GOOD MORNING. PLEASE COME TO ORDER. IT IS 8 POO. HAPPY -- 8:30. HAPPY FOURTH OF JULY TOMORROW. THIS IS THE CITIZENS PARTICIPATION PORTION OF THE VIEW SHA COUNTY COUNCIL MEETING. WE WELCOME YOUR INVOLVEMENT AND APPRECIATE HEARING. INDICATE ON THE SUBJECT LINE THE ISSUE YOU WISH TO DISCUSS. YOU CAN USE THE BACK IF YOU HAVE TO. AFTER YOU ARE RECOGNIZED, STATE YOUR NAME AND ADDRESS FOR THE RECORD. BEFORE BEGINNING YOUR MENS. YOU MAY SPEAK UP TO THREE MINUTES PER TOPIC EITHER DURING THIS PARTICULAR PUBLIC PARTICIPATION OR WHEN THE AGENDA ITEM IS HEARD. THE COUNTY COUNCIL WILL NOT ANSWER QUESTIONS OR REQUEST DURING PUBLIC PARTICIPATION. A BIG LINE, PLEASE BE COURTEOUS AND RESPECTFUL OF THE -- PERSONAL ATTACKS OF DOWN

 SILL COUNCIL IS MEMBERS OR OTHERS IS NOT ACCEPTED. IF YOU WOULD TURN YOUR MICROPHONES OFF TO QUIET, BUZZ, WHATEVER. PLEASE HAVE A SEAT THERE, SIR. I DON'T WANT YOU FALLING OFF OF THE CHAIR.

I KNOW. ONCE I SIT DOWN THOUGH I MIGHT NOT GET UP.

WELL, I THINK WE -- I HAVE A DEPUTY HERE THAT CAN HELP YOU UP IF YOU NEED HELP, SIR. I DON'T WANT YOU FALLING OFF OF THE EDGE OF THAT CHAIR AND GETTING HURT. FIRST DISCUSSION OR INDIVIDUAL, CITIZEN IS MS. TERESA ROGERS. TERESA, GOOD MORNING. SHE'S FROM THE YMCA.

I AM TERESA ROGER WITH THE VIEW SHA YMCA IN DELAND FLORIDA. THANK YOU FOR HAVING ME THIS MORNING. JUST WANTED TO SPEND A FEW MINUTES TO SAY THANK YOU AS YOU GUYS OBVIOUSLY KNOW, YOU JUST AWARD US AN ECHO GRANT. NOT TONAL ECHO GRANT BUT THE MONEY THAT WE RECEIVE FROM CFAB AT THAT WE SHIRR WITH FIVE OTHER ENTITIES THAT SERVE ADOLESCENTS IN OUR COMMUNITY. I JUST WANTED TO TAKE A MOMENT AND HAND YOU OUR NEWLY PRINTED ANNUAL REPORT. IF YOU WILL OPEN IT TO THE FIRST PAGE ON THE RIGHT THERE'S AN AWFUL LOT OF NUMBERS THERE, NOT GOING TO BORE YOU BY READING BUT ABOUT THE NUMBER OF PEOPLE WE SERVE ACROSS OUR COUNTY. YOU CAN REED THAT AT YOUR OWN LEISURE BUT I WANTED TO LET YOU KNOW OF NEW PROGRAM S THAT ARE COUNTY-WIDE WITHIN OUR SCHOOL SYSTEM. EXCUSE ME. ONE OF THOSE IS A PROGRAM CALLED PROJECT 396 WHICH IS IN THE BROCHURE. IT IS AN AT-RISK YOUTH PROGRAM WE ARE OFFER NOT GUILTY FOUR HIGH SCHOOLS NOW WORKING VERY CLOSELY WITH SCHOOL COUNSELORS IN THE SYSTEM. THESE ARE CHILDREN THAT ARE NOT IN TROUBLE BUT THEY'RE ON THE VERGE OF ONE MORE LIFE CHANGING INCIDENT AND THEY MAY OR MAY NOT GRADUATE. YOU WILL SEE THE ARTICLE OF TWO OF THE YOUNG LADY THAT IS DID GRADUATE AND CONTRIBUTE A LIEUTENANT OF THAT TO THIS PROGRAM. WE ALSO DO A YOUTH AND GOVERNMENT PROGRAM FOR OUR -- IN ONE HIGH SCHOOL THAT WE HOPE TO EXPAND INTO DELAND HIGH THIS COMING UP SCHOOL YEAR. WE JUST RECEIVED A GRANT TO DO A READING-BASE PROGRAM. SO WHILE YOU MAY KNOW US AS THE SIX FACILITYS IN THE RESIDENT CAMP THAT WE OPERATE, WE ARE OPERATING WAY OUTSIDE THE WALLS OF O OUR FACILITY AS WE SHOULD BE MEETING COMMUNITY NEEDS. WITHOUT THE FUNDING WE GET FROM THE COUNTY WE WOULD NO T BE ABLE TO DO THAT AS EFFICIENTLY AS WE DO. THIS COUNTY COUNCIL HAS GIVEN US OVER 6 HI THOUSAND DOLLARS IN THE -- 600,000 DOLLARS IN THE LAST SIX YEARS FOR

 PROGRAMS AND CAPITAL PROJECTS. I WANT TO MAKE SURE YOU ARE AWARE THAT WE ARE GOOD STEWARDS AND WE APPRECIATE THOSE DOLLARS AND WE ARE SERVING OUR CITIZENS ACROSS THE COUNTY. THANK YOU SO MUCH. I HAVE TWO STAFF PEOPLE HERE. KEVIN THAT VERY INSTRUMENTAL IN HELPING US REACH OUT FURTHER OUTSIDE OF OUR WALLS. IT IS HIS PRIMARY ROLE WITH OUR YMCA AND KATY ROSE KELLY ACTUALLY OVERSEES SOME AQUAT YOU CAN PROGRAM IT IS THAT SERVES THE ECHO DOLLARS THAT YOU GAVE US FOR OUR SPLASH PARKS A FEW YEARS BACK AND THE DIFFERENT SCHOOL SYSTEMS ASK SCHOOL KIDS THAT ARE NOT ONLY LEARNING TO SWIM IN OUR POOL BUT ENJOYING THE USE OF THE SPLASH PARKS. THANK YOU VERY MUCH. I WOULD BE GLAD TO ANSWER ANY QUESTIONS.

THANK YOU, TERESA.

I HAVE TWO COUNCIL MEMBERS. MS. CUSACK AND MR. WAGNER IS HERE.

I WILL TELL YOU THAT THE Y HAS BEEN VERY INSTRUMENTAL IN HELPING MY MOTHER.

YES. I SEE YOUR MOM SEVERAL TIMES A WEEK.

IT HAS BEEN VERY INSTRUMENTAL WITH HER. I AM DEFINITELY ON BOARD WITH THE YMCA AND ALL IT DOES FOR EVERYBODY.

THANK YOU. WE WILL MOVE ON. MR. MICHAEL PORTER. GOT IT? I WAS TRYING TO GET TO YOU QUICKLY SO YOU DIDN'T GET STUCK IN THE CHAIR.

OKAY. I --

YOUR NAME AND ADDRESS.

MICHAEL PORTER. MY ADDRESS IS 2444 SOUTH NOVA ROAD, SUITE B.

YOU HAVE THREE MINUTE, SIR.

THREE MINUTES, OKAY. I WAS SENT OVER HERE BY THE HANDICAPS ADULTS OF VOLUSIA COUNTY OF WHOM I AM THE VICE PRESIDENT. I HAVE BEEN SERVING WITH THEM FOR I DON'T KNOW 15 YEARS. WE HAVE BEEN ADVOCATES OF SIDEWALKS AND STREET LIGHTS, CURB CUTS, BICYCLE PATHS FOR THE LAST 15 YEARS GOING -- AND THE PARTICIPATING AT THAT LEVEL AND PARTICIPATE NOT GUILTY THE TEN-YEAR PLAN -- PAR PARTICIPATING IN THE TEN-YEAR PLAN. WE HAVE MOVED PEOPLE FOR QUITE A WHILE NOW AND FOLLOWING A COURT ORDER FROM THE STATE THAT SAID THAT WE HAD A DUTY TO WARN PEDESTRIANS AND TO SEPARATE THEM NOT JUST IN A 10 MILES PER HOUR ZONE BUT FROM A 10 MILES PER HOUR ZONE TO 55 MILES PER HOUR ZONE. WE SET OUT TO SAVE MORE LIVES THAN PROBABLY WE KNEW WHAT TO DO WITH. WE PROBABLY HAVE, I DON'T KNOW, UT BUT WE ARE GOING TO CONTINUE THAT. THEY SENT ME OVER HERE BECAUSE THEY'RE A LITTLE CONCERNED WITH THIS DEAL THAT YOU HAVE GOT ON THE SHELF NOW WITH THIS MOTEL, GIVING AWAY ANOTHER PART OF THE BEACH WHICH I SAY ANOTHER PART OF THE BEACH BECAUSE YOU POINT OUT THAT IT WAS 600 SOME ODD FEET. AND THEN THERE WAS A NUMBER OF FOOTAGE THAT WENT WITH THE HILTON, WHAT IS NOW TODAY THE HILTON. THEN YOU HAVE MORE FOOTAGE GONE FROM OCEAN FRONT PARKS. IN THE BEACH MANAGEMENT PLAN, SOMEBODY IS NOT DOING THEIR ARE RESEARCH BECAUSE IN THE BEACH MANAGEMENT PLAN, DESIGNATES THAT HARD SAND AREA EAST OF THE DRIVING PLAINS AS DISABLED PARKING. YOU MIGHT LOOK AT IT AS TERPS OF GETTING OFF THE BEACH OR GETTING OFF THE PROBLEM FOR THAT MATTER: BUT WE LOOK AT IT AS RELIEVING US OF PARKING MUCH LIKE MIGHT HAPPEN IN PUBLIX. I DON'T KNOW WHERE IT STARTS AND I DON'T KNOW WHERE IT STOPS. IT IS CON SIS THE TENT TO DO AWAY WITH DISABLED -- CONSISTENT TO DO WITH DID DISABLED PARKING THERE, WHY NOT DO AWAY FROM IT SOMEWHERE ELSE AWAY FROM THE BEACH. WE DON WANT TO LOSE OUR PARKING. TO US IT IS JUST, YOU KNOW, IT IS GIVING A WAY OUR HISTORY. IT IS GIVING AWAY OUR MEMORY. AND IT WAS A PLACE FOR US TO PARK, WATCH THE COME IN AND OUT, A PLACE FOR US TO PARK AND FISH, KEEPING OUR VEHICLES CLOSE TO US. YOU HAVE RAISED THE RISK WHEN YOU MOVE IT THE A PARKING LOT ON THE OTHER SIDE OF O A 1A. WE'RE NOT WILLING TO RAISE THAT -- GAMBLE WITH YOU. SO, I AM GOING TO COME BACK ON THIS THING IN A COUPLE OF WEEKS AND POINT IT, YOU KNOW, PROBABLY ABOUT THE SAME THING, MAYBE A LITTLE BIT MORE. BUT I HAVE MET WITH THE ADA COORD NIGHT TORE ALONG WITH OUR PRESIDENT -- COORDINATOR ALONG WITH OUR PRESIDENT.

FINAL THOUGHTS.

BUT IT IS WORKING IT WAY FROM THE BOTTOM UP IS WHAT I WAS GOING TO SAY. I DON'T THINK HE WILL BE ABLE TO SOLVE ALL OF THE PROBLEMS ON THE BEACH, AND WHAT -- ONCE HE IS NOT ABLE TO SOLVE IT IS GOING TO GO TO COUNTY MANAGER AND HEADED FOR THIS WAY. I JUST FIGURED I WOULD COME OVER HERE AND TAP YOU ON THE SHOULDER. THANK YOU. ESPECIALLY SINCE THE HURRICANE IS OUT THERE.

THANK YOU, MIKE.

ALL RIGHT. OUR NEXT IS CHARLES MONEYTON. MUNTON. AM I CORRECT?

DON'T LEAVE UNTIL I TALK TO YOU.

DID I PRONOUNCE YOUR LAST NAME CORRECT, SIR.

CHARLES MUNTON. -- 32174: I AM STILL LEARNING MY OWN ADDRESS.

THAT'S ALL RIGHT. ME TOO.

