WAS PROTECTED. THAT MOVED FORWARD. WE EXPECT THERE WILL BE FUTURE FUNDING FOR THAT NEXT YEAR AND THE YEAR BEYOND TO COMPLETE THAT CONNECTOR.

THERE WERE CONCERNS ABOUT FERTILIZER CONTROL CHANGES ESPECIALLY NOW THAT YOU HAVE YOUR OWN REGULATIONS HERE. NO ACTIVE EFFORT TO PUT IN STATE PREEMPTIONS OF FERTILIZER CONTROL, OR THAT WOULD AFFECT YOUR LOCAL CONTROL. THAT DID NOT PASS. AT TIMES THERE WERE AMENDMENTS SNUCK IN AND PUSHED OUT BAITED ON EFFORTS TO FIGHT AGAINST IT. NONE OF THOSE MOVED FORWARD. THE SPRINGS BILL DID NOT PASS. NONE OF THE PROVISIONS THAT WOULD AFFECT YOUR LOCAL CONTROL WERE PUT INTO THAT BILL. WE'LL KEEP AN EYE ON THAT. POSITIVES OF THAT COME FORWARD. TRANSPORTATION FUNDING OPTIONS, THE BUDGET WAS AT ITS HIGHEST IT'S BEEN IN HISTORY. EVERY YEAR WITH INFLATION, BE CAREFUL HOW YOU SAY THAT. OVER THE LAST SIX TO SEVEN YEARS THIS IS THE HIGHEST IT'S BEEN FOR THE FLORIDA DEPARTMENT OF TRANSPORTATION. POSITIVE IMPACT ON A LOT OF YOUR TRANSPORTATION OPTIONS HERE LOCALLY AS YOU WORK ON MANY OF YOUR ROAD PROJECTS.

REVENUE RESTRICTIONS, YOU MAY RECALL THIS PARS PAST SESSION WAS A CRITICAL PIECE OF LEGISLATION THAT HAD TO GET PAST RELATED TO MODERNIZING THE 911 PROGRAM. THERE'S BEEN A MORATORIUM PLACED ON THE COLLECTION OF 911 FEE AT POINT OF SALE FOR PREPAID PHONES. IF YOU LOOK AT THE MARKET PLACE, THE FEE PAID ON EVERY OTHER LINE OF COMMUNICATION IS DIMINISHING. THE ONLY LINE OF COMMUNICATION THAT'S INCREASING IS PREPAID PHONES. THERE WAS A PROBLEM WITH HOW RETAILERS WOULD COLLECT IT AND WHAT THE FEE SHOULD BE. A MORATORIUM THAT INSPIRED LAST YEAR. THEY HAD TO PATS THE BILL TO MODERNIZE THE PROGRAM ALLOWED FOR THE COLLECTION OF THE FEE RETAILERS. PHONE PROVIDERS CAME TOGETHER. HERE'S HOW -- IN ADDITION TO MAN TAIT DATING THE FEE BE COLLECTED. STATEWIDE ON ALL PURCHASES, WHETHER THAT BE PREPAID OR POSTPAID. IT'S NOW REVENUE NEUTRAL. NO INCREASE IN THE FEE. WE SHOULD HAVE A STEADY STREAM OF FUNDING FOR THE LOCAL GOVERNMENTS THAT RECEIVE THE 911 FUNDS. SO NEXT YEAR REALLY WOULD BE -- THAT WAS KIND OF A SACRED COW AS YOU LOOK AT LEGISLATION. THAT WAS ONE THEY HAD TO PASS. AMENDMENTS TO IT TO MAYBE EXPAND HOW FUNDS COULD BE USED WAS WELCOME THIS PAST SESSION. DURING THE INTERIM PERIOD AND THE CAMPAIGN SEASON THAT'S NOW STARTING, WE'LL BE IN TOUCH WITH HOUSE AND SENATE STAFF. AS WELL AS THE INDUSTRY PLAYERS ABOUT HOW WE MIGHT LOOK AT LOOSENING OR CHANGING THE RESTRICTIONS ON HOW THE FUNDS CAN BE SPENT AT THE LOCAL LEVEL. WE'LL BE IN TOUCH WITH YOUR STAFF IN THE COMING REALLY DAYS AND WEEKS. VETTING THEM DURING THE CAMPAIGN.

REGARDS TO MEDICAL EXAMINER FEES, AS YOU KNOW THERE WAS SOME LEGISLATION BROUGHT FORWARD THIS SESSION IN THE HOUSE AND SENATE THAT WOULD PRECLUDE A COUNTY'S ABILITY FOR THEOSOPHIES. PREVIOUSLY A COUNTY COULD. THIS LEGISLATION WAS NOT CONSIDERED FRIENDLY BY THE ASSOCIATION OF COUNTIES OR VOLUSIA COUNTY. WE ALONG WITH LOBBYISTS FROM THE ASSOCIATION OF COUNTIES AND OTHER LOBBYISTS FROM OTHER COUNTIES WORK TO DEFEAT THIS LEGISLATION. WE WORK TO TRY TO WORK WITH THE SPONSORS OF LEGISLATION TO MAKE IT MORE PALATABLE. FIND A WAY TO ACHIEVE THEIR DOMES OF CUTTING FEES. ALSO NOT PUNISH THE COUNTIES. WORKED AGAINST IT. THE BILL DID NOT MOVE PAST ITS FIRST COMMITTEE. WE EXPECT THE REPRESENTATIVES AND SENATORS MIGHT BRING IT BACK. THEY HINTED THEY'RE NOT DONE WITH THIS ISSUE. THEY'VE LEARNED AT LEAST A LITTLE LESS THAN THAT. KNIGHTHEAD TO WORK BETTER WITH THE COUNTIES ON HOW THEY GO ABOUT IT. IT WOULD BE SIGNIFICANT AT THE LOCAL LEVEL FOR NOT ONLY VOLUSIA COUNTY BUT OTHERS ACROSS THE STATE.

WE SUPPORTED AND ASSISTED WHERE WE COULD WITH THE COUNTIES LEGISLATIVE AGENDA AS WELL. THATS ONE OF YOUR PRIORITIES WITH E WORK ON THEM WITH THAT. LASTLY, THE WATER PROJECT FUNDING. THERE WAS ABOUT $400 MILLION, A LITTLE OVER IN REQUESTED FUNDS FOR WATER PROJECTS AROUND THE STATE. LEGISLATURE FUNDED ABOUT $160 MILLION OF THOSE. LESS THAN HALF. UNFORTUNATELY THE THREE PRIORITY PROJECTS PUT FORWARD AT THE DEADLINE BY VOLUSIA COUNTY WERE NOT ABLE TO GET FUNDED. I THINK THAT IS PARCEL OF KIND OF A THE TIMING AND WE WEREN'T WORKING THE PROJECTS PRIOR TO THE DEADLINES TO GET THOSE FUNDED. THOSE OF YOU INVOLVED KNOW IT IS ANYTHING BUT A 60 DAY PROCESS. IT IS A 365 DAY PROCESS. WE'VE GOT TO BE WORKING IN PARTNERSHIP WITH THE COUNCIL AND THE STAFF ON PROJECTS YOU DEEM A PRIORITY BEGINNING NOW. THEY'LL START PUTTING TOGETHER THE 2015-2016 BUDGET IN THE NEXT COUPLE MONTHS. THE FIRST PHASES OF THAT WILL REALLY BEGIN. KNOWING IN THE SHORT TERM WHAT YOUR PRIORITIES WILL BE ON WATER PROJECTS AND OTHER TYPE OF FUNDING PRIORITIES WILL BE IMPORTANT AS WE BEGIN TO WORK THROUGH -- LIKE I SAID EARLIER, THIS INTERIM TIME WHERE STAFF IS FAR MORE AVAILABLE. IT'S TIME TO LAY THE GROUND WORK FOR A SUCCESSFUL SESSION IN 2015. WE LOOK FORWARD TO PARTNERING WITH YOU NOW TO START GETTING THOSE PROJECTS IN LINE AND PUSHING FOR FUNDING AND THEN OF COURSE TO AVOID A VETO AFTER THE FUNDING. WITH W THAT WE ALSO HAD SEVERAL THINGS ON YOUR MONITORING AGENDA. WE THOUGHT THE RIGHT THING TO DO ONE TO SEE WHERE THOSE PRIORITIES ENDED ON THE MONITORING AGENDA. MAYBE ANSWER ANY QUESTIONS YOU MIGHT HAVE. WE CAN BE OUT OF YOUR WAY. THANK YOU. APPRECIATE THE TIME.

OH DON'T GO ANYWHERE. MISS NORTHEY, YOU ARE UP.

THANK YOU. JUST A COUPLE THINGS. WELL DONE, GENTLEMEN. I'M HAPPY WITH THE SERVICES YOU ALL HAVE BEEN PROVIDING. WANT TO SEE YOU PROVIDE THEM NEXT YEAR AS WELL. GOOD JOB THERE. YOU AND I TALKED THE OTHER NIGHT WHEN WE WERE IN ORLANDO AT A FUNCTION ABOUT THE FACT THAT VOLUSIA COUNTY DID NOT HAVE -- I DON'T WANT TO CALL THEM TURKEYS. THAT'S NOT THE RIGHT WORD.

MEMBER PROJECTS.

THAT WOULD BE -- YEAH. THAT WE ASKED FOR. AND I'M WONDERING TO THE STAFF WHETHER WE ARE LOOKING AT EVERYBODY ELSE IS NOW GETTING ON BOARD. THEIR MONEY HAS COME BACK INTO THE STATE. I LOOKED AT THE LIST OF PROJECTS THAT WERE OUT THERE AND WERE APPROVED AND IT SEEMS TO ME THAT WE MISSED A WINDOW. I'M HOPING WE'RE NOT GOING TO MISS THAT WINDOW THIS YEAR. WHEN WE TALKED WE TALKED ABOUT THE NEED. ROBERT, I THINK YOU COMMENTED THAT WE NEED TO BE TALKING ABOUT THAT NOW. MAKING THOSE DECISIONS NOW.

ABSOLUTELY. IF WE WERE GOING TO END WITH THAT -- THIS PAST YEAR WAS AN EXCELLENT YEAR FROM A BUDGET STANDPOINT FOR THE STATE. WHILE THEY DID A MAJOR TAX CUT. $500MILLION. A FEW PERMANENT TAX CUTS ON SALES TAX. WE FULLY EXPECT NEXT YEAR TO BE ANOTHER SURPLUS. THIS GOVERNOR OR IF HE'S NOT ELECTED THE PREVIOUS GOVERNOR HAVE SHOWN THEY'RE NOT OPPOSED TO MEMBER PROJECTS. BASED ON OUR CONVERSATION AND SOME WE'VE HAD WITH OTHERS, WE FULLY ENCOURAGE YOU TO PUT US TO WORK AND GO AFTER SOME OF THESE PROJECTS AND FUNDING. WE WON'T ALWAYS GET TOLD YES. BUT A LOT MORE OFTEN WE WILL. THERE'S GREAT PROJECTS GOING ON HERE IN VOLUSIA COUNTY FROM THE SOUTHEAST, WEST AND NORTH ENDS AND MIDDLE. WE SHOULD GO AFTER THOSE FUNDINGS. AS LONG AS THEY'RE SURPLUSES, SOMEONE IS GOING TO GET THOSE ADDITIONAL FUNDS. SOME OF THEM WILL CERTAINLY TRY UP THERE. WE SHOULD ABSOLUTELY GO AFTER IT.

I APPRECIATE MR. MANAGER, WE'VE BEEN GOING THROUGH SOME REDUCTIONS. I UNDERSTAND THAT PROJECTS THAT COME IN FROM REVENUE OUTSIDE OF GENERAL FUND ADD TO THE BUDGET NUMBER. THAT'S NOT A REASON FOR ME NOT TO GO AFTER THEM. I CAN MAKE THE EXPLANATION IT IS NOT A GENERAL FUND EXPEND PENDTURE. IT IS SOMETHING WE NEED. SAME THING WITH GRANTS. GRANTS ARE NOW BEGINNING TO OPEN UP AGAIN. I WOULD LIKE US TO BE AWARE OF THAT. I'M GOING TO BE ASKING FOR THOUGHTS FROM YOU ALL AT SOME POINT ON HOW WE GET -- WHAT WE DECIDE ON DOING. WHAT OUR PRIORITIES ARE. PROBABLY A LOT WILL COME OUT OF THE WATER WORKS SHOP, I WOULD THINK. I KNOW THERE WAS DISAPPOINTMENT THAT THE INDIAN RIVER LAGOON ISSUES -- THEY GOT MONEY SOUTH OF US. WE DIDN'T GET ANYTHING UP NORTH. SPRINGS LEGISLATION, I TALKED TO SENATOR SIMMONS AND THOUGHT HE HAD A GOOD BILL. I TOLD HIM HE'D DO WHAT I COULD TO PROMOTE IT AND HELP IT. IT GOT GUTTED. IT CAME OUT OF THE SENATE GUTTED. IT NEVER EVEN GOT LEGS IN THE HOUSE. I'M HOPING THAT COMES BACK NEXT YEAR. WE NEED TO BE PREPARE. ED TO DO SOMETHING.

WE CAN SPEAK TO THAT BRIEFLY. SPEAKER WEATHERFORD MADE IT CLEAR FROM THE OUTSET OF THE SPRINGS BILL CONVERSATION THAT HE KNEW WATER ISSUES WERE CRITICAL IMPORTANCE AND PRIORITY. JUST SOUTH OF YOU -- AND THAT ANY WATER TYPE WOMENS BRINGS BILLS WOULD BE A PRIORITY OF HIS DURING HIS SPEAKERSHIP. SIMPLY HAD OTHER THINGS HE CARED MORE ABOUT. MAINLY THINGS LIKE PENSION REFORM. DEPARTMENT GET EVERYTHING DONE. HE PASSED THE TOMORROW ON THE SPRINGS ISSUE.

SO WHAT SHOULD WE BE DOING TO HELP SENATOR SIMMONS MAKE SURE THAT BECOMES AN OBJECTIVE OF THE HOUSE?

WELL, THE MOMENTUM HE'S GOING TO NEED, I THINK IF I'M LOOKING AT IT POLITICALLY TO PASS SOMETHING IS GOING TO COME IN THE TOMORROW OF THE CONSTITUTIONAL AMENDMENT THAT'S GOING TO PASS IN NOVEMBER. ONCE THAT PASSES THE LEGISLATURE HAS TO IMPLEMENT THAT LAW OR THAT CONSTITUTIONAL AMOUNT. WHEN THEY DO, THAT'LL BE THE MOMENTUM THAT SIMPLY DIDN'T EXIST POLITICALLY THIS YEAR. IT'S GOING TO BE THERE NEXT YEAR. THAT ISSUE IS POLLING AT AN INCREDIBLY HIGH NUMBER.

IT'S GOING TO HAPPEN.

IT'S GOING TO HAPPEN. THE LEGISLATURE IS GOING TO HAVE TO IMPLEMENT THAT.

JUST A COMMENT -- YOU MADE ON REGIONAL EXPRESSWAY AUTHORITY AND POSSIBLE IMPACTS TO VOLUSIA COUNTY. DO YOU KNOW SOMETHING WE DON'T KNOW?

ONLY IN THE SENSE THAT IT'S -- [LAUGHTER] -- IT'S GOING TO BE REGIONAL. SO OBVIOUSLY AS CENTRAL FLORIDA GROWS WITH ORLANDO AS IT EXPANDS OUT --

I JUST THOUGHT THERE WAS MAYBE SOMETHING YOU WEREN'T TELLING US.

NOT THAT I'M AWARE OF.

TALKING ABOUT THAT $800,000 HE HAS SITTING OUT THERE TO DO A STUDY ACROSS VOLUSIA COUNTY AND WE'VE NOT TALKED ABOUT THAT ALL UP HERE. I THOUGHT MAYBE YOU KNEW SOMETHING I DIDN'T KNOW.

INTACT FROM A REGIONAL PERSPECTIVE.

OKAY. AND JUST FINALLY, TRAILS FUNDING. IN ADDITION TO THAT, LEGISLATION CHANGE THAT ALLOWS FDOT TO TAKE MONEY THAT NORMALLY COULD NOT BE PUT ON TRAILS AND NOW TO DIVERSIFY THOSE FUNDS AND PUT IT ON TRAILS. SO IT'S NOT JUST THE $15 MILLION. IT IS AN INCREDIBLE OPPORTUNITY. WE'RE FUNDED IN VOLUSIA COUNTY. WE'RE IN GOOD SHAPE ON THE COAST TO COAST CONNECTOR. EXCEPT FOR, YOU KNOW, THE CONNECTOR OVER THE SEMINOLE. THAT'S A GOOD BEGINNING. THAT'S A REALLY GOOD BEGINNING. THAT CHANGED TO THE STATE LAW IS WONDERFUL AS WELL. THANK YOU. GOOD JOB, GUYS.

THANK YOU.

ALL RIGHT. THANK YOU. MISS DENYS. YOU HAVE THE FLOOR.

 THANK YOU. GOOD MORNING. A COUPLE QUESTIONS HERE AND CONCERNS. THE JUVENILE JUSTICE OVERPAYMENT REIMBURSEMENT -- I GUESS MY QUESTION TO YOU -- AND WHAT I'D LIKE TO HAVE ANSWERED IS I'D LIKE TO KNOW HOW YOU POSTURE ON VOLUSIA COUNTY'S BEHALF. BECAUSE WHAT I'M HEARING A LOT OF IS CENTRAL FLORIDA, ORLANDO MEETINGS THAT YOU ATTENDED IN BRAVARD, BUT WE'RE VERY, YOU KNOW -- WE REMIT THE CITIZENS OF VOLUSIA DIDN'T. THE JUVENILE JUSTICE OVERPAYMENT AT $13 POINT 5 MILLION, IT HAS TO BE STATED THAT'S ALMOST 9% OF OUR GENERAL REV FUND, IS THAT CORRECT? 9%. SO FOR THE CITIZENS OF VOLUSIA COUNTY, THAT'S 9% BASICALLY OF OUR UNRESTRICTED, UNCATEGORYIZED FUNDS. MY QUESTION TO YOU IS TELL ME WHAT YOU DID. HOW YOU DID IT TO REPRESENT VOLUSIA COUNTY IN THIS PARTICULAR ISSUE.

TO ANSWER THE FIRST PART OF THAT WE. WE HAVE THE MEETINGS WHEREVER THEY ARE. WE WILL GO THERE TO SEE HIM. SENATOR SIMMONS WHO HAPPENED TO BE IN SEMINOLE COUNTY, I WENT TO GO SEE HIM THERE. WHEN CHAIR DAVIS AND I AND FRED LINHART MET -- WE MET IN TALLAHASSEE. WE MEET THEM WHERE THEY ARE. WE HAD NUMEROUS MEETINGS OVER THE COURSE OF THIS PAST SESSION.

ON THIS ISSUE.

YES. THE CRIMINAL JUSTICE APPROPRIATIONS CHAIR WHO -- TOOT HIS HORN WHO MADE SURE THERE WAS FOPPING TO PROVIDE MONEY BACK TO THE COUNTIES. IT WAS ON THE SENATE SIDE IT DID NOT PASS. CHAIRMAN BRADLEY, WE MET WITH HIM SEVERAL TIMES. HE TRIED AND PUSHED BUT WAS NOT GETTING ANYWHERE. THE GOOD NEWS IS, GOING BACK TO REGIONALISM. DAVID SIMMONS IS PLUGGED IN ON THIS. HOW OF SEMINOLE COUNTY AND HAS PARTS OF VOLUSIA. DAVID HAS BEEN RECOMMENDED AS HIS RIGHT HAND MAN. EVERY TIME THEY'RE OUT IN PUBLIC TOGETHER AND PROBABLY PRIVATELY. DAVID SIMMONS IS GOING TO BE FOCUSED ON THIS. HE UNDERSTANDS THE IMPORTANCE NOT JUST TO HIS HOME COUNTY BUT THE COUNTY HE HAS PARTS OF VOLUSIA AS WELL AS OTHERS. SO WE FULLY EXPECT THIS NEXT SESSION THAT THIS WILL BECOME MUCH MORE HIGH FOCUS BY BOTH THE LEADERSHIP AND THE HOUSE AND SENATE AS WE TRY TO ADVOCATE FOR VOLUSIA TO GET PAYMENT BACK.

THEY WANT TO MAKE SURE EVERYONE IS WHOLE AND THE ONLY WAY TO GET THERE IS TO DO IT OVER THE COURSE OF SEVERAL YEARS. IT WAS ON THEIR RADARS, THE SENATE LEADERSHIP COULDN'T GET THERE LIKE THE HOUSE LEADERSHIP COULDN'T GET THERE ON THE SPRINGS NEGOTIATION. SOMETIMES IT'S A VICTIM OF NEGOTIATION THE FINAL COUPLE OF WEEKS.

AND ANOTHER THING TO POINT THAT OUT, AS SOON AS THAT WAS IDENTIFIED AS A PRIORITY OF THE COUNTY COUNCIL, WE MADE SURE AND WORKING WITH THE VOTE ASSOCIATION OF COUNTIES WE WERE PART OF THE ONGOING WORKGROUP, WHICH WAS IN PLACE FOR AWHILE. WE BEGAN TO PARTICIPATE IN THE WEEKLY CONFERENCE CALLS AND ON THE E-MAIL STRING, WE WORKED IN CONCERT WITH THEM TO MAKE SURE OUR EFFORTS WERE SUPPLEMENTAL OF WHAT THEY WERE TRYING TO DO AND VICE-VERSA. ONCE THAT WAS IDENTIFIED AS I PROJECT, A PRIORITY FOR THE COUNCIL, WE BEGIN TO IMPLEMENT A STRATEGY TO MAKE SURE YOUR INTERESTS WERE PROPERLY REPRESENTED.

AND I GUESS I FIND IT TROUBLING THAT THE OFFER'S OVER 23 YEARS AND WE PAID IT OVER FIVE YEARS AND PAID IT UP FRONT AND TO EVEN HAVE AN OFFER OF -- I FIND MYSELF IN A STRANGE POSITION HERE, OF HAVING A HUGE SURPLUS AT THE STATE LEVEL BUT, YET, A 23-YEAR DISTRIBUTION BACK TO WHAT OUR CITIZENS, OUR TAXPAYERS HAVE PAID. IT'S OUR CITIZENS WHO HAVE OVERPAID THIS, AND IT'S -- IT'S A BILL THE STATE OWES BACK TO THE CITIZENS OF VOLUSIA COUNTY, AND I DON'T THINK THAT MESSAGE SHOULD GET LOST.

AND I LIKE TO REPHRASE IT. WE DIDN'T OVERPAY IT, WE WERE OVERCHARGED.

WE WERE OVERCHARGED.

WE WERE FORCED TO PAY IT. THE CITIZENS WERE FORCED TO PAY IT WHY AND I AM AMAZED WITH ALL OF THE MONEY THAT THE STATE TALKS ABOUT IN SURPLUS, I FIND IT INTERESTING THAT THE STATE WOULD NEVER ALLOW IT TO BE THE REVERSE ON THE COUNTY. BUT THEY IGNORE THE FACT THAT THEY OVERCHARGED US.

AND THAT IS -- .

WHY?

THAT IS OBVIOUSLY A MAJOR ISSUE ON OUR RADAR STILL. AND IT YOU SO MUCH. I WANT TO SWITCHGEARS A BIT. TO THE COMMERCIAL SPACE FACILITIES. YOU ATTENDED A MEETING AGAIN IN BREVARD. DID YOU ATTEND THE EIS IN VOLUSIA COUNTY? ANYTHING AT ALL IN THIS ISSUE?

AGAIN, I TAPED THE MEETING BECAUSE THE CONGRESSMAN CALLED THE MEETING AND HELD IT AT THE KENNEDY SPACE CENTER, WHICH WAS IN BREVARD COUNTY. I DIDN'T SET IT THERE.

I UNDERSTAND.

HE CALLED IT FROM HIS CONGRESSIONAL MEETING -- COMMITTEE. I DONE NOT ATTEND THAT MEETING YOU SPEAK OF PERSONALLY.

IT'S A VOLUSIA ISSUE AND IN VOLUSIA COUNTY, YOU WOULD HAVE HAD ANOTHER PARAGRAPH IN THIS REPORT, HAD YOU ATTENDED THAT AND SIGN THE TURNOUT AND HEARD THE TESTIMONY.

SURE.

AND THAT WENT INTO THE FEDERAL EIS TESTIMONY ON THIS ISSUE. YET, AGAIN, THIS IS AN ISSUE THAT THIS COUNCIL ON A 6-1 VOTE, PASSED A RESOLUTIONS IN SUPPORT AND NOT JUST THIS COUNCIL, BUT MANY OTHER MUNICIPALITIES, CHAMBERS OF COMMERCE, AND ECONOMIC ORGANIZATIONS ARE ON THE RECORD AND SUBMITTED INTO FEDERAL REGISTRY SUPPORTING THIS PROJECT. SO, WHILE THESE OTHER PROJECTS THAT WE DO SUPPORT ARE IMPORTANT, THIS IS IMPORTANT NOT JUST TO VOLUSIA COUNTY BUT TO THE STATE OF FLORIDA IN A POSSIBLE LICENSE UNIT OF A COMMERCIAL SPACEPORT. SO, I'M A LITTLE, I HAVE TO TELL YOU ON THIS PIECE OF YOUR REPORT, I FIND YOU WANTING. LET'S JUST LEAVE IT THAT WAY. THIS IS AN IMPORTANT ISSUE FOR VOLUSIA COUNTY,NO THE JUST FROM US, BUT FROM OTHER ORGANIZATIONS AND THE BUSINESS COMMUNITY AND IF YOU'RE GOING TO REPRESENT VOLUSIA COUNTY, WE NEED TO BE REPRESENTED. YOU NEED TO BE MORE VISIBLE, VERY HONESTLY, ON THESE MAJOR, MAJOR ISSUES. THAT IS WHAT I AM LOOKING FOR. THIS IS ME.

AND COUNCILWOMAN, THAT IS FAIR. I WOULD POINT YOU BACK TO, I GUESS THE REASON WE MADE THE REPORT THAT WE DID, OUR REPRESENTATION OF VOLUSIA COUNTY IS FOR STATE, LEGISLATIVE, AND EXECUTIVE LOBBYING.

CERTAINLY.

THE COMMERCIAL SPACE LAUNCH FACILITY AGENDA ITEM IS TO SUPPORT LEGISLATION THAT WOULD, ON AND ON, AS IT RELATES TO COMMERCIAL SPACE, THERE WAS NOT LEGISLATION NECESSARY TO DO THAT.

UNDERSTOOD.

AND I POINTED OUT THE CONGRESSIONAL HEARING THAT I DID THIS IN. AS THERE ARE THINGS THAT COME TO MY ATTENTION, WHETHER THAT BE FROM STAFF OR THINGS WE SEE IN VOLUSIA COUNTY, OF COURSE, WE WANT TO BE THERE, AND WE DIDN'T TESTIFY TO ANY AFFECT AT THAT CONGRESS HEARING, WE WERE INVITED TO TESTIFY, BUT CERTAINLY, YOUR POINT IS WELL-TAKEN AND WE WILL TAKE THAT INTO OUR FUTURE REPRESENTATION.

OKAY, AND I UNDERSTAND THAT. I UNDERSTAND THIS DECISION WILL BE MADE AT THE FEDERAL LEVEL. I DO UNDERSTAND THAT. THIS IS, AND SOMETIMES -- WELL, I BETTER JUST BE CAREFUL ON MY COMMENTARY. THERE IS ANOTHER HEARING TONIGHT. BUT, ANYWAY, THAT IS WHAT I AM LOOKING FOR AND I UNDERSTAND THE POSTURING, THE MEETINGS THAT GO ON BEHIND THE SCENES. WE LIVE TO FIGHT ANOTHER DAY, SO TO SPEAK. THANK YOU SO MUCH.

CHAIR, IF I MAY MAKE AN ADDITIONAL COMMENT.

ALL RIGHT. I WILL LET YOU.

COUNCIL, HOUSE BILL 7023, LARGELY CONSIDERED THE ECONOMIC DEVELOPMENT LEGISLATION, IN SUPPORT OF SOME OF DEOs PROJECTS AND HAD SOME LANGUAGE IN THERE THAT ALLOWED FOR SPACE VISIT FLORIDA TO COLLABORATE WITH SPACE FLORIDA, DO SPACE TOURS AND FUNDING. THERE IS MONEY SET ASIDE THERE. NOT SPECIFIC TO THIS, ALTHOUGH ANY COMMERCIAL SPACELAUNCH FACILITY COULD BE CONSIDERED A SPACE TOURISM ZONE. PEOPLE TOWER SEE WHAT IS GOING ON AND THE SPACE TECHNOLOGY. WE'LL WORK WITH THE STAFF ON HOW THE EEO IS GOING TO IMPLEMENT THAT AND IF THERE ARE OPPORTUNITIES TO SUPPORT SOME OF THESE EFFORTS AS WELL.

ALL RIGHT, AND MISS CUSACK.

THANK YOU SO MUCH FOR YOUR REPORT. I KNOW THAT THERE IS SOMETHING IN THE WATER IN TALA -- TALLAHASSEE MAKING IT SOMETIMES DIFFICULT TO NAVIGATE IN. FOR EIGHT YEARS -- I WANT TO TALK ON TO YOU ABOUT, FIRST, TO SAY THANKS FOR YOUR WORK. THE REPORT IS EXCELLENT. I THINK YOU DID GOOD WORK. AND I THINK, I FEEL THAT YOU GET IT AS IT RELATES TO BUILDING RELATIONSHIPS BECAUSE MUCH OF THE THINGS THAT HAPPEN IN TALLAHASSEE IS BASED ON BUILDING RES WITH FOLK THAT HAVE THE AUTHORITY TO MAKE THINGS HAPPEN. I WANTED TO TALK ABOUT DO NOT JUSTICE AND THIS OVERPAYMENT REIMBURSEMENT. I WOULD LIKE TO SEE THAT AS ONE OF OUR TOP PRIORITIES. WE HAVE TO DO SOMETHING. WE DESERVE TO BE REIMBURSED FOR THIS MEANY AND IT NEEDS TO STOP, THE TAKING OF THE MONEY NEEDS TO STOP. AND SO FOR ME, THAT IS A REALLY TOP PRIORITY. SO, IF YOU BEGIN, AND MAYBE YOU HAVE TO HAVE THESE DISCUSSIONS WITH MIKE BURNIE AND -- AND ALSO TO MAKE SURE THAT SENATE BRADLEY KNOW THAT IN VOLUSIA COUNTY. THIS IS -- IT'S A TOP PRIORITY FOR US THAT WOULD HELP A LOT, I THINK, TO TRY TO GET SOMETHING DONE. WE HAVE TO GET SOMETHING DONE. AND THEN ANOTHER PRIORITY IS THE RAIL FUNDING OR THE LACK THEREOF. I KNOW THAT WE HAVE A SEVEN-YEAR WINDOW, BUT I WOULD LIKE TO BEGIN TO HAVE SOME CONVERSATIONS, IF YOU WOULD, WITH FOLK THAT MIGHT BE ABLE TO GET US ON THE RADAR SO THAT WE'RE NOT BEHIND THE EIGHT-BALL WHEN IT COMES TO THAT FUNDING, SEE THE RAIL FUNDING IS VERY, VERY IMPORTANT TO VOLUSIA COUNTY. AND, IN PARTICULAR, SINCE WE HAVE THE TRAIN THAT HAS BEEN UTILIZED A LOT IN VOLUSIA COUNTY, SO, I THINK THAT WE'RE POSITIONING OURSELVES TO BE A FORCE AS IT RELATES TO THE FUNDING FOR THE RAIL. SO, THAT, TOO, WOULD BE SOMETHING EARLY ON THAT I WOULD LIKE TO SEE US INVOLVED IN: AND FINALLY, THE WATER PROJECTS. WE HAVE A GREAT NEED FOR THIS FUNDING, AND THIS IS USUALLY A NICE PART AND THERE, TO, WE HAVE HAD VERY GOOD SUCCESS IN THE PAST WITH THE WATER ISSUES AND WATER PROJECTS THROUGH THE STATE. SO, MAKE SURE THAT YOU'RE IN THE POSITION THAT YOU RECOGNIZE THAT VOLUSIA COUNTY, WE HAVE ISSUE SAYS THAT RELATES TO WATER AND THE 70IC AND SO WE WANT TO PUSH THAT. -- THE SEPTIC AND SO WE WANT TO PUSH THAT. WE'LL PUSH THAT THROUGH OUR DELEGATION, BUT PLEASE PUT THAT ON YOUR RADAR THAT THAT WILL BE COMING FORWARD BECAUSE IT'S VERY, VERY IMPORTANT THATTARY TRY TO DO SOMETHING TO HELP WITH THE PROBLEMS AS IT RELATES TO OUR SYSTEMS, THE SEWER SYSTEMS AND THE WATER PROJECTS THAT WE NEED AND THAT IS A GOOD PROJECT AND A DEEP POCKET, AND WE NEED TO GO AFTER THAT MONEY. THANK YOU AGAIN FOR YOUR WORK, AND I HOPE THAT YOU WILL CONTINUE TO BE MINEFUL THAT VOLUSIA COUNTY IS PULLING FOR YOU TO MAKE SURE THAT YOU PULL FOR US, THAT WE GET THE THINGS THAT WE NEED IN STATE GOVERNMENT. THANK YOU SO MUCH.

THANK YOU.

THAT IS IT, MR. CHAIR, FOR ME.

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

WELL, MY POINT, AND YOU WILL GET YOUR OPINION ON, BUT I THINK WE SHOULD START LOOKING A LITTLE BIT LATER ON HERE IN THE NEXT FEW MONTHS FOR THE NEXT SESSION AS IT GETS FORWARD AND STICK TO ISSUES THAT ARE VOLUSIA COUNTY ISSUES. I THINK THE FLORIDA ASSOCIATION OF COUNTIES CAN HANDLE THEIR STUFF AND WE NEED TO KIND OF JUST BE VERY SPECIFIC ON WHAT WE WANT TO DO HERE IN THIS COUNTY. I THINK WE NEED TO START RIGHT AWAY AND ONCE WE CUT THE COUPLE COMES UP AND WE PROBABLY -- THE COUNCIL COMES UP AND WE PROBABLY APPRECIATE DIRECTION FROM YOU GUYS AND THAT IS AFTER THE ELECTION, START GETTING WITH THE LECTURORS THAT ARE GOING TO BE UP THERE AND THIS IS GOING TO START SOON AND REAL QUICK.

ABSOLUTELY, AND AS YOU KNOW AND AS COUNCILWOMAN CUSACK, YOU ASSUME YOU'RE GOING TO GET RE-ELECTED UNTIL YOU'RE TERMED ON YOU THE. SO THEY MAKING PLANS FOR NEXT SESSION AND WE KNOW GARDNER AND CHRIS FEELY ARE COUNTING ON STAY IN THE MAJORITY AND COUNT -- COUNTING ON BEING SPEAKER AND PRESIDENT. THEY STARTED TO MAKE THEIR PLANS. THE SOONER WE CAN CONVENE WITH YOU AND COME UP WITH PRIORITIES, I THINK IT'S CLEAR OF WHAT SOME OF THE PRIORITIES ARE BASED ON THE COMMENTS ON THE RECORD, AND WE'LL TAKE NOTE-OF-THOSE AS WE HAVE MEETINGS WANT ABSOLUTELY, LET'S GET STARTED SOONER AND TAKE CARE OF THE PRIORITIES.

WHEN IT STARTS, IT'S LIKE DRINKING FROM A WATERHOSE.

AND DE IN, YS, AS POINTED OUT EARLIER, IF THERE ARE MEETING YOU WOULD LIKE US TO ATTEND, WE'LL DO OUR BEST TO MOVE THE SCHEDULES AROUND TO BE THERE AND RECOGNIZE MORE THAN ANYTHING THAT PRESENCE IS POWER WE ARE GRATEFUL FOR THE TIMES YOU MADE TRIPS TO TALLAHASSEE AND TO ADVOCATE FOR ISSUES. WE'LL GLADLY WHERE YOU WERE THE FAVOR AND BE HERE TO SUPPORT YOUR INITIATIVES IN THE COMMUNITY.

OH, YEAH.

JUST SOMETHING THAT CHRIS JUST SAID. IT WOULD BE MAYBE HELPFUL TO ME, AND I AM SURE TO THE OTHERS IF THERE IS SOMETHING THAT IS -- I MEAN WE GET ALERTS FROM FLORIDA ASSOCIATION AND COUNTIES ALL THE TIME. SOME ARE SPECIFIC THAT WE CAN DEAL WITH SOME OF THEM, I DON'T NEED TO DEAL WITH THIS ONE. IF YOU THINK THAT THERE, IN YOUR LOBBYING, IF THERE IS AN INTEREST FROM A LEGISLATOR THAT WOULD LIKE TO HEAR SPECIFICALLY FROM SOMEBODY, COULD YOU, YOU KNOW, YOU ALL GOT OUR CELL PHONE NUMBERS, JUST CALL US AND SAY CAN YOU GIVE THIS PERSON A CALL OR MAKE A TRIP HERE TO TALA HASO. YOU GOT BOOTS ON THE GROUND THERE AND WE'RE RELYING ON YOU TO BE OUR EYES AND EARS AND THAT WOULD BE HELPFUL TO YOU AND ME TO ADVANCE OUR INTEREST. I KNOW SENATOR HUGAL LIKES TO HEAR FROM HER CONSTITUENTS AT HOME, AND I TRY TO TOUCH BASE WITH HER ON A REGULAR BASIS WHEN SHE'S UP THERE, BUT IF THERE IS SOMETHING OUTSIDE OF OUR DELEGATION THAT MIGHT BE HELPFUL FOR US TO WEIGH IN ON, PLEASE, PLEASE LET ME KNOW. OKAY.

CERTAINLY.

ABSOLUTELY.

ALL RIGHT, THANK YOU, GENTLEMEN.

THANK YOU.

ANYONE WITH ANY FURTHER COMMENT?

THANK YOU VERY MUCH FOR THE REPORT.

ALL RIGHT, ITEM NUMBER 6 IS DISCUSSION OF THE CONSERVATION LANDS TRANSFER FROM SAINT JOHN'S RIVER WATER MANAGEMENT. THIS TRICK, MISS McGEE, ARE YOU STILL PRESENT? YOU'RE NOT. MY MIC'S WORKING. ALL RIGHT AND AFTER THIS DISCUSSION. NAME AND -- .

