GOOD MORNING BRSH FSH
MORTON CULL BEGAN. #U6 TANGLE WOOD ROAD IN ECONOMICALLY STAGNANT -- >> >> MANIPULATED MONEY FROM TAXPAYERS LIKE MYSELF. SOME OF THE SALES PITCH PRESENTATIONS LAST A HALF HOUR OR SO YET A REBUTTAL FROM A TAXPAYER IS LIMITED TO THREE MINUTES. I SUGGEST THAT ALL VOLUSIA COUNTY CITIZENS OR IS IT DAYTONA COUNTY -- VOLUSIA COUNTY CITIZENS -- --
DID YOU WISH TO SPEAK TO THE COUNCIL THIS MORNING, SIR?
THERE'S A MAP ON THE SCREEN ABOUT WHERE THE PROPERTY IS
WE'VE BEEN WORKING WITH DOCTOR LOWRY ON THIS OFFER. MORE PICTURES OF WHAT YOU SEE FROM THE PROPERTY ON THE SCREEN.
AS PART OF THE -- THE HISTORICALLY SIGNIFICANT SIGHT? VOLUSIA COUNTY. TAYLOR'S POPULAR HOTEL IN WAR OF WHICH NO LONGER -- IN WARF WHICH NO LONGER EXISTS. LETTERS OF SUPPORT -- AS WELL AS ENTERPRISE PRESERVATION SOCIETY. WE INVITE YOU TO VISIT THE PROPERTY AT YOUR CONVENIENCE. I'VE LEFT CARDS WITH THE ADMINISTRATIVE ASSISTANT THERE WITH MY NUMBER AND E-MAIL ADDRESS. THANK YOU VERY MUCH.
THANK YOU SIR. MR. MATTHEWS -- JAMIE SEAMAN. HAVE YOU BEEN --
I THINK THEY HAVE TALKED WITH TIM IN REGARD TO THIS. I DON'T KNOW IF THEY TALKED TO JAMIE OUR NOT -- OR NOT. I'M NOT SURE. .
EXCUSE ME. WE ARE FAMILIAR WITH THE PROPERTY AND THE OFFER FROM THE FRIENDS.
OKAY AND WE'RE APPARENTLY WORKING ON SOMETHING. JUST WANTED TO MAKE SURE YOU'RE TALKING TO THE PEOPLE YOU NEED TO.
DR. LOWRY IS DIRECTING US.
GOOD JOB.
OKAY. MS. MOTTS. FOR THE RECORD YOUR NAME AND ADDRESS. THREE MINUTES.
MY NAME IS ED H NA MOTTS. I LIVE IN SEVILLE FLORIDA. I AM HERE TODAY TO ASK FOR HOPE AND MANAGING MY FOOD TRAILER ALONG HIGHWAY 17. THIS IS, EVEN THOUGH IT HAS THE BUSINESS SET UP, IT'S TO SUPPLEMENT MY SOCIAL SECURITY AND OTHER WELFARE. I KNOW OF MANY TRAY LORS ACROSS THE COUNTY DR TRAILERS ACROSS THE COUNTY AS WELL AS -- IT'S BEEN APPROVED BY THE STATE OF FLORIDA. EVERYTHING PASSED. I'M ASKING FOR SOME TYPE OF CONCESSION TO ALLOW ME TO MANAGE MY FOOD TRAILER ALONG HIGHWAY 17. AT THE PRESENT TIME THERE ARE NO OTHER FOOD ELEMENTS ALONG HIGHWAY 17 IN SEVILLE. I'M BORDERED BY PE CRESCENT CITY, AND IN ORDER TO HAVE A HEALTHY MEAL WE HAVE TO VISIT ONE OF THOSE VENTURES. THAT'S WHY I LIKE TO BE ABLE TO SET MY MOBILE FOOD TRAILER ALONG HIGHWAY 17 ON A DAILY BASIS REMOVING IT EVERY DAY.
OKAY. I THINK SHE SHOULD HAVE TO TALK WITH ZONING? OUR CODE ENFORCEMENT BOARD? WHERE WOULD WE SEND HER TO TALK TO.
I WOULD LIKE TO TAKE HER INFORMATION. I THINK THERE ARE TWO ELEMENTS TO THIS. ONE IS, OF COURSE, THE OPERATION OF A BUSINESS OUTSIDE OF AN APPROVE ZONING. THE OTHER IS A STATE HIGHWAY. THE RIGHT OF WAY IS NOT NECESSARILY OURS TO CONTROL. I WOULD LIKE TO GET HER INFORMATION AND LEARN MORE ABOUT IT. I'M NOT SURE HOW WE CAN HELP.
OKAY. HOW DO YOU WANT -- YOU WANT TO GIVE THE INFORMATION AT THE BREAK
I THINK I CAN GET THE INFORMATION FROM THE YELLOW CARD.
WE DO HAVE HER PHONE NUMBER -- WAIT A MINUTE. YES WE HAVE HER PHONE AND NOT AN E-MAIL. OKAY WE GOT EVERYTHING. WE WILL BE IN TOUCH, MA'AM.
SHE'S GOING TO SPEAK WITH HER NOW?
YOU'RE GOING SPEAK WITH HER NOW. OKAY.
FRED GUNNEDERSON. MR. GUNNEDERSON. COME ON FRONT. BEFORE YOU GO TOO FAR. I WOULD LIKE TO LET YOU KNOW THE BOAT RAMP NEAR THE NORTH CAUSE WAY NEAR SMIRT TA BEACH IS REALLY A -- I'M JUST LETTING YOU KNOW THAT. PLEASE STURN STATE YOUR NAME.
211 PAUM STREET NEW SMIRM NA BEACH. I NOTICED VOLUSIA C PURCHASING LANDS FOR PARKING FOR BEACH ACCESS. NEVER HAVE I HEARD THEM MENTION ANYTHING FOR BOATING ACCESS. THE CITY IS PROPOSING TO SELL THE OLD ADMINISTRATIVE BUILDING LOT ADJACENT TO THE EXISTING BOAT RAMP WHICH WHEN THEY DID THE REBUILD THIS PREVIOUS WINTER WAS DESCRIBED AS THE BUSIEST BOAT RAMP IN VOLUSIA COUNTY. ON ANY GIVEN WEEKEND THERE ARE MORE BOATS AND BOAT TRAILERS PARKED ON THE PIECE OF PROPERTY THAT THE CITY WOULD LIKE TO SELL THAN THERE ARE IN THE EXISTING BOAT RAMP. AND I WAS JUST KIND OF CURIOUS WITH THE FACT THAT AS THE VOLUSIA COUNTY GROWS WE ARE GOING TO NEED MORE ACCESS TO OUR WATER WAYS, NOT LESS. IF THE CITY GOES THROUGH AND SELLS THIS PIECE OF PROPERTY WHERE ARE THE 50, 60, 70 TRAILERS PARKED THERE ON ANY GIVEN WEEKEND GOING TO GO. THERE'S A NEW BOAT RAMP ON U -- AT THE POWER PLANT. ON A WEEKEND THE CARS ARE PARKED AT US ROUTE 1. I WAS CURIOUS AS TO WHETHER THE COUNTITY WAS -- COUNTY WAS PURSUED OR ASKED TO -- AND TRY TO WORK SOMETHING OUT IN REGARDS TO PRESERVING ACCESS TO THE RIVER AND PROVIDING PARKING FOR THE BOATERS THAT ARE ALREADY USING THE AREA. THEY'VE GOT A LARGE COMMERCIAL DEVELOPMENT THAT HAS BEEN PROPOSED. THEY'VE BEEN -- THEY'VE AGREED TO WORK WITH THE DEVELOPER. THEY'VE YET TO WORK OUT THE DETAILS TO FINALIZE THE SALE IT. IT SEEMS IMMINENT THAT IT'S IN THE WORKS. ONCE IT'S GONE YOU WILL NEVER GET BACK. I WASN'T SURE AS TO HOW AWARE THE COUNTY COUNCIL WAS OF THE IMMINENT SALE AND MAKING A POINT.
OKAY. THANK YOU, SIR. MR. BAILEY, ARE THOSE PARKING AREAS THAT'S NOT YOU THAT'S JOE NOLAN? SIR, WE NEED TO GET YOU IN TOUCH WITH JOE NOLAN. OUR INTERCOASTAL WATER WAY DIRECTOR FOR THE PORT AUTHORITY. HE COULD PROBABLY GIVE YOU MORE INFORMATION ON THE ISSUE THAT YOU HAVE. WE'LL TALK A BREAK HERE IN A MOMENT AND MAKE SURE YOU GET THE INFORMATION.
THE ONE HE MENTIONED WE CONTRIBUTED TO. A LOT OF THE BOAT RAMPS YOU SEE WE ACTUALLY CONTRIBUTED TO A LOT. THAT PARTICULAR ONE. THE LAND VALUE IS SWORT MUCH THAT THERE'S OTHER ISOLATED AREAS LIKE THE OTHER BOAT RAMP YOU SPOET ABOUT, WHERE YOU DON'T WANT TO PARK A GIANT PARKING LOT ON THE WATER. . THAT PIECE OF LAND I CAN RECOGNIZE WHY THEY THINK IT SHOULD BE DEVELOPED. I AGREE WE NEED MORE PARKING WITH BOATS. I'M NOT DISAGREEING. SOME AREAS MAKE MORE SENSE WITH OTHERS. WE'LL GET YOU THE INFORMATION ALL THE ONES WE'VE WORKED ON.
THANK YOU.
ALL RIGHT. THAT'S ALL I HAVE. ANYONE ELSE WHO WISHES TO SPEAK SPAEK TO THE COUNCIL? I SEE NO MOTION, NO ACTION. SO WITH THAT WE WILL GO INTO RECESS AND WE'LL START THE COUNTY COUNCIL MEETING AT 9:00. WE WILL BE IN RECESS. > PLEDGE OF ALLEGIANCE XP
THANK YOU. PLEASE BE SEATED. >> I PULL EACH AND EVERY ONE
[INDISCERNIBLE]
I WANT TO TURN THIS INTO AN ALL DAY AFFAIR.
[INDISCERNIBLE]
ARE THERE ANY CONSENT -- ZERO. THANK YOU. [INDISCERNIBLE]
NOTHING, MR. CHAIR.
[INDISCERNIBLE]
I HAVE NONE
I HAVE NONE.
THE CHAIR PULLS NOTHING [INDISCERNIBLE] ITEM 12. IS THERE ANY STAFF ITEM THAT NEEDS TO BE PULLED? OKAY. ITEM 12 HAS BEEN PULLED BY CITIZENS. I WILL ENTERTAIN A MOTION FOR THE REMAINDER.
I [INDISCERNIBLE]
[INDISCERNIBLE] MOTION FOR APPROVAL FOR THE REMAINING. SECOND BY MR. LOWRY. DO YOU WISH TO CONTINUE SPEAKING MR. PATTERSON?
NO.
THANK YOU, SIR.
LIGHTING THINGS UP AROUND HERE. >> I WILL ENTERTAIN ANOTHER MOTION.
I MOVE APPROVAL OF THE MINUTES.
APPROVAL. MOTION BY MR. PATTERSON.
SECOND.
SECOND BY DENYS.
ALL THOSE OPPOSED? SO CARRIED. ONCE AGAIN, 5-2.
WE ARE ON TIME.
CHARLES, COULD YOU COME HERE FOR A MOMENT PLEASE? >> ALL RIGHT. GOING TO MOVE ALONG TO ITEM NUMBER 2. ASSIGNMENT OF A CONTRACT TO PURCHASE PROPERTY AT 726 NORTH AT LANT TICK AVENUE, DAYTONA -- ATLANTAIC AVENUE. DAYTONA BEACH.
MR. MANAGER. WE APPARENTLY WE ARE HAVING PROBLEMS WITH THE AUDIO GOING OUT. CAN WE PAUSE FOR A SECOND?
WE ARE HAVING TECHNICAL DIFFICULTIES. WE WILL TAKE A SHORT RECESS -- THEN WE WILL GO BACK ON THE RECORD. WE'LL BE IN RECESS UNTIL -- TAKE A FIVE MIN RECESS. WE'LL BE IN RECESS. > THERE'S A LOT OF STATIC ON THE INTERPRET [INDISCERNIBLE] ON LINE LATER.
NOT ON LINE NO SIR. I BELIEVE SO.
SO IF SOMEONE IS TRYING TO LISTEN TO US [INDISCERNIBLE]
THEY'RE WORK ON IT AS WE'RE DOING THIS SO IT MAY CLEAR OUT.
AS WE GO ALONG IT SHOULD HOPEFULLY CLEAR UP. WE HAVE A COUPLE OF ISSUES. HOUSE CLEANING I DID NEGLECT. ANYBODY HERE FOR ITEM 36 OR ITEM 37. BOTH PUBLIC HEARINGS. ORDNAN [INDISCERNIBLE] CONTINUED UNTIL THE 16TH.
WE HAVE READVERTISED THEM. IN INDICATE SOMETHING GOES --
[INDISCERNIBLE]
2:00. THIS WILL BE THE NEX SUBSTITUTE.
MOVE TO CONTINUE.
JULY 16 ORDNANCE 2015-10 AT 9:00 # 9:35 A.M.. ORDNANCE 2015-11 IS AT 1:00 A.M.. 10:A.M. .
ALL THOSE IN FAVOR SIGNIFY BY AYE. SO CARRIED. WE'RE DONE WITH THAT. ITEM NUMBER FIVE BEEN WITH DRAWN. THAT IS THE [INDISCERNIBLE] UPDATE FOR WHAT IS GOING ON TLOEFR. THAT ITEM WITH DRAWN. ANYBODY HERE FOR ITEM 5. THANK YOU FOR COMING. YOU CAN STAY OR HANG OUT OR NOT. ALL RIGHT. WE ARE GOING TO GO BACK ON AGENDA. ITEM 2. ASIEM OF CONTRACT TO PURCHASE PROPERTY 726 NORTH ATLANTIC AVENUE DAYTONA BEACH.
TODAY JAMIE SEAMAN WILL GO OVER THERE. THIS IS A PURCHASE OF A MOLT THAT WE ARE GOING TO -- MOTEL THAT WE'RE GOING TO DEMOLISH AND PUT INTO PARKING. THE BEAUTY OF THIS PROJECT SIT GETS RID OF AN OLDER MOTEL. DRAETS AN OPPORTUNITY FOR PARKING TO ENHANCE THE ABILITY TO USE THE BEACH. THIS PIECE OF PARKING IS IMPORTANT. THIS -- [AUDIO OUT] > INT A AND A COMFORT INN. A LOCAL HOTEL DEVELOPER INTENTION OF A PUTING A BOUTIQUE. THIS WILL BE A POPULAR AREA OF THE BEACH. STAFF HOPES YOU APPROVE THE ASSIGNMENT. MR. DEAN HAS AMENDMENTED HOW WE'RE GOING TO FUND THIS PURCHASE.
AT THIS TIME WHAT I ANTICIPATE DOING PUTTING $2.7 MILLION OUT OF THE MONEY WE HAVE LEFT OUT -- I'LL CALL IT THE GENERAL FUND ONE TIME SWEEP ACCOUNT. LEAVE US WITH A BALANCE OF $1.9 MILLION. ALMOST 2 MILLION LEFT FOR THESE TYPE OF PURCHASES. WE ALREADY SPENT WHAT WAS SPENT, 7.3 MILLION FOR THE PROPERTIED A JANT TO THE WEST AND THIS BEACH SUN AND SURF. A STRATEGIC PROPERTIES. THERE'S STILL AB.7 MILLION IN THE UNENCUMBERED RESERVED FOR ECHO WHICH WE COULD CONSIDER USING. WE SAID LAST MEETING, IF YOU'LL BEAR WITH ME A SECOND. WHAT I'D LIKE TO DO IS POINT OUT THE PIECE OF PROPERTY, I THINK IT'S THE APPROPRIATE TIME TO DO IT. MS. DENYS AND I TALKED ABOUT IT. THE CONNECTER FOR THE TRAIL WHICH WOULD BRING THIS LOOP BACK TO EDGE WATER. YOU MAY WANT TO COMMENT ON THIS. I -- WHAT I WANTED TO DO TODAY IS SHOW WHAT MONEY IS LEFT, SHOW THAT BECAUSE OF THIS DISCUSSION LAST TIME, WE TALKED ABOUT MAKING SURE WE HAVE AMMAL MONEY TO -- AMPLE MONEY TO PUT THE CONNECTER THROUGH. THIS IS NOT FOR A COMMITMENT TODAY. THIS IS JUST FOR ME -- >> EXACTLY, WHERE IS THIS TRAIL? IDENTIFY THIS.
SEEING THAT IN A DIFFERENT OVER LAY. COUNTER CLOCK WISE. THIS IS THE ONE YOU HAD FORWARDED, GERALD BRENTON. COUNTY ENGINEER. THIS IS THE EXHIBIT YOU FORWARDED TO ME THAT YOU HAD DISCUSSED THAT TRACE TREYSCY BARLA WITH THE CITY LOOKING TO CONNECT THE TRAIL ON PARK AVENUE. THROUGH THE PUBLIC APPROPRIATE THEY PURCHASED RECENTLY -- PROPERTY THEY PURCHASED RECENTLY TO
THAT'S GOT NOTHING TO DO WITH THE UNENCUMBERED DOLLARS. WE HAVE YET TO MEET WITH THE COAST TO COAST CONNECTER GROUP. THIS IS THING IS SO BIG THE DOLLARS FOR THIS NOT NECESSARILY. HERE'S THE ISSUE WITH THIS. SO EVERYBODY UNDERSTANDS. A COAST TO COAST CONNECTER IS THE EAST COAST START OR FINISH ON THIS IS COMING THROUGH BU VARD COUNTY AS PLANNED NOW. DOESN'T END AT THE BEACH. GOT ALL SORT OF ENVIRONMENTAL ISSUES. IT'S PLANNED. IT'S GOING TO TAKE A LONG TIME TO PERMIT AND COMPLETE. HOWEVER, WE ARE READY. SO WHAT THE PREVAILING THOUGHT IS WITH THE TPL AND CITIES AND LOOKING AT THIS. WE'VE ALREADY GOT THE SPUR GOING DONE EDGE WATER. ALREADY GOT THE TRAIL GOING -- WE CAN DO A SPUR OFF SOUTHEAST SLUSH. THAT PUTS SLOIK ON THE MAP -- VOLUSIA COUNTY FOR THE COAST TO COAST CONNECTER TRAIL. THAT'S A WHOLE GAME CHANGER FOR PUTTING US ON THE MAP FOR ECHO TOURISM. THIS PARSAL IN PARTICULAR? NO. AM I LOOKING AT A PARCEL? NO. THOSE DOLLARS WE DISCUSSED EXACTLY WHAT I BELIEVE SHOULD HAPPEN. WE DISCUSSED THIS. SO TO IDENTITY THIS IS A PARCEL? NO. I DON'T BELIEVE ANY PARCELS WHERE IT'S GOING TO ALIGN THROUGH NEW SMYRNA BEACH YET HAS BEEN IDENTIFIED.
MY POINT WASN'T AS SPECIFIC AS I GET INTO THIS IDEA WE DECIDE WHAT WE'RE GOING STRATEGICALLY. THE ONLY UNENCOUPLE BETTERED MONEY IN ECHO. MY UNDERSTAND IS COUNCIL MIGHT WANT TO PURSUE THE IDEA FIND OUT WHAT THE CONNECT ABILITY IS. IN OTHER WORDS, I'M HOLDING THAT NONE RESERVED AND NOT COMMITTING THAT TO PROPERTY. WHAT THAT MEANS IS -- THAT'S OKAY. WHAT I'M TRYING TO EXPLAIN S AS WE WE MAKE THIS PURCHASE WE'LL ONLY HAVE 1.9 MILLION LEFT IN WHEN I CONSIDER AVAIL UNINCOUPLE -- UN INCOUPLE BETTERED FUNDS. WHAT I'D LIKE TO DO IS COME FORWARD TALK ABOUT WHERE WE PROVEHICLE CODE SOOED. WHAT I WILL HAVE TO DO FIRST IS MYSELF AND JAMIE WILL HAVE TO TALK TO -- I'M NOT GOING TO BRING THAT UP IN THE MIDDLE OF THE MEET. NOT A WAY TO BUY THEM. YOU DON'T TELL PEOPLE WHAT STRATEGIC ONES. I WILL EXPLAIN WHICH ONES ARE AND THERE'S A COUPLE I'LL TRY TO IDENTIFY IN ADDITION TO THE 1.9 IF WE WANT TO PURCHASE THAT HOW WE COULD DO THAT. I'M TRYING TO SAY THE ONLY ECHO MONEY, IN CASE ANYBODY ASKS WE CONSIDER UNDER THIS OTHER PROPOSAL. WHICH I THINK MAKES A LOT OF SENSE. I NEED TO BRING THAT FORWARD AT A TIME WHERE AND THE COUNCIL DISCUSS WHERE WE GO WITH THAT PROJECT TOO. IF THAT MAKES SENSE TO EVERYONE. I'M TRYING TO GET READY FOR THE FUTURE TO TELL YOU I'M GOING TO SET THINGS IN FRONT OF YOU THEY NEEDS DECISIONS MADE.
OKAY. THANK YOU, SIR.
COMMENT TO ME. YOU LOOKING AT COUNTY WIDE OFF BEACH PARKING?
HOW DO YOU MEAN COUNTYING WIDE.
THE BEACH GOES FROM --
COUNTY WIDE. AS LONG AS IT'S BEACH PARKING. YES. I KNOW COUNTY WIDE -- [INDISCERNIBLE]
WE HAVE BEACHES ON THE WEST SIDE.
TWHAITS MEANT. COUNTY WIDE ON THE OENGS FRONT.
OKAY. THANK YOU.
I THINK THIS IS A VERY STRATEGIC . LY TELL YOU I DO BELIEVE THAT ANY PROPERTY THAT WE BUY THAT CAN BE USED FOR OFF BEACH PARKING, WHICH PROTECT IT IS PUBLIC IN THE FUTURE. IF WE CAN PULL OFF IN THE FIRST SEGMENT OF THE BOARDWALK WOULD BE THE NORTH UNIVERSITY TO DEVA -- ANYTHING THAT CAN CONNECT TO A BOARDWALK IS WORTH TWICE THE VALUE. NOW YOU CAN USE IT FOR THINGS OTHER THAN GOING ON THE BEACH. USE IT ANYWHERE ALONG THE BOARDWALK AND PARKING BECOMES AN ISSUE. I THINK THIS IS A REAL GOOD OPPORTUNITY AND PURCHASE. I THINK JAMIE DID A GOOD JOB GETTING IT AT THE PRICE SHE DID. THE PROPERTIES THAT WE BOUGHT, EVERY ONE OF THEM IS WORTH MORE THAN WHAT WE PAID FOR THEM. THE VALUES ARE GOING OCCUPIUP. THE TRAIN HAS LEFT THE STATION, SO TO SPEAK. THE VALUES ARE STARTING TO CLIMB. HOPEFULLY WE GET OPPORTUNITIES BUT PRICES ARE GOING TO PICK UP.
OKAY. I'M SORRY. MS. DENYS. I DIDN'T MEAN THE CUT YOU OFF I THOUGHT HE WAS COMPLETED.
MR. LOWRY DO YOU HAVE A COMMENT?
I WANT TO ASK THE OTHER PAR SELLS WE CONVERTED TO PARKING HOW ARE THEY BEING USED?
OO A A LOT ARE NOT DEVELOPED YET. WHERE THEY ARE DEVELOPED AND CAN USE THEM. WE ARE LOOKING TO USE THEM FOR MAJOR THINGS LIKE FOURTH OF JULY. WHAT WE KNEW WAS GET THE PURCHASE FIRST AND WORK ON A DEVELOP PLAN. I'M LESS WORRIED ABOUT THAT. THERE'S SOME INTERIM THING IS CAN DO. IF THEIR NOT COMPLETELY DEVELOPED ON SPECIFIC HIGH TRAFFIC HOLIDAYS BECAUSE THEY'RE NOT BUILT FOR EVERYDAY USE. WE'LL HAVE A PLAN FOR YOU, MR. HOURRY. IN FACT, MR. LOWRY, IN THE DISCUSSION NEXT MEET ON OUR BUDGET YOU'LL SEE THEY HAVE PUT NONE THE NEXT BUDGET AND THE FIVE YEAR FORECAST, I PUT SOME BEGINNING MONEY FOR DEVELOPMENT. I'LL POINT THAT OUT. ALSO BRING A PLAN WHERE WE'RE GOING TO USE THOSE WITH KE USE ON A BASIS OF HOLIDAYS WHEN WE HAVE REAL PEAK DEMAND.
OKAY. I HAVE TO APOLOGIZE TO COUNCIL HERE. WE HAVE A SPEAKER ON THIS ISSUE. I'M SORRY. NUMBER TWO AND HE ALSO PULLED 12 AND I JUST LOOKED AT THE 2. MR. CULL GAN. STATE YOUR NAME AND ADDRESS FOR THE RECORD. GET RIGHT THIS TIME.
MY NAME IS AND STILL IS MARTIN -- I BROUGHT MY OWN COPY OF THE CONSTITUTION SO YOU'LL KNOW. I DON'T KNOW WHY THE COUNTY IS PURCHASING T.7 MILLION. IT SEEMS THE CITY OF DAYTONA IS ALWAYS GETTING THE LION SHARE OF VOLUSIA COUNTY MONEY. RECENTLY A YEAR OR GO OR SO. 20 MILLION GRANT. FOR THE DAYTONA ONE PROJECT. PUSHED BY A GROUP OF BILL ORDINARIES BY THE DAY AND NIGHT NA INTERNATIONAL SPEED WAY. -- THE DAYTONA INTERNATIONAL SPEED AWAY FOR A HIGH END SHOPPING CENTER CALLED DAYTONA ONE. MONEY FROM THE BUSINESSES THAT ARE LOW END AND BUSINESSES GOING BROKE AND GOING PAYCHECK TO PAYCHECK. DOESN'T MATTER FOR BILLION AIR ORDINARIES ASKING -- THIS IS NOT THE COUNTY OF DAYTONA. MIGHT AS WELL BE. I REQUEST ALL VOLUSIA COUNTY CITIZENS INVESTIGATE AND RESEARCH THE LARGE, LARGE AND I'LL SAY IT AGAIN, LARGE CAMPAIGN CONTRIBUTIONS FROM DAYTONA CORPORATIONS TO COUNTY COUNCIL MEMBERS BOTH PAST AND PRESENT. INVESTIGATE THE PO BOXS AND -- THIS MAY NOT BE, BUT APPEARS TO BE CORPORATE THOUSANDS LEVERAGING TAXPAYER MILLIONS HERE HE HERE IS ROUGHL,000 OF CAMPAIGN CONTRIBUTION FROM ONE COMPANY AT PO BOX -- DAYTONA FLORIDA. FOUR COMPANIES OPERATE OUT OF HERE. THEY'VE ALL GIVEN CAMPAIGN MONEY TO SIX OF THE CITY COLONIAL MEMBERS. PO BOX 108 DAYTONA MONEY IS INFLUNGSAL. PREPAID INFLUENCE. THIS COUNTY MY RESEARCH IS CORRECT. AS AN ANNUAL DEBT SERVICE PAYMENT OF CLOSE TO $3.5 MILLION THIS YEAR WHICH WORKS OUT TO BE $10,000 PER DAY. I SUGGEST SOME OF THESE CORPORATIONS BUMMING MONEY FROM THE COUNTY, BORROW MONEY. MONEY THEY DON'T HAVE TO BORROW BECAUSE THEY ALREADY HAVE IT. THEY KNOW COUNTY COUNCIL POLL TUGSES ARE WEAK AND THEY'RE PUT IN A BAD POSITION AND IF THEY DON'T GET IT THEY'RE NOT GOING TO GET REELECTED.
MR. CULL GAN. THE INFORMATION YOU ADDRESSED YOU HAVE TO GIVE MS. ZIMMERMAN .
I APOLOGIZE FOR NOT GETTING YOU UP HERE ON TIME. MR. WAGNER, YOU HAVE THE FLOOR.
I'LL GIVE YOU AN EXAMPLE OF ONE OF THE PROPERTIES NOT THAT WE PURCHASED VERY RECENTLY WE EEPED UP BY THE SEA. THE PART WE REDEVELOPMENTED, THE NORTHERN HALF. WE ALSO HAD THE SOUTHERN MADE IT REALLY GRASSY. WE -- WE HAVE TO LOOK AT DOING WHAT WE DID AT WINTER HAVEN PARK PUT IN ASPHALT AND LANES. IT'S LITERALLY FILLING UP EVERY SINGLE WEEKEND. PE WE THOUGHT IT WOULD BE OVER FLOW BUT IT TURNED TO -- YEAH. IT'S BEING USED. IT'S A NONE DRIVING AREA THERE. A LOT OF FAMILIES AND WE UPGRADED THE BATHROOMS. IT'S SO HEAVILY USED NOW WE RE -- WE HAVE TO RETHINK IT. WHICH IS NOT A BAD THING. IF YOU LOOK AT WHAT WE DID FOR WINTER PARK. IT'S GREAT. THE PATH WAYS FOR CARS. I THINK IT'S GREAT TO BUY THESE PROPERTIES. ESPECIALLY NEAR THE BOARDWALK. I THINK IT WILL BE USED MORE THAN PARKING. I'LL GO AHEAD AND PUT A MOTION OUT THERE TO PURCHASE THE PROPERTY.
MOTION FOR APPROVAL? MR. DANIELS TAKES THE SECOND. YOU HAVE THE FLOOR.
THANK YOU. I SUPPORT BUYING THIS PROPERTY. ONE OF THE PROPERTIES WE DO NEED TO DO SOMETHING ABOUT AND THAT PARTICULAR AREA WILL UPGRADE BY US BUYING IT AND TURNING INTO PARKING. AS YOU SAY ONCE THE BOARDWALK GOES IN IT WILL PROVIDE GREATER ACCESS TO THE WHOLE AIR AND IT WILL BE NICE. THE TRAIL, AGAIN, I KNOW THAT I SUPPORT THE TRAIL ALSO. I THINK THE IDEA OF PUTTING THE TRAIL IN THERE IS ABSOLUTELY TERRIFIC. THESE TRAILS HAVE TO BIND UP ON THE BEACH. WHATEVER ELSE HAPPENS THEY HAVE TO WIND UP ON THE BEACH. YOU WOULD LIKE TO SEE MORE OF THEM. I UNDERSTAND, I HAVE NOT BEEN UP TO CEASE SOOE IT. I UNDERSTAND FLAGGER SKOENT BUILDING A -- COUNTY IS BUILDING A SIGNIFICANT TRAIL SYSTEM. IT WOULD BE NICE TO MOVE IT NORTH THROUGH THE LOOP AND CONNECT TO THE TRAIL SYSTEM IN FLAGLER SO WE HAVE SOMETHING IMPRESSIVE GOING IN THAT DIRECTION ALSO. TRAILS BEING WHAT THEY ARE, THE MAGNET THEY ARE, HAVING THE POP LATER THAT THEY DO -- POPULARITY THAT THEY DO IS SOMETHING WE NEED TO FOCUS ON. IN ADDITION TO CONTINUING THE ACQUISITION ON THE BEACH. I'M NOT REALLY SURE HOW WE'RE GOING TO FUND ALL OF THIS. I WILL LEAVE THAT TO YOU MR. DINNEEN. THE ONE QUESTION THEY HAD WAS HOW DOES THIS EFFECT THE HARD ROCK. THE HARD ROCK CAME BACK AND SAID WANT WIS TIER YA. CAN WE AFFORD WISTE ERGS RIA.