IF YOU WANT TO USE MY TIME TO TELL YOU THE MISSION STATEMENT, THAT'S OKAY. THE THE VIEW

 VOLUSIA COUNTY -- BY EARNING PUBLIC TRUST, TO RESPOND EFFECTIVELY TO CITIZENS NEEDS FOR HELP, SAFETY AND GENERAL WELFARE, TO ALLOCATE LIMITED PUBLIC RESOURCES FAIRLY AND EFFICIENTLY, TO PROVIDE LEADERSHIP AND HIGH QUALITY OF SERVICE CONSISTENT -- BY CONSISTENTLY COMMUNICATING WITH THE CITIZENS ABOUT THEIR NEEDS. OKAY. WHAT I HAVE HERE ON THE SLIDE IS A GENTLEMEN THAT I MET AT WHERE THIS PARKING LOT YOU ARE TALKING ABOUT IS GOING TO BUILT. IT IS ON THE SLIDE, ALL RIGHT. I WENT OUT TO MEASURE THE LOT. I FOUND OUT I COULDN'T PARK ON THAT -- I BELIEVE IT IS JASMINE ROAD. AND THEREFORE, I SAW THIS LITTLE GENTLEMEN STANDING IN HIS FRONT YARD. SO, I OUT AND WALKED UP TO HIM AND INTRODUCED MYSELF. I TOLD HIM WHAT I WAS DOING. HE BACKED HIS CAR OUT SO I COULD PARK IN HIS SPOT, ALL RIGHT. THIS IS DICK, 91 YEARS OLD. HE WAS A LIFE GUARD ON THESE BEACHES IN 1937 FOR 17 YEARS. SO, I WISH EVERYBODY WOULD KNOW WHO THIS GENTLEMEN IS. NEXT ONE, PLEASE. A FEW DAYS AGO OR AT THE BEGINNING OF THE WEEK I SENT ALL OF YOU AN E-MAIL REFERENCED TO IT IS TIME TO EDUCATE. I PERSONALLY BROUGHT A COPY DOWN HERE AND ALMOST GOT HIM COMING A CROSS YOUR CROSS WALK. I HAVE ALREADY DISCUSSED WITH MR. JASON THAT A COUNTY VEHICLE ALMOST RAN ME OVER THE FIRST TIME I CAME DOWN HERE. I WAS INSTRUCTED TO GET BUMPER NUMBER NEXT TIME. I WANT TO HIGHLIGHT ON THESE RIGHT HERE. VOLUSIA COUNTY IS NO. 8 OUT OF 67 COUNTYS IN THIS STATE FOR PEDESTRIAN INJURIES AND DEATHS. ACCORD TO GO WHAT I HAVE RESEARCHED, 2006-2010 THERE WAS A TOTAL OF 1100 PEDESTRIAN INJURIES. THERE WAS 91 ADDED TO THAT THAT WERE FATAL. NOW, WE GO DOWN TO THE BEACH OF VOLUSIA COUNTY FOR THE PERIOD OF 2001 OR JANUARY 1, 2005 TO APRIL 30, 2010. 36 PEDESTRIAN INJURIES. UNKNOWN NO INJURY, 17 OUT OF THAT. INJURY 18 AND ONE FATAL. THIS CAME OUT OF YOUR BEACH REPORT. SO, IT IS TIME TO EDUCATE. THANK YOU.

THANK YOU, SIR. IS THERE ANYBODY ELSE? IT IS OPEN FOR PUBLIC PARTICIPATION.

NO, SIR.

VERY WELL. THANK YOU VERY MUCH FOR OUR PRESENTERS THIS MORNING. WE WILL BE IN A RECESS UNTIL 9:00 O'CLOCK. .

GOOD MORN, LADIES AND GENTLEMEN. WELCOME TO THE CHAMBERS. IF THE COUNCIL MEMBERS WILL PLEASE JOIN ME, AND FOR THE COURTESY AND COMFORT OF EVERYBODY, COULD WE ALL TAKE OUR ELECTRONIC ITEM, TELEPHONES AND IPADS AND ALL, TURN THEM TO SILENT SO THAT WE DO NOT INTERRUPT THE PRESENTATIONS. AND WITH THAT, WE WILL BEGIN OUR COUNCIL MEETING IN APPROXIMATELY TWO

 MINUTES.

GOOD MORNING -- OKAY. IT IS WORKINGMENT IT IS JULY 23rd, 2014 VOLUSIA COUNTY MEETING. MAY WE HAVE A ROLL CALL, PLEASE.

MS. DENYSS.

SHE'S ON HER WAY. SHE'S NOT HERE AT THIS TIME.

 MS. NORTHEY.

MR. PATTERSON IS LATE AS WELL.

WAGNER,.

DANIEL, DAVIS.

PRESENT. WE DO HAVE IS A QUORUM. ALL RIGHT. THE INVOCATION AND PLEDGE OF ALLEGIANCE WILL BE LED THIS MORNING BY JACK MAURICE, HUMANIST SELL BRANT, FOUNDER OF THE ORLANDO HUMANIST ASSOCIATION AND MEMBER OF THE CENTRAL FLORIDA FREETHOUGHT COMMUNITY. WOW.

GOOD MORNING.

COUNCIL AND OTHERS.

PLEASE STAND.

THE FLOOR IS YOUR, SIR.

LADIES AND GENTLEMEN, I DON'T ASK YOU TO CLOSURE EYE, BUT TO KEEP YOUR EYES OPEN TO THE SERIOUS ISSUES THIS CITY GOVERNMENT OR DOWN CITY GOVERNMENT CAN AND SHOULD SOLVE OR IMPROVE. I DON'T ASK YOU TO BOW YOUR HEADS BUT TO LOOK UP AT WHAT YOU CAN AUTOMATICALLY ACCOMPLISH BY APPLYING YOUR CONSIDERABLE TALENTS AND EXPERIENCE TO THE PROBLEMS THAT CONFRONT YOU. WE GATHER HERE TODAY ON THIS EVE OF OUR CELEBRATION OF INDEPENDENCE NOT ONLY THE MEET WITH YOUR COLLEAGUES AND FRIENDS WITH ATTENTION TO A COMMON GOAL BUT ALSO TO HOPEFULLY COMMEMORATE THE 238th ANNIVERSARY OF THE PUBLICATION OF THE DECK ARE RATION OF INDEPENDENCE FROM GREAT BRITAIN IN 1776. I AND OTHER NONRELIGIOUS THANK YOU FOR A MINORITY POINT OF VIEW. CONSIDER THIS, EACH OF US AS A MINORITY WITH RESPECT TO SOMETHING, EACH OF US IS ALSO FOR THE OF MAJORITY. WHETHER WE HAVE A MINORITY OR MAJORITY VIEWPOINT, WE MUST PLEDGE OUR BEST EFFORTS TO HELP AND TO DEFEND THE RIGHTS OF ALL CITIZENS AND RESIDENTS. AS YOU WORK TOGETHER ON BEHALF OF ALL WHO LIVE IN THIS GREAT CITY OF DELAND, MAY YOU GAIN STRENGTH AND COOPERATION FROM ONE ANOTHER THROUGH REASON AND COMPASSION. AND TO ALL, HAVE A GREAT AND SAFE HOLIDAY WEEKEND.

THANK YOU.

YOU ARE USUALLY THE ONE THAT LEADS THE PLEDGEMENT BUT I WILL PLEDGE. I GO WILL GO AHEAD.

PLEASE, I PLEDGE ALLEGIANCE TO THE FLAG OF THE UNITED STATES OF AMERICA AND TO THE REPUBLIC FOR WHICH IT STANDS, ONE NATION UNDER GOD INDY VISIBLE WITH LIBERTY AND JUSTICE FOR ALL. THANK YOU VERY MUCH. EVERYONE PLEASE BE SEATED. SIR, COME FORWARD. WE WOULD LIKE TO THANK YOU.

SHAKE YOUR HAND.

 GREAT.

 ALL RIGHT. FOR THE RECORD, MS. DENYS HAS ARRIVED. GOOD MORNING, MS. DENYS. YOU ARE FIRST UP TO POLL CONSENT ITEMS.

NOTHING, MR. CHAIR.

SHE STATES THERE IS NOTHING. I AM ON A HOT MIKE. MS. NORTHEE, CONSENT ITEM.

 I DON'T HAVE ANY CONSENT ITEMS TO PULL, MR. DAVIS.

MR. PATTERSON IS NOT PRESENT. MR. WAGNER?

NOPE. NO CONSENT ITEMS.

MS. CUSACK.

I HAVE NO CONSENT ITEMS.

OKAY. MR. DANIELS.

NONE.

I HAVE NONE. NO CONSENT ITEMS PULLED. NOTHING FROM THE CITIZENS? ALL RIGHT. VERY WELLMENT I WILL BER ABSTAIN A MOTION.

MOVE APPROVE.

I HAVE MOTION FOR APPROVAL OF CONSENT AGENDAS. WE WILL ENTERTAIN A SECOND.

I WILL SECOND.

THANK YOU, MS. CUSACK.

ALL OF THOSE IN FAVOR SIGNIFY WE I.

ALL THOSE OPPOSED? SO CARRIED. ALL RIGHT. WE ARE ARE MOVING RIGHT ALONG. I HAVE A -- WELL, ITEM NO. 1 IS THE MINUTES AND ONE MOMENT, LET ME -- MUTE. ALL RIGHTMENT A LITTLE HOUSE CLEANING. IN FRONT OF YOU IS A LATE PROCLAMATION REQUEST. IT WAS FILED IN FAIRLY RECENTLY. IS THERE ANYBODY WHO HAS OBJECTIONS AFTER READING THIS PROCLAMATION TO HAVING THEIR NAME PUT ON IT.

NOPEMENT I THINK IT IS A GREAT IDEA.

IS IT AGREEABLE WITH EVERYONE THAT THEY WOULDN'T WANT THEIR NAME ON IT.

YES.

OKAY.

THANK YOU, MR. CHAIR.

NO PROBLEM. ALL RIGHT. THIS WILL BE BROUGHT FORTH FOR APPROVAL ON THE NEXT MEETING. AM I CORRECT, THE 17th?

THIS WILL HAPPEN BEFORE OUR NEXT MEETING. S0Q YES, MA'AM. BUT JUST FOR THE APPROVAL, THE FORMALIZATION, IT WILL BE BACK AT THE NECKS MEETING. YOU CAN STILL PRESENT IT.

ALL RIGHT. THANK YOU.

ALL RIGHT. I WONDER WHY I AM HAVING A HARD TIME SEEING. I GUESS I NEED TO PUT MY GLASSES ON, I NEED TO PUT THEM ON.

ALL RIGHT.

THANK YOU.

THANK YOU. ITEM NO. 1 IS THE MINUTES OF MAI 15, 2014, COUNCIL COUNCIL MEETINGMENT IS THERE A MOTION OR ANY RECOMMENDATIONS FOR AMENDMENTS TO THOSE MINUTE.

 MOVE APPROVAL.

MOTION FOR APPROVAL FROM MS. DENNY.

 SECOND.

SECOND FROM MR. WAGNER THIS TIME. ANY FURTHER DISCUSSION? SEEING NONE, ALL OF THOSE IN FAVOR PLEASE SIGNIFY BY I.

I.

THOSE OPPOSED.

ALL RIGHT. SO CARRY ARED. ITEM NO. 2 IS A RETIREMENT THIS MORNING, MR. GREGORY ROBERTS A DEPUTYII HAS RETIRED JUNE 30, 2014 AFTER 30 YEAR OF DEDICATED SERVICE. TOM MOTES IS THE HUM REP SOURCE DIRECTOR BUT HE'S NOT THERE. IT IS MR. DAVE BYRON.

THANK YOU, MR. CHAIRMAN. MEMBERS OF THE COUNCIL. CITIZENS HERE, SIDES ON THE INTERNET. AS YOU JUST NOTED DEPUTYII ROBERTS IS RETIRING, 30 YEARS WITH THE SHERIFF'S OFFICE. HE'S HERE THIS YEAR AND OUR SHERIFF BEN JOHNSON WILL HANDLE THE REMARKS. I WILL TURN IT OVER TO THE SHERIFF.

GOOD MORNING, SIR.

GOOD MORNING.

GOOD MORNING.