GOOD AFTERNOON, MR. CHAIRMAN, MEMBERS OF COUNCIL. GINGER ADAIR, ENVIRONMENTAL MANAGEMENT DIRECTOR, AND WE'RE HERE TO DISCUSS THE CONSERVATION LAND TRANSFER FROM THE WATER MANAGEMENT DISTRICT. I WILL GIVE YOU A LITTLE BIT OF BACKGROUND FOR THOSE OF YOU THAT HAVEN'T BEEN HERE FOR YEARS AND YEARS. PEOPLE IN THIS ROOM HAVE BEEN WORKING FOR DECADES WITH THE WATER MANAGEMENT DISTRICT ON PROTECTING OUR CONSERVATION LANDS IN VOLUSIA COUNTY, INCLUDING OUR CONSERVATION CORRIDOR. WE HAVE BEEN GOOD PARTNERS WITH THE DISTRICT AND THEY'RE GOOD PARTNERSHIPS WITH US OVER THE YEARS. WHERE CENTLY, THEY WERE DIRECTED TO DO A LAND ASSESSMENT PLAN FOR THE PROPERTIES THEY HAVE OWNERSHIP INTEREST IN AND IN 2012, THEIR GOVERNING BOARD APPROVED AN IMPLEMENTATION PLAN. AND THAT IMPLEMENTATION PLAN DIRECTS WHAT THE DISTRICT WANTS TO DO WITH SOME OF THE CONSERVATION LANDS, SO IN YOUR PACKET AND ON THE OVERHEAD, YOU WILL SEE THIS IS A MAP ON THE COUNTY ON WHAT THE DISTRICT RECOMMENDED MOVING FORWARD. AND THAT INCLUDED RECOMMENDING DONATION OF CERTAIN ACRES TO LOCAL GOVERNMENTS. ALSO, THEY HAD SOME SMALL PROPERTIES THAT THEY RECOMMENDED FOR PRIVATE SALE WITH THE SOON SERVATION -- CONSERVATION EASEMENT AND ONE PROPERTY THAT THEY IDENTIFIED WITH THE SURPLUS. WITH US, WE HAVE MR. RAY BUTTON, THE BUREAU CHIEF OF REAL ESTATE SERVICES WITH THE DISTRICT. SO, IF YOU HAVE ANY QUESTIONS RELATED TO THE DISTRICT'S PROCESS OR THEIR DECISIONS, HE CAN HELP ANSWER THOSE. WHAT I WOULD LIKE TO DO IS WALK THROUGH THE PROPERTIES THAT THE DISTRICT INTENDS TO DONATE TO THE COUNTY AND TALK A LITTLE BIT ABOUT EACH PROPERTY AND HOW THE PROCESS MIGHT MOVE FORWARD IF THE COUNCIL CHOOSES. SO I'M GOING TO START ON PAGE 6-7 OF YOUR AGENDA WITH DEEP CREEK PRESERVE. THIS IS A PROPERTY ABOUT 3,000 ACRES AND AO BUTT'S STATE ROUTE 44. THIS PROPERTY IS OWNED COMPLETELY BY THE DISTRICT. THEY OWN ALL OF THE INTEREST IN THIS PARCEL. IT'S ADJACENT TO A PARCEL THAT WE OWN THAT IS FORMALLY THE CHEM-CHO PROPERTY AND IT'S A PROPERTY THAT THE COUNTY CURRENTLY MANAGES AS PART OF OUR DEEP CREEK PRESERVE. THE DISTRICT RECOMMENDED DONATING THIS PROPERTY TO THE COUNTY WITH A CONSERVATION EASEMENT AND A REVERTER. BRIEFLY, I WILL, FOR EACH PROPERTY, I WILL TALK ABOUT WHAT THE FISCAL IMPACT OF A TRANSFER MIGHT BE TO THE COUNTY AND THEN HOW COMPLEX THE TRANSFER MIGHT BE. BECAUSE THAT WILL HELP US AS WE MOVE FORWARD WITH WHICH PROPERTIES MOVE THROUGH THE PROCESS AND WHICH MAY TAKE A LITTLE LONGER. SO, FOR DEEP CREEK PRESERVE, THE FISCAL IMPACT IS NEGLIGIBLE. THIS IS A PROPERTY WE ALREADY MANAGEMENT. IT'S IN OUR INVENTORY RIGHT NOW. THE COMPLEXITY IS ALSO VERY SIMPLE. THERE ARE NOT ANY BOUNDARY DISPUTES OR OWNERSHIP ISSUES. THERE ARE NO TITLE ISSUES THAT WE KNOW OF. THE ONLY THING THAT MIGHT MAKE THIS ONE MOVE A LITTLE BIT SLOWER THROUGH THE PROCESS IS THAT THE DISTRICT IS IN THE MIDDLE OF A HYDROLOGIC RESTORATION PROJECT, AND SO THAT MIGHT BE ANOTHER YEAR OR SO BEFORE THAT IS COMPLETED, AND WE WOULD PREFER, PROBABLY, OR WE WOULD RECOMMEND THAT WE WAIT UNTIL THAT IS COMPLETED BEFORE WE TAKE OWNERSHIP OF THE PROPERTY. KIND OF LET THE DISTRICT FINISH THEIR WORK AND THEN MOVE FORWARD THEN. THE NEXT ONE WE'LL TALK ABOUT IS ON PAGE 6-9. AND THAT IS THE GEMINI SPRINGS COUNTY PARK AND THE GEMINI SPRINGS ADDITION. THOSE ARE TWO DIFFERENT PROPERTIES. SO AND I HAVE A LITTLE BIT DIFFERENT CIRCUMSTANCES. THE GEMINI SPRINGS PARK IS 207 ACRES AND THAT IS WHAT WE MANAGE AS GEMINI SPRINGS PARK WITH PARKS AND REC, OR PARKS, RECREATION, AND CULTURE. THE DISTRICT ACTUALLY HAS A 20% INTEREST IN THAT PIECE OF PROPERTY. THE SECOND PART OF THAT GROUPING IS CALLED THE GEMINI SPRINGS ADDITION, AND THAT IS ACTUALLY OWNED COMPLETELY BY THE WATER MANAGEMENT DISTRICT. THAT IS ABOUT 944 ACRES. NOW, THE ADDITION CONNECTS THE PARK THAT WE MANAGE TO ANOTHER PARK AT THE SOUTH END THAT WE MANAGE AND RUNNING THROUGH THE ADDITION IS PART OF OUR SHOWCASE TRAIL SYSTEM, THE SPRING-TO-SPRING TRAILS AND THAT PORTION ON THE DISTRICT PROPERTY BUT TIM BAILEY'S GROUP ACTUALLY MAINTAINS THAT TRAIL AND ALL OF THOSE THINGS. SO, IN TERMS OF FISCAL IMPACT, THERE IS NO ADDITIONAL FISCAL IMPACT FOR THE TRANSFER OF THE DISTRICT'S INTEREST IN THE PARK PROPERTY BECAUSE WE ALREADY MANAGE THAT. AND THERE WOULD BE SOME FISCAL IMPACT TO TAKING ON THE ADDITION BECAUSE OF ALL THE PROPERTIES WE'RE GOING TO TALK ABOUT, THIS IS THE ONLY ONE WE DON'T MANAGEMENT. IT'S MANAGED BY THE DISTRICT. WE ESTIMATE BETWEEN 15 AND $30,000 A YEAR FOR THE NATURAL RESOURCE MANAGEMENT ASPECTS OF IT. THERE ARE A LOT OF EXOTIC SPECIES ON THE PROPERTY THAT NEED TO BE MANAGED. AND THAT PRICE, THAT ANNUAL PRICE DOESN'T INCLUDE ANY ADDITIONAL INFRASTRUCTURE AND IT DOESN'T INCLUDE WHATEVER TIM HAS BUDGED -- BUDGETED FOR MANAGEMENT OF THE TRAIL AND THAT IS AN EXISTING COST THAT WE HAVE. IN TERMS OF COMPLEXITY, THERE ARE A COUPLE OF THINGS. THE PARK PROPERTY WAS PURCHASED WITH FLORIDA COMMUNITY TRUST MONEY AS WELL AND THERE IS AN ADDED STEP IN THE TRANSFER TO MAKE SURE THE FLORIDA COMMUNITY'S OKAY WITH THE PROPOSED CONSERVATION EASEMENT AND THE REVERSER -- REVERTER. THIS IS NOT A PROBLEM BUT A BIT OF THE PROCESS AND THE ADDITION PROPERTY, THE LARGER PIECE HAS REGULATORY REQUIREMENTS BECAUSE IT WAS PART OF THE D.O.T. WIDENING PROJECT. THERE IS SOME MITIGATION THERE, SO WE WILL WANT TO BE SURE BEFORE WE TAKE OWNERSHIP THAT ALL OF THE REGULATORY REQUIREMENTS HAVE BEEN TAKEN CARE OF BY THE DISTRICT. SO, THIS ONE IS ONE THAT IS NOT THE EASIEST TO DO, BUT NONE OF THE OBSTACLES ARE INSURMOUNTABLE. OKAY, WE'LL GO TO PAGE 6-10, THE LAKE GEORGE FOREST UP AT THE NORTH END OF THE COUNTY. THERE IS ABOUT 8,000 ACRES IN THIS TRANSFER AND THAT IS A MIX OF OWNERSHIP. SOME THAT THE MANAGEMENT -- MANAGEMENT, THE DISTRICT OWNS FULL-FACE AND SOME THAT WE OWN IN PARTNERSHIP WITH THEM, BUT ALL OF THE PROPERTY CONSIDERED IS CURRENTLY MANAGED BY VOLUSIA COUNTY. SO, THERE IS NO FISCAL IMPACT TO THE TRANSFER AND WE ALREADY MANAGED THE PROPERTY AND THE COMPLEXITY IS RELATIVELY SIMPLE. THIS IS ONE WE THINK WILL GO QUICKLY. NEXT, IF WE MOVE TO PAGE 6-12, THIS IS PROPERLY IN LONG LEAF PINE PRESERVE. IT HAS A MIX OF PROPERTIES AND OWNERSHIPS. WE HAVE SOME THAT WE OWN WITH PORT ORANGE. SOME WITH THE DISTRICT, SOME WE OWN. SOME THE DISTRICT OWNS AND THERE IS A REAL MIX OF OWNERSHIP HERE. THE DISTRICT IS PROPOSING TO DONATE 4272 ACRES TO THE COUNTY. AGAIN, THERE IS SOME THAT THEY OWN COMPLETELY, SOME THAT WE OWN JOINTLY, BUT WE CURRENTLY MANAGE THIS PROPERTY. AGAIN, THERE IS NO FISCAL IMPACT TO THE TRANSFER. THERE IS A LITTLE COMPLEXITY, HOWEVER. AND THIS ONE MEAN THE MOST DIFFICULT. ONLY BECAUSE THERE IS CURRENTLY A BOUNDARY DISPUTE WITH ONE OF THE PRIVATE NEIGHBORS AND HE, THIS PERSON ABUTS BOTH THE PROPERTY OWNED BY PORT ORANGE AND BY THE DISTRICT AND SO THAT PROPERTY DISPUTE MAY TAKE SOME TIME TO FIGURE OUT AND WE WOULD SUGGEST THAT THE COUNTY NOT TAKE OWNERSHIP OF THIS PROPERTY UNTIL THAT DISPUTE IS RESOLVED. THE NEXT PROPERTY IS THE SPRUCE CREEK PRESERVE ON 6-13. THERE IS 139 ACRES IN THIS PROPOSED TRANSFER. FORTY ACRES THE DISTRICT OPENS COMPLETELY. THE REST OF IT IS WE OWN -- WE OWN JOINTLY WITH THEM. AGAIN, WE CURRENTLY MANAGE THIS PROPERTY, SO THERE IS REALLY NO FISCAL IMPACT, AND WE BELIEVE THAT IT WILL BE A SIMPLE TRANSACTION. THERE ARE NO BOUNDARY DISPUTES OR TITLE ISSUES, SO THIS ONE IS ONE THAT COULD MOVE RELATIVELY QUICKLY. ON PAGE 6-14, WE HAVE THE WIRE GRAPHS PRAIRIE PRESERVE. ABOUT 1400 ACRES. WE OWN THIS IN COMBINATION WITH THE DISTRICT RIGHT NOW. WE CURRENTLY ARE THE MANAGER OF THE PROPERTY, SO THERE IS VERY LITTLE FISCAL IMPACT AND THERE SHOULD BE NO FISCAL IMPACT AND IT'S ANOTHER ONE THAT IS SIMPLE. WE DON'T HAVE ANY ISSUES THAT WE KNOW OF. IF YOU LOOK ON PAGE 6-16, THERE IS A MATRIX THAT JUST SORT OF PUTS ALL OF THESE PROPERTIES IN PERSPECTIVE IN TERMS OF THE COMPLEXITY OF THE TRANSFER AND THE FISCAL IMPACT. JUST TO GET AN IDEA OF, YOU KNOW, HOW THIS MIGHT FALL OUT, BECAUSE THIS WILL BE A LONG PROCESS FOR EACH PROPERTY, IF YOU CHOOSE TO ACCEPT THE DONATION, WE'LL HAVE TO WORK ON A CONSERVATION IS EASEMENT. WE'LL MAKE SURE THAT THERE IS A MANAGEMENT PLAN FOR THE PROPERTY. OBVIOUSLY, WORK THROUGH ANY OF THE TITLE ISSUES, SO, BECAUSE THE LEGAL STAFF WILL BE HEAVILY INVOLVED IN THOSE TRANSACTIONS AND WE NEED TO MAKE SURE THAT WE TAKE THEM IN BITE-SIZE CHUNKS AND WE HAVE TO EAT THE ELEPHANT, SO TO SPEAK. WE'RE TRYING TO ORGANIZE WHAT WE THOUGHT MEAN EASIER AND WHAT WE THOUGHT MIGHT BE MORE DIFFICULT. THERE IS NO PARTICULAR MAGIC TO THE MATRIX. WE WOULDN'T NECESSARILY PROPOSE THAT WE SAY IT WILL GO IN A SPECIFIC ORDER, BUT MORE TO GIVE YOU AN IDEA OF SOME MIGHT TAKE LONGER THAN OTHERS. WELL ISSUE I HAVE A CURE FOR THAT. KELLY CAN COME UP AND TALK -- KELLI CAN COME UP AND TALK. MOVING FORWARD, THERE IS TWO OPTIONS. IF THE COUNCIL CHOOSES TO ACCEPT THESE PROPERTIES, YOU CAN ACCEPT THEM INDIVIDUALLY AND SO EACH TIME WE'VE GONE THROUGH THE PROCESS, WE CAN COME TO YOU WITH AN AGENDA ITEM. YOU WOULD LOOK AT THE CONSERVATION EASEMENT AND YOU WOULD ACCEPT THEM ONE AT A TIME AND YOU WOULD HAVE SEVEN AGENDA ITEMS, PERHAPS. AND THE ALTERNATIVE IS THAT YOU CAN DIRECT THE STAFF TO DRAFT A RESOLUTIONS THAT SAYS THE COUNTY ACCEPT SAYS THESE PROPERTIES. CONDITIONED UPON SEVERAL THINGS AND I WOULD SUGGEST THAT THEY WOULD BE DEVELOPMENT OF THE CONSERVATION EASEMENTS AND THE RIVER CLAUSES. AGREEMENT ON MANAGEMENT PLANS AND THEN RESOLUTIONS OF ANY TITLE ISSUES SEE, IF YOU HAVE ANY QUESTIONS, THAT -- SO, IF YOU HAVE ANY QUESTIONS, THAT IS IT.

NOPE. I DO HAVE QUESTIONS AND COMMENTS FROM THE COUNCIL MEMBERS, BUT WE ALSO HAVE A MR. HENDERSON HERE WHO HAS FILED A FORM WITH US TO DISCUSS THIS. WOULD YOU ALL LIKE TO HEAR FROM MR. HENDERSON FIRST? OKAY, THANK YOU, MA'EM. PRESS GINGER, CLAY?

THEY DID WANT TO HEAR FROM HIM?

WELL, DO YOU HAVE -- DO YOU HAVE REMARKS? THAT IS WHAT I GOT HERE.

ALL RIGHT.

YOU FILL THIS OUT, I'M CALLING YOU UP.

OKAY. ALL RIGHT. I CAN DO THIS. I CAN BE BRIEF.

NAME AND OCCUPATION.

MY NAME IS CLAY HENDERSON. AND I AM A LAWYER. I LIVE IN NEW SMYRNA.

THANK YOU.

I AM FEELING OLD TODAY BECAUSE WE'RE TALKING ABOUT SOME OF THESE PROJECTS THAT RAY BUTTON AND I WORKED ON 25 YEARS AGO. AND EVEN MISS NORTHY, 21 YEARS AGO.

I KNOW.

AND WE DID GEMINI SPRINGS.

YEAH.

AND YOUR FIRST YEAR -- .

JAMIE WAS INVOLVED IN THAT, TOO.

AIM WAS A CHILD AT THE TIME. [LAUGHTER] AND, YOU KNOW, AND IT WAS -- WE HAVE BEEN THROUGH SOME CHANGES. I THINK I ALWAYS KIND OF KNEW THIS DAY WOULD COME. ONE THING I DO WANT TO POINT OUT IS THAT EVEN THOUGH WE HAVE THESE SORT OF BALK ANIZED ARRANGEMENTS WITH THE LAND, YOU KNOW, LIKE WE OWN SOME TOTALLY AND SOME JOINTLY, THE WATER MANAGER DISTRICT OPENS THEM JOINTLY, IT WAS, WE HAD MONEY MIXED IN THE WHOLE DEAL, YOU KNOW. AND I WILL USE LAKE GEORGE AS A EXAMPLE. SOME OF THAT WAS A WATER DISTRICT AND SOME AS A STATE AND WE WORKED OUT THE JOINT RELATIONSHIPS. THE SAME IS TRUE WITH JAMNY SPRINGS. WE HAVE TAXPAYER MONEY INVESTED IN ALMOST EVERY ONE OF THESE PROJECTS, SO KIND OF KEEP THAT IN MIND. SO, I GUESS MY, I HONESTLY, I KNOW HONESTLY, I DON'T THINK THIS IS AS DIFFICULT AS THEY SAY IT IS. THERE IS SOME TITLE ISSUES AND A TRANSACTION THAT YOU DON'T NEED TO SEE EVERY ONE OF THESE WHEN I COME BACK. WHAT YOU NEED TO DO IS AUTHORIZE THE STAFF TO MOVE FORWARD TO WORK WITH THE DISTRICT TO BRING THESE ACROSS IN A TIMELY MANNER WORKING THROUGH THESE CONDITIONS AND IT WILL HAPPEN, AS A MATTER OF COURSE AND THERE IS NO REASON TO HAVE TO COME BACK AND DO THIS EVERY TIME. I THINK THAT IS PROBABLY WHAT THE MOTION SHOULD BE. ALTOGETHER, YOU KNOW, THIS IS, JUST REMEMBER, THIS IS -- WE'RE HERE, YOU KNOW, ON A HAPPY OCCASION BECAUSE NOT ONCE BUT TWICE, VOTERS OF THIS COUNTY CAME UP WITH MILLIONS OF DOLLARS TO SAY THAT WE WANTED TO SET ASIDE AREAS IN PERPETUITY FOR PROTECTION AND THAT PROTECTS THE ENVIRONMENT AND NATURAL RESOURCES OF THE COUNTY AND THAT IS ANISH SENSUAL COMPONENT OF THE QUALITY OF LIFE AND THIS COMMUNITY. I AM DELIGHTED TO THIS ALL COMING BACK TO VOLUSIA COUNTY BECAUSE THIS IS WHERE WE GOT IT STARTED.

ALL RIGHT, THANK YOU, SIR. MISS NORTHERN?

THANK YOU, MR. HENDERSON MADE ME REMINISCE WHEN WE WERE DOING GEMINI SPRINGS. I SAID CLAY, YOU KNOW, WAS THE NEW COUNCIL MEMBER, WHAT WAS I SUPPOSED TO DO? HE SAID YOU BE THE CHEERLEADER. WE'LL WORK OUT THE DETAILS AND YOU BE A CHEERLEADER. WITH THAT AS A BACKGROUND, I WILL PUT A MOTION ON THE FLOOR TO ADOPT A RESOLUTIONS TO ACQUIRE THE PROPERTIES, ALL THE PROPERTIES WITH DETAILS TO BE WORKED THROUGH BY THE STAFF AS, AND I DON'T EXPECT TO SEE THEM COME BACK TO US INDIVIDUALLY, BUT AS A, YOU KNOW, WORK -- AND THIS IS THE SECOND TIME WE HAVE DONE THIS.

CAN WE GET A SECOND ON THE MOTION IF OF THE?

SURE.

OKAY.

THANK YOU.

AND CAN I MAKE A COMMENT?

THANK YOU.

WE, PRIOR COUNCIL HAD ADDRESSED THIS ISSUE AND SAID WE WANTED TO MAKE THIS WORK AND SO I THINK THIS JUST FORMALIZES THAT AND SO I WOULD SAY GO DO IT, GUYS.

ALL RIGHT, THANK YOU, MISS NORTHY. WE HAVE A MOTION AND A SECOND FOR APPROVAL FOR STAFF TO WORK THROUGH THIS. MR. PATTERSON, YOU HAVE THE FLOOR FOR COMMENT.

YEAH, JUST A COUPLE OF QUESTIONS TO GO ALONG WITH IT. I THINK IT'S A GREAT THING. PERSONALLY, I WOULD LIKE TO OWN ALL OF THIS LAND MYSELF TO BE THE LAND BEARER. THEN AGAIN, IF I DID, I WOULD WANT TO MAKE SURE THAT THE LAND WAS INCOME HAD OF PRODUCING OR IN SOME WAY WAS NOT GOING TO BE A BURDEN TO OUR BUDGET AND I GUESS THAT IS MY QUESTION. HOW DO WE PLAN ON MANAGING IT AS FAR AS WHAT WE'RE GOING TO DO WITH IT OR ARE WE GOING TO JUST LET IT SIT THERE AND LET THE ANIMALS GO CRAZY AND THE TREES GO NUTS AND WHAT?

WELL, WITH THE EXCEPTION OF THE ADDITION, WE ALREADY MANAGE THE PROPERTIES AND OUR GOAL WITH THE MANAGEMENT IS TO EITHER PRESERVE THE CONDITION IF THE LAND IS IN THE -- WHAT WE CALL DESIRED FUTURE CONDITION. IF IT'S IN THE CONDITION THAT IT SHOULD BE, WE TRY TO MANAGE IT TO KEEP IT THAT WAY AND THEN THE NUMBER OF CASES WE'RE RESTORING PROPERTY. LAKE GEORGE IS A GREAT EXAMPLE. THAT HAS HISTORICALLY BEEN HEAVILY TIMBERED AND WE'RE RESTORING THAT OVER TIME TO BE MORE LIKE THE NATURAL COMMUNITY. IN TERMS OF REVENUE, THOSE ACTIVITIES PRODUCE REVENUES. A LOT OF OUR MANAGEMENT ACTIVITIES COME WITH THE REVENUE TO DO THAT WORK, PARTICULARLY LAKE GEORGE OR SOME OF THE OTHERS THAT WE HAVE TIMBER. WE HAVE HUNT LEASES, WE HAVE CATTLE LEASES, ONE OF THE PROPERTIES IS LIKELY TO HAVE A CELL TOWER AT SOME POINT AND THAT IS -- THEY MAY HAVE A CELL TOWER, AND THERE WOULD BE REVENUE FROM THAT COMING INTO THE VOLUSIA FOREVER FOR MANAGEMENT; HOWEVER, IT'S AN EXPENSIVE OPERATION. MANAGING THE LAND IS NOT SOMETHING YOU SIT BACK AND WATCH WHAT HAPPENS, SO WE HAVE REVENUE SOURCES. WE HAVE GENERAL FUND REVENUE AND WE HAVE FOREVER FUND REVENUE. I WILL JUST PUT IN A SHAMELESS PLUG RIGHT NOW. THE FOREVER FUND REVENUE GOES OUT IN 2021. THAT VOTER REFERENDUM ENDS AND OUR MANAGEMENT REVENUE WILL END WITH IT. THAT IS SOMETHING WE'LL NEED TO BE THINKING ABOUT INTO THE FUTURE.

AND I JUST WANTED THAT FOR THE RECORD. I CONSTANTLY HEAR PEOPLE WHINING ABOUT ALL OF THE LAND THAT VOLUSIA COUNTY OWNS. I DON'T THINK THAT EVERYONE ENJOYS IT, THE THOUGHT OF IT AS MUCH AS SOME OF US UP HERE WHO REALLY REALIZE THAT THIS IS PART OF OUR FUTURE IN THE COUNTY. SO, I AM GLAD, I WOULD HAVE SECONDED THE MOTION EXCEPT JOHNNY ON THE SPOT OVER THERE BEAT ME TO IT. BUT, I WANTED TO MAKE SURE WE WERE GOING TO LOOK AT ALL KEEPS OF ALTERNATIVES TO DO. THANK YOU. MR. MANAGER, YOU HAVE A COMMENT?

I HAVE AN ADDITIONAL COMMENT TO THIS. I THINK WE, I THINK -- OBVIOUSLY, IT'S THE RIGHT THING TO DO, AND I THINK WE'LL DO A GOOD JOB. BUT I THINK OVER TIME THE REALITY IS THAT THE STEWARDSHIP OF THIS PROPERTY IS GOING TO COST MONEY AND MY ONLY CAUTION IS THAT WE ALWAYS HAVE TO KEEP REMEMBERING WE ARE NOT A CITY. NO ONE HELPS US ON THESE THINGS. AND THAT IS ONE OF MY CONCERNS. I AM ALWAYS IN THE BACKGROUND TALKING ABOUT IN TERMS OF THE CITIES, I AM TALKING ABOUT THE RESPONSIBILITY WE HAVE FOR ALL OF THESE BIG SYSTEMS LIKE VOTETRAN AND PUBLIC LANDS AND ALL THAT. IN SOME CASES, YOU HEAR ME ARGUING ABOUT PROTECTING OUR REVENUE FOR THE FUTURE. I THINK WE HAVE A UNIQUE RESPONSIBILITY FOR SOME OF THE THINGS EVERYONE ELSE TAKES FOR GRANTED FOR AND IN A LOT OF CASES, THEY TALK ABOUT THE NEED AND THE USE OF THESE THINGS, BUT WE'RE THE ONLY ONES IN THE LONG-RUN HAVE THE FINANCIAL RESPONSIBILITY NOW WITH THE PARTNERSHIPS WE CAN GET FROM THE STATE, I THINK, HAVE BEEN HELPFUL, BUT I THINK WE HAVE THE RESPONSIBILITIES AND THAT IS WHAT SEPARATES US FROM THE CITIES AND WHY WE KEEP ARGUING TO MAKE SURE WE HAVE ADEQUATE REVENUE INTO THE FUTURE. THESE ARE SYSTEMS THAT, QUITE FRANKLY, WE'RE THE ONES AND RIGHTLY SO, ARE RESPONSIBLE FOR MAKING SURE THESE THINGS ARE MANAGED CORRECTLY. I SEE NOWHERE IN TERMS OF THE GROWTH OF PEOPLE USING THE FUTURE AND THE CONSERVATION LINE IS TO CONSERVE. PEOPLE ARE STARTING TO DISCOVER HOW VALUABLE OWL OF THIS CONSERVATION -- VALUABLE ALL OF THIS CONSERVATION LAND IS. AT SOME TIME IN THE FUTURE, AS RENOWNED WE ARE FOR THE PEACH, IT WOULD BE NICE TO BE KNOWN FOR THE CONSERVATION IS LAND AND IT'S GOING TO RECHOIR A STEWARDSHIP GREATER THAN PEOPLE ANTICIPATED. I THINK THEY'RE GOING TO SEE THERE IS A GREATER DEMAND AS PEOPLE DISCOVER THAT YOU'RE ONE OF THE RARE COUNTIES THAT HAS THIS KIND OF LEGACY AND TO PROTECT IT, WE'RE GOING TO HAVE TO BE VIGILANT. THAT IS ONE OF THE REASONS WE HAVE TO MAKE SURE WE HAVE ADEQUATE REVENUE IN THE FUTURE. NO ONE ELSE IS GOING TO HELP US. I THINK WE'RE GOING TO BE ON OUR OWN. THANK YOU.

I THINK THE LAST THING WE WANT TO BE BE IS LAND-RICH AND CASH POOR.

CORRECT. I THINK IT'S GOING TO TAKE MONEY TO MAKE SURE YOU PROTECT THE RESOURCE BECAUSE I THINK THAT IS GOING TO BE THE ISSUE. I THINK OVERUSE SOME DAY WILL BE THE BIG ISSUE, MAKING SURE PEOPLE DON'T ABUSE OR OVERUSE THE PROPERTY. WE'LL HAVE TO BE DILIGENT HOW WE DO THAT.

OKAY.

THANK YOU, SIR. SEEING ANY OTHER COMMENTS? OKAY. SEEING NONE, THERE IS A MOTION FOR APPROVAL ACCEPTING THE LANDS AND ALLOWING STAFF TO WORK THE DETAILS OUT. MOTION MADE BY MISS NORTHY, THE SECOND MADE BY MISS DENYS. ALL THOSE IN FAVOR, SIGNIFY BY AYE.

AYE.

ALL THOSE OPPOSE? CARRY UNANIMOUS. THANK YOU, BEFORE WE GO TOO FAR, MR. ECKERT, YOU HAVE A DISCUSSION?

IF I COULD SUGGEST IF YOU COULD COVER ITEM 7, I WOULD LIKE TO COVER THE AGENDA AFTER THAT BEFORE HE DEPARTS AND BEFORE YOU DEPART FOR LUNCH.

WE'RE NOT GOING TO LUNCH TODAY. WE HAVE PLENTY TO DO.

BEFORE WE GO TO LUNCH.

ITEM 7 IS -- OPENING UP THE PUBLIC HEARING, STAFF REPORT. RESOLUTIONS OF THE ABANDONMENT AND VACATION OF A PORTION OF A DRAINAGE UTILITY EASEMENT. KOCINA KEY SUBDIVISION UNIT 2, MB-48 BY 4-6 -- THE PETITIONERS ARE ANTHONY R. TRUMAN AND JEAN TRUMAN AND GERALD BRINTON. YOU HAVE THE FLOOR, SIR.

THANK YOU, MR. CHAIR, MEMBERS OF COUNCIL. -- OF COUNSEL. JERRY BRINTON, COUNTY ENGINEER. AS YOU STATED, THIS IS A PETITION BY THE TRUMANS TO VACATE A PORTION OF A FIVE-FOOT WIDE DRAINAGE EASEMENT ON THEIR PROPERTY. THE, AS SO MANY OF THESE HAVE COME BEFORE YOU IN THE PAST, THERE WAS AN ERROR THAT OCCURRED BY THE BUILDER BACK IN 2002 WHERE THEY PLACED THE HOUSE SO EIGHT FEET FURTHER SOUTH THAN IT WAS SUPPOSED TO BE, THEREFORE, THE POOL AND ITS WALL ENCLOSURE EXTENDED SOUTH AND INTO THE FIVE-FOOT DRAPAGE EASEMENT. THERE IS A FIGHT-FOOT EASEMENT ON EACH SIDE OFFAL THE PROPERTY LINES. IN THIS AREA, RARELY ARE THEY USED FOR DRAINAGE PURPOSES AND THAT IS THE CASE HERE. THERE IS NO DITCHES, THERE IS NOT EVEN A NEED FOR IT TO BE USED FOR PUBLIC DRAINAGE. AS I SAID, IT'S, IT ENCROACHES INTO THE TELEVISION -FOOT DRAINAGE EASEMENT AND CREATES A PROBLEM WITH SETBACK. DOESN'T MEET THE SETBACK REQUIREMENTS. ONE OF THE REQUIREMENTS TO RECEIVE AN EXCEPTION FOR THE SETBACK IS TO VACATION IT THE EASEMENT -- VACATE THE EASEMENT. IT'S FIVE FOOT WIDE, THE LENGTH IS ABOUT 22 FEET. THE STAFF HAS NO OBJECTION TO IT. WE HAVE BEEN ON SITE, LOOKED AT IT. IT'S BEEN THERE SINCE 2002. I WOULD SAY THAT MR. IS A NEIGHBOR TO THE SOUTH WHO HAS EXPRESSED OBJECTION, AND I THINK THEY'RE HERE TODAY TO SPEAK TO IT. I UNDERSTAND THAT THEY HAVE LIVED IN THEIR HOME SINCE 2005 SO, SINCE THE VARIANCE AND THIS VACATION REQUIRES PUBLIC NOTICE AND THEY WERE NOTICED REGARDING THIS, THEY HAVE PUBLICLY ANNOUNCED THEIR OBJECTION TO GRANTING THIS. PHYSICALLY, THE POOL ENCLOSURE AND THE WALL IS IN PLACE, BEEN THERE SINCE THE 2002. THEIR CONCERN IS WITH DRAINAGE. WE HAVE BEEN ON-SITE AND HAD OUR DRAINAGE FOLKS LOOK AT IT. NOT THAT THIS REALLY COULD CHANGE ANYTHING, BUT THEIR DOWNSPOUT GOES INTO A GRASSED AREA ON THEIR PROPERTY AND THERE IS UNDERDRAIN AS WELL. OBSERVATION IS WE DON'T SEE THERE IS A SIGNIFICANT DRAINAGE CONCERN. BUT THEY HAVE EXPRESSED THAT OBJECTION TO THE LOCATION AND THE VARIANCE. STAFF RECOMMENDS APPROVAL OF THIS.

COULD I -- ONE LAST THING.

OKAY.

SHE THE PICTURE OF THE DRAIN AM.

WOW.

THAT IS A PICTURE OF -- YOU CAN SEE, WHAT YOU SEE EXTENDING OVER TOWARD THE VINYL FENCE, WHICH IS THE NEIGHBORS TO THE SOUTH. YOU CAN SEE THAT THAT EXTENSION THERE OFF OF THEIR HOUSE IS PART OF THEIR POOL. THERE IS NO ROOF LINE THAT DRAINS INTO THAT. IT'S SCREENED OVERHEAD AND THEN THERE IS A DOWNSPOUT AT THE DOOR IN THE CORNER.

YUP.

AND IT GOES INTO THAT AREA BETWEEN THE HOUSE AND THE FENCE WHICH, IS GRASSED AND IT DOES HAVE AN UNDERDRAIN SYSTEM IN THAT AREA. SO.

ALL RIGHT. THANK YOU.

ANY FURTHER, ANY OTHER STAFF COMMENTS?

NO.

VERY WELL, WE WILL CLOSE STAFF REPORT AND OPEN THE PUBLIC PARTICIPATION SECTION OF THIS HEARING. MARY AND BENNY SHIPPEY. AM I CORRECT?

THAT'S CORRECT.

OKAY, ONE OF YOU GETS TO SPEAK.

ONE OF YOU OR ARE BOTH OF YOU SPEAKING TODAY?

CAN WE BOTH SPEAK? WOULD IT BE ALL RIGHT. WELL, I'LL GIVE YOU ONE REPORT. I'LL GIVE YOU THREE MINUTES. WE'LL LET YOU TALK.

OKAY, GO AHEAD. GOOD MORNING, MR. CHAIRMAN, FELLOW COMMISSIONER. MY NAME IS BENNY SHIPPEY, WE LIVE AT 126 -- DRIVE IN WARREN BEACH, FLORIDA.

UH-HUH.

THIS IS MY WIFE, MARY ELLEN, AND WE'RE HERE OPPOSED TO THE PASS OF THIS PETITION. THERE ARE 97 PROPERTIES IN OUR SUBDIVISION. ALL PROPERTIES HAVE EASEMENTS AND ALL EASEMENTS ARE DEDICATED TO DRAINAGE AND UTILITIES. THERE ARE FIVE OTHER HOMES, COURT YARD HOMES WITH POOLS IN OUR SUBDIVISION AND NONE OF THEM, NOT ANY OF THE EVERYONE IN HOUSES HAVE ANY PRO-- OF THE 97 HOUSES HAVE ANY PROJECTIONS ACROSS THE EASEMENT OR SUBDIVISION. WE LIVE ADJACENT, OUR HOUSE IS ADJACENT TO THIS PROPERTY. AT THE REAR OF THE PROPERTY, THERE IS A DOOM LINE THAT CONTINUES ALL THE WAY DOWN THROUGH THE PROPERTIES. THERE IS NO WAY FOR THE WATER TO FLOW BEYOND THE DOOM LINES TO THE REAR. ALSO, THERE IS A RETAINING WALL. IF YOU WILL NOTICE ON YOUR PETITION ON THIS PETITION THAT PROJECTS ACROSS THE REAR OF THE PROPERTY. THERE IS NO WAY FOR THE WATER TO FLOW TO THE REAR AT ALL. ALONG THE SIDES OF THE REAR PORTION WHERE YOU SEE THE POOL NOT STRAIGHT BUT TOWARDS THE REAR, THERE ARE TWO DRAINS THAT FLOW INTO THIS AREA FROM THE ROOF ITSELF. THAT WATER IS CONTAINED, BOTTLED UP BETWEEN THAT AREA WHERE YOU SEE THE HEART ESCAPE, THE DIAGONAL LINES. IN FRONT OF THE DIAGONAL LINES TOWARDS THE DRIVE, THERE IS ANOTHER HARD SCAPE WHERE THE POOL PUMP APRATUS IS LOCATED. THAT IS ALL HARD SCAPE. THE WATER IS BOTTLED UP. IT HAS NO WAY AND YOU SAW THE PICTURE THAT I DON'T HAVE HERE NOW, BUT THE PICTURE THAT SHOWED THE GRASS AREA. THERE IS ONLY A SMALL PORTION BETWEEN THE WALL AND THE CREEK FENCE THAT IS CONSTRUCTED THERE FOR PRIVACY FOR THEIR POOL AREA. THAT IS THE ONLY AREA THAT WATER HAS TO FLOW EXCEPT FLOWING ON TO OUR PROPERTY. WE HAVE BEEN OUT THERE UNDERNEATH THE FENCE. WE HAVE BEEN OUT THERE AND THE WATER IS LIKE ANKLE DEEP BETWEEN OUR HOUSE AND THEIR HOUSE. THE WATER'S FLOWING BENEATH THE FENCE. WE HAVE INSTALLED GUTTERS ON BOTH SIDES OF THE HOUSE TO HANDLE THE ROOF FLOW AND WE HAVE A SEVEN-INCH GUTTER AT THE REAR OF THE HOUSE HANDLING THE WATER OFF OF THE REAR SECTION OF THE HOUSE. THE TWO GUTTERS ON THE SIDE BOTH FLOW TO THE STREET, WE HAVE ONE DOWNSPOUT THAT COMES AT THE REAR LEFT REAR OF OUR PROPERTY THAT ALLOWS WATER TO FLOW. WE DIDN'T NOTICE THE FLOW. WE HAVE LIVED THERE SINCE 2005. WE'RE NOT THE ORIGINAL OWNERS OF THE PROPERTY. THE OTHER PEOPLE THAT WE PURCHASED FROM LIVED THERE TWO, THREE YEARS. AND WE DIDN'T REALIZE THAT WE HAD A WATER ISSUE FROM THE NEIGHBOR'S YARD UNTIL WE INSTALLED OUR FENCE AND WE NOTICED THE WATER FLOWING. WE ASSUMED THAT THE WATER WAS COMING OFF OF OUR HOUSE AND DRAINING. I'M SORRY.

JUST LETTING YOU KNOW THAT YOUR TIME WAS UP. YOU'RE MARY, REPORT YOU?

YES, I AM.

WOULD YOU LIKE YOUR THREE MINUTES?

I THINK HE PRETTY MUCH SAID ANYTHING. THEY HAVE TWO DRAINAGE GUTTERS COMING DOWN, NOT ONE, AND WE HAVE ONE. AND YOU HAVE THREE FREEING IN BETWEEN THIS FIVE-FOOT AREA, AND IT'S FLOWING TOWARD -- WHY THE CAN'T GO ANYWHERE BUT TOWARD OUR PROPERTY.

I KNOW, BEFORE YOU GO FURTHER, I NEED YOUR NAME AND ADDRESS.

OH, MARY SHIPPEY, 126COQIUN DRIVE, ORANGEOND BEACH, FLORIDA.

CONTINUE?

THAT IS IT?

YEAH, THAT IS A PROBLEM.

OKAY.

AND WE FEEL IT DEVALUES OUR HOME WITH ALL OF THIS FLOWING. WE DON'T KNOW IF THERE IS ANY POTENTIAL DAMAGE TO OUR PROPERTY FROM THE FLOW. THAT IS WHY WE'RE HERE TO SPEAK AGAINST IT.

ALL RIGHT, VERY WELL. HAVE A SEAT IN FRONT. IF WE HAVE ANY QUESTIONS FOR ANYBODY. WE HAVE TO CLOSE OUR PUBLIC PARTICIPATION AND THIS CLOSES OUR PUBLIC HEARING. MISS NORTHEY, YOU HAVE COMMENTS OR QUESTIONS?

I HAVE A COUPLE OF QUESTIONS PARTICULARLY BASED ON THIS, MR. BRINTON, WHAT -- THIS IS EXISTING, THIS IS ALREADY IN PLACE. THEY'RE NOT ASKING TO -- .

YES, MA'EM.

-- VACATE SOMETHING THAT IS NOT THERE.

THIS IS CLEANUP.

THIS IS CLEANUP, RIGHT?

THIS IS CLEANUP. THERE IS AN EMCUMBRANCE. THEY HAVE EPCROTCHED INTO THIS FIVE-FOOT EASEMENT.

HOW MANY OF THESE DO YOU THINK WE HAVE ACROSS THE COUNTY? WE DO THEM ALL OF THE TIME.

QUITE A FEW. IN FACT, THE SHIPPEY'S SAY IN -- A FEW YEARS AGO, 2005, THEY CAME BEFORE COUNCIL AND VACATED A PORTION OF THE 10-FOOT EASEMENT TO BUILD THEIR SWIMMING POOL.

THIS COUPLE?

YES.

OKAY.

THERE ARE QUITE A FEW IN THIS SUBDIVISION. THEIR HOMES ARE VIRTUALLY ZERO OUTLINE.

WOULD A RAIN BARREL HELP OUT HERE? I MEAN YOU PUT A RAIN BARREL, THE GUY WHO WANTS TO VACATE, STICK UP A RAIN BARREL, COLLECTS THE WATER AND RELEASE IT IN A DRY TIME. I'M STRUGGLING TO UNDERSTAND IF IT'S ALREADY THERE, WHAT DOES IS THE OBJECTIVE, WHAT CAN WE DO IF WE DON'T VACATE THIS. WHAT HAPPENS?

I THINK IT REMAINS THE SAME.

REMAINS THE SAME.

YEAH.

OKAY. IS ANY -- IS THE APPLICANT HERE?

YES.

YES.

OKAY. ARE THEY GOING TO TALK?

OKAY, I'M SORRY.

THEY SAID ONLY FOR QUESTIONS. THEY WERE NOT ASKING FOR THREE MINUTES.

OKAY.

BUT DO YOU NEED TO QUESTION THEM?

I WAS GOING TO SAY WHY DON'T THEY PUT A RAIN BARREL UP AND EXTEND THEIR -- PUT A RAIN BARREL UP AND THAT SHOULD HANDLE ANY RUNOFF THAT, I MEAN I HAVE -- THAT SEEMS TO BE THE ISSUE IS THAT WE HAVE THE NEIGHBORS ARE CONCERNED ABOUT UPOFF.

SAY MY NAME NOW?

YES. [INDISCERNIBLE]

I'M AT 128KOCINA KEY DRIVE. WE HAVE BEEN THERE 12 YEARS AND THERE HAS NEVER BEEN A COMPLAINT OF ANY WATER GOING ANYWHERE BETWEEN THE TWO HOUSES. AND WE HAVE PICTURES SHOWING THAT IN A TREMENDOUS RAIN STORM AFTERWARDS THERE IS NO WATER SITTING ANYWHERE. THE WATER IS, GOES INTO THE GROUND. THE DOWNSPOUTS ARE IN THE BACK OF THE HOUSE AND HALFWAY TOWARDS THE FRONT OF THE HOUSE. AND THEY BOTH DRAIN INTO A GRASSY AREA. THE POOL DECK AREA IS, HAS DRAIN BUILT IN TO AROUND THE DECK AS ALL POOLS USUALLY DO, AND IT DRAINS INTO THE OTHER SIDE OF THAT, OUR WALL INTO A STONE, I CALL IT A FRENCH DRAIN, BUT IT'S A MODIFIED AND ALL THAT WATER JUST DRAINS OUT AWAY FROM THE CENTER. AND SINCE, SINCE THE SHIPPEYS PUT THEIR GUTTER IN AND THEIR FENCE, I NOW NOTICE THAT I DON'T HAVE, AFTER A TREMENDOUS RAIN, I DON'T HAVE BACKUP IN MY POOL AREA LIKE I USED TO. THE WATER WOULD BACK UP WHEN IT CAME DOWN QUICKLY AND IT WOULD TAKE A LONG TIME TO DRAIN INTO THAT AREA. AND NOW IT HARDLY HAPPENS. IN MY -- IT MIGHT BACK UPA COUPLE OF FEET AND BY THE TIME IT STOPS RAINING, IT'S DRAINED INTO THAT DRAIN FILLED BETWEEN THE TWO PROPERTIES. IT'S ABOUT 15 INCHES, 27 FEET LONG AND IT'S ALL STONE AND I DON'T -- IF THERE IS COMPLAINING ABOUT THEY'RE SEEING WATER, I DON'T KNOW WHERE THERE IS WATER BECAUSE I HAVE TAKEN PICTURES AFTER THE TREMENDOUS RAINS AND THERE IS NOTHING IN MY PROPERTY NOR THEIRS STANDING WATER AND IF THEY SEE WATER COMING DOWN, IT'S PROBABLY FROM THEIR BACK GUTTER DOWNSPOUT THAT DRAINS ACROSS THEIR PAVERS THAT GO FROM THE BACK OF THE HOUSE TO THE FRONT OF THE HOUSE. AND MY CONTENTION IS THAT THERE IS NOT AN ISSUE, THERE HAS NEVER BEEN AN ISSUE FOR 12 YEARS FROM ANYONE ELSE UNTIL RECENTLY WHEN THEY HAVE SOME DISPUTE AGAINST US FOR SOME REASON. AND I, I HOPE THAT COUNCIL WOULD TAKE STEPS, RECOMMENDATION AND APPROVE THIS AND WE CAN GO ON TO THE NEXT STEP, WHICH IS THE VARIANCE. THANK YOU, MR. CHAIRMAN.