THAT'S ONE OF THE PROJECTS WE ARE LOOK AT. I CLEARLY THINK THAT'S SOMETHING WE NEED TO CONSIDER. GIVING US ANOTHER PROPOSAL. I WOULD LIKE TO ENTERTAIN. I WOULD NEED CONCURRENCE WITH COUNCIL. ONCE WE REACH THIS # .9 MILLION OF MONEY. THAT WAS THE SWEEP ACCOUNT TOGETHER WITH OTHER MONEY FROM ECHO. THAT'S WHERE IT FINALIZES THAT. I WILL GIVE YOU A PLAN. I'VE GOT TO FIGURE OUT APPROXIMATELY WHAT PIECE WES THINK ARE STRATEGIC, WHAT THE PUJTS WILL BE. AND IF THE COUNCIL SO CHOOSES. I WILL TRY TO GIVE A PLAN HOW TO PAY FOR THAT.
I DO APPRECIATE YOU DHIENG. THIS IS THE -- YOU DOING THAT. FOR ALL OF US THIS IS THE ONE OPPORTUNITY TO GET THIS DONE. IF PRICES CONTINUE TO ESCALATE ON THE BEACH, AND ES KA COLLATE IN GENERAL. WE WILL NEVER BE ABLE TO PULL THIS OFF AGAIN. > ALONG WHERE FUTURE BOARDWALK WILL BE WILL CHANGE SIGNIFICANTLY THE FIRST TIME IT GOES UP. PEOPLE HAVE TO WORRY ABOUT NOW IS SIT REALITY. IF IT LOOKS LIKE, WHICH WE HOPE IT WILL BE. WE HAVE A PLAN TO GET STARTED. IF THEY SEE IT WILL BE REAL, THOSE PROPERTIES IN SOME WAYS YOU WILL NOT BE AUTOMOBILE TO TOUCH FOR -- ABLE TO TOUCH FOR THESE TYPE OF PARKING LOTS. AND TIES INTO WHERE WITH GO WITH WISTERIA. I THINK THE PROPERTIES WE ALREADY BOUGHT ARE WORTH MORE THAN THEY ARE NOW.
THINGS WORK OUT THE WAY THEY SHOULD THEN NOT ONLY WILL THEY BE MORE VALUABLE, MORE COMMERCIAL OPPORTUNITIES. THE OPPORTUNITY TO PUT IN RETAIL. THE OPPORTUNITY TO PUT IN GARAGES. THE OPPORTUNITY TO BUILD CROWDS THAT WOULD BE SOMETHING THAT WOULD FUNDAMENTALLY CHANGE THE FACE OF THAT AREA. MAKE THAT AREA COMMERCIALLY VIABLE. THAT WOULD MAKE IT CONSIDERABLY MORE VALUABLE TWHAN IT IS NOW. AND HELP THE TAX PACE TREMENDOUSLY AND HELP THE AREA OFF THE BEACH ALSO.
YOU KNOW THIS MORE THAN ME AND WE CAN'T TALK ABOUT THIS. YOU BROUGHT UP SOMETHING THAT WOULD MAKE A LOT OF SENSE. CY A SAY YOU HAVE THE PROPERTY AND THE BOARD WALKS BUILT. WOULDN'T IT MAKE SENSE IF WE COULD AFFORD IT A PRIVATE DEVELOPER TO BUILD A PARKING GARAGE WITH ONE LEVEL COMMERCIAL UPSTAIRS. WOULDN'T IT MAKE SENSE, IF THE BOARD WALKS GOES IN. WOULDN'T IT MAKE SENSE FOR THAT TO HAPPEN?
YOU WOULD HAVE TO HOOK AT THE BOARDWALK WHERE IT WAS. TYPICALLY YOU WANT THE COMMERCIAL DOWNSTAIRS. IF THE BOARDWALK ITSELF IS UPSTAIRS AND THAT'S WHERE THE PEOPLE ARE WALKING BUY THAT'S WHERE YOU WOULD WANT THE RETAIL.
THAT MAKES SENSE.
DEPENDS ON WHAT THE CONFIGURATION IS. REALLY IF WE CAN CREATE KIND OF A SENSE OF PLACE WHERE PEOPLE WANT TO COME AND THEY PARK IN THE PARKING GARAGES. THEY HAVE RAUNLTS, RETAIL, ENTERTAINMENT. STREET ENTERTAINMENT. PLACES THAT MAKES THIS AN EXCITING PLACE TO BE, A PLACE TO COME. I THINK YOU'LL SEE SOMETHING FUNDAMENTALLY DIFFERENT. INSTEAD OF PARKING ON THE BEACH AND GOING HOME. PEOPLE PARK THERE AND GET VALUE FOR THEIR MONEY. THEY WON'T MIND SPENDING MONEY BECAUSE THE VALUE WILL BE THERE. WHAT'S THE WE WANT TO CREATE.
I THINK ANY TIME WE BUY STUFF ON THE BEACH, ESPECIALLY BUYING IT WHERE WE CONNECT THE BOARDWALK. I THINK WHAT THIS COUNCIL IS DOING IS GIVING A FUTURE COUNCIL 20, 50 YEARS IN THE FUTURE OPPORTUNITIES AND OPTIONS THEY WILL NEVER HAVE IF YOU DON'T OWN THE PROPERTY. ONCE YOU OWN IT, BUILDING PARKING GARAGES OR WHATEVER. SAY THE POPULATION 50, 60, 08 YEARS -- 08 YEARS DOUBLES. YOU'LL HAVE TREMENDOUS PRESSURE. THOSE FUTURE COUNCILS WILL LOOK BACK AND THANK THIS COUNCIL FOR GIVING THEM THE OPTION TO DEAL WITH THE CROWDS. EVEN FROM A RETAIL SENSE. I DON'T SEE HOW YOU GO WRONG. I THINK THERE'S LIMITS TO WHAT WE CAN AFFORD TO BUY BUT I THINK THERE ARE STRATEGIC PIECESIBLE WE SHOULD PICK UP P --IBLE WE SHOULD PICK UP. I THINK I CAN GIVE YOU A PLAN THAT WILL ALLOW THAT WITHOUT NEGATIVELY EFFECTING US FROM A TAX RATE STANDPOINT. OVER A PERIOD OF TIME. WE WILL HAVE DEBT CAPACITY FOR A NUMBER OF THINGS.
ONE FINAL THING. I KNOW IT SOUNDS LIKE I WANT TO TONE ENTIRE COUNTY. WE DID GET THE LETTER IN ABOUT GREEN SPRINGS. I DON'T KNOW THAT MUCH ABOUT GREEN SPRINGS MYSELF. IT DOES SEEM LIKE AKWURING THE LAND IT COMPLETES THAT ACQUISITION IS PROBABLY NOT A BAD IDEA.
WE'RE ACTUALLY DOING AN ANALYSIS ON THAT. JAMIE IS DOING THAT ANALYSIS.
GENTLEMAN, WE A MOTION AND SECOND ON THE TABLE. WE DO THAT AND THEN TALK ABOUT GREEN SPRINGS. >>VY NO PROBLEM WITH THAT.
YOU'RE WELCOME MR. PATTERSON. ANY FURTHER DISCUSSION. NO FURTHER DISCUSSION. ALL THOSE IN FAVOR OF ASSIGNMENT TO PURCHASE PROPERTY AT -- SIGNIFY BY AYE. ALL THOSE OPPOSED? THE CHAIR. I OPPOSE. I ALWAYS OPPOSE THOSE LAND PURCHASE.
WE'LL BRING YOU AROUND EVENTUALLY.
YOU KNOW, I GO TO THE BEACH -- I'M GOING TOMORROW. GOING SATURDAY AND SUNDAY. YOU KEEP SAYING THE VALUE. THIS IS VALUABLE PROPERTY NOW. WE BUY IT IS VALUABLE. ARE WE GOING TO SELL IT? THERE'S NO VALUE.
THERE'S ALWAYS VL.
IF WE'RE NOT GOING TO SELL IT YOU CAN'T MAKE ANY MONEY ON IT.
THE VALUE IS TO THE INDIVIDUAL THAT USES -- USES IT.
THAT WOULD BE LIKE SAYING THAT CENTRAL PARK HAS NO VALUE IN NEW YORK CITY. I THINK THE PEOPLE THAT USE IT HAVE A LOT OF VALUE. THEY'RE NOT PLANNING ON SELLING IT.
THEY'RE NOT. OKAY.
IT'S OUR JOB TO MAKE IT THAT VALUABLE AND CREATE VAUL AROUND IT. SNIL I'M ALL ABOUT VALUES.
PERFECT EXAMPLE. MENTO #1SHGS PROJECT THE PIECE TO HAVE THEIR BEACH CLUMPED. PROJECT ON WEST SIDE. THEY KNEW THE VALUE TO THEIR PEOPLE THAT WERE GOING TO BUY THE HOMES. A PERFECT EXAMPLE OF WE'RE PROVIDING THE SAME THING FOR ALL THE CITIZENS. IN ESSENCE THANTS WHAT WE'RE DOING. A PERFECT CHAMP OF THE PRIVATE COMMUNITY -- EXAMPLE OF THE PRIVATE COMMUNITY.
JUST TO COMMENT ON THE WHOLE DISCUSSION. WE'RE TALKING ABOUT THE BOARDWALK. WE'VE HAD THIS CONVERSATION. THE AGREEMENT THAT, THAT I AGREED TO AND COUNCIL AGREED TO. NO DOLLARS WOULD COME FROM THE GENERAL FUND. I UNDERSTAND, BUT WE WERE TOLD THERE WOULD BE GRANT OPPORTUNITIES AVAILABLE. THAT'S GOT TO BE TRUE ALL THE WAY THROUGH THE PROCESS. NO GENERAL FUNDS FOR THIS PROJECT FOR THE BOARDWALK. THAT'S MY ONE CHECK OFF LIST ON THIS WHOLE PROJECT. BECAUSE WE DO HAVE AN ENTIRE COUNTY AND OTHER ISSUES AND ECONOMIC DEVELOPMENT THINGS AND THE SERVICE. SOME OF OUR SERVICE NEEDS MAY NEED TO BE UPDATED. THAT'S WRITE AM.
I WILL TELL YOU THAT THE PLAN I'M GOING TO SHOW, FOR THE BOARDWALK DOES NOT INCLUDE IN THE PLAN I'M SHOWING INTO THE FUTURE GENERAL FUND MONEY AT THIS POINT. I ACCOUNTANT TELL -- I CAN'T TELL YOU WHAT A FUTURE COUNCIL WILL DO. THE PLAN I'M SHOWING SHOWS NO GENERAL FUND MONEY.
THANK YOU.
MR. DANIELS, IN REFERENCE TO THE GREEN SPRINGS ISSUE. THERE WAS A GENTLEMAN HERE THIS MORNING DISCUSSING THAT. MR. BAILEY IS WORKING WITH IT. MS. SEA SMAN WORKING WITH THAT PROJECT TO GET THAT PIECE OF PROPERTY INVOLVED IN THE GREEN SPRINGS PROJECT.
SORRY I MISSED THE EXPLANATION. THE WRITTEN WORD SEEMS TO BE A SIGNIFICANT ISSUE.
THE WAY YOU WROTE IT -- WROTE IT ON THE COMMENT WAS DONATION OF LAND. I WAS LIKE OKAY.
WE'LL TAKE THAT.
I PROMISE IT'S NOT A DONATION BY ANY MEANS. WE ARE LOOKING AT WHETHER IT MAKES SENSE, IT HAS TO MAKE SENSE IN TERMS OF THE COST VERSUS WHAT WE GET FOR THE PROJECT. JAMIE IS SPECIFICALLY LOOK AT THAT. WE'RE GOING TO GIVE YOU A RECOMMENDATION.
THANK YOU. ANY OBJECTION WE'RE GOING ON TO ITEM 3.
BEFORE RICK STARTS INTO THIS AND RICK WILL GET TO PEOPLE IN THE AUDIENCE THAT ARE CONNECTED WITH THIS PROJECT. WE SPENT TIME BASED ON COUNCIL TOTALLED TOLD US ON THE LAST MEETING. A LOT OF TIME SPENT ON THE CONTRACT THAT RELATED TO THE LEGISLATION YOU PASSED. I NOW FEEL VERY COMFORTABLE. I HAVE AN OPPORTUNITY TALK TO YOU ONE ON ONE. I THINK THE CONTRACT WE NOW HAVE CLEARLY IDENTIFIES THE TRANSFORMATIONAL NATURE OF THIS PROJECT. AS YOU ALL KNOW YOU HAD CONCERNS WITH HOW IT FITS IN WITH THE POLICY. THE NEW POLICY I THINK WORKS WELL. I THINK WE CAN EMBRACE ANY PROJECT WITH THE GUIDELINES AND NEW POLICY. THE WAY -- NEGOTIATED IT WITH TA MOCHA IS SUCH THAT I THINK IT'S DEFINITELY IN KEEPING WITH WHAT YOU STATED IN THE POLICY. I WILL TELL YOU I THINK THE POLICY IS WELL THOUGHT OUT ENOUGH THAT THE CITY OF DAYTONA BEACH I NOW UNDERSTAND MAY PASS A SIMILAR POLICY. I THINK THEY UNDERSTAND TOO IF THEY'RE GOING TO DEAL WITH IT THEY WANT IT TO BE TRANSFORMATIONAL.
MR. CHAIR, RICK KARL. I'M HERE WITH YOUR ECONOMIC DIRECT ROB AIR HEART AND ASSISTANT COUNTY DIRECTOR MR. YOUNG. YOU APPROVED THE REQUEST FOR THE GRANT AND WHAT YOU HAVE BEFORE YOU IS THE APPROVAL OF THE AGREEMENT WITH THE TOMOKA TOWN CENTER AGREEMENT. REPRESENTING THE DISTRICT CONTRACTING PARTY IS MR. MARK WATTS. ATTORNEY MARK WATTS. ABOUT ROB MAY RECALL IS HERE.
THERE'S TWO CHANGES ON AGENDA PAGE 3-8 AND 3-9. THERE'S ADDITION OF A DATE JANUARY 12017. , 2017. THE FOLLOWING PARAGRAPH INSERTED WHICH FURTHER REFINES THE AFFILIATED ALLOWS FOR AFFILIATED BRANDS TO BE LOCATED AS LONG -- THEY'LL BE CONSIDERED NEW AS LONG AS THEY ARE DISTINGUISHED AS SET NORTH THE AGREEMENT. MR. DON IS HERE IF YOU WOULD LIKE TO DISCUSS THE DETAILS OF THE AGREEMENT. WITH THAT, IF MR. WATTS OR MR. MERYL WOULD LIKE TO COME FORWARD. ANY STATEMENT AS THE AP . -- APPLICANT.
SHALL I MR. CHAIR.
ON BEHALF OF TANGER OUT LETS AND MARK SWATHS HERE ON BEHALF OF THE CBD. I WON'T NEED THREE POOES -- IF YOU HAVE ANY QUESTIONS FOR US I'M NOT GOING TO TAKE A LOT OF YOUR TIME. I DID THAT LYES LAST TIME. STAYED -- OVER STAYED MY WELCOME. I WANT TO TAKE A MOMENT AND THANK MR. DINNEEN AND HIS STAFF. EVERYBODY ELSE HAS DONE AN INCREDITED CREDIBLE JOB. EACH OF YOU. I THINK EACH OF YOU HAVE SPOKEN WITH AND WHO HAVE SPOKEN AT THE LAST MEETING SHARED INSIGHT I APPRECIATE YOUR SUPPORT FOR THP I THINK WE'LL BE LOOKING BACK ON THIS 20 YEARS FOR FR NOW AND I'LL BE THANKFUL TO BE APART OF IT. THANK YOU.
LESS THAN A MIN. WOW. I'M IMPRESSED.
I'LL NEVER DO IT AGAIN. >> I KNOW YOU PROBABLY NEVER WILL. MARTIN CULLIGAN
GOOD MORNING.
LONG TIME NO SEE.
FOR THE RECORD.
MARTIN CULLIGAN.
HE ONLY TOOK A MINUTE. I'LL GIVE YOU YOUR FULL THREE.
I DON'T NEED IT. I HAVE TO SAY SOMETHING ABOUT EVERYTHING. TODAY TAN JER CORPORATION WILL GET THEIR MONEY. ALL 2.25 MILLION. IF I'M NOT MEAN THIS ISSUE WAS NAMLY PROVED BEFORE AND -- UNANIMOUSLY APPROVED AND WILL BE RUBBER STAMPED AGAIN. THIS PROJECT MAY HAVE MERIT NO MATTER HOW YOU SPIN THE FACT REMAINS THAT THE SKOENT GIVING AWAY $2.25 MILLION TO A WEALTHY CORPORATION THAT DOES NOT NEED THE MONEY AT ALL. TANGER CORPORATION IS A WEALTHY COMPANY AND IF THEY NEED IT THEY CAN BORROW IT. THAT'S NOT GOING TO HAPPY. IF THEY CAN GET FREE MONEY FROM THE TAX TAXPAYERS -- IF I RECALL CORRECTLY. I MAY BE INCORRECT. AT ONE TIME CORPORATIONS PAID THEIR OWN BILLS. DID THE TANGER CORPORATION OR THE TOMOKA RESEARCH VOLUSIA COUNTY DEBT? DO THEY CARE. THIS IS ANOTHER HIGH-END OUT LET MALL GETTING FROM LOW END TAXPAYERS. APPEARS THE CORPORATIONS ARE SHAKING DOWN COUNTY WHEN THEY HAVE MONEY. GIING TO A CORPORATION THAT WILL PROVIDE T-SHIRT JOBS IN DAYTONA. DOES THIS COUNCIL EVER DO ANYTHING FOR NIRL IN THE COUNTY OTHER DAYTONA. IS THIS THE COUNTY OF DAYTONA? $20 MILLION. 2.5 MILLION. JUST IN SHOPPING CENTERS. DOES ANYBODY REPRESENT DEBARE OR DELTONA. EVERYBODY SEEMS TO REPRESENT DAYTONA. THIS IS THE COUNTY OF VOLUSIA COUNTY. WHAT
THANK YOU SIR.
ANY FURTHER CITIZEN PARTICIPATION, MA'AM?
NONE RECEIVED.
WE'LL CLOSE THAT SECTION AND MOVE ON TO COUNCIL DISCUSSION. MS. DENYS?
THANK YOU, MR. CHAIR. I WANT TO CLARIFY FOR THE RECORD THE CONTRACT AND MAKE SUR VERBIAGE IS WHERE WE WANT TO BE. THE COUNCIL, WE'VE AGREED, THAT WE WOULD ONLY GO FORWARD AFTER THE CITY OF DAYTONA APPROVED THEIRS. AND THEY HAVE NOT YET. THE CITY OF DAYTONA HAS NOT RATIFIED. HAS NOT VOTED ON THEIRS. WE TALKED ABOUT THE LEGAL LANGUAGE IN A CONTRACT PROTECTING THAT. I THINK WHAT WE NEED TO SAY TOO, THIS WON'T BECKS CUTED -- BE EXECUTED. THE COUNTY'S CONTRACT WILL NOT BE EXECUTED UNTIL -- UNTIL THE CITY OF DAYTONA APROVES AN EQUAL NET VALUE. IF THERE'S A DELAY, IT WILL MEET THAT REQUIREMENT. THAT HAS TO BE STATED. I KNOW IT'S IN THERE, BUT I WANT THAT IN THE EXECUTIVE SUMMARY. THAT'S MESSAGE THIS COUNCIL -- UNTIL THE CITY PERFORMANCES, THE COUNTY DOESN'T PERFORMANCE PERFORMS.
SHOWING NOT ONE DIME OF OUR MONEY GOES FORWARD UNLESS THERE'S A MATCHING AMOUNT FROM DAYTONA BEACH. ON THE OTHER SUED OF THE COIN, WE DID -- OTHER SIDE OF THE COIN. WE DID OUR DUE DILIGENCE IN TERMS OF THE NOTIONS IN THE CONTRACT. I DON'T WANT TO BELIEVE WE'RE IN ANY WAY THE HOLD UP. WE'RE SATISFY BASED ON WHAT WE'RE COMMITTED TO. THE FACT THE CITY HASN'T MOVED RIGHT NOW IS MORE OF A COMPLY M TO US.
WHAT THEY SAW WAS WE LIKE BEING A PARTNER WITH YOU AND WE LIKE THE WAY YOU EXECUTED WITH THIS KEEPING [INDISCERNIBLE] WHAT I'M HEARING NOW IS THE CITY ACTUALLY WANTS TO MIMIC TO A GREATER DEGREE WHAT WE DID. [INDISCERNIBLE] MOVING FORWARD. WE'VE MADE IT CLEAR IN OUR AGREEMENT WHILE WE ARE PREPARED. OUR AGREEMENTS STILL CONTINGENT ON IF STILL AS THE HOST COMMUNITY EQUAL AMOUNT IN [INDISCERNIBLE] AND THAT THE ONLY THING WE'RE DOING HERE IS SHOWING WE'RE READY ON OUR PART. WE'RE NOT A HOLD UP HERE. THE CITY STILL HAS TO MAKE [INDISCERNIBLE] . LIKE I SAID IN A WAY IT'S HARD TO BE CRITICAL THEY NOW THINK THE WAY WE DID IT AND THE LEGISLATION WE ADOPTED IS PROBABLE THE WAY TO DO IT AND I THINK WHAT'S THE THEY'LL MIMIC. IN THAT WAY IT'S A CLOSER PARTNERSHIP.
FROM OUR SIDE OF IT. OUR DUE DILIGENCE AS THE COUNCIL IS TO PROTECT THE DOLLARS ON OUR SIDE CONTRACTUALLY HERE. ALSO I'M LOOKING AT THE CHANGES. THE NUMBER ONE AND TWO. PARAGRAPH. THIS LANGUAGE ADDED SINCE WE MET AND HERE'S, EXPLAIN HOW THIS IS GOING TO WORK. MY UNDERSTANDING WE'RE GOING TO DO HALF AT A CERTAIN POINT AND THE OTHER HALF AT ANOTHER P IS THAT CORRECT?
ROB DOWN ASSISTANT COUNTY ATTORNEY. THE MONEY WOULD BE DISTRIBUTED AT TWO POINTS. UPON WRITTEN REQUEST FROM THE CDD. OBTAINED THE CIVIL SITE WORK PERMITS AND WITHIN 30 DAYS WE WILL ISSUE THE FIRST HALF. THE SECOND HALF WOULD ONLY BE UPON WRITTEN REQUEST WITHIN 30 DAYS WE WOULD BAY IT AND THEY WOULD HAVE TO -- BUILT DONE, COMPLETE AND READY TO GO.
THAT'S AFTER THE 70% OF SHOPS. THAT'S ALL THE FINE LINES. ALL THE LEASES, ALL OF THAT'S DONE?
CORRECT. THOSE WOULD BE IN PLACE. THE LOOK AT DO DAT JANUARY 1, 2017. WHAT WE DID ON THE AGREEMENT IS DIFFERENT THAN THE PAST. 70% BOTH OF THE SQUARE FOOTAGE AND STORE FRONT NAMES. WHILE -- WHICH IS SOMETHING NEW WE ADDED TO TO IT TO MAKE SURE ANY FRUCH PROJECT OF A COMMERCIAL NATURE HAS COMMERCIAL AS SPECT. TWO BIG BOXES THAT TAKE UP -- AND IT CAN BE DONE THE OTHER WAY. WHERE [INDISCERNIBLE] [OVERLAPPING SPEAKERS]
TWO ARE NEW AND 500-SQUARE FOOT FOOT FLANTS ARE NEW. WE WANT TO PROTECT IT WITH BOTH OF THOSE.
EXPLAIN TO ME WHY WE HAD TO ADD PARAGRAPH TWO? BECAUSE IT APPEARS THAT -- WE NEGOTIATED, WE ACCEPTED EVEN A LOWER NUMBER FROM THE ORIGINAL PRESENTATION WE CAME DOWN TO 70. WE'RE LOOK AT EXPANDING HOW WE IDENTIFY DIFFERENCE IN BRAND, LOGO, PRODUCT. WHERE ARE WE GOING WITH THIS?
THIS PARAGRAPH WAS CRITICAL. A QUESTION WAS RAISED ACTUALLY BY TANGER IN THE EXAMPLE -- EXAMPLE THAT WAS USED. ANNE TAYLOR WAS -- THEY HAVE FOUR BRANDS. TAYLOR STORE, FACTORY STORE LOFT, AND LOFT OUT LET. THEY WANT TO CLARIFY THE EXISTENCE OF ANNE TAYLOR TO CONSIDER A LOFT OUT LET TO BE NEW. WE ADDRESSED THAT. ONE THING THAT IS CRITICAL. YOU'LL NOTICE THE LAST PHRASE, THE BRANDS TO BE DISTINGUISHED FROM EACH OTHER BOTH EXISTED OUTSIDE OTHER PARTS OF VOLUSIA COUNTY PRIORITY THAT DAY. WE WANTED TO MAKE SURE -- NOT PICKING ON ANNE TAYLOR. ANNE TAYLOR AT TOMOKA.
THEY CAN'T MAKE IT UP.
THE THOUGHT IS YOU DRIVE ACROSS THE COUNTY TO SHOP WHERE --
THAT'S MY QUESTION.
MS. DENYS. ONE MOMENT. BEFORE YOU STEP DOWN. REMEMBER, WE'RE CLEAR ON THE INTERNET. WE'RE NOT FUZZY ANYMORE? FOR THE RECORD. COULD YOU PLEASE GIVE THE DEFINITION OF CDD. WE KNOW WHAT IT IS. YOU KNOW WHAT IT IS. BUT THE CITIZEN OUT THERE LISTENING DOES NOT.
A COMMUNITY DEVELOPMENT DISTRICT ESTABLISHEDPY THE FLORIDA STATUTES. YOU'LL SEE IN THE TITLE WHAT IT IS IS AN INTERLOCAL AGREEMENT. A FORM OF INTERLOCAL GOVERNMENT. THE ABILITY TO ISSUE BONDS.
THANK YOU.
MS. DENYS. ONCE AGAIN I THINK -- I THANK DAN'S OFFICE TO CLARIFY THIS. I THINK WHAT WE DID WAS VERY REASONABLE. I THINK IT'S VERY DETAILED. I THINK THE CITY OF DAYTONA BEACH SAW THAT AND REALLY UNDERSTOOD THE WORK. LESS WE NOT FORGET I THINK THE NEWSPAPER IN THEIR EDITORIAL A COUPLE OF WEEKS AGO POINTED OUT THE FACT THAT WHILE WE SHOULD SUPPORT THINGS, THERE AUGHT TO BE A GOOD REASON AND STANDARD POLICIES WE GO BY. I THINK THEY WENT OUT OF THEIR WAY [INDISCERNIBLE] FIT UNDER THE OLD POLICY. THIS IS A GAP IN WHAT WAS THE OLD POLICY. WE NOW FILLED THAT GAP WITH A GOOD POLICY. I'M VERY PLEASED THIS NOW NEATS INTENT OF WHAT THEY -- MEETS THE INTENT OF WHAT THEY SHARED WITH US. WE'RE WELL PREPARED IF ANYBODY KOMENTS COMES FORWARD WITH THE PROPOSAL.
IF I MAY, COULD WE DEFER TO MR. ECKERT WHO APPARENTLY HAD A STATEMENT AND COME BACK TO YOU.
CERTAINLY.
MR. ECKERT.
MR. CHAIR IF THERE'S A MOTION FOR APPROVAL. I WAS GOING TO ADDRESS CONTINGENCY. WHICH IS EXECUTION WOULD NOT BE AUTHORIZED UNTIL AND UNLESS THE CITY OF DAYTONA BEACH, IN THIS CASE THE WHOLE CITY EXCUSE CUTES AGREEMENT FOR -- EXKULTHS AGREEMENT. AND BE SURE ANY MOTION FOR APPROVAL INCLUDED THE CHANGES WE DISTRIBUTED TO THIS MORNING IF -- WHEN IT COMES TIME FOR SOMEONE TO MAKE A NOTION THAT'S THE PLEASURE OF THE COUNCIL.
THANK YOU. MR. DANIELS. YOU HAVE THE FLOOR.
THANK YOU. I MOVE APPROVAL OF THE AGREEMENT. I THINK THE AGREEMENT IS WELL DONE. I GIVE MR. DUNN CREDIT. HE'S DONE IT AGAIN. A GOOD JOB DRAFTING. COVERS ALMOST EVERYTHING. PROTECTS US THE CITY OF DAYTONA -- IF THE CITY OF DAYTONA BEACH DOES NOT COME FORWARD. I'M COMFORTABLE WITH TANGER. I'M GLAD TANGER IS GOING TO BE HERE. IT IS ONE OF THOSE THINGS THAT WE REALLY DO NEED TO ENCOURAGE ONE OF THOSE THINGS WE NEED TO MAKE HAPPEN FOR A WHOLE HOST OF REASONS. NOT THE LEAST OF WHICH IS, I KNOW WE'RE PUTTING OUT MONEY UP FRONT BUT WE'RE GOING TO GET IT BACK QUICK. THIS IS A GOOD DEAL FOR US. A GOOD BUSINESS DEAL FOR US. IT OPENS UP THE 11 INTERCHANGE. AGAIN, I MOVE APPROVAL.
OKAY. MOTION FOR APPROVAL [INDISCERNIBLE]
THE MOTION INCLUDES CON TIN JENSCY IN THE CHANGES TODAY?
INCLUDES THE CHANGES TODAY BUT DOES NOT INCLUES DELAY.
MOTION FOR APPROVAL IN CHANGES ON THE CONTACT. DOES NOT -- THAT'S ALL IT INCORPORATES.
JUST THE CONTRACT AS WRITTEN.
AS WRITTEN. A SECOND FROM MR. WAGNER.
POINT OF CLARIFICATION. WHAT'S THE PROBLEM WITH CLARIFYING THE CITY EXECUTES FIRST? I DON'T UNDERSTAND THAT.