TODAY, WE ARE HERE ONCE AGAIN, TO HONOR ONE OF OUR RETIREES AND I HAVE OFTEN SAID IT IS A BITTERSWEET MOMENT. WHEN YOU SEE YOUR VALUED EMPLOYEES, YOUR FRIENDS GO AWAY BUT YOU ARE VERY PROUD FOR THEM. BUT GREG ROBERTS STARTED THE VIEW SHA COUNTY SHERIFF'S OFFICE IN 1984 AFTER WORK WING THE WINTER GARDEN POLICE DEPARTMENT FOR FOUR YEARS. HE HAS WORKED IN PATROL, JUDICIAL SUPPORT, COURT SECURITY AND BAILIFF AND SCHOOL RESOURCE DEPUTY. HE WAS NOMINATED FOR DEPUTY OF THE QUARTER IN 199 T 5 AND WAS PROMOTED TO SENIOR DEPUTY IN 2000. DEPUTY ROBERTS HAD HAH HAS RECEIVED NUMEROUS LETTERS, SOME OF THOSE THANKED HIM FOR HIS HELP WITH A STOLEN LAWN MOWER, A RUN AWAY CHILD, HIS WORK AT THE MIDDLE SCHOOL. HIS WORK AT THE JUSTICE CENTER. HIS WORK AT ELTONA HIGH SCHOOL, A WAYWARD SON, A TEACHER WHOSE DRINK WAS SPIKED WITH LSD, A BANK ROBBERY AND A SUPPORT AND A WOMAN WHO WAS TESTIFYING AGAINST A SERIAL RAPIST. HAD E RECEIVED A MEDAL OF HONOR IN 2009 AND HIS EVALUATIONS HAVE ALWAYS BEEN VERY POSITIVE AND SOME OF THE COMMENTS INCLUDE THANK YOU, VERY GOOD WORK ATTITUDE. 1989, RELIABLE. 19911, WORKS WELL UNDER PRESSURE. ALWAYS DRESSES SHARP. 1992, RELATES WELL WITH STUDENT, 1994MENT SETS A GOOD EXAMPLE. 1998, STRIVES TO PROVIDE A SAFE AND ORDERLY CAMPUS. 2000 TEAM PLAYER AND ASSET TO THE VIEW SHA COUNTY SHERIFF'S OFFICE.

2007 AALWAYS WILLING TO PROVIDE A HELPING HAND. ON HIS APPLICATION, I MENTIONED THIS THE OTHER DAY AT THE OFFICE, ON HIS APPLICATION HE WAS ASKED TO WRITE DOWN THE REASONS FOR LEAVING WINTER GARDEN POLICE DEPARTMENT. HE WROTE DOWN A DESIRE TO IMPROVE MYSELF AND START A LONG FUTURE AND CAREER WITH AN OUTSTANDING DEPARTMENT THAT BEING VOLUSIA COUNTY. WELL, ALL OF THESE THINGS ARE WRITTEN DOWN BUT THE THING IS WHEN YOU LEAVE YOUR CAREER WHA DID DO YOU LEAVE BEHIND? WHAT POSITIVE THINGS HAVE YOU LEFT? GREG HAS ALWAYS BEEN POSITIVE THROUGHOUT HIS CAREER. BUT PROBABLY ONE OF THE MOST OUTSTANDING THINGS I CAN SAY, AND I HAVE WORKED WITH GREG MANY YEAR, KNOWN HIM SINCE WE WERE BOTH YOUNG. BUT, -- THAT.

I WAS.

THAT WAS A LONG TIME AGO, WASN'T IT? BUT, ONE OF THE MOST OUTSTANDING THINGS HE AS DONE IS HIS WORK WITH THE KIDS AS A SCHOOL RESOURCE OFFICERMENT HE HAS LEFT SOMETHING BEHIND. THE KIDS HE HAS MENTORED AND WORKED WITH. HE WAS A GREAT ROAD DEPUTY. I ALWAYS HAVE BEEN ABLE TO WATCH THIS GROUP FROM WORKING AROUND HIM BUT YOU HAVE TO LOOK AT WAS HIS FORTE AND WHAT DID DHOW THAT REALLY MADE A DIFFERENCE. THAT WAS THE MENTORING OF KIDS AND TAKING CARE OF THE SCHOOL SAFETY AND SECURITY IN OUR SCHOOLS. AT THIS TIME I WOULD LIKE TO CALL GREG FORWARD AND LET HIM SAY A FEW WORDS. GREG.

THANK YOU. GOOD MORNING. I WOULD JUST LIKE TO TAKE THIS OPPORTUNITY TO THACK SHERIFF JOHNSON FOR ALLOWING KNOW WORK ON SUCH A DEPARTMENT AS THE VIEW THAT COUNTY. THE SHERIFF EAVES OFFICE IS FILLED WITH MEN AND WOMEN DEDICATED TO THE CITIZENS OF THIS COUNTY. THAT GO OUT DAILY AND WHEN THEY GO OUTSIDE OF THEIR HOUSE, THEY BECOME A TARGET WILLINGLY TO PROTECT THE CITIZENS OF THIS COUNTY AND MAKE THIS A BETTER PLACE TO LIVE. THAT'S WHAT I DID FOR 30 YEARS. THAT'S WHAT I BELIEVED IN. THAT'S WHAT I STILL BELIEVE IN. SHERIFF JOHNSON IS A THIRD SHERIFF I HAVE BEEN THROUGH. I CAN HONESTLY SAY HE HAS BEEN THE BEST SHERIFF I HAVE HAD. HE STOOD BY ME THROUGH THICK AND THIN. I CONSIDER HIM NOT ONLY MY SHERIFF BUT MY FRIEND. I JUANED TO TO THANK YOU FOLKS FOR LETTING ME COME AND SPEAK TO YOU THIS MORNING.

THANK YOU. DON'T GO ANYWHERE.

DON'T GO NOWHERE. IS THERE ANYBODY HERE FROM YOUR FAMILY WITH YOU.

THEY COULDN'T MAKE IT THE MORNING.

 SHE'S HAVING TO SUPPORT HIM NOW.

I UNDERSTAND.

MS. NORTHEY YOU HAVE THE FLOOR.

SHERIFF, DID I HEAR YOU GOING THROUGH THAT LIST OF -- ON THE PERSONNEL FILE THAT ONE OF THEM WAS HE WAS A GOOD DRESSER. IS THAT WHAT YOU SAID.

A GOOD WHAT.

A GOOD DRESSER.

OH YEAH. OKAY. I MEAN HE WAS ALWAYS -- I MEAN MR. SHARP IN UNIFORM.

I LOVE IT. I THOUGHT THAT WAS GREAT.

VERY GOOD IN UNIFORMMENT HE COULD HAVE TAKEN HIS PICTURE AND PUT IT ON THE FRONT OF THE PAMPHLET.

THAT'S PRAISE.

SOME PEOPLE LOOK GOOD MANY UNIFORM. SOME DON'T.

YOU ALWAYS DO, SHERIFF. YOU ALWAYS LOOK GOOD.

YOU MADE AN IM--

CONGRATULATIONS, GREGG ON YOUR RETIREMENT. THANK YOU ESPECIALLY FOR THE WORK YOU DID AS A SCHOOL RESOURCE OFFICER. I CAN'T THINK OF ANYTHING OTHER THAN TAKING OUT THE BAD GUY THAT'S MORE IMPORTANT THAN THAT BECAUSE THAT REALLY TEACHES OUR KIDS ABOUT LAW ENFORCEMENT AND ABOUT WHO THEIR FRIENDS ARE AND SO GROW UP STRAIGHT AND STRONG. SO, THANK YOU FOR THAT. GOOD LUCK ON YOUR RETIREMENT. HAVE A GOOD TIME AND ENJOY IT. YOU HAVE EARNED IT.

THANK YOU.

 THANK YOU, MS. NORTHEY MS. DENNY.

YOU SAID THIS WAS YOUR THIRD SHERIFF SO I GUESS THE THIRD TIME IS A CHARM, HAH. THAT'S A GOOD THING. WHAT I HEAR IS THE SUMMARY IS OF A PROFESSIONAL LIFE AND SERVING OUR COMMUNITY. I HEARD YOU ARE A TEAM PLAYER AND THAT HELPS EVERYBODY. YOU ARE A STABLE FORCE JUST BASED ON WHAT THE SHERIFF HERE READ ABOUT YOUR PERFORMANCE AND USER A SPIRIT OF EXCELLENT, PERSONALLY BECAUSE YOU LOOK GOOD MANY A UNIFORM AND IT SPILLED OVER TO YOUR PROFESSIONAL LIFE AND SERVED THE CITIZENS AND EVERYTHING YOU DID DAY MANY ASK DAY OUT. I WANT TO -- DAY IN AND DAY OUT. THIS SPEAKS VERY HIGHLY AND IT IS GOING BE HARD TO FILL SOME OF THESE SPOTS WITH SUCH SEASONED EXPERIENCED IS SERVANTS. THANK YOU SO MUCH.

THANK YOU.

THANK YOU, MS. DENYS. MR. WAGNER.

JUST SAY THANK YOU FOR MAKING THE SWITCH YEARS AGO TO COME TO VOLUSIA COUNTY AND BEN OBVIOUSLY THINKS HIGHLY OF YOU. HIS REMARKS SOMETIMES HE CRACKS ON PEOPLE AND I THINK THAT MEANS HE LIKES YOU A LOT. THAT'S GOOD THAT HE HAS THAT AND HE HAS THAT PERSONAL CONNECTION WITH YOU. IF YOU WANT TO EVEN NOW THAT YOU ARE NOT HERE, IF YOU WANT TO TAKE HIM OUT A LITTLE AND MAYBE PUNCH HIM, DO A COUPLE F O THINGS NOW THAT YOU ARE A CITIZEN I WILL REPRESENT YOU FOR FREE. JUST SAYING.

I WILL REMEMBER THAT.

HE JUST WALKED BY AND HIT ME IN THE HEAD WITH A PIECE OF PAPER. HE HAH Z A GUN. I DON'T HAVE A GUN -- HE HAS A GUN. I DON'T HAVE A GUNMENT IN ALL SERIOUSNESS, WE DO PREESH IT. I KNOW IT IS A -- WE DO APPRECIATE IT. I CAN TELL YOU WHEN I WAS IN HIGH SCHOOL I HAD A GOOD RELATIONSHIP WITH OUR OR SCHOOL REOFFICER. I THINK IT IS A GREAT OPPORTUNITY TO HAVE THAT IN THE SCHOOLS. THANK YOU.

MR. DENYS I WOULD SUGGEST YOU GET MR. WAGNER -- [LAUGHTER]

ALL RIGHT. MS. CUSACK.

THAT'S GOOD.

THANK YOU, MR. CHAIR. GREG, THANK YOU FOR YEARS OF SERVICE TO MAKE SURE THAT WE HAVE SAFE EXEUNTS. IT IS SO -- COMMUNITIES. IT IS SO IMPORTANT TO HAVE FOLKS IN POSITION THAT IS ARE WELL ROUNDED AND WELL GROUNDED, THAT THEY WILL CONTINUE TO DO THOSE THINGS THAT PROVIDE SAFE LAY VENN -- HAVEN FOR US AND OUR FAMILIES. THEN AS A RESOURCE PERSON, YOU HAVE GOT TO HAVE THE PATIENTS OF IN ORDER TO DEAL WITH THAT IN THAT ARENA. SO, THANK YOU. THANK YOU FOR DOING THAT AND PROTECTING OUR CHILDREN AND TRYING TO REASON AND PUT THEM ON THE RIGHT PATH TO SUCCESSFUL LIVES: WE THANK YOU. YOU KNOW, YOU MIGHT BE A SHARP DRESSER, BUT IT IS WHAT'S ON THE INSIDE THAT COUNTS. YOU HAVE THE STUFF THAT TAKES ON THE INSIDE. THANK YOU SO MUCH FOR YOUR SERVICE.

THANK YOU.

THANK YOU, MR. DISPLAY MR. DEN --

I AM GLAD IT IS NOT BUDGET TIME.

YOU KNOW, I DO ESPECIALLY AS LONG AS I HAVE BEEN IN PUBLIC SERVICE APPRECIATE ANYBODY WHO PUTS IN THAT KIND OF TIME, THAT MANY YEARS. IN FACT SOMETIMES YOU WONDER HOW IT ALL DISAPPEARED SO FAST. THAT'S THE THING THAT GETS YOU WHEN YOU GET TO THAT POINT. BUT I THINK IT IS SORT SOV SPEAKS WELL FOR BOTH OF US, FOR YOU, FOR THE CAN DEDICATION FOR WHAT YOU HAVE DONE. IT SPELLS WITH WELL OF AN ORGANIZATION THAT NOT ONLY DID YOU WANT TO COME HERE BUT THAT YOU WANTED TO STAY HERE. WHAT REALLY MAKES YOU A QUALITY ORGANIZATION IS WHEN PEOPLE WANT TO BE WITH THE ORGANIZATION BECAUSE THEY -- AND NOBODY WANTS TO BE WITH AN ORGANIZATION THEY DON'T BELIEVE IS DOING THE RIGHT THING. AND I DO BELIEVE THAT THAT IS THE THAIPG KEEPS OUR EMPLOYEES DEDICATED. THAT'S WHY PEOPLE WANT TO WORK HERE BECAUSE WE CLEARLY RESPECT THE EMPLOYEES. WE APPRECIATE THEM, BUT WE ALWAYS TRY TO DO THE RIGHT

 THING. SHERIFF, YOU ARE LOSING SOME OF YOUR TOP EMPLOYEES BUT YOU ARE BRING NOT GUILTY NEW PEOPLE AND TRAINING THEM CORRECTLY. THANK YOU FOR YOUR DEDICATION TODAY TOO.