ALL RIGHT.

CAN I ASK JERRY A QUESTION. DID I UNDERSTAND YOU TO SAY THAT WE HAD SOMEONE OUT THERE THAT LOOKED AT THE DRAINAGE -- DRAINAGE ON THAT?

YES, WE DID.

AND WE DIDN'T FIND ANYTHING TO WORRY?

SCOTT MARTIN PERSONALLY WENT OUT THERE.

OKAY.

AND HE'S AN EXPERIENCED -- .

YEAH.

 -- DRAINAGE ENGINEER.

IS THAT IT?

THAT IS IT. THANK YOU.

ALL RIGHT. ALL RIGHT, MR. WAGNER.

I HAVE ONE QUESTION FOR STAFF TO MAKE SURE I HEARD SOMETHING CORRECTLY. THE ONLY PEOPLE AGAINST THIS WERE HERE A FEW YEARS AGO AND ASKED FOR THE SAME THING?

YES. IT WAS ON A DIFFERENT BORDER. IT WAS NOT ON THE ADJACENT BUT ON THE EAST SIDE, I BELIEVE, OF THEIR LOT.

TO BUILD THEIR SWIMMING POOL.

AND WE HAD NO OBJECTION.

YOU DIDN'T OBJECT TO THAT? OKAY. MR. TRUMAN, IF YOU COULD HAVE A SEAT THERE FOR A MOMENT, PLEASE. ANYTHING ELSE?

NO. MR. DANIELS.

THANK YOU, MR. CHAIR. JERRY, IF YOU WOULD, COME BACK, PLEASE.

JERRY, YOU MIGHT AS WELL STAY.

YOU'RE NOT GOING TO LUNCH ANY TIME SOON. SO, YOU KNOW, LOOKING AT YOUR PICTURE, THE DOWNSPOUTS THEY HAVE AND THE ROOF THEY HAVE, THE EMPUSHEOUS PART OF THE ROOF IS OUT-- IMPERVIOUS PART OF THE ROOF IS OUTSIDE OF THE EASEMENT. ALL WE'RE TALKING ABOUT IS THE POOL DECK?

THAT'S CORRECT.

AND TO SATISFY EVERYTHING, THEY WOULD HAVE TO TEAR UP THE POOL DECK?

THAT IS THE ONLY REMEDY I -- .

SEEMS EXTREME TO ME.

I WOULD IMAGINE.

SEEMS EXTREME TO ME.

YES.

AND THE -- AND WE HAVE HAD PEOPLE OUT THERE THAT DO NOT SEE THIS AS AN ISSUE.

THAT'S CORRECT.

MR. CHAIRMAN, I MOVE APPROVAL OF THIS ITEM.

SECOND.

I HAVE A MOTION OF APPROVAL. I HAVE TWO SECONDS WITH MR. WAGNER AS THE FIRST SECOND. DO YOU HAVE -- FOR MR. DANIELS? [INDISCERNIBLE]

VERY WELL. I AM LISTENING TO THESE AND FROM WHERE I AM SITTING AND WHAT I AM SEEING, IF WE APPROVE THIS EASEMENT, WE APPROVE IT. IF WE DON'T, YOU'RE STILL GOING TO HAVE THE SAME SITUATIONS. IT'S REALLY A LAND EASEMENT. IT'S NOT LIKE WE'RE COMING INTO, THEY'RE NOT ASKING TO PUT IN AN EXTENSION TO THE POOL. THEY'RE NOT ASKING TO PUT IN A NEW BARN OR A HORSE PANIC OR THEY'RE JUST -- WE ALREADY DID IT AND IF WE DON'T APPROVE IT, IT'S GOING TO BE THE SAME. I WOULD SUGGEST THAT EVERYBODY GET TOGETHER AND TRY TO FIGURE OUT HOW YOU'RE GOING TO AM THE DRAINAGE -- TO HANDLE THE DRAINAGE, BUT I DON'T SEE A BIG -- YEAH, THIS IS, ONE A OR ANOTHER, THE BUILDING IS GOING TO BE THERE IT AND YOU'RE GOING TO HAVE THE SAME PROBLEM. THAT IS THE WAY IT IS. ALL RIGHT, ANY FURTHER COMMENT?

ALL RIGHT, MR. DANIELS, MR. WAGNER, THE MOTIONS IS SECOND. ALL OF THOSE IN FAVOR SIGNIFY BY AYE.

AYE.

ALL OF THOSE OPPOSED. SO CARRIED. IT'S UNANIMOUS. NOW, MR. ECKERT.

THANK YOU, MR. CHAIR.

ITEM 7.

IF I COULD, I WOULD -- WITH THE COUNCIL, I WOULD LIKE TO BRING UP A MATTER NOT ON THE AGENDA. I WOULD OTHERWISE DO SEE THIS AFTERNOON. THIS PERTAINS TO SPEAKING ON THE NORTH PENINSULA AS WE WERE TO THE NORTH PENINSULA UTILITIES CORPORATION, WHICH HAS FILED NOW AN AMENDED PETITION FOR AN EXTENSION OF THEIR SERVICE AREA BOUNDARY. THEY MET WITH STAFF PREVIOUSLY AND THAT RESULTED WITH -- IN THE AMENDMENT, WHICH REDUCED IT TO THE APPENDING APPLICATION. I AM SORRY TO DO THIS NOT IN THE AGENDA, BUT HERE'S THE CIRCUMSTANCE. IN APRIL, THIS WAS TO BE ON YOUR AGENDA AND MR. HENDERSON, ON BEHALF OF HIS CLIENT , AGREED TO A 30-DAY EXTENSION WITHIN WHICH TO FILE OUR OBJECTION IF WE INTENDED TO DO SO. AGAIN, GRACIOUSLY LAST FRIDAY, MR. HENDERSON AGREED TO ANOTHER 30-DAY EXTENSION, BUT THAT IS NOT NECESSARILY TO BE DONE AS A MATTER OF RIGHT, THE PSC CAN TELL US NO, SEE THE TIME WITHIN WHICH TO FILE AN OBJECTION COULD EXPIRE PRIOR TO YOUR NEXT MEETING. THAT SAID, WE'VE, THE MANAGER AND I DO NOT RECOMMEND FILING AN OBJECTION AND WE WANTED TO ALLOW YOU THE OPPORTUNITY TO KNOW THAT AND TO TAKE ACTION IF YOU, CONTRARY IF YOU SECURED TO DO SO. -- IF YOU DESIRED TO DO SO. WITH REGARD TO THE ACQUISITION OF THE IDEA OF ACQUISITION THE NORTH PENINSULA UTILITIES CORPORATION, WHICH WAS MENTIONED IN THE SECOND MEETING IN APRIL, THE OWNERS HAVE, WHO DID NOT SET OUT ON THIS JOURNEY NOT WITH THE INTENTION TO SELL TO US AND DISCUSS THE ISSUE MULTIPLE TIMES AND IN GOOD FAITH, THEY HAD BEEN ADVISED AS TO THE VALUE OF THE CORPORATION BY THE PRIVATE ENGINEER, BUT THEY HAVE DISCUSSED THE SALE WITH US ON A BASIS THAT DOESN'T -- THAT IS MUCH REDUCED FROM THAT VALUE. NEVERTHELESS, THE ISSUE OF WHETHER OR NOT YOU WOULD ACQUIRE THE CORPORATION, IF YOU DESIRED TO DO SO, IS PROBABLY BEST ADDRESSED WITHIN A LARGER POLICY CONTEXT AFTER YOUR WATERWORKSHOP. THERE IS NO NEED FOR US TO REFINE THE ASSOCIATIONS AND SEE IF WE CAN ARRIVE AT A AGREEMENT. WE MAY BE ABLE TO, WE MAY NOT BE ABLE TO, BUT THERE IS NO NEED TO SPEND ADDITIONAL EFFORT TO CLOSE THE GAP, UNLESS YOU THINK YOU'RE SATISFYING LARGER POLICY GOALS. SO, OUR, THE RECOMMENDATION OF THE MANAGER AND MYSELF IS NOT TO FILE AN OBJECTION IN THE PENDING PSC CASE. THE PSC WILL RESOLVE IT AS IT SEES FIT AND MAY RESULT IN THE EXTENSION OF THE SERVICE BOUNDARY AREA. IT MAY NOT BUT IT WILL BE AS A RESULT OF THE INTERACTION OF THE PSC STAFF AND THE APPLICANT. AND THE PSC MAKING THE ULTIMATE DECISION. AND IF, TO READDRESS THE MATTER IF THE -- AS IT APPEARS TO BE THE NEED AFTER YOUR WATERWORKSHOP ON JUNE 26th. THE ISSUE HERE IS THAT THEY'RE PROVIDING A SERVICE ON THE NORTH PENINSULA, WHICH IS A GOOD ONE. THAT IS TO SAY IT'S PROVIDING TREATMENT BEYOND THE SEPTIC LEVEL, BUT YOU HAVE TO MAKE DECISIONS IF YOU MEAN TO DO SOMETHING MORE THAN THAT AND THE ACQUISITION OF THE UTILITY WOULD MAKE MOST -- WOULD APPEAR TO BE PART OF A POLICY QUESTION AS TO WHAT YOU INTEND TO DO ABOUT THAT WASTING WATER IN THE NORTH PENINSULA. ALL THAT SAID, I DON'T WANT TO LET THE TIME TO RUN ON TO FILE AN OBJECTION, I WANTED TO BRING THE ISSUE BEFORE YOU, AGAIN, OUR RECOMMENDATION IS NOT TO FILE AN OBJECTION INTO DISCUSSING THE MATTER BETTER IF THERE APPEARS TO BE A NEED OF ACQUISITION IF THERE IS A NEED AFTER THE WATERWORKSHOP AS PART OF STRATEGIC GOAL FOR THE NORTH PENINSULA.

ALL RIGHT, DO YOU HAVE ANY COMMENT, MR. CLAY IN MR. HENDERSON?

SURE, CLAY HENDERSON ON BEHALF OF THE NORTH PENINSULA UTILITY CORPORATION. I AGREE WITH EVERYTHING THAT MR. ECKERT SAID. THE ONLY OTHER ITEM I WANT TO PUT IN THE RECORD IS THAT THE ORANGEOND BEACH CITY COMMISSION DID -- ORMOND BEACH CITY COMMISSION DID CONSIDER THIS ISSUE WHETHER OR NOT TO OBJECT TO OUR REVISED -- AND CHOSE NOT TO. AND THAT THE SERVICE AREA THAT WE'RE PROPOSED TO MOVE FORWARD ON IS WHAT WE WORKED OUT AFTER A JOINT MEETING WITH STAFF, THE COUNTY, AND THE CITY. SO, I PERSONALLY THINK IF WE GET THAT OFF OF THE TABLE, WE CAN MOVE FORWARD AND HAVE SOME OTHER DISCUSSIONS. I AGREE WITH DAN AND WOULD SAY THAT THIS COUNSEL HAS NOT -- COUPLE HAS NOT HAD THE BROADER POLICY DISCUSSION. I HOPE THERE YOU DO NOT GET OVER-- YOU THAT DO NOT GET OVERWHELMED BY A GAZILLION WATER ISSUES AT YOUR WORKSHOP LATER THIS MONTH, BUT I WOULD SAY THAT WE SHOULD ALL BE EMBARRASSED BY THE FACT THAT WE LEAVE THE STATE OF FLORIDA WITH THE NUMBER OF SEPTIC TANKS WITH 93,000. BUT, THAT AS I THINK GINGER SAID EARLIER, YOU KNOW, THAT IS ONE BIT AT A TIME ON THE WAY TO HELP. I HOPE THAT PART OF THE DISCUSSION BEFORE YOU IS TO SET PRIORITIES FOR SOME AREAS WHERE THIS COULD BE ADDRESSED AND I TELL YOU THAT THAT IS NOT WITHOUT RISK. I SPENT POLITICAL CAPITAL ONCE PUTTING SEPTICS IN AND THEY DON'T REMEMBER THAT. IT'S NOT EASY. SOMETIMES IN SOME PLACES IT'S NECESSARY AND I THINK IF YOU TAKE THIS ACTION, IT'S FINE. IT WOULD GIVE ALL OF US A CHANCE TO FOCUS ON THE BROADER POLICY ISSUE AND IF THERE IS AN OPPORTUNITY FOR FURTHER NEGOTIATIONS ON THAT, WE CAN DO THAT BUT LET'S NOT GET THE CART BEFORE THE HORSE. WITH THAT, I WILL STAND DOWN.

MR. CHAIR?

YES.

CAN I CLARIFY. I WANT TO THANK ONCE AGAIN MR. HENDERSON AND THE GROUP FOR MODIFYING THEIR APPLICATION BECAUSE THEY PUT US IN A POSITION WHERE WE'RE NO LONGER WOULD RECOMMEND OPPOSITION.

ALL RIGHT. THANK YOU. MISS MARCEE, COULD YOU CLEAR MR. WAGNER AND MR. DANIELS OFF OF THE SCREEN THERE. ALL RIGHT, DO WE HAVE ANY COMMENTS FROM COUNCIL MEMBERS? OKAY, WE HAVE NO MOTIONS, WE DON'T NEED ANYTHING. THAT IS IT. UNLESS YOU WOULD -- .

WE WOULD NOT FILE A OBJECTION UNLESS YOU DISTRICTED US TO.

VERY WELL. SILENCE IS GOLDEN, I GUESS. ALL RIGHT. WITH THAT SAID, WE WILL MOVE ON TO ITEM NUMBER 15, WHICH IS MISS DENYS. YOU PULLED IT, YOU GET TO START THE CONVERSATION.

THANK YOU, MR. CHAIR. I WILL GET THIS DOWN ONE DAY HERE. ON ITEM 15, MR. MANAGER, I THINK IT'S -- SHOULD GO GO INTO THE RECORD WHAT IS HAPPENING, BASICALLY A $2 MILLION SAVINGS REVENUE FOR THE COUNTY.

CORRECT.

AND EVERY YOU WOULD JUST SPEAK TO THAT.

WHAT I WOULD LIKE TO DO -- .

AND I MAKE A MOTION TO APPROVE.

NO PROBLEM. I AM GOING TO LET CHARLES -- .

SHE MADE A MOTION FOR APPROVAL?

I DID.

THANK YOU, MR. PATTERSOP.

SORRY.

YOU HAVE THE FLOOR, SIR.

I WAS TRYING TO BE ATTENTIVE TO ANSWER THE QUESTION.

I KNOW YOU WERE. YOU WERE JOHNNY ON THE SPOT.

I KNOW.

WE ACTUALLY TALKED IN PRIVATE ABOUT THIS, BUT IF SHE'S GOING TO LET US TOOT OUR OWN HORN, I WILL. I AM PROUD OF WHAT HAPPENED WITH THE STAFF. I AM VERY PROUD OF THE FACT THAT WE ARE DILIGENT IN WATCHING WHAT WE SPEND IN HEALTHCARE AND BEING SELF-MANAGED, SELF-ENSURED THAT WE REALLY WATCH IT AND WE HAD NEGOTIATED SOME REDUCTIONS. CHARLES, WHO WANTS TO SPEAK TO THIS?

CHARLES CAN SPEAK TO WHAT HAPPENS SPECIFICALLY, BUT AS MISS DENYS SAID, THIS WILL BE SAVINGS,NO THE CASH TO ME, BUT THEY'RE CLEARLY MONIES WE WOULD HAVE SPENT, WHICH NOW WILL HELP US ANDESQUEALLY IN HEALTHCARE. CHARLES.

CHARLES HARGROVE ERROR ERROR, DEPUTY COUNTY ATTORNEY. ABOUT TWO YEARS AGO, THREE YEARS AGO IN 2011, '10, THE COUNTY AMENDED ITS CONTRACT WITH THE THIRD PARTY ADMINISTRATOR AND MANAGES OUR HEALTHCARE PROGRAM AND ALSO, WE AMENDED IT TO INCLUDE MANAGEMENT OF THE PHARMACY AND BENEFITS THROUGH OUR THIRD PARTY PROVIDER, WHICH IS MED SAVE. SOME TIME THEREAFTER, THE STAFF NOTICED THEY DIDN'T THINK THEY WERE GETTING THE DISCOUNTS AND DIDN'T MAKE FURTHER EXAMINATION AND WE RETAINED THE SERVICES OF JOHN ROBINSON AND HIS FIRM TO FIGURE OUT WHAT IT WAS WERE ACTUALLY OWED. IT TURNED OUT WE WERE OWED 3019,324 FOR -- 3,29,324 FOR DOESN'T AND THEN TOM AND DAVID, THEY TOOK FURTHER LOOK AT IT AND DECIDED TO RENEGOTIATE FURTHER FOR THE DISCOUNTS AND THE REMAINDER OF THE CONTRACT, WHICH IS 30 MONTHS. THROUGH THE EFFORTS WITH WORKING WITH JOHN ROBERTSON, THEY WERE ABLE TO ACHIEVE THE SAVINGS OVER A 30-MONTH PERIOD, ABOUT $1.76 MILLION FOR A TOTAL SAVINGS OF OVER $2 MILLION. SO, THAT WAS A GOOD JOB WITH TOM AND HIS STAFF AND ALSO WORKING WITH PURCHASING JENNINGS AND -- [INDISCERNIBLE] AND PEGGY BISHOP.

WHAT THIS IS IS THE ACTUAL COST TO THE COUNTY GOVERNMENT, NOT TO EMPLOYEES, THE COUNTY GOVERNMENT TO PROVIDE -- THIS IS THE PRESCRIPTION SIDE OF THE MEDICAL BENEFITS. WE CAN DEFINITELY USED MONEY TO HELP US BALANCE OUR HEALTHCARE COSTS AS WE DECIDE TO GO AT AS WE'RE IN THE PROCESS SECRET SERVICE CAN GOING FOR A WHOLE NEW REVIEW OF HEALTH CARE AND PROCESS. THIS WILL HELP US FILL IN THE GAP.

AND I THINK THAT IS IMPORTANT, MR. MANAGER, IN TAKING A LOOK AT THIS AS WE DISCUSSED PREVIOUSLY. AND THANK YOU, IT YOU TO STAN FOR OVERSEEING THIS AND THIS IS JUST, THE CONFIDENCE IN THAT WE'RE DOING WHAT WE'RE DOING AND DOING IT DAY IN, DAY OUT. THE NEXT QUESTION, THE SAME THINK THIS YOU DID HERE, MAY BE YOU COULD WORK IT WITH THE DJJ? IT'S THE SAME CONCEPT. ONE IS WITH PRIVATE ENTERPRISE, ONE IS WITH THE GOVERNMENT. I GET IT. ANYWAY, IT -- THANK YOU VERY MUCH BECAUSE IT'S OBVIOUS THAT YOU'RE LOOKING OUT FOR OUR EMPLOYEES AND THE CITIZENS AND IT SHOULD BE NOTED AS SUCH.

I WOULD LIKE TO -- I AM THE HUMAN RESOURCES DIRECTOR. I WOULD LIKE TO SAY TO YOU TO DAVE MERRILL, THE BENEFIT MANAGER WHO WORKED HARD ON THIS, MORE IMPORTANTLY, JOHN ROBERTSON WHO HELPED US. WITHOUT HIS EXPERTISE TO TELL US WHAT THAT WOULD BE IN THE MARKET, WE COULD NOT ACHIEVE THE SAVINGS, SO HE HELPED US WITH THAT AND WE APPRECIATE THAT.

THANK YOU.

THANK YOU.

ALL RIGHT. AND MISS NORTHEY, A COMMENT, PLEASE. ATTORNEY -- .

JUST A QUESTION. WHEN ARE WE GOING TO GO OUT TO LOOK AT WHAT IS OUT THERE IN THE COMMUNITY FOR BENEFITS AND WHAT IS OUR SCHEDULE ON THAT?

LET ME EXPLAIN THE PROCESS AND THEN WE'LL GET INTO THAT.

I WOULD LIKE TO HEAR THAT.

THE FIRST PROCESS WE'RE INVOLVED IN NOW IS WE'RE ACTUALLY ACTIVELY OUT ADVERTISING FOR SOMEONE TO HELP US THAT WILL PROTECT US AND THAT IS AN EXPERT IN THE VARIOUS HEALTHCARE PROGRAMS THAT ARE AVAILABLE AND WHAT IS COMMONLY PLACED IN THE -- WHAT IS IN THE MARKETPLACE FOR EMPLOYEES IN TERMS OF BENEFITS. WE'LL BE WORKING TOGETHER. ONCE WE SELECT SOMEONE, AND YOU'LL BE A PART OF THAT PROCESS OF HELPING US SELECT. ONCE WE SELECT SOMEONE, THAT PERSON WILL THEN BE WORKING SPECIFICALLY FOR THIS COUNTY TO HELP US DEFINE WHAT WE'RE GOING TO OFFER. THIS IS A BIG -- THIS WILL BE ONE OF THE BIG OF THE THINGS WE DEAL WITH. IT'S VERY IMPORTANT TO OUR EMPLOYEES. IT'S A KEY ELEMENT OF HAVING SETTLING CONTRACTS WITH DEAN.

A HAPPY WORKFORCE.

OH, YES. I WILL MAKE THIS CLEAR. IT'S A KEY ELEMENT IN GETTING CONTACTS SETTLED WITH THE UNIONS. NUMBER TWO, A KEY ASPECT IN NOT HAVING AS MANY UNIONS IF PEOPLE FEEL THEY'RE TREATED CORRECTLY IN HEALTHCARE AND IT'S IMPORTANT BECAUSE IT AFFECTS ALL EMPLOYEES AND WE HAVE MADE A STATEMENT IN THIS COUNTY THAT ALL EMPLOYEES GET THE SAME LEVEL OF HEALTHCARE REGARDLESS OF THE JOB AND WE'RE ALL IN IT TOGETHER. WHAT THIS CONSULTANT WE PICKED WILL DO, THEY WILL HELP US FOLLOWING OUT WHAT PACKAGE. WE'RE IN AGREEMENT IS WHAT WE'RE GOING TO PROVIDE TO OUR EMPLOYEES. THEN, WE WILL BE COMPETING WITH THE COST OF DOING THE PACKAGES. WE WILL PUT THE CART BEFORE THE HORSE.

OKAY.

AND WE'RE GOING TO MAKE SURE -- WHAT COULD HAPPEN WHEN WE COMPETE FOR THIS PACKAGE IS THAT IT'S VERY REAL IN TODAY'S WORLD THAT COSTS WENT UP AND EMPLOYEES MAY HAVE TO PAY MORE. I WANT TO MAKE SURE WE KNOW WHAT WE'RE OFFERING AND IF IS THAT IS WHAT WE BELIEVE IS NECESSARY THAT EMPLOYEES BELIEVE THEY NEED THAT BENEFIT. IF THEY HAVE TO PAY MORE, THEY DOESN'T, THEY MADE THE CHOICE WITH US. WE DIDN'T SHOVE IT ON THEM. IT MAY MEAN THAT THEY WILL HAVE TO PAY MORE. WHAT WE WILL DO, ONCE WE SELECT THE PERSON AND FIGURED OUT HEALTHCARE BENEFIT PANG AM, WE'LL BE GO --ING PAAGE, WE'LL GO OUT AND THE ONE THING THAT IS DIFFERENT FROM US, WE'RE GOING TO ALLOW ALL PROVIDERS TO BID ON THE PACKAGE, AND WE WILL NOT NECESSARILY BE SELF-INSURED. ONLY BECAUSE WE THINK THE MARKETPLACE HAS GOTTEN BETTER. BUT, ON THE OTHER SIDE OF THE COIN, WE ARE LOOKING AT WHAT WILL BE THE BEST FINANCIAL DEAL FOR US AND EMPLOYEES FOR THE HEALTHCARE THAT WE WANT AND NOT WHAT IS THE CHEAPEST THING WE CAN BUY. I THINK THAT -- YOU JUST CAN'T DICTATE THAT TO THE UNIONS. TO BE HONEST WITH YOU, I HAVE GOOD NEWS ABOUT THE SUMMIT AND THE TEAMSTERS, OUR UNIONS, OKAY, FIRST OF ALL, THE NON-UNION PEOPLE AND THIS IS REALLY IMPORTANT. THEY REALLY BELIEVE THAT YOU DON'T DIFFERENTIATE BETWEEN UNIONS AND NON-UNIONS ON HEALTHCARE.

WE HAVEN'T SO FAR.

THAT IS THE BIGGEST MISTAKE YOU CAN MAKE. THE OTHER SIDE OF THE COIN IS THAT THE UNIONS HAVE A RIGHT UNDER THE LAW TO NEGOTIATE HEALTHCARE. WHAT WE CONVINCED THEM IN THE PAST AND HARDER TO DO IN TODAY'S WORLD, THEY HAVE WAIVED THEIR RIGHT TO NEGOTIATE HEALTHCARE, A BIG DEAL. WHEN THEY ACCEPT WHAT YOU PROVIDE. SO, THAT, THAT IS, WHAT THAT IS KEY TO IS WHYER THEY COMFORTABLE THE HEALTHCARE BENEFIT IS SOMETHING THAT EVERYONE CAN LIVE, AND IT'S NOT JUST BASED ON PRICE. WHAT I AM -- TO BE OUT IS IF THE VALUE GOING UP OF THE PROGRAMS, YOU HAVE TO PAY MORE MONEY IF YOU WANT THAT KIND OF PROGRAM. FOR A LOT OF PEOPLE, THEY WANT TO MAKE SURE THEY'RE PROTECTED, THE KIDS ARE PROTECTED AND THEY WANT TO GO TO THE PLACE THEY NEED TO IN AN EMERGENCY WITH THE SERIOUS ILLNESS, ESPECIALLY AS THE WORKFORCE GETS OLDER. WE'RE ON THE STREET FOR THE CONSULTANT AND WE'RE GOING TO FIGURE OUT WHO WE THINK THE BEST CONSULTANTS ARE AND HOPEFULLY FOR THE BEST. WE'LL BRING THAT TO YOU FOR YOUR APPROVAL. WE'LL BE WORKING WITH YOU ON WHERE WE ARE ON WHAT PACKAGE OPTIONS WE'RE GOING TO PUT OUT FOR EMPLOYEES. ONCE WE DO THAT, WE WILL GO OUT TO BED AND THIS IS A VERY COMPLICATED PROCEDURE. IT WILL BE COMPLICATED FIGURING OUT WHO IS THE BEST PROVIDER FOR THE MONEY. WE'RE GOING TO GET A LOT OF COMPETITION. BECAUSE WE'RE NOT SELF-INSURED AND OPENING UP THE MARKET BIGGER THAN WE HAVE DONE BEFORE, WE HOPE TO GET THE BEST PRICE ON THE PRODUCT WE WANT. NOW, WE'RE GOING OUT NOW. AND WE'LL HAVE THIS ON BOARD BY THE END OF THE YEAR, RIGHT, TOM? WE'LL TAKE A GOOD PART OF NEXT YEAR TO FIGURE OUT THE PACKAGE. WHEN ARE WE GOING OUT TO BID FOR THE HEALTHCARE?

IT WILL HAVE TO BE DONE IN '16. THE FACT OF JANUARY 1, 2017.

IN OTHER WORDS, WE HAVE CONTRACTS IN PLACE. WE'LL HAVE -- YOU WILL NEED THAT TIME. THIS GETS THAT INVOLVED. AND THE OTHER THING THIS WILL GIVE US TIME, IT WILL GIVE US TIME TO DISCUSS THIS WITHOUT PUTTING IT IN A POSITION WHERE THE UNIONS WILL FEEL LIKE WE'RE TRYING TO RAILROAD THEM. WE'RE GOING TO HAVE TO HAVE LOTS OF TALKS WITH EMPLOYEES IN THE UNIONS TO MAKE SURE THAT WE'RE ALL ON A BOARD AS A TEAM ON WHAT KIND OF HEALTHCARE BENEFITS. WE PLAN ON COINCIDING WITH WHEN THE CONTRACTS END AND OUR NEW PROVIDER.

OKAY.

IT'S GOING TO BE A BIG DEAL FOR US BECAUSE WE'RE NOT LED TO SELF-INSURANCE AND WE'RE GOING TO LOOK AT OPTIONS WE NEVER LOOKED AT BEFORE. IT'S GOING TO TAKE THE CONSULTANTS --

WE'RE NOT ELIMINATING SELF-INSURANCE OPTIONS.

NO.

WE HAVE DONE WELL.

IF SELF-INSURANCE IS THE BEST OPTION FOR US, WE'RE GOING TO CONKNOWTA. SO FAR IT'S THE BEST, NO COMPARISON. I THINK I HAVE HEARD FROM DIFFERENTCOM MEMBERS -- COUNCIL MEMBERS THAT I THINK YOU HAVE PEOPLE IN THE COMMUNITY WHO THINK THAT SOMETIMES THAT WE'RE FROM A CADILLAC SYSTEM AND WE'RE NOT WILLING TO LOOK AT PRICES. WE ARE. AND WE ALL BELIEVE ON OUR TEAM THAT EVEN FOR SELF-INSURED, WE'RE BETTER OFF LETTING EVERYONE, AS LONG AS WE DEFINE THE BENEFITS THAT WE WANT. WE'RE BETTER OFF LETTING EVERYONE SHOW US HOW THEY CAN PROVIDE IT AND THE BEST PROPOSAL SHOULD WIN. IT WILL BE VERY COMPLICATED NOW. THE OTHER THING IS WHOEVER WE PICK AS CONSULTANT TO HELP US CAN NOT BID ON THE PROJECT PRODUCT AND CAN NOT BE CONNECTED TO THE PEOPLE THAT BID ON THE PRODUCT. THAT PERSON HAS TO BE TOTALLY OBJECTIVE WITH US SO THAT WE'RE GETTING THE KIND OF EXPERTISE WE NEED TO ANALYZE BECAUSE IT GETS COMPLICATED. I ALSO WANT TO ASSURE, ESPECIALLY THOSE UNIONS WHICH WE'RE GOING TO ASK TO WAVE THEIR HEALTHCARE, I WANT THEM TO BE ASSURED WE DID THE BEST JOB IN DEFINING THE BENEFITS AND THE BEST JOB AND GETTING THE BEST PRICE. I WOULD NOT BE SURPRISED IF THEY HAD TO PAY MORE. IF THEY HAVE TO UNDERSTAND IF YOU WANT A CERTAIN QUALITY, YOU WILL HAVE TO PAY MORE MONEY FOR IT.

WE'RE TALKING ABOUT A MULTIYEAR PROCESS?

ABSOLUTELY.

SOME SOME WAYS, IT'S THE BIGGEST THINGS WE'LL DO WITH.

IT'S HUGE.

IT'S A COSTLY THING AND IT'S A KEY TO PEOPLE'S SALARY BECAUSE WE'RE NOT THE HIGHEST PAID AND POUNCED -- BOUNCED IT OFF BY HAVING THE BETTER BENEFITS AND WHICH, I HAVE COUNCIL MEMBERS ON THIS. THEY HAVE HAD ISSUES WHEN THEY FOUND OUT THE QUALITY HEALTHCARE IN AN EMERGENCY WAS ONE THAT GAVE THEM OPTIONS THAT ALLOWED THEM TO MAKE LIFE CHOICES, THEN YOU UNDERSTAND THE VALUE OF HAVING THE RIGHT THING IN PLACE, ESPECIALLY IF YOU HAVE KIDS AND THAT. IT'S A BIG DEAL WHY PEOPLE WANT TO WORK FOR US.

YEAH.

AND A BIG DEAL ON KEEPING EMPLOYEES.

IT IS. PARTICULAR. -- OKAY. THANK YOU.

BY THE BY, MISS DE IN, YS, THANK YOU FOR BRINGING THAT UP TODAY.

ALL RIGHT, WE HAVE A MOTION FOR APPROVAL AND A SECOND. ANY FURTHER DISCUSSION? SEEING NONE, ALL THOSE IN FAVOR SAY AYE.

AYE.

ALL THOSE OPPOSED. SO CARRIED. ALL RIGHT, NOW WE'LL MOVE ALONG TO MR. DANIELS. YOU CHOSE ITEM NUMBER 18.

THANK YOU. THANK YOU, MR. CHAIRMAN. IF YOU LOOK ON PAGE 18-9, IT SHOWS THE ROAD IN THE AREA THAT WE'RE ACCEPTING A DEDICATION OF, WHICH MEANS WE'RE GOING TO BE RESPONSIBLE FOR MAINTAINING IT. AND WHAT THIS IS, OF COURSE, IS A ROAD TO NOWHERE. WHY DO WE ACCEPT DEDICATIONS OF ROADS TO NOWHERE IF IT HAD BEEN A ROAD THAT WENT THROUGH THE SUBDIVISION AND CAME OUT THE OTHER SIDE AND CONNECTED TO ANOTHER THOROUGHFARE, LET'S ACCEPT IT. BUT, I LIVE IN A SUBDIVISION AND ORMOND BEACH WOULD NEVER ACCEPT A DEDICATION OVER THE ROADS. WE HAVE TO MAINTAIN THEM AND MR. IS -- THERE IS MY SUBDIVISION, THE TRAILS AND THE BIG SUBDIVISIONS IN ORMOND, FOR INSTANCE. THEY'RE ALL PRIVATE ROADS AND DON'T ACCEPT DEDICATION OF THE SQUIGGLY ROADS THAT DON'T CAN GO ANYWHERE AND THIS KIND OF TRANSPORTATION IS NOT THE TRANSPORTATION MODEL WE SHOULD BE ENCOURAGING BY AGREEING TO MAINTAIN IT. IF SOMEONE WANTS TO DO THIS KIND OF ROAD THAT DOES NOT REALLY HELP ANYTHING, THAT IS FINE. LET THEM DO IT AND LET THEM MAINTAIN IT.

WELL, EITHER PALMER AND I CAN ANSWER ABOUT YOU IT WILL BE THE SAME ANSWER, REGARDLESS.

I UNDERSTAND.

THIS IS THE WAY OUR CODE ROADS ROAD -- READS. THE ONLY -- ROADS. THE ONLY TIME WE DON'T ACCEPT ROADS IS WITH GATED SUBDIVISIONS. IF YOU WANT US TO LOOK AND ADDRESS SOME OF THE ISSUES WHERE WE'RE MAINTAINING SUBDIVISION ROADS, WE WOULD BE MORE THAN HAPPY TO TAKE A LOOK AT IT.

I WOULD LOVE TO DO THAT.

WELL, I THINK WE REALLY SHOULD. WE SHOULD BE -- .

FROM EVERYONE?

I HATE TO USE THE WORD SMART GROSS BECAUSE I GOT BEAT UP BAD FOR IT BEFORE, BUT, YOU KNOW, REALLY, HONEST TO GOD, THIS IS STUPID GROWTH. WHY DO WE SUBSIDIZE STUPID GROWTH?

WE WOULD BE MORE THAN HAPPY IF COUNCIL GAVE US DIRECTION TO LOOK AT OUR CODE TO FIND A WAYS TO REDUCE OUR ROAD MAINTENANCE COSTS.

I FOR ONE WOULD LIKE YOU TO LOOK AT IT FROM THE POINT OF VIEW OF ENCOURAGING QUALITY DEVELOPMENT, DEVELOPMENT THAT IS CONNECTED, DEVELOPMENT AND IF A ROAD GOES NOWHERE, IT'S YOUR JOB TO TAKE CARE OF IT.

AND -- [INDISCERNIBLE]

SMART GROWTH ORDINANCE. WELL, I MIGHT SAY STUPID GROWTH. IT MIGHT HAVE A BETTER CHANCE OF PASSING. [LAUGHTER]

I, ANTI-STUPID GROWTH.

I HAVE A QUESTION.

I DO HAVE A QUESTION. IS THIS COUNTY AN INCORPORATED COUNTY OR IS IT DAYTONA?

IT'S ANUP INCORPORATED ENCLAVE BETWEEN HOLLY HILL AND DAYTONA.

AND THEY WANT -- NOW, I'M READING EVERYWHERE WHERE THEY WANT TO INCORPORATE ALL THE OTHER LAND EXCEPT THIS? OH, IT'S TOO FAR? I'M LOOKING AT THIS -- .

THAT IS HAPPENED INSIDE THE AGENDA ITEM SHOWING THE BOUNDARIES.

I AM HERE. MISS NORTHEY, THE FLOOR IS OPEN FOR YOU, MA'EM. I'M SORRY.

NO, NO, I'M DONE.

OKAY. WELL.

DOES MR. DANIELS NEED TO MAKE A MOTION ON THAT?

SOMEONE MAKE A MOTION. I UNDERSTAND THAT SOMEONE HAS TO MAKE A MOTION TO APPROVE BUT I AM NOT GOING TO DO IT.

I WILL MAKE A MOTION TO APPROVE WITH THE CAVEAT THAT WE ADD THIS ITEM TO OUR LIST FOR A REVIEW. WOULD THAT, ALL YOU NEED?

THANK YOU, MRS. NORTHEY.

ALL RIGHT, WE HAVE A MOTION FROM MISS NORTHEY FOR APPROVAL WITH ADDENDUM TO HAVE STAFF LOOK INTO THIS ISSUE. I DO NEED A SECOND. YOU WILL? MR. WAGNER SECONDED THE MOTION. TEN SECONDS I WOULD HAVE DIED. OKAY, WE HAVE A MOTION AND A SECOND. ALL THOSE IN FAVOR PLEASE SIGNIFY BY AYE.

AYE.

 ALL THOSE OPPOSED. SO CARRIED. ALL RIGHT, WITH THAT, LADIES AND GENTLEMEN, WE WILL BE AT LUNCH. WE HAVE A TIME CERTAIN AT 1:50. IT'S -- WE'LL MAKE IT 2:00? OKAY. OKAY, WE'LL BE IN CRESS UNTIL 2:00 P.M.
[-- IN RECESS UNTIL 2:00 P.M. [BREAKING FOR LUNCH UNTIL 2:00 P.M.]

ALL RIGHT, LADIES AND GENTLEMEN, IF WE COULD ALL FIND OUR SEATS. THE COUNCIL COULD COME TO ORDER. AND IF ANYONE IN THE GALLERY, IF YOU COULD PLEASE TURN YOUR CELL PHONES OFF. ELECTRONIC DEVICES DOWN TO MUTE. SO THAT WE DISTURB THE PROCEEDINGS. WE WILL BEGIN THE COUNCIL MEETING IN APPROXIMATELY TWO MINUTES.

CHAMBERS COULD PLEASE COME TO ORDER. AFTERNOON SESSION, JUNE 5, 2014. VOLUSIA COUNTY COUNTY MANY. ITEM 33-A IS THE TEAMSTERS COLLECTIVE BARGAINS AGREEMENT WITH THE SHERIFF'S DEPARTMENT. YOU JUST LOOK LIKE TOM --

MR. CHAIR --

YES, SIR.

TOM WITH A FEW OF THE DETAILS. HAPPY TO REPORT I THINK FOR THE SAKE OF EVERYONE INVOLVED THAT WE DID COME UP WITH A SETTLEMENT. IT IS ONE YEAR. SO WE ARE GOING TO START BACK IN NEGOTIATING AGAIN. BUT I THINK IT PUTS EVERYBODY ON EQUAL TERMS TO TRY TO GET READY FOR THE NEXT YEAR NEGOTIATIONS. TOM?

TOM, HUMAN RESOURCES DIRECTOR. THIS AGREEMENT COVERS FISCAL YEAR '13-'14. IT IS FOR THE STEAMSTERS LOCAL 385 WHO REPRESENTS THE DEPUTIES AND THE SERGEANTS. THEY HAVE RATIFIED THE AGREEMENT AND STAFF RECOMMENDS APPROVAL. AND I HAVE MR. HUGHES HERE, THE PRESIDENT OF THE LOCAL. AND THE BUSINESS AGENT BOB WALTRIP, AND I APPRECIATE WORKING WITH THEM AND COMING TO THIS AGREEMENT THIS YEAR.

VERY WELL. DO YOU HAVE ANY COMMENTS?