WE'VE DONE THAT. THE CONTRACT TAKES CARE OF THAT EVENTALTY. WHAT YOU DON'T WANT TO DO WHEN YOU'RE DEALING WITH AN OUT FIT LIKE TANGER. PARTICULARLY ONE THAT HAS TRIED FOR A LONG TIME TO GET THIS DONE. YOU DON'T WANT TO PUT A ROADBLOCK AFTER ROADBLOCK. AT SOME POINT YOU REALLY NEED TO SHOW YOURSELF TO BE COOPERATIVE AND BE A COUNTY THAT PEOPLE WANT TO DO BUSINESS WITH. WE'RE ADEQUATELY PROTECTED. THERE'S NO NEED TO WAIT.
I DON'T SEE IT AS A ROADBLOCK. I SEE IT AS DUE DULL JENS. I'M GOING TO -- DILIGENCE. I'M GOING TO STAND BY THAT. I WON'T VOTE AND SUPPORT IT MAY PASS IF IT'S NOT EXECUTED ALONG THAT LINE WITH ABSOLUTE CLEAR CUT MESSAGE THAT THE CITY PERFORMS FIRST, I WON'T SUPPORT IT.
MR. CHAIR?
YES, SIR? >>FY MAY, I CONCUR WITH MR. DANIELS ANALYSIS OF THE AGREEMENT. THE CLARIFICATION REQUESTED BY MS. DENYS IS MORE ENCOURAGEMENT BY THE CITY OF DAYTONA BEACH THAN ANYTHING ELSE. MR. DANIELS CORRECTED THE CON TIN JENS SIS PROVIDED FOR.
LET ME SEE IF I UNDERSTAND THIS. THE CON TIN JENS -- IF THE CITY DOES NOT PROVIDE WE DON'T.
THAT WE DON'T PROVIDE UNLESS THE CITY DOES.
AND THAT'S IN THERE?
YES, SIR.
IS THAT SATISFACTORY?
DOUG IS RIGHT IT IS IN THERE TO PROTECT IT. A SIMPLE LETTER TO THE CITY OF DAYTONA BEACH WITH YOUR STATEMENT. DOUG'S POINT IS HE DOESN'T WANT TO SEND THE MESSAGE 20 TANG -- MESSAGE TO TANGER. THE CITY TO DAYTONA BEACH WE DON'T PAY MONEY UNLESS THE YOU -- UNLESS YOU PAY MONEY. YOUR COMMENTS ARE MORE TOWARD THE CITY.
I'M NOT QUESTIONING THE PROJECT OR ANY OF THAT.
THIS MOTION COULD PASS AND YOU SUPPORT IT AND SEND A LETTER TO THE CITY. YOURS IS MORE OF A STATEMENT TO THE CITY. I AGREE WITH BOTH. YOU CAN SAY TO SUPPORT THIS MOTION I WOULD LIKE TO MAKE SURE THE LETTER TO THE CITY HIGH LIEPTHS THE POINT WE'RE NOT SENDING MONEY UNTIL YOU GIVE MONEY.
I DO. WE SEEM TO BE IN A HOTELEDHOLDING PATTERN NOT JUST THIS ISSUE BUT OTHER ISSUES GOING FORWARD. I BETTER BE CAREFULLY WHY SAY PUBLICLY. I WILL HOLD THOSE COMMENTS.
MR. ECKERT, IF YOU SEND THE LETTER, I SUPPOSE THERE'S NO NEED TO SEND A LETTER TO THE CITY OF DAYTONA BEACH. UNLESS YOU WANT TO AUTHORIZE A QUOTE FROM MR. DANIELS. YOU'RE COMFORTABLE WITH THE CONTRACT THAT THE COUNTY'S PERFORMANCE IS BASED ON THE CITY'S PERFORMANCE?
YES.
MS. DENYS, IF YOU WOULD LIKE, I'LL SPECIFICALLY CALL THE MANAGER AND CLARIFY THAT.
OKAY THANK YOU.
MR. PATTERSON?
WELL FROM THE WEST SIDE OF THE COUNTY I'M GLAD TO SEE THIS HAPPENING. I THINK THIS IS VERY IMPORTANT. I GENT A LITTLE IRRITATED -- GET A LITTLE IRRITATED WHEN IT'S ALL ON THE WEST SIDE. WHEN I LOOK AT THE TRAIL SYSTEM GOING THROUGH THE WEST SIDE OF VOLUSIA COUNTY AND WE'RE GOING TO PUT ABOUT A MILLION DOLLARS OR MORE FOR A BOAT RAMP IN THE FUTURE WHAT WE'VE BEEN DOING ALL OVER THIS COUNTY I'M REALLY PROUD OF IT. FOR ANYBODY LISTENING OUT THERE IT'S KIND OF AN EVEN STEVEN ALL THE WAY AROUND. THIS IS NOT A T-SHIRT SHOP WHEN YOU LOOK AT THE QUALITY OF THE STORES GOING TO BE IN THERE, IT'S GOING TO BE SOMETHING REALLY GOOD. AND I ALSO, I THINK IT DOES PROVIDE SOMETHING FOR ALL OF VOLUSIA COUNTY. IT REALLY DOES WHEN YOU LOOK AT IT. WE DO NEED TO PROVIDE HIGH END JOBS. ENGINEERING, THOSE ATTRACT THAT IN VOLUSIA COUNTY AND WE EDUCATIONAL INSTITUTIONS HERE IN VOLUSIA COUNTY. THERE'S GOING TO BE STUDENTS WHOSE EDUCATIONAL INSTITUTIONS AND THEY'RE GOING TO HAVE DEBTS AND THESE TYPE OF JOBS AVAILABLE WILL BE FOR THEM AND GIVE THEM OPPORTUNITIES TO WORK WHILE THEY'RE GOING TO SCHOOL AND OPPORTUNITIES TO OUR SENIOR CITIZENS OUT THERE WHICH I'M UNFORTUNATELY BEING DRAGGED INTO SENIOR AGE HERE. TO AUGMENT THEIR INCOMES. I CONSTANTLY HEAR ABOUT FIX INCOME. THIS WILL ADD SOMETHING TO A LOT OF OUR SENIORS FIXED INCOMES. THIS HAS SOMETHING FOR EVERYBODY IN VOLUSIA COUNTY. EAST SIDE, WEST SIDE, ALL OVER TOWN SIDE. IT'S REALLY IMPORTANT. I'M GLAD TO SEE THIS HAPPENING. I WANT TO SALUTE EVERYBODY INVOLVED. THIS HAS BEEN VERY IMPORTANT FOR ALL OF VOLUSIA COUNTY WHERE I LIVE. THANK YOU.
OKAY. I'M GOING TO TAKE MY MOMENT. I'M ON THE LIST. I AM DEFINITELY VERY HAPPY WITH THIS PROJECT. THIS DOES DO A LOT OF THINGS ON THE EAST OF THE COUNTY. BEING A WEST SIDE PERSON WE HAVE A LOT OF OPPORTUNITIES HERE. A LOT OF OPPORTUNITIES HERE AS POINTED OUT IN CITIZEN DISCUSSION EARLIER. THOSE OPPORTUNITIES HAVE BEEN SHUT DOWN BY THE CITIES. NOT BY THE COUNTY. IF SOMEBODY WANTED TO COME OVER HERE AND BUILD A TANGER ON THIS SIDE. IF THEY CAME HERE FIRST WE WOULD HAVE DOINT HERE. WE HAVE HOTELS COMING UP. NEW STORE SHOPS ON THE WEST SIDE. THE STATEMENT IS NULLIFIED. I'M HAPPY TO SUPPORT THIS PROJECT. ESPECIALLY WITH THE CAVEAT UNLESS THE CITY DOES IT.
UNLESS THEY COME ONE THE MONEY FIRST WE'LL BE IN A HOLDING PATTERN. I DON'T WANT DAYTONA NA TO HOLD TOO LONG. I LIKE TO SEE BREAK OF GROUND. TIME WE START DOING ACTION AND NOT A LOT OF TALKING. WITH THAT I'LL GO TO MS. KUSK.
THANK YOU. I WANT TO FIRST COMMEND STAFF ON EXCELLENT MAN NER THIS CONTRACT. WELL DONE. TANGER, WE WANT TO DO BUSINESS IN VOLUSIA COUNTY. IT IS MY OPINION IS THAT THE CITY OF DAYTONA IS A PART OF THIS COUNTY AND I THINK WE'VE DONE OUR WORK BY SUPPORTING THIS AGREEMENT AND IT'S NOT OUR CHARGE TO HOLD THE CITY OF DAYTONA BEACH HAND. I THINK THEY HAVE TO BE JU ENGAGED. I THINK THEY ARE AS WE ARE. I THINK IT WILL HAPPEN AND IT WILL HAPPEN PRETTY QUICKLY. BECAUSE EVERYTHING IS DEPENDING ON -- MANY THINGS ARE DEPENDING. TANGER SHOULD BE AS -- THEY WORKING TOGETHER TO GET THIS DONE. I'M COMFORTABLE. I THINK WE ARE OPEN AND READY TO DO BUSINESS. I THINK WE WILL FIND THAT THE CITIZENS IN VOLUSIA COUNTY WILL APPRECIATE THE OPPORTUNITY TO SHOP AND TO WORK AT A PLACE LIKE TANGER. SO MR. CHAIR, MEMBERS, I WHOLE HEARTEDLY SUPPORT THIS AGREEMENT. THANK YOU.
THANK YOU, MA'AM. MR. WAGNER?
I'LL BE FAST. I THINK DOUG SATED BEST. THIS IS A GOOD BUSINESS DEAL. PEOPLE SAY ALL THE TIME THAT GOVERNMENT SHOULD ACT LIKE A BUSINESS. THIS IS A GOOD RETURN FROM A PUBLIC STANDPOINT. I THINK IT'S GREAT FOR QUALITY OF LIFE. I THINK IT'S A GOOD MOVE ON OUR PART TO SUPPORT IT. I APPRECIATE FOR THEIR CONTINUED WORK. THANK YOU.
WITH THAT MR. LOWRY.
REAL QUICK. 70 THAT'S INCREDIBLE. ALL I'M GOING TO SAY.
OKAY. ALL THOSE IN FAVOR? OF APPROVAL OF THE INTERLOCAL AGREEMENT WITH THE TOMOKA TOWN CDD SIGNIFY BY AYE. ALL THOSE OPPOSED.
FOR THE RECORD WHO WAS YOUR SECOND? DID YOU GET THAT MARCY?
WE WE ARE NOT SURE THAT MARCY GOT IT.
WE'RE GOOD NOW.
WE'RE MOVING ON NOW.
I'LL MAKE SURE TO SAY IT ON THE MICROPHONE. I CAN'T GO NER, SECOND.
ITEM 4. MARINE SCIENCE CENTER UPDATE.
TODAY'S DISCUSSION IS A REALLY EXCITING DISCUSSION -- THIS IS REALLY ABOUT WHERE WE ARE AND WHERE WE CAME FROM WITH AN IDEA THE PHILOSOPHY ABOUT WHERE WE NEED TO GO WITH THE MARINE SCIENCE CENTER. TODAY WHAT WE'RE GOING TO DO IS AN OVER VIEW TO SET THE STAGE FOR A FUTURE MEETING ON THE FUTURE OF THE MARINE SCIENCE CENTER. IT'S CHANGED IN TERMS OF NOT JUST BEING A NEED FOR THE HCP, EDUCATIONAL TOOL. ALSO IT'S UNDER THE OUT TO BE, COULD BE ONE OF OUR BIGGEST TOURISTS A SETS. WITH THAT I'LL ASK --
I'VE HAD A MOTION HERE FOR A RECESS. WE'LL TAKE A 10 MINUTE RECESS. THANK YOU.
THE COUNCIL COULD PLEASE COME DAIS. SORRY FOR THE DELAY. WE'VE HAD TECHNICAL DIFFICULTIES. AND IF WE COULD PLEASE -- --
ALWAYS GOOD THING. SHERIFF JOHNSON? SIR? IT'S YOUR TURN, SIR. OR IS YOUR REPRESENTATIVE.
WE'LL JUMP AHEAD TO ITEM SIX. DONATION TO LOCAL FORFEITURE MONEYS TO VARIOUS ORGANIZATIONS. I'M SORRY I DIDN'T SEE THERE --
WHO SFR GOING -- >> TESTING.
THEY -- --
I DON'T KNOW IF I WOULD TOLERATE THEM SHUTH YOU DOWN -- SHUTTING YOU DOWN.
SHERIFF JOHNSON. YOU HAVE THE FLOOR. I WOULD BE QUICK BECAUSE WE'RE PROBABLY GOING TO LOSE THE INTERNET AGAIN.
THIS IS ONE OF THE GOOD TIMES A YEAR WHERE WE'RE ABLE TO TALK AND HAND OUT -- [INDISCERNIBLE]
BECAUSE THERE'S SO MANY -- [AUDIO OUT]
AND I SAW THIS WEEK WHERE THE BOYS AND GIRLS CLUB HAD A SEVERE FUNDING SHORTAGE. THIS COMES AT A VERY GOOD TIME. THIS CAME FROM FORFEITURE FUNDS. WHICH PEOPLE DON'T UNDERSTAND. THEY THINK IT'S TAX MONEY. IT'S NOT. IT'S MONEY WE TAKE FROM ILLEGAL ACTIVITIES THAT OCCUR. THIS YEAR FROM THE MAJORITY WASAL LIED VETERANS OF AMERICA WHICH WAS -- ALLIED VETERANS OF AMERICA WHICH WAS ILLEGAL GAMBLING. AT THE MOMENT IN TALLAHASSEE, THOSE PEOPLE TRYING TO TAKE THIS AWAY FROM US. THEY'RE TRYING TO GET IT TO GO TO THE STATE FUNDS. THIS IS SOMETHING THAT IF IT DOES IT WILL TAKE IT OUT OF THE COMMUNITY. THEY SAY HALF OF IT WILL GO. HALF OF IT WILL GO TO STATE IF I UNDERSTAND. THAT WAS ONE PLAN. THE OTHER HALF WILL GO INTO THE DIFFERENT ENTITIES LIKE BOYS CLUBS, ET CETERA, ONLY ONE PROBLEM. WHOSE GOING TO COLLECT IT AT THAT TIME. WE'RE NOT GOING TO TAKE OUR AGENCIES AND LIABILITY -- WE COULD GET SUED OVER. I'M AFRAID IT WILL TOTALLY STOP. PEOPLE FORGOTTEN THIS WAS DONE IN 80s, 90s AND 70s. TO TAKE MONEY OUT OF CRIME. THAT'S EXACTLY WHAT IT WAS. STOP WHERE CRIME WAS NOT PAYING. PEOPLE DON'T MIND DOING TWO OR THREE YEARS IN JAIL IF THEY HAVE $2 OR $3 MILLION ASIDE. THEY FORGOTTEN THE IDEA THAT FOR MANY, MANY YEARS THE KILL CAME COWBOYS OF MIAMI, THE DOPE FLIGHTS ALL THE MONEY OUT FLP THAT'S WHY IT WENT TO WHERE LOCALS COULD SEIZE THIS MONEY AND TAKE ALL THE MONEY OUT OF CRIME AS POSSIBLE. AND IN 10 OR 15 YEARS WE WILL REVISIT THE CRIME IN FLORIDA. -- IT'S A GOOD LIST. SOMETHING TO HELP THE KIDS OUT THERE. HELP THE PEOPLE IN NEED. AND I WANT TO THANK YOU EACH AND EVERY OF YOU FOR GOING WITH US ON IT.
THANK YOU. MR. PATTERSON?
I MOVE APPROVAL OF THE DONATION OF THE FORFEITURE MONEY $430,000.
MOTION FOR APPROVAL FOR MR. PATTERSON AND SECOND BY MR. WAGNER. >
MS. CUSACK?
THANK YOU. I HAD MY LIGHT ON TO SECOND. YOU I GUESS IT DOESN'T MATTER IF YOUR LIGHT IS ON OR NOT.
IT ALWAYS MATTERS.
I WANT TO SAY THIS MAKES A DIFFERENCE BECAUSE WHAT IT SIEGED FROM TO WHERE IT IS PUT YOU'RE SAYING TO THOSE INDIVIDUALS THAT WHAT YOU DO FOR EVIL WE'RE GOING TO MAKE IT POSSIBLE TO PREVENT EVIL. BECAUSE MANY OF THE CHILDREN ARE THE FOLK THAT WE HELP. PARTICULARLY I'M THINKING THE BOYS AND GIRLS CLUB. AND THE SHERIFF YOUTH BRANCH. SO MANY THINGS POSITIVE THINGS CAN HAPPEN. FROM SOMETHING THAT IS BEING DONE IN THE NEGATIVE WAY. SO I THINK THEY SHOULD NEVER TAKE THIS FROM COMMUNITIES THIS FUND SHOULD ALWAYS BE PART OF OUR COMMUNITY. THE SAME YOUNGSTERS WE HELP, WE HELP THEM ON THE FRONT END. SO WE DON'T HAVE TO DEAL WITH THEM MANY TIMES ON THE BACK END. I THINK IT'S MONEY WELL UTILIZED AND YOU'RE DOING IT IN A POSITIVE WAY TO HELP SO MANY. AND JUST LIKE YOU SAID, WOULD BE WONDERFUL IF WE HAD MORE. BUT I APPRECIATE THE SHERIFF AND ALL THE FOLK INVOLVED TO MAKE THIS HAPPEN. THIS IS A GOOD LIST IT WILL -- IT WILL HELP SO MANY. I'M PROUD TO SUPPORT THIS LIST. IF YOU HAVE ANY EXTRA, ALWAYS REMEMBER THE BOYS AND GIRLS CLUB. THEY COULD USE THAT.
WE HAVE JOE STANDING IN THE BACK OF THE ROOM.
I WANT HIM TO KNOW WE SUPPORT THE BOYS AND FWIRLS CLUB.
MS. DENYS.
I WANT TO SAY THANK YOU AND JUST ECHO WHAT COUNCIL WOMAN CUSACK SAID AND ESPECIALLY BECAUSE OF THE BOYS AND GIRLS CLUB WE ARE THE SHORTFALL FROM THE LEGISLATURE THIS YEAR. THANK YOU FOR COUNCIL MEMBERS STIPG. THANKS, BEN, A LOT. THIS MAKES A HUGE IMPACT FOR ALL OF US.
YOU KNOW WHEN SHERIFF JOHNSON CALLED ME AND HE ASK WHAT IS YOUR FAVORITE CHARITY. I SAID THAT'SESE, ME. HE SAID WE DOONT THAT. AND HE EXPLAINED WHAT IT WAS. THE BOYS AND GIRLS CLUB AND SHERIFF'S YOUTH RANCH. WE TAKE CARE OF THE KIDS TODAY AND SHOW THEM THIS IS WHAT CAN HAPPEN WITH YOUR LIFE, THE SHERIFF DOESN'T HAVE TO DEAL WITH THEM IN 10 YEARS. THAT IS THE ULTIMATE GOAL. LET GET THESE KIDS ON THE STRAIGHT AND NAR ROU NOW AND THAT'S ALL BE PRODUCTIVE ADULTS LATER. THANK YOU VERY MUCH FOR WORKING WITH US. ALL THE COUNCIL AND WITH THAT I WILL TURN IT TO MR. DINNEEN AND WAGNER AND WE'LL HAVE A VOTE.
WANT TO THANK THE SHERIFF FOR HIS LEADERSHIP. WE'RE BLESSED TO HAVE A SHERIFF THAT UNDERSTAND THE REAL LARGE PICTURE OF HOW CRIME WORKS IN A COMMUNITY. THESE THINGS ARE ALL INTERRELATED. ON A SECOND NOTE. I'M STILL DUMBFOUNDED AT THE CUTS THE STATE MADE ARGUED -- THAT AND NOT PAYING FOR DJ JAY I DON'T THAT YOU KNOWS FORM OF GOVERNMENT -- I DON'T UNDERSTAND THAT GOVERNMENT FORM OF GOVERNMENT ANY LONGER.
ONCE AGAIN -- A BIG CONCERN ABOUT WHAT THEY'RE TRYING TO THE FORFEITURE FUPDZ. I DON'T EXPECT TO SEE IT COME BACK TO THE DMUNT THEY HAD IT. WHOSE GOING TO COLLECT IT. IT WILL JUST FALL THROUGH THE CRACKS TO WHERE IT IS. BACK TO THE INDIVIDUALS WHO HAVE IT NOW THEY WILL HAVE ET THEN. IT'S SOMETHING WE HAVE TO WATCH CLOSELY AND FIGHT VERY HARD TO MAKE SURE, SOME HAD BEEN ABUSES IN SOME CERTAIN SEGMENTS. YOU DON'T THROW THE BABY OUT WITH THE BATH WATER. I KNOW THE MAJORITY OF THE AGENCIES, LIKE ANYWHERE ELSE. THEY TRY TO DO THE RIGHT THING AND STAY WITHIN THE RULES. LET'S PUNISH THE ONES NOT STAYING WITHIN THE RULES. NOT THE REST OF US.
MR. WAGNER?
IS THAT ON OUR DISH FORGET AND -- IS THAT ON OUR LIST OF PRIORITIES. CAN WE MAKE THAT PART OF OUR LOBBYING LIST? WE HAVE OUR LIST FOR OR LOBBYIST, DO YOU WANT US TO PUT IT ON IT?
WE NEED TO KEEP WATCHING IT. WEERP AUTOMOBILE TO STOP IT THIS YEAR. -- ABLE TO STOP IT. IT WILL COME BACK NEXT YEAR. WHAT THEY'RE GOING TO TRY DO AND IS SILT AS LOOK HOW GREAT THIS IS GOING TO BE WE'LL BE ABLE TO HELP THE CHARITIES MORE. THAT'S HOW --
WHAT THE OUT COME IS --
THAT'S SILLY. WE CAN TALK ABOUT IT LATER. OBVIOUSLY IT'S SOMETHING WE CAN BRING IT UP AGAIN WHEN WE TALK ABOUT THE LIST AGAIN. THANK YOU, I APPRECIATE IT. AND THANK YOU TO THE DEPUTIES GETTING THIS DONE THANK YOU FOR YOUR LEADERSHIP IN THIS.
WITH THAT SAID, NO FURTHER DISCUSSION WE WILL MOVE FORWARD TO ALL THOSE IN FAVOR OF THE DONATION OF THE LOCAL FORFEITURE MONIES TO VARIOUS ORGANIZATIONS LISTED BY THE SHERIFF. ALL THOSE IN FAVOR, ALL THOSE OPPOSED. SO CAR RID. 7-0.
NOW WE'RE GOING TO HAVE TO GO BACK. WOULD YOU LIKE TO HAVE THAT DISCUSSION ABOUT THE --
NO. LATER ON TO HAVE THE DISCUSSION. PUTTING THIS ON OUR AGENDA. I'VE HEARD COMMENTS FROM PEOPLE -- THEY'LL STOP PASSING OUT TICKETS. THAT WOULD BE A POOR LAW ENFORCEMENT. I DON'T THINK ANYBODY IN VOLUSIA COUNTY WOULD DO THAT. YOU THINK IT'S IMPORTANT US --
ALL RIGHT, MICHAEL. WE'RE ON YOUR ISSUE NOW. WE'RE GOING TO GO BACK TO ITEM 4. WE HAD TO DO THAT BECAUSE THE SHERIFF HAD A PREVIOUS ENGAGEMENT. WE'LL GO BACK TO ITEM 4. MR. DINNEEN?
THIS DISCUSS IS AN OPENING DISCUSSION ON THE MARINE SCIENCE CENTER. ONE OF THOSE THINGS THAT WE HAVE CHALLENGES BUT THESE ARE THE KIND OF CHALLENGES YOU WANT. YOU'LL SEE TODAY, WE'LL TALK ABOUT WHERE WE'VE COME FROM AND WHERE WE ARE AT THIS POINT. THE MARINE SCIENCE CENTER STARTED OFF AS A OFFSET EXPANDED INTO EDUCATION THEN I KNOW WHEN I FIRST GOT HERE WE DID A 40,000 PEOPLE A YEAR. WE HAD NEW LINEUP, A NEW DIRECTION AND I -- NOO LEADERSHIP AND A NEW DIRECTION. AND TAKE IT A HANDS ON EXPERIENCE. IT HAS GROWN FROM ALMOST 40 THOUS PEOPLE WHEN I GOT HERE IN 2006 TO 91,000 PEOPLE LAST YEAR. WE ARE BECOMING ONE OF THE THINGS TO DO ON TRIPPED A ADVISER. ONCE YOU SEE THE SPEED WAY YOU NEED TO SEE THE MARINE SCIENCE CENTER. IN SOME WAYS IT'S A GOOD CHALLENGE TO HAVE. PEOPLE CONNECTING WITH THE ENVIRONMENT. GOING WELL BEYOND WHAT IT WAS INTENDED FOR. LIKE ANYTHING ELSE WE HAVE TO DEAL WITH WHERE DO WE GO IN THE FUTURE. WHAT I WAS HOPING TO WITH STAFF TODAY IS GIVE AN OVERVIEW AND AFTER AGREEMENT WITH THE COUNCIL I WAS GOING TO COME FORWARD WITH IDEAS AND PLANS FOR WHAT WE DO IN THE FUTURE. I HONESTLY BELIEVE, I'M GLAD YOU'RE ALL SITTING DOWN, WE ARE AT 91,000 PEOPLE. WE COULD EASILY BE, IN MY OPINION, AT 150,000 PEOPLE IN THE NEAR FUTURE. THAT'S WHAT THE LIGHTHOUSE DOES. WE COULD DO THAT, I THINK, EASILY. THE ISSUE IS HOW CAN WE HANDLE ALL THE PEOPLE. I WILL DEAL WITH THE TRAFFIC ISSUES. I WILL TALK ABOUT OTHER TRAFFIC THINGS AS WE GO THROUGH THAT AND GET TO MY COMMENTS AT THE END. I HAVE SOME IMPORTANT THINGS TO TALK ABOUT ABOUT. WE NEED TO TALK ABOUT WHAT THE FUTURE IS GOING TO BE. BEFORE WE TALK ABOUT THE FUTURE OF THE SCIENCE CENTER WE NEED TO TALK ABOUT WHERE WE ARE AND UNDERSTAND THE IMPORTANCE OF THIS FACILITY. SO GINGER ADAIR WILL LEAD THE DISCUSSION AND SHE'LL INTRODUCE EVERYONE ELSE.