EVERYBODY IS PICKING ON YOU TODAY, BENMENT BEN. I DON'T KNOW WHY.

I AM STARTING TO FEEL LIKE THE MAYTAG REPAIRMAN.

CONGRATULATIONS ON YOUR MANY YEARS OF SERVICE, DEDICATION. YOU KNOW EVERYBODY HAS SAID IT ALL, THE ONLY THING I CAN SAY IS THAT YOUR DEDICATION AND SERVICE BRINGS GREAT CREDIT TO YOU, TO THE SHERIFF'S DEPARTMENT, O THIS COUNTY GOVERNMENT AND TO THE -- FOR THAT WE THANK YOU FOR YOUR SERVICE.

 THANK YOU.

YOU CAN APPLAUSE FOR THIS ONE. WE WILL TAKE A TWO MINUTE BREAK SO WE CAN DO THE HAND SHAKING.

OKAY. WE ARE BACK. ARE WE STILL RECORDING, MA'AM? WE ARE ON THE RECORD. ALL RIGHT. ITEM NO. 3, THERE HAS BEEN A LITTLE BIT OF A PROBLEM THIS PAST WEEK. SO, THIS HAS TO BE HEARD ON THE JULY 17th SCHEDULE AT 9:15. DO WE NEED A MOTION TO FORWARD THIS TO THE NEXT SCHEDULE?

NO, SIR. WE JUST WOULD ACKNOWLEDGE THAT THERE WAS AN ERROR IN THE ADVERTISEMENT AND IT CANNOT BE CONSIDERED TO THE COUNTY COUNCIL BY THE COUNCIL UNTIL JULY 17 AT WHICH TIME IT HAS BEEN PROPERLY ADVERTISED FOR THE HEARING.

FOR THE RECORD, THE ERROR WAS NOT OURS. IT WAS THE NEWS CHANNELS.

THERE WAS AN ERROR. I WAS NOT GOING TO LAY BLAME.

I WENT OUT OF THE WAY TO MAKE SURE WE DIDN'T HAVE AN ERROR, BUT EVERYBODY IS HUMANMENT THEY MADE A MISTAKE.

IT WAS NOT. OKAY. SO, WITH THAT ITEM NO. 3, IF ANYBODY IS HERE FOR ITEM NO. 3, SORRY WE HAD TO WAIT UNTIL THIS LONG TO LET YOU KNOW.

SIR? ALL RIGHT. IS MR. HEY KNEE AVAILABLE.

I DON'T SEE HIM OUT THERE YET.

OKAY. ITEM NO. 4 IS A BUDGET WORKSHOP BUT THIS IS SO VERY IMPORTANT.

YES, SIR.

WHAT I AM SUGGESTING IS MS. PATTERSON WAS UNFORTUNELY DELAYED A FEW MINUTES. I WOULD PREFER IF WE COULD WAIT AA FEW MINUTES TO START BECAUSE IT IS OUR, YOU KNOW, I AM GIVING YOU THE BUDGET AND ALSO A FIVE--YEAR FORECAST. I WOULD PREFER HE BE HERE WHEN WE START. IF YOU WANT TO MOVE ON TO OTHER ITEMS ON THE CALENDAR, I THINK --

WE CAN GO TO ITEM 6.

OKAY.

IT IS NOT TIME SPECIFIC. WE WILL JUMP TOWARD TO ITEM 6 WHICH IS THE RESOLUTION FOR THE INDIAN RIVER LAGOON, NATIONAL SCENIC BIWAY, THE NORTHERN CORRIDOR EXTENSION. CAN YOU CLEAR MY SCREEN? OKAY. MY SPEAKING SCREEN IS CLEARED NOW.

DONE. IT IS PASSED.

YES.

ALL RIGHT. ITEM NO. 6 IS A RESOLUTION INDIAN RIVER LAGOON.

MR. CHAIR, IS THAT TIME STARTING, IS THIS PUBLIC HEARING AND OTHER TIME CERTAIN MATTER.

IT DOES SAY IT IS A TIME CERTAIN MATTER.

IT IS.

SO WE CAN'T --

NO. WE CAN DO IT -- NO YOU ARE NOT GETTING OUT OF HERE THAT EASY. LET'S JUMP UP TO ITEM NO. 29 EVERYTHING ELSE IS TIME CERTAIN AND WE HAVE TO WAIT FOR A COUPLE OF MINUTES. WE WILL JUMP TO ITEM 29 WHICH IS OUR -- LET ME READ. ITEM 29. THIS IS THE REAPOINT MS TO OUR -- YOU ARE CLOSEST TO ME. MS. DENYS.

29 WITH APPOINTMENTS ARE THROUGH --

I AM PASSING THE GAVEL. YOU ARE CLOSEST TO ME.

SORRY, MR. CHAIR.

YOU GET TO PLAY.

BECAUSE THIS IS MY APINEMENT I HAVE SPOKEN WITH MR. FRANK AND HE'S UP AND ON HIS FEET. HE'S ROCKING AND ROLLING M HE'S EAGER AND READY TO GET BACK TO WORK. SO MY NOMINATION IS MR. DAN FRANKOTI FOR THE HALIFAX AREA ADVERTISING AUTHORITY.

ALL THOSE IN FAVOR?

I.

ALL THOSE OPPOSED? MOTION CARRIES UNANIMOUS, MR. CHAIR.

THAT IS 6 WITH MR. PATTERSON ABSENT.

AND MR. PATTERSON IS -- NOES

 NO IT IS DISTRICT 5.

I WILL MOVE TO CONTINUE. I HAVE NOT HAD AN OPPORTUNITY EVEN TO TALK TO ANYBODY THIS WEEK ABOUT THAT APPOINTMENT.

OKAY. I HAVE A MOTION FOR CONTINUE ON THIS FOR MS. THORACIC KNEE. ALL OF THOSE IN -- MS. NORTHEY, ALL OF THOSE IN FAVOR SAY I.

I.

SO CARRIED 6-0.

SO WE GO -- THIS IS ONE OF THOSE TIMES WHEN THE SHORT AGENDA IS REALLY GETTING TO US.

HOW ABOUT ITEM 28.

ITEM 28 HAS BEEN WITH DRAWN.

THAT WAS WITH DRAWN.

OKAY. THAT WAS WITH DRAWN, ITEM 28.

YES. WE CONDITION GET AT THAT FAR IN THE PROCESS YET. -- DIDN'T GET THAT FAR IN THE PROCESS YET.

OKAY. DO WE HAVE -- THAT WOULD BE -- EVERYTHING ELSE IS TIME SPECIFIC. ANY COMMENTS FROM YOU, MS. DENYS?

WELL, WHAT AM I THE PITCH HITTER HERE? YOU ARE JUST NUMBER ONE ON THE LIST.

I WOULD SUGGEST WE DO AHEAD AND TAKE A BREAK UNTIL MR. PATTERSON GOES. WE WILL BE IN PROCESS UNTIL MR. PATTERSON ARRIVES.

CHAMBER, PLEASE COME BACK TO ORDER. WE ARE HAVING TO ADJUST THE SCHEDULE A LITTLE BIT. WE DO HAVE AN IT'D M THAT IS NOT A CERTAIN TIME MATTER. THAT IS OUR UPDATE FROM MR. JOHN CANEY WHO HAS JUST ARRIVED. WE ARE STILL WAITING FOR MR. PATTERSON. IF YOU WOULD PLEASE HAVE YOUR SEAT, WE WILL WAIT FOR THE MANAGER TO QUIT TABBING TO MR. CANEY.

 MR. PATTERON SON IS ON HIS WAY DOWN.

MR. PATTERSON IS HERE IN THE BUILDING PRESIDENT HE'S ON HIS WAY DOWN.

-- BUILDING. HE'S ON HIS WAY DOWN.

GOOD MORNING, MR. CHAIRMAN.

YOU GOT IN HERE. YOU CONDITION THINK YOU WOULD BE READY TO GO THAT QUICK, DID YOU.

YOU ARE ALWAYS SO EFFICIENT.

WE TRY OUR BEST.

IT IS SO NICE. THE FLOOR IS YOURS, SIR, PLEASE.

THANK YOU, SIR.

BUT IDENTIFY YOURSELF.

I AM JOHN CANEY, AND I AM THE SPECIAL COUNCIL THAT YOU APOINTED TO LOOK INTO THE MATTER OF THE WAIVERLY MEDIA ISSUES. I AM HERE, AS I UNDERSTAND IT, TO GIVER YOU AN UPDATE ON WHERE THAT PROJECT STANDS AND TO ANSWER ANY QUESTIONS THAT YOU HAVE. WHERE WE STAND, THE LAST TIME WE TALKED WAS I HAD REPORTED THAT I HAD HAD GONE THROUGH 23 INTERVIEWS, SWORN STATEMENTS, WE CALL THEM INTERVIEWS. THEY'RE NOT DEPOSITIONS. WE HAD HAD THIS LEGAL ISSUE CONFRONTING US THAT CERTAIN IS OF THE PEOPLE WHO HAD BEEN SUBPOENAED RESISTED THE AUTHORITY OF THE SUBPOENAS. AND SO THE MAIN THING THAT HAS HAPPENED SINCE THE LA TIME WE TALKED IS THAT QUESTION HAVE HAD ONE HEARING O ON THAT LITIGATION. WE HAVE WHICH WAS SORT OF A PRELIMINARY HEARING. MR. DORNAN CLAIMS -- HE CONTESTS A LOT OF THINGS. HE DEFINITELY AGREE WINDSHIELD MR. EBBING ERRED'S OPINION. THAT'S ONE THING, AND THERE'S NOTHING WRONG WITH THAT. IT IS A VERY SCHOLARLY OPINION. BUT, HE HAS FILED A COUNTERCLAIM TO MY PETITION TO HAVE THE SUBPOENA ENFORCED IN WHICH HE CLAIMS NUMBER ONE AS DAN SAID THAT THE COUNCIL DID NOT HAVE AUTHORITY TO DO THAT WHICH IS A LEGITIMATE ISSUE THAT NEEDS TO BE DETERMINED BY THE COURT. AND HE HAS SOME OTHERS IN THERE THAT I DON'T THINK ARE ALL THAT GENUINE INCLUDING THE -- BY TAKING SOME PEOPLE'S DEPOSITION AND ANOTHER OTHERS THAT IT IS A DENIAL OF HIS EQUAL PROTECTION. WE CANNOT DEPOSE ANYBODY UNLESS WE WISH TO DEPOSE THEM ALL. SO, THAT IS SORT OF OFF OF THAT WALL OVER THERE. AND THEN THERE'S -- HE CLAIMS THAT THE RECORDS OF THIS INVESTIGATION ARE NOT EXEMPT FROM THE PUBLIC RECORDS LAW WHICH IS AA DEBATABLE POINT THAT NEEDS TO BE DECIDED. AND THE -- HE ALSO CLAIMS THAT ME INDIVIDUALLY AND ME AND NOAH McCANNON ARE SUNSHINE ACTORS SUCH THAT WHEN EVER WE NEED TO TALK TO EACH OTHER OR EITHER ONE OF US TALKS TO A WITNESS THAT IS A MEETING THAT SHOULD BE NOTICED AND HELD IN PUBLIC. THAT IS NOT A VERY GUT ARGUMENT IN MY OPINION BECAUSE YOU DID NOT DELEGATE ANY DECISION-MAKING POWER TO US. YOU SIMPLY TOLD US TO GO FIND THE FACTS. THE FACT-FINDING DISTINCTION IS VERY WELL SETTLED IN THE SUNSHINE LAW. GROUPS OF ONLY FACT FINDING ARE NOT SUBJECT TO THE SUNSHINE LAW. SO, THESE ISSUES ARE SET FOR A HEARING, I THINK IT IS AUGUST 15th BEFORE JUDGE S ISOMBRANO. AND, MY UNDERSTANDING FROM TED, AS TED DORAN AS WELL AS THE ATTORNEY FOR THE OTHER WITNESSES GARRETT AND MR. KENNEDY IS REPRESENTING HIMSELF. MY UNDERSTANDING IS THAT THEY'RE GOING TO FILE A MOTION LIKE THE MOTION I FILED WHICH WAS TO HAVE THE JUDGE DECLARE THAT WE WIN, A JUDGMENT ON THE PLEADINGS. SO, THEY WILL BE COUNTERMOTIONS AND WE WILL HAVE IS THAT ALL OUT IN MID AUGUST. AT THAT POINT A DECISION ON ONE OR MORE OF THESE PINES SHOULD BE COMING IN FAIRLY SOON. AND, IF THE DECISION IS IN THE FAVOR OF THE OTHER SIDE, THAT WHERE YOU WOULD BE ONE THING. I PROBABLY -- IT DEPENDS ON WHERE WE ARE THERE. I WOULD PROBABLY NOT RECOMMEND THAT WE APPEAL ONLY BUZZ OF MY INTEREST IN SEEING THIS THING COME TO A CONCLUSION. I AM FAIRLY CERTAIN BECAUSE OF THE WAY TED IS SO OPPOSED TO WHAT WE ARE DOING, IF THE RULING IS AGAINST HIM, WE WILL HAVE TO GO TO THE FIFTH DCA WHICH WOULD BE HIS RIGHT OF COURSE. BY THAT TIME, IT IS POSSIBLE, YOU KNOW, MR. -- ONE OF THE BIG HANG UPS OF WHAT WE DON'T HAVE YET IS HIS TESTIMONY, TED'S TESTIMONY AND THAT OF JUSTIN KENNEDY AND ROMERA GARRETT. HIS SIGNIFICANT OTHER. I BELIEVE HAH ONCE THE SENTENCE IS COMPLETED THAT WILL CLOSE A BIG CHAPTER IN THIS WHOLE PROCESS. AT THAT POINT A LOT OF INFORMATION THAT WE DON'T HAVE YET SHOULD BECOME AVAILABLE FROM THE BOTH THE U.S. ATTORNEY AS WELL AS THE STATE ATTORNEY. WHEN THAT HAPPENS WE WILL PROBABLY KNOW EVERYTHING WE WANT TO KNOW. IT WON'T BE NECESSARY THEN TO KEEP PUSHING ON THE LITIGATION END. E WE WILL HAVE TO WAIT AND SEE HOW THAT WORKS OUT. BUT IT CAN BE A WAY TO SHORTEN THE PROCESS OR AT LEAST NARROW IT DOWN TO NO TELLING HOW LONG TED BE WISH TO LITIGATE HIS ISSUES BECAUSE THEY COULD -- COULD CONTINUE TO DEBATE THEM EVEN THOUGH WE ARE -- OUR CURIOSITY HAS BEEN SATISFIED AND I WOULD HAVE FILE A REPORT. WE JUST HAVE TO -- THAT'S A CALL WE CAN'T MAKE. THAT'S FOR THE JUDGE.