MR. CHAIRMAN, MY NAME IS GORDY HUGHES, I'M THE PRESIDENT OF VOLUSIA COUNTY DEPUTIES ASSOCIATION. I AM VERY HAPPY TO ANNOUNCE WE DID COME TO A RESOLUTION. IT WAS A LONG HARD PROCESS FOR US BUT COLLECTIVELY WITH THE WORK OF TOM AND THE SHERIFF AND THE CHIEF, WE DID FIND A RESOLUTION THAT IS AMENABLE TO THE DEPUTIES AND THE COUNTY. THAT BEING SAID, I WANT TO POINT OUT THE FACT THAT MOVING FORWARD, WE DO NEED TO START THINKING ABOUT THE FUTURE OF THE DEPUTIES PAY. WE ARE BEHIND. WE ARE ROUGHLY 22% BEHIND. IF YOU LOOK AT WHAT INFLATION HAS DONE SINCE WE STOPPED HANDING OUT RAISES SEVEN OR EIGHT YEARS AGO. THAT IS 22% THAT OUR DEPUTIES ARE FEELING IN THEIR POCKETS EVERY TIME THEY GO TO THE GROCERY STORE OR WRITE A CHECK FOR THEIR MORGUE OR WHAT NOT AND THIS IS NOT A PROBLEM THAT WILL BE FIXED OVERNIGHT. THIS IS A PROBLEM WE HAVE TO LOOK AT LONG TERM AS TO HOW WE ADDRESS. THIS SO I CHALLENGE TO YOU THINK ABOUT THAT, AS WE MOVE FORWARD, AND WE GO BACK TO THE TABLE TO NEGOTIATE LATER IN THE YEAR. OR NEXT YEAR. AS TO HOW WE ARE GOING TO ADDRESS THE PROBLEM OF OUR DEPUTIES. AND IT IS A BIG PROBLEM. IT STARTS AT THE BOTTOM AND WORKS ALL THE WAY UP TO THE LIEUTENANTS AND CAPTAINS WITNESS THE SHERIFF'S OFFICE. WE HAVE TO START ADDRESSING THE FUTURE WITH THIS, OTHERWISE IT IS GOING TO CONTINUE TO SPIRAL OUT OF CONTROL.

THAT WAS NOT ME. [SOUND OF GAVEL]

STATE YOUR NAME FORT RECORD.

BOB WALKER, 385. WE HAVE DEPUTIES WITH SEVEN OR EIGHT YEARS TENURE WHO ARE MAKING CLOSE TO WHAT A STARTING DEPUTY MAKE IT. IT IS SOMETHING OF A MORALE KILLER. AND I GET HIT WITH A LOT OF COMPLAINTS. AND NUMBER ONE COMPLAINT IN THIS AGENCY IS PAY COMPRESSION. AND WE LOOK FORWARD TO WORKING WITH THE COUNTY TO HELP CORRECT THESE ISSUES IN THE NEAR FUTURE.

VERY WELL, THANK YOU.

MR. PATTERSON?

MOVE APPROVAL.

MOTION FOR APPROVAL. SECOND FROM MOSTLY

 MS. NORTHEY. ANY FURTHER DISCUSSION?

MR. CHAIR?

YES?

I APPRECIATE THE COMMENT, THE PRESIDENT OF THE UNION, LET ME MAKE A FEW THINGS CLEAR. FIRST OF ALL, THE ISSUES THAT PLAGUE THIS COUNTY ARE ONES THAT PLAGUE THE WHOLE UNITED STATES. IT HAS BEEN THE BIGGEST DOWNTURN EVERYONE EVER EXPERIENCED. COMPRESSION ISSUES THAT THE DEPUTIES HAVE ARE SHARED BY ALMOST EVERY PART OF THE ORGANIZATION. THERE IS NO WAY TO ADDRESS ONE ORGANIZATION WITHOUT ADDRESSING THEM ALL. UNFORTUNATELY, WE ALSO ARE FACED WITH THINGS LIKE INCREASED HEALTH CARE COSTS AND SO WE ARE GOING TO BE STRUGGLING WITH THAT, ESPECIALLY IF WE WANT TO KEEP QUALITY. IN FACT WE JUST TALKED ABOUT THAT THIS MORNING. THE ONE THING I CAN SAY IS I THINK WE WILL TRY TO WORK TOGETHER AND ONE OF THE ISSUES WE HAVE IS THAT THE WORK FORCE HAS GOTTEN OLDER. WE DID PAY RAISES FOR A WHILE. THAT CAUSED US SOME COMPRESSION. THE OTHER SIDE OF THE COIN WAS, WE LIKE A LOT OF PLACES, WE, OR SHALL I SAY DIFFERENT THAN A LOT OF PLACES, NEVER LAID PEOPLE OFF, NEVER CUT PEOPLE, FURLOUGHED PEOPLE AND NEVER CUT PAY AND STOOD HIGH AND KEPT OUR BENEFITS WHEN A LOT OF PLACES DID. I SHARE SOME OF THE CONCERNS. BUT MY ISSUE IS, IT IS MY DIFFICULTY IN TRYING TO ADDRESS THAT BECAUSE I CAN'T DO IT FOR ONE GROUP THAT I CAN'T DO FOR THE OTHER GROUP. AND THAT HAS BECOME A PROBLEM. THE OTHER THING IS, WE HAVE A PROBLEM IN THE COMMUNITY WHERE THE RESIDENTIAL SECTOR, ESPECIALLY WITH THE DOUBLE HOMESTEAD, AND THE REDUCTION IN VALUES, THAT EVEN WITH VALUE GROWTH, THE REVENUE FROM THOSE SECTORS WILL NOT KEEP UP WITH THE COST OF DOING BUSINESS. AND WE HAVE A LOT OF ANTI-GOVERNMENT SENTIMENT OUT THERE THAT WANT SERVICES BUT SOMEHOW, FROM A MIRACULOUSLY THEY WANT ME TO FIGURE OUT A WAY TO PAY FOR THEM WITHOUT THE TAXES BEING THERE TO DO THAT. ONE OF MY CONCERNS HAS BEEN THAT THE ONLY AREA FOR GROWTH IS THE COMMERCIAL SECTOR. IT IS THE ONLY AREA THAT CAN GROW MORE THAN THE 3%. AND I DO GET CONCERNED ABOUT SOME OF THE TAX UPON THAT REVENUE SOURCE FOR THAT. I WON'T GO ON FURTHER ABOUT MY COMMERCIAL, BUT I DO BELIEVE THAT THAT IS PART OF THE ISSUE WE HAVE, FACING US, IS LONG-TERM, WHAT MONEY WE ARE GOING TO HAVE TO ENABLE BASIC SERVICES. THE OTHER SIDE OF THE COIN IS THAT ALL OF THE BASIC SERVICES ARE SUPPORTED. AND THIS IS ABSOLUTELY TRUE. AND THE SHERIFF'S OFFICE, AND I KNOW WHAT I'M TALKING ABOUT, WHERE A LOT OF PEOPLE THAT ARE KEY TO THAT ORGANIZATION DON'T NECESSARILY WEAR A UNIFORM AND OUT IN THE UNION BUT IT WON'T FUNCTION WITHOUT THE ADMINISTRATIVE PEOPLE BEHIND THE SCENES SO I DON'T DISAGREE TO A CERTAIN EXTENT ON SOME OF THE CONCERNS, I THINK IT IS A BIGGER ISSUE TO HANDLE IN THE SENSE THAT IT NOT ONE UNIT. IT IS REALLY THE WHOLE STRUCTURE OF THE GOVERNMENT THAT WE'RE STRUGGLING IN TERMS HOW TO PAY FOR EVERYBODY AND HOW TO PAY FOR INCREASING COSTS IN THINGS LIKE HEALTH CARE. SO HOPEFULLY WE WILL WORK TOGETHER AND TRY TO NEGOTIATE THOSE THINGS AND TRY TO FIND AN AMICABLE WAY OF DOING IT BUT THE BOTTOM LINE I THINK IN THE END I THINK IT HAS TO WORK -- IT CAFNT WORK FOR ONE GROUP. IT HAS TO WORK FOR EVERYBODY. AND THAT'S THE CHALLENGE THAT I HAVE. AND THE REVENUE THAT WE ARE GETTING IN IN A LOT OF CASES DOES NOT KEEP UP WITH THE DEMAND THAT WE HAVE IN TERMS OF PROVIDING SERVICES AND PERSONNEL AND EQUIPMENT AND FUEL AND ALL OF THAT. SO TO MAKE SURE THE COUNCIL UNDERSTANDS THAT IN THE LONG TERM, SOME OF THESE ISSUES ARE GOING TO ARISE, AND IT IS GOING TO BE BIGGER THAN THE DEPUTIES GROUP. AND WE WILL ALL HAVE TO TAKE THAT UNDER CONSIDERATION. I DO APPRECIATE THE FACT THAT I THINK WE CAME TO A RESOLUTION AT THIS POINT. I AM VERY HAPPY TO SAY THAT, BECAUSE I NEVER WANTED THIS TO HAPPEN, AND I BELIEVE IT WOULD HAVE HAPPENED, IS THAT AT LEAST THIS WAY, NO ONE EVER LOST ANY RETRO PAY. WHICH WOULD HAVE BEEN, I THINK, A SHAME. ESPECIALLY IN THE CASE OF DEPUTIES. BECAUSE I THINK THEY DO DESERVE TO GET THAT PAY. SO NOW, TOM CAN WORK WITH YOU, ONCE WE GET THIS SETTLED, ON HOW THOSE CHECKS WILL GET CUT. AND WE WILL START FAIRLY QUICKLY. RIGHT, TOM? AND STARTING TO NEGOTIATE AGAIN. AND THE TEAMSTERS UNION IS THE ONE UNION, THAT AND THE CAPTAIN, BESIDES YOUR BATALLION COMMANDER THAT I BELIEVE WILL WIN YOUR CONTRACTS. THE OTHER -- ONE-YEAR CONTRACTS. THE OTHER ONES ARE TWO-YEAR CONTRACTS. SO THANK YOU VERY MUCH. AND THANKS FOR BEING HERE TODAY. AND HANKS FOR COMING TO A CONCLUSION.

GOOD COMMERCIAL.

I'M NEVER GOING TO START WITH THE COMMERCIAL.

FURTHER DISCUSSION? SEEING NONE, THOSE IN FAVOR OF APPROVAL PLEASE SIGNIFY BY AING AYE.

AYE.

ALL THOSE OPPOSED? OKAY, THANK YOU, GENTLEMEN.

THANK YOU.

ITEM NUMBER 33, WE WILL OPEN A PUBLIC HEARING AND THE STAFF REPORT IN REFERENCE TO CASE. SPECIAL EXCEPTION 14-040, FOR APPLIED CEMETERY ON PRIME AGRICULTURAL A-1 ZONED PROPERTY. THE APPLICANTS ARE CLARK AND GLENDA RADTKE. THEY ARE THE OWNERS. AND YOU KNOW WHAT TO DO.

AND GOOD AFTERNOON. SCOTT ASHTON SENIOR ZONING MANAGER. THIS IS A SPECIAL EXCEPTION.

ONE MOMENT SO THE CHAMBER GETS CLEARED SO THE NOISE DOESN'T GET PICKED UP. OKAY. SORRY. SIR?

AS NOTED THIS IS A SPECIAL EXCEPTION FOR A PRIVATE CEMETERY ON AN OVER 10-ACRE PARCEL NORTH OF PIERCEN. IS ZONED A-1 ZONING CLASSIFICATION. THE APPLICANT HAS 10 ACRES OF PARCEL SIZE. BUT THE PROPOSED CEMETERY AREA WILL OCCUPY A TWO-ACRE SECTION OF THE PROPERTY. THE HOUSE, THERE IS A HOUSE AND OTHER ACCESSORY STRUCTURES RELATED TO THE USE OF THE PROPERTY AS AN AG USE. ON THE NORTHEAST CORNER OF THE PROPERTY. SOUTH OF THAT IS THE PROPOSED INTENDED CEMETERY SITE. AS YOU HAVE SEEN ON YOUR SCREEN, HAVE YOU PAGE 33-17 OF YOUR PACKAGE, WHICH IS THE AERIAL. PAGE 33-11 IS THE DETAILED PLAN OF THE INTENDED LAYOUT OF THE CEMETERY. AND THEN THERE IS THE SURVEY PLOT PLAN FOR IT ON PAGE 33-12 IN YOUR PACKAGE WHICH SHOWS THE LOCATION OF THE CEMETERY IN CONJUNCTION WITH THE EXISTING DEVELOPMENT. AGAIN LOCATED TOWARD THE NORTHEAST PORTION OF THE SUBJECT PROPERTY. AGAIN, THIS IS A PRIVATE -- INTENDED JUST FOR THE APPLICANT, THE OWNERS OF THE PROPERTY. THE APPLICANT IS HERE, IF YOU HAVE ANY MORE SPECIFIC DETAILED QUESTIONS REGARDING THAT. BUT STAFF DID REVIEW THIS USE, AND IT COMPLIES WITH THE APPLICABLE SPECIAL EXCEPTION STANDARDS UNDER THE CODE AND ITEM NINE CRITERIA FOR SPECIAL EXCEPTION. WE RECOMMENDED APPROVAL. THIS DID GO TO THE OC BACK IN APRIL AND THEY VOTED TO RECOMMEND APPROVAL TO YOU, SUBJECT TO THE FIVE CONDITIONS WHICH ARE LISTED ON PAGE 33-3 OF THE AGENDA ITEM. WE WILL ADDRESS ANY COMMENTS OR QUESTIONS AT THIS TIME.

QUESTION? COMMENT OR QUESTIONS? SEEING NONE, WE WILL CLOSE THE STAFF REPORT. IT IS NOW TIME FOR THE PUBLIC PARTICIPATION ON THIS ISSUE. IS THERE ANY PUBLIC PARTICIPATION? NO PUBLIC PARTICIPATION? GOING ONCE. OKAY. WE WILL CLOSE THE PUBLIC PARTICIPATION. AND OPEN THE FLOOR TO MS --

I JUST HAVE A QUESTION. I DIDN'T RING IN EARLIER. HOW ARE THESE MAINTAINED? ARE THERE ANY PROVISIONS THAT WE REQUIRE? BECAUSE WE HAVE HAD ISSUES WITH PRIVATE CEMETERIES IN THE PAST.

WELL IT IS PRIVATELY MAINTAINED. BY THE APPLICANT. THIS IS, UNDER STATE REGULATION, WOULD BE CONSIDERED AN EXEMPT CEMETERY BECAUSE IT IS UNDER TWO ACRES AND AS LONG AS THERE IS NO SELLING OF PRODUCTS SUCH AS ANY GRAVE MARKERS OR ANYTHING LIKE THAT, IT IS CONSIDERED EXEMPT AS A FAMILY PLOT, IF YOU WILL. THE APPLICANT IS INTENDING TO UTILIZE THIS FOR HIS WIFE, WHO IS SICK AT THIS POINT IN TIME, AND ALSO A FAVORITE HORSE HAS BEEN BURIED ON THE PROPERTY AND BURIED NEXT TO THAT, SO IT WILL BE A VERY SIMPLE TWO PLOT CEMETERY THAT WILL BE MAINTAINED, THERE WILL BE AN EASEMENT PLACED ON THE PROPERTY AND A PERPETUAL EASEMENT FOR ACCESS TO THE FUTURE IF THERE ARE ANY RELATIVE WHO MAY WANT TO VISIT THE SITE.

MR. PATTERSON?

COUNCIL MEMBER NORTHEY ASKED THE QUESTION I WAS GOING TO ASK, AND SO WITH THAT, I MOVE APPROVAL OF THE CASE 14-040 SPECIAL EXCEPTION.

APPROVAL OF IT, MS. NORTHEY IS A SECOND. FURTHER DISCUSSION? MS. DENYS?

NO, MR. CHAIR I WAS GOING TO MAKE THE MOTION BUT I THINK IT SHOULD BE NOTED, IT IS A LITTLE BROWN CHURCH ROAD, HOW DO WE SAY NO TO THIS?

LITTLE BROWN CHURCH ROAD.

ON LITTLE BROWN CHURCH ROAD. YOU HAD ME AT THE DESCRIPTION.

I GOT TO TELL YOU, IT COMES OFF RADTKE ROAD, AM I CORRECT, WHICH IS NAMED AFTER THE GENTLEMAN, THE APPLICANT. YOU WILL HAVE TO COME TO THE PODIUM, SIR IF YOU WISH TO SPEAK.

THE RADTKE REFERENCE TO THE PROPERTY, TO ANSWER YOUR QUESTION, MY WIFE AND I ARE DONATING ALL OF OUR, EVERYTHING, WHEN WE PASS, TO, BACK TO --

MAINTAIN IT?

WELL, WE ARE GOING TO -- EVERYTHING IS TO GO BACK TO THE COUNTY, OR DISABILITY KIDS AND CHARITIES AND STUFF LIKE THAT. WE HAVE -- THERE IS NO OTHER PEOPLE TO GO -- WE HAVE NO CHILDREN. IT IS THE THING. I AM PLANNING, I'M HOPING THAT I CAN FIND LIKE THE SHERIFF'S BOY'S RANCH, OR SOMEBODY, BECAUSE I ACTUALLY OWN 20-ACRE, I OWN THE ADJOINING 10 ACRES TO THIS PROPERTY, TOO, WHICH IS TO THE OTHER SIDE. I'M HOPING TO DONATE THIS, THE TOTAL OF 20-ACRES TO SOME ORGANIZATION WHICH I'M GOING TO, ONCE THINGS GO ON, SHE IS IN A NURSING HOME NOW, AND IN THE LAST STATION -- STAGES OF ALZHEIMER'S, BUT WITH THE STIPULATION OF LETTING THEM HAVE THE WHOLE 20 ACRES, TO TAKE CARE OF EITHER KIDS OR LIKE I SAID, I AM NOT GIVE IT TO THE COUNTY, IF THE COUNTY WOULD LIKE IT, BUT IF THEY COULD FIND SOME GOOD TO DO WITH KIDS, OR YOU KNOW, SOMETHING LIKE THAT, AND THEN PUT A STIPULATION THAT THEY WILL TAKE CARE OF THE LITTLE -- BECAUSE IT IS ONLY A 20 BY 40 AREA THAT I WILL HAVE FOR HER NEXT TO HER HORSE. SO I WILL MAKE SURE IT IS TAKEN CARE OF, YOU KNOW, BEFORE, YOU KNOW, BUT IT IS NOT -- IF THERE ARE ANY OTHER QUESTIONS.

YOU MIGHT WANT TO HAVE A SEAT IN THE FRONT ROW JUST IN CASE, SIR.

THANK YOU, MR. CHAIR. THIS IS I GUESS, WITH THIS CEMETERY, WOULD IT FALL UNDER THE STATUTE THAT TALKS ABOUT PUBLIC CEMETERIES? MAINTAINING THEM?

NO, MA'AM. IT WOULD FALL UNDER STATUTE 497.260, AND UNDER NEXT -- DEALS WITH CEMETERIES AND POTENTIAL EXEMPTIONS AND IN THIS PARTICULAR CASE, IT WOULD BE UNDER SUBSECTION G, WHICH IS A FAMILY CEMETERY OF LESS THAN TWO ACRES WHICH DO NOT SELL BURIAL SPACES AND BURIAL MERCHANDISES. SO THEY WOULD BE UNDER STATE STATUTE, AS LONG AS THEY MAINTAIN IT, THEY WOULD BE CONSIDERED EXEMPT UNDER THEIR GREAT LAKESES REGULATIONS AND THEY HAVE THE SPECIAL EXEMPTION ADDRESSED TODAY.

THANK YOU.

AND OTHER COMMENTS OR DISCUSSION? SEEING NONE, ALL THOSE IN FAVOR, PLEASE SIGNIFY BY -- LET ME REREAD THE QUESTION. THE QUESTION IS MOTION FOR APPROVAL FOR OUR CASE S-14040, SPECIAL EXCEPTION FOR THE PRIVATE CEMETERY ON PRIMING A CULTURE A-1 ZONED PROPERTY. ALL THOSE IN FAVOR, PLEASE SIGNIFY BY AYE ALL THOSE OPPOSED? SO CARRIED. CONGRATULATIONS. ALL RIGHT. WE'RE MOVING ON TO 2:00. OPEN PUBLIC HEARINGS, STAFF REPORT ON ORDINANCE 2014-04 COMPREHENSIVE PLAN ADMINISTRATIVE TEXT AMENDMENT ADOPTION HEARING. ARE YOU KELLY MCGEE?

YES, SIR. THANK YOU, MR. CHAIR. HONORABLE MEMBERS OF THE CITY COUNCIL, I'M KELLY MCGEE DIRECTOR OF GROWTH AND RESOURCE MANAGEMENT. HAVE YOU SEEN THIS ITEM BEFORE. THIS IS AN ADOPTION HEARING FOR AN ADMINISTRATIVE UPDATE TO YOUR COMPREHENSIVE PLAN. I WOULD LIKE TO THANK STAFF FOR ALL OF THEIR HARD WORK ON THIS ITEM. IT IS A LONG TIME IN COMING. A SUMMARY OF THE PROPOSED CHANGES CAN BE FOUND IN YOUR AGENDA ON PAGES 34-84 TO 34-87. WE REVIEWED THOSE LAST TIME. THAT WAS ON FEBRUARY 20 OF THIS YEAR. WHEN YOU APPROVED THE TRANSMIDDLE TO THE STATE DEPARTMENT OF ECONOMIC OPPORTUNITY. ON APRIL 2 OF THIS YEAR, THE D. E. O. RESPONDED WITH COURTESY COMMENTS WHICH WE HAVE ADDRESSED. ON PAGES 34-23 AND 34-74. AND SO WITH THAT, STAFF WOULD MAKE A RECOMMENDATION OF APPROVAL WITH THOSE CHANGES. THANK YOU.

 THANK YOU, MS. MCGEE. IS THERE ANY PUBLIC PARTICIPATION?

S NO.

THERE IS NO PUBLIC PARTICIPATION. YOU GUYS ARE SOMETHING ELSE. ALL RIGHT. SO WE WILL HEAR BY CLOSE PUBLIC PARTICIPATION ON THIS PARTICULAR ISSUE ON ITEM 34-14 ORDINANCE 2014-04, COMMENTS FROM THE COUNCIL? DISCUSSION OR ACTION?

MOVE FOR APPROVAL.

A MOTION FOR APPROVAL FROM MR. PATTERSON. A SECOND FROM MS. DENYS. AND A SMILE FROM MS. NORTHEY.

AND A SMILE FROM MS. NORTHEY.

ALL RIGHT, NO FURTHER DISCUSSION, ALL THOSE IN FAVOR OF ACCEPTANCE, OF ORDINANCE NUMBER 2014-04, THE COMPREHENSIVE PLAN, ADMINISTRATIVE TEXT AMENDMENT ADOPTING HEARING PLEASE SIGNIFY BY AYE. ALL THOSE OPPOSED. OKAY. SO CARRIED. THANK YOU VERY THANK YOU, MS. MCGEE. THE NEXT ITEM UP WILL BE AT 3:00 P.M. AND WE WILL HEAR FROM MS. CIEWX FOR HER CLOSING COUNCIL COMMENTS. IF WE WOULD, WE WOULD GO AND DO THAT FOR THE NEXT 35 MINUTES TO 3:00. MS. CUSACK?

I RECEIVED SOME ACCORDANCE FROM A GENTLEMAN THAT ADDRESSES THE LACK THERE OF OF BUS SERVICES ON STONE STREET. DID EVERYBODY GET THAT?

WHAT'S THE GENTLEMAN'S LAST NAME ARE NAME?

I GOT TO FIND THE PAPER.

 IS IT

 MR. KEELER?

 I CAN'T FIND MY PAPER. YOU WANT TO WAIT? THAT WAS THE ONLY ITEM THAT I HAD A DISCUSSION. AND I CAN'T FIND IT. SO IF YOU WILL COME BACK TO ME, MR. CHAIR.

OKAY. WOULD THIS BE SOMETHING TO DO WITH CAPITAL ROAD ROUTE 60? THAT'S THE ONLY ISSUE, WE WILL COME BACK TO YOU. MR. DANIELS, DO YOU HAVE CLOSING COMMENTS?

MR. CHAIRMAN, THIS IS SOMETHING THAT IS ON THE AGENDA. I WOULD LIKE TO NOMINATE THE CHAIR, TO THE HALL FAX ADVERTISING AUTHORITY.

OKAY. MOTION --

THAT IS ITEM 37 ON THE AGENDA.

YES, IT IS.

IT IS ITEM 37. WE COULD GO TO ITEM 37. IS THAT YOURS, MR. DANIELS?

IT IS.

I THINK IT IS. OKAY. ALL RIGHT. I HAVE A MOTION FOR MS. SHARON MOCK TO BE APPOINTED TO THE HALL FAX AREA ADVERTISING AUTHORITY. THIS IS DISTRICT 4. ALL THOSE IN -- YES?

I'M GOING TO VOTE FOR IT ALSO. DID WE EVER -- SOMEONE ELSE MIGHT KNOW THIS. I THOUGHT SHE DID A GOOD JOB, EVEN THOUGH I DIDN'T NECESSARILY AGREE WITH IT, WITH THE IN TER IMPART. AND IS THAT SOMETHING THAT THAT IS APPROPRIATE THAT WE SEND HER A LETTER AND DOING IT AND COMING BACK ON. IT WAS UNIQUE WHAT SHE DID. I THINK THINK IT WAS APPROPRIATE BUT AFTER SHE WENT IN, I ACTUALLY THOUGHT SHE DID AN EXCELLENT JOB.

THAT'S A GOOD IDEA.

AND IT SEND MAKES ME FEEL BETTER THAT I SENT HER A LETTER, AND IT KIND OF CIRCLES BACK. IT WAS A HARD TIME BUT I THOUGHT SHE ANSWERED VERY PROFESSIONALLY AND GOT INTO THAT. AND IT WAS GOOD.

SHE WILL APPRECIATE IT.

I EAT IT WHERE I HAVE TO.

ANY OTHER COMMENTS? YES? NO? ALL RIGHT. THERE IS A NOMINATION ON THE FLOOR. SHARON MOCK, FOR THE HALL FASM AREA ADVERTISING AUTHORITY, DISTRICT FOUR, FROM MR. DANIELS, ALL THOSE IN FAVOR PLEASE SIGNIFY BY AYE.

AYE.

ALL THOSE OPPOSED? SO CARRIED. UNANIMOUS. LET'S SEE. ANYTHING ELSE YOU WOULD LIKE TO TALK ABOUT MR. DANIELS?

THAT'S IT MR. CHAIRMAN.

OKAY. WE GOT THAT. THAT'S DONE. ALL RIGHT, MS. DENYS? WE WILL MARK THAT. CLOSING COMMENTS?

THANK YOU MR. CHAIR. A COUPLE OF ITEMS MR. MANAGER AND COUNCIL MEMBERS. I WILL GET TO THE THIRD ONE AND THAT WILL PROBABLY DRAW THE MOST DISCUSSION AT THE END. FIRST OF ALL, YESTERDAY MORNING, CONGRESSMAN MIKA HAD AN UPDATE MEETING IN DELTONA CITY COMMISSION CHAMBERS. THE CHAIR WAS THERE. AND I WAS THERE. AND THERE WAS QUITE A BIT OF DISCUSSION. SOMETHING THAT I WOULD KIND OF LIKE TO ASK TO CONSIDER IN THE FUTURE, THAT IT IS A VERY REAL POSSIBILITY. AND I'M SURE YOU READ ABOUT THE HIGH SPEED RAIL, ALL ABOARD FLORIDA, THAT IS USING THE EXISTING FEC INFRASTRUCTURE COMING UP THE EAST COAST, AND THE FIRST LEG IS CUTTING OVER FROM PORT CANAVERAL TO OIA AND IT IS REASONABLE TO EXPECT THAT IN THE SECOND PHASE, IT WILL COME STRAIGHT UP THE EAST COAST, ON OUR EXISTS FEC INFRASTRUCTURE TO JACKSONVILLE. AND BECAUSE IT IS A HIGH SPEED RAIL, THERE WON'T BE A LOT OF STOPS, BECAUSE THEY NEED TO FEED THE HIGH SPEED RAIL. BUT IN DISCUSSING THIS WITH CONGRESSMAN MIKA YESTERDAY, AT THIS -- AT HIS MEETING, I ASKED ABOUT THE POSSIBILITY OF VOLUSIA BEING A STOP AND HIS IMMEDIATE RESPONSE WAS THAT'S A NO-BRAINER. IT WAS MISQUOTED IN THE NEWS JOURNAL TODAY. IT WAS ATTRIBUTED TO A SUN RAIL STATION. SO JUST FOR THE RECORD, THAT REFERENCE IS A NO-BRAINER WAS IN REFERENCE TO AN FEC STOP, IN VOLUSIA COUNTY. AND THAT IS SOMETHING THAT WE DON'T HAVE TO HAVE DISCUSSION ON NOW BUT I THINK IT IS IMPORTANT THAT WE ARE ALERTED TO. THIS AND WITH THE CITY OF DAYTONA BEACH, THE ONE THING THAT WILL BE REQUIRED, AS IS -- THEY'RE PUTTING IN THIS BIG INTER MODAL STATIONS LIKE THEY'RE DONE IN OIA, WITH A NORTHBOUND AND SOUTHBOUND, EGRESS AND INGRESS, AND IT IS PRETTY IMPRESSIVE. SO I WOULD SAY THE NEXT YEAR OR TWO, DETERMINING WHERE FUNDING GOES, AND HOW THIS GOES, WE NEED TO WATCH AND SEE WHAT IS GOING ON, AND BE PROACTIVE. BECAUSE IF THERE IS AN OPPORTUNITY TO GET VOLUSIA COUNTY AS A STOP FOR ALL ABOARD FLORIDA, WE NEED TO MAKE SURE WE'RE IN THE FOR FRONT OF THAT.

PUT A MAN ON THAT?

PLEASE, JOSH.

I'M GLAD YOU SAID THAT BECAUSE I'VE BEEN TALKING ABOUT IT FOR ABOUT A YEAR AND A HALF NOW. THE WAY IT WORK, I HAVE MET WITH THEM MULTIPLE TIMES, AND PEOPLE REACH OUT WITH THEM ABOUT THAT PARTICULAR REASON OF THE STOP, AND IT IS NOT GOING TO BE GOVERNMENT INITIATED FOR THEM. IT IS PRIVATE AS FAR AS IT IS. HOW THEY WORDED IT, BECAUSE THEY COULD NOT BE COMMITTAL ON ANYTHING, WAS THEIR FOCUS ON THEIR FIRST PHASE, OBVIOUSLY FROM THE L GOING TO ORLANDO, BUT THEY DID SAY, THEIR WORDS, WERE IT WOULD BE UNREASONABLE FOR THEM TO NOT HAVE A STOP BETWEEN WEST PALM AND JACKSONVILLE.

CORRECT.

SO THE QUESTION IS, WHERE IS IT GOING TO BE? IF YOU LOOK AT IT, THE ONLY WAY THEY STOP, AND IT IS GOING TO DEPEND ON NUMBERS. THAT'S IT. THAT'S THE ONLY THING THEY TAKE INTO CONSIDERATION. IF YOU LOOK AT THE ISSUE THAT THERE IS GOING TO BE WITH DAYTONA, IF YOU LOOK AT HOW THEY'RE DOING EVERYTHING. IT IS ALL DEVELOPMENT DEALS, LIKE BIG DEVELOPMENT DEALS, MULTIMODAL GIANT, THERE IS NOWHERE IN THE DOWNTOWN AREA THAT IT WILL WORK THAT IS HIGH GROWTH DEVELOPMENT. THEY'RE DOING ONE WAY, A LOT OF WORK, AND A STUDY, NOT A FEASIBILITY STUDY, BUT JUST A GENERAL STUDY ON COST ANALYSIS WHERE IT WOULD WORK AND THE NUMBERS WOULD MAKE SENSE. AND WHEN THEY TALK ABOUT THE ALTERNATIVES ANALYSIS, IT WILL COME UP, IS MOVING THE FEC LINE TO 95, NEAR 95 AND CONNECTING SUN RAIL ANT FE-C LINE. THEN YOU WOULD HAVE A GRAND CENTRAL STATION OF FLORIDA. YOU WOULD PUT VOLUSIA COUNTY IN THE FOREFRONT OF TRANSPORTATION. BECAUSE YOU WOULD HAVE THE I-4 CORRIDOR.

IT WOULD BE A TRUE INTER MODAL STATION IF SOMETHING LIKE THAT HAPPENS.

YOU WOULD HAVE OUR AIRPORT. DEPENDING ON THE ALTERNATIVE ANALYSIS, BECAUSE I THINK YOU NEED THE NUMBERS FOR BOTH. THE ALTERNATIVE ANALYSIS, IF YOU BASE IT ON NUMBERS AT THE FEC LINE, BECAUSE YOU CAN PUT SOME IF'S IN THERE AND IF YOU DID MOVE IT THERE AND IT WAS AT THE AIRPORT AND YOU HAD SUN RAIL COMING OFF 92 AND WHENEVER THAT LEVEL OF EXTENSION, YOU KNOW, THAT LITTLE HILL, COME IN, AND THEN YOU HAVE THE FEC LINE, YOU COULD LITERALLY HAVE THE NUMBERS TO MAKE THEM BOTH WORK. IT IS EXPENSIVE. BUT THESE ARE -- ANY TIME YOU TALK ABOUT RAIL LINES, IT IS GOING TO BE EXPENSIVE FOR THE ACTUAL TRACK. BUT IT CAN BE DONE. YOU CAN BRING IT DOWN FROM 100 WHERE IT CROSSES OVER, WHAT IS IT, U.S. 1, I THINK IS WHERE IT COMES DOWN, BY DESTINATION DAYTONA, YOU KNOW WHERE THE TRACKS GO, YOU CAN BRING IT DOWN THERE, AND LOOP -- THERE ARE TWO LOOP SPOTS, SO YOU CAN CONNECT SOUTH, SOME EASIER, ONE EASIER THAN THE OTHER. BUT THE POINT IS, I DON'T THINK WE CAN -- I THINK THAT NEEDS TO BE PART OF THE DISCUSSION WHILE WE'RE TALKING ABOUT THE ALTERNATIVE ANALYSIS BECAUSE ONE THING IS GOING TO HAPPEN, EITHER THAT EAST/WEST LINE ON THE B LINE, IS GOING TO BE A BIG CONCERN, BECAUSE THEY DON'T WANT IT, THE B LINE AUTHORITY, THEIR NUMBERS, AND THIS IS WHAT IS INTERESTING, WE ARE IN A BIG FIGHT WITH THE BEACH LINE BECAUSE WE DON'T WANT IT, AND THEY ARE OUR BIGGEST ALLY FOR NOT HAVING A STOP IN COCOA, BECAUSE THEIR FEAR IS IF THERE IS A STOP IN COCOA, THEY ARE GOING TO LOSE THEIR REVENUE FOR THE BEE LINE.

SO THEY HAVE THEIR EASEMENTS ON THE RIGHT-OF-WAY ON THE 528.

THEY HAVE THE RFP BUT THEY DON'T HAVE A STOP. SO THE QUESTION IS, IF WE WAIT TOO LONG AND WE DON'T STAY PROACTIVE ON IT AND REALLY TRY TO PUSH FOR IT. I'M NOT SAYING WE HAVE TO MOVE THE FEC LINE OR A NEW LINE TO GET TO OUR AIRPORT, BUT THAT WOULD GIVE YOU THE BEST ADVANTAGE TO POSSIBLY GET IT. IT WON'T GUARANTEE YOU A STOP. BUT YOU WOULD HAVE THE ONE DAYTONA. YOU WOULD HAVE DAYTONA RAISING, YOU WOULD HAVE ALL OF THE COMMERCIAL THAT IS GOING ON OUT THERE, AS WELL AS SOME OF THE LOCAL RESIDENTIAL THAL IS BEING DEVELOPED. YOU COULD GET SOME OF THE NUMBERS. BUT I DON'T THINK -- THE ONLY OTHER WAY TO DO IS WOULD TO BE TO HAVE A STOP IN DAYTONA AND THEN YOU WOULD HAVE SOME SORT OF RAIL, LIGHT RAIL BETWEEN THE TWO, TO CREATE INTER MODAL BUT THAT IS NEVER SUCCESSFUL.

AND I AGREE WITH YOU, THE ONLY THING, THE ONLY CAUTION WOULD BE IS THAT WE CAN'T PREDICATE ONE ON THE OTHER. IN OTHER WORDS, IF THERE IS AN OPPORTUNITY ON ALL ABOARD FLORIDA, FOR A STOP IN DAYTONA, WE CAN'T SAY, OKAY, ONLY IF WE RELOCATE AND CONNECT TO SUN RAIL. BECAUSE UNLESS THE FUNDING COMES THROUGH FOR SUN RAIL, AND AN EXTENSION, THAT'S GOING TO BE YEARS DOWN THE ROAD.

IT WILL BE HARD, YES, THEY BOTH HAVE A LOT OF HINGES TO CONSIDER, AND ONE -- THINGS TO CONSIDER AND ONE THING YOU DON'T WANT TO LEAVE OUT, IS SUN RAIL IS GOING TO CONNECT TO THE AIRPORT, THEN ALL OF FLORIDA COULD SIMPLY TAKE THAT ROUTE. THEY DON'T HAVE TO GO TO ORLANDO, BACK DOWN THE BEACH LINE, TO DAYTONA BEACH. THEY COULD ACTUALLY FLOW THROUGH. IT IS NOT REALLY HIGH SPEED RAIL. IT IS JUST THAT THEY DON'T HAVE A LOT OF STOPS. THERE IS A REASON THEY'RE FAST, IT IS SIMPLY BECAUSER THAT NOT STOPPING A LOT. COMMUTER RAIL IS SLOW BECAUSE IT DOES STOP A LOT. COMMUTER RAIL, IT IS NOT HIGH SPEED, LIKE TAMPA --

IT IS NOT A BULLET TRAIN.

BUT IT IS FASTER FOR THE SENSE THAT THEY ONLY HAVE A COUPLE OF STOPS. BUT IT IS SOMETHING THAT I THINK, FROM A TPO LEVEL, THAT WOULD NEED TO BE DISCUSSED. JUST LIKE THE OTHER THING MIKA BROUGHT UP WITH THAT ROAD, FROM SOUTHEAST VOLUSIA THROUGH MAIN TOWN AND I-4 --

WE NEED TO BE IN THE DISCUSSION. AND WE NEED TO BE MORE ALERT WITH WHAT IS HAPPENING HERE, AND AM THE DISCUSSION, ON THIS, I AGREE WITH YOU, JOSH, I THINK THIS IS GOING TO BE SOMETHING WE NEED TO BE IN THE FOREFRONT OF. THAT WAS ONE DISCUSSION ITEM. MR. MANAGER, BEFORE YOU LEAVE, THANK YOU VERY MUCH, DO WE HAVE AN UPDATE ON OUR INTER LOCAL AGREEMENT WITH PORT ORANGE ON THE PIONEER TRAIL AIRPORT ROAD?

YES, WE DO.

ISSUE?

WE DO. WE HAVE SET UP A MEETING. MYSELF AND THE CITY MANAGERS WILL BE GETTING TOGETHER AFTER THE NEXT MANAGER'S LUNCHEON. THAT WILL BE AT THE END OF JUNE, TO FIGURE OUT WHAT OUR NEXT THINGS ARE, WHERE WE THINK THIS DISCUSSION SHOULD BE GOING WHAT OUR GOALS ARE.

SO THERE IS PROGRESS.

WE JUST FIGURE IT HAS TO KICK OFF SOMEWHERE AND THAT IS AS GOOD A TIME AS ANY.

I AGREE. FEED THE MANAGERS FIRST. THEN WE MEET WITH THEM. THAT'S A GOOD STRATEGY. OKAY. HERE IS AN ISSUE. JOSH, LISTEN TO THIS ONE. YOU MIGHT WANT TO WEIGH IN ON THIS ONE. ORANGE COUNTY IS ALREADY PLANNING FOR ZONING FOR MEDICAL MARIJUANA. SHOULD THIS BE APPROVED BY THE VOTERS? FLAGLER IS. THIS IS A BIG ISSUE. ORANGE COUNTY HAS ALREADY -- THEY ARE ALREADY PREPARING TO ADOPT LOCAL REGULATIONS. AND THEY ARE TRYING TO KEEP IT AWAY FROM TOURISM-HEAVY AREAS. SO I THINK WE AS A COUNCIL WOULD BE REMISS IF WE DIDN'T START THIS DISCUSSION, AND WE START LOOKING AT ZONING, WE START LOOKING AT WHAT OUR NEIGHBORS ARE DOING, WITH THIS, AND THEY'RE LOOKING AT LOCAL ORDINANCES TO REGULATE WHERE DISPENSARIES OR GROWING COULD OCCUR, AND LAY OUT OTHER PROPOSED RULES SUCH AS HOURS OF OPERATIONS. WE NEED TO LOOK AT SOME REGULATORY OPTIONS. SHOULD THIS PASS? IN NOVEMBER? SO WE ARE NOT BEHIND THE EIGHT BALL. IF IT DOESN'T PASS, WE HAVE LOST NOTHING. BUT I THINK TO BE PROACTIVE, ON THIS ISSUE, WOULD BE VERY WISE. FOR WHAT'S THAT WORTH.

I THINK WE SHOULD GO AHEAD, I WOULD SUPPORT IT AND I THINK WE SHOULD GO AHEAD AND PUT IT ON THE AGENDA ON WHAT WE CAN DO, KIND OF AN OVERVIEW OF WHAT WE CAN DO AS A LOCAL GOVERNMENT. THAT'S WHAT OTHER AREAS HAVE BEEN DOING.

CAN WE THEN DIRECT STAFF TO TAKE A LOOK AT WHAT ORANGE COUNTY IS DOING AND WHAT SOME -- AND MR. ECKERD, YOU GRABBED THE MICROPHONE SO --

ACTUALLY MS. SEMENS IS LOOKING AT THE ISSUE.

SHE HAS, HAS SHE? AH.

SHE HAS -- OKAY, I WILL -- [LAUGHTER]

LET'S BE CLEAR. THE LOCAL GOVERNMENT ATTORNEYS ALL HAVE A NETWORK WHERE WE SHARE INFORMATION AND I'M PART OF THAT, WHERE WE HAVE BEEN SHARING INFORMATION. AND I HAVE BEEN WATCHING WHAT IS HAPPENING.

WHAT ELSE ARE YOU SHARING? [LAUGHTER]

ARE YOU PASSING THE INFORMATION ALONG?

IT WOULD BE NICE IF YOU SHARED IT WITH US, TOO, THOUGH. WE ARE --

SHE IS ADDRESSING THE ISSUE AND WE WILL PREPARE TO BRIEF YOU IF YOU WOULD LIKE.