THANK YOU, MR. MANAGER. ENVIRONMENTAL MANAGEMENT DIRECTOR. THANK YOU FOR HAVING US HERE TO GIVE YOU AN UPDATE ON THE MARINE SCIENCE CENTER. THOSE OF YOU THAT WERE HERE IN 2013 WILL REMEMBER WE PRESENTED TO YOU A PLAN A STRATEGIC PLAN THAT COVERED A FIVE-YEAR PERIOD OF WHERE WE ARE AND WHERE WE WANT TO GO. THAT WAS IN DECEMBER OF 2013 SINCE THEN, WHEN WE CAME TO YOU THEN WE SHOWED YOU THE PHOTOS OF HOW BUSY WE ARE AND THE SPACE LIMITATIONS AND THE WONDERFUL WORK IN THE SIGNS CENTER. SINCE THEN WE INCREASED TO 9,000 THOUSAND A YEAR. THIS YEAR WE EXPECT TO INCREASE. THE SCIENCE CENTER, THE INTERIOR IS ABOUT 3,000 SQUARE FEET. THE SIZE OF A BIG HOUSE WE HAVE 93 THOUZ PEOPLE COMING THROUGH. YOU CAN IMAGINE ON A BUSY DAY WE'RE AT MAXIMUM CAPACITY. SINCE WE MET IN 2013 WE'VE IMPLEMENTED SOME OF THE ACTIONS IN THE PLAN. ONE TO INCREASE THE OPERATING HOURS IN THE SUMMER BECAUSE WE RECOGNIZED WE HAD A LOT OF PEOPLE THAT WANTED TO VISIT AND WE WERE TURNING THEM AT THE END OF THE DAY. WE UPPED THE BUSINESS HOURS ONE HOUR AND WE'RE KEEPING TRACK OF WHAT THAT DOES TO REVENUE AND VISITATION NUMBERS. WE WANTED TO UPDATE YOU AND TALK ABOUT SOME OF THE CONSTRAINTS THAT WE HAVE AND LIKE MR. DINNEEN SAID, GET YOUR TAKE ON WHERE WE SHOULD HEAD FROM HERE. I'M GOING TO INTRODUCE THERE MICHAEL BROTHERS. THE MANAGER OF THE SCIENCE CENTER. HE'S THE SCIENCE CENTER EXPERT. HE WILL GO THROUGH THE REST OF THE PRESENTATION AND ANSWER ANY QUESTIONS. >> GOOD MORNING. I'M MICHAEL BROTHERS. MANAGER AT THE MARINE SCIENCE CENTER. IT'S MY GREAT PLEASURE TO GIVE YOU AN UPDATE ON WHERE WE ARE AT THE SCIENCE CENTER. WE'VE HAD AN EXTRAORDINARY GROWTH. TO GIVE BACKGROUND ON SOME OF THE FA SULTY. WE ARE ONE OF THE MAJOR SEA TURTLE HOSPITAL IN THE UNITED STATES. WE'VE CARED FOR OVER 37,000. WE'VE HAD OVER 118 SEA TURTLES THIS YEAR COMPARED TO ONLY 84 ALL OF LAST YEAR. THE FIRST SIX MONTHS WE'RE DOING A LOT OF SEA TURTLES. IN ADDITION WE HAVE A BIRD HOSPITAL. THIS BIRD HOSPITAL HAS TAKEN CARE OF OVER 13,000 BIRDS SINCE WE FIRST OPENED THAT SEGMENT OF THE SCIENCE CENTER IN -- 2004. WE HAVE TRULY DEDICATED STAFF IN OUR MEDICAL FA SUL THEYS ALLOW THIS -- TA SILTIES THAT ALLOW THIS TO HAPPEN. WE'RE FORTUNATE THESE PEOPLE HAVE BEEN DEDICATING THEIR LIVES TO THE CARE OF THESE ANIMALS. ON THE PUBLIC SIDE WE'VE SEEN TREMENDOUS GROWTH. HAS MR. DINNEEN SAID, THE TRIPPED A ADVISER WHICH SUN SOLICITED DECISION UNSOLICITED COMMENT -- IN 2012, 20 #13SHGS 2014 AND 2015 WE'VE RECEIVED THEIR CERTIFICATE OF EXCELLENCE. WE'RE RATED THE NUMBER SIX THING TO DO IN DAYTONA BEACH ON TRIPPED A VUZER AND NUMBER ONE -- ADVISOR AND NUMB ONE MUSEUM. OUR FOUR STAR RATING HAS BEEN VALUABLE IN GENERATING A LOT OF TRAFFIC AT THE SCIENCE CENTER. YOU CAN TAKE A LOOK AT UR ATTENDANCE. IT'S GROWN. WE WERE HANGING AROU,000 ADVISE TERS A YEAR. FIVE YEARS AGO WE LEAP ,000 AND NOW 90,000 ADVISE TERS. IN THE LAST 12 MONTHS WOOEFZ HAD 43 THOUZ -- JUNE WE HAD 13 THOUZ PEOPLE COME THROUGH THE CENTER. IT'S BEEN -- WE'VE HAD A DOUBLING OF OUR ATTENDANCE SINCE WE FIRST OPENED. ALONG WITH THAT HAS BEEN A TREMENDOUS GROWTH IN REVENUE. YOU CAN SEE THAT WE WERE MORE OR LESS STATIC AROUND 25 $300,000 A YEAR FOR MANY YEARS. THEN WE'VE CONTINUED TO GROW IN THE LAST FIVE YEARS. ESPECIALLY UNTIL WE ARE NOW AT OVER $600,000 IN OUR TOTAL REVENUE. WE GETTED A REVENUE FROM A NUMBER OF SOURCE. GIFT SHOP A MAJOR SOURCE AND VARIOUS PROGRAMMING OPTIONS. REVENUE STREAMS CONTINUE TO GROW AND WE'RE FORTUNATE TO BE ABLE TO BRING BACK SIGNIFICANT MONEYS TO THE COUNTY. HOWEVER, ALL OF THIS GROWTH HAS SEQUENCES. AS YOU CAN IMAGINE AS GINGER WAS SAYING, WHEN YOU HA,000 PEOPLE IN A SPACE THAT IS THE SIZE OF A LARGE HOME, THINGS GET REALLY DENSE. WE HAVE DAYS WHEN WE HAVE -- JUST YESTERDAY. WE HAD ALMOST 800 PEOPLE IN THE SCIENCE CENTER. EVEN A THOUSAND PEOPLE A DAY COMING INTO THE SCIENCE CENTER. IT PAUTS LOT OF STRAIN ON THE WAY PEOPLE EXPERIENCE SHAPES INSIDE THE SIGNS CENTER. WE HAVE SO MANY KIDS COMING. WE DON'T HAVE NEARLY ENOUGH SPACE FOR OUR EDUCATIONAL PROGRAMMING AND HERE YOU CAN SEE KIDS HAVING TO SIT ON THE GROUND ON OUR DECK BECAUSE THERE'S NO PLACE TO GO. ONE OF OUR ISSUES IS JUST PHYSICAL SPACE AND THAT'S TRUE OF OFFICES. THIS IS A CONVERSION OF OUR SIX FOOT WIDE CLOSET WHERE OUR COORDINATOR HAS TO HAVE HER OFFICE. OUR TREATMENT CENTERS ARE A PROBLEM. WE CONTRACT WITH THE UNIVERSITY OF FLORIDA VETERANEN CAN VETERINARIANEN MEDICINE. THIS IS DR. CRAIG PELTEN ON THE FLOOR GIVING A BLOOD TRANSFUSION TO A SEA TURTLE. WE DON'T HAVE SPACE BIG ENOUGH TO DEAL WITH LOGGER HEAD TURTLES. HE'S HAVING TO WORK ON THE THE FLOOR. BEHIND THEM YOU CAN SEE THAT'S A STAFF OFFICE. THERE ARE FOUR STAFF WITH THEIR OFFICES WRAPPED AROUND WHERE THEY'RE STANDING. WE HAVE JUST CRUSH OF STAFF AND FACILITIES THAT ARE HAVING FUNCTIONS THAT REALLY NEED SEPARATED. IN THE BACKGROUND YOU CAN SEE THE HEAD OF OUR SEA TURTLE OPERATION WHO IS ACTUALLY DOING X-RAYS IN THE BACK. THERE ARE ALL OF THESE FUNCTIONS THAT NEED TO BE SEPARATED. WHEN YOU HAVE THIS MANY PEOPLE YOU HAVE SIGNIFICANT PARKING PROBLEMS. THIS IS LIGHTHOUSE DRIVE ON A BUSINESS DAY. HERE YOU CAN SEE WE'RE HAVING TO HAVE REALLY PARKING WELL OUTSIDE OF THE NORMAL CONFINES OF THE SCIENCE CENTER. WE HAVE 15 PAVED PARKING SPACE FOR 93,000 VISITORS. OBVIOUSLY THAT DOESN'T ADD UP VERY WELL. WE ARE LOOKING AT WHAT SOME OF THE OPTIONS MIGHT BE. YOU CAN SEE THIS IS AN OVER VIEW OF THE SCIENCE CENTER, THE SECTION OF LIGHTHOUSE POINT PARK THAT IS NORTH OF LIGHTHOUSE DRIVE. THAT SEGMENT, AS YOU CAN SEE THE CENTER OF THE PHOTOGRAPH, THE MAIN SCIENCE CENTER DOWN TOWARDS THE LOWER LEFT IS THE PARKING AREA. IN THE FAR LOWER LEFT IS THE BIRD HOSPITAL. SO YOU CAN SEE THERE'S SOME SUB SUBSTANTIATIONAL LAND THERE THAT COULD BE USED TO HELP WITH THE PARKING SITUATION AND OTHER GROWTH NEEDS [AUDIO OUT]]
WI ARE GOING GOING TO MAXIMIZE EVERY SPACE WE CAN. WE'LL LOOK AT WHERE WE MOVE THE GATE. CREATE AN AREA FOR PARKING THAT WE USED NOW FOR THE PARK THAT WE COULD BETTER UTILIZE FOR THE SCIENCE CENTER. CREATE A WALK OVER FROM THE -- WHERE THE OBSERVATION TOWER IS AND CONNECT IT BACK TO THE PARKING SO YOU CAN LEAVE THE PARKING LOT AND THE WHOLE WALK TO THE MARINE SCIENCE CENTER COULD BE AN EDUCATIONAL EXPERIENCE IF WE MAKE THE WALK WAY SUCH RELATES TO THE ENVIRONMENTAL. WE'RE LOOKING TO MISTAKE MAKE THE WALK WAY DIFFERENT TO SPREAD THESE PEOPLE OUT. WE'RE GOING TO DO SOMETHING WITH THE PARKING. IT'S $10 TO GET TO [INDISCERNIBLE] I ALSO HAVE A LOT OF EMPLOYEES THAT WORK THESE RESTAURANTS PARKING IN OUR AREA AND PARKING ALL DAY. THAT'S NOT FAIR TO PEOPLE THAT DRIVE ALL THE WAY DOWN THERE AND SEE THE MARINE SCIENCE CENTER. I'M LOOKING AT A PROPOSAL TO DESIGNATE A -- A CHARGE OINT. NOW THERE'S A WAY I CAN DO THAT. FOR EXAMPLE. [INDISCERNIBLE] ALL OR SAY IF WE CHARGE $5 FOR TWO HOURS. GIVE THEM $4 OF THE 2 $5 BACK -- 5 BACK IF THEY USE THE MARINE SCIENCE CENTER. I NEED A MOE VACATION TO TURN OVER THE PARKING. MOST PEOPLE COME THEY DON'T NEED MORE THAN TWO OR THREE HOURS. THERE ARE OTHER THINGS WE TALKED ABOUT. EXCITING THINGS. MAYBE WE MAKE A SPECIAL DEAL IF YOU COME DOWN AND USE THE MARINE SCIENCE CENTER WE GIVE YOU A DEAL GETTING INTO LIGHT HOUSE PARK. YOU LEAVE AND IT'S YOUR BEST DEAL TO SFEND DAY AT THE PARK. WE GIVE YOU A BETTER PRICE TO DO THAT. CHEAPER TO DO THE WHOLE EXPERIENCE ALL AT ONCE. I NEED TO COME UP WITH A PLAN. I'M GOING TO TALK ABOUT ONE OTHER AREA I BELIEVE WE HAVE TO CHARGE. THIS IS THE ONE AREA I THINK WE HAVE TO DESIGNATE AND POTENTIALLY CHARGE. WE HAVE TO LOOK AT THAT. WE HAVE TO GET ALL THE SPACES. I'M WILLING TO BRING FORWARD TWO ISSUES. ONE, THE IMMEDIATE PLAN FOR THE CENTER TODAY. AND I NEED TO BRING FORWARD A BIGGER PLAN WHERE DOES THE COUNCIL NEED TO GO IN THE FUTURE. WE'RE AT A POINT WHERE YOU NEED TO TELL ME IF YOU WANT THIS TO GROW OR NOT. BECAUSE THERE ARE IMPLICATIONS TO IT. I THINK -- I'LL TELL YOU EVERYTHING THAT'S HAPPENED. I THINK WAKING THE SLEEPING GIANT. I TALKED TO A LOT OF PEOPLE IN THE BUSINESS COMMUNITY YOU NOW SEE THE MARINE SCIENCE CENTER AS A PART OF THE TOURIST EXPERIENCE WHERE BEFORE IT WAS JUST A LITTLE CENTER DOWN AT THE END OF THE ISLAND. I REALLY DO THINK WHEN YOU GET AS BIG AS WE'RE GETTING ON TRIP ADVISOR. THIS IS ALSO GOING TO BE A TOURIST DESTINATION. ONE OF THE THINGS WE ALSO TALKED ABOUT AND THIS IS A BIG ISSUE. IF THE CITY IS GOING TO DO CHANGE OF LIGHTNING IN THE ZONE YOU -- LIGHTING WITH THE ZONE YOU CREATING THAT WE'RE ALSO GOING TO HAVE TO DO MITIGATION. MITIGATION COULD BE AN ANNEX TO THE MARINE SCIENCE CENTER WHICH COULD BE WHERE THE OCEAN CENTER IS. TO GET PEOPLE INTERESTED. TO LET THEM KNOW WHAT THE IS DOWN AT THE END OF THE ISLAND AND GIVE KIDS THE OPPORTUNITY TO SEE IT UP CLOSE. EXCITING SPOTS FOR THE COMMUNITY. I'M SO PROUD OF THE PEOPLE AT THE MARINE SCIENCE CENTER. THE DEDICATION THERE. NOT JUST LOOKING AT WILDLIFE. I'VE BROUGHT FRIENDS AND FAMILY THERE. WHEN WE SEE THE GOOD WORK WE DO. KNOW NO BELIEVES -- IF YOU DON'T LIVE NEAR THE OCEAN YOU DON'T BELIEVE WE FIX TURTLES. NOT USED TO SEEING TURTLES EATING THE WRONG STUFF AND WE GET IT OUT OF THEIR SYSTEM. EXCITING STUFF AND INTERACTION WITH THE RAYS YOU CAN TOUCH. IT'S MARVELOUS TO TIE PEOPLE TO THE MARINE LIFE WE HAVE HERE. I'M GOING TO PLAN ON BRINGING THOSE FORWARD. IT WILL BE TWO PLANS. ONE WITH THE SHORT TERM. TWO TO SEE HOW FAR WE GO AS A VISION AND TRY TO FIGURE OUT WHERE THE MONEY WILL COME FROM.
AND MR. WAGNER.
I'M GLAD THIS MAP IS UP. I WAS FL LAST NIGHT. NOT THE MARINE SCIENCE CENTER. AT THE PARK. PERSONALLY IF WE CAN DO IT, I THINK WE LINE UP -- AS I WAS DRIVING IN. ODDLY ENOUGH I HAVE NOT SEEN THIS MAP AND I CALLED JIM GYM SAYING WE NEED PARKING ON BOTH SIDES OF THE ROAD. I DIDN'T SEE THE MAP YET. I JUST MADE THAT CALL. THE SAME THING ON THE NEW SMYRNA BEACH SIDE. MY RECOMMENDATION BE EVERY SINGLE, BOTH SIDES. EVERY ROAD AVAILABLE. WE'RE GOING TO EVENTUALLY NEED TO DO IT ANYWAYS. I'M NOT SAYING ALL AT ONCE. YOU REALLY DON'T NEED THE GAPS. IF WE'RE GOING TO DO IT, JUST START IT. WHEN YOU GO TO THE BEACH AND THE WRAIFS GOOD. THERE'S THERE'S NO WAY. I THINK IF YOU DO IT, PLAN TO DO IT ALL. START IN ONE SECTION. FOR EXAMPLE, THE PLACE TO PROBABLY START MY RECOMMENDATION WOULD BE ---ING FROM THE GATE TO THE BUILDING ON -- THAT'S WHERE ALL THE FISHERMAN AND SURFERS AND SERVE PARKING. THEN GO THROUGH. THEY'RE ALL GOING DOWN TO THE JETTY. THAT AREA OF PARK BEHIND THE BUILDING, YOU CAN KIND OF ALREADY PARK THERE ANYWAYS WHEN IT'S FULL. THAT WILL GIVE YOU MORE PARKING OBVIOUSLY. THE OTHER ISSUE IS I'M OKAY EXPANSION. THERE ARE ENVIRONMENTAL CONCERNS. I'M ALL FOR IT IT. IT'S HIGH ON TRIP ADVISOR AND HIGH ON ANYONE THAT HAS A TWO AND FOUR-YEAR-OLD. THE LOCALS IT'S UNBELIEVABLE. THE VOLUNTEERS FOR THE ORGANIZATION ARE UNBELIEVABLE. WHEN THE PETTING TANK CAME IN, IT BLEW UP. IT WAS LIKE THAT. SO IT WAS AWESOME. I'M FULL SUPPORT OF EXPANDING IT. I THINK THE ANNEX IDEA IS A FANTASTIC IDEA. ANYTHING WE CAN DO TO EDUCATE IS GREAT. I HAVE BEEN IN THE FACILITY. WE HAVE TO GET PEOPLE OUT OF THE CLOSETS TO WORK. I HEARD A LAUGH OUT THERE. I SUPPORT EXPANSION. NOT JUST FOR MARINE SCIENCE CENTER BUT THE CITIZENS. WE TALK ABOUT BUYING BEACH FRONT PROPERTIES AND EXPANDING. THIS IS THE CHEAPEST ONE WE CAN BUY BECAUSE WE ALREADY MANAGE IT.
THE OTHER THING THAT'S CHANGED, EVERYTHING THAT HAPPENS IN LIFE SOMETIMES HAS GOOD AND BAD UM MRE OCCASIONS. THE -- IMPLICATIONS. THE DOWN NURN THE ECONOMY HAS CHANGED THE WHOLE NATURE OF LIGHTHOUSE POINT PARK. IT EXPLODED AFTER THAT. A LOT OF OTHER PARKS AFTER THAT. WHEN PEOPLE DIDN'T HAVE THE NOUN GO TO DISNEY OR WHATEVER. THEY WENT DOWN THERE. THEY FOUND OUT WHAT AN EXPERIENCE FOR SO LITTLE MONEY. NOW IT USED TO BE DEALING WITH THE PEAK CROWDS. NOW EVERY DAY ARE PEAK CROWDS AND DEALING WITH THE OVER FRO OF PEAK CROWDS. IF YOU HAVE AN ASSET FOR CITIZENS YOU HAVE TO BALANCE A LITTLE BIT OF PARKING TO ALLOW PEOPLE TO USE IT. YOU CAN'T PARK THERE IN A LOT OF OCCASIONS. JOHN IS WORKING ON A PLAN PARK STRAIGHT IN. WHEN YOU PARK ALONG THE ROAD. THAT'S ONE-THIRD OF THE SPACES YOU SHOULD HAVE. I'M GOING TO COME FORWARD WITH A BIG PLAN LIKE THIS. S A LONG AS EVERYBODY IS OKAY WITH IT. I HAVE TO DO THE PARKING FOR THE CENTER AND THE PARK.
A LOT ARE THE PALL MET TOES THAT ARE PALM TOES THAT ARE BENT UP.
A LOT OF THE SHIFT IS THE VIEW ON SEA WORLD. HOLDING THE ANIMALS CAPTIVE. YOU NOW HAVE A SHIFT WHERE PEOPLE ARE NOT SUPPORTING THAT AND THINGS LIKE MARINE SCIENCE CENTER HELPING ANIMALS AND PUTTING THEM BACK. I THINK THE NATURAL TREND IS TAKING PLACE GENERATION BY GENERATION. THE SECOND THING IS IT WOULD BE GREAT TO HAVE WATER ACCESS. I KNOW THOSE PROPERTIES ARE EXPENSE.
WE TRIED. THEY CAN'T BE UNREALISTIC BUT THEY'VE BEEN
IT WOULD BE NICE TO TIE IN.
WE'LL KEEP TRYING.
THANK YOU.
MY SCREEN WENT BLANK. I'M GOING TO SAY MS. CUSACK? YOU HAVE THE FLOOR MA'AM. THERE WE GO.
THANK YOU, MR. CHAIR. DID WE HAVE PUBLIC PARTICIPATION ON THIS?
NO WE DID NOT YET. MICHAEL PORTER IS UP. I'M SORRY WE GOT SO INVOLVED IN EVERYTHING ELSE AND IT'S HERE LOOKING AT ME. I WAS JUST READING IT TOO. WE WOULD LIKE TO HEAR THE PUBLIC FIRST?
I WOULD.
ME TOO. OKAY. HERE'S WHERE WE'LL GO. MR. PORTER. STATE YOUR NAME AND ADDRESS. YOU WILL HAVE THREE MINUTES.
SIT WORKING SM
YES. YOU CAN TAKE IT OFF IF YOU LIKE.
THANK YOU. MY NAME IS MICHAEL PORTER. I LIVE AT 903 SECOND STREET IN PORT -- I'M OVER 50 YEAR RESIDENT HERE IN THE COUNTY AND I TOO HAVE EXPANSION AVAILABLE TO THE SCIENCE CENTER. THE THING I LIKE MOST OF ALL IN DECADE COUNTY THEIR SCIENCE CENTER THEY TRY TO PUT AS MUCH OF THE OCEAN UNDER A ROOF AS THEY CAN. APPARENTLY IT'S JUST UNBELIEVABLE WHAT THEY GOT COMING. IN DADE COUNTY THEY HAVE A HAT TREE AS WELL. TO HELP NAVIGATE THROUG TURTLE NESTS AND ASSIST THE TURTLES AND OF COURSE A DAY WHEN THEY'RE ALL HATCHING AND THAT DAY, THE SEEMS LIKE THE WHOLE OF DADE COUNTY IS SURROUNDING THE SCIENCE CENTER. THEY'RE ALL EXPECTANT FATHER'S FATHERS. IT'S A VERY BIG THING. NOT GOING TO GO AWAY. HAVING SOMETHING LIKE THAT WOULD ALSO DO THE SAME THING HERE. LOVE TO HAVE SOMETHING LIKE THAT HERE. THERE'S SOMETHING OUT THERE AVAILABLE I'D LIKE FOR EVERYBODY TO TAKE A LOOK AT WHAT IS AVAILABLE FOR MARINE SCIENCE CENTER OF TODAY. WE DON'T WANT TO BUILD A MARINE SCIENCE CENTER FOR YOU AND I. I DON'T KNOW HOW MUCH WE'LL USE IT BUT THE KIDS COMING UP BEHIND US THEY MIGHT USE IT THREE OR FOUR MORE TIMES THAN WE. ESPECIALLY IF IT'S SOMETHING THEY GET ON TO AND REALLY DO SOMETHING. THAT'S WHY I KIND OF LIKE IT. SEE HOW THE MARINE SCIENCE CENTER EXPANSION. SO -- A LONG-TERM PLAN THERE. IF WE CAN JUST KEEP IT UP AND KEEP THINGS WORKING. EVERYTHING, IT'S INTERESTING TO SEE WHAT DADE COUNTY DOES WITH EVERYTHING DOWN THERE. THEY DIDN'T REALLY HAVE A PROBLEM. THEY SAID OKAY LET'S DO THIS AND EVERYBODY SAID YEAH, LET'S DO THAT. THEY'RE STILL DOING IT. ON THE ECHO TOURISM. ANYWAY. I COME OVER HERE TO CLAIM A -- PLANT A SEED OR TWO. I APPRECIATE YOUR TIME AND I'LL EVEN SEND MY FREE TICKETS. TO THAT ADDRESS AS LONG AS YOU GOT A MARINE SCIENCE CENTER. ANYWAY. THANKS A LOT.
THANK YOU, SIR. MS. CUSACK. THANK YOU FOR POINTING THAT OUT TO ME. SOMETIMES WE GO GET SO INVOLVED WITH WHAT'S GOING ON AND AT THE PODIUM AND EACH OTHER. I HAVE TO APOLOGIZE AND YOU WERE SIT SITTING HERE IN FRONT OF ME. I APOLOGIZE, SIR.
THANK YOU MR. CHAIR. I THINK IT'S IMPORTANT FOR US TO UNDERSTAND THAT WE, THE PARKING IS A ISSUE TODAY. IT'S RIGHT NOW. IT'S IN OUR FACE. ALSO THE EXPANSION OF THE CENTER. I WANT TO SPEAK IN FAVOR. AS YOU LOOK AT YOUR PLAN OF ACTION AND YOUR LONG PLAN TERM GOALS AS IT REARTHRITIS EXPANSION THAT YOU CONSIDER -- IT HAS OUT GROWN ITSELF. WE INCREASED THE PARKING AND THE AVAILABILITY OF PARKING YOU HAVE MORE PEOPLE THAT SHOW UP AT THE CENTER AND HAVE NO ROOM TO ACCOMMODATE THEM AND YOU WANT THEM TO HAVE A GOOD EXPERIENCE. IT KIND OF GOES TOGETHER. AS YOU PREPARE A PLAN OF ACTION, THAT YOU INCLUDE HOW CAN WE GO ABOUT EXPANDING THE FACILITY ITSELF THAT WE MIGHT ACCOMMODATE AND HAVE A BETTER EXPERIENCE FOR OUR FOLK THAT COME TO VISIT THE CENTER. THANK YOU.
ALL RIGHT. MR. DINNEEN. WE MANAGE THIS -- I'M LOOKING AT THE MAP. WE MANAGE ALL THIS APPROPRIATE?
CORRECT.
WE DO NOT OWN THE PROPERTY?
THERE ARE SOME LITTLE PIECES. WE HAVE TO CLARIFY BUT THEY'RE SMALL.
THE BIGGEST QUESTION IN MY MIND, I'M LOOKING AT THIS MAP. WHY IS THERE A TOLL BOOTH AND THAT LONG ROAD THROUGH THE WINDS GET TO THE INTERSECTION AND GO OUT TO THE LIGHTHOUSE POINT PARK PAVILION. WHAT WOULD BE THE POSSIBILITY, MAYBE, OF MOVING THAT TOLL BOOTH CLOSER TO THAT INTERSECTION? IS THAT POSSIBLE? THEN WE GO DOWN HERE, THE TOLL --
THE TOLL BOOTH NEEDS TO BE BACK A BIT IN N CASE WE HAVE CARS IN LINE. WE CANNOT BLOCK THE STREET. IT'S A THROUGH STREET.
YOU'RE GOING TO WRONG DIRECTION. FOLLOW THE ROAD, HEAD SOUTH DOWN THAT ROAD LIKE YOU'RE GOING TOWARDS OCEAN, PUT THAT TOLL BOOTH AT THE INTERSECTION AT LIGHTHOUSE POINT PARK PAVILION. CAN WE DO THAT
THE PROBLEM IS THAT PEOPLE WANT TO PARK WHERE THAT ROAD IS BECAUSE THAT'S AN EXPERIENCE. LIKE PUTTING THE TOLL GATE HALF WAY THROUGH --
DON'T SAY DISZ DIAZNY.
I WAS GOING TO SAY DISNEY. PUTTING IT THROUGH THE PARK. THEY GET INTO THE PARK BEFORE THEY PAY THE TOLL. WE CONSIDER THAT PART OF THE EXPERIENCE.
THERE'S A GATE ON ONE SIDE OF THE ROAD. WE BROUGHT THOSE TWO CLOSER DOWN.
THE GATE IS ONE THING I WANT TO MOVE ON PENINSULA.
THAT WAS MY NEXT SECTION.
I AM PLANNING ON MOVING THE GATE BACK DOWN SOME SOUTH. REMEMBER NOW. BECAUSE WE HAVE A SEPARATE CHARGE. I WANT TO USE THAT FOR PARKING AT THE MARINE SCIENCE CENTER. I THINK WE HAVE TO MAKE THE WALK WAYS MORE AN EXPERIENCE. THAT HELPS OPEN THE CROWD SO THEY'RE NOT ALL IN THE BUILDING AT ONCE. WE HAVE TO DO A PLAN FOR TODAY. I'M PLANNING ON DOING A PLAN FOR TODAY AT FIRST AND THEN A PLAN FOR TOMORROW.
WHAT IS THE POSSIBILITY, ALSO OF TALKING TO PEOPLE OVER AT T THE
THEY USE THEIRS ALL THE TIME.
WE'RE TALKING ABOUT POSSIBLE EXPANDING THE CENTER I'M THINKING MAYBE WE CAN EXPAND THE CENTER AND INCORPORATE THE LIGHTHOUSE AND MAKING THE WALK WAY PATH FROM THE LIGHTHOUSE TO --
WE HAVE A GOOD RELATIONSHIP WITH THEM. WHAT WOULD BE NICE IF PEOPLE CAME DOWN AND THEY DIDN'T NEED KNEAD THE PARKING, ONCE THEY GOT IN THEIR CAR THEY COULD DRIVE FURTHER INTO THE PARK WHERE THERE'S MORE PARKING AND MAKE A DAY OIST. HERE'S THE POINT, WE'RE AT THE SWRERJ WE HAVE TO THINK OUTSIDE THE BOX. DO NEW THINGS. THAT HAS REALLY EXPLODED. I THINK IT WAS -- IF YOU INCREASE THE PARKING THEN YOU'RE GOING TO INCREASE THE DEMAND SO YOU WILL HAVE MORE PEOPLE. I REALLY BELIEVE IF WE DID THE EXPANSION, I BELIEVE 150,000 IS NOT OUT OF LINE. THE OTHER THING THAT'S CHANGED. REALLY IMPORTANT TO NOTE. OUR RELATIONSHIP WITH THE MARINE SCIENCE CENTER AND THE CITY. THERE WAS A TIME WHEN THEY DID NOT EMBRACE THIS TO THE SAME LEVEL AS TODAY. A TIME WHEN SORT OF LIKE A TOLERATED NEW SFENS YOU KNOW WHY -- NUISANCE BECAUSE OF THE TRAFFIC. BEING A RESIDENT THERE AND TALKING TO RESIDENTS, THE RESIDENTS ARE FINDING PRIDE IN OUR OWN IDENTITY WHERE THE RACETRACK WAS AT ONE TIME WHERE THE FISHING INDUSTRY REALLY WAS AND CHARTERS ARE TODAY AND THE MARINE SCIENCE CENTER. WE'RE STARTING TO GET KNOWN AS THE COMMUNITY WITH THE MARINE SCIENCE CENTER IN OUR TOWN. THAT'S IMPORTANT. THEY'RE WAY MORE OPEN TO HELPING US. IT'S A BIG CROWD ISSUE THEY HAVE TO DEAL WITH. I FEEL -- THAT'S WHO WE VALUES TO PARTNER WITH. MAKE SURE THEY ARE IN AGREEMENT WITH US. WE CAN LOOK AT NEW PARTNER SHIPS. A SHORT TERM PLAN AND A LONG TERM PLAN.
OKAY. I'LL LOOK AT THIS MAP AND BRING UP MORE QUESTIONS AND IDEAS. LIKE YOU SAID. RIGHT NOW OUR IMMEDIATELY MEAD ISSUE IS PARKING. WE GOT TO FIGURE OUT HOW TO GET PARKING TOGETHER AND MAKE SURE EVERYONE ISSING ACCESSIBLE -- I WANT TO SAY GO AHEAD BIBUT I'VE ALREADY GIVEN YOU THE THREE MINUTES. YOU HAVE? WHAT IS THE QUESTION?
YOU NEED A MICROPHONE.
ONCE AGAIN MR. PORTER FROM 903 SECOND STREET OUT OF PORT ORANGE.
I DON'T QUITE UNDERSTAND. I DON'T KNOW HOW MUCH FLEXIBILITY YOU HAVE IN TREAT KRAETING THIS PLAN. IT'S MORE THAN JUST A PLAN FOR -- IT COULD MORE THAN. THE MARINE SCIENCE CENTER IS ISN'T EXCLUSIVE TO POND CENTER. WE'RE INTO A MUSEUM AS SOON AS WE CROSS THE BRIDGE. IT'S A MARINE SCIENCE CENTER FROM BRIDGE TO BRIDGE. I DON'T KNOW WHY YOU CAN'T TAKE SOME OF IT AND MOVE IT TO THE NORTH END OF THE TOWN OR TAKE SOME OF THIS AND THE CASE OF NEW SMYRNA BEACH AND MOVE IT DOWN TO THE WHERE THE COUNTY HAS THAT PART AND PUT ON SOMETHING DOWN THERE. YOU GOT THAT MUCH SPACE. NOT UTILIZING IT. GETTING IN THAT BOX. GOING, I'VE BEEN CONDEMNED TO THIS BOX.
NO, SIR. WHAT WE'RE DOING RIGHT NOW IS WE'RE TRYING TO ALLEVIATE A BIT OF PARKING THAT WE HAVE. 39,000 PEOPLE GOING TO THE -- 93,000 PEOPLE GOING TO THE CENTER NOW. WE HAVE TO FIND A PLACE TO PUT THE CARS. MR. MANAGER STATED WE'RE GOING TO CONTINUE WITH EXPANSION IN THE FUTURE. OUR ISSUE STOD JUST PARKING.
I'M ALSO LOOKING AT AN ANNEX WHICH MOVES IT TO ANOTHER PART OF THE COUNTY. I THINK THAT ANSWERS HIS QUESTION.
THAT'S A DISCUSSION FOR LATER.
MS. DENYS.
GOING FORWARD TO BE OPEN TO OTHER OPTIONS SUCH AS PUBLIC AND PRIVATE PARTNERSHIPS. THAT'S ON THE TABLE TOO?
ABSOLUTELY. I'M TALKING TO UF BECAUSE OF THE CONNECTION WE HAVE WITH THEM ON VETERINARIAN SIDE WITH THEIR SKILLS BEING PRACTICED THERE. MAYBE THEY CAN HELP TOO.
THAT'S ALL THE COMMENT.
THIS WAS JUST AN UPDATE.
WITH TUNING THAT I TAKE INTO ACCOUNT FROM EVERYONE'S FACE HAVING TWO PLANS GOING FORWARD IS WHAT YOU WANT TO SEE . [CAPTIONER TRANSITION]
IT MADE A DIFFERENCE. WE'RE STILL BUILDING MORE REEFS.