SUNS THE LAST TIME WE TALKED I HAVE ONLY BEEN ABLE TO ONE OTHER INTERVIEW. THE ONLY THING THAT I NEED NOW ARE THE ONES THAT ARE BLOCKS BY THE LAWSUIT. YOU WON'T NEED FEM THIS I GET THAT INFORMATION BY SOME OTHER MEANS. THAT'S WHERE WE ARE.

ALL RIGHT. MS. CUSACK.

 THANK YOU, MR. CHAIR. THANK YOU, ATTORNEY. MY CONCERN IS THAT THIS CAN GO ON AND ON AND ON SIMPLY BECAUSE YOU ARE SAYING TO -- IF I AM HEARING YOU CORRECTLY, YOU ARE SAYING YOU CAN'T MAKE A JUDGMENT AS TO WHAT THE FACTS ARE UNTIL YOU HEAR FROM THESE OTHER FOUR WITNESSES. IS THAT --

I WOULDN'T SAY I CAN'T MAKE A JUDGMENT. I CAN DRAW AN INNOCENCE FROM WHAT I KNOW RIGHT NOW BUT THE RECORD WOULD NOT BE UNLESS WE HAD THEIR INPUT RIGHT NOW. IF THE NICE COMES I WILL TELL YOU WHAT I THINK AND WHAT I FOUND EVEN THOUGH -- AND IT SEEMS TO ME SOME OF THEM SHOULD BE -- WOULD BE BETTER SERVED TO TELL THEIR STORY THAN TO LEAVE IT HANGING WHERE IT IS NOW. BUT WE WILL SEE.

SO THAT IS MY CONCERN IS TO LET THE -- PUT SOME CLOSURE ON THIS AND APPARENTLY THAT IS SEEMS TO BE THE POINT THAT YOU'RE -- IS THE HOLD UP IS FACT THAT YOU HAVE NOT GOTTEN THE INFORMATION THAT YOU ARE SEEKING FROM THESE FOUR INDIVIDUALS; IS THAT -- IS THAT YOUR -- ARE YOU SAYING THAT IS THE PART THAT IS MAKING US WAIT TO FIND OUT WHAT YOUR PHAKS ARE AT THIS TIME?

YEAH, BUT I AM NOT MAKING YOUR WAY. THE WITNESSES ARE MAKING YOU WAIT.

OKAY. --

TO SIT DOWN AND RAISE THEIR RIGHT HAND AND TELL THE TRUTH ONE TIME. THE LED BE ALL OVER. IT IS IT IS THEM THAT ARE RESISTING TELLING YOU THE ANSWER TO THESE QUESTION THAT IS ARE VERY LEGITIMATE QUESTIONS. THEY SHOULD BE FORTH COMING M THEY ALL JUANED TO BE POLITICAL LEADERS OF THIS COUNTY. NOW, THEY DON'T WANT TO TALK.

SO THEN -- SO THEY'RE HOLDING YOU UP, MS. CUSACK.

YEAH BUT IT IS COSTING THE COUNTY MONEY.

THEY'RE COSTING YOU MONEY, YEAH.

THAT'S WHAT I AM TALKING ABOUT, THE FACT THAT WE ARE SPENDING A LOT OF MONEY ON THAT.

YOU ARE.

THANK YOU, MR. CHAIR.

THANK YOU, MS. CUSACK. SO BASICALLY WHAT YOU ARE SAY AS GOOD THE COUNTY CHARTER, THIS THE 309 INVESTIGATION IS UNDER JUDICIAL REVIEW; CORRECT.

CORRECT.

AT THIS TIME THERE'S REALLY NOTHING WE CAN DO MOVING FORWARD UNTIL SCREW DISH REVIEW IS COMPLETED.

CORRECT.

SO, I MEAN IS THERE ANYTHING ELSE THAT YOU NEED TO DO DURING THIS WAITING PERIOD, ANYTHING AT ALL?

NOTHING THAT I COULD TALK ABOUT RIGHT NOW.

OKAY. SO BASICALLY WHAT WE ARE AT IS WE ARE -- NOW DO WE LIKE TO SAY IT IN SOME CIRCLE, ALMOST AT AN IMPASSE. WE HAVE TO WAIT. SO YOU ARE BASICALLY ON HOLD SPHWHRL HAD IS WHAT WE CALL DUE PROCESS.

YES.

WE HAVE TO WAIT UNTIL WE GET --

AND JURISPRUDENCE AND MANY OTHER LEGAL TERMS INVOLVED WITH WHEN WE USE.

SO BASICALLY YOU ARE JUST ON HOLD UNTIL THE MIDDLE OF AUGUST.

AS FAR AS I CAN SAY, YES.

MS. DENYS, YOU HAVE THE FLOOR.

 THANK YOU, MR. CHAIR. WHEN THIS WAS INITIATED AND YOU DETERMINED A LIST OF WHO TO INTERVIEW, EXP WHO TO DEPOSE, HOW DID YOU COME UP WITH THAT LIST?

I WENT THROUGH THE RECORDS OF THE ELECTION AND A ROT OF WHAT STARTED THIS WAS WHAT THE NEWS PAPER, AND I WORKED THROUGH THOSE NAMES AND CREATED THAT LIST THROUGH ABOUT 28 NAMES. THERE WAS 23 PLUS THE NUMBER THAT'S HOLDING OUT. 27.

 THE REASON I AM ASKING THAT IS BECAUSE THERE'S INFORMATION AND THERE'S MISINFORMATION AND THERE'S DIFFERENT FACES OF INFORMATION. THE COUNCIL DID NOT GIVE YOU A LIST, DID WE? YOU WERE NOT DIRECTED BY COUNCIL TO INVESTIGATE THIS PERSON, INTERVIEW THIS PERSON OR DETHAT PERSON. WE HIRED YOU AS INDEPENDENT COUNSEL AND INDEPENDENTLY BASED ON THE PHAKS YOU CHOSE HOW TO PROCEED; IS THAT ACCURATE.

THAT'S ENTIRELY CORRECT.

OKAY. I THINK THAT'S REALLY IMPORTANT GOING FORWARD, THAT THIS HAS BEEN AN INDEPENDENT INVESTIGATION. WE HIRED AN INDEPENDENT ATTORNEY TO RESTREW FACTS, INDEPENDENTLY OF O COUNCIL.

THAT'S CORRECT.

I THINK THAT'S REALLY IMPORTANT COMING TO THE CONCLUSION. SPEAKING OF CONCLUSION, LET'S AND TO WHERE MS. CUSACK WAS GOING IN HER QUESTIONS AND CONCERNS I THINK THAT WE ALL SHARE WITH THAT, WHAT IS COUNCIL SAID TODAY WE ARE NOT DONE. I AM NOT SAYING WE ARE, BUT WHAT IF WE DID. COULD YOU GIVER US A SUMMARY OF WHAT YOU BELIEVE AS INDEPENDENT COUNCIL ARE THE CONCLUSIONS.

YES, I COULD.

AND YOU WOULD BE COMFORTABLE WITH THAT CONCLUSION.

WELL WITH, LIKE I SAY THERE ARE PEOPLE WHOSE STORY HAS NOT BEEN TOLD.

CORRECT.

AND WHO HAVE CERTAIN FINGERS POINTING AT THEM. I WOULD NOT BE COMFORTABLE TELLING YOU THE OBVIOUS INFERENCE THAT I DRAW FROM WHAT I KNOW WITHOUT THEM BEING HEARD FROM. THAT'S WHAT IS SO MYSTERIOUS ABOUT THE RESISTANCE TO GIVING THE STORY. IT COULD ONLY HELP HEM.

I GUESS THAT'S ANOTHER INDEPEN SITUATION BY INDIVIDUALS BUT I JUST WANTED TO MAKE SURE THAT WE CLARIFY THAT AS INDEPENDENT COUNCIL, HOW YOU PROCEED IS INDEPENDENTLY OF COUNCIL.

 THAT'S CORRECT. IT IS ALL ON ME. G PR DAN YECIALTION YOU HAVE THE FLOOR.

THANK YOU, MR. CHAIRMAN.

I WOULD LIKE TO THANK YOU FOR WHAT YOU HAVE DONE SO FAR. I THINK YOU HAVE BEEN PRETTY THOROUGH. I SAW THE LIST OF 28 PEOPLE OR AT LEAST I GUESS A PRELIMINARY LIST. I DON'T KNOW IF I SAW THE FINAL LIST. IT SEEMED TO BE LIKE YOU WERE GOING AFTER IT AND YOU WERE BEING VERY THOROUGH IN DOING IT. THAT'S EXACTLY WHAT WE WANTED HAVE DONE. I WAS WONDERING IF -- AND I KNOW YOU HAVE DONE THIS. BUT IS THERE ANYWAY TO SETTLE THIS WITH TED? IS THERE ANY MIDDLE GROUND THERE, ANY WAIT TO GET HIS STATEMENT OTHER THAN TO GO THROUGH LITIGATION PROCESS OR IS THAT SNIT.

I DON'T BELIEVE THAT WE COULD DO THAT BY AN AGREEMENT BETWEEN OUR SIDE AND HIS SITE. THERE MAY BE OTHER WAYS TO GET HIS STATEMENT. THAT STATEMENT IS NOW EXEMPT FROM THE PUBLIC RECORDS LAW IN THE HANDS OF THE STATE ATTORNEY. BUT, THE TIMING MAY BE SUCH THAT THAT COMES LOOSE BEFORE WE HAVE TO MAKE THAT CALL.

WHEN DOES MR. -- SENTENCING?

IT IS THE END OF THIS MONTH.

BETWEEN NOW AND AUGUST WE SHOULD HAVE A PRETTY GOOD HANDLE. BETWEEN NOW AND THEN THERE ARE A FEW THINGS TO DO BUT IT IS NOT A FRONT BURNER. WOULD THAT BE FAIR.

WELL, NO. IT IS FAIR. THE ONE THING THAT IS TO BE DONE IS TO BE PREPARED TO ARGUE THE LEGAL ISSUES WITH JUDGE --

ABSOLUTELY, YEAH.

AND TO THE EXTENT THOSE CANNOT BE -- THEY'RE NOT MOOTED BY THINGS THAT HAPPEN, YOU KNOW, WE HAVE TO TELL OUR SIDE OF THE STORY TO THE JUDGE.