WHEN WOULD BE THE NEXT TIME THAT WE COULD PUT IT ON THE AGENDA?

I THINK WE MIGHT NEED TO GET IT UP THERE AS QUICKLY AS POSSIBLE.

THE AMAZING THING ABOUT IT IS, IS IT PASSES, AND THEN IT IS UP TO THE LEGISLATURE TO SET THIS WHOLE THING UP. AND JUST AS THE SMOKING THING IN BARS TOOK FOREVER TO GET DONE, I DON'T THINK YOU ARE GOING TO SEE SOMETHING IMMEDIATELY PASSED BY THE LEGISLATURE RIGHT AWAY. SO --

WOULDN'T IT -- WOULD THE LEGISLATURE -- YOU WOULD KNOW MORE THAN ME, BUT IF THE LEGISLATURE FAILS TO ACT, DOESN'T THE GOVERNOR OF THE STATE HAVE TO IMPLEMENT IT? IF IT IS PASSED, DOESN'T THE GOVERNOR HAVE TO --

IT IS PASSED BY THE VOTERS.

IF IT IS PASSED BY THE VOTERS.

IT IS NOT SELF IMPLEMENTING.

DOESN'T THE GOVERNOR HAVE TO USE ACTION IF THE LEGISLATURE IS NOT ACTING, ON THE VOTER'S REFERENDUM, DOESN'T THE GOVERNOR HAVE TO, THE EXECUTIVE BRANCH OF THE GOVERNMENT HAVE TO STEP IN?

IT DPEPPEDZ ON WHO THE GOVERNOR IS -- IT DEPENDS ON WHO THE GOVERNOR IS GOING TO BE. I KNOW WHO OURS IS GOING BE IF CHARLIE CRIST WINS.

IF YOU GO BACK AND LOOK AT COLLECTIVE BARGAINING, IT TOOK THE LEGISLATURE A COUPLE OF SESSIONS AND IT WENT TO THE SUPREME COURT, AND JUSTICE, CHIEF JUSTICE ROBERTS SAYS WE KNOW THE LEGISLATURES ARE BUSY SO WE WILL WITHHOLD OUR PLAN DATE TO GIVE YOU ANOTHER SESSION, SO IT TOOK A COUPLE OF YEARS. BUT I MEAN THAT IS -- IT WOULDN'T BE THE GOVERNOR.

I THOUGHT THERE WOULD BE EXECUTIVE ACTION IF THEY DON'T ACT.

ASSUMING THERE IS A DELAY IN IMPLEMENTATION LANGUAGE.

I'M NOT ASSUMING ANY DELAY IN THE PART OF THE LEGISLATURE. BUT IT IS GOING TO BE AN ISSUE THAT IS GOING TO REQUIRE CONSIDERATION. SO IT MAY TAKE TWO SESSIONS. THIS IS A COMPLICATED TOPIC.

I MEAN IF YOU LOOK AT COLORADO --

ULTIMATELY, DIRECTED FROM THE SUPREME COURT TO THE LEGISLATURE WOULD BE A LAST RESORT TO THAT.

COLORADO, WHEN THE VOTERS VOTED THAT IN, OF COURSE IT WAS RECREATIONAL, NOT MEDICAL BUT WHEN THEY VOTED IT IN, IT WAS 9, 10 MONTHS, AND IT WAS IMPLEMENTED. I MEAN WE MIGHT GET A LEGISLATION --

WE CAN GO ON WITH THIS, BUT AS I SAY, IT IS AN ISSUE, MS. STEVENS HAS BEEN MONITORING.

I THINK AN OUNCE OF PREVENTION WOULD BE WELL WORTH A POUND OF CURE. NO PUN INTENDED. I'M SORRY. BUT IF WE CAME UP WITH SOME IDEA AND WHICH DIRECTION TO MAYBE GO. THAT COULD BE IMPLEMENTED.

I'M NOT SKIRTING THE DISCUSSION OF THE ISSUE. WE HAVE BEEN MONITORING IT AND WE'RE PREPARING TO TALK WITH YOU ABOUT IT.

IT WOULD BE --

WHEN I SAY WE, I REALLY MEAN JAMIE IN THIS CASE.

WHAT ARE YOU LAUGHING?

SHE IS DOING A GOOD JOB OF KEEPING TRACK OF IT.

AND THERE ARE GOING TO BE PEOPLE TOMORROW ASKING WHAT WERE WE SMOKING TODAY. WHAT'S YOUR ANSWER? NOTHING. I THINK IT IS PROBABLY -- WHEN I LOOK AT THE NUMBER OF LOBBYISTS THAT ARE ALREADY LINING UP, REPRESENTING DIFFERENT PEOPLE, IT IS INCREDIBLE CHA WHAT IS GOING ON AND YOU JUST DON'T HAVE A CLUE AS TO WHERE IT IS GOING TO BE. AND --

I THINK PROBABLY, WE COULD JUST TALK ABOUT WHAT THE PROCESS IS GOING TO LOOK LIKE. WE DON'T NEED TO BE --

WELL, I BRING THIS UP, JUST FOR DISCUSSION, BECAUSE IT IS OBVIOUSLY CATCHING A LOT OF TRACTION HERE. AND MR. ECKERD, IF YOU'RE COMFORTABLE WITH THE FACT THAT SHOULD THIS PASS, AND YOUR STAFF AND YOU ARE READY TO DIRECT COUNCIL WHERE TO GO WITH AN ORDINANCE AND ZONING, I'M COMFORTABLE WITH THAT. IS THAT A FAIR STATEMENT?

WE ARE PREPARED. I MEAN THIS COULD -- SOME OF US -- AS DAN SAID, SOME OF IT IS GOING TO DEPEND ON WHAT THE LEGISLATURE DOES AND WHAT THEY PRE-EMPT US FROM AND WHAT THEY DON'T PRE-EMPT US FROM AND WITH THE ACTUAL ZONING ISSUES, WE ARE GOING TO BE PREPARED TO MAKE SOME RECOMMENDATIONS TO YOU WHERE THE DISPENSARIES COULD POTENTIALLY BE.

AND WHERE THEY CAN'T BE.

YES. WELL, IT CAN'T BE SOMEWHERE WE DON'T SAY IT CAN BE. SO IT ONLY BE WHERE WE TELL IT TO BE.

CAN WE TELL IT TO BE JUST ON OUR BEACH?

DAYTONA?

CAN'T HAVE A DRINK IN THERE. WE MIGHT AS WELL HAVE SOMETHING ELSE. I SAY THAT IN JEST TO ALL OF THE REPORTERS WHO ARE LISTENERS WHO WILL PRINT THAT.

AND THE CAMERA, TO.

MY NAME IS JASON DAVIS. [LAUGHTER]

OOHH.

MR. WAGNER, THAT WAS JUST WRONG. I AM JASON DAVIS AND I DID NOT APPROVE OF THAT MESSAGE. I DIDN'T GO THERE. WOULD YOU LIKE TO RESCUE US?

NO, THERE ARE A COUPLE OF OTHER ISSUES BUT I DON'T THINK I WILL TOUCH THEM TODAY.

THANK YOU.

THIS IS GOOD. THANK YOU SO MUCH.

 ALL RIGHT, MS. NORTHEY?

IFE GOT A COUPLE OF THINGS BUT I AM PROBABLY NOT GOING TO RAISE THEM TOO MUCH EITHER.

DID YOU MAKE FUN OF ME?

I WOULD LIKE TO KNOW WHETHER THERE IS AN INTEREST IN MOVING FORWARD WITH THE RESOLUTION THAT MR. KITNER PRESENTED TO US THIS MORNING, ON THE CLEAN WATER. SOME RESOLUTIONS ARE BEING ADOPTED ACROSS THE STATE, AND I WOULD LIKE TO SEE IF THERE IS INTEREST FOR US, TOO. IT IS NONREGULATORY. NOT REALLY A RESOLUTION THAT REQUIRES US TO DO ANYTHING. BUT IT PUTS US ON RECORD AS SAYING THAT WE WANT CLEAN WATER, AND WITH ALL OF THE POLLUTION BOTH IN THE INDIAN RIVER AND IN THE ST. JOHN'S AND THE SPRINGS, IT IS PROBABLY APPROPRIATE SINCE WE'RE A COUNTY THAT IS SURROUNDED BY WATER.

AGREE WITH THAT. WE ALSO GOT A PASS TO DO IT FROM ANOTHER ORGANIZATION. THAT IS TRYING TO GET IT TOGETHER. SO I WILL SUPPORT IT.

OKAY.

I DON'T KNOW IF EVERYONE GOT A COPY OF IT. WE COULD PROBABLY DISTRIBUTE IT. I WOULD SECOND IT --

I WOULD SAY ARE THERE FOUR MEMBERS WHO WOULD PUT IT ON THE --

COULD I MAKE A SUGGESTION WE BRING THIS BACK UP TO THE WATER QUALITY WORKSHOP?

I DON'T THINK IT IS THAT BIG OF A DEAL.

IT IS NOT AS BIG. IF YOU READ IT, IT IS REALLY --

IT IS PRETTY BENIGN.

IT IS VERY BASICALLY SAYS WE WANT CLEAN WATER AND WE ARE WILLING TO WORK TOGETHER TO MAKE IT HAPPEN.

THAT'S WHAT IT SAYS. I DON'T KNOW THAT IT NEEDS TO GO TO A WORKSHOP.

BUT I MEAN WE ARE GOING TO HAVE THE WORKSHOP IN THE FUTURE ON THAT.

I UNDERSTAND THAT BUT I DON'T THINK THIS --

I DON'T THINK THIS NEEDS TO WAIT, PERSONALLY.

CRICKETS.

CHIRP, CHIRP.

WE'RE NOT ASKING FOR CLEAN --

THAT WAS JOSH WAGNER.

I MEAN I TALKED WITH STEVE THIS MORNING. I AM WILLING TO WORK WITH HIM.

CAN WE PUT IT ON THE AGENDA? THANK YOU.

WE HAVE UNANIMOUS APPROVAL?

WE HAVE UNANIMOUS APPROVAL.

THANK GOD.

IT WAS LIKE PULLING TEETH, ALMOST.

YOU NEED A VOTE?

IT WILL COME BACK TO US ON AN AGENDA. THAT'S ALL I'M ASKING IS TO PUT IT ON THE AGENDA. THAT'S ALL. JESUS. HOW ARE WE COMING WITH UPDATING MS. DEYES WITH ELECTRONICS? OF COURSE NOBODY IS HERE. BECAUSE THEY ONLY LEAVE WHEN I TALK. THIS IS ROUTINE. HE COMES TO NORTHEY -- AND THE ROOM -- IT COMES TO NORTHEY AND THE ROOM CLEARS.

I AM HERE BUT I KNOW ABSOLUTELY NOTHING ABOUT IT.

MS. NORTHEY, I KNOW THAT WE'RE WORKING ON IT. YOU KNOW THIS.

I KNOW THIS. I PROMISE YOU.

THAT MS. WEAVER IS ACTIVELY ENGAGED --

IS MS. WEAVER STILL HERE ANYMORE? I HAVEN'T SEEN HER IN MONTHS.

SHE IS GETTING HER CONTINUING EDUCATION RIERMT THIS -- REQUIREMENT THIS WEEK AND THAT'S WHERE SHE IS.

I DON'T THINK SHE WAS HERE LAST MEETING EITHER.

NO. BUT I DON'T THINK THE ONE BEFORE THAT EITHER. SO JUST KIND OF CURIOUS WHETHER SHE IS STILL WITH US.

I WILL ASK THAT SHE SEND AN UPDATE TO THE COUNCIL.

OKAY. THANK YOU. HOW ARE WE COMING WITH AN ADVERTISING PROGRAM FOR THE DEBERRY SUN RAIL STATION? WE HAD A REQUEST FROM -- SEE, THERE IS NOBODY HERE. SOMEBODY IS HERE. NO, I MEAN PEOPLE WHO COULD ANSWER QUESTIONS.

WE CAN'T ANSWER QUESTIONS.

STARTING TO FEEL LIKE CHOPPED LIVER. [LAUGHTER]

DO YOU EVEN KNOW WHAT I ASKED?

 THERE YOU ARE. WE HAVE TO TALK ABOUT IT. IT IS PARISH, -- IT IS IMPORTANT, TOO.

I'M DAVE BYRON, DEPARTMENT DIRECTOR FOR THE DEPARTMENT OF --

IF THE DEAL, IF THE CALL COMES IN WHEN HE IS ANSWERING ME, WE WILL SEE WHO IS MOST IMPORTANT, HUH? [LAUGHTER]

I JUST DIDN'T WANT TO GET IN TROUBLE FROM THE CHAIR FOR HAVING MY PHONE. DID WE GET THE ANSWER ON THE DIAS?

NO THE ANSWER WAS WE'RE WORKING ON IT.

LE ACTUAL ANSWER WAS THAT -- THE ACTUAL ANSWER IS THAT MS. WEAVE SER OUT OF TOWN GETTING CEUs RIGHT NOW AND SHE WILL GIVE US AN UPDATE ON OUR NEXT MEETING. OKAY. NOW, THE NEXT QUESTION WAS, FROM MS. NORTHEY, WAS ABOUT WHAT ARE WE DOING FOR ADVERTISING ON THE DEBARRY SUN RAIL STATION.

WE HAD, I THINK, THE FLORIDA HOSPITAL --

RIGHT.

WHICH WE HAVE ACCOMMODATED. THAT IS A SEPARATE INFORMATION REQUEST. IF WE ARE GOING TO GET INTO ADVERTISING IN A BIGGER WAY, WITH THE DEBARRY STATION, IT IS GOING TO TAKE A POLICY DIRECTER FROM THE TOP, SO WE WILL HAVE TO HAVE A PROCESS OF DOING THAT, WHICH WE DON'T HAVE.

WELL, I REALLY THOUGHT THAT WAS THE DIRECTION THAT WE WERE MOVING.

TO CREATE POLICY.

TO CREATE POLICY FOR ADVERTISING.

AND TO WORK WITH PURCHASING TO GET THAT DONE.

THANK YOU. AND JUST FOR INFORMATION PURPOSES, THAT SUN RAIL STATION, I DROVE THROUGH YESTERDAY AND I THINK IT WAS BUILT WITH 280 SPACES AND THERE WAS MAYBE 15 THAT WERE NOT FILLED SO THAT PLACE IS GETTING USED A LOT. THE ONLY OTHER THING I HAVE IS THE ECO-5K AND 13, HALF MILE MARATHON. THIS SUNDAY? ANYONE WHO WANTS TO COME RUN WITH ME, I'M GOING TO BE THERE.

ARE YOU RUNNING THE 13?

NO. GOD NO. NO, 5K.

EVEN THAT. I CAN'T EVEN DO THAT.

I'M DOING THE 5K. BUT THERE IS A NEW ORGANIZATION, NOT-FOR-PROFIT, THAT WAS FORMED TO SUPPORT TRAILS AND THAT THE PROCEEDS FROM THAT WILL GO TO A FRIEND'S GROUP FOR TRAILS. SO THAT'S IT. I DON'T THINK ANYBODY IS HERE TO TALK TO EXCEPT MARY AND DAN, AND THE MANAGER ALWAYS WALKS OFF WHEN IT ASK MY TURN. THE MANAGER LEAVES THE BUILDING. I'M BEGINNING TO FEEL A LITTLE BIT, YOU KNOW --

MS. NORTHEY, I DO HAVE A QUESTION. WE WERE TALKING ABOUT THE ADVERTISING ABOUT THE SUN RAIL, WOULD IT NOT BE PARTLY THE RESPONSIBILITY OF OUR WEST SIDE ADVERTISING AUTHORITY, MAYBE THEY SHOULD BE PUTTING SOMETHING TOGETHER?

WELL, I'M LOOKING FOR US TO MAKE SOME MONEY.

WELL, I UNDERSTAND THAT. BUT THEY COULD COME TO SUN RAIL BECAUSE YOU CAN SLEEP IN A HOTEL AT THE CLARION OR SOMETHING.

THEY'RE WORKING WITH THE PROJECT WITH THE RIVER CITY LOOP. THEY ARE THE MAIN PERSON ON THAT, THAT WHERE YOU COME UP BY SUN RAIL, YOU GET WITH YOUR BIKE, AND GET OFF AND RIDE THE LOOP AND THEY'RE DOING THE ADVERTISING ON THAT.

AND THERE IS ADVERTISING FOR SUN RAIL. MAYBE THEY CAN PUSH THE SUN RAIL.

I'M TALKING ABOUT --

I UNDERSTAND THE BIG --

THE BANNERS AND PEOPLE WHO WANT TO MAYBE --

IF YOU WILL RECALL, ABOUT SIX MONTHS AGO, I WAS DOWN THERE, SAYING WHAT ABOUT US UP HERE? YOU GUYS ARE SPENDING THOUSANDS AND THOUSANDS DOWN HERE. WHAT ABOUT THE ADVERTISING UP IN VOLUSIA AND THEY KIND OF ROLLED ME OFF.

THANK YOU, MANAGER. SO NICE YOU JOINED US.

THERE HE IS.

AS I'M DONE. YOUR TIMING IS IMPECCABLE. ABSOLUTELY IMPECCABLE.

IF YOU WANT TO REPEAT YOURSELF --

NO, EXCEPT TO SAY YOU NEED TO COME OUT AND RUN THE 5K.

 THERE YOU GO.

YES.

IS THAT A CHALLENGE?

THAT'S A CHALLENGE.

SHE IS SAYING THE 13.

THAT'S A THROWDOWN.

THERE IS NO WAY I'M GOING TO DO 13.

I CAN BARELY WALK ONE.

ANYWAY, IT IS SUNDAY, 5K AND A 13, A HALF MARATHON. ECO. THANK YOU. I'M DONE. I'M DONE.

WELL, LET'S SEE. WE STILL HAVE SEVEN MINUTES. WE CAN'T START THIS UNTIL 3:00 GUYS. MR. PATTERSON?

I WAS GOING TO SUGGEST YOU MIGHT WANT TO TAKE A LITTLE BREAK BECAUSE YOU'RE GOING TO BE HERE NONSTOP FOR AT LEAST FOR PROBABLY AN HOUR.

MR. CHAIR --

WE'RE GIVING UP 15 MINUTES FOR A REGROUP.

THE QUESTION FIRST.

IT IS 45 MINUTES.

OKAY. MR. . CHAIR?

MR. BYRON IS HERE, HE CAN ANSWER MY QUESTION AS IT RELATES TO THE VOTE TRAN, IF YOU WANT TO DO THAT. HURRY UP, MR --

COME ON DOWN THERE, DAVE. AFTER THIS DISCUSSION, WE WILL GO AHEAD AND TAKE 10 MINUTES SO EVERYBODY CAN BE CLEAR BEFORE YOU GUYS.

YES, SIR, DAVE BYRON, COMMUNITY SERVICES DEPARTMENT DIRECTOR. THE SUBJECT THAT OUR COUNCIL MEMBER CUSACK IS REFERENCING IS WE DID RECEIVE A LETTER FROM A CITIZEN HERE IN DELAND WHO IS PHYSICALLY CHALLENGED AND THIS CONCERNS A BUS STOP.

A BUS STOP THAT IS ON STONE STREET.

A BUS STOP ON STONE STREET AND NOW HE HAS TO GO ELSEWHERE TO CATCH THE BUS. I THINK HE SAID THIS TO YOU AND COPIED ALL OF US ON IT, MR. CHAIR. AND SO I WANT TO KNOW THE STATUS OF THAT. AND THAT'S WHERE WE --

MY QUESTION WAS, WAS THAT MR. KEELER --

I DON'T RECALL HIS NAME.

HIS NAME IS --

BECAUSE I HAD A VERY LENGTHY DISCUSSION WITH STEVE SURER THIS WEEK AND MR. KEELER.

MR. RAYMOND ROGERS.

NO, I DID NOT TALK WITH HIM.

BOTH TRAIN STAFF HAVE GONE TO THE LOCATION. AND THERE WAS SOME DIFFICULTY THERE ACCOMMODATING THIS CITIZEN IN THE WAY HE WANTS TO BE ACCOMMODATING. WE ARE STILL LOOKING AT IT. DON'T HAVE AN ANSWER. BUT THAT'S WHERE IT STANDS. SO WE ARE LOOKING INTO IT. WE ARE AWARE OF IT.

THIS IS -- MR. BYRON, THIS CONCERNS THE BUS STOP THAT ALSO IS USED FOR FOLKS AT HAVENNEN RECOVERY, AND ACROSS FROM THE HOSPITAL.

YES, MA'AM.

AND I WAS WONDERING, THE RATIONALE IN ELIMINATING THAT.

I CAN'T ANSWER THAT. I KNOW THAT THERE HAS BEEN SOME CHANGES OUT THERE WITH CERTAIN VO-TRAN ROUTES AND RECONFIGURATIONS OF SOME OF THE SERVICES THAT ARE OUT THERE. SO WE HAD TO MOVE THE STOP, I BELIEVE, TO THE CORNER OF STONE AND CLEMMENS.

CLEMENS.

CLEMENS YES. AND VO-TRAN HAS GONE OUT THERE. THIS INVOLVES A TURN-AROUND FOR THE BUS AND SO FORTH. AND WE'RE LOOKING AT WHAT SCHEDULE, WHAT SCHEDULE CHANGES, OR WHAT CONFIGURATION CHANGES WE CAN MAKE TO ACCOMMODATE IT. SO FAR, THEY HAVE NOT COME TO A CONCLUSION THAT WOULD SATISFY THIS GENTLEMAN BUT WE'RE NOT DONE. STEVE CAN ALSO ADDRESS THIS ON AN INDIVIDUAL BASIS OR WE CAN HAVE HIM STOP IN THE COUNCIL MEETING NEXT TIME AND TALK TO US ABOUT WHERE THEY ARE AT.

THAT IS ALSO VERY SIMILAR TO WHAT MR. . KEELIE WAS TALKING ABOUT. HE WAS TALKING ABOUT ROUTE 60 AND ROUTE 29, WHICH IS THE ONE THAT GOES UP 92. AND THAT THE MAPS DON'T SHOW PICK-UP TIMES AT THESE PARTICULAR SPOTS, AND THEY PRAY THAT THEY ARE GOING TO LOSE THESE SPOTS AND MR. SHEARER SENT HIM OVER, AND WE DISCUSSED IT. AND THESE ARE NOT TIMED STOPS BECAUSE A LOT OF TIMES NOBODY IS THERE. THEY HAVE A TIME THAT YOU STOP AT STOP ONE, TWO, THREE, BUT WHEN YOU START GOING UP 92, YOU GOT A COUPLE OF MILES, AND NOBODY MAY BE GETTING ON THE BUS OUT THERE, SO THAT IS AN AS-NEEDED STOP. SO THAT'S WHY THERE IS NO TIME.

THIS IS ON STONE STREET. WHICH IS NOT 92.

WHAT WE WILL DO IS HAVE STEVE COME IN MAYBE AT THE NEXT MEETING AND GIVE US AN UPDATE ON WHAT IS GOING ON WITH THE CHANGES.

SURE.

AND HOW DOES THAT SOUND.

AND I THINK THE CHALLENGES THAT YOU'RE AWARE OF THAT VO-TRAN IS FACING, THAT RIDERSHIP IS GOING UP SUBSTANTIALLY AND THERE IS GROWTH TAKING PLACE AND WE ONLY HAVE A CERTAIN AMOUNT OF OPERATING DOLLARS TO MAKE ADJUSTMENTS, THROUGH ROUTE 60 ACROSS FROM DAYTONA BEACH, TO DELAND, IT IS A VERY, VERY BUSY ROUTE THAT WE HAVE HAD CHALLENGES WITH, AND WE HAVE MADE SOME ADJUSTMENTS THERE BUT THIS IS A SYSTEM-WIDE KIND OF PROBLEM.

THANK YOU.

ALL RIGHT. THAT'S IT?

THAT'S IT.

MS. NORTHEY, CAN WE GIVE YOU THE FLOOR AFTER THE CLOSING, YOU WILL BE THE FIRST ONE UP, BECAUSE WE WILL GO AHEAD AND TAKE A 10-MINUTE, RECONVENE AT 3:10 AND START THE PROCESS WITH THE NEXT ITEM YOU HAVE.

YOUR TIME, SIR.

WE WILL BE IN RECESS UNTIL 10 AFTER 3:00. [RECESS TAKEN]

 WE ARE READY. [GAVEL]

CHAMBERS PLEASE COME TO ORDER. GLAD TO SEE YOU'RE ALL STILL IN ORDER. ALL RIGHTY. THIS IS -- WHERE IS IT? WHERE DID MY NOTE GO? WHAT TIME IS THIS? SOMEBODY MESSED MY PAPERS UP.

ITEM 35.

THANK YOU. THIS IS ITEM 35. SOMEBODY REMOVED A PAGE. WOULD YOU PLEASE READ IT FOR ME INTO THE RECORD? SOMEBODY HAS MISPLACED MY PAGE.

PRESENTATIONS OF PROPOSALS FOR PROFESSIONAL AUDITING SERVICES. THE THREE ORGANIZATIONS ARE JAMES MOORE AND COMPANY, PL, DAYTONA BEACH, McGLADREY, WILL. LP, ORLANDO, AND MOORE STEVENS LOVELACE, PA, WINTER PARK. RSQ14-SQ-29BB.

THANK YOU VERY MUCH. FINALLY ABLE TO PULL IT UP ON THE INTERNET. VERY WELL. I SHALL TURN THE FLOOR OVER TO MR. DINNEEN.

THANK YOU, MR. CHAIR. WHAT HAVE YOU TODAY IS THE PROPOSALS FOR PROFESSIONAL AUDITING SERVICE FORCE THE COUNTY. JANINE JENNINGS WILL TAKE YOU THROUGH THE PROCESS THAT WE ARE GOING TO FOLLOW. AND AFTER WE GET THROUGH THE PROCESS, THEN SHE WILL WALK YOU THROUGH, AFTER THE PROCESS IS DONE, QUESTIONS ARE ASKED AND ANSWERED ARE GIVEN, WHEN YOU SO CHOOSE, SHE WILL TAKE YOU THROUGH THE PROCESS OF SELECTION BY BALLOT. JANINE?

THANK YOU, JANINE JENNINGS, DIRECTOR OF PURCHASING AND CONTRACTS. FEBRUARY 20, 2014, CITY COUNCIL APPROVED THE SOLICITATION PROCESS FOR PROFESSIONAL AUDITING SERVICES, SERVICE PER SECTION 218-391 OF THE FLORIDA STATUTES. ON APRIL 17, 2014, THE SOLICITATION CLOSED WITH SEVEN RESPONSES. ON MAY 15, CITY COUNCIL REMOVED FOUR PROPOSALS FROM CONSIDERATION, AND TODAY, WE WILL HEAR PRESENTATIONS FROM THE THREE FIRMS BEING CONSIDERED. EACH FIRM WILL BE GIVEN 15 MINUTES TO PRESENT. AT THE END OF ALL PRESENTATIONS, THE FIRMS WILL BE ASKED TO COME FORWARD, AND THE CITY COUNCIL WILL ASK ANY FOLLOW-UP QUESTIONS THEY MAY HAVE. WHEN QUESTIONS ARE COMPLETED, COUNCIL WILL RANK ONE THROUGH THREE THE FIRMS NUMBER ONE BEING THE TOP PICK, PER STATUTE, EACH VENDOR MUST BE RANKED. WE WILL DO A RANDOM DRAWING TO DECIDE WHO WILL GO FIRST, SECOND AND THIRD. AND MR. CHAIR, I WILL HAVE YOU DRAW THOSE. I JUST WANT TO LET EVERYBODY KNOW THAT BEFORE WE CAME DOWN HERE, ALL THE FIRMS HAVE DECIDED THAT THEY ARE GOING TO LEAVE THE ROOM IF THEY ARE NOT PRESENTING. THAT WAS THE DECISION THEY MADE. THEY DIDN'T HAVE TO DO THAT BUT THEY HAD DECIDED TO DO SO. SO THE ONLY PEOPLE IN HERE WHEN THEY'RE PRESENTING WILL BE THEIR FIRM.

JANINE, I WILL MAKE A QUALIFICATION FOR THE RECORD. FIRST OF ALL, I THINK THAT IS A POLITE PROFESSIONAL WAY TO DO THAT BUT IT THAT IS THE CHOICE THEY ARE MAKE BECAUSE IT IS A PUBLIC MEETING AND WE CAN NEVER MAKE SOMEONE DO THAT SO THEY DECIDED ON THEIR OWN AND I WANT TO MAKE THAT FOR THEIR RECORD IT THAT IT WAS THEIR CHOICE.

BEFORE WE GO FORWARD, IS ANYBODY HERE JUST PART OF THE PUBLIC OR IS EVERYBODY PART OF THE ORGANIZATIONS. OKAY. I JUST WANTED TO MAKE SURE --

WE WILL DRAW AND SEE WHO IS THE FIRST PERSON TO SET UP.

DO A GOOD JOB

 THERE. MOORE STEPHENS LOVELACE PA, WINTER PARK, FLORIDA.

AND DRAW THE OTHER ONE.

YES, LET'S -- THE SECOND GROUP TO GO WILL BE McGLADREY, LLP AND THEN THE THIRD ONE WILL BE JAMES MOORE SO IF THE FIRST ONE WILL SET UP, WE WILL HAND OUT YOUR, GIVE OUT YOUR HAND-OUTS.

DO YOU NEED THIS

 BACK? THEY WILL TAKE A FEW MOMENTS TO SET UP. GO AHEAD AND PUT ME ON

 MUTE. [MUTED MICROPHONE]

HELLO.

THERE YOU ARE.

TESTING.

ALL RIGHT, SIR, PLEASE IDENTIFY YOUR NAME AND YOUR COMPANY AND YOU HAVE THE FLOOR FOR 15 MINUTES, SIR.

OKAY. VERY GOOD. MY NAME IS DAN O'KEEFE. I AM THE SHAREHOLDER IN CHARGE OF THE PRACTICE GROUP FOR MOORE STEPHENS LOVELACE. I HAVE OVER 37 YEARS OF EXPERIENCE WHICH ABOUT 15 COUNTIES, FOR THE COUNTIES, ARE INCLUDED IN THAT, AND WITH ME IS BILL BLAND, WHO IS OUR TECHNICAL REVIEWER, AND HE'S GOT 19 YEARS OF EXPERIENCE. QUITE A BIT OF FLORIDA EXPERIENCE IN THERE AS WELL. AND TO MY RIGHT IS KARL HOFFMAN. HE WOULD BE THE ENGAGEMENT MANAGER. HE HAS 25 YEARS EXPERIENCE WITH NUMEROUS COUNTIES AND FLORIDA GOVERNMENTS AS WELL. WE HAVE BEEN PRACTICING IN FLORIDA FOR 40 YEARS. AS A MATTER OF FACT, TODAY WE ARE CELEBRATING OUR 40th YEAR, ANNIVERSARY, OF THE FIRM. AND WHEN WE LEAVE HERE, WE ARE GOING TO BACK TO THE ROSEN CENTER WHERE THERE IS 250 PEOPLE WAITING FOR US TO ENJOY THE CELEBRATION. SO WE ARE PRETTY PROUD OF THAT. WE ARE MEMBERS OF MOORE STEPHENS INTERNATIONAL, AND WHICH IS AN ORGANIZATION THAT ALLOWS US TO WORK IN VARIOUS STATES AND COUNTRIES. WE'RE AN INDEPENDENT FIRM BUT WE ACTUALLY DO WORK IN 22 OTHER STATES AND EIGHT DIFFERENT COUNTRIES. SO BEING A MEMBER OF THESE ORGANIZATIONS KIND OF HELP WITH THAT. WE HAVE A DEDICATED PRACTICE GROUP. WE ARE VERY UNIQUE FIRM. WE'RE NOT THE TIME OF FIRM THAT HAS A TYPICAL TAX PRACTICE OR SMALL BUSINESS. 85% OF OUR WORK IS HEALTH CARE GOVERNMENTAL. SO WHEN THE RECESSION HIT, WE WERE PRETTY MUCH UNFAZED BECAUSE THOSE ARE THE TWO AREAS, THAT YOU KNOW, CONTINUE TO THRIVE, SO TO SPEAK, AND NEEDED OUR SERVICES. AND ACTUALLY SOME OF THEM NEEDED OUR SERVICES MORE. BUT WE AUDIT SOMEWHERE IN THE NEIGHBORHOOD OF ABOUT $11 BILLION OF PUBLICLY TRADED DEBT, SO WE'RE VERY FAMILIAR, OR THE FINANCE COMMUNITY, THAT IS, IS VERY FAMILIAR WITH US. WE DO UNDERSTAND THIS IS UNIQUE TO VOLUSIA COUNTY. BILL BLAND AND MYSELF HAVE PRIOR EXPERIENCE WITH VOLUSIA COUNTY, AS A MATTER OF FACT, I WORKED ON IT FOR APPROXIMATELY 13 YEARS. AND I HAVE WATCHED THE WHOLE CHARTER TAKE PLACE BACK IN THE '70s, EARLY '70s, WHEN THIS UNIQUE CHARTER WAS FORMED. AND YOU ARE VERY, VERY UNIQUE. THERE IS NOT ANOTHER COUNTY LIKE YOU IN THE STATE. WE DO THE AUDIT OF THE VOLUSIA CLERK, BUT ALL OTHER COUNTIES HAVE INDIVIDUAL CONSTITUTIONAL OFFICERS FOR WHICH THEY ARE REQUIRED TO HAVE AUDITS. YOU DON'T. WHICH MAKES YOU VERY EFFICIENT AND I WILL TALK A LITTLE BIT MORE ABOUT THAT LATER. WE ARE VERY GOOD ABOUT KEEPING OUR STAFF ON THE JOB, ASSIGNED, AND CONT OPPORTUNITY, WE TRY -- CONTINUITY AND WE TRY TO PROVIDE TRAINING TO YOUR STAFF, THAT THEY WILL GET SOMEWHERE BETWEEN 16 TO 24 HOURS OF FREE TRAINING EACH YEAR, AND WE'RE BIG BELIEVERS IN HAVING STAFF CALL US. WE WANT THEM TO CALL US. AND WE DON'T CARJACK THEM EXTRA FOR US. -- CHARGE THEM EXTRA FOR US. WE WILL PERFORM A VERY IN DEPTH I.T. ASSESSMENT. WE HAVE ANOTHER ORGANIZATION THAT WE STARTED CALLED MSO TECHNOLOGIES, WHICH IS MADE UP OF ABOUT 20 I.T. SPECIALISTS. AND I.T., ACTUALLY WE HAVE TWO I.T. SPECIALISTS THAT WILL BE ASSIGNED TO THIS PARTICULAR ENGAGEMENT, WORKING DIRECTLY WITH THE TEAM. ONE OF THEM, CHRIS GOSHIO GOT HIS START IN THE AIR FORCE AND WORKED ON SOME OF THE MOST SOPHISTICATED COMPUTER SYSTEMS IN THE WORLD. HE IS IN MY OPINION ONE OF THE BEST SECURITY I.T. SPECIALISTS THAT ARE OUT THERE. AND WE WILL DO A DETAILED ANALYSIS AND GIVE YOU GOOD FEEDBACK. WE ARE GOING TO KEEP YOUR STAFF INFORMED ON COUNTY ISSUES. BILL AND MYSELF ARE VERY ACTIVE WITH THE FLORIDA, STUDENT CPAs AND AMERICAN INSTITUTE CPAs AND I'M PROBABLY ONE OF THE TOP 10 INSTRUCTORS REFERRED BY THE AMERICAN INSTITUTE OF CPA ES IN THE COUNTRY. AND I TEACH ALL OVER THE COUNTRY AND WORK WITH A LOT OF DIFFERENT FOLKS THAT ACTUALLY DO THE PRONOUNCEMENTS. AS A TEAM, WHEN YOU ADD UP ALL OF THE COUNTIES THAT WE HAVE WORKED ON, WE HAVE WORKED ON ABOUT 18 DIFFERENT COUNTIES. AND WHEN YOU COMBINE ALL OF OUR EXPERIENCE, WE HAVE GOT ABOUT 140 YEARS OF EXPERIENCE ON THE TEAM ITSELF. THESE ARE OUR CURRENT COUNTY CLIENTS THAT WE ARE SERVING RIGHT NOW. AS YOU CAN SEE, VOLUSIA COUNTY, CLERK OF THE COURTS IS PART OF THAT. AND HERE IS JUST KIND OF A LISTING TO GIVE YOU AN IDEA THAT WE HAVE IN DEPTH GOVERNMENTAL EXPERIENCE AND YOU CAN SEE, CITIES AND SPECIAL DISTRICTS, AND SCHOOL DIRECTS IN PARTICULAR, INCLUDED ON THAT LIST. WE'RE NOT STRANGE TO VOLUSIA EITHER. WE DO A LOT OF WORK IN VOLUSIA COUNTY. AND THIS IS JUST KIND OF A LISTING OF SOME OF OUR BIGGER CLIENTS THAT WE HAVE HERE IN THE COUNTY THAT WE SERVE. SO WE ARE NOT A STRANGEER TO VOLUSIA. WE CONSIDER VOLUSIA VERY MUCH A PART OF OUR MARKET IN CENTRAL FLORIDA. YOU GOT A NICE AIRPORT. AS A MATTER OF FACT, I WAS HERE WHEN THE AIRPORT WAS BUILT. WE HAVE GOT QUITE A BIT OF AIRPORT EXPERIENCE. IT IS UNIQUE TO A COUNTY THIS SIZE, TO HAVE THE AIRPORT THAT YOU DO, BUT WE HAVE DONE QUITE -- WE HAVE DONE QUITE A FEW AIRPORTS AND WE DO THE SECOND AND THIRD LEG OF THE AIRPORT IN THE STATE, WHICH IS ORLANDO, AND FORT LAUDERDALE. AND WE USE WHAT'S CALLED A RISK-BASED APPROACH, BUT WHAT MAKES US EFFICIENT IS THE FACT THAT WE UTILIZE DATA LINING SOFTWARE. WE ALSO UTILIZE I.T. SPECIALISTS AND WE TRY AND COME UP WITH WAYS TO MAKE THE WHOLE PROCESS AS EFFICIENT AS WE POSSIBLY CAN. AND THERE ARE CERTAIN TIMES WHEN WE CAN APPLY AUDIT PROCEDURES, NOT JUST TO A TYPICAL TEST, OR SAMPLE OF TRANSACTIONS, WE CAN LITERALLY APPLY A TEST PACKAGE TO THOUSANDS OF TRANSACTIONS, AND GET A VERY STRONG FEEDBACK IN TERMS OF THE CONTROLS AND COMPLIANCE ISSUES THAT WE'RE TRYING TO TEST. THE SECURITY AS I MENTIONED IS SOMETHING THAT WE CONSIDER VERY, VERY IMPORTANT. ON A SIZE ENTITY LIKE THIS, YOU GOT TO HAVE I.T. SPECIALISTS TIED TO YOUR GROUP. THEY GOT TO BE PLUGGED IN. AND WE SUPERVISE THEM AND KIND OF GIVE THEM GUIDANCE IN TERMS OF WHAT WE EXPECT FROM THEM. AUDITS AND PASSENGER FACILITY, AND THESE ARE ALL IMPORTANT AREAS AND PASSENGER FACILITY IS OF COURSE UNIQUE TO PAINTS. BECAUSE YOU HAVE -- AIRPORTS. BECAUSE YOU HAVE THE DEPARTMENT OF TRANSPORTATION GRANTS AND YOU'RE SUBJECT TO THOSE REQUIREMENTS. I CAN TELL YOU I'M VERY FAMILIAR WITH THAT, BECAUSE I'M A GUY WHO DRAFTED THE ACT AND WORKED WITH THE AG TO KIND OF GET IT PASSED. AND THEN THE FEDERAL SINGLE AUDIT IS SOMETHING THAT BILL AND MYSELF HAVE ALWAYS BEEN REGARDED AS TWO OF THE STRONGEST EXPERTS IN THE STATE WITH REGARD TO THE FEDERAL SINGLE AUDIT REQUIREMENTS. IN YOUR CASE, YOU HAVE A LOT OF FEDERAL AND STATE FINANCIAL ASSISTANCE PROGRAMS WHICH REQUIRES DETAILED EXPERTISE IN THAT AREA. AND KIND OF WHAT MAKES US DIFFERENT IS WE'RE VERY NIMBLE, WHICH MEANS WE'RE THE DECISION MAKERS. WE HAVE THIS TERM THAT WE USE, ONE LOET TO CHOKE, AND THAT'S ME -- THROAT TO CHOKE, AND THAT'S ME. SO THE BUCK STOPS HERE. I AM THE FINAL DECISION MAKER IN THIS STAFF. I DON'T HAVE TO GO OUT OF STATE. I DON'T HAVE TO RUN UP THE FLAG POLE TO ANYBODY ELSE. I DON'T HAVE ANYBODY LOOKING OVER MY SHOULDER. WE'RE IT. SO WE BASICALLY MAKE OUR DECISIONS. WHEN WE SAY WE ARE GOING TO DO SOMETHING, WE WILL DO IT. WE WILL SIT DOWN WITH YOUR STAFF EARLY ON, AND GO OVER A TIME LINE, GO OVER A PLAN OF ATTACK, AND ASSUMING THEY STAY IN THAT PLAN AND WE ARE GOING TO STAY IN THAT PLAN AND WE WILL GET YOUR WORK DONE IN A TIMELY BASIS. I HAVE ALWAYS BELIEVED THAT WE GOT TO PUT OUR CLIENTS FIRST AND I TELL MY STAFF ALL THE TIME, IF YOU ARE GOING TO BE IN THIS BUSINESS, YOU GOT TO HAVE TO SERVE. WE ARE HERE TO SERVE. YOU ARE PAYING A FEE AND A PRICE AND WE NEED TO DELIVER. AND WE WILL DELIVER. AND WE MAKE REASONABLE REQUESTS, YOU KNOW, CERTAINLY WE'VE GOT GOT TO HAVE A CERTAIN AMOUNT OF REQUESTS THAT RE GO R-GOING TO MAKE AND THE FIRST THING -- THAT WE ARE GOING TO MAKE AND THE THIRST THING WE WILL DO IS DATA LINE YOUR WEB SITE AND FIND OUT THE INFORMATION THAT IS READILY AVAILABLE TO THE PUBLIC BEFORE WE START ASKING QUESTIONS OF YOUR STAFF SO WE'RE NOT DUPLICATING EFFORTS. AND WE'RE VERY EASY TO WORK WITH. AND WE DO PROVIDE FEEDBACK IN THE FORM OF MANAGEMENT CONFERENCE AND WE TRY TO MAKE THEM MEANINGFUL AND WE TRY TO STAY IN COMPLIANCE WITH THE RULES WE HAVE TO FOLLOW. FINALLY, I WANT TO JUST TALK ABOUT OUR PRICING STRATEGY. BECAUSE YOU ARE SUCH A UNIQUE COUNTY, YOU SHOULD BE PRICED DIFFERENTLY. WHAT I DID WAS I -- I DO TWO THINGS. FIRST OFF, I NEVER PRICE AN ENGAGEMENT BY LOOKING AT THE PRIOR YEAR PRICE. I ALWAYS COME UP WITH SOMETHING THAT I BELIEVE IS THE PRICE THAT IS REASONABLE FOR THE ENGAGEMENT. WHAT I DID IN YOUR CASE WAS I TOOK A COMPARABLE COUNTY, AND KIND OF BUILT A COUNTY THAT IS ACTUALLY ONE THAT HAS A BOARD OF COUNTY COMMISSIONERS IN THE TRADITIONAL CONSTITUTIONAL OFFICERS. WELL IN THE TRADITIONAL COUNTY, IT IS NONCHARTER, EACH INDIVIDUAL OFFICER HAS TO BE AUDITED A SET OF FINANCIAL STATEMENTS HAS TO BE PRODUCED, A REPORT ON THAT INTERIM CONTROL AND COMPLIANCE HAS TO BE ISSUED, AND A MANAGEMENT LETTER HAS TO BE ISSUED. WHERE YOU DON'T HAVE ANY OF THAT. YOUR CLERK IS AUDITED BY US. SO YOU DON'T PAY FOR THAT. THE AREAS, THESE ARE KIND OF BUILT INTO SAY THE SHERIFF AND THE PROPERTY APPRAISERS AND SUPERVISOR OF ELECTIONS, SO JUST COMPLIANCE ISSUES THAT WE WOULD HAVE TO TEST AS PART OF THIS AUDIT. YOU DON'T HAVE A TAX COLLECTOR. -- YOU GOT RID OF THAT WHEN YOU FORMED YOUR CHARTER. SO THE REVENUE SIDE OF IT IS KIND OF BUILT INTO THE COUNCIL SIDE OF IT, WHICH IS WHY THERE IS ANOTHER 5,000 KIND OF BUILT INTO THAT. SO IF YOU ARE LOOKING AT A COMPARABLE COUNTY THAT WAS A TRADITIONAL CONSTITUTIONAL COUNTY, YOU WOULD BE PAYING PROBABLY, OR WE BE QUOTING ANOTHER 77,500. SO YOU SHOULD BE BENEFITING FROM THE SAVINGS. AS A MATTER OF FACT, COUNCIL MEMBER NORTHEY PROBABLY REMEMBERS WHEN I DID A STUDY, A NUMBER OF YEARS AGO, CALLED REFLECTIONS, WHERE I TOOK VOLUSIA COUNTY, AND COMPARED IT TO COMPARABLE COUNTIES AROUND THE STATE. AND WHAT I DISCOVERED, AND PROVED, ACTUALLY, IS THAT YOU ARE ONE OF THE MOST EFFICIENT COUNTIES IN THE STATE, BECAUSE YOU DON'T HAVE DUPLICATE SYSTEMS. YOU HAVE CENTRALIZED SYSTEMS. AND IT WAS A HUGE SAVINGS. IN OTHER COUNTIES, EACH ONE OF THESE OFFICERS HAS A FINANCIAL DIRECTOR, THEY HAVE PROCUREMENT, THEY HAVE HR, AND THEY HAVE OTHER DIVISIONS THAT YOU DON'T HAVE TO HAVE, BECAUSE THOSE OFFICERS ARE DEPARTMENTS OF THIS COUNTY. AND AGAIN, THIS GOES BACK TO OUR STRONG UNDERSTANDING, OF VOLUSIA COUNTY. WELL, YOU SHOULD BENEFIT FROM THIS. AND CERTAINLY, IT SHOULD BE BENEFITING IN THE PRICE. SO WHEN YOU LOOK AT THE SEVEN YEARS OF FEES, AND ADD THEM UP, AND THE AGGREGATE IS, THIS IS IN REAL DOLLARS. WE ARE -- THE LOWEST OF ALL OF THEM, AND IF YOU LOOK AT ALL THINGS CONSIDERED, WHAT OUR QUALIFICATIONS ARE, WELL, WHAT WE MAY BE LEFT WITH IS DECIDING, WELL, WHAT'S THE FEE DIFFERENTIAL. SO WE BELIEVE THAT WE BRING NOT ONLY VALUE FOR THE AUDIT, BUT SAVINGS TO THE TAXPAYER. AND WITH THAT, I AM GOING TO END AND I WAS TOLD THAT YOU WOULD PROBABLY APPRECIATE IF WE CAME UNDER THE 15 MINUTES. SO I THINK THAT KIND OF COVERED ALL OF THE AREAS I WANTED TO COVER FOR YOU. WA W-THAT, I WILL JUST SAY, THANK YOU, MR. CHAIRMAN. AND WE WILL GO OUT AND BRING THE NEXT GROUP IN.