YES MR. PATTERSON?

I WAS HANDED AND I WANTED COMMENTS ON MR. DINNEEN -- ROMAN DON'T WEAR -- REAL MEN DON'T WEAR CLOSE --.

WITH THAT WE'RE GOING INTO OUR MR. CONSENT ITEM. WE ARE MOVING TO ITEM NUMBER 12. THIS IS THE 2015 THROUGH 2016 COMMUNITY CONTROL GRANTS. FOR YOU THE RECORD POLICE STATE NAME AND ADDRESS.

[INDISCERNIBLE]. X MORNING A CULTURE CHECK FOR 600 CULTURE CHECK FOR 611 CULTURE CHECK FOR $611,000.

IF MY RESEARCH IS CORRECT, THAT SERVICE PAYMENT ALONE IS THREE POINT $3.10 MILLION A DAY ROUGHLY. WE HAVE SPENT ALL OF THIS MONEY -- THESE ARTS AND CULTURAL ARE BUSINESSES AND THEY PAID NO TAXES. THEY MAKE PLENTY OF MONEY. THE GATEWAY SON OF ARTS IS A PRIVATE CORPORATION THAT GOT A FREE FREE CORPORATION THAT GOT A FREE FREE2 POINT CORPORATION THAT GOT A FREE FREE 2.1 BILLION CORPORATION THAT GOT A FREE FREE $2.1 BILLION BUILDING FROM THE ECHO SYSTEM. AND A NEARLY FREE FIVE-ACRE LEASE AND A CITY PARK. WITH THIS PROPOSAL, THIS WOULD GIVE THEM A SAFE 13.2% PAY RAISE IN THIS $611,000 PAY RAISE. THEY WOULD GET A $26,000 GIFT.