I UNANIMOUS. THANK YOU, JOHN.

 THANK YOU.

 MR. PATTERSON HAS JOINED US.

SORRY ABOUT BEING LATE. I HAD A LAST MINUTE BUSINESS THING THAT P HAHED LAST NIGHT. I HAD TO RESOLVE IT EARLY THIS MORNING. MY COMMENT IS THIS. I REMEMBER 1996 WE HAD AN E LEK, A SHERIFF'S ELECTION THAT WENT ON FOREVER. AS A MATTER OF FACT IT ENDED UP IN FRONT OF THE SUPREME COURT IF I CAN REMEMBER. AND WHAT EVERYBODY WANTED WAS A FAIR ELECTION. AND THEN I REMEMBERED IN 2000, WE HAD EVERY MAJOR CHANNEL BETWEEN TALLAHASSEE AND VOLUSIA COUNTY OUT HERE WANTING TO MAKE SURE OUR ELECTION HERE IN VOLUSIA COUNTY IN THE YEAR 2000 PRESIDENTIAL WAS A FAIR ELECTION. AND I REMEMBER A FEW YEARS LATER WHEN I WAS APINED TO CHAIR OF THE ET LICKS AND ELECTIONS COMMITTEE AND EVERY SINGLE GROUP THAT CAME BEFORE ME THAT TESTIFIED ON -- ELECTION AND EVERY SINGLE GROUP T WHOLE MESSAGE WAS WE WANT OPEN, FAIR ELECTIONS IN FLORIDA. I SEE THIS IS ONE OF THOSE ISSUES THAT WE NEED TO JUST GET THROUGH AND THAT IS THE PROCESS THAT I REALLY WANT -- I APPRECIATE WHAT YOU ARE DOING, MR. CANEY. I REALLY DO. I THINK THIS IS GOING TO BE ANOTHER THAT ONCE IT IS RESOLVED IT WILL PROVE TO THE PEOPLE OUT THERE IN VOLUSIA COUNTY THAT WE DO HAVE OPEN, FAIR AND HONEST ELECTIONS.

AND MS. NORTHEY.

KEEP ON, KEEP ON, JOHN.

THANK YOU. THAT WAS IT.

MR. WAGNER.

I THINK IT IS -- WE ARE NOT GETTING INTO THE I DON'T CARE WHO'S INTERVIEWED THAT IS NOT MY ISSUE. I WOULD LIKE TO KNOW FROM A JUDGE AND THIS IS WHAT I HAVE SAID ALL ALONG, JOHN AND YOU AND I AGREED ON IT THAT WE WOULD PROBABLY BE ASKING THE JUDGE WHETHER OR NOT WHAT WE CAN AND CANNOT DO. THAT'S ONE THING THAT I WOULD LIKE TO KNOW. I WOULD LIKE TO HEAR FROM A JUDGE ON THAVMENT THAT'S IMPORTANT TO ME BECAUSE MY VIEW AND I ALSO THINK IT IS FAIR FOR OUR ATTORNEY AS WELL, OUR COUNTY ATTORNEY TO HAVE AT LEAST A FINAL ON THAT. I THINK IT IS GOOD FROM A STANDPOINT OF WHEN IT DOES COME OUT. IF IT CAME OUT EARLY, I THINK IT IS LITIGATION MAY BE AFTER THE FACT. I WOULD RATHER HAVE IT TAKEN CARE OF BEFORE. I THINK IT IS A CLEANER WAY OF DOING I. WE CAN GET THROUGH IT AND WE ARE DONE. THANK YOU, JOHN. APPRECIATE IT.

I AGREE WITH THAT.

ALL RIGHT. MR. DENYS, BEFORE WE GO, THIS ITEM DOESN'T RE-- MR. DENNEN.

IT DOESN'T IN THE SENSE THAT I HAVE BEEN LED TO BELIEVE BY THIS COUNCIL BEEN FORTH COMING IN FACT AND HE HAS KEPT US UPDATED AS TO HIS WORK LOAD AND THEREIN HIS COSTS. I KNOW THAT -- I DON'T -- I THINK THE COUNCIL WAS OKAY WITH PAYING HIM THE FEES THAT HE REQUIRED. BUT I ALWAYS HAD THE IMPRESSION THEY CONDITION WANT TO HAVE AN OPEN CHECKBOOKMENT WE HAVE BEEN DOING THIS IN INCREMENTS WHICH ENCOURAGES COMING IN. THIS IS THE THIRD INCREMENT OF 50,000. I WOULD SUGGEST YOU ALLOW ME TO DO THAT UNDER MY AUTHORITY FOR THE THIRD TIMEMENT I TAKE CARE OF THAT OUT OF MY OFFICE. MR. CANEY ASURES ME HE THINKS WE WILL GET INTO THE NEXT 50,000 BUT THERE'S A CHANCE WE WON'T GO BEYOND THAT. IF NEED BE I WILL BRING IT BACK AGAIN. ONE REASON I WANTED TO DO IT HERE IS SO THAT PEOPLE NOT ONLY GOT T THE UPDATE AS YOU REQUESTED BUT SAW IT AND WE WILL DO ANOTHER EXPENDITURE. SO, IF YOU GIVE ME THAT AUTHORITY WHICH IS WHAT I THOUGHT WAS THE INTERN OF THE COUNCIL BUT I NEED TO COUNTY OF LOS ANGELESPHI PROBABLY BY MOTION.

ALL RIGHT. MS. CUSACK.

THANK YOU, MR. CHAIR. MR. DENNEN, HOW MUCH MONEY HAVE WE SPENT THUS FAR?

WE ARE A APPROACHING 1 HUCKS THOUSAND DOLLARS MARK. I DON'T HAVE THE EXACT FIGURE. WE BELIEVE WE WILL GO OVER THAT ESPECIALLY IF WE HAS TO TO CONTINUE THROUGH LITIGATION HE'S INTO. SO, WE ARE IN THE PROCESS OF GOING OVER 100,000. THIS 50,000 WILL GIVE US A CUSHION IF I BELIEVE THAT WE ARE GOING TO HIT UP AGAINST THAT I WILL BRING YOU ANOTHER REQUEST.

WAS THAT THE AMOUNT THAT WE --

YOU AGREED --

ALLOCATED 100,000.

YOU AGREED 50,000 THE FIRST TIME AND THEN WE DID AN ALLEGATION OF 50 AGAIN, AND NOW THIS IS THINK TIME. THE IMPRESSION THAT I HAD FROM THE COUNCIL IS WHILE THEY WERE OKAY WITH SPENDING THE MONEY THEY WANTED UPDATES AND DID PRESIDENT WANT TO SAY THERE WAS NO SORT OF OPEN CHECKBOOKMENT HE WANTED IT TO BE DONE IN INCREMENTS. THIS IS THE THIRD INCREMENT.

IT WOULD BE THE THIRD INCREMENT BUT IT IS AN OPEN CHECK BOOK IN AS MUCH AS WE DON'T HAVE ANY IDEA AS TO HOW MUCH MONEY WE ARE TALKING ABOUT THAT WE WILL EVENTUALLY SPEND ON THIS.

WELL, THAT'S A DIFFERENT DECISION. THAT'S A DECISION, EACH TIME YOU ARE MAKING A DECISION TO SPEND MORE MONEYMENT DO GET TO SAY, IN OTHER WORDS TODAY IF I CONDITION GET THE APPROVAL FOR THE EXTRA $50,000 THEN I COULDN'T PAY MORE THAN PROBABLY HE HAS ALREADY DONE AT THIS TIME. I WOULDN'T BE ABLE TO GO FORWARD. YOU ARE MAKING THESE DECISION ONS AN INCREMENTAL BASIS. THIS IS -- IN OTHER WORDS, YOU ARE AROWING ANOTHER EXPENDITURE OF UP TO $50,000.

SO, MY CONCERN IS THAT WE AN OPEN CHECK BOOK HERE BECAUSE WE WILL CONTINUE TO COME BACK UNTIL THIS IS CLOSED, UNTIL SOME DECISIONS HAVE BEEN MADE. I JUST WANT WHAT US TO BE MINDFUL OF THAT AND THE CITIZENS TO BE MINDFUL OF THE FACT THAT WE ARE CONTINUES TO SPEND. WE HAVE NO IDEA AS TO WHERE WITH WE ARE GOING AND HOW MUCH MONEY COST US.

IF IF THE COUNCIL IS READY TO MOVE IN THAT DIRECTION, I WOULD PHOT BE THE HOLD UP IN THAT. MR. MR. CHAIR.

YOU HAVE THE FLOOR.

MR. MANAGER, ARE YOU LOOKING FOR JUST A WAIVER OF THE HAND? ARE YOU LOOK ENERGY A MOTION? WHAT ARE YOU LOOKING FOR HERE?

DAN.

WHAT DO NEED.

I THINK YOUR AUTHORITY TO --

I MOVE THAT WE ALLOW THE MANAGER TO CONTINUE TO PAY THE BILLS ON THE WAIVERLY INVESTIGATION UP TO ANOTHER $50,000.

OKAY. I HAVE A MOTION FROM MS. NORTHEY AND A FROM MR. PATTERSON. YOU STILL HAVE THE FLOOR OR IS THAT IT.

THAT'S IT.

MR. ECKERD.

I HAVE A COUPLE OF PROCEDURAL ISSUES AFTER THE VOTE.

OKAY.

I DO HAVE A QUESTION FOR YOU. SEEING AS HOW MS. CUSACK BROUGHT UP THE OPEN CHECKBOOK ISSUE, YOU HOW MUCH FURTHER ARE WE GOING? HOW -- CAN YOU GIVE US A ROUGH GUESSTIMATION SOMEWHERE IN A BALL PARK HOW MANY MORE TIMES WE ARE GOING TO HAVE TO GO UP 50,000, 50,000, 50,000? IS THERE AN END IN SITE? LIKE I ASKED EARLIER, IF I MAY DIE GUESS LIGHT SLAY, YOU ARE AT A POINT YOU ARE NOT GOING TO DO ANYTHING. YOU ARE JUST WAITING FOR A JUDGE. THIS REALLY ACTION FOR A MOMENT IS A MOOT POINT.

TRUE.

I AM NOT AN ATTORNEY. YOU HAVE TO EXPLAIN IT.

THERE ARE ASPECTS OF WHAT I AM DOING THAT I AM NOT AT LIBERTY TO DISCUSS RIGHT NOW: BUT ASIDE FROM THAT IT IS REALLY MY REMAINING TASK IS TO BE READY M I THINK I AT PREPTY MUCH. I HAVE TO SEE THEIR -- WHEN THEY FILE THEM SO I CAN SPONTANEOUS TO THEM. BUT THERE ARE OTHER THINGS I AM DOING WHICH WILL REALLY SPORTEN THIS IF THEY WORK. BUT THE THING IS HOW MUCH FURTHER WILL YOU GO? AS I SAID TO YOU IN THE VERY BEGINNING YOU TELL ME THE NUMBER. WHEN I GET TO IT I WILL STOP. PERIOD.

I HAVE KIND OF BEEN AGAINST THIS THING SINCE JUMP STREET. OF COURSE I AM --

I UNDERSTAND. ANYBODY ELSE THAT WOULD LIKE TO MAKE ANY COMMENTS BEFORE I TURN THE FLOOR OVER TO MR. ECKERD.

AFTER YOUR VOTE.

AFTER THE VOTE.

YES.

SO WE IS A MOTION AND A SECOND TO CONTINUE ON TO GIVE ANOTHER 50,000 TO MR. DENNEN, HIS AUTHORIZATION TO PAY MR. -- A MOTION -- CIG MY IF IDENTIFY BY I.

AND ALL OF THOSE OPPOSED.

NAY.

I AM THE ONLY OPPOSER MR. ECKERD.