BEFORE YOU GO, DOES ANYBODY HAVE ANY QUESTIONS? ARE WE GOING TO DO IT ALL ONE BIG TIME? THANK YOU VERY MUCH.

THANK YOU.

SEND IN THE NEXT. [PAUSE IN CAPTIONING].

LET US KNOW WHEN YOU ARE READY.

LET US KNOW WHEN YOU ARE READY? WE NEED YOU TO STATE YOUR NAME, INTRODUCE YOURSELF AND YOUR COMPANY. 15 MINUTES.

GOOD AFTERNOON. I AM A PARTNER IN FLORIDA GOVERNMENT PRACTICE. I WILL HAVE MY FELLOW MEMBERS INDUCE THEMSELVES IN A FEW MOMENTS BUT WE WANT TO THANK YOU FOR THE OPPORTUNITY TO PRESENT OUR QUALIFICATIONS. EACH OF YOU SHOULD HAVE OUR PROPOSAL. HOPEFULLY YOU HAVE OUR HAND OUT. IT LOOKS LIKE THIS. WHAT WE WOULD LIKE TO DO IS SPEND THE TIME THAT WE HAVE TALKING ABOUT SOME OF THE THINGS THAT WE THINK DIFFERENTIATE OURSELVES AND THOSE ARE OUR COMMITMENT TO THE INDUSTRY. IT'S IMPORTANT TO TALK ABOUT THE PEOPLE THAT WILL BE SERVING. OUR APPROACH IS COLLABORATIVE, TRANSPARENT. WE WILL TALK ABOUT FRESH PERSPECTIVE. I WILL TURN IT TO MY OTHER MEMBERS TO INTRODUCE THEMSELVES.

FIRST PERSON, MOVE THAT ONE. OTHERWISE WE GET FEEDBACK.

GOOD AFTERNOON. MY NAME IS DONOVAN McKINLEY, YOUR POSED ENGAGEMENT PARTNER.

BRAD FREEMAN, CONCURRENT REVIEW PARTNER.

HI, JEFF SEEKNER, ENGAGEMENT MANAGER.

THE FIRST AREA WE WOULD LIKE TO COVER IS TO TALK ABOUT OUR COMMITMENT TO THE INDUSTRY. I WILL TURN IT OVER TO BELT.

THANKS. GOVERNMENT IS WHAT WE DO. NATIONALLY WE SERVE OVER 600 CLIENTS. WE COVER FROM NORTH FLORIDA TO SOUTH FLORIDA. IT'S WHAT WE LOVE TO DO. IT'S WHAT WE ARE PASSIONATE ABOUT. WE PROVIDE OUR CLIENTS WITH LOTS OF FEEDBACK AND EXPERTISE THROUGHOUT THE YEAR. WE DO TIMELY WEBCASTS, NEWS LETTERS. WE HAVE LOCAL GOVERNMENT CPEs WE HOST IN NORTH AND SOUTH FLORIDA. ONE OF THE THINGS WE ARE COMMITTED TO IS TO GIVE STAFF EIGHT HOURS OF CPE EACH YEAR. WE ARE ACTIVELY INVOLVED IN KEY STANDARD BODIES AND COMMITTEES. BRIAN IS ON OUR TEAM AND SERVES AS CHAIR OF THE GOVERNMENT AUDIT QUALITY SETTING. THEY'RE RESPONSIBLE FOR REGULATING AUDIT OF GOVERNMENTS, MAKING SURE POLICIES AND PROCEDURES ARE CONSISTENT WITH WHAT REGULATORY AGENCIES LIKE INSPECTOR GENERALS, FEDERAL GOVERNMENT, LOCAL GOVERNMENTS ARE LOOKING FOR. I WILL TURN IT OVER TO DONOVAN.

THANK YOU. GOOD AFTERNOON. CLEARLY THE SUCCESS OF ANY AUDIT IS SUBJECT TO THE QUALITY AND EXPERIENCE OF THE PEOPLE THAT SERVE YOU. ONE OF THE THINGS WE BOAST, BOB MENTIONED THE DIFFERENTIATORS IN TERMS OF WHAT WE DIFFERENTIATE, WE BELIEVE THE DEPTH OF THE EXPERIENCE OF THE TEAM IS GREATER THAN ANY OTHER FIRM. THE SENIOR MEMBERS OF THE ENGAGEMENT AVERAGES OVER 20 YEARS OF AUDIT EXPERIENCE. MYSELF, OVER 22, BOB OVER 25. SOME MEMBERS WE DIDN'T BRING TODAY AVERAGE OVER 20 YEARS. WHAT THAT MEANS IS LIKE ANY OTHER SERVICE YOU PROCURE IS OBVIOUSLY SUBJECT TO THE RESULTS OF THE SERVICES THAT YOU PURCHASE. SO WE CLEARLY BOAST A VERY IN DEPTH EXPERIENCED TEAM TO SERVE YOU. AT THE END OF THE DAY YOU ARE PURCHASING INTELLECTUAL KNOWLEDGE. THAT'S WHAT IS ONE OF THE THINGS WE THINK REALLY DIFFERENTIATES US. AS BRETT MENTIONED BEFORE HE TALKS ABOUT THE FIRM'S EXPERIENCE, THE OTHER ASPECT OF IT IS THE EMPLOYEES. WHAT ARE THEIR EXPERIENCES? ON THE LIST THAT YOU HAVE HERE YOU SEE A VERY I GUESS SMALL LIST OF THE CLIENTS WE SERVE. WE TALK ABOUT SOME OF THE CLIENTS WHICH INCLUDE -- WE ARE VERY WELL EXPERIENCED IN THE SERVICE OF SERVING COUNTY GOVERNMENTS AND VERY IN DEPTH AND KNOW BASICALLY THE IDIOSYNCRASIES YOU RAP AL WITH EACH DAY. IF I COULD CLOSE MY EYES IT SOUNDED LIKE ANY OF MY CLIENTS IN TERMS OF THE ISSUES. NEGOTIATING WITH UNIT CONTRACTS, HEALTHCARE. I NOTICE IN YOUR FINANCIAL STATEMENTS ABOUT SELF INSURANCE. THESE ARE BIG ISSUES WE ARE FAMILIAR WITH AND THINGS WE THINK WE CAN PROVIDE IN DEPTH KNOWLEDGE AND BEST PRACTICES FROM AROUND OTHER SERVICES. THE OTHER THING I WANT TO MENTION IN TERMS OF WE TALKED ABOUT THE FACT THAT WE ARE A NATIONAL FIRM. WHAT THAT MEANS IS THE FACT THAT WE ARE BACKED BY A GOOD SOURCE OF RESOURCES. HOWEVER OUR SERVICE DELIVERY MODEL IS LIKE A LOCAL FIRM. ONE OF THE THINGS YOU WILL SEE IN OUR SERVICE MODEL IS THE FACT THAT WE'LL BE IN THE FIELD. PART OF THE FACTS OF WHAT WE BOAST ON IS THE FACT THAT WE HAVE A TRANSPARENT AUDIT PROCESS. THAT MEANS THAT WE PROCESS THE AUDIT. YOU CAN SEE WHERE WE ARE. WE HAVE A WEB BASED DASHBOARD THAT PROVIDES YOU WITH INFORMATION IN TERMS OF WHERE WE ARE IN THE AUDIT PROCESS. TO ME THAT'S A VERY STRONG DIFFERENTIATOR. COLLABORATIVE ASPECTS IS ONE OF THE KEY ASPECTS OF THE AUDIT. WE LIKE TO MEET WITH YOU AS THOSE CHARGED WITH GOVERNANCE OF THE ORGANIZATION, UNDERSTAND YOUR RISKS, WHAT YOUR CONCERNS ARE AND INCORPORATE THAT IN OUR AUDIT PLAN AND EXECUTE AUDIT BASED ON THOSE FACTORS. ONE OF THE OTHER THINGS THAT'S ON HERE, TALK ABOUT COLLABORATIVE AGAIN, IS THE FACT THAT AT THE END OF THE AUDIT YOU WILL SEE US. WE WILL COME BACK TO YOU, POINT OUT RESULTS, BRING YOU VALUE ADDED TO THE ENGAGEMENT AND PROVIDE YOU SOME FEEDBACK AND GET BASICALLY THAT'S AN ADDED VALUE THAT WE THINK BOASTS AND DIFFERENTIATES US FROM ANY OTHER FIRM. ONE OF THE THINGS BOB MENTIONED IN TERMS OF THE THINGS TO TALK ABOUT WITH FRESH PERSPECTIVE. I WILL TURN IT TO JEFF TO SPEAK ABOUT THE IMPORTANCE OF THAT AND HOW THAT MAY IMPACT YOU.

THANK YOU. AGAIN MY NAME IS JEFF. IF SELECTED I WILL BE HERE A LOT. I WILL BE ENGAGEMENT MANAGER. IN GOVERNMENT AUDIT IT IS A REALLY COMPLEX THING. PEOPLE LOSE TRACK OF WHY IT IS IMPORTANT. BUT WHY A CPA IS IMPORTANT AND WHAT'S IMPORTANT IS REALLY TWO THINGS. IT'S OUR OBJECTIVITY AND OUR INDEPENDENCE. THEY'RE THE BED ROCK OF OUR PROFESSION. WE TRAIN TO GUARD OUR OBJECTIVITY AND REMAIN OBJECTIVE BUT BECAUSE OF HUMAN NATURE, YOU KNOW, WE FORM BIASES. WHEN YOU THINK ABOUT SELECTING A NEW AUDITOR YOU HAVE AN OPPORTUNITY TO START FRESH AND LOOK AT THINGS FROM A FRESH PERSPECTIVE IF YOU WILL. IT'S EASY TO SAY THAT BUT IT REALLY DOES HAPPEN. WE HAVE A SIMILAR COUNTY, A VERY LARGE CONSOLIDATED COUNTY WHERE OFFICERS ARE PAR OF PRIMARY GOVERNMENT. WE SUCCEEDED A NATIONAL FIRM, ONE OF THE BIG FOUR, MOST REPUTABLE FIRMS IN THE COUNTRY. WE STARTED FROM SCRATCH AND LOOKED AROUND AND FOUND A LOT OF CASH ON THE SHERIFFS BOOKS THAT WASN'T RECORDED. THE PREVIOUS AUDITOR WAS THERE FOR 12 YEARS. THEY GOT STUCK IN A RUT DOING THE SAME THINGS OVER AND OVER AGAIN. IN THE FIRST YEAR WE TOOK A LOOK AND WE FOUND THIS. WE'LL TAKE A FRESH LOOK AT EVERYTHING. A VERY SIMILAR SITUATION WITH THE SELF INSURANCE SIMILAR TO YOURSELF INSURANCE PLAN, WE HAVE AN ACTUARY ON OUR TEAM. WE WILL TAKE A LOOK AT THE WAY YOU RECORD YOUR LIABILITY FOR SELF INSURANCE. IN THIS CASE WE BROUGHT HER IN FRESH AND WE FOUND THAT THE COUNTY ITSELF HAD BEEN EXTREMELY OVER OPTIMISTIC AND THEY WERE EXPOSED TO RISK BECAUSE OF THAT. WE RECOMMENDED THEY REEVALUATE THEIR MODEL, AND THEY DID. THE I.T. ENVIRONMENT IS ANOTHER THING WITH SO MUCH RISK. WE SEE IT IN THE PAPER ALL THE TIME. MAKING SURE SYSTEMS AND DATA IS SECURE IS SO IMPORTANT. WE HAD ANOTHER CLIENT WE TOOK OVER AND HAD A SIMILAR SITUATION. I THINK BRETT KNOWS MORE ABOUT IT SO I WILL ASK HIM TO TALK ABOUT IT.

FIRST WITH THE ACTUARY THING ONE OF THE THINGS WE FOUND WAS THE COUNTY FOR YEARS RELIED ON THE OUTSIDE ACTUARY. THEY WERE USING INDUSTRY DATA BUT THE PERSONAL HISTORY WAS WORSE THAN THE INDUSTRY. THEY HAD SIGNIFICANT EXPOSURE AS FAR AS WHAT THEY WERE PAYING. THIS OTHER CLIENT, WE DID A SECURITY VULNERABILITY TEST IN THE FIRST YEAR. WE HAVE I.T. SPECIALISTS AS PART OF THE FIRM. THAT'S ONE OF THE ADVANTAGES OF OUR SIZE AND RERESOURCES. FROM THE PARKING LOT ACROSS THE STREET FROM THE COUNTY BUILDING THEY WERE ABLE TO HACK INTO THE SYSTEM AND SEE PASS WARDS AND OTHER INFORMATION BEING COMMUNICATED UNENCRYPTED THROUGH. PEOPLE HAVE SEEN THINGS LIKE TARGET AND OTHER COMPANIES, THERE IS TREMENDOUS RISK THERE, PUBLIC RISK WHERE A LOT OF INFORMATION CAN BE EXPOSED. OTHER THINGS YOU WOULDN'T EVEN THINK ABOUT BUT PROBABLY MORE DAMAGING IS THEY DID A PHYSICAL WALK OF THE FACILITIES. AS MOST I.T. PLACES ARE, VERY STRONG PASS CODES AND THINGS TO GET INTO WHERE COMPUTERS WERE BUT WALKING AROUND THEY FOUND THE HUGE PRINTER THAT PRINTS THE PAYROLL BECAUSE IT WAS BIG WAS IN AN OPEN AREA WHERE ANYBODY WITHOUT I.D. COULD WALK BY, PICK UP PAYROLL REPORTS. THAT WAS ANOTHER THING. WE WORKED WITH THEM WORKING WITHIN FLORIDA STATUTES AND STRENGTHENED UP THOSE CONTROLS. YOU HAVE TO HAVE THE EXPERTISE. OUR PEOPLE, THAT'S WHAT THEY DO ALL THE TIME. THEY WORK WITH US AS PART OF THE AUDIT EVERY YEAR AND THEY'RE ALWAYS LOOKING TO VULNERABILITY. BOB.

JUST TO PUT A BOW AROUND THIS YOU HEARD BRETT TALK ABOUT OUR COMMITMENT TO THE INDUSTRY. THIS IS ONE OF THE FIVE MAIN INDUSTRIES WE SERVE AS A FIRM NATIONALLY FLORIDA GOVERNMENT IS THE LARGEST INDUSTRY THAT WE SERVE. I THINK DONOVAN WENT OVER THE LIST OF COUNTIES WE SERVE. WE SERVE SOME OF THE LARGEST COUNTIES, CITIES, WATER MANAGEMENT, SCHOOL BOARDS, ACROSS FLORIDA. YOU HEARD DONOVAN TALK ABOUT THE DEPTH OF YOUR ENGAGEMENT TEAM. WE CAN TELL YOU A LOT OF WONDERFUL THINGS ABOUT US AS A FIRM. IT COMES DOWN TO THE EXPERIENCE OF THE PEOPLE YOU WILL BE WORKING WITH. AS DONOVAN TALKED ABOUT, THOSE PEOPLE HAVE OVER 20 YEARS OF EXPERIENCE THERE, EXPERIENCING GOVERNMENT. THEY'RE PASSIONATE ABOUT SERVING THIS INDUSTRY. THEY'RE GOING TO BE A VALUABLE RESOURCE TO THE ORGANIZATION. YOU HEARD DONOVAN TALK ABOUT COLLABORATIVE AND TRANSPARENT AUDIT PROCESS. IT IS VERY INTERACTIVE. YES WE ARE YOUR AUDITORS SO WE ARE EXTERNAL AUDITORS AND ARE REQUIRED TO BE INDEPENDENT BUT WE ARE VERY MUCH AN ADVOCATE FOR OUR CLIENTS. THAT'S THE TYPE OF RELATIONSHIP WE HAVE. EVERY PHASE OF OUR AUDIT FROM PLANNING TO THE CARRYING OUT OF THE AUDIT TO THE CONCLUSION OF THE AUDIT IS VERY MUCH COLLABORATIVE IN NATURE. THROUGH THAT PROJECT TRACKER, SOME OF THE TECHNOLOGY WE HAVE, YOU KNOW WHERE WE STAND AT ANY GIVEN POINT IN TIME. THROUGH OUR LIGHTS OUT APPROACH WE GET ALL THE REVIEWS DONE HERE SO WE CAN ACCELERATE THE ISSUE AND HAVE YOUR REPORT. YOU HEARD JEFF TALK ABOUT FRESH PERSPECTIVE. I WILL BE HONEST. CHANGE IS SOMETHING THAT'S DIFFICULT. IT'S SOMETHING WE ALL STRUGGLE WITH. BUT IT'S SOMETHING THAT THE PROFESSION HAS EMBRACED. YOU HAVE HEARD SOME OF THE STORIES THAT JEFF AND BRETT HAVE ALLUDED TO IN TERMS OF BENEFITS AND VALUES THAT CHANGE CAN BRING. WE ARE ACCUSTOMED TO WORKING WITH CLIENTS IN VOLUSIA COUNTY. WE HAVE WORKED WITH YOUR SCHOOL BOARD, DO WORK WITH YOUR MAJOR HOSPITALS, WITH BIRD FISH MEDICAL CENTER. YOU WOULD BE A VERY IMPORTANT CLIENT TO US. WE WOULD SERVE YOU VERY WELL. DON'T LET PRICE BE A DIFFERENTIATOR. IF YOU WOULD LIKE TO WORK WITH US WE'LL FIND A WAY TO MAKE IT WORK FROM A PRICE PERSPECTIVE. WITH THAT I THANK YOU FOR YOUR TIME. WE'LL BE HAPPY TO ADDRESS QUESTIONS AFTER THE LAST FIRM.

THANK YOU GENTLEMEN.

THANK YOU.

 ONE MORE?

I CAN NAME THAT TUNE IN FOUR NOTES. [LAUGHTER]

THANK YOU. MA'AM, PLEASE IDENTIFY YOURSELF AND YOUR COMPANY AND YOU HAVE 15 MINUTES.

GOOD AFTERNOON. FOR THE RECORD I'M BERNADETTE BRITS PARKER, AUDIT PARTNER WITH JAMES MOORE AND COMPANY. I LIVE AT 110 LAKE WIN SET DRIVE IN DUE LAND FLORIDA. FIRST AND FOREMOST, THANK YOU. WIN LOSE OR DRAW TODAY, THANK YOU, THANK YOU, THANK YOU FOR THE OPPORTUNITY TO SERVE VOLUSIA COUNTY. IT'S ESPECIALLY IMPORTANT TO HAVE THE OPPORTUNITY TO DO WITH A WE DO BEST IN OUR HOME. SO THANK YOU, THANK YOU, THANK YOU. I WILL BRIEFLY INTRODUCE THE AUDIT TEAM. AUDIT PARTNER ON THE MAJOR, I AM A GRADUATE AND LIVE IN DUE LAND. JAMES IS OUR EQCR PARTNER. HE IS A GRADUATE OF UCF AND LIVES IN PORT ORANGE. MIKE SIBLEY IS OUR TECHNICAL REVIEW PARTNER. HE COULD NOT BE WITH US BECAUSE HE IS WORKING ON PEER REVIEW IN ALABAMA BUT HE IS HERE WITH US IN SPIRIT. MIKE LIVES IN NORMAN BEACH. YOU ALL KNOW OUR MANAGER. HE IS MY VANNA WHITE TODAY CHANGING THE SCREENS FOR ME. ZACH IS A SETTE SON GRADUATE AND LIVES IN PORT ORANGE. KATIE WALKER IS SENIOR ACCOUNTANT, ALSO A STET SON GRADUATE AND LIVES IN PORT ORANGE. NICK IS A SENIOR PARTNER, A STET SON GRADUATE AND LIVES IN EDGEWATER. ALFRED IS A UCF GRADUATE AND FREDY LIVE IN HIS DEBERRY. NOT PICTURES IS ALISA LYNN FLEE, A STAFF ACCOUNTANT WITH US, A STET SON GRADUATE AND LIVE IN HIS PORT ORANGE. JERRY FLYINGER IS OUR IT SPECIALIST AND LIVES IN DAYTONA BEACH. OTHER JAMES MOORE AND COMPANY PEOPLE ARE HERE TO SHOW THEIR SUPPORT. I WANT TO ESPECIALLY THANK SUSAN FORBES MY PARTNER WHO IS PARTNER IN CHARGE OF THE DAYTONA BEACH OFFICE. QUICKLY ABOUT JAMES MOORE, WE WERE FOUNDED IN 1964. IT IS OUR 50th ANNIVERSARY THIS YEAR. THAT'S SOMETHING WE ARE ESPECIALLY PROUD OF. WE HAVE OFFICES IN DAYTONA BEACH GAINS VILLE AND TALLAHASSEE. 120 PEOPLE FIRM WIDE. I WILL SAY THAT WE WERE INTO BEING EQUAL OPPORTUNITY EMPLOYER LONG BEFORE IT WAS A BUZZ WORD BECAUSE OF 17 PARTNERS, SEVEN ARE WOMEN, AND ALL OF THEM ARE IN FIRM WIDE POSITIONS OF LEADERSHIP. WE ARE ONE OF THE LARGEST CPA FIRMS IN FLORIDA AND DAYTONA BEACH OFFICE ALONE IS THE LARGEST CPA FIRM IN VOLUSIA. WE HAVE UNDERGONE PEER REVIEWS WITH NO LETTER OF COMMENT. WE HAVE BEEN INVOLVED IN THE PROCESS LONG BEFORE IT WAS REQUIRED AND FAR BEFORE IT WAS POPULAR. SOME MAJOR CURRENT GOVERNMENTAL CLIENTS AND THOSE ARE IN OUR RFP PROCESS ARE COUNTY OF VOLUSIA, CITY OF EDGEWATER, NEW SMYRNA BEACH, PALM COAST, SEVERAL SPECIAL DISTRICTS AND UTILITY AUTHORITIES INCLUDING THREE OF THE FOUR WATER MANAGEMENT DISTRICTS. ADDITIONAL GOVERNMENT EXPERIENCE, THIS IS STRICTLY OF THE DAYTONA BEACH OFFICE, THIS IS NOT FIRM WIDE. AVON PARK, DAYTONA BEACH, FLAG WOOD BEACH, WINTER PARK, ORANGE PARK. GOVERNMENTS ARE A SIGNIFICANT PART OF WHAT WE DO. IT'S A CORNERSTONE OF OUR PRACTICE REPRESENTING 25% OF OUR AUDIT WORK. THE AUDIT TEAM HAS WORKED OVER 15,000 HOURS ON GOVERNMENTS IN THE PAST FIVE YEARS AND ZACH AND I, ALL OF OUR TIME BASICALLY, MORE THAN 80% OF OUR TIME IS SPENT IN THE GOVERNMENTAL ARENA. THE REST OF THE AUDIT TEAM, MORE THAN 50% OF THEIR TOTAL TIME IS SPENT ON GOVERNMENT. QUALIFICATIONS AND MEMBERSHIPS. I AM GOING TO SAY QUICKLY WHAT WE ARE INVOLVED IN. THE THINGS THAT ARE DIFFERENT THAN THE OTHER FIRMS YOU HAVE HEARD FROM TODAY WOULD BE WE ARE INVOLVED IN THE LOCAL VOLUSIA CHAPTER, MEMBER OF AG INTERNATIONAL, AN ASSOCIATION OF ACCOUNTING FIRMS THROUGH THE WORLD THAT ENABLES US TO HAVE GREAT RESOURCES. IT HAS GREAT TRAINING AND IT REALLY PUTS US ON THE SAME PLAINFIELD AS INTERNATIONAL FIRMS. WE ARE VERY INVOLVED WITH VOLUSIA LEAGUE OF CITIES. JAMES IS ON THE FICPA STATE AND LOCAL GOVERNMENT STEERING COMMITTEE AND TECHNICAL ISSUES COMMITTEE. JAMES AND ZACH ARE CAF REVIEWERS. I SERVED SEVERAL YEARS ON THE QUALITY REVIEW ACCEPTANCE COMMITTEE AND FTF CONFERENCE COMMITTEE AND LAST SUMMER SIBLEY AND I WERE NATIONALLY PUBLISHED. I JUST WANT YOU TO KNOW THAT WE ARE INVOLVED IN THIS INDUSTRY IN A BIG WAY. WHY JAMES MOORE AND COMPANY? WHAT MAKES US DIFFERENT? ALL THE FIRMS ARE CAPABLE OF DOING THIS JOB. I HAVE SHARED OUR EXTENSIVE GOVERNMENTAL EXPERIENCE BUT WHAT SETS US APART IS OUR INCREASED ACCESSIBILITY. VOLUSIA COUNTY IS OUR HOME. IT'S WHERE WE HAVE CHOSEN TO LIVE AND WHERE WE WANT TO STAY. WE HAVE A PROVEN TRACK RECORD WITH THE COUNTY. I WILL SHARE SOME OF THE THINGS WE HAVE DONE. OUR ECONOMIC IMPACT ON VOLUSIA COUNTY IS EXTREMELY POSITIVE AND IT'S PERSONAL. IT'S VERY PERSONAL BECAUSE VOLUSIA COUNTY IS OUR HOME AND BECAUSE IT IS VOLUSIA COUNTY IS SPECIAL. ACCESSIBILITY AND FLEXIBILITY. I LIVE IN DUE LAND ROUGHLY THREE MILES FROM ADMINISTRATIVE COMPLEX HERE. I HAVE A PIECE OF HEAVEN IN NEW SMYRNA BEACH WHERE I SPEND MOST WEEKENDS THIS TIME OF YEAR. MY GRANDDAUGHTER THINKS THE BEACH BELONGS TO ME AND I AM NOT GOING TO TELL HER ANYTHING DIFFERENT. OUR ENGAGEMENT TEAM MEMBERS LIVE IN VOLUSIA COUNTY AND OF THE 29 WE HAVE IN OUR OFFICE ALL BUT TWO LIVE IN VOLUSIA COUNTY. BECAUSE VOLUSIA COUNTY IS SUCH AN IMPORTANT CLIENT TO OUR OFFICE AND THE FIRM WE HAVE ALWAYS HAD A DROP EVERYTHING POLICY WHEN IT RELATES TO VOLUSIA COUNTY. WE WILL CONTINUE TO HAVE THAT TYPE OF POLICY. NOW, AS A RESULT OF THAT YOU GET EXCEPTIONAL SERVICE DUE TO OUR LOCATION AND PROXIMITY AND HONESTLY WE CAN'T RENDER THE KIND OF SERVICE TO SEMIS FOAL COUNTY OR ORANGE COUNTY THAT WE CAN RENDER TO VOLUSIA COUNTY BECAUSE THIS IS OUR HOME. OVER THE YEARS WE HAVE REALLY WORKED VERY HARD TO BE MORE THAN JUST BEAN COUNTERS. EXAMPLES OF WHAT WE HAVE DONE IN THE PAST 12 YEARS IS WE WERE THE FIRST ACCOUNTING FIRM IN HISTORY TO HAVE ONE ON ONE MEETINGS WITH ELECTED OFFICIALS PRIOR TO THE BEGINNING OF THE AUDIT SO WE COULD ADDRESS ANY CONCERNS YOU MIGHT HAVE. AT THE END OF THE AUDIT BEFORE WE PRESENTED IN A PUBLIC MEETING, TO BE SURE THAT YOU UNDERSTOOD ANY ISSUES THAT WE HAD AND SO THAT WE COULD ADDRESS YOUR QUESTIONS. IN OVER 34 YEARS OF AUDITING GOVERNMENT, I CAN TELL YOU THAT I UNDERSTAND ELECTED OFFICIALS CAN TAKE GOOD NEWS AND THEY CAN TAKE BAD NEWS. BUT WHAT YOU DON'T PRESSURE CAN'T TAKE IS SURPRISES. WITH JAMES MOORE AND COMPANY LIKE DO YOU REMEMBER OUR TENURE HERE YOU HAVE NEVER HAD SURPRISES. WE WILL ALWAYS KEEP YOU ABREAST. WE KNOW ABSOLUTELY THAT YOU ARE WHO WE REPORT TO. WE HAVE REPRESENTED THE COUNTY TWICE BEFORE THE INTERNAL REVENUE SERVICE, ONCE TO GET A REFUND OF OVER $100,000 FOR PENALTIES ON A LATE PAYROLL TAX DEPOSIT AND ANOTHER TIME TO STRAIGHTEN AN ISSUE WHERE ROUGHLY 1/3 OF VOLUSIA COUNTY EMPLOYEES RECEIVED IRS NOTICES ERRONEOUSLY. WE HAVE DONE QUITE A BIT WITH YOUR RISK MANAGEMENT PROGRAM. WE HAVE LOOKED AND GIVEN YOU RECOMMENDATIONS THAT YOU HAVE PAID ATTENTION TO. WE ALSO HELPED WITH AN ESPECIALLY TROUBLE SOME AND COMPLEX COMPUTER CONVERSION WHERE WE WERE ABLE TO HELP YOU GET THAT DONE, GET INFORMATION TO THE ACTUARIES AND STILL PRESENT ON TIME. YOU KNOW THAT WE HAVE DEALT WITH POTENTIAL FRAUD FOR A DEPENDENT AUTHORITY. THE PROPERTY APPRAISERS OFFICE, WE FOUND A $429,000 ERROR FOR WHICH WE HAD CORRECTION AND/OR INCREASE IN REVENUE ANNUALLY OF $429,000, OVER $100,000 OF THAT WENT TO GENERAL FUND AND THE OTHERS WENT TO SCHOOL BOARD AND THE RESPECTIVE CITY. $200,000 IN BILL CONTRACT SERVICES, WE HAVE DONE SEVERAL ANALYSES WHEN THEY WERE SEPARATE FROM THE COUNTY AND THEN ONCE YOU BROUGHT THEM IN. AS YOU KNOW WE DID AGREE UPON PROCEDURES FOR THE FIVE YEAR BUDGET FORECAST LAST SUMMER. AND FINALLY WE COLLECTIVELY SURVIVED HURRICANES CHARLIE FRANCIS AND JEAN AND STILL ISSUED YOUR AUDIT ON TIME. THERE REALLY IS NO PLACE LIKE HOME. I WISH THAT I WOULD HAVE WORN SHINY RED SHOES SO I COULD CLICK MY HEELS AND SAY IT TO YOU BUT THERE REALLY IS NO PLACE LIKE HOME. WE HAVE A VESTED INTEREST IN PROVIDING EXCEPTIONAL AND QUALITY WORK TO YOU. FRANKLY, THIS IS WHERE WE LIVE. WE PAY TAXES HERE. WE CARE. WE ARE ON THE SAME PAGE AS FAR AS WHERE WE WANT TO BE IN VOLUSIA COUNTY AND BECAUSE OF THAT, WE WANT TO HELP YOU LEAD THE COUNTY TO FINANCIAL PROSPERITY. WE UNDERSTAND THE COUNTY BETTER BY FAR THAN ANY OTHER FIRM. THAT'S BECAUSE OF OUR EXPERIENCE WORKING ON THE COUNTY. IT'S BECAUSE WE LIVE HERE, WORK HERE, PLAY HERE, PAY ATTENTION TO THE MEDIA. WE ARE INVOLVED IN THE COMMUNITY. WE KNOW THE PULSE OF THIS COMMUNITY. BECAUSE OF THAT, WE CAN DIG DEEPER AND WE KNOW AREAS THAT ARE OF CONCERN TO YOU. THAT ABILITY FAR OUTWEIGHS ANY ARGUMENT THAT CAN BE MADE FOR A CHANGE IN AUDITORS. WE ARE YOUR COMMUNITY PARTNER. WE TRULY ARE YOURS IN VOLUSIA. WE ARE VERY INVOLVED IN THE COMMUNITY. WE EMPOWER OUR PEOPLE TO BE INVOLVED IN THE COMMUNITY. WE ENCOURAGE THEM TO GIVE BACK. SOME EXAMPLES INCLUDE VOLUSIA -- WHICH ALL OF YOU KNOW THAT WAS EXTREMELY SPECIAL TO ME. I AM A VETERAN OF NINE VOLUSIA HONORARY FLIGHTS, WAS ON THE COMMITTEE, CHAIRMAN OF FLIGHT FOUR. THIS WAS A PROGRAM WHERE WE DID TEN FLIGHTS, TOOK 1003 AGING WORLD WAR II VETERANS TO THE WORLD WAR II MEMORIAL AND RAISED OVER $800,000 IN EXTREMELY TROUBLED FINANCIAL CLIMATE. I AM ESPECIALLY PROUD OF THIS BECAUSE IT REALLY WAS A JOINT EFFORT. THE COUNTY, YOU WORKED ON THAT TOO. MRS. NORTHY WENT ON SEVERAL FLIGHTS. THE VETERANS SERVICES DEPARTMENT, MIKE WHITE, JEFF STONE WERE AMAZING. THEY WERE THE ONLY TWO ON THE COMMITTEE THAT WEREN'T ROW ROTARIANS. A WONDERFUL EXAMPLE OF WHAT WE CAN DO TOGETHER WHEN WE PUT OUR MIND TO IT. WE ARE INVOLVED IN LAND AND DAYTONA BEACH ROTARY CLUBS. I WAS THE FIRST FEMALE IN VOLUSIA COUNTY AND I WAS INDUCTED THE FIRST DAY AS THE FIRST MAN OF COLOR AND I WAS HONORED TO BE THERE WITH HIM. WE HAVE SEVERAL GRADUATES OF DAYTONA AND THE WEST VOLUSIA LEADERSHIP PROGRAM. REMEMBER THAT I WAS AT THE TIME, 1987 GRADUATE WHEN THAT'S WHAT IT WAS CALLED. WE PUT THREE PEOPLE THROUGH VOLUSIA CITIZENSHIP ACADEMY AND IT IS EXTENSIVE. FUTURES, JUNIOR ACHIEVEMENT, I AM ON STET SON ACCOUNTING ADVISORY BOARD. THE LITERACY COUNCIL, VMA. WE GIVE BACK. WE CARE. THIS IS OUR HOME. FINALLY JAMES MOORE AND COMPANY HAS AN EXTREMELY POSITIVE FINANCIAL IMPACT ON VOLUSIA COUNTY. FOR THE EAST FLORIDA REGIONAL PLANNING COUNCILS ANALYSIS THEY DID JUST LAST MONTH JAMES MOORE AND COMPANY IS RESPONSIBLE FOR 55 JOBS. 29 DIRECT POSITIONS AND 26 INDIRECT. WE CONTRIBUTE MORE THAN $6 MILLION IN SALES PER YEAR. WE ADDED MORE THAN $4 MILLION TO VOLUSIA COUNTY'S GROSS DOMESTIC PRODUCT AND WE CONTRIBUTED MORE THAN $3 MILLION IN PERSONAL INCOME. THIS IS ALL PER YEAR. CERTAINLY ECONOMIC DEVELOPMENT IS IMPORTANT AND IT'S SOMETHING THAT IS A TOPIC OF DISCUSSION QUITE OFTEN THESE DAYS AND RIGHTFULLY SO. I WOULD SAY JAMES MOORE AND COMPANY, IF WE WEREN'T HERE, THAT WE WOULD BE EXACTLY THE TYPE OF FIRM YOU WOULD TRY TO ATTRACT. SO I REALLY IMPLORE YOU, WE ARE JUMPING AT THE OPPORTUNITY TO CONTINUE OUR RELATIONSHIP AS AUDITORS. PLEASE GIVE US THAT OPPORTUNITY AND THANK YOU SO THANK YOU MUCH FOR YOUR TIME.

THANK YOU, MA'AM. OKAY. I GUESS WE'LL BRING ALL THREE IN TOGETHER IN THE ROOM AND START ASKING THE QUESTIONS. OKAY. WE'RE GOING TO TAKE FIVE MINUTES, START AT 4:00 AND THAT WAY EVERYBODY CAN GET IN HERE AND WE CAN GET GOING. WE'LL BE IN RECESS UNTIL 4:00.

 I AM TRYING TO BE GENTLE. WE ARE BACK OUT OF RECESS. YOU STILL HAVE THE FLOOR MADAM.

JEANIENE JENNINGS. WE OPEN THE FLOOR FOR QUESTIONS YOU HAVE FOR ANY OF THE FIRMS. THEY HAVE PEOPLE DESIGNATED TO ANSWER QUESTIONS. WE'LL START FROM THERE.

NO QUESTIONS? I'LL START WITH A QUESTION. THIS WOULD BE DIRECTED AT MOORE STEPHENS. YOU SAID THERE WAS A RISK BASED AUDIT APPROACH. WHAT IS THAT? WHOEVER COMES TO THE MICROPHONE, YOU HAVE TO IDENTIFY YOURSELF.