 THIS CORPORATION IS AN ARTS AND CULTURAL BUSINESS THAT THEY USE AS A IS THIS AND A FLEA MARKET AND THEY MAKE MONEY. THEY ARE CALLED NON-PROFIT, PAY NO TAXES. AND WE ARE HAVING TO PAY TAXES -- YOU ARE TAKING OUR TAXES AND GIVEN IT TO PEOPLE THAT ARE NONPROFIT, NONPROFIT TIME NONPROFIT AND PEOPLE ARE GETTING SICK OF IT. IF THEY ARE SO POPULAR WHY CAN'T THEY STAND ON THEIR OWN? WHY SHOULD WE SUBSIDIZE THESE PEOPLE? DON'T WE PAY ENOUGH? YOU WANTED MARINE CENTER? YOU WANT A SHOPPING CENTER BY SOME PART BACK GO? THIS IS AN ANNUAL EVENT. YOU GIVE AWAY MONEY, IT IS DISGRACEFUL, IT IS DISGUSTING. AND I'M GLAD THAT I GOT THE OPPORTUNITY TO TELL YOU IS THE CONSTITUTION SAYS I CAN.

I AM GOING TO MOVE APPROVAL OF THE APPROVAL OF THE 2015/2016 COMMUNITY CULTURAL GRANTS FOR 611/2016 COMMUNITY CULTURAL GRANTS FOR $611,758.

SEE NO OTHER DISCUSSION. MOTION IS FOR PARK'S, RANK -- RECREATION AND CULTURE

 FOR $611 -- $611,758. ALL THOSE FOR SAY A. ALL THOSE OPPOSED SAY NO. OKAY.

WOULD YOU LIKE FOR ME TO ANSWER THAT PHONE FOR YOU? YOU CAN PULL IT APPEAR AND I CAN ANSWER IT FOR IT.

YOU CAN SAY AGENDA. BUT I NEED TO HAND OUT YOUR AGENDA FOR 2016, THAT IF YOU WILL JUST TAKE ONE SECOND TO LET ME PASS THIS OUT I WOULD APPRECIATE IT.

SET THE CLOCK FOR ONE SECOND. YOU DID SAY ONE SECOND.

I MAY NEED ONE HOUR.

I MAY HAVE TO GO FOR COUNCIL APPROVAL FOR THAT.

YOU HAVE SEEN IT WHEN WE DID THE FIVE-YEAR FORECAST, YOU WILL DISCUSS IT ON THE 16th.

WE ARE HANDING OUT THE BUDGET FOR 2016.

SO THIS CANNOT BE DISCUSSED. THIS IS PRIVATE.

NO, SIR. IT IS TRANSPARENT. IT IS PUBLIC. YOU JUST CANNOT DISCUSS IT BETWEEN EACH OTHER.

WE'RE GOING TO MOVE ON TO ITEM 38. THIS IS AN ORDINANCE FOR ABOLISHING THE VOLUSIA COUNTY HEALTH FACILITIES AUTHORITY. WHAT SAY YOU?

I WANT TO REINSTATE MR. JOHN E WAGNER.

THIS IS A REINSTATEMENT OF THE JOHN E WAGNER TO THE HISTORICAL PRESERVATION BOARD BY MR. LOWERY. ALL OF THOSE IN FAVOR PLEASE SIGNIFY BY I.

I.

ALL OF THOSE OPPOSED?

 THAT'S CARRIED.

ITEM 39. THIS IS THE CHARTER REVIEW COMMISSION.

YOU HAVE THE CURRENT LIST OF ALL THE APPLICANTS. WE DID RECEIVE ONE AS OF THAT YESTERDAY -- THE LAST ONE, TO COME IN AND WE GRANTED THAT. SO YOU HAVE A FULL LIST THAT ASKED TO BE CANDIDATES FROM THEIR APPLICATION. IF YOU ASK THE GROUPS TODAY WE WILL FOLLOW THE TIMEFRAME THAT IS ESTABLISHED. THEY WILL HAVE THEIR FIRST MEETING THE END OF JULY OR 1 AUGUST WITH THE WHOLE INTENT OF BEING BY THIS DATE NO LATER THAN NEXT YEAR THEY WILL COME FORWARD WITH ANY RECOMMENDATION THAT THEY HAVE 2B PUT -- A RECOMMENDATION TO BE PUT ON THE CHARTER. THEY HAVE THE AUTHORITY TO PUT ON THE CHARTER FOR VOTE. DON'T HAVE TO COME TO YOU FOR APPROVAL, THEY HAVE TO PUT ON THEIR. MY UNDERSTANDING IS THE COUNCIL AGREED TO THE FOLLOWING THAT THEY WOULD ALLOWED TO MEMBERS TO THE BOARD WHICH IS 14. WE ARE ALLOWED 15. WE WANTED EQUAL NUMBER, SO OUR HOPES IS THAT THE COUNCIL WOULD SELECT NUMBER 15 AND THEN WE WILL ADD THE OTHER TWO.

 MR. CHAIR, AT THE CONCLUSION OF THE 15 APPOINTMENTS AND THE RESOLUTION FOR YOU TO ADOPT, PROVIDED FOR YOUR APPROVAL IS IN THE INVENT THAT SOMEONE HAD TO RESIGN OR A VACANCY FOR SOME REASON, THAT YOU COULD MAKE A SUBSTITUTION WITHOUT FURTHER RESOLUTION. AND A HISTORICAL OPS ABUSE -- OBSERVATION IS THAT THIS WAS ALSO APPROVED 45 YEARS AGO TODAY, SO IT IS KIND OF AN ANNIVERSARY.

WHERE IS THE CAKE? THIS

WE HAVE THE INDEPENDENCE OF THE UNITED STATES AND THIS IS A SIDEBAR.

WHETHER IT'S IMPORTANT TO ME OR YOU, THIS CHARTER IS THE REASON THAT I CHOSE TO DO THIS WHEN I MOVED FROM OHIO. I CAN TELL YOU REAL FAST IT YOU USE -- IF YOU LOSE THIS CHARTER I'LL WALK REAL FAST. >> MS. CUSACK, DO YOU HAVE A COMMENT?

 THANK YOU, MR. CHAIR. I THINK WE AGREED TO ELECT THE 15th PERSON AND I WOULD LIKE TO ELECT THE NOMINATION OF TEA BLANK BAILEY. I WOULD LIKE TO TELL YOU WHY DR. BAILEY WOULD MAKE AN EXCELLENT PERSON -- THAT 15th PERSON, OR PERSON WE WOULD ELECT AS A GROUP. THE REASON BEING IS DR. BAILEY HAS INSTITUTIONAL KNOWLEDGE ABOUT THE CHARTER AND ITS PROCESS. I WAS A PARTY OF THE FIRST CHARTER. HE IS A POLITICAL SCIENCE INSTRUCTOR [INDISCERNIBLE], AND HAS BEEN VERY INVOLVED IN THE CHARTER AND THE IMPLEMENTATION OF THAT CHARTER FOR MANY YEARS. I THINK THAT WE, AS A COUNCIL, WOULD BE PRUDENT IF WE WOULD ELECT A PERSON OF DR. BAILEY'S CALIBER TO SERVICE THAT 15th PERSON. THAT BEING SAID, THAT IS THE REASON I WOULD LIKE FOR US TO CONSIDER THE WAYNE BAILEY.

SO DR. WAYNE BAILEY HAS BEEN MADE.

IT IS MR. T WAYNE BAILEY NOMINATED BY MS. CUSACK . --.

I HAVE A NOMINATION.

OKAY.

THE ONE THAT I WANT TO NOMINATE HIS BED VOLUSIA'S. HE WAS ONE OF THE ARTHUR'S OF THE CHARTER AND HE ALSO SERVED ON THE COUNTY COUNCIL FOR A NUMBER OF TERMS AND IS GENERALLY CONSIDERED TO BE THE BEST, INTELLIGENT, COUNCILMAN THAT WE HAVE. HE RAN FOR CONGRESS AND LOST BECAUSE HE RAN AS A REPUBLICAN WHEN HE WAS THE ONLY REPUBLICAN IN VOLUSIA COUNTY. THAT IS KIND OF THE WAY IT WENT. LET ME SUGGEST THIS TO THE GROUP. I THINK BOTH OF THESE MEN ARE EMINENTLY QUALIFIED. UP BOTH OF THEM USED EACH OTHER FOR THEIR REFERENCES AS TO WHY WE SELECTED THEM. WHY DON'T WE PUT BOTH OF THEM ON?

 IS THE VOTES ARE CLOSE, WE CAN SAY THAT THE VOTE GOES TO THE CHAIR? THESE ARE BOTH GOOD MAN.

 THAT GENERAL LAW REQUIRES THAT THERE BE 11 TO 15 MEMBERS.

 WELL, I'VE SORRY THAT THERE IS ONLY 15, BECAUSE I THINK HAVING BOTH OF THEM WOULD BE GOOD.

 IF SOMEONE

 -- SO WE DO NOT HAVE ANY CONFUSION, I WOULD LIKE TO DO AN ELECTRONIC VOTE. I WILL CALL THE NAME AND WE WILL VOTE DEMOCRATICALLY -- WHAT IT DEMOCRACY. THAT WAY I DO NOT GET CONFUSED WITH YES AND NO AND I HAVE TO COUNT HAD.

LET'S GO WITH THOSE IN FAVOR OF BUD FOR LUCIUS, PLEASE VOTE NOW. -- FOR LUCIUS. WHY IS MY BUTTON NOT WORKING?

[INAUDUBLE SPEAKER IN AUDIENCE].

MS. CUSACK , AND MR. LOWERY, COULD YOU VOTE PLEASE

THERE IS A FOUR VOTE FOR MR. POLLUTION AS TO BE VOTED. MR. FOR LUCIUS HAS BEEN APPOINTED FOR THE 15th MEMBER, WE DO NOT NEED TO GO ANY FURTHER.

WE WILL GO ON. WE WILL START OFF AND GO WITH CHAIR, ONE, TWO, THREE, FOUR, FIVE AND JUST MAKE IT SIMPLE. WAY ARE DONE WITH THIS, JUST BECAUSE IT WAS TWO PEOPLE I COULD READ IT QUICKER. WE DON'T HAVE TO DO IT ELECTRONIC NOW. THIS WILL ALL BE BY A VOICE VOTE.

MY FIRST NOMINATION WILL BE FOR HYATT BROWN AND I HAVE TO PASS THE GAVEL TO MR. PATTERSON.

I HAVE A NOMINATION FOR MR. HIATT BROWN, IS THERE A DEBATE? IF THERE IS AN OBJECTION? WITH NO OBJECTION IT IS APPROVED. PASSING THE GAVEL.

 MY SECOND NOMINATION IS GLENN RITCHIE.

WE HAVE A NOMINATION FOR MR. GLYNN RICHEY, IS THERE AN OBJECTION? WITHOUT OBJECTION IT IS PASSED UNANIMOUSLY.

WE WILL NOW GO TO [INDISCERNIBLE] AT LARGE. MS. CUSACK

 DEREK TRIPLETT.

 THERE TRIPLETT HAS BEEN NOMINATED BY MS. CUSACK . ALL THOSE IN FAVOR I, ALL THOSE NOT IN FAVOR SAY NO. DIES CAVITY IS BEEN NOMINATED.

[INDISCERNIBLE] ALL OF THOSE IN FAVOR SAY I ALL OF THOSE OPPOSED, IT IS APPROVED.

 DISTRICT 1. NOMINATION IS MARK WATTS

MR. PATTERSON ALL THOSE IN FAVOR I ALL THOSE OPPOSED. AND SO CARRIED. YOUR SECOND NOMINATION SIR?

MY SECOND IS ELIZABETH FORD WILLIAMS?

ELIZABETH FORD WILLIAMS BY MR. PATTISON FOR DISCUSSION OR DEBATE. ALL THOSE IN FAVOR SAY I AND ALL THOSE OPPOSED? AND CARRIED IN A SPIRIT THANK YOU, MR. PATTERSON.

 DISTRICT TO?

FRANK BRUNO.

FRANK BRUNO NOMINATED BY MR. WAGNER, OPEN FOR DEBATE. ALL THOSE IN FAVOR SAY I ALL THOSE OPPOSED. NO OPPOSED IT IS CARRIED.

JIM [INDISCERNIBLE].

ALL OF THOSE IN FAVOR I, OPPOSE. THAT IS CARRIED.

MY FIRST APPOINTMENT IS FRANK DARDEN.

FRANK DARDEN APPOINTED BY DENISE. SIGNIFIED BY I OR ALL THOSE OPPOSED IN CARRIED UNANIMOUS. SECOND.

 STANLEY ESCUDERO NOMINATED BY MISS GANLEY.

ALL SIGNIFIED BY I ARE OPPOSED. SO CARRIED. THANK YOU MA'AM.

FOR THE RECORD ALL OF THESE VOTES HAVE BEEN UNANIMOUS.

I VOTE PETE HEEBNER.

PETE HEEBNER BY MR. DANIELS ANY DISCUSSION?

SIGNIFIED BY I, ALL OF THOSE OPPOSED. SO CARRIED. YOUR SECOND APPOINTMENT?

PATRICK [INDISCERNIBLE] BY MR. DANIELS. DISCUSSION OR DEBATE? SEEING ON ALL THOSE FOR SAY I THOSE OPPOSED? I HAVE ONE NO FOR MR. PATTERSON BUT THE MOTION CARRIES. THANK YOU VERY MUCH SIR.'S B MR. LOWERY.

DAVID HAAS HAS BEEN NOMINATED FOR DISCUSSION DEBATE. I SEE NONE. ALL IN FAVOR SAY I ALL THOSE OPPOSED. SO CARRIED UNANIMOUS. AND YOUR SECOND.

THAT NOR THE.

PATCH NORTHER HE HAS BEEN NOMINATED BY MR. WAGNER SIGNIFIED BY I, ALL THOSE OPPOSED. I HAVE A NOTE FROM MS. CUSACK . SO TERRY. ANYTHING ELSE?

 THAT ENDS THAT AND THAT WILL BE PUBLISHED AND NOTIFIED AND WE --

YOU NEED TO ADOPT THE COMMISSION THAT WILL BE IN ORDER.

DO YOU HAVE THE ORDER WRITTEN?

THAT'S THE LAST PAGE, SIR.

IT MILLIE -- MERELY MEANS IT WAS JUST STATING THAT WAS THE MEMBERS OF THE 15 MEMBERS YOU JUST STATED.

JOY HAVE A MOTION FOR APPROVAL FOR THE RESOLUTION.

WE HAVE A MOTION FOR APPROVAL OF THE RESOLUTION FOR SUPPORTING THE REVIEW. DO I HAVE A FIRST. DO I HAVE A SECOND QUESTION MARK

 MISSED ANY OF THE SECOND. ALL THOSE FOR SAY I, OPPOSE? UNANIMOUS CARRYFORWARD.

IS THERE ANYTHING ELSE THAT NEEDS TO BE BROUGHT FORWARD BEFORE WE GO TO PUBLIC HEARING?

I HAVE TALKED TO DIFFERENT COUNCILMEMBERS AND WHAT I WOULD THINK YOU WOULD WANT ME TO DO IS IF EITHER ONE COUNCILMEMBER OR MORE THAN ONE COUNCILMEMBER HAS A SPECIFIC ISSUE THAT YOU BELIEVE THEY WOULD LIKE THE CHARTER REVIEW COMMISSION -- COMMITTEE TO CONSIDER REVIEWING -- I WOULD BE GLAD TO TAKE THAT AND WRITE THAT REQUEST UP AND GIVE THAT TO THE COMMITTEE TO START. OBVIOUSLY THEY MAKE THEIR OWN DECISION ABOUT WHAT YOU WOULD BE DOING IS GIVING THEM AN OVERSIGHT THAT ONE OF YOU -- OR MORE, WOULD LIKE FOR THEM TO BE CONSIDERED.

I THINK THAT'S A GOOD WAY TO START THE COMMITTEE SO THEY WOULD KNOW IF THERE IS ANY COUNCILMEMBER THAT THEY SHOULD CONSIDER CONSIDERING. I HAVE AT LEAST TWO COMMENTS BY COUNCIL MEMBERS THAT GAVE ME THINGS THAT I WILL WRITE UP -- I NEED TO KNOW IF ANY COUNCILMEMBER HAS ANYTHING. IT DOESN'T HAVE TO BE BY VOTE OR GEORDIE, BUT IF YOU HAVE SOMETHING THAT YOU WOULD LIKE THEM TO CONSIDER CONSIDERING, I WOULD LIKE TO WRITE BETTING GIVE THEM THIS WHEN THEY START.

THAT WAY THEY WILL ALREADY BE ABLE TO LOOK AT THAT KNOWING THAT THEY NEED TO CONSIDER FOR CONSIDERING. I WON'T SPEAK FOR DAN BUT I KNOW WE GET INTO THAT THERE ARE TIMES FOR HOUSEKEEPING WHEN THINGS NEED TO BE WORKED ON. THERE'S ALSO SOMETHING THAT I HAVE TALKED TO THE COUNCILMEMBERS THAT I WOULD LIKE TO. SO IF THERE IS ANYTHING FROM THE COUNCILMEMBERS, PLEASE, LET ME KNOW SO I CAN WRITE IT UP. I'M GOING TO CONVEY AN ISSUE FROM EITHER ONE OR MORE THAN ONE COUNCILMEMBER.

SO YOU AND I CAN TAKE ALL DAY TOMORROW?

WE CAN. BUT I WOULD PREFER TO DO IT WHEN WERE NOT OFF.

I'M WORKING FRIDAY, SATURDAY AND SUNDAY.

SO I MIGHT.

THANK YOU. I AM THANKFUL THAT THEY ARE CONSIDERING TO CONSIDER.

 MS. CUSACK, WE'RE AT THE CLOSING SECTION. BEFORE WE GO FURTHER, IS THERE ANY PUBLIC PARTICIPATION COMMENTS?

NO. SO WE WILL GO TO CLOSING. MS. CUSACK, AND YOU HAVE THE FOUR.

 THANK YOU MR. CHAIR. I WOULD LIKE SOMEONE TO TALK TO ME ABOUT -- WE HAD IN SOUTHEAST VOLUSIA, THE CHAIR OF THE ADVERTISEMENT AUTHORITY TO RESIGN AND WE ALSO HAD THE EXECUTIVE TO HER TO RESIGN. WHAT IS THE PROCEDURE AS IT RELATES TO HOW WE WILL OPERATE WHEN THE EXECUTIVE TO RESIGNS. THAT IS ONE OF MY QUESTIONS. AS A MEMBER OF THIS COUNCIL, I READ ABOUT THESE RESIGNATIONS AND THE NEWSPAPER. IF NO ONE ON STAFF WAS AWARE OF THIS, THAT IS ONE THING. BUT IF THERE WERE FULL ON THE STAFF THAT WERE AWARE OF THESE RESIGNATION PRIOR TO IT HIDDEN THE MEDIA, I THINK IS A PROFESSIONAL COURTESY WE SHOULD HAVE BEEN INFORMED OF THAT.

I WILL TELL YOU THERE WAS AN INDEPENDENT AGENCY AND I WAS AT THAT FINAL MEETING -- I WAS THERE FOR AN ANOTHER REASON. WHEN I LEFT, EVERYTHING WAS INTACT. NO ONE TOLD ME AT THE MEETING THAT IT WAS GOING TO HAPPEN WHEN I WALKED OUT THE DOOR. I WOULD HAVE BELIEVED -- IT WAS ONLY THE SECOND MEETING THAT I WILL HAD EVER BEEN THERE. I WAS AT THE MEETING WHEN BOTH OF THESE PEOPLE WERE THERE AND NEITHER ONE OF THEM HAD RESIGNED. I DID NOT FIND OUT UNTIL AFTER I HAD LEFT AND I GOT OVER HERE IS WHEN I FOUND OUT THEY HAD RESIGNED. I DO NOT UNDERSTAND WHY -- I WAS AT THE MEETING -- THAT NO ONE PULLED ME A SIGN -- ASIDE AND TOLD ME THEY WERE GOING TO RESIGN. I THINK, IF THEY WOULD HAVE WANTED YOU TO KNOW, THEY WOULD TOLD ME THAT DAY THEY WERE GOING TO RESIGN AND I WOULD ENSURE THAT TO YOU.

MR. CHAIR, AS FAR AS THE RESIGNATION FOR THE DIRECTOR, HE SENT A LETTER THAT EVENING AS TO THE REASONS FOR HIS RESIN NATION. WE WERE AWARE BECAUSE MR. CHUMLEY WAS IN MY STAFF. I DID NOT WANT TO CHARACTERIZE HIS REASONS BECAUSE THEY WERE MOSTLY PERSONABLE, BUT IF THERE IS ANY INTENT AS TO WHY, THEN IT NEEDS TO BE DIRECTED TO ME.

I APPRECIATE THAT. THAT THERE ARE THINGS THAT ARE READ IN THE PAPER, THAT IS A COURTESY, IF YOU ARE AWARE OF THINGS YOU SHOULD PICK UP THE PHONE AND LET US BE MADE AWARE THAT IS GOING TO HAPPEN. THAT IS IT.

WE DID NOT KNOW IT WAS GOING TO HAPPEN. THE ONLINE RECORDING SOON FOLLOWED HIS LETTER.

MS. CUSACK, I WAS REALLY OFFENDED THAT I WAS AT THE MEETING AND THEY DID NOT TELL ME THERE BECAUSE, IF THEY WOULD HAVE TOLD ME THAT MORNING, -- AND WITH IT ONLY BEING THE SECOND TIME I HAD BEEN AT THAT MEETING -- AND DID NOT TELL ME, THAT WAS A SPECIFIC DECISION THAT THEY HAD MADE TO NOT MAKE ME AWARE OF IT.'S B MS. CUSACK .

AS FAR AS PROPERTY, I WOULD LIKE TO MAKE SURE THAT WE WOULD FOLLOW THROUGH AND THAT WE NOT TAKE THE MONEY FROM GENERAL AND TAKE THE MONEY TO BUY THE PROPERTY. I DON'T THINK THAT WOULD BE APPROPRIATE IN THAT IS WHERE I AM ON THAT. THANK YOU, MR. CHAIR.

MR. DANIELS? CLOSING COMMENTS PLEASE.

I UNDERSTAND THAT THE STATE OF FLORIDA [INDISCERNIBLE] SEPTIC TANKS NEAR SURFACE WATERS. IF THAT IS INDEED TRUE, THEN I WOULD LIKE TO ADD THAT TO WHAT OUR LOBBYIST CAN LOOK AT AND SEE WHAT HE CAN DO ON. I DON'T HOLD A WHOLE LOT OF HOPE ON THAT BECAUSE THE LOBBYIST ON THE OTHER SIDE ARE PRETTY STRONG. BUT WE MAY BE ABLE TO GET SOME HELP FROM THE INDIAN [INDISCERNIBLE] PEOPLE AND THE SPRING PEOPLE THAT ARE TRYING TO CLEAN UP THOUGH WATERWAYS. IF YOU LOOK AT HOW FOOLISH THIS ALL IS, IT IS GOING TO TAKE US $100 MILLION TO CLEAN UP THESE SEPTIC TANKS AND THEN COST US MONEY TO PUT IN MORE WHICH IS IDIOTIC. [INAUDIBLE - STATIC OR NOISE INTERUPTION]. THE OTHER PARTS, I KNOW WE HAVE A BRIEFING COMING OF SHORTLY, BUT THE STATE OF MENTAL HEALTH SERVICES AND HOMELESS SERVICES IN THIS COUNTY, HAS REALLY TAKEN A HIT ON ONE WEIRD GOING DOWN AND ANOTHER AGENCY THAT HAS GONE DOWN -- THE NAME ESCAPES ME NOW. THE HOMELESS ISSUE HAS BEEN TAKE IN AROUND FOR SOME TIME WITHOUT ANY RESOLUTION. I THINK MR. MANAGER, I WOULD LIKE TO SIT DOWN AND TALK WITH YOU AND GET SOME IDEAS BECAUSE I KNOW YOU HAVE A LOT OF EXPERIENCE IN THESE THINGS. YOU KNOW WHAT WORKS AND WHAT DOESN'T AND HOPEFULLY WE COULD COME UP WITH SOMETHING THAT WOULD WORK IN THAT WE COULD DO. I WOULD LIKE TO DO SOMETHING THAT WOULD ATTRACT GOVERNMENT FUNDING AND CORPORATE FUNDING. WE CAN'T DO IT ON OUR OWN.