MR. CHAIRMAN, MR. COUNCIL, THERE ARE TWO ASPECTS OF THIS THAT WOULD BE HELPFUL TO CARRY OUT THE INTENT YOU JUST EVIDENCED. FIRST, THE COUNTER CLAIMS OF WHICH WE SPOKE EARLIER WAS FILED AGAINST HIM AS SPECIAL DOWN SILING. THE COUNTY HAS BEEN PART OF THIS PARTY AND THAT'S CON SIS THE EGYPT WITH MY VIEW THAT IT WAS A SUIT REALLY AGAINST THE COUNTY. YOUR APPOINTMENT OF HIM ON SPECIAL COUNSEL DID NOT DIRECTLY ADDRESS HIS ABILITY TO DEFEND THOSE COUNTERCLAIMS. I THINK HE HAS DUB SO BY I THINK IT IS FAIR ITCHILY CASE THAT YOU INTENDED HIM TO DO SO, BUT I THINK IT WILL BE HELPFUL THAT YOU OUGHT RIME HIS AS SPECIAL COUNCIL TO DEFEND THE COUNTERCLAIMS THEN AS A SEPARATE MATTER WHICH YOU COULD ADDRESS IT IN THE SAME MOTION, ONE OF THE DEFENSES TO THE -- MAYBE THE PRIMARY IF ONLY DEFENSE TO THE PUBLIC RECORDS CLAIM IS JOHN HAS ASSERTED YOUR BEHALF AN EXEMPTION AS AN -- A LOCAL INSPECTOR GENERAL THAT LED BE ABLE TO CARRY OUT THIS INVESTIGATION SUBJECT TO -- WITH THE BENEFIT OF THAT EXEMPTION. IT IS A TIME EXEMPTION. SO THE RECORD OF THE EXEMPTION WOULD BE -- THE RECORDS OF THE INVESTIGATION EXCUSE ME, WOULD BE PUBLIC UPON THE CONCLUSION OF THAT AND HIS RENDERING THE RECORD. SO, I -- FOR HIS BENEFIT, I THINK IT WOULD BE HELPFUL L TO YOU YOU IF YOU WOULD CONFIRM YOUR APPOINTMENT OF HIM AS SPECIAL COUNCIL TO DEFEND THE COUNTY AGAINST THE COUNTERCLAIMS AND IF -- SEPARATELY OR TOGETHER IF YOU WOULD CONFIRM OF YOUR INTENT THAT HE OPERATE YOU CAN THE EXEMPTION APPLICABLE TO LOCAL INSPECTORS GENERAL WHICH IS AN EXEMPTION TO THE PUBLIC RECORDS LAW UNDER THE STATUTE.

I THINK THOSE ARE MATTER WHICH I HAVE DISCUSSED WITH MR. CANEY. IF HE HAS ANY OTHER -- ANYTHING TO ADD IN THAT I WOULD WELCOME IT. THAT'S WHAT I WOULD BE HELPFUL L TO YOUR INTENT TODAY.

I ADD ANYTHING THAT. THAT'S EXACTLY WHAT I THINK NEEDS TO BE DONE.

ALL RIGHT. MS. NORTHEY, YOU HAVE THE FLOOR.

SO, MR. ECKERD THAT WAS QUITE A MOUTH FULL. CAN YOU PUT THAT IN SMALLER WORDS TO PUT A MOTION.

 YOUR MOTION BOWLED MR. KENNY OPERATE -- BE APINED AS SPECIAL COUNCIL TO FIRM YOUR APPOINTMENT TO DEFEND COUNTERCLAIMS -- THAT'S PART ONEMENT PART TEAM IS THAT THE COUNCIL THAT THE INTENT OF THE COUNTY COUNCIL IS THAT MR. HEY KNEE SERVE AS A LOCAL O INSPECTOR GENERAL AFFORDING THE DOWN SIT THE OF MY EXEMPTION.

I MOVE APPROVAL OF THAT MOTION.

I HAVE A MOVE OF APPROVAL. IT IS A CONFIRMATION OF MR. CANEC AS SPECIAL COUNCIL.

THAT'S ON THE COUNTER CLAIMS.

THIS IS ONLY ONLY THE -- IT IS AN EXTENSION BUT IT IS ALMOST BY NECESSARY IMPLICATION BUT IT IS HELPFUL FOR HIM TO HAVE THAT.

THAT WOULD BE ONE MOTION; CORRECT?

RECONFIRM HIM AS SPECIAL COUNCIL.

NO, THAT'S NOT IT. IT IS A MOTION.

IT IS ALL ONE BIG MOTION.

OKAY. I JUST WANTED TO MAKE SURE. SO IT IS ALL --

I HAVE A MOTION FOR MS. NORTHEY.

A SECOND FROM MS. DENYS. FURTHER DISCUSSION? I HAVE ONE QUESTION. WE ARE MAKING YOU AN INSPECTOR GENERAL?

YOU DON'T HAVE TO SALUTE ME.

THAT'S NOT THE QUESTION. WE ARE MAY RECOLLECTING HIM AN INSPECTOR GENERAL. IS THERE A TIME FRAME OR LIMITATION ONCE HE'S OUT OF COUNSEL.

JUST FOR DOWNER CLAIMS.

YOU ARE MAKING HIM SPECIAL COUNSEL FOR THE COUNTER CLAIM.

GOT THAT.

 AND YOU ARE INDICATING ADOPTIONING A MOTION WHICH INTENDS HE BE CONSIDERED AN INSPECTOR GENERAL WHICH IS FOR THE DURATION OF THE INVESTIGATION SO THAT AFFORDING YOU THE BENEFIT OF THE EXEMPT.

OKAY.

I JUST WANTED FOR THE RECORD, THERE'S A TIME LIMITATION BECAUSE I AM SURE IT WILL COME UP THAT.

INSPECT TORE GENERAL REPORTS ARE -- THE RECORDS BECOME PUBLIC. WHEN YOU SAY IT IS OVER THE RECORDS ARE PUBLIC.

THEN HE'S ON -- WHEN EVER HE'S DONE.

I AM OFF OF THE PAYROLL.

YES.

OKAY. THAT WAS QUITE A MOUTHFUL. YES. WE HAVE A MOTION AND A SEC. I AM NOT GOING TO ATTEMPT TO REREAD THE MOTION. IT IS IN THE RECORD BECAUSE IT IS VERY LENGTHY. FURTHER DISCUSSION, ALL OF THOSE IN FAVOR? UNDER THE WIRE, MR. WAGNER.

THE -- IS IT FROM THIS POINT FORWARD WE ARE CONSIDERING THIS IS -- THERE'S SOME SIGNIFICANT TO BE CONSIDERED INSPECTOR GENERAL. ARE WE MAKING THAT DETERMINATION AS AA DOWN IS SILL COUNCIL RIGHT O HOW.

THAT HAS BEEN THE DISCUSSION FROM THE COUNTY COUNCIL.

THIS IS THE FIRST TIME I HAVE HEARD INSPECTOR GENERAL IN THE COUNCIL CHAMBERS. HOW DO I INTEND SOMETHING.

IT HAS BEEN YOUR -- NOT YOUR VOTE BUT I HAS BEEN THE VOTE OF THE COUNTY COUNCIL THAT THE INVESTIGATION WOULD NOT BE SUBJECT TO THE PUBLIC RECORDS THAT IS TO SAY SUBJECT TO THE PUCK LICK RECORDS UNTIL THE COMPLETION. THE EXEMPT WHICH CARRIES OUT THAT INTENT IS THAT WHICH PERTAINS TO THE INSPECTOR

 GENERAL. THE ARGUMENT ON YOUR BEHALF IS THAT THE ROLE THAT YOU HAVE GIVEN HIM IS THAT OF AN INSPECTOR GENERAL UNDER THE STATUTE.

IT IS COMPLICATED. IT IS COMPLICATED. I AM TRYING TO KEEP MYSELF OUT OF LITIGATION BECAUSE IF THERE'S -- THINGS ARE GOING TO COULD POSSIBLY GET UNIQUE IF ALL OF THE SUDDEN I AM MAKING A MOTION OR SUPPORTING A MOTION -- LET ME THINK THROUGH THIS. GIVE ME ONE SEC IS.

 THERE ARE THREE COUNTERCLAIMS. THE FIRST IS REALLY THE MIR IMAGE OF YOUR -- OF JOHN'S EFFORT TO SECURE TESTIMONY. THAT IS DECLARED JUDGMENT ACTION SAYING THE COUNCIL'S ACTION IN THAT RECORD IS INVALID. THE SECOND IS THE PUBLIC -- IS A CLAIM THAT THE RECORDS SHOULD BE DISCLOSED, THAT THEY'RE PUBLIC RECORDS. AGAINST THAT, MR. CANEY RAISES TWO DEFENSES AS I UNDERSTAND THEM. THE FIRST IS HE IS -- THAT'S ACTUALLY A SUNSHINE ISSUE. I WAS GOING INTO THE SUNSHINE ISSUE OF HIS ROLE BEING AS A FACT FINDER BUT AGAINST THE PUBLIC RECORD EXEMPTION HE HAS SEARCHED THE DEFENCE THAT RECORDS ARE EXEMPT AS BECAUSE THE COUNCIL HAS APINEDDED HIM AS AN INSPECTOR GENERAL TO RENDER A REPORT UPON HIS CONCLUSION.

YOU CAN STOP THERE. JUST SO I UNDERSTAND, I WOULD SUPPORTIF THE MOTION WAS BROKEN IN HALF. I DON'T WANT TO DO A REDETERMINATION BECAUSE THAT WOULD THEN INCLUDE ME IN LITIGATION AS FAR AS MY MIND SET OTHER THIS. THEN I AM IN A DEPOSITION AT WHAT POINT ARE YOU THE INSPECTOR GENERAL? I DON'T FEEL COMFORTABLE WITH THAT. IF YOU FEEL AS THE ATTORNEY BASED ON HOW YOU YOU WERE HIRED THAT YOU ARE GIVEN THAT ROLE OF INSPECTOR GENERAL I THINK YOU CAN MAKE IT. I THINK IF I DO A REAFIRM -- IF I REA FIRM THAT, THAT CAUSES ME A LITTLE BIT OF CONCERN. I AM COMFORTABLE WITH YOU SAYING YOU ARE. I DON'T THINK YOU NEED A MOTION TO DO IT. IS THAT CORRECT? DO YOU THINK YOU BE REAFIRMED THAT IT IS INSPECTOR GENERAL AS COUNSEL OR DOES IT JUST GIVE YOU YOU IT BECAUSE IT IS ALREADYTHERE.

J ONE FOR ME TO SAY THE E IF HE CAN IS OF DONE IS TO CREATE AN INSPECTOR GENERAL FOR THE PURPOSE OF THIS INVESTIGATION WHICH FITS SPUES THE EXEMPTION FOR A LOCALITY INSPECTOR GENERAL REPORT BEFORE IT IS FINAL.

GOT IT.

PARALLEL TO THE ONE YOU ARE FAMILIAR WITH AI STATE ATTORNEY. IT IS ONE FINK NOR ME TO SAY THAT'S THE EFFECT OF WHAT YOU DID. THE QUESTION HERE IS DO YOU AGREE WITH THAT INTERPRETATION OF WHAT YOU DID. AND I CAN TELL L YOU THIS, THAT DOES NOT SAY WHAT IT TAKES TO BE AN INSPECTOR GENERAL. AN INDEPENDENT INVESTIGATOR ON BEHALF OF THE COUNTY IS AN INSPECTOR GENERAL JUST LIKE SIX EQUALS SIX. SO, WHAT DAN AND I ARE LOOKING FOR IS THAT -- WHETHER THERE IS ANY DISAGREEMENT ON YOUR PART AND THE ISSUE IS WHETHER THE RECORDS AARE TOP PUBLIC INSPECTION RECORD BY RECORD AS THE INVESTIGATION PROCEEDS. AS YOU KNOW, WHEN YOU WERE BOTH ASSISTANCE STATE ATTORNEYS, THAT EXEMPTION IS IMPORTANT.

VERY GOD.

YOU GET HALF OF A REPORT F. IT IS PUBLIC, THAT WAS PHOT A COMPLETE REBUTTAL OF IT. WE'VE HAD A FLAME THIS INVESTIGATION AGAINST SOMEONE THAT WAS VERY, RAILROAD.

APANLY FOR A LONG TIME RACK AND THEN YOU WILL PATLY TOTALLY REBUTTED. THAT'S THE WHOLE PROBLEM WITH KEEPING AN INVESTIGATION INTO DOSE UNTIL IT IS COMPLETE. THAT FIRST CHAPTER WOULD HAVE BEEN A MAJOR LEAGUE HEAD LINE. SOMEBODY PIG HAVE LOST THEIR JOB OVER IT. IT IS TOTALLY FALSE BUT UT. OH, OKAY. THAT'S ALL FALSE.

WELL, FORGET AID AND ABET. THAT'S THE THING ABOUT KEEPING ABINFORMATION AS A WORK IN PROGRESS.

I AGREE WITH THAT WHOLEHEARTEDLY, FOR OBVIOUS REASONS THE REPORT SHOULD BE THOROUGH AND IT SHALL BE DOCK YUMED BUT CONCERN I HAVE IS I AM NOT COMFORTABLE -- WHEN THIS IS JUST OUT BEEN ME M I AM NOT PREPARED FOR THAT. TO ME THAT'S AN IMPORTANT ISSUE THAT I DON'T FEEL COMFORTABLE JUST BLANKETLY DOING WITHOUT RESEARCHING IT. I JUST WANT WANT TO BE PART OF THAT LITIGATION AFTER THE FACT. I THINK ONCE WE ARE DONE THERE WILL BE LITIGATION TO FOLLOW. I DON'T FEEL LIKE SITTING IN DEPOSITION AGAIN.