DAN OKEEFE. I AM A SHAREHOLDER. THAT IS TERMINOLOGY THAT WE ALL PRETTY MUCH USE TO DESCRIBE HOW WE IMPLEMENT AUDITING STANDARDS. IT'S ALL ABOUT IDENTIFYING WHAT THE RISK IS UNIQUE TO VOLUSIA COUNTY AND THEN DESIGNING YOUR AUDIT PROCEDURES TO BASICALLY MITIGATE THAT RISK BECAUSE OUR WORK IS ABOUT AUDIT RISK AND AUDIT RISK IS A RISK OF RENDERING OF OPINION. WE'VE GOT TO DESIGN ENOUGH PROCEDURES TO BRING RISK DOWN SO WE ARE COMFORTABLE WITH OPINION ON YOUR FINANCIAL STATEMENTS. THAT'S WHAT RISK BASED AUDIT IS IN A NUTSHELL.

OKAY. YOU LISTED AND I DIDN'T UNDERSTAND. THAT'S WHY I ASK THESE QUESTIONS. ANYBODY ELSE FOR ANY QUESTIONS? NO QUESTIONS. OKAY. WE HAVE A BALLOT WE WILL BE TAKING. WOULD YOU PLEASE EXPLAIN.

JEANIENE, YOU HAVE THE BALLOTS IF WE WILL PASS OUT THE BALLOTS. YOUR VOTE IS YOUR VOTE. YOU HAVE TO RANK THEM 1, 2, 3. WHAT WE WILL DO WHEN SHE GETS BALLOTS IS SEE IF ANY FIRM GETS FOUR OR MORE ONES. IF THEY DO, THAT'S THE SELECTED GROUP. IF THEY DON'T THE MOST THAT CAN HAPPEN IS WE WOULD HAVE A TIE. IF WE HAD A TIE BY ONES THEN WE WOULD TAKE AND HAVE YOU VOTE BETWEEN THOSE TWO. IN THAT CASE YOU WOULD BE VOTING FOR THE ONE. WHOEVER COMES OUT ON THE SECOND WOULD BE THE NUMBER TWO. ONE IS A VOTE. IF YOU PUT ONE DOWN, THAT'S THE PERSON YOU ARE SELECTING. THE SECOND WOULD BE SECOND BEST. THE THIRD WOULD BE THIRD BEST. IT TAKES FOUR OR MORE SELECTIONS, ONES OR VOTES, TO PICK THE AUDITOR.

YOU HAVE TO VOTE IN YOUR COLUMN.

IN YOUR COLUMN.

YES. WE HAVE A COLUMN.

YOU HAVE TO SIGN YOUR BALLOT.

YOU HAVE TO SIGN IT TOO?

YES, SIGN YOUR BALLOT.

ALL RIGHT. SOMEBODY PLAY THE JEOPARDY THEME HERE.

THIS ONE HAS TO BE SIGNED.

MS. DENNYS' NEEDS TO BE COLLECTED. ALL BALLOTS HAVE BEEN TURNED IN? THERE IS ONE MORE BALLOT RIGHT HERE, RIGHT ON TOP, RIGHT THERE. YOU HAVE TO HAVE SEVEN OF THEM. IT'S AWFUL QUIET IN HERE.GOT IT?

I GOT IT.

OKAY. WE WILL ANNOUNCE THE WINNER IN TWO WEEKS, RIGHT? [LAUGHTER]

AT LEAST TEN MINUTES.

CAN WE GET TEN MINUTES. I USED TO DO THIS ON THE RADIO. I WILL TELL YOU ALL ABOUT THAT AFTER THESE WORDS, AFTER COMMERCIAL BREAK.

BASED ON THE TABULATIONS JAMES MOORE AND COMPANY HAS BEEN RANKED NUMBER ONE. MOORE STEPHENS AND LOVELACE IS TWO. I WILL ASK FOR A MOTION TO NEGOTIATE A CONTRACT.

I HAVE A MOTION FROM MR. PATTERSON, SECOND FROM MS. NORTHEY. ANY DISCUSSION?

FOR THE RECORD I THINK YOU NEED TO ANNOUNCE INDIVIDUAL MEMBER'S VOTES, PLEASE.

ALL RIGHT.

COUNTY CHAIR JASON DAVIS, JAMES MOORE, 1. MORE STEPHENS LOVE LACE 2. VICE CHAIR CUSACK. JAMES MOORE ONE, MORE STEPHENS LOVE LACE TWO. PAT PATTERSON, JAMES MOORE NUMBER 1. MOORE STEPHENS LOVE LACE NUMBER TWO. JOSH WAGNER JAMES MOORE NUMBER 1, McGLADREY, NUMBER 2. JAMES MOORE NUMBER 2. McGLADREY NUMBER TWO. -- PAT NORTHY, JAMES MOORE, MCGLAD RE, MOORE STEPHENS LOVELACE NUMBER 3.

WE HAVE A MOTION FOR NEGOTIATION OF THE CONTRACT.

 SECOND BY MS. NORTHEY. SEEING NONE, SIGNIFY BY AYES.

AYES.

OPPOSED? SO CARRIED UNANIMOUS. THANK YOU VERY MUCH. CONGRATULATIONS, AND THANK YOU EVERYBODY FOR VERY PROFESSIONAL PRESENTATIONS. WE DID ENJOY THAT. ALL RIGHT. WE WILL TAKE A FEW MINUTES HERE TO CLEAR THE CHAMBERS.

ALL RIGHT. LET'S SEE WHAT ELSE WE HAVE GOING ON. WHERE WERE WE? 37, 36. NO, ITEM 38. LET'S FINISH. WE DID FINISH 37. WE ARE FINISHED 36. THAT WAS 35. 38 IS APPOINTMENT TO AFFORDABLE HOUSING COMMITTEE. WE DON'T HAVE ANYBODY EXCEPT FOR THERESA POPE TO APPLY FOR THIS PARTICULAR POSITION. SO I AM GOING TO ENTERTAIN A MOTION FROM THE AT LARGE OR DISTRICT FOUR OR DISTRICT FIVE COUNCIL MEMBER.

MOVE TO CONTINUE DISTRICT FIVE.

OKAY. WHERE WOULD YOU LIKE TO CONTINUE THE ISSUE UNTIL WE GET MORE PEOPLE ON IT?

YEAH, I MOVE TO CONTINUE THE WHOLE ISSUE MR. CHAIRMAN.

ITEM 38 HAS BEEN MOVED FOR CONTINUANCE. SECOND? ALL IN FAVOR, PLEASE SIGNIFY BY AYES.

 AYES.

ALL OPPOSED? OKAY. WE ARE DONE WITH COUNTY BUSINESS QUICKLY TODAY. YOU HAVE ONE FURTHER ISSUE.

MR. CHAIR, I AM SORRY MS. NORTHEY. WE DIDN'T DO ITEM 36.

YES, WE DID. DID WE NOT?

WHAT IS ITEM 36?

WE DIDN'T DO 36.

WE DIDN'T CONSIDER APPOINTMENT FOR WEST VOLUSIA TOURISM ADVERTISING.

OH OKAY.

WE DID HALL FAX. I AM SORRY TO INTERRUPT.

THAT'S ALL RIGHT. I AM GETTING USED TO IT.

I AM SITTING HERE. I AM HERE.

THE MANAGER WALKS OUT ON ME.

I AM NOT EVEN MULTITASKING. I AM HERE.

MR. CHAIR.

THAT'S ME AND YOU.

I MOVE TO CONTINUANCE.

YOU WANT A CONTINUANCE ON THAT FOR THE WHOLE ISSUE?

MY APPOINTMENT.

I HAVE A MOTION FOR CONTINUANCE FOR THE AT LARGE. ALL IN FAVOR SIGNIFY BY AYES.

AYES.

ALL OPPOSED? SO CONTINUED. I WOULD ALSO --

MOVE TO CONTINUE THE CHAIR'S APPOINTMENT.

THANK YOU MA'AM. MOTION FOR MOVING TO CONTINUE THE CHAIR'S APPOINTMENT ON WEST VOLUSIA TOURISM AUTHORITY. ALL IN FAVOR SIGNIFY BY AYES.

AYES.

THANK YOU VERY MUCH. 36 IS DONE. WE GOTTA GET SOME MORE PEOPLE. THIS IS OUR PROBLEM. I HAVE A LOT OF PEOPLE THAT CALL ME AND SAY HEY I WANT TO GET ON THIS BOARD. I WANT TO GET ON THIS BOARD. THE THING THEY DON'T UNDERSTAND IS THEY HAVE TO FILL OUT THE APPLICATION TO GET ON THE BOARD. WE GOT THE ONLINE APPS. NOBODY DOES THAT. I HAVE TOLD PEOPLE CONSTANTLY TO FILL THEM OUT. I DON'T KNOW WHAT'S GOING ON WITH IT. ANYWAYS, MS. NORTHEY YOU HAVE AT LEAST MY TOTAL UNDIVIDED ATTENTION.

THANK YOU JASON. THE CITY OF DUE BERRY HAS FOR THE LAST SEVERAL YEARS DONE A BIG 4th OF JULY FIREWORKS FESTIVAL AND CELEBRATION. THEY'RE REQUESTING THAT THIS COUNCIL SUPPORT THAT AGAIN WHICH WOULD MEAN WE WOULD ALLOW THEM TO -- ALLOW THE PARK TO BE OPEN UNTIL 9:30 FOR THE FIREWORKS AND WE WOULD ALLOW THEM TO HAVE VENDORS. WE HAVE DONE THIS IN THE PAST. IT INCLUDES FOOD, BEER, WINE, CRAFTS, BOUNCE HOUSES, A SOUND STAGE. THEY WORKED OUT ALL THE PLACES AND LOCATIONS WHERE FIREWORKS GO. I THINK THIS IS THE SECOND OR THIRD YEAR THEY HAVE BEEN DOING THIS. OUR FIRE SERVICES IS VERY INVOLVED WITH THAT. THEY FOLLOW ALL OF THE POLICIES AND PROCEDURES AND SAFETY GUIDELINES WE REQUIRE. SO THEY WOULD LIKE PERMISSION TO USE THE PARK AGAIN FOR THEIR 4 4th OF JULY FESTIVAL. I WOULD MOVE APPROVAL OF THAT REQUEST.

OKAY. WE HAVE A MOTION FOR APPROVAL OF THE THIRD ANNUAL DEBERRY -- IS THAT CORRECT? THIRD ANNUAL?

I THINK IT IS THE THIRD ANNUAL. YES, THIRD ANNUAL.

SECOND FROM MR. WAGNER. MS. CUSACK, YOU HAVE DISCUSSION?

NO.

OKAY, YOUR BUTTON. VERY WELL MA'AM. ANY OTHER DISCUSSION? SEEING NONE ALL IN FAVOR SIGNIFY BY AYES.

AYES.

ALL OPPOSED? THAT WAS A MOTION FOR SUPPORT.

THANK YOU. I FORGOT TO REMIND EVERYBODY TRAILS DAY IS SATURDAY IN NEW SMYRNA BEACH. I HOPE YOU WILL BE THERE. IT'S ALWAYS A FUN EVENT. ALSO MR. CHAIRMAN YOU AND I ATTENDED ECHO RANGERS GRADUATION SATURDAY WHICH WAS A REALLY FUN EVENT. THOSE KIDS ARE TERRIFIC.

THEY WERE GREAT. ALL THE PIZZA.

THEY WENT THROUGH THAT PIZZA.

I BET THEY DID.

THAT'S IT. I PROMISE I AM DONE NOW.

OKAY. MS. CUSACK YOU HAVE SOMETHING TO ADD?

MR. CHAIR, I HAVE BEEN RECEIVING AN E-MAIL FROM MR. FREDERICK HENRY -- HENRY FREDERICK AS IT RELATES TO MR. JEAN SHELTON AND HIM BEING ON THE ADVERTISING AUTHORITY, THE SOUTHEAST ADVERTISING AUTHORITY.

YES.

I NEED TO HAVE SOME CLARIFICATION BASED ON HIS APPLICATION. MARCY, CAN YOU TELL ME WHETHER HE MET ALL THE CRITERIA THAT WAS NECESSARY TO SERVE ON THAT?

I'LL HAVE TO GO BACK AND CHECK THE RECORDS. I'LL GET BACK WITH YOU ON THAT. I JUST NEED A LITTLE TIME.

ALL RIGHT. IF YOU COULD, CAN YOU GET THAT TODAY?

YES, MA'AM. I CAN GO BACK AND LOOK AT MY E-MAILS.

I WANT TO PUT THIS TO REST.

YES, MA'AM.

IS HE CAPABLE BASED ON HIS APPLICATION OF SERVING ON THAT BOARD?

YES, MA'AM. I WILL DO THAT. WHILE YOU ARE SPEAKING I WILL GO AND LOOK AT EVERYTHING FOR YOU.

I WOULD APPRECIATE THAT. THANK YOU.

SURE.

ALL RIGHT. WE ARE MOVING ALONG AT A HIGH RATE OF SPEED HERE. MR. PATTERSON, CLOSING COMMENTS, SIR.

I HAVE A REQUEST FROM KEN MULLEN WHO IS PRESIDENT OF THE DEEP CREEK SPORTSMANS CLUB. THEY HAVE A LEASE ON SOME PROPERTY FOR A HUNTING CAMP. RIGHT NOW THEY HAVE ABOUT 2000 ACRES. THERE IS ANOTHER 2000 ACRES THEY WOULD LIKE TO ADD TO THIS. I AM WONDERING IF THERE IS INTEREST AMONGST COUNCIL TO LOOK AT THAT. IT WOULD HAVE TO GO OUT FOR COMPETITIVE BID. THEY'RE WELL AWARE THAT THEY WOULD BE IN A COMPETITIVE BID, BUT THEY WOULD LIKE THE OPPORTUNITY TO BE ABLE TO LEASE THAT ADDITIONAL 2000 ACRES THAT'S ATTACHED TO THE DEEP CREEK. I HAVE A LITTLE MAP OF IT. KELLY HAS THAT. DOES ANYBODY HAVE QUESTIONS? IF IT'S OKAY, WE CAN GO OUT.

WHERE IS THE LOCATION?

KELLY.

KELLY McGEE DIRECTOR OF GROWTH AND RESOURCE MANAGEMENT. I DID RECEIVE THE MAP TODAY. WE HAVE SCANNED IT IN. I HAVE ATTACHED IT TO AN AGENDA ITEM WE WERE PREPARING FOR YOUR NEXT MEETING.

OH OKAY.

WE DO NEED TO MEET WITH THE CLUB'S REPRESENTATIVES BECAUSE WE NEED CLARIFICATION. THEY OUTLINED THE AREA IN RED AND THERE ARE ALREADY RED BOUNDARY LINES ON THE MAP, SO WE WANT TO BE VERY CLEAR.

OKAY. THAT'S THE MAP THEY GAVE ME.

ABSOLUTELY. WE CAN CERTAINLY MEET WITH THEM. AS OF RIGHT NOW IT'S ON THE AGENDA FOR YOUR CONSIDERATION ON THE 19th.

IT WOULD GO OUT FOR COMPETITIVE BID.

YES, SIR.

THIS IS A CLUB?

YES.

A HUNTING CLUB.

OH A HUNTING CLUB.

SHOOT THEM UP.

I KNOW WHAT A HUNT CLUB IS. I AM READY. AS A MATTER OF FACT MY SHOTGUN IS IN THE WINDOW OF THE PICKUP TRUCK. I AM READY TO GO.

OKAY.

ANYTHING ELSE?

GET THE SWAT TEAM OUT.

I HAVE A CONSTITUENT IN MY DISTRICT, A QUITE ELDERLY GENTLEMAN, THAT HAS A LITTLE BIT OF A PROBLEM WITH A NEIGHBOR WHO HAS LIT UP THE NEIGHBORHOOD AND HE CAN'T ENJOY HIS FRONT PORCH. HE CAN'T ENJOY HIS LIFE BECAUSE THESE SPOT LIGHTS ARE RIGHT ON HIS HOUSES. I FIND OUT THIS IS A COMMON OCCURRENCE. WE DO HAVE AN ORDINANCE AS PERTAINS TO COMMERCIAL PROPERTY FROM WHAT I UNDERSTAND OF WHAT'S KNOWN AS LIGHT TRESPASSING. I WOULD LIKE TO LOOK AT IT AS FAR AS RESIDENTIAL BECAUSE EVIDENTLY THIS GENTLEMAN IS QUITE UPSET BECAUSE HE CAN'T EVEN -- HE HAS NO ENJOYMENT IN THE EVENINGS WITH THE LIGHTS. THINK OF THE PEOPLE. HE SAID THERE ARE ABOUT 14 FLOOD LIGHTS ON THE PROPERTY. WE'LL WORK ON THAT. THANK YOU. JAMIE.

A NUMBER OF YEARS AGO THIS ISSUE CAME UP AND UNFORTUNATELY IT GOT LOST WHEN WE WERE DOING THE SIGN ORDINANCE BECAUSE WE WERE DEALING WITH LIGHTS ON SIGNS AT THE SAME TIME. IT'S A NUISANCE LIGHTING ISSUE. WHETHER OR NOT PEOPLE PUT SPOT LIGHTS UP AND THAT LIGHT CAUSES A TRESPASS ONTO YOUR PROPERTY TO THE POINT THAT YOU CAN'T ENJOY YOUR PROPERTY. A NUMBER OF JURISDICTIONS HAVE BEEN DEALING WITH IT. WE MOST CERTAINLY CAN BRING A DRAFT FORWARD FOR YOU ALL TO CONSIDER. WE HAVE DONE THE RESEARCH. WE HAVE A DRAFT FROM A NUMBER OF YEARS AGO. IT JUST I THINK GOT LOST WITH OTHER THINGS TO DO. MR. PERCENT'S WAS THE -- PURSE WAS THE ONE WHO ORIGINALLY BROUGHT IT UP. WE CAN PUT IT ON FOR YOU TO TAKE A LOOK AT AND SEE IF THERE IS SOMETHING TO PURSUE.

CAN I ASK A QUESTION? IS THERE NOTHING -- DO WE HAVE TO DO AN ORDINANCE? ISN'T THERE SOMETHING WE CAN DO?

NOTHING. I TALKED TO CODE ENFORCEMENT, TO BRIAN. THEY HAVE BEEN OUT THERE AND ARE SEEING WHAT'S GOING ON BUT THERE IS NOTHING THEY CAN DO.

WE DO HAVE A PROVISION MRS. NORTHEY THAT SAYS IF YOU ARE A COMMERCIAL ZONING NEXT TO A RESIDENTIAL, YOU HAVE TO DIM YOUR LIGHTS. YOU CAN'T HAVE THEM GO WITHIN SO MANY FEET OF THE BUILDING, ETC. WE HAVE NOTHING RESIDENTIAL TO RESIDENTIAL. WHAT WE ARE FINDING IS PEOPLE ARE PUTTING BIG HALOGEN LIGHTS.

THEY ARE.

THEY'RE LIGHTING UP THEIR HOUSES IN THE RURAL AREAS AS IF THEY LIVED IN A CITY.

THEY'RE DOING IT FOR PROTECTION.

THE LIGHT CAN BE TILTED DOWN SO IT STAYS ON THEIR PROPERTY AS OPPOSED TO AIMED AT SOMEONE ELSE.

JUST TURN THEM DOWN OR TURN THEM AWAY.

HAS HE TALKED TO HIS NEIGHBOR?

IT HAS ESCALATED. IF YOU WENT BY THERE YOU WOULD SEE THE 79 YEAR OLD MAN HAS A SIGN THAT SAYS "IDIOT TURN YOUR LIGHTS OUT."

WELL THAT'S HELPFUL.

IT IS. I THINK THERE ARE VIDEO CAMERAS GOING AND EVERYTHING. IT'S ONE OF THOSE DEALS, YOU KNOW. I HATE TO COME UP WITH AN ORDINANCE TO HELP ONE PERSON BUT IT SEEMS LIKE IT'S AN ONGOING PROBLEM AND IT'S BIGGER THAN THAT. BIG GOVERNMENT'S GOT TO COME IN AND SOLVE THE PROBLEM AS GROVER USED TO SAY.

GROVER WAS RIGHT ON THIS ONE.

ANYTHING ELSE MR. PATTERSON?

NO.

I HAVE SOMETHING TO TALK TO THE MANAGER ABOUT. THAT'S IT. WE'RE FINE. THANK YOU, SIR.

MR. WAGNER?

THANK YOU. ONE OTHER THING THAT MIKE MENTIONED THAT I READ IN THE PAPER WAS I GUESS A TOLL ROAD ON ZOL STEEN ROAD.

HE WAS TALKING ABOUT LEXUS LANE ON I-4.

HE SAID THERE WAS AN OLD ROAD YEARS AND YEARS AGO.

HE HAS $800,000 IN HIS BUDGET.

CORRECT. THERE IS 800,000 STILL ON THE TABLE FOR THE STUDY. SHOULD ANYBODY WANT TO PICK IT UP AND GO FORWARD. HE WAS TELLING US.

WHERE WOULD THE ROAD BE?

IT WOULD CONNECT TO THE 417 FROM 417 TO EDGEWATER. THAT WAS THE ORIGINAL PROPOSAL YEARS AGO.

417 TO EDGEWATER.

MAY TOWN ROAD, RIGHT?

442 INTERCHANGE OFF OF I-95.

IT WAS THE 417.

TO 417. RIGHT. IT WAS FROM THE 442 INTERCHANGE AT I-95 ACROSS TO 417.

CAN ONLY GO LEFT.

HERE IS 44. I HAVE A GOOGLE MAP. IT WOULD BE RIGHT THERE? 442.

WHERE IS EDGEWATER.

THERE WAS A STUDY DONE. 42 IS INDIAN RIVER BOULEVARD.

FROM EDGEWATER. HIGHWAY 442 ACCORDING TO FARM TON, THEY HAVE A PLAN FOR THAT TO COME ACROSS AND AROUND AND THROUGH, DON'T THEY?

NO.

442 DEAD ENDS.

I KNOW IT DOES NOW.

IT PLANS EVEN NOW TO DEAD END. IT DEAD ENDS AT THE NORTHERN PART OF THE FARM TUNE PROPERTY AND SOUTHERN PART OF RESTORATION DRI.

IT'S A LONG DIRT ROAD THAT GOES INTO THE WOODS NOW.

THERE IS NO PLAN FOR THAT TO BE EXTENDED BUT THE PROPOSAL A NUMBER OF YEARS AGO, WE HAVE SEEN IT TWICE NOW, IS TO TAKE THAT AND EXTEND IT DOWN SOUTHWEST TO COME BY THE SANFORD AIRPORT, AROUND LAKE MARY BOULEVARD OVER TO 417.

442?

THAT'S WHERE THIS TOLL ROAD WOULD CONNECT. IT WOULD CONNECT AT THE I-95, 442 INTERCHANGE AND COME DOWN SOUTHWEST ACROSS THE ST. JOHNS RIVER INTO SEMINOLE COUNTY AROUND LAKE MARY BOULEVARD, AROUND THE SANFORD AIRPORT TO 417.

I AM LOOKING AT A MAP AND THAT MAKES A LOT OF SENSE. IS THERE A MATCH ON THAT $800,000?

JOSH, THIS WAS JUST FOR THE STUDY, I BELIEVE.

I KNOW IT'S JUST THE STUDY BUT YOU GOTTA HAVE A STUDY TO START.

IT WAS AN OLD STUDY. PATTERSON WERE YOU ON THE COUNCIL WHEN WE DID THAT? THE TURNPIKE DID A STUDY AND WHAT CAME BACK BECAUSE THERE WAS TALK ABOUT DOING IT AS THE TURNPIKE ROAD AND IT CAME BACK AS IT WAS AN EXPENSIVE TURNPIKE ROAD BECAUSE IT WOULD HAVE TO BE BUILT ENVIRONMENTALLY SENSITIVE AND THEY COULD NOT MAKE THE NUMBERS WORK. I THINK THIS WAS A FOLLOW UP TO POTENTIALLY THAT. THERE IS AN OLD STUDY AND PERHAPS, YOU KNOW, WE MIGHT WANT TO BRING THAT OR GET THAT TO YOU SO YOU CAN TAKE A LOOK AT IT. IT WAS VERY CONTROVERSIAL.

MY ASSUMPTION IS THAT IT WAS.

WELL, THAT BUT IT WAS KIND OF A WAY TO HOOK OUR AIRPORT UP WITH SANFORD AND DOWN INTO ORLANDO AND KIND OF SOLVE A PROBLEM LIKE BRINGING PEOPLE TO OUR BEACH. IT'S KIND OF ALMOST LINKING THE AIRPORT.

IT WOULD BE SUCH A BETTER ROUTE F YOU ARE COMING FROM ORLANDO TO GO TO NEW SMYRNA, IT WOULD BE SUCH A BETTER ROUTE. SO HE HAS 800,000 FOR A STUDY.

HE DOES.

I KNOW ANYTHING HAS TO START WITH A STUDY. DO WE NEED FOUR PEOPLE TO RAISE THEIR HAND TO SAY THEY WOULD LIKE TO TALK TO HIM ABOUT GETTING THE $800,000 FOR THE STUDY?

YOU MIGHT WANT TO AGENDA THAT.

CAN I GET FOUR PEOPLE TO SAY LET'S PUT IT ON THE AGENDA TO TALK ABOUT?

DOES IT GO TO TPO?

I THINK WE MIGHT WANT TO TALK ABOUT IT FIRST.

IT'S GOING TO IMPACT DELL TONA, EDGEWATER.

CAN WE SEND A LETTER.

STEEN WAS VERY CONCERNED ABOUT IT.

IT WILL IMPACT THE FARM TON PROJECT.

I WILL PROBABLY HOLD THIS UNTIL AFTER NOVEMBER 4th.

OKAY. YOU DO THAT.

I WILL BRING THIS UP IN LATE NOVEMBER. I AM NOT RUNNING FOR OFFICE BUT I AM ALSO SYMPATHETIC. YOU GUYS OWE ME ONE.

OKAY.

TALK TO YOU GUYS IN NOVEMBER.

A LOT OF THINGS WILL BE SCHEDULED ON THAT DATE.

MEDICAL MARIJUANA.

THAT ONE IS DELAYED. LET ME WRITE THAT IN MY NOTES, A TICKER TO BRING THAT BACK.

JOSH, IT COULD RUN OUT NOVEMBER 2nd, THOUGH, THE FUNDING, I THINK. [LAUGHTER]

JUST SAYING.

WHERE IS BOOKER WHEN YOU NEED HIM? HE WAS JUST HERE. NOW HE IS GONE.

BEEN CARRYING THAT MONEY FOR A LONG TIME.

I HAVE LOOKED AT THE DATES. I HAVE BEEN REALLY QUIET AND TRYING TO BE SYMPATHETIC TO EVERYONE AND TO THE SCHOOL BOARD AS WELL. THE PRIMARY ELECTION IS AUGUST AUGUST 26th. ANN McFALL SAYS IF WE WILL MAKE ANY DECISION ON THE LANGUAGE FOR A ONE PENNY SALES TAX THAT IT HAS TO BE IN BY SEPTEMBER 2nd. I WAS HOPING THERE WOULD BE MORE TIME BECAUSE OBVIOUSLY THE SCHOOL BOARD IS TRYING TO GET THEIRS THROUGH AND I DON'T WANT TO CONFUSE PEOPLE. BUT IF WE DELAY IT MORE, IT'S DONE. MY ONLY CONCERN IS WE LITERALLY HAVE NO MONEY IN OUR ROAD PROGRAM SO WE WILL AT LEAST HAVE A DISCUSSION OF WHAT WE DO ABOUT OUR ROADS. IT'S GOING TO BE A DISCUSSION ONE WAY OR THE OTHER. IT'S JUST WHICH DISCUSSION IS IT? HOW DO WE FUND OUR ROADS? IF WE DO, EVERYONE TALKS ABOUT HURRICANES. FOR THOSE OF YOU THAT DON'T KNOW WITH HURRICANES AND YOU START OPENING ROADS AND CITIZENS ARE MAD BECAUSE YOU ARE NOT OPENING IT FAST ENOUGH, YOU DETERIORATE ROADS FASTER. ALL SORTS OF PROBLEMS ARISE. WE WILL HAVE THE CONVERSATION. IT'S JUST WHICH ONE DO WE HAVE? AS FAR AS TIME IS CONCERNED, NO ACTION IS OBVIOUSLY KILLING IT FOR THIS ELECTION, NOT THE AUGUST ELECTION BUT FOR THE NOVEMBER ELECTION. WE WOULD HAVE TO MAKE A DECISION BY THE SECOND. WE WOULD HAVE TO HAVE THE LANGUAGE FOR REFERENDUM DOWN. THAT'S SEPTEMBER 2. WE HAVE TO FIGURE OUT WHETHER OR NOT WHAT WE WANT DO. ONE OPTION THAT I THINK WOULD BE HELPFUL, I BELIEVE STAFF ALREADY SPOKE TO SOMEONE ABOUT IT, IS TO HIRE AN INDEPENDENT PERSON TO DO THE EVALUATION. WE DON'T HAVE THE INTERNAL CAPABILITY OF DOING IT. I DON'T THINK WE DO, NOT THE EXPERTISE. THE ONLY PROBLEM ARISES IS THE SCHOOL BOARD HAS THEIRS. IT'S NOT THAT WE HAVE THE VOTE AT THE SAME TIME BUT IF THE DISCUSSION IS TAKING PLACE AT THE SAME TIME IT MAY BE SOMEWHAT CONFUSING. I DON'T KNOW HOW YOU DEAL WITH IT.

I CHOOSE NOT TO DEAL WITH IT. I AM AWARE OF THE ROAD PROBLEM OUT THERE AS MUCH AS ANYBODY. I THINK THE WHOLE ISSUE, THE WAY IT HAS BEEN EXPLAINED SO FAR, HAS BEEN CONFUSING. I THINK THERE ARE A LOT OF PEOPLE OUT THERE THAT HAVE ONE PERCEPTION. I THINK POLITICALLY -- NOT POLITICALLY BUT A LOGICAL POINTED OF VIEW, IT JUST ISN'T GOING TO WORK AT THIS TIME. THAT'S MY POSITION.

I KIND OF HAVE TO AGREE. LIKE YOU SAID IT'S GOING TO GET REALLY CONFUSING. IF WE START TALKING ABOUT ONE PENNY SALES TAX AND SCHOOL BOARD IS TALKING ABOUT THEIR HALF PENNY SALES TAX SOMEHOW AS THINGS ARE ALL OF A SUDDEN EVERYTHING WILL BE MELTED TOGETHER AND IT CAN GET OUT OF HAND.

JUST REALIZE THIS SO EVERYBODY KNOWS, I APPRECIATE THAT, BUT REALIZE THAT I DIDN'T CREATE THE CONFUSION.

YOU DID NOT.

IT WAS BROUGHT UP AT THE SCHOOL BOARD DO IT TWO YEARS EARLY BECAUSE I BROUGHT THIS UP. IT WAS SAID.

IT WAS SAID. CONFUSING IS CONFUSING, BUT REALIZE I AM NOT THE ONE MAKING IT CONFUSING.

YOU ARE NOT. I HAVE TO AGREE. WE JUST MENTIONED IN OUR WORKSHOP. THE REASON I BROUGHT IT UP IS THREE CITIES ON THE WESTSIDE BROUGHT IT UP TO ME. I SAID THAT'S A DARN GOOD IDEA. IT REALLY WAS A WESTSIDE MAYOR'S INITIATIVE WHEN THEY APPROACHED ME AND I DID RESEARCH ON IT TO TRY TO FIGURE OUT THE PROPERTY TAX THING, IF THAT WOULD WORK. I UNDERSTAND DELAYING IT. MY ONLY CONCERN IS I DON'T KNOW WHAT TO DO ABOUT ROADS. I REALLY DON'T KNOW. I DON'T KNOW.

MR. DANIELS, YOU LOOKING TO WEIGH IN ON THE PENNY?

I AM.

YOU GOING TO THROW YOUR PENNEY'S WORTH IN?

ACTUALLY THE PENNY IS NOT THE PART I WAS GOING TO WEIGH IN ON. JOSH HAD A GOOD IDEA TALKING ABOUT ROADS. WE NEED TO START HAVING A DISCUSSION OF ROADS, WHAT ROADS WE NEED TO BUILD IN THE NEXT FIVE TO EIGHT YEARS, SOMETHING LIKE THAT, AND WHERE ARE WE GOING TO GET THE MONEY? GIVEN THAT THIS IS ELECTION YEAR GETTING A PENNY SALES TAX ON THE BALLOT IN NOVEMBER IS PROBABLY NOT IN THE CARDS. I DON'T THINK THAT'S GOING ANYWHERE THIS TIME. WHAT WE HAVE DONE IS IF WE HAVE BUILT A RECORD, CREATED A RECORD OF THE NEED FOR THE ROADS THAT WE DON'T HAVE THE MONEY. EVERYBODY THINKS WE CAN ALWAYS FIND MONEY UNDER A ROCK SOME PLACE. THEY REALLY DO. THEY DON'T BELIEVE WE, YOU KNOW. WE NEED THE OPPORTUNITY TO CONVINCE PEOPLE THE MONEY IS NOT THERE. THESE ARE THE ROADS THAT NEED TO BE BUILT. IF YOU VOTE FOR THIS INCREASE IN PROPERTY TAX, INCREASE IN SALES TAX, OR WE CUT OUT GOD KNOWS WHAT SERVICE, THEN YOU GIVE UP THIS AND YOU GET THIS. WE'LL HAVE A TRADE OFF THAT WE CAN TALK TO PEOPLE ABOUT RATHER THAN JUST SAY WELL WE'LL BUILD ROADS. THAT'S KIND OF ABSTRACT. IF YOU START TALKING ABOUT SPECIFIC ROADS YOU WILL BUILD AND WHAT SORT OF ECONOMIC DEVELOPMENT MAY COME OUT OF IT AND THE IMPORTANCE OF IT THEN I THINK WE ARE A LITTLE BIT FURTHER DOWN THE ROAD. THANK YOU.

I AGREE.

AND I AGREE.

I THINK A DISCUSSION OF ROADS SHOULD COME UP SOON.

I DON'T THINK IT'S FEASIBLE BASED ON THE TIME CONSTRAINTS TO VET IT WITH THE OTHER CITIES. THAT'S THE PROBLEM. HOWEVER, THAT BEING SAID, I DO THINK AT LEAST A WORKSHOP ON ROADS AFTER THE ELECTION WITH SPECIFIC GOALS OF AT LEAST DISCUSSING OTHER WAYS OF FUNDING IT. I THINK THE 1% SHOULD BE PART OF THE DISCUSSION BUT NOT THE WHOLE DISCUSSION, IF THAT MAKES ANY SENSE. I WILL PUT THAT ON MY TICKLER AS WELL, DAY AFTER THE ELECTION.

WAY TOO MUCH.

YOU DON'T HEAR ME FIGHTING FOR IT. YOU KNOW, I JUST DON'T SEE IT POSSIBLE.

CAN I LET MS. DENYS?

NO.

YOU ARE A DIFFERENT SUBJECT MATTER?

IF HE IS GOING TO TICKLE IT.

ALL OF YOU RUNNING FOR OFFICE, I AM HELPING YOU OUT HERE. REMEMBER THAT WHEN I TRY TO BRING THESE BACK. THE GYM. I KNOW WE HAVE BEEN DEALING WITH NEGOTIATIONS FOR QUITE SOMETIME WITH ALL MY CITIES FOR FIRE RESCUE. WHERE ARE WE AT?

WE ACTUALLY DID THE EXPERIMENT.

NOT TRANSPORT. JUST FOR FIRE RESCUE, THEY COVER SOME OF OUR ENCLAVES.

OH WE WORKED OUT AN AGREEMENT.

OH WE'RE GOOD.

YEAH. WE WORKED OUT AN AGREEMENT WITH SOUTH DAYTONA, THE SHORES, PORT ORANGE.

THAT'S THE THREE.

WE SETTLED ALL THREE.

THANK YOU. I APPRECIATE IT. I APPRECIATE YOU GUYS TELLING ME THAT AND LETTING ME KNOW. THANKS GUYS. THE SAFE HARBOR, MY LAST ITEM NOW THAT I PUT A TICKLER ON EVERYTHING ELSE. THIS ONE I DON'T WANT TO PUT A TICKLER ON. THIS IS AN IMPORTANT ISSUE. JIM WILL YOU GIVE US AN UPDATE YOUR TRIP?

I CAN DO THAT IF YOU WOULD LIKE. NOT TODAY, BUT I CAN SCHEDULE SOMETHING. I AM ASKING FOR ADDITIONAL INFORMATION. I WANT TO LOOK AT SOME OF THE STUFF THEY'RE DOING IN GAINS GAINSVILLE. IN ONE OR TWO SENTENCES I WAS EXTREMELY IMPRESSED WITH PROBABLY ONE OF THE BEST PROGRAMS, HAD NOTHING TO DO WITH BUILDINGS. IT WAS PROGRAMS. I THINK AN OUTCOME BASED SYSTEM IS WHAT THE FEDERAL GOVERNMENT IS HEADING TO. I WAS REALLY IMPRESSED THAT THAT'S REALLY WHAT THEIR SYSTEM IS ABOUT. IT'S PROBABLY SECOND TO NONE, OUTCOME BASED. IT'S AN ENORMOUS NETWORK OF SOCIAL AGENCIES. THERE ARE OVER 400 PEOPLE THAT WORK IN THAT ONE CAMPUS NOT COUNTING THE RESOURCES THEY APPLY TO PEOPLE ONCE THEY GET THROUGH THEIR PROGRAM AND NEED HELP AND RESOURCES AS THEY GET INTO TRANSITIONAL AND TEMPORARY HOUSING. I WILL BE GLAD TO GIVE YOU AN OVERVIEW. I DID GET PROBABLY A VIEW OF IT. I'VE GOT THE CONVINCED VIEW. IT IS PROBABLY MORE CORRECT THAN MOST WOULD GET BECAUSE OF WHO I KNEW. THEY TOOK ME THROUGH EVERY ASPECT WITH ALL THE HIGH RANKING PEOPLE. I WILL TELL YOU I REALLY WAS SURPRISED TO FIND THE AMOUNT, THE ENORMOUS AMOUNT OF PRIVATE SECTOR COMMITMENT THEY HAD AND HOW MUCH MONEY THE PRIVATE SECTOR NOT ONLY PUT IN TO BUILD IT. FACILITIES ALONE WERE OVER $110 MILLION BUT THE ONGOING OPERATING COST OF 15 MILLION, A LOT WAS PICKED UP BY THE PRIVATE SECTOR. THEY JUST HAPPEN TO HAVE THAT KIND OF BUSINESS CENTER THERE OF ENTREPRENEURS AND ESPECIALLY THEIR CHAMPION. SO THERE WERE SOME REAL LESSONS TO BE LEARNED. IT'S A WONDERFUL PROGRAM FOR PEOPLE THAT NEED HELP THAT WANT TO BE HELPED.

THAT'S THE BIG DIFFERENCE. I KNOW THERE IS SOMEWHAT OF A TIME. ALL THE CITIES ARE STARTING TO GET MOMENTUM. YOU THINK ONE OF THE NEXT TWO MEETINGS YOU COULD DO IT?

I WILL BE GLAD TO.

THANK YOU. MY UNDERSTANDING IS THERE WILL PROBABLY BE A LARGE ARTICLE IN REGARDS TO HOMELESSNESS SOON. I HAVE BEEN CRITICAL OF THE HOMELESS COALITION AND HOW CSC IS HANDLED. THOSE ARE MY PERSONAL VIEWS. ANY STATEMENTS I MAKE AND ANYTHING I DO, I DO AS INDIVIDUAL COUNCIL MEMBER, I AM CAREFUL HOW I GIVE STATEMENTS AND HOW I SAY IT. EVERY TIME I SAY IT, IT'S BEEN MY POSITION. I AM NOT DRAGGING ANYBODY ELSE INTO THIS. IF SOMETHING IS HALF A STATEMENT AND YOU ARE NOT GETTING THE OTHER HALF, IT'S ME. PLEASE REALIZE THAT BECAUSE I STILL FEEL STRONGLY THAT JUST BECAUSE SOMEONE PROVIDES THE TAXES IN AND OUT DOESN'T GIVE ME TRANSPARENCY I AM LOOKING FOR AS TO WHERE THE DOLLARS ARE GOING AS FAR AS WHAT IT IS BEING UTILIZED FOR. I HAVE SOME SERIOUS ISSUES WITH THAT. IT WILL PROBABLY COME UP BUT WE'LL SEE NEXT TIME IT COMES TIME FOR GRANTS TO BE FLOWN THROUGH. THE LAST THING JIM IS THE -- JAMIE YOU MIGHT KNOW, WRAPPING UP LILLIAN PLACE IN HOSH HOUSE?

WE ARE GOING TO PUT THIS ON THE AGENDA. I BELIEVE I HAD IT SETTLED. I REALIZED IT CAME BACK UP AND IT IS NOT SETTLED. IT'S GOING TO HAVE GO DOWN SILL.

LET'S JUST GET IT DONE.

WE'RE GOING TO DO THAT. I THOUGHT I ARTICULATED THE POSITION OF THE COUNCIL TOGETHER WITH FLEXIBILITY THAT ALLOWED THEM TO ACHIEVE THAT. I THOUGHT WE WERE THERE. WE WALKED OUT OF THERE AS THOUGH WE WERE THERE AND I JUST RECENTLY NOW HAVE COME TO UNDERSTAND THAT THEY'RE NOT SATISFIED. I WANT SATISFY THEM, SO -- CAN'T SATISFY THEM SO THE COUNCIL WILL HAVE TO.

PERFECT.

IS THAT IT?

THAT'S IT. THANK YOU.

THANK YOU.

THANKS.

NO PROBLEM.