I CAN'T SAY NOW, BUT WE GAVE OUR POSITION ON THE SAFE HARBOR. THE COMMUNITIES HAVE TO DEAL WITH THAT. BUT THERE IS A GOOD SIDE ABOUT THAT AND PEOPLE HAVE TALKED. THERE HAS BEEN SOMETHING -- AND I CANNOT GET INTO IT NOW -- THAT AS A RULE POTENTIAL DEALING WITH REAL PROBLEMS THAT IS A GOOD POSSIBILITY THAT WILL HELP. AND I ALSO BELIEVE IT IS SOMETHING THIS COUNCIL WILL SUPPORT. AND KNOWING THE PEOPLE ON THIS COUNCIL, WHEN I AM ABLE TO BRING IT TO YOU, YOU WILL GRAVITATE TO.

BRINGING THE RESOURCES FROM OTHERS WOULD REALLY THE IMPORTANT. BUT GETTING ANYTHING FROM THE FEDERAL GOVERNMENT HAS SHIPPED THAT SALE. BUT WE NEED TO DO SOMETHING.

THIS IS PRIVATE SECTOR HELPING. I CAN'T SAY NOW BECAUSE IT IS IN THE INFANCY, BUT I HAVE A RULE POSITIVE IDEA THAT THIS IS GOING TO COME ABOUT AS LONG AS WE ARE WILLING TO HELP.

YOU ARE SOMEONE THAT HAS BEEN AROUND A LOT -- I DON'T WANT TO PUT YOU OUT AND THE LEADERSHIP -- BUT YOU HAVE A REAL ADVISORY GOAL.

THAT'S WHY THESE PEOPLE TALK TO ME ABOUT IT. IS THE RESULTS ACHIEVABLE, AND I WOULD NOT RECOMMEND IT IF I DID NOT THINK THAT IT WAS WORK BOWL AND SUSTAINABLE. AND I WOULD NOT MENTION IT IF WE CANNOT GET GOVERNMENT FUNDING THE

I WOULD BE VERY INTERESTING IN KNOWING ABOUT THAT WHEN YOU CAN.

MR. CHAIR, VERY MINOR, WHEN WE CAN MAKE IT OR DSI FIXED. BETWEEN OUR MOCK PHONES -- WHAT IS ART TIMELINE ON THAT?

THEN, CAN YOU GIVE THEM THE DATE.

I THINK IT WAS NOVEMBER DECEMBER.

GEORGE FROM [INDISCERNIBLE]. WE ARE EXPECTING THE FINAL, FINAL DRAWINGS FROM THE ARCHITECT NEXT WEEK WE ARE LOOKING AT THE TIMELINE FOR DECEMBER JANUARY. >> THIS IS GOT TO BE FIXED.

YES. AND NEEDS TO BE FIXED AND NOT A BAND-AID. THIS HAS BEEN HERE FOR 30 YEARS. BUT WHAT WE'RE TALKING ABOUT IS VERY HIGH TAG AND WILL ALLOW WAS TO RELATE WITH THE PUBLIC . YOU ARE ACTUALLY GOING TO HAVE A LITTLE SCREEN IN FRONT OF YOU AND IF YOU HAVE A ISSUE THAT YOU'RE WORKING ON YOU HAVE THIS LITTLE PAN THAT YOU CAN WORK ON AND OTHER PEOPLE CAN SEE IT.

DO YOU KNOW WHAT THESE GUYS ARE GOING TO DO? IF WE GIVE THESE GUYS THE ABILITY TO DO SOMETHING LIKE THAT YOU KNOW WHAT'S CAN HAPPEN?

[LAUGHTER]. KNOW IT'S ALL GOT BEAT CONNECTED TO MINE AND I'LL ACTUALLY BE ABLE TO STOP IT FROM GOING FURTHER -- AND BY THE WAY WHEN WE FINISHED THE [INDISCERNIBLE], WE WILL HAVE ALL SEVEN PEOPLE WITH BULLETPROOF [INAUDIBLE - STATIC OR NOISE INTERUPTION].

[INAUDIBLE - STATIC OR NOISE INTERUPTION].

ONE THING I HAVE TO SAY ABOUT THIS CREW -- MR. ECKHARD ALL THE WAY ON THE FAR SIDE, WE ARE MAKING HUMOR AND THAT IS FINE. HE JUST SAYS I NEED TO MAKE COMMENT. HIS EXPRESSION NEVER CHANGES, HE JUST PUTS HIS HAND OVER AND PUSHES THE BUTTON. HE JUST SITS OVER THERE QUIETLY AND WAITS ON ME TO PUTS A COMMENT TO IT.

WILL MS. CUSACK ASKED THE TWO POINT QUESTION AND WE ONLY ANSWERED ONE POINT. AND I JUST WANTED TO COME BACK TO THAT.

IT IS HAPPENING AND IT SHOULD BE FINISHED BY DECEMBER TRYING BACK -- JANUARY.

THAT WAS JUST A QUICK QUESTION. AND TO COMMENT ON WHAT MR. DANIELS WAS SAYING ABOUT AND OF DATES. WHAT IS GOING ON WITH WHEN WORD HIGHLIGHTS -- AN EXISTING AGENCY WITH SOLID BOARD AND COMMUNITY MEMBERS THAT NO LONGER EXIST. AND NOW WE ARE GETTING AT TRYING TO PUT IN OVERHEAD AND THE SHELTER FOR THE HOMELESS THAT DOES NOT EVEN EXIST. SO TRYING TO PUT SOME THING TOGETHER SOMETHING THAT DOESN'T EVEN EXIST, I JUST WANT TO STATE HOW IMPORTANT IT IS TO GET IT RIGHT.

ALSO, WE WENT TO SILVER SANDS JUICE SPEAK WITH THEM SAYING THAT SOME OF THEM WANT BOAT AND TRAILERS PARKED ON THEIR PROPERTY AND OTHERS DO NOT. THERE WAS 32 PEOPLE THAT ATTENDED THE MEETING, THERE IS 500 HOMES, BUT WE ONLY HAD MAYBE A HALF OF ONE PERCENT OF THE PEOPLE THAT WERE THERE. I READ THE NOTE AND SOME WAS NOT CONSTRUED. I DON'T EVEN KNOW IF I WAS AT THE SAME MEETING BECAUSE WHAT THE SAID WAS NOT EVEN IN THE MEETING.

BUT I WANT TO SAY THAT IT IS NOT ON THE TABLE FOR [INDISCERNIBLE] BEACH TO BE INCORPORATED. SOME OF THEM REALLY WANTED TO AND SOME OF THEM DO NOT. THAT'S JUST AN UPDATE.

A SOUTHEAST VOLUSIA, WHAT I WOULD LIKE TO DO SINCE THERE IS BEEN A CHANGE AGAIN, I WOULD LIKE US TO HAVE AN EXIT AUDIT USING JAMES MOORE AND DRILL DOWN A LITTLE BIT DEEPER THAN A REGULAR MONITOR WOULD. THAT WAY WHEN WE BRING IN SOMEONE WE HAVE A CLEAN SLATE AND NOMINATES SANDRA [INDISCERNIBLE] -- CHARLES WAS SHE THERE YESTERDAY?

ATTORNEY -- DISTRICT ATTORNEY, CHARLES [INDISCERNIBLE]. SHE WAS THERE YESTERDAY.

AS AN TERM EXECUTIVE DIRECTOR, I WOULD LIKE HER TO HAVE ALL AND DISCERNIBLE HIRING AND ALL POSITIONS. I WANT HER TO GO IN AND HAVE FREE REIGN OF HIRING AND TAKEN IN AND START DOING SOME HOUSEKEEPING APPEARED TO WE NEED A MOTION FOR THAT?

MISS [INDISCERNIBLE] HAS STEPPED INTO THE MEETING. THERE IS A MEETING ON THE NINTH OR 10 FOR SOMEONE TO ACCEPT THE CHAIR. AND THEN WE'LL GO AHEAD AND AS THEY ENTER EXECUTIVE DIRECTOR, YOU ARE EITHER AND ARE YOU ARE NOT. . I WOULD GUESS THAT THE BOARD TO GIVE HER LETTERS SAYING THAT IF SHE SEES SOMETHING THAT NEEDS CHANGING, THAT SHE HAD THAT DONE AT THAT TIME. I JUST WANT PART . THE EXIT AUDIT WOULD BE FINANCED FROM THE SOUTHEAST VOLUSIA COUNTY AUTHORITY.

I THINK YOU ARE MAKING THAT AS A SECOND MOTION OF THE BUDGET.

I THINK YOU MADE THAT WAS THE FIRST MOTION.

THEN I WILL MAKE A MOTION THAT WE SELECT JAMES MOORE FOR THE EXIT AUDIT.

 THE MOTION

 PAIR IS -- YOUR REPLY WAS ON IS THERE ANYTHING --. SO A AUDIT FOR SOUTHEAST VOLUSIA COUNTY AS MR. MAGNET AS DOING THE AUDIT. EVERYBODY SAYING I, OPPOSED. NOMINATION CARRIES.

YOU WANT TO MAKE A SECOND MOTION?

UNLESS YOUR GOING TO GET THEM TO -- WE NEED TO GIVE HER THE AUTHORITY SHOULD BE ABLE TO LET HIM KNOW THAT HE'S BEEN NOMINATED.

FLORIDA HAS NOT MET -- ARE MADE THEIR OWN DECISION SO THEY COULD HAVE THE OPPORTUNITY TO APPOINT OUR PAST DURING THE ANAEROBIC. IT WOULD DEPEND UPON THE COUNCIL WHICH THEY HAVE THE RIGHT TO EXERCISE.

I HAVE A QUESTION. I DON'T WANT TO GET SO FAR EDGE OF MICRO MANAGEMENT THAT WE HAVE TO TELL THEM WHO CHOKEPOINTS.

THERE'S NO ONE THERE. I THINK WITH DO DILIGENCE THAT WE NEED TO STEP IN AND COVER THEM UNTIL THEY CAN DO WHAT THEY NEED TO DO.

WHAT ABOUT THOUGH WEST VOLUSIA COUNTY ADVERTISING. ISSUE GOING TO BE A -- BE PAID TO SALARIES? SHE'S NOT GOING TO SPEND 80 HOURS A WEEK? SHE WENT OVER THERE AND WERE AN WORD. SHE WORKED A STRAIGHT 40 HOURS FROM THEIR AND THEN

 -- [INAUDIBLE - STATIC OR NOISE INTERUPTION].

I BELIEVE SHE IS CURRENTLY CORRECT. I THINK AS FAR AS COMPENSATION. I THINK IS A MINIMUM THAT WHATEVER SHE IS MAKING. SO OF SHE'S BEING PAID $20 AN HOUR AND HE'S BEING PAID $25 AN HOUR, THEN WES VOLUSIA NEEDS TO PICK UP THE EXTRA FIVE DOLLARS AN HOUR TO PAY HIM OR WE ALSO NEED TO INCREASE HER SERVICES

 -- THERE IS NOBODY IN-HOUSE TO DO THIS JOB. IS THERE OTHER PEOPLE IN THIS BUILDING WAS SMART YES. THAT THERE IS NOBODY QUALIFIED OF DIRECTORS IN WORKING WITH US ON FINANCES, HE'S THE ONLY ONE THAT IS CABLE OF DOING THAT.

LET'S JUST LET THIS GO FOR A MOMENT. MY SUGGESTION IS THAT I BELIEVE THAT SHE WAS GOING TO BE SPENDING TIME I AM NOT DOING THIS AGAIN. THIS IS GOING TO BE SOLID AND A DEEP OUTCOME. THIS IS NOT HAPPENING AGAIN AND THAT IS MY TWO CENTS WORTH.

 IS MISS AND DISCERNIBLE IS WILLING TO DO THIS AGAIN -- I KNOW LAST TIME SHE WAS EXHAUSTED. I WILL SUPPORT HER AND THAT'S WHAT SHE WANTS BUT I HAVE TO GET HIS CLOSE DONE AND WE HAVE TO FIND SOMEONE FROM THIS -- FROM WES VOLUSIA [INAUDIBLE - STATIC OR NOISE INTERUPTION].

I JUST MY CONCERN IS THAT SHE'S CAN BE WORKING ON AT ONE AND AT THE OTHER IS SHE GOING TO BE RECEIVING TWO PAYCHECKS?

 NO. NO.

I WOULD BE IN CONTROL THAT. WE WOULD NOT ALLOW THAT. SHE WOULD JUST TAKE THE INCREMENTAL DIFFERENCE.

IF YOU GIVE ME AUTHORITY TO DO THAT THEN I'LL MAKE SURE THAT SHE WOULD JUST GET PAID WHAT IS A REQUIREMENT FOR THE WAY IT HAPPENS. I THINK THAT THEY JUICE LAST ON WITH THE SHOOT -- THE EXECUTIVE DIRECTOR A COMES MORE TO DAY-TO-DAY. MAKING SURE THAT THE PEOPLE OR THEIR, HER MAKING SURE THAT THE INVOICES ARE PAID EARN NOT PAID. WE USED TO HAVE MONEY THAT WAS EXPENDED ON THEMSELVES. THIS PERSON KEEPS AN EYE ON MONEY BEING SPENT. AFTER SHE LEFT THAT'S WHY I HADN'T MONEY. HERE IS THE ISSUE. A CAN'T STAY OPEN TO LONG BECAUSE THE STUFF WILL START TO HEAT UP AND SHE CAN'T DO I THINK WITH TWO GELATIN SWINGING TO TAKE THIS.

DO WE HAVE ANY COMMENTS ON THAT? WHY IS MY BUTTON OFF?

IS THERE ANY OTHER COMMENTS OR DISCUSSION? SO THE MOTION ON THE FLOOR IS TO APPOINT MISS VOLUSIA TO BE THE .

ALL THOSE FOR SAY I, ALL THOSE OPPOSED? THE DOMINATION HAS GONE THROUGH. OF WHO IS GOING TO LET HER KNOW?

THEY ARE GOING TO DO A SEARCH COMMITTEE AND THE BOARD WILL APPOINT AT THE APPROPRIATE TIME. AND TALKING TO RENÉE AND LOOKING AT MS. PATTERSON'S CONCERN -- THE THREE DAYS A WEEK SHOULD ONLY GO ON FOR THREE OR FOUR WEEKS AND THEN IT'S GOING TO CARTEL. WE DO NOT ANTICIPATE ANY OTHER

 MAJOR TIME AND AND SHE IS WILLING -- NOT FOREVER -- WILL FOR SURE TIME PERIODS SHE IS WILLING TO TAKE CARE OF THIS.

 MR. COLLINS. SHORT AND SWEET POLICE.

THE THIS IS JULY 4 THEN WE DON'T TAKE ABOUT WHAT THE HOLIDAY IS ABOUT. JULY 4 NOT JUST OF DEMOCRACY THAT A REPUBLIC. JUST WANTS TO DO -- OVER TO THINK GREENSPAN FOR THE THINGS THAT THEY ARE DOING TO HELP.

IN THE ABSENCE OF THE CHAIR I WILL PASS OVER TO MR.) THEN I WILL FINISH IT UP.

THANK YOU FOR BRINGING OF SOUND. DID WE BRING OF THE VIDEO? I JUST THOUGHT THAT I WOULD AFFECT QUESTION.

 1.9. A WEEK TO START GO BY WITHOUT SOMETHING HAPPENING. AND THAT WAS ALL I HAD TO SAY.

I ADMIRE YOUR BREVITY THERE. I HAVE TWO THINGS. I AM GOING TO BE ON VACATION SO I WILL NOT BE HERE FOR THE THIRD MEETING. THERE WILL BE A MEETING OF THEIR I'LL HAVE TO WAIT SO AUGUST SO IT WON'T COME OUT .

I WANT TO RECOGNIZE SUE ELLIOTT AND [INDISCERNIBLE] PEARSON. THEY ARE FROM THE COUNTRY AND INVOLVED IN AGRICULTURAL PERIOD I THINK YOU WOULD BE TO LOVE TO HAVE SOMETHING NEW TO I THINK SHE WILL COME BACK PRETTY CLIENT ON HER.

 SHE SAID THAT CLOSE TO LIST . >> I DON'T WANT US TO GET INTO A SITUATION TO WHERE WE WILL NOT BE ABLE TO SUSTAIN IT. IT IS A HARD ISSUE BUT I DON'T THINK THAT IT'S GOING TO BE HARD IN THE LONG RUN.

I WOULD NOT EVER RECOMMEND ANYTHING THAT WOULD HAVE SUSTAINABILITY. I THINK THAT WE HAVE SOMETHING OUT THERE. . -- MISS DANNY, I JUST NEED TO MAKE A COMMENT LATER TO MR. DANIELS.

 MR. WAGNER, CLOSING COMMENTS?

THINGS ARE DOING WELL. I ONLY HAVE ONE COMMENT. OF ONLY ACTUALLY HAD A COUPLE COMMENTS AND YOU KNOW IT'S US, YOU SHOW UP SOMEWHERE AND YOU GET IMPARTED WITH COMMENTS. THERE ARE A COUPLE OF PEOPLE AND THE URBAN AREA THAT HAVE NOTICED SOMEONE SELLING A ON HIGHWAY 40 AND HE DOESN'T HAVE A LICENSE AND SHOULDN'T BE OUT THERE. I HAVE HAD THREE PEOPLE COMPLAIN TO ME ABOUT THIS. SO COULD YOU GUYS TAKE A LOOK AT THIS? AND MY OTHER WAS ON ITEM 15 AND THAT WAS ARTIE TAKEN CARE OF.

OTHER THAN THAT WE'VE GOT SOME NEW CHECKS AT THE FARM IN A NEW GUINEA THAT JUST PATCHED. THAT SOME PERSONAL INFORMATION. I DON'T HAVE ANYTHING ELSE OTHER THAN THAT AND EVERYONE HAVE A SAFE FOURTH OF JULY. THINK TWICE, BEFORE YOU DO ANYTHING CRAZY. BEST RECORD YOU HAVE RUSSIAN? >>AND [INDISCERNIBLE] SAID THEY HAD A -- MR. DANIELS HAD A COMMENT.

I WAS AT THE MEETING FIRM VOLUSIA SPRING AND I RAN INTO A GENTLEMAN CALLED MR. LEE FROM AGRICULTURAL SERVICES AND WHAT THEY HAVE IS HAVE MONEY TO CLEAN UP BLUE SPRING FROM A FARMING POINT OF VIEW. THEY WOULD BE WILLING TO FUNNEL IN TO THAT EFFORT. THEY FUNNEL THAT INTO THE WATER AND ALL IN CONSERVATION PEOPLE.

HE WAS SAYING THAT OUR ALL AND WATER, SURVEY SOME PEOPLE HAVE NO STAFF. I THINK LESTER WAS 250,000. I THINK LESTER WAS $250,000. THEY'RE NOT SAYING THAT THEY NEED A WHOLE LOT OF STAFF OR JUST SOMEONE THAT COULD WORK FIVE HOURS TO 10 HOURS A WEEK SO THAT THEY COULD KEEP THROUGH THE MONEY, THAT WOULD BE GOOD. BECAUSE IF WE COULD DO THAT THAT WOULD GET US MORE MONEY TO CLEAN UP BLUE SPRING.

IF I COULD COMMENT, WE GOT A LETTER FROM BLUEWATER. I TOSSED TO MR. GILBERT HIMSELF. AS HE TALKED I UNDERSTOOD WHAT HE WAS SAYING -- BUT THE LETTER I DIDN'T. HE WAS TALKING ABOUT HAVING THE STAFF TO DO THESE THINGS. WE DECIDE THE LONG TIME AGO THAT WE HAD READ TO FIND THAT THIS. AND A LITTLE BIT WILL HAVE TAMMY COME DOWN AND SHOW YOU. BUT WE CAN FIND ANSWERS FOR THEM. WOULD GET THEM A TEMPORARY SOLUTION AND --

 MR. CHAIR, IF YOU FOUND THE SOLUTION THEN JUST USE IT JUST DON'T BRING YOUR DOWN HERE.

WE DID. ANYTHING FOR THE CAUSE, THERE IS NO ARGUMENT ABOUT THEM LOSING THEIR ALL -- THEIR OLD

 MEETING .

THE ENZYME AUTHORITY HAS A VACANT. AND MARCY, CORRECT ME IF I'M WRONG BUT IT HAS TO GO THROUGH THE HOUSING AND HOTEL. WHO MAKES THE OF APPOINTMENTS. I BELIEVE -- ALL CHECK ON THAT AND JUST A SECOND. BUT WE ALSO HAVE TWO WOMEN THAT HAS APPLIED.

HIS NAME IS DANIEL SAINTS PERIOD

GEORGE?

HE IS A --.

HE HAS A RENTAL COMPANY ON THE BEACH APPEARED

I THINK IN THAT COUNTY USES HAVE TO BE IN

 WELL LESS PUT THE WORD OUT THERE AND LET THEM KNOW THAT

IT'LL BE BEFORE 1 O'CLOCK BEFORE WERE FIGURED -- THIS MEETING. GEORGE, IF YOU CONSENT TO THE MICROPHONE. SPEAK --

THERE ARE SOME POSITIVE THINGS THAT YOU NEED TO KNOW ABOUT ABOUT COST AND ENERGY CONSUMPTION. I ASKED GEORGE IF HE COULD GIVE US A QUICK OVERVIEW OF ENERGY AND COST. GEORGE, GO FORWARD.

GEORGE BAKER WAS CENTRAL SERVICE, A RUSSIAN PROVERB IS A WOLF CAN ALWAYS BE HIRED FOR HIS SHEEP DOGS SERVICES. I ALWAYS GET TANGIBLE FLAWED AND I GET TO DEVOUR ALL OF THEIR NEEDS. I WOULD LIKE TO INTRODUCE [INDISCERNIBLE] --

WHICH YOU SEE BEFORE YOU IS FROM THE METAL PROTECTION AGENCY PRAYER AND 2014 IT WAS THE FIFTH YEAR THE EPA HAD WHAT THEY CALL THE NATIONAL DISABILITY CONFERENCE. THEY HAVE BUILDINGS FROM ACROSS THE COUNTRY THAT THEY SUBMIT OR HAVE ALREADY SUBMITTED

 THE AND [INDISCERNIBLE] COMMAND HERE AND VOLUSIA COUNTY RECEIVED TOP HONORS FOR THAT. A QUICK OVERVIEW AS SOMETHING I WANTED POINT OUT -- NATIONALLY THERE IS A 6% SAVING AND WE HAVE RECEIVED A 15 POINT A 15.9% AND SO WE ALMOST DOUBLE WHAT THE OTHER STATES WERE CAUSING THEM TO BUILD AND THEIR ELECTRICITY.

LASHER REINSTALLED NEW CONTROLS AND WE INSTALLED A SPLIT AIR-CONDITIONING AND THE MANUAL RULES AND TO BE ABLE TO COOL JUST THOSE TWO ROLES. FROM 2014 TWO 2015 WE WERE ABLE TO REDUCE WIDE 30 30,000. AND AN 20 2012 AND 2013 WHICH WAS THE COMPETITION AREA WE WERE ABLE TO SAVE 1.4 MILLION KILOWATTS WHICH WAS $140,000 IN SAVINGS BE A IF WE HAD NOT OF DONE THE ENERGY CONSERVATION MEASURES WE WOULD BE SPENDING WELL OVER $250,000 MORE AND WHAT WE ARE.

WE HAVE AGE FUEL SITES AND WE HAVE COMPLETED SIX OF THEM AND WE WILL COMPLETE THE OTHER ONES BY THE END OF THE YEAR WHAT THIS DOES IS GIVE US A WEEK DETECTION AND IT SENDS US A MESSAGE AND WE CAN SHUT IT DOWN FROM ANY COMPUTER. IT GIVES US THINK STRAPPING LEVELS AND WE CAN SEE THE LEVELS FROM ALL EIGHT CONTAINERS. WE CAN MAKE TIMELY DELIVERIES AND WE WILL NEVER RUN OUT OF FUEL BECAUSE WE CAN SEE THE AMOUNTS IN THEIR EVERY DAY. WE INSTALLED CAMERAS FOR THEM NOT BEING HONEST WITH US WHEN THEY GET BACK AND WHAT THEY'RE DOING. AND I WOULD ALSO LIKE TO THINK -- THINK [INDISCERNIBLE] TO GET THEM THAT WAS STARTED OUT ALL OVER THE COUNTRY AND THAT WE'RE FIXING TO MODERNIZE AS A COMPANY. THE.

BACK PRICES BACK IN 1970 WERE WE COULDN'T GET FUEL, AND IF FUEL STOPS, THEN THE VEHICLE STOPS AND THEN YOU HAVE INCREASES IN THE FUEL APPEARED

OUR LAST ITEM IS OUR EV FOR PROJECT. BOBBY -- CINDY AND REST THE LARIMORE -- I THINK STEVE SHARA -- AND THEN THE HOSPITALS HAVE AN BREEZE TO INSTALL PLUG-IN STATIONS AND WELL AS REIMBURSE THEM. AND AS FAR AS THE NEWS GOES AS WE ABLE TO WATCH THE NEWS EVERYDAY AND

 180,000 AND THAT IS SENT ALSO IT IS YEAR AFTER YEAR AFTER YEAR. CAR -- .

WHAT HAPPENS IF THEY GET AN EMERGENCY AND THEY HOP IN THE TRUCK AND THEY DRIVE AWAY AND FORGET TO UNPLUG. WHAT HAPPENS.

THAT'S A GOOD QUESTION.

THAT IS HOW YOU GET FIRED. IS THE SAME THING AS PUTTING GAS IN YOUR VEHICLE AND PUT AWAY WITHOUT TAKING OUT THE FUEL PUMP.

 I GOT THE YOUR FIRED, BUT HOW MUCH WOULD IT TAKE TO FIX THE CAR.

WHEN YOU ACTUALLY PUT THE CAR IN DRIVE, IT ACTUALLY POPS OUT. NOT TO SAY THEY CAN DO IT IN A MAKE A DIVISION, BUT WE HAVE TWEETS THE SYSTEM. WE ARE LIKE THE THIRD DIVISION WITH PLUG-INS. IT SHOULD HAPPEN BUT WE WOULD HAVE TO DO -- READ TO THE WIRING.

WHAT'S THE REFERENCE FOR THAT. >> .

WE WOULD JUST HAVE TO DO THE TABLES. IT IS TWO PRONGS 12 PROD -- WATCH TOTALLY. IT OPERATES THE AIR-CONDITIONING AND THEN LIKE THE DEFIBRILLATOR AND --

SO IT'S LOW VOLTAGE?

NO. IS 110 AND WAS SIMPLE CONVERSIONS AND IT WILL MAKE IT FREE TO US. BUT THIS IS WHAT CITIZENS EXPECT. YOU HAVE A SERVICE THAT WERE GOING TO HAVE TO ADD TO AND YOU'RE GOING TO SAY -- SAVE ABOUT $1 MILLION A YEAR AND NOT GIVE UP ONE THING WHILE MAKING IT BETTER FOR THE ENVIRONMENT. THIS IS A STRAIGHT CASH SAVINGS BY USING OUR HEADS. THIS IS WHAT CUSTOMERS ARE ALWAYS EXPECT INTEREST TO DO IS TO SAVE MONEY.

I WOULD LIKE TO THANK OUR TEAM -- AND MICHELLE LEE HAVE DONE IF FABULOUS JOB PERIOD

DON'T GO ANYWHERE. REAL QUICK. IF THAT ENGINES AREN'T RUNNING. IT DOESN'T SEEM TO ME LIKE THEY WILL BE ABLE TO START IT --. I WOULD WITH THINK THAT THEY WOULDN'T BE ABLE TO START IT UNLESS THEY PULLED IT OUT OF THE WALL.

WE HAVE THREE AND PLACE AND WE HAVE NOT HAD ANY ISSUES YET.

I WOULD JUST HAVE BAD AS THAT FILL SAFETY, YOU CAN STARTED IF IT'S PLUGGED IN.

I CAN LOOK INTO THAT. BUT THE MORE THINGS YOU HAVE BEEN THE WAY THE MORE PROBLEMS ARE GOING TO HAVE.

I DON'T SEE IT AS A PROBLEM.

BUT LIKE YOU SAID IT ONLY TAKES ONE TIME. THAT VEHICLE DOESN'T START AND THE PATIENT DIES OF A HEART ATTACK, IT'S OUR BUTTS ON THE LINE.

BOTTOM LINE IS, THEY SHOULD KNOW HOW TO DO THEIR JOBS.

THIS STARTED ABOUT TWO YEARS AGO, COULD YOU GIVE US A BRIEFING THIS AFTERNOON -- WERE LATER ON, WHAT IS GOING ON WITH THE TWO BED OF PROJECTS -- SPEAK OF --

THAT HAS BECOME AN EVEN MORE PROGRAM WE'VE SIGNED A CONTRACT AND WE HAVE COME TO DEFINE A WAY THAT WE CAN WORK TOGETHER IN IT HAS EVOLVED AND WILL SAVE BOTH OF US MONEY. WE WOULD COME BACK WITH AN UPDATE ON THAT PROGRAM SHORTLY.

TALKING ABOUT THE AMBULANCES IT POPPED INTO MY HEAD HAD -- HAD.

WE HAD AN ISSUE AT SUN SPLASH PARK THAT I MET WITH DAYTONA BEACH. WE ARE PUTTING UP IT IS BEING OVERUSED AT A

 CERTAIN AMOUNT. WE'RE NOT TURNING IT OVER LIKE WE SHOULD AND PEOPLE AREN'T USING IT ALL DAY. OR THEIR LIVE IN THEIR VEHICLES THERE BECAUSE YOU WOULDN'T HAVE TO PAY. WE NEED TO COME UP WITH A NOMINAL FEE AND BERGEN HAVE TO DO SOMETHING LIKE A FEE FOR THE RESTROOMS, BECAUSE I WOULD RATHER BE THERE ON THE WEEKENDS STANDING AT THAT RESTROOMS OF THE PEOPLE FEEL SAFE. THERE IS A LOT OF THE STREET, AND I WILL GO IN CHECK INTO THAT AND NOT ONLY DO I THINK THAT'S IMPORTANT BUT THE POLICE DEPARTMENT DO ALSO. IT NEEDS IT BECAUSE OF THE VOLUME. >>

 [Captioner Transitioning] >>
To me, you have so many people THAT ARE PAYING. THIS IS ONE TIME, I APPRECIATE THE DAYTONA BEACH. THE COPS CAME OVER THEY TRIED TO HELP US. THERE GOING TO MONITOR OUR CAMERAS AND DO THE FEE TO THEM. BECAUSE WE HAD SOME PEOPLE THE GOT APPREHENSIVE ABOUT SOME ISSUES WE'VE HAD IN THE PARK. NOTHING SERIOUS, BUT CLEANLINESS HAS BECOME A BIG ISSUE. IT'S NOT NECESSARILY EVERYWHERE. BUT IN SPARK YOU HAVE SO MUCH VOLUME SO IF WE DID THAT STRAIGHT TO THE PARK TO KEEP THE PARK CLEAN. TO SOMEBODY WHO'S REALLY HANGING OUT THERE WHO MAY NOT WANT TO STAY AS LONG. IS SOMETHING I HAVE TO LOOK AT. VEHICLES ON THE BEACH. I'M HOPING THE NEXT MEETING COMES FORWARD WITH THE STANDARD WE WANT TO USE TO KEEP THE MONSTER TRUCKS OFF THE BEACH. FOR THE JULY. I HAD ONE COUNCILMEMBER TALKING TO ME ABOUT THIS. WE ARE BRINGING OUT ALL THE TROOPS AND GEORGE DO WANT TO TELL THEM WHAT WERE DOING? WHILE HE'S WALKING UP, I WILL TELL YOU WE ARE GOING TO BECOME A LITTLE MORE AGGRESSIVE IN OUR POLICING EFFORTS ON THE FOURTH OF JULY. WE HAVE TWO ISSUES. THE BEACH GETS FULL AND IT GETS A LITTLE ROWDY BECAUSE OF DRINKING. HERE IS THE BIG PROBLEM WITH FOURTH OF JULY. IT CAN BECOME A WAR ZONE OUT THERE WITH PEOPLE SHOOTING FIREWORKS. BISCUITS SERIOUS. PEOPLE THINK THE COME INTO THE BEACH BECAUSE IT'S SAFER BECAUSE THEY'RE SHOOTING HIM OVER THE OCEAN. THIS IS A REAL DILEMMA THAT WE HAVE EVERY YEAR IN TERMS OF ENFORCEMENT IS FIREWORKS. GEORGE?

THANK YOU JUST TO GO OVER OUR PLANS WHICH WILL START TOMORROW. WHAT WERE GOING TO DO OVER THE 3 A HOLIDAY IS WE WILL AVERAGE 80 TOWERS WHICH IS UP FROM MEMORIAL DAY. WILL INCREASE THAT TO 85 TOWERS AND IN ORDER TO DO THAT IT'S A LITTLE OVER 100 LIFEGUARDS. YOU NOT ONLY HAVE THE TOWER LIFEGUARDS BUT YOU ALSO HAVE SOME RELIEF WILL HAVE OUR LIFEGUARDS INVOLVED AND THEN ALSO TOOK

GEORGE, THIS IS OFF -- ALSO [INDISCERNIBLE] AND THEN WE HAVE 25 AND AVERAGE LAW ENFORCEMENT OFFICERS ON SHIFT THROUGHOUT THE DAY FOR THE FOURTH ITSELF WILL BE EXTENDING INTO THE NIGHT HOURS. SO WHAT WE HAVE NOW, THIS TIME OF YEAR WE ARE NOW AT FULL FORCE IN ADDITION TO MR. SWANSON WHO WANTS TO BE HER TODAY YOU'LL HAVE FULL MANAGEMENT STAFF IF YOU HAVE ANY OTHER QUESTIONS. ALSO ON JULY 4 IN ADDITION TO OUR JET SKIS WE WILL BE USING OUR BOAT AND RESCUE SWIMMER. AND WHAT WE'VE DONE FOR JULY 4 ITSELF IN THE EVENING. WILL HAVE YOU BACK AMBULANCES POSTED STRATEGICALLY UP AND DOWN THE BEACH. THEY WILL, AS FAR AS THE FIREWORKS GO, WILL STRATEGICALLY LOCATE OUR LAW ENFORCEMENT OFFICERS CHECKING PEOPLE GOING OUT ON THE BEACH AND SUCH SEARCHING FOR ILLEGAL FIREWORKS. AND IF YOU HAVE ANY OTHER QUESTIONS, AND OF COURSE THAT NIGHT WERE LIMITED TO WHAT WE CAN TO VEHICLE WISE. SO WILL BE USING OUR SMALL VEHICLES AND A LOT OF IT IS DONE ON FOOT AT NIGHT. HAS IT THAT RESTRICTION. IF YOU HAVE OTHER QUESTIONS I HAVE DEPUTY CHIEF MANCHESTER HERE IF YOU NEED TO ASK.

WHY IS THERE RESTRICTION? >> IF YOU'VE BEEN OUT THERE AT NIGHT TO RUN A VEHICLE DOWN THERE WHEN THIS IS GOING ON ON JULY 4. YOU BE AT EXTREME RISK TO RUN SOMEBODY OVER. SO WE GO TO SMALL VEHICLES LIKE ATVS OR NO VEHICLES A LOT OF THIS IS DONE BY FOOT . A LOT OF THE STUFF WE DO IT NIGHT WOULD BE OUR OWN PATROL THAT WE NORMALLY HAVE THROUGHOUT THE YEAR.

WILL HE BE WORKING WITH THE SHERIFF'S DEPARTMENT?

WILL BE WORKING WITH THEM NEW SMYRNA IS NEEDED. WE ALREADY HAVE THAT PLANNED OUT.

I DO NOT WANT ANOTHER INCIDENT LIKE LAST TIME WERE SOME GOT SERIOUSLY INTERESTED. THE GUY IN THE KIT, THAT WAS A MESS.

ARE THEY CITING, ARRESTING OR CONFISCATING?

POSSESSION OF FIREWORKS IS ALSO ILLEGAL ON THE BEACH. SO YOU COULD LITERALLY WALK ON WITH A BAG FULL OF FIREWORKS THAT YOU JUST PURCHASED AND BE IN DEFIANCE OF THE ORDINANCE. WERE TRYING TO EDUCATE FIRST AND THEN CONFISCATION AND THE REST ARE LAST.

I CAN TELL YOU THERE ARE ALREADY OUT ON THE BEACH. THERE ARE GOING AT MY HOUSE. I MEAN NOT ME, NOT MY HOUSE, YOU CAN HEAR THEM. BECAUSE IT FREAKS OUT MY FOUR-YEAR-OLD.

I GUESS THERE WAS A LAW THEY PASSED WHERE YOU CAN FIND A RELEASE FORM THAT SAYS I'M SCARING BIRDS. THEY ARE USING THOSE BIG ARTILLERY SHELLS. THOSE ARE DANGEROUS.

AND THE DEBRIS THAT'S LEFT IS PRETTY BAD. DO WE HAVE A GERONA WE CAN FLY OVER?

A GERONA -- Drone

WILL FIND A WAY TO SHOOT IT DOWN. WHEN ONE OF THOSE Drones EXPLODES IT'S LIKE A STICK OF DYNAMITE.

THIS HOLIDAY IS DIFFICULT TO DEAL WITH SAFETY. WILL PUT AS FRIENDLY AS WE CAN. I'VE ASKED THEM TO BE AS AGGRESSIVE AS WE NEED TO BE. THE BIG ISSUE WITH FIREWORKS IS THE DEBRIS. OR PEOPLE PLAYING GAMES WITH THEM WHEN THEY SHOULD THEM IN HOUSES OR PEOPLE. SO WE WILL DEAL WITH THAT THEY'VE ALSO LISTED THE EMERGENCY OPERATIONS FOLKS AT THE EEOC. THEY'LL JOIN US OUT THERE AND MAKE A FIELD OFFICE COMMAND. ON THE JULY 4 HOLIDAY. SO WILL BE HELPING OUT AND TAKING ON A LOT OF THE ADMINISTRATIVE DUTIES. ALSO FOR INFORMATION PURPOSES. THEY GO INTO A PARTIAL ACTIVATION ANYWAY FOR THE RACE THE FOLLOWING DAY. SO, FOR PROTECTION. IT WILL BE A VERY BUSY WEEKEND AND WILL HAVE A LOT OF PEOPLE OUT, AS WE ALWAYS DO.

THE FOURTH OF JULY STRAINS OUR LAW ENFORCEMENT BECAUSE OUR DEPUTIES ARE PROVIDING SECURITY FOR THE RACE. SO IN OTHER WORDS, EVERYONE WHO'S BASICALLY IN THIS LINE OF BUSINESS IN TERMS OF POLICE SERVICES IS ALREADY EMPLOYED SOMEWHERE AND DOING SOMETHING ON THE FOURTH OF JULY.

WILL BE TALK ABOUT RAMPING UP A LITTLE BIT THIS WEEKEND. IT'S NOT JUST THE FIREWORKS IT'S THE BEACH ACTIVITY AS WELL. LET'S NOT BE AFRAID TO MAKE SURE, I MEAN WE DON'T WANT TO BE THE BEACH COMMANDOS WERE NOT LOOKING FOR ANYTHING LIKE THAT. BUT HEALTH SAFETY ISSUES, TO BE A LITTLE MORE FORCEFUL, I THINK IT WOULD SERVE US ALL WELL. THIS THE MESSAGE WE NEED TO SEND IN THIS CONVERSATION TODAY. WORTH STEPPING UP ENFORCEMENT OVER THE FOURTH OF JULY WEEKEND FROM EVERYTHING TO TRAFFIC, DRIVING, FIREWORKS. AND IF YOU CHOOSE TO USE OUR BEACHES. CHOOSE TO BE SAFE AND FOLLOW THE RULES OR WE WILL IMPLEMENT. THAT HAS TO BE OUR MESSAGE GOING FORWARD. FOR ALL OF OUR SAKES. FOR THOSE ENJOYING THE BEACH. NO RECURRENCE. THOSE ARE OUTLAWED. AND SHARKS, WE DUMP THEM ON THE 95 BEFORE THEY GET TO THE EDGEWATER [LAUGHTER].

NORTH CAROLINA. THAT AIN'T OUR PROBLEM.

TO ADD, RECURRENCE AND HIGH TIDE. COMING IN TOMORROW AT 935. AND JULY 4 AT 1024.

AND YOU TELL US WE DON'T NEED OFF BEACH PARKING. FOR ALL THOSE LOTS THAT WE BOUGHT, FOR THIS ISSUE WE CAN'T CONTROL THE BOOTH.

IT'S A CONSPIRACY FOR US TO CLOSE DOWN THE BEACH AT HIGH TIDE.

ALL SAY THANK YOU, BUT I HAVE NO CONTROL OVER THE TIDE. >> THE OFF BEACH PARKING SERVES ALL OF THESE NEEDS ON THE FOURTH OF JULY. THAT IS WHEN PEOPLE ARE STRUGGLING TO GET A SPOT BECAUSE THEY CAN'T IT ON TO THE BEACH DUE TO THE TIDE. OFF BEACH PARKING A SILLY THING THAT'S GOING TO SAY THIS IN THE FUTURE. >> THANK YOU LAST COMMENTS.

 IN AUGUST WERE GOING TO DO THE CONSTRUCTION OF OUR INSHORE REEFS. THIS IS A BIG DEAL FOR US. WERE TRYING TO ADD SOME EXISTING REEFS. BOTH OF THEM ARE ONE-MILE OFFSHORE. ONCE GOING TO BE A NEW SMYRNA BEACH AND THE OTHER ONE IS GOING TO BE A HEALTHY EXPERIENCE FOR US. WE THINK IT'LL BE GOOD FOR HOME LIFE. , YOU BE ABLE TO KAYAK OUT TO THEM AND GOT ON PADDLE BOARDS. BUT THEY WILL BE IN 45 FEET OF WATER. WILL SEE WHAT KIND OF MARINE LIFE DOES GOOD. IT'S A NEW EXPERIMENT THAT THE STATE WANTS US TO TRY. WILL START CONSTRUCTING IN AUGUST.

WHAT ARE WE USING TO BUILD UP?

CONCRETE.

WE CAN'T AFFORD SOME GOOD SHIPS. AND THE FISH PREFER CONCRETE BECAUSE THEY CAN HIDE IN THE PIPES AND SUCH. AND IF EVERYTHING GOES THE WAY HOPE, I WILL GO OUT WITH THEM AGO DIVING ON THE SHIP AND TRY TO BRING A FILM IN HERE.

SCUBA OR SKIN DIVING?

SCUBA.

WELL I MIGHT JUST VOLUNTEER TO GO WITH YOU.

WOULD LIKE TO SHOW THE COUNCIL THE SHIP THAT WE SUNK AND SHOW YOU WHAT IT LOOKS LIKE WHEN WE PUT THEM DOWN AND THEN DO A FOLLOW-UP.

ALL TELL YOU THE COMMENTS THAT I'VE GOT BACK FROM PEOPLE THAT WE SAID WE WOULD TRY TO DOUBLE THE SYSTEM WHICH TOOK 25 YEARS TO BUILD. WE MORE THAN DOUBLED IT WAS ONE OF THOSE THINGS WHERE NOBODY BELIEVED WE WOULD DO IT. NOW WE'VE DONE IT AND IT'S CHANGED THE NATURE OF RECREATIONAL FISHING. YOU CAN IMAGINE GOING FROM 50 REEFS.

DOES NOT ATTRACT SHARKS?

IT GIVES THEM SOMEPLACE OTHER TO BE. IT GIVES THEM FOOD OUT THERE [LAUGHTER].

I WILL TELL YOU, BECAUSE I TAUGHT WITH MEMBERS OF THE CHARTER FISHING FLEET. CAPTAIN. LEO ALWAYS SENDS THIS BACK, WE'VE GOT THESE REEFS AND THEY'RE PULLING UP RED SNAPPER THAT ARE AT LEAST 40 INCHES. BUT HERE'S THE PROBLEM. ACCORDING TO THE FEDERAL DEPARTMENT OF ENVIRONMENTAL PROTECTION THERE ISN'T A SINGLE ONE OUT THERE. EVEN THOUGH WE BRING IN ALL OF THESE BIG FISH, YOU CAN'T CATCH THEM WHILE YOU CAN BUT YOU NEED TO PUT THEM BACK IN. BECAUSE YOU CAN'T KEEP THE BIG FISH THAT DON'T EXIST OUT THERE.

AND SEA BASS IS OUT OF SEASON.

LAST BUT NOT LEAST. I'M VERY PROUD.

THE ONLY THING I WANT TO LOOK AT WHEN THESE TWO REEFS GO IN IS, AND THEY'RE GOING TO BE SUCCESSFUL I JUST KNOW THAT. I'D LIKE TO CONTINUE TO GET MORE INVENTORY. IF THIS COUNCIL WAS OKAY WITH IT WHEN I BROUGHT UP THE LAST TIME BECAUSE I THINK IT WOULD MAKE A LOT MORE SENSE. I THINK THESE 5000 WOULD HELP. BUT I THINK WHAT YOU HAVE TO DO IS PROVE YOURSELF. WERE NOT ALLOWED TO JUST DUMP OUT THERE. IT'S A BIG DEAL. YOU GOT A MAP THE SITE AND CHECK IT FOR ARCHITECTURAL ISSUES. AND THEN YOU GOT TO PUT IT EXACTLY WHERE YOU SAY. IF WE WERE ABLE TO DO THIS AND IT WORKS THEN YOU'D HAVE A BETTER SHOT BUT THIS HAS TO WORK. I ALSO LIKE TO HAVE MIKE NELSON AND JOE STAND UP. THIS IS OUR BUILDING AND ZONING DIRECTOR AND OUR CHIEF BUILDING OFFICIAL. THEY BOTH ATTENDED, TOGETHER WITH THEIR STAFF, MYSELF AND A NUMBER OF OTHER DEPARTMENTS WITH KELLY McGEE LAST MONDAY. WE SENT OUT AHEAD OF TIME QUESTIONS FOR DEVELOPERS AND CONSTRUCTION PEOPLE ALL ACROSS THE COUNTY. ASKING THEM IF THEY WERE HAPPY WITH US AND WHAT ISSUES THEY HAD. HALTED WE FIX THEM. THE COMPOUNDED ALL OF THAT AND HAD A MEETING MONDAY. WE HAD A REALLY GOOD SHOW OF PEOPLE ALL ACROSS THE INDUSTRY WITH THE IDEA THAT WERE OPEN FOR BUSINESS AND GOING TO BE KNOWN AS THE BEST EASIEST COUNTY TO DEAL WITH IN THE STATE OF FLORIDA IN TERMS OF GETTING STUFF BUILT. TRYING TO ELIMINATE THE PROBLEMS THAT WE RUN INTO. BECAUSE THINGS JUST CHANGE DURING SOCIETY. OUR SURVEY CAME OUT REALLY GOOD AND SOME PEOPLE WERE SURPRISED BUT THE FACT OF THE MATTER IS. A LOT OF THINGS CAME OUT IN THAT MEETING. WILL DO A FOLLOW-UP AND BUT I TOLD THEM WAS. THEY NEED TO MAKE SURE THEY'VE TOLD US EVERY ISSUE THEY HAVE. I'LL LOOK AT IT. IF YOU DON'T TELL ME ABOUT IT THEN DON'T CALL ME ABOUT IT. IF YOU WANT TO COMPLAIN ABOUT IT ALL TRAIN DO THAT. BUT DON'T COMPLAIN IF YOU WANT TELL ME. WE HAD PEOPLE ASKING FOR 17 COPIES OF A PLOT PLAN WHEN THIS CHANGE.'S GOT TO STOP DOING THAT WE CAN DO THINGS ELECTRONICALLY BUT WE NEED TO BE ABLE TO PROCESS THINGS MORE. I'M GOING TO BRING A NUMBER OF THINGS FORWARD TO THE CONSUL THAT I CAN FIX SO I CAN DO BUSINESS BETTER. FOR EXAMPLE, SPECIMEN TREES. OR WERE DOING IS HAVING A STAFF THAT HE FEELS WITH THE DEVELOPMENT. BUT THEY DON'T HAVE THE AUTHORITY. THESE ARE PEOPLE THAT OUR STAFF KNOWS THAT THEY CAN USUALLY MAKE A DECISION IF WE CAN MAKE A DECISION THAT WILL STOP THIS WASTED TIME WHEN THEY SAY WERE UNFRIENDLY. A LOT OF TIME IF THE PROCESS WE HAVE SET UP. I'M BRINGING FORWARD A NUMBER OF CHANGES TO MAKE THIS WORK FOR EVERYONE. I WANT TO APPLAUD YOU GUYS DID A GREAT JOB THEY DID A GREAT JOB I HEARD SOMEBODY ACCOLADES FROM PEOPLE WHO SAID THANK YOU FOR PUTTING THAT ON THEY SAID THEY KNEW WE WERE SERIOUS ABOUT MAKING CHANGES AND WOULD DO FOLLOW-UPS. THAT I WANT TO GET AHEAD OF THESE ISSUES AS THE ECONOMY HEATS UP. I DON'T WANT TO BE KNOWN AS THE PEOPLE THAT SLOW DOWN THE REBIRTH. WE WANT TO BE A PART OF THE SYSTEM MOVING FORWARD. A WAY TO DO IT IS TO MAKE CHANGES. SO I HAVE SOME ORDINANCE CHANGES I NEED TO DO WORRY ABOUT. I THINK YOU'RE GOING TO FIND A GROUP OF PEOPLE THAT NEED SOME RELIEF THAT ALLOWS THEM TO DO QUALITY JOBS IN A TIMELY MANNER. THANK YOU. THAT IS ALL I HAVE. >> THE NEXT MEETING IS JULY 16. SO WITH THAT UNLESS THERE ARE ANY OBJECTIONS, WE ARE ADJOURNED UNTIL JULY 16. SO MOVED. >> [EVENT CONCLUDED]