OKAY. MY TURN. BACK IN THE BEGINNING OF LAST YEAR, THE COUNCIL MADE A POLICY WHERE IF WE WERE GOING TO A VENUE OR SOMETHING WE WOULD PAY FOR IT OUT OF OUR POCKETS WHICH I AGREED WITH. IT WAS GREAT IDEA. IF YOU WANT TO GO TO A SPECIAL EVENT WE WERE PAYING FOR IT OUT OF OUR POCKETS INSTEAD OF THE COUNCIL PAYING FOR IT. THAT'S GOTTEN UNUSUAL HERE BECAUSE IT'S LIKE FOR EXAMPLE I WILL BE GOING TO SOME SORT OF DINNER THING. I GUESS THEY'RE HONORING YOU, MR. WAGNER. I DON'T KNOW. I GUESS YOU ARE GETTING HONORED SOMEWHERE.

THE JUNE TEENTH. I GOTTA GO THERE. THEY WANT ME TO GIVE THIS PROCLAMATION. I SAID NO PROBLEM. THEY SAY IT'S GOING TO BE $25. WAIT A MINUTE, YOU ASKED ME TO READ THIS PROCLAMATION FOR YOUR ORGANIZATION. NO, NO. THIS IS NOT THE FIRST TIME THIS HAS HAPPENED.

IT'S TRUE.

IT'S LIKE WE ARE BEING ASKED TO GO TO THESE VENUES. THAT WOULD BE LIKE BEING ASKED TO GO WELCOME ANYBODY AT THE RACETRACK AND EVERYBODY AT THE RACETRACK AND THEY SAY BY THE WAY STOP AT THE GATE, I NEED A BUCK AND A QUARTER TO PAY YOUR TICKET TO SAY HI TO EVERYBODY AND WELCOME TO DAYTONA. WHAT I AM ASKING IS WOULD THE POLICY LIKE TO CHANGE OUR POLICY OR MASSAGE IT TO SAY IF WE ARE BEING ASKED TO GO SOMEWHERE AND THEY'RE REQUIRING MONEY THAT WE PAY FOR IT. COMES OUT OF OUR PETTY CASH.

I DIDN'T LIKE THE CHANGE EITHER.

I AM OPPOSED TO IT. I THINK WE CAN DELIVER A PROCLAMATION. WE CAN GO AND PAY FOR IT OUT OF OUR POCKET IF YOU REALLY WANT TO GOVERNOR THAT'S WHAT I HAVE BEEN DOING.

YOU ARE THE RICHEST MAN ON THE COUNCIL. THAT'S EASY FOR YOU TO SAY.

WHAT? THAT'S WHAT I DO.

I HAVE BEEN PAYING FOR IT TOO.

YOU GET PAID MORE THAN WE DO.

YOU HAVE MORE MONEY.

READ THE CHARTER. READ THE CHARTER.

I UNDERSTAND THAT. BUT YOU GOTTA REMEMBER THIS IS IT. THIS IS ALL I DO. I DON'T HAVE A JOB. I WAS RETIRED BEFORE I GOT HERE.

WHAT WE'VE GOT IS A SITUATION WHERE YOU GET INVITED TO SOMETHING, YOU ARE SUPPOSED TO SHOW UP. YOU ARE SUPPOSED TO READ A PROCLAMATION. WHY SHOULD THE TAXPAYERS PICK UP WILL FOR THE BAD MANNERS OF PEOPLE WHO INVITE YOU? IF THEY INVITE YOU THEY OUGHT TO PAY. THAT IS THE WAY IT GOES. IF YOU ARE INVITED THE PERSON INVITING YOU SHOULD PAY.

THANK YOU.

I WOULD AGREE WITH THAT.

THERE IS THAT NASTY GIFTING RULE THING.

OUR POLICY, I THINK, IS WORKING FINE.

I DIDN'T AGREE WITH IT TO BEGIN WITH.

OF COURSE I DON'T GET TO MAKE A MOTION OR A SECOND. SOMEBODY WANTED TO BRING THIS UP.

I MAKE A MOTION TO REVERT TO THE OLD POLICY.

I SECOND.

MOTION FROM MR. WAGNER AND A SECOND.

WHAT IS THE OLD POLICY?

THAT'S A LITTLE TOO GENERIC HERE GUYS.

THAT'S RIGHT.

THIS WOULD HAVE TO BE AGENDAD AND WE'LL HAVE TO SEE THE LIST. I WILL ADD TO IT BY GOD.

YOU TRIED TO DO THAT LAST TIME AND THAT'S WHY IT FAILED.

IT'S FINE TO SEE THE LIST.

GUYS, I AGREE. I MOTION TO PUT IT ON THE AGENDA. THAT'S FAIR ENOUGH. I APPRECIATE THAT.

THANK YOU.

I WILL PROBABLY SUPPORT A COUPLE OF YOUR ADDITIONS BECAUSE TIGER BAY WAS ONE OF THEM.

I AM NO LONGER PRESIDENT SO THAT'S REALLY GONE.

I WAS WONDERING IF I WAS OFF THE BLACKBALL LIST.

YOU ARE NOT.

WE GOT YOU ELECTED CHAIRMAN. HAVEN'T WE DONE ENOUGH FOR YOU?

THEY WOULDN'T LET ME BACK IN THE DOOR.

IT WAS MY SPECIFIC IDEA NOT TO INVITE YOU. [LAUGHTER]

IT WAS MY IDEA. I AM MORE RESPONSIBLE THAN ANYONE ELSE.

THANK YOU. I OWE YOU A DINNER AT LEAST.

YOU DO. YOU DO.

HE'S PAYING.

SO EVERYBODY KNOWS WE SPENT AN HOUR TALKING ABOUT WEED EARLIER.

OKAY. WE'LL BRING THAT UP ON THE AGENDA. THANK YOU MR. WAGNER. THERE IS ONE OTHER QUESTION I WOULD LIKE TO ASK THIS COUNCIL. THIS WOULD BE FOR ANY VOLUNTEER THAT WOULD LIKE TO STEP UP AND DO THIS. WOULD ANYBODY LIKE TO DO THE WELCOMING AT THE RACETRACK FOR THE THIRD OR THE FOURTH OF JULY? I DON'T NEED TO BE THERE EVERY TIME AND I AM WILLING TO GIVE IT TO ANYBODY WHO WOULD LIKE TO DO IT. THE WELCOMING SPEECH AT THE RACETRACK FOR THE FIRE CRACKER 400 OR BUSH LEAGUE RACE OR WHATEVER RACES THEY DO. ISN'T THAT WHAT THEY CALL THEM? [LAUGHTER]

ISN'T IT CALLED THE BUSHES, BUSH RACE? I AM FROM OLD SCHOOL MOTOR SPORTS BACK WHEN THEY CALLED IT THE WINSTON CUP AND THEY SOLD CIGARETTES ON THE SIDE OF THE CARS.

YOU DO HAVE A STATE REP IN THE ROOM. SO MAYBE WE OUGHT TO KIND OF CLASS IT UP A LITTLE JUST FOR SHOW.

IT WAS CALLED THAT BECAUSE IT WAS SPONSORED BY BUSCH BEER. WOULD ANYBODY LIKE TO VOLUNTEER?

WHICH RACE?

IT'S YOUR CALL. I AM JUST TRYING TO SHARE.

I WILL COVER ONE. I JUST HAVE TO CHECK THE TIMES.

AS FORMER CHAIRMAN OF THE COUNCIL THAT WAS MY RESPONSIBILITY GO TO THE EVENTS AND REPRESENT THE COUNCIL UNLESS I WAS INCAPACITATED IN THE HOSPITAL, CRIPPLED, OR WHATEVER. I THINK THAT'S YOUR RESPONSIBILITY DO.

I WAS JUST OFFERING.

YOU RAN AS THE CHAIR, AND THAT'S YOUR RESPONSIBILITY, TO GO TO THOSE EVENTS.

I GO TO THEM ALL.

AND YOU NEED TO.

OKAY.

IF YOU ARE IN THE HOSPITAL, CALL ME AND I WILL GO IN YOUR PLACE.

I DON'T PLAN ON GOING BACK TO THE HOSPITAL. WITH ALL THAT FUN STUFF, WE'LL WORK IT OUT. MS. NORTHEY? SHE ACCIDENTALLY PUSHED HER NAME. WITH ALL THAT, I GUESS WE'RE DONE.

I KNOW YOU HAVE BEEN WAITING MR. DINNEEN.

TO ALL THE PEOPLE IN THE AUDIENCE, WE ARE GENERALLY NOT THIS MUCH FUN. THIS WAS AN UNUSUAL FUN.

THIS WASN'T FUN.

MORE FUN THAN A BARREL OF MONKEYS.

MARCY, WOULD YOU LIKE TO ANSWER? I WILL HAVE YOU ANSWER HER QUESTION. ANSWER MS. CUSACK'S QUESTION.

OKAY. I HAD ACTUALLY E-MAILED MR. SHELLED TO BE SURE SHE WAS DOING BUSINESS IN THE DISTRICT. I VERIFIED THAT HIS BUSINESS ADDRESS IS WITHIN THE DISTRICT. HE HAS PASSED OUR CRIMINAL BACKGROUND CHECK AND OUR OTHER CHECKS SO AS FAR AS WE WERE CONCERNED HE DID MEET THE CRITERIA. THE E-MAIL WAS ATTACHED TO THE APPLICATION WHEN WE DID THE AGENDA ITEM.

THANK YOU. I JUST WANTED TO HAVE THAT AS A PART OF THE RECORD SO MAYBE WE CAN MOVE PAST THAT. THE RECORD REFLECTS THAT HE IS DOING BUSINESS IN THAT DISTRICT, IS THAT CORRECT?

YES, MA'AM.

THANK YOU SO MUCH.

 THANK YOU MRS. CHAIR.

MR. DINNEEN, LET'S TRY AGAIN.

I PASSED OUT A LETTER THAT WE RECEIVED FROM MR. ABU HUSSEIN. HE IS IN THE AUDIENCE TODAY.

GENTLEMEN, PLEASE COME FORWARD.

THE LETTER I RECEIVED FROM HIM, I WILL GET INTO THAT, IT RELATES TO WHAT YOU SAW IN THE NEWSPAPER THIS MORNING ABOUT THE DESERT INN. WHAT MR. ABU HUSSEIN ASKED IS WHETHER THE COUNCIL, WHETHER I WOULD WORK WITH THE COUNCIL TO SEE WHETHER THE COUNCIL WOULD CONSIDER, AND I AM GOING TO RECOMMEND, THAT WE AGENDA THIS FOR THE JUNE 19 MEETING IF COUNCIL CHOOSES TO LOOK AT HIS REQUEST. HIS REQUEST IN A NUTSHELL BASED ON THIS LETTER, IT GOES ONTO SAY IN ESSENCE THEY BOUGHT THE DESERT INN AND THEY'RE GOING TO MAKE A MAJOR CHANGE AND OBVIOUSLY MAKE IT AN ASSET IN THE COMMUNITY. HE GOES ONTO SAY THEY ABSOLUTELY SUPPORT THE IDEA THAT ALL BEACHES SHOULD BE, ARE AND SHOULD BE FOR PUBLIC USE. WHAT THEY WOULD LIKE FOR YOU TO CONSIDER IS THAT THEY ARE PLANNING ON A MAJOR REDO OF THE HOTEL. WHAT THEY'RE OFFERING BECAUSE THEY KNOW THAT THE COUNCIL WHICH HAS NOT BEEN PROMOTING BEACH DRIVING BUT IT HAS BEEN PROTECTIVE OF BEACH PARKING, THEY WERE REQUESTING FOR THE SAKE OF THEIR USERS OF THE HOTEL TOGETHER WITH THE PUN THAT USES THE BEACH -- PUBLIC THAT USES THE BEACH, IF THEY COULD PROVIDE PARKING AWAY FROM THE BEACH ON THE OTHER SIDE OF A1A SO THE PARKING NOW BEHIND THE HOTEL AND THEY'RE IN VEHICULAR ACTIVITY. WE WOULD SHUT OFF DRIVING. YOU WOULDN'T NEED TO DRIVE F THAT COULD BE RELOCATED FROM THE OCEANSIDE TO THE CADY CORNER A1A. WE LOOKED AT THE AREA. I GOT THE FINAL CHECK BACK FROM THE CITY OF DAYTONA BEACH WHICH LED ME TO BELIEVE WE WERE ABLE TO GET 53 SPACES. THAT WOULD BE DEDICATED TO THE COUNTY FOR PUBLIC USE PERMANENTLY. THERE ARE WAYS OF ALLOWING THAT VALUE TO BE TRANSFERRED WHICH WE CAN WORK WITH THE ATTORNEYS BASED ON IF YOU SO DESIRE TO LET THIS HAPPEN. WHAT THEY HAVE COMMUNICATED TO ME IS THAT IF YOU WOULD ALLOW THEM TO MOVE THIS PARKING OFF OF THE AREA BEHIND THE HOTEL, NOT ONLY WOULD THEY PROVIDE THAT FOR THE PUBLIC PERMANENTLY WHICH WOULDN'T BE AFFECTED BY TIDES OR RED SAND OR WHATEVER BUT THAT WOULD ALLOW THEM TO MAKE BIGGER INVESTMENT, PROBABLY DOUBLE WHAT THEY WOULD HAVE PUT IN THE HOTEL, A BIGGER INVESTMENT IN THE HOTEL BECAUSE THEY'LL HAVE A OPEN BEACH IN BACK WITH PLENTY ACCESS FOR PEOPLE TO USE THE BEACH. THAT WOULD AFFECT THE RATES SO THEY CAN DOUBLE THEIR INVESTMENT, PUT ANOTHER 10 MILLION AND TAKE IT FROM A THREE OR FOUR STAR HOTEL TO A FIVE STAR HOTEL. THEY'RE OFFERING THAT WITH THE IDEA THAT IF YOU GRANTED THAT, THEY'RE VERY RESPECTFUL OF ISSUES BEHIND THAT, THAT THEY WOULD GUARANTEE THAT THIS WOULD HAPPEN IN LINE WITH YOUR DECISION IF YOU WOULD TO MAKE THIS PERMANENT BEHIND THEIR HOTEL. THIS IS NOT AN EMPTY PROMISE. THEY'RE HERE TODAY, NOT TO DISCUSS THIS BECAUSE AS I EXPLAINED TO THEM THIS IS NOT ON THE AGENDA. WE WOULD HAVE TO PUT THIS ON THE AGENDA IF YOU CHOOSE. I HAVE TO PUT IT ON THE WEB. PEOPLE HAVE TO HAVE AN OPPORTUNITY TO UNDERSTAND THAT WE WILL DISCUSS THIS AND LET WHOEVER WANTS TO COME COME TO THE MEETING. I THINK THEY WANT TO INTRODUCE THEMSELVES. ONE OF THE ISSUES THEY ASKED ME TO TAKE A LOOK AT, AND I DID, WAS INVESTMENT IN THE HOTELS THEY ALREADY HAVE. WHAT I THINK YOU WILL FIND, WHAT I DID, WAS THEY ARE ACTUALLY HERE. THEY'RE MAKING A COMMITMENT HERE. THEY OWN TWO HOTELS WHICH IS NOW HOLIDAY INN EXPRESS AND HAMPTON INN. IN MY EXPERIENCE EXPRESS AND HAMPTON INN. IN MY GOING THROUGH THOSE I EXPECTED TO SEE ONE LEVEL OF RENOVATION AND THIS WAS WELL ABOVE WHAT I THOUGHT THEY WOULD HAVE DONE. I THINK IT'S IN KEEPING WITH WHAT I THINK COUNCIL WOULD LIKE TO SEE PERMANENTLY. THEY ARE ALREADY HERE. THEY'RE ALREADY IN THE PROCESS OF MAKING IMPROVEMENTS IN DAYTONA BEACH. THEY HAVE ALREADY BOUGHT DESERT INN. THEY WOULD LIKE TO SEE IF YOU WOULD CONSIDER THEIR REQUEST. THEY HAVE A TIME FRAME THAT'S RELATIVELY SHORT TO GET THIS FLAG. YOU HAVE READ IN THE PAPER IT WAS WESTEN. I AM NOT SAYING ANYTHING THAT WASN'T IN THE NEWSPAPER. IF YOU WOULD LIKE TO CONSIDER I CAN PUT IT ON THE 19th THAT. FITS IN LINE WITH WHAT THEIR TIME FRAME IS. WHAT I NEED TO KNOW TODAY IS IF THAT'S OKAY FOR ME TO DO. I THINK THEY WOULD LIKE TO INTRODUCE THEMSELVES JUST SO YOU KNOW WHO THEY ARE, NOT TO GET INTO THE ISSUE. I DON'T WANT TO GET AHEAD OF IT BECAUSE IT'S NOT IN THE AGENDA. I THINK YOU MAY WANT TO TAKE ADVANTAGE. THEY WANT TO INVITE YOU TO SEE THE INVESTMENT THEY HAVE ALREADY DONE.

VERY WELL. MR. WAGNER, MS. CUSACK, MR. DANIELS HAVE QUESTIONS OR COMMENTS.

YOU WANT TO INVITE THEM FORWARD?

WE'LL WAIT UNTIL AFTER -- PLEASE. REPRESENTATIVE HOOD, WELL.

MR. CHAIR, THANK YOU. LADIES AND GENTLEMEN OF THE COUNCIL I HAVE THE PLEASURE OF REPRESENTING THE FAMILY FOR THE LAST SEVEN OR EIGHT YEARS. WE ARE HERE TO INTRODUCE THEM TO EACH OF YOU BECAUSE FRANKLY I DOUBT MOST OF YOU HAVE EVEN HEARD OF THEM. THEY HAVE TAKEN A LOT OF JUNK PROPERTY ON THIS BEACH AND MADE IT FIRST RATE PROPERTY. THEY WOULD INVITE YOU TO WALK THROUGH THE PROPERTIES WITH THEM. WHEN YOU WALK THROUGH IT, I HAVE BEEN THROUGH TWO OF THEM, BECAUSE I KNEW WHAT THEY WERE LIKE IN THE PAST AND YOU JUST SHAKE YOUR HEAD. THEY'RE FIRST CLASS PROPERTIES. THEY HAVE DONE A GREAT JOB. A BOSS RUNS THE PROGRAM FOR THE FAMILY IN VOLUSIA COUNTY. THESE ARE THE KIND OF PEOPLE WE NEED TO BE ENCOURAGING IN VOLUSIA COUNTY TO BRING THEIR MONEY. THEY HAVE ALREADY BROUGHT TENS OF MILLIONS TO THE COMMUNITY AND INVESTED IT. HERE THEY ARE TAKING ONE OF THE WORST PIECES OF PROPERTY IN VOLUSIA COUNTY AND HAVE TOLD EVERYBODY THEY'RE COMMITTED TO PUTTING THE MONEY. WE ARE TALKING ABOUT A WESTERN FIVE STAR RESORT. IT'S TIME TO KEEP ADDING THESE. THE MORE WE KEEP THIS MOMENTUM THE BETTER EVERYTHING IS. WE ARE HERE NOT TO ANSWER QUESTIONS TODAY BUT WE ARE HERE TO INVITE YOU. CALL BOSS OR MYSELF AND WE WILL BE GLAD TO TAKE YOU ON A TOUR OF THE PROPERTY SO YOU CAN SEE THE QUALITY OF THE WORK THEY DO. THEY'RE REALLY PLAYERS. THEY'VE GOT MONEY. THEY'RE NOT ASKING FOR ANYTHING. THEY'RE ASKING US TO USE COMMON SENSE. IF YOU HAVE QUESTIONS OR IF YOU WANT TO ASK ANYTHING?

NOTHING ON THE PROJECT.

NOTHING ON THE PROJECT. PLEASE STEP UP THERE.

GOOD AFTERNOON. I WOULD LIKE TO THANK EVERYBODY FOR THEIR TIME. I WILL KEEP THIS SHORT BECAUSE I KNOW IT'S BEEN A LONG DAY FOR YOU TODAY. A LITTLE BIT OF BACKGROUND ABOUT US. WE BOUGHT THE DESERT INN. WE INTEND TO RENOVATE IT, TURN IT AROUND, REBUILD IT, AND MAKE IT SOMETHING THAT WE CAN BE PROUD OF. WHY DO WE THINK WE CAN DO THIS? WE HAVE DONE IT THREE TIMES BEFORE IN DAYTONA. WE BOUGHT THE OLD INN ON THE BEACH ON THE SOUTH SIDE OF SPEEDWAY. WE INVESTED OVER $6 MILLION IN '09 AND '10 WHEN NOBODY WAS PUTTING MONEY IN DAYTONA. WE BELIEVED IN DAYTONA, SAW POTENTIAL AND CONVERTED TO HOLIDAY INN RESORT. IT WON RESORT OF THE YEAR FOR HOLIDAY INN FOR ALL NORTH AMERICAN COMPANIES, HAS DONE EXTREMELY WELL, VERY HIGHLY RATED. IT IS NUMBER NINE ON TRIP ADVISOR AS THE TOP HOTEL IN DAYTONA BEACH RANKING FAR ABOVE OTHER NOTABLE NAMES YOU PROBABLY ALREADY KNOW. WE DID ANOTHER HOTEL, OUR MOST RECENT HOTEL WAS AN OLD OCEAN SANDS HOTEL. 1024 NORTH ATLANTIC. IT WAS A HORRIBLE HOTEL. YOU COULDN'T WALK IN BECAUSE OF THE SMELL. IT WAS HORRIFIC. WE BOUGHT IT, TALKED TO THE GUYS AT HILTON. THEY LOOKED AND SAID I DON'T KNOW IF YOU CAN DO IT. KEEP THE VIEW AND GET RID OF EVERYTHING ELSE. WE KEPT THAT MOTTO AND WE RENOVATED IT. IT'S OPENED UP AS A HAMPTON INN, JULY. WITHIN 60 DAYS IT WAS A NUMBER 1 RATED HOTEL ON TRIP ADVISOR. NOW WE HAVE 365 REVIEWS, NOT A SINGLE NEGATIVE REVIEW. THAT'S UNHEARD OF OF A HOTEL. WE HAVE DONE THREE RENOVATIONS. WE KNOW HOW TO RENOVATE. MORE IMPORTANTLY WE DON'T FLIP THE PROPERTIES. WE HANG ONTO THEM AND RUN THEM. WE WANT TO CONTROL THE GUEST EXPERIENCE FROM END TO END, MAKE SURE THEY'RE HAPPY. WE THINK WE CAN DO THE SAME THING WITH THE DESERT INN. DESPITE THE GREAT STUFF WE HAVE DONE WITH THE HOLIDAY INN AND HAMPTON THOSE WERE BASE HITS. WITH THE DESERT WE WANT TOSTRING FOR THE FENCES. WE WANT TO BRING SOMETHING THAT IS GOING TO BE A FIRST CLASS RESORT TO THAT LOCATION, AND WE THANK THE COUNCIL FOR CONSIDERING OUR PROPOSITION AND TABLING IT FOR THE 19th. THANK YOU.

THANK YOU. PLEASE COME AND GET ONE OF MY CARDS. I WILL TAKE YOU UP TO THE OFFER. I WOULD LOVE TO GO TOUR ONE OF YOUR PROPERTIES AT YOUR CONVENIENCE. PLEASE CALL ME.

OKAY.

MR. WAGNER YOU HAVE A QUESTION OR COMMENT?

OBVIOUSLY I SUPPORT PUTTING IT ON THE AGENDA IF THAT'S THE CONVERSATION. WITHOUT GETTING INTO IT TOO MUCH, THANK YOU FOR THE PRIOR AND THANK YOU FOR THIS OPPORTUNITY. I HAVE ALREADY SPOKEN TO COUNCIL IN THOSE DISCUSSIONS SO I WILL KEEP MINE UNTIL NEXT MEETING BECAUSE IT WILL BE A FULL HOUSE. I WILL KEEP MY COMMENTS FOR WHEN THEY'RE ALL HERE. THANK YOU.

MS. CUSACK.

THANK YOU MR. CHAIR. I AM SO PLEASED TO HAVE YOU HERE. I WHOLEHEARTEDLY SUPPORT THAT WE AGENDA THIS FOR THE 19th. AND I LOOK FORWARD TO A FIVE STAR HOTEL. I AM VERY PLEASED. EVERYTHING THAT WE CAN DO, WE WILL DO TO MAKE SURE THAT OURS BECOMES A PARTNERSHIP. THANK YOU SO MUCH FOR BEING HERE.

MR. DANIELS.

THANK YOU MR. CHAIRMAN. YOU ARE A BRAVE MAN TAKING ON THE DESERT INN. [LAUGHTER]

I ADMIRE THAT KIND OF COURAGE, YOU KNOW. YOUR OTHER PROPERTIES ARE ABSOLUTELY SPECTACULAR. DAVID WAS RIGHT IF ANYTHING HE UNDER SOLD THEM. YOU HAVE DONE A TERRIFIC JOB. WE ARE GLAD TO HAVE YOU HERE, HAPPY TO DO ANYTHING TO HELP. MR. MANAGER, THE OFFER THEY HAVE MADE IS REALLY QUITE GENEROUS, NOT ASKING FOR MONEY FROM ANY GOVERNMENT FOR ANYTHING AND THEN OFFERING TO PROVIDE THE OFF BEACH PARKING THAT WILL BE NECESSARY. BUT I WOULD ENCOURAGE YOU TO EXPLORE THE OPTION OF GETTING PARKING DIRECTLY ON THE BEACH SOMEWHERE. BECAUSE THAT WOULD REALLY MEAN A LOT, HAVING IT CONVENIENT AND THAT TYPE OF THING. JUST ENCOURAGEMENT ON MY PART. I REALLY AM LOOKING FORWARD TO SEEING THIS ON THE NEXT MEETING. THANK YOU.

MS. NORTHEY.

THANK YOU. I SUPPOSE THERE AREN'T TOO MANY UNKNOWNS ABOUT MY POSITION ON THIS ONE. WE'LL WORK WITH YOU. I WILL WORK WITH YOU. I DO SHARE SOME OF MY COLLEAGUE'S CONCERNS THOUGH ABOUT THE LOCATION OF THE PARKING PARTICULARLY IF IT ENDS UP WESTSIDE. THERE NEEDS TO BE SAFETY CONCERNS AND CONDITIONS THAT ARE PART OF THAT DISCUSSION AND WHAT I LOOKED AT THE OTHER DAY IS A LITTLE BIT IFFY. WE REALLY NEED TO ADDRESS THAT. WE NEED TO ADDRESS THE PARKING PIECE OF IT.

THANK YOU MS. NORTHEY. MS. DENYS.

THANK YOU. I WANT TO AGREE ABOUT THE COMMENTS ABOUT PARKING. I TOO AM CONCERNED IF WE HAVE PARKING TO THE WEST. RIGHT NOW WE ARE MAKING HEADLINES WITH ACCIDENTS ON THE BEACH. AS SOON AS WE HAVE ONE ACCIDENT CROSSING THAT ROAD A1A OR ATLANTIC WHAT ARE WE GOING DO? TAKE THE CARS OFF THE ROADS TOO? THAT'S REALLY WHAT THE ARGUMENT IS, THE SENTIMENT FROM THE PUBLIC. I AM SHARING THAT WITH YOU. WHEN IT IS ON THE AGENDA ON THE 19th PARKING AND ACCESS IS GOING TO BE A HUGE ISSUE FOR US OBVIOUSLY. YEAH, I THINK IT'S A WONDERFUL PROJECT. I LOOK FORWARD TO WHAT YOU ARE DOING, WHAT YOU ARE GOING DO. YOUR NAME STANDS FOR ITSELF ALREADY. THANK YOU.

MR. PATTERSON.

I JUST LOOK FORWARD TO MEETING WITH YOU AND SEEING WHAT YOU ARE PROPOSING. I WILL SAVE MY COMMENTS UNTIL THEN.

THANK YOU GENTLEMEN FOR COMING. I LOOK FORWARD TO TAKING A TOUR OF YOUR PROPERTIES AND WORKING WITH YOU GUYS. I THINK IT WILL BE A GREAT PARTNERSHIP. DAVID, IT'S ALWAYS GOOD TO SEE YOU. THANKS FOR COMING IN. ALL RIGHT. ANYTHING ELSE BEFORE WE MOVE FORWARD?

WE WILL GET BACK WITH YOU TO TELL YOU WHEN IT WILL BE ON THE AGENDA BUT IT WILL BE ON THE 19 19th. YOU CAN COUNT ON IT. ONE FINAL THING, YOU WANT TO HANDLE THIS ON ART AND PUBLIC PLACES?

WHO DO WE CONTACT TO SET UP THE APPOINTMENT. WILL YOU WORK WITH OUR ASSISTANTS?

WE'LL HAVE THEM WORK WITH OUR ASSISTANTS.

FOLLOWING UP ON A COMMITMENT MADE TO THE COUNCIL REGARDING ART IN PUBLIC PLACES AND HOW IT RELATES TO TRAIL CONSTRUCTION. I AM PUTTING UP ON YOUR MONITORS DESIGN THAT WAS DEVELOPED. IT'S ACTUALLY USING RAIL TIES FROM THE ORIGINAL RAIL WHICH WE'RE FOLLOWING WITH THIS TRAIL. JOHN.

PUBLIC WORKS DIRECTOR. AS YOU KNOW, EAST CENTRAL REGIONAL TRAIL WE HAVE TWO PEDESTRIAN CROSS WALKS. ONE OVER 415 AND ONE OVER 442. THEY'RE IN DESIGN BUILD AND UNDER CONSTRUCTION PHASE. TO FACILITATE ART AND PUBLIC PLACES WHAT YOU SEE BEFORE YOU IS A PROPOSAL THAT'S BEEN LOOKED AT FOR YOUR OPINIONS AS WELL. THE ART BEING ON THE BRIDGE PORTION OVER THE TWO COLUMNS. THOSE ARE ACTUAL RAIL, CHUNKS OF RAIL FROM THE ORIGINAL RAILROAD LINE THAT WE ARE PLACING THE TRAIL IN. THESE ARE CROSS SECTIONS THAT HAVE BEEN SAVED. THEY'LL BE CLEAR COATED TO ELIMINATE ANY RUST AND THINGS OF THAT, DEGRADATION BUT THIS IS A PROPOSAL FOR CONSIDERATION.

THE QUESTION IS UNLESS WE HAVE OBJECTIONS WE WILL PROCEED AS DESIRED.

MS. DENYS HAS A COMMENT AND THEN MR. PATTERSON .

WITH ALL DUE RESPECT, IT'S INTERESTING. ART IS IN THE EYE OF THE BEHOLDER. I KNOW IN TOY STORE IT SAYS ART TAKES TIME. I AM LOOKING AT THIS, HELP ME HERE SOMEBODY. AM I MISSING SOMETHING? I UNDERSTAND THIS IS THE ORIGINAL BEAMS BUT IF I AM LOOKING AT SOMETHING AND THINKING ART, I AM NOT THINKING THIS MS. NORTHEY.

HERE IS THE ISSUE. FRANKLY, THIS WAS NOT -- THIS SHOULD HAVE BEEN THROUGH A COMMITTEE PROCESS AND WE DIDN'T DO THAT. SO WE SAID WE WOULD TALK TO THE DESIGN BUILD PROJECT. I THINK IT WILL LOOK BETTER THAN IT DOES IN THIS PROPOSAL HERE. I THINK IT DOES TIE IN THE HISTORY OF IT. THERE WILL BE A LITTLE BIT OF A PLAQUE THAT WILL INDICATE WHAT THE HISTORY IS. WE HAD SAID AS COUNCIL THAT WE WANTED TO SEE LIKE INTEGRATED ART. SO THIS IS WHAT THEY CAME UP WITH. IT WOULD BE MY RECOMMENDATION THAT IN THE FUTURE THAT WE FOLLOW OUR ART IN PUBLIC PLACES ORDINANCE. WE DIDN'T DO THAT ON THIS ONE.

THAT'S OBVIOUS. IS THIS A DONE DEAL?

I THINK THE ISSUE IS WE'RE COMING DOWN TO TIME. I DON'T KNOW WHETHER THERE IS TIME. THOSE BRIDGES ARE COMING OUT OF THE GROUND.

THIS PIECE OF IT DOESN'T HAVE TO, DOES IT? I WILL HEAR WHAT MY COLLEAGUES HAVE TO SAY. IF I LOOKED AT THIS AND THE GENERAL PUBLIC WALKING THROUGH THIS IS JUST HARD AND ROUGH LOOKING.

IT KIND OF GREW ON ME. WE'RE NOT REQUIRED. WE NEED TO HAVE SOME KIND OF ART IN PUBLIC PLACES PIECE. WE DIDN'T FOLLOW OUR ORDINANCE AND SO IF THIS IS NOT WHAT INTERESTS YOU THEN I WOULD SAY WE GO BACK TO THE DRAWING BOARD AND THAT WE ASK OUR ART IN PUBLIC PLACES ORDINANCE TO BE IMPLEMENTED AND IT WILL BE A LATE PIECE THAT WE'LL BE ADDING.

I'D RATHER ART TAKES TIME.

I WOULD AGREE WITH THAT STATEMENT. I WOULD RATHER TAKE THE TIME.

SO YOU DON'T LIKE THIS?

NO, THIS LOOKS LIKE RECYCLING.

IT IS RECYCLED.

IT IS.

ACTUALLY THE THING THAT IS REALLY MISSING, THIS IS DONE IN EDGEWATER, IS SOME OF THE OLD RAILROAD TIES.

THEY'RE THERE. I WAS AT THAT SITE A COUPLE WEEKS AGO.

ACTUALLY, I LIKE IT. I LIKE THE CONCEPT.

I THOUGHT SO AFTER I TOOK TIME AND LOOKED AT IT.

MY WIFE KEEPS RECYCLING ME IN THE HOUSE.

BUT I DON'T LOOK AT WHAT'S IN THE BUCKET EVERY TIME I PUT IT OUT THERE.

THESE OBVIOUSLY DON'T LOOK LIKE RAILROAD TIES. THEY LOOK LIKE PIECES OF WOOD. BUT A RAILROAD TIE FOR A RAIL TRAIL.

YOU MEAN THE RAIL ITSELF?

YES.

OH THE TIE IS THE WOOD THAT GOES ACROSS.

I DIDN'T MEAN THE TIE. MY UNDERSTANDING IT'S THE RAIL THAT'S GOING UP THERE.

MY NEXT BIG THING IS HAVE YOU EVER PICKED UP ONE OF THESE?

THEY'RE HEAVY.

I TRIED WHEN I WAS MUCH YOUNGER. THAT DOES NOT WORK. THOSE ARE HEAVY. IF ONE OF THOSE BREAKS LOOSE, WHAT'S OUR LIABILITY. WHEN WE SAID ART IN PUBLIC PLACES I WAS THINKING LIKE WHAT WE HAVE AROUND HERE.

HOW WOULD YOU PUT A PHOTO OR PICTURE?

I AM TALKING ABOUT BRIDGES WHERE WE HAVE INDENTATIONS OF MANATEES AND THINGS AND ALL THAT. THE TILE ARTS AND STUFF LIKE THAT. THAT'S WHAT I THOUGHT WAS GOING ON.

YOU HAVE TO LOOK AT THE FACT THAT THIS WILL CONSTANTLY BE EXPOSED TO THE SUN AND ALL KIND OF ELEMENTS.

THE KIND OF BRIDGE.

THE RAILS AND ALL OF THAT HAS BEEN EXPOSED MORE TIMES THAN I HAVE BEEN.

I SAY WE GO WITH IT.

PERSONAL --

I SAY WE GO WITH IT.

LOOK AT THE DAYTONA, INTERNATIONAL SPEEDWAY BRIDGE OVER INTRACOASTAL WATERWAY. THOSE TILED EMBLEMS.

WE ARE NOT BUILDING THAT KIND OF A BRIDGE.

I UNDERSTAND.

THAT'S THE OTHER ISSUE.

THAT'S THE KIND OF THING I THOUGHT WE WE WOULD BE LOOKING AT.

WHAT IF WE SAY WE'LL DO THIS ONE AND DO BETTER THE NEXT TIME?

DID YOU NOTICE THE MANAGER LEFT THE SEAT AGAIN? I AM TALKING AND THE MANAGER GOES.

I AM NOT MANAGER.

THE MANAGER IS OVER HERE.

HE IS NOT EVEN LISTENING TO THIS DISCUSSION. THERE YOU GO JIM. I AM TALKING. I AM BEGINNING TO GET A COMPLEX.

I THINK WE OUGHT GO WITH IT PERSONALLY.

I THINK WE ARE RUNNING OUT OF TIME.

WE COULD SPEND THE REST OF THE EVENING DISCUSSING THIS. EITHER WE WANT GO WITH IT OR WE DON'T. I SAY GO WITH IT.

I MAKE A MOTION THAT WE ADOPT THIS DESIGN.

SECOND.

I HAVE A MOTION TO ADOPT THIS DESIGN, A SECOND. MS. NORTHEY, ARE YOU GOING TO CONTINUE?

I'M DONE.

YOU'RE DONE. WE HAVE A MOTION OF APPROVAL AND A SECOND.

THIS WILL BE A LESSON LEARNED.

THIS WILL BE A LESSON LEARNED. ANY FURTHER DISCUSSION?

YES.

PUSH THE BUTTON. PUSH THE BUTTON. DEB FIRST. MS. DENYS.

IF THE ANSWER IS GOING TO BE WE'RE GOING TO DO BETTER NEXT TIME WHEN CONSTITUENT CALLS COME IN YOU CAN GIVE THAT RESPONSE BECAUSE I AM NOT GOING TO SUPPORT THIS. IT'S MY DISTRICT.

OKAY.

MR. WAGNER.

I LIKE IT.

WAIT UNTIL I SHOW YOU THE NEXT ONE. NO.

HE IS GIVING TICKLEER FILE.

WE HAVE A MOTION FOR APPROVAL AND A SECOND. ALL THOSE IN FAVOR?

ONE CAVEAT. WE NEED TO BE SURE THOSE ARE RAILROAD, NOT THE WOOD BUT THE BEAMS.

ABSOLUTELY. IF THIS PASSES PLEASE MAKE SURE THOSE THINGS ARE SECURE. ALL IN FAVOR OF ACCEPTANCE OF THIS DESIGN, PLEASE SIGNIFY BY AYES.

AYES.

ALL OPPOSED.

NAY.

YO.

MS. DENYS AND I ARE OPPOSED.

JASON, YOU HAVE SEEN THE LIGHT.

YOU SAW THE LIGHT.

I MADE THE MOTION.

YOU JUST SAW THE LIGHT.

WHAT DOES IT DO ABOUT YOUR VOTE?

WHO SECONDED?

MR. WAGNER.

IT WAS CUSACK THAT SECONDED.

OKAY. I'M SORRY. MS. CUSACK. THANK YOU MS. JOYCE. MR. MANAGER YOU ARE COMPLETE WITH THAT? IS THERE ANYTHING ELSE?

AM I DONE?

IS HE DONE, PAT? YOU HAVE TO STAY IN YOUR CHAIR UNTIL WE ADJOURN. I CAN'T ASSIGN THINGS TO MARY ANN. THAT WAS HER RESPONSIBILITY. I WANTED NOTHING TO DO WITH THAT. ANYTHING ELSE?

THANK YOU VERY MUCH.

I MADE MARY PROMISE NOT TO LOOK AT ME.

MR. ECKERT, DO YOU HAVE ANY COMMENTS? NO COMMENTS. OKAY. WHEN IS OUR NEXT MEETING.

THE 19th.

CAN I MAKE ONE QUICK COMMENT? IT'S A POSITIVE ONE. MY MOM WAS RELEASED FROM THE HOSPITAL TODAY.

CONGRATULATIONS.

A LOT OF STAFF AND COUNCIL MEMBERS GAVE NICE COMMENTS SO I WANT TO THANK EVERYBODY. THEY GOT ALL THE CANCER THEY THINK. PATHOLOGY CAME BACK AND EVERYTHING AROUND IT IN THE LYMPH NODES ARE NOT SHOWING CANCER CELLS. KNOCK ON WOOD. I WILL SEND MY STEP DAD AN EXTRA CARD FOR FATHER'S DAY BECAUSE HE TALKED HER INTO GETTING TESTS WHEN SHE DIDN'T NEED IT. THE MORAL OF THE STORY IS GET TESTED BECAUSE SOMETIMES THEY'RE GOING TO FIND CANCER. BUT SHE'S PROBABLY STAGE 2 IT LOOKS LIKE AND SHE DOESN'T NEED CHEMOTHERAPY. IF IT'S TIME TO GET A TEST, I AM NOW THE BIGGEST SUPPORTER OF BEING TESTED EARLY AND I WILL BE ONE OF THE PEOPLE THAT HAS TO BE TESTED EARLY. WE'LL DO IT TOGETHER. BUT I WON'T HOLD YOUR HAND WHILE IT'S DONE.

AS LONG AS WE DON'T POST ON THE WEB.

A COMMENT IN RELATIONSHIP TO WHAT MR. WAGNER SAID. FOR YOU THAT GOT A CHANCE OR DIDN'T GET A CHANCE YESTERDAY, I WENT TO DAVE HOOD'S SONS MEMORIAL.

CLAY.

 CLAY. IT WAS TOUCHING, SAD. 26 YEARS OLD. THAT'S ONE OF THE RARE TIMES I THINK I COULDN'T HOLD BACK FROM CRYING. IT WAS TOUCHING. I WILL TELL YOU WHAT, YOU TALK ABOUT AN OUTPOURING. THERE WERE SO MANY PEOPLE THERE THAT THE CLOSEST I COULD PARK WAS FIVE BLOCKS AWAY. IT WAS UNBELIEVABLE. THE COMMUNITY CAME A LOT AND I WAS AMAZED THAT DAVE EVEN HAD THE ABILITY TO BE HERE TODAY.

ON THAT, I WOULD LIKE TO CLOSE THIS ON A LIGHTER NOTE. OUR MEETING WILL BE JUNE 19th. UNTIL THEN, LADIES AND GENTLEMEN, THANK YOU VERY MUCH FOR LISTENING ON THE WEB. THANKS FOR SHOWING UP LATE, ANDREW, WHEREVER YOU WENT. WE WILL BE ADJOURNED.