WELL, THE ISSUE OF INSPECTOR GENERAL STANDS APART. IT IS A SEPARATE QUESTION FROM THE ISSUE OF WHETHER THE COUNCIL HAS EMPOWERED MR. KENNY.

IN OTHER WORDS THAT IS CORRECT EXISTS IN LAW A PART FROM THE SUBPOENA SPA POWER. SO YOU CAN DISAGREE ON THAT WITH THAT ASPECT AND STILL SAY THAT -- STILL AGREE THAT THE INSPECTORGENERAL PROVISION APPLIES IF THAT WAS THE COUNCIL'S INTENT. I THINK HE'S ASKING -- SAYING -- I THINK HE'S ASKING YOU THE SAY THAT'S WHAT YOU INTENDED BECAUSE THAT'S THE E IF HE CAN OF WHAT YOU YOU HAVE SAID. YOU HAVE SAID THAT EVERYTHING BUT TO USE THOSE WORDS.

IF THAT'S THERE I DON'T THINK YOU NEED A MOTION TO SOLIDIFY IT. I THINK COURT WILL DECIDE WHETHER OR NOT IT IS. THAT'S WHERE I HAVE CONCERN. OBVIOUSLY WHATEVER I NEED TO DO TO SUPPORT THIS BEING CONTINUED TO WITH KNOB PUBLIC RECORDS UNTIL IT IS DONE I WILL DO IT. BUT I FEEL UNPREPARED TO MAKE A DECISION.

WELL THEN YOU -- I THINK FROM PROBABLY A MENTORING -- YOU COULD ASK THE MOTION TO BE SPLIT AND IF THE FAILING THAT YOU COULD VOTE AGAINST THE MOTION.

IF THAT'S POSSIBLE I FEEL MORE COMFORTABLE. I AGREE THAT IT SHOULD BE. THIS IS NOT A PUBLIC RECORD UNTIL IT IS DONE. THAT WAS THE INTENT OF THE COUNCIL BUT I DON'T WANT TO DEFINE -- I DON'T KNOW AND I HAVE NOT THOUGHT THROUGH THE CONSEQUENCES OF MY VOTE ON THIS INSPECTOR GENERAL. I AM NOT PREPARED FOR IT. I AM JUST NOT PREPARED. I DIDN'T KNOW IT WAS COMING.

YOU KNEELED THE FLOOR, SIR.

OH YES.

MR. DANIELS YOU HAVE THE FLOOR.

FIRST OF ALL, MS. NORTHEY, ARE YOU COMFORTABLE WITH YOUR MOTION.

YES, I AM.

OKAY. I DON'T THINK ANYBODY UP HERE INTENDED FOR THE INVESTIGATION TO BE DISCLOSED BEFORE IT WAS COMPLETED. THAT WOULD BE ABSOLUTELY STUPID. NOBODY DOES ANYTHING THAT WAY. THAT WOULD GO AGAINST EVERYTHING THAT WE ARE FAMILIAR WITH. WE CLEARLY INTENDED MR. CANEY TO HAVE THAT POSITION. THE -- AND EVERYTHING WILL BECOME PUBLIC AFTER. SO, THERE IS GOING BE NO HARM IN WAITING. I MOVE THE QUESTION.

I HAVE A MOTION FOR THE QUESTION. ALL THOSE IN FAVOR MOTION FOR QUESTION, PLEASE SIGNIFY BY I.

I.

ALL OF THOSE OPPOSED. SO THE QUESTION HAS BEEN CALLED. MS. ZIMMERMAN.

IS IT POSSIBLE FOR YOU TO REREAD THE QUESTION? I KNOW IT IS A LONG, LENGTHY ONE M I JUST WANT IT ON THE RECORDS THAT WE -- I KNOW. I WILL TRY. OKAY. I WILL TRY. THE MOTION IS TO RECONFIRM MR. CANEY AS THE INVESTIGATIVE AUTHORITY OR ATTORNEY AND TO VALIDATE -- WHAT KIND OF PHRASING WOULD THAT BE, TO VALIDATE OR CONFIRM HIM HAS A TEMPORARY INSPECTOR GENERAL IN THIS MATTER. IS THAT IT.

YOUR MOTION IS TO CONFIRM YOUR APPOINTMENT IN MR. CANEY FOR COUNTER CLAIMS AND TO AFIRM YOUR INTENT THAT THE EXEMPT, THAT THE -- THAT HE'S PERFORMING AS AN INSPECTOR GENERAL.

OKAY. THAT'S THE MOTION. IT WAS A MOTION FROM MS. NORTHEY, A SECOND FROM MS. DENYS. ALL TO THOSE IN FAVOR I.

ALL THOSE OPPOSED? MR. WAGNER AND MR. DAVIS OPPOSED. VERY WELL.

SO, IT IS 5-2.

ANY OTHER MOTION WE HAVE TO CONSIDER? WE ARE ALL DONE WITH ALL OF THE MOTIONS. THANK YOU VERY MUCH FOR YOUR TIME. THANK YOU FOR WORKING WITH US ON THE TIME FRAMES.

SURE.

NOW WE ARE HOP, SKIPPING AND JUMPING AROUND. ITEM NO. 4 THE DISTRIBUTION OF THE FISCAL YEAR 14 AND 15 BUDGET AND PRESENTATION OF THE FIVE-YEAR FORECAST. MR. DENNEN, I AM SURE YOU WOULD LIKE --

YES. TAMMY WILL GIVE YOU COPIES OF THE BUDGET AND AS YOU KNOW, EACH YEAR, I AM REQUIRED BY LAW TO GIVE YOU THE BUDGET THE FIRST MEETING IN JULY I HAVE TO MAKE SURE THAT MY NUMBERS EXACTLY MATCH THE PROPERTY APRAISERS IN TERMS OF HIS VALUATION. I DON'T GET A CHANCE TO CHANGE THAT. AND SO WE REALLY ONLY GET THE NUMBER B OFFICIALLY LATE FRIDAY REALLY INTO MONDAY. AND SO WHAT I HAVE DONE BEFORE IS TO MAKE SURE THAT YOU ACTUALLY GET THE DOCUMENT AS SOON AS I HAVE IT READY. IT WILL NOT BE UNTIL THE NEXT MEETING AFTER YOU HAVE HAD TIME TO LOOK AT IT THIS YOU SAID TRIM. I WILL MENTION A FEW MENS ABOUT THE BUDGET AT THIS TIME AND THEN WE WILL GET INTO THE FIVE-YEAR FORECAST.

WE ARE GOING THROUGH THE FIVE-YEAR FORECAST. I WILL JUST MENTION A FEW HIGHLIGHTS JUST SO YOU KNOW. JUST A COUPLE OF QUICK COMMENTS. THERE ARE 65 FUNDS, NINE OF THESE ARE -- WITH EIGHT OF THE FUNDS I AM SUGGESTING INNING THERE ARE LISTING AT A FLAT RATE. ONE IS AT A REDUCED RATE OF 2 THAT'S MOSQUITO CONTROL. IT IS MAINTAINED AT THE PERCENTAGE LEVELS THAT WAS -- THAT WE CAME TO WITH PREVIOUS COUNCILS. THE OPERATING BUDGET, THE TOTAL OPERATING BUDGET IS 628,349,000. IT ALLOWS US TO ADDRESS THE UNFUNDED MANDATE FOR FRS INCREASES. WE ALSO HAVE INCREASES IN HEALTH INSURANCE, MAINTENANCE LEVELS, MAINTAIN INTEGRITY OF THE PUBLIC FACILITIES AND INCREASED JOB CREATION THROUGH ECONOMIC DEVELOPMENT INCENTIVES. IN ESSENCE, WHAT YOU WILL SEE IN THE BUDGET IS THAT THE MODEST INCREASE WE MADE LAST YEAR TOGETHER WWW.THE VALUES THAT WENT UP TOGETHER -- TOGETHER WITH SOME ADDITION L SALES TAX REVENUE WE RECEIVED ET CETERA ALLOWED US TO BRING IN ABOUT #.-- $9.5S MORE THAN THE PREVIOUS YEAR. IT IS ONE OF MY FAVORITE TIMES IF MY CAREER THAT I ACTUALLY SAW MONEY GO THE OTHER WAY. USUALLY EVERY YEAR WE BRING INLESS. THAT OVERLY WE DID A PRETTY GOOD JOB ESTIMATING IN THE CASE OF THE BUDGET. WE HAVE ABOUT $9 MILLION -- OR $8 MILLION OF NEW EXPENDITURES AT THAT HAVE TO DO THINGS LIKE I MENTIONED FRS PAYMENTS GOING UP. OUR CONTRIBUTION TO THE SUN RAIL WENT WITH UP 480,000. WE ARE SETTING MONEY ASIDE FOR THE CHANGE IN THE STATE'S REQUIRING US TO DO ON RADIOS. WE ALSO HAVE ADDITION L COSTS FOR THINGS THAT WE KNOW WE ARE GOING TO -- THAT ARE REQUIRED AND THAT IS INMATE HEALTH CARE FOR EXAMPLE, A LOT OF THAT COST IS GOING TO BE THE INCREASED COST IS DUE TO THE INCREASED COST IN MEDICATIONS. THAT LEFT US IN A NUTSHELL WITH ABOUT $1.3 MILLION THAT WAS SOMEWHAT DISCRETIONARY. IF YOU REMEMBER THE LAST MEETING BEFORE I PUT THE BUDGET TOGETHER I ASKED FOR THE AUTHORITY TO MOVE THAT MONEY INTO ECONOMIC DEVELOPMENT. INTERESTINGLY ENOUGH, I WILL BE BRINGING FORWARD A REQUEST AND A PROPOSAL PROBABLY AS EARLY AS -- I THINK IT WILL BE THE FIRST MEETING IN AUGUST WHERE WE MAY USE SOME OF THAT. I WILL MAKE A RECOMMENDATION ON USING SOME OF THAT INCENTIVE MONEY TO ACTUALLY HELP WHAT I THINK WILL WITH OPENING UP SOME INDUSTRIAL LAND FOR OPPORTUNITY FOR BIG GAINS AND JOBS IN THE FUTURE. THE ADD VELOUR UM HISTORY, WHAT I WOULD THRIEK DO IS TAKE ONE SEC TO SHOW YOU THIS. THIS IS PART OF THE O ON GOING DECISION THE PREVIOUS COUNCILS MADE AND WHERE WE FAIR NOW IN RELATIONSHIP TO THIS POLICY DECISION. THAT WAS IN THE LARGER TAXING FUNDS AND I WILL SHOW THOSE BECAUSE IT IS THE ONES WHERE MOST OF YOUR MONEY, IT IS REALLY ALL OF THE TAXES. WHAT I WAS ASKED TO DO WHEN I WAS HIRED AS MANAGER IN 06 IS IF YOU SEE ON THE GRAPH AND I WILL JUST DO QUICKLY THE DRAFTS IS THERE WAS ESTABLISHED AT THAT TIME WAS CALLED THE STATE STANDARD WHICH REALLY TALKED ABOUT WHAT THEY BELIEVE IS REASONABLE GROWTH IN A BUDGET. THAT JUST UNLESS YOU DO SOMETHING DRAMATIC. THAT INFLATION BECAUSE YOU YOU ARE GOING TO LOSE THAT VALUE OR ABILITY TO PAY FOR DOLLARS AND SEE -- AND NEW GROWTH. SO IT IS CPI AND NEW GROWTH. AS YOU CAN SEE BY THE CHART, THE RED LINE IS ACTUALLY WHERE REVENUES WERE. THE BLUE LINE IS WHAT THE STATE BELIEVES THAT IF YOU FOLLOW THE TREND LINE THAT WE SHOULD, IF YOU ARE BEING VERY CONSERVATIVE, IN TERPS OF WATCHING YOUR EXPENDITURES, THAT THE OLD COUNCIL WHEN I GOT HIRED WANTED ME TO BRING THE REVENUE IN LINE WITH THE ESTABLISHED STATE STANDARD. I DID THAT BY 2010. YOU WILL SEE THIS ON EVERY FUND AND THEN WE WE GOT TO 2010 THERE WAS A DELIBERATE ATTEMPT TO TAKE OUR GROWTH BELOW THE STATE STANDARD. SO, IF YOU LOOK AT T I DON'T KNOW WHY WE PUT THAT UP.

WHICH ONE?

PUT UP THE --

GENERAL FUN.

THE GENERAL FUND, FIRST.

AS YOU CAN SEE, WE WERE ABOVE -- WE HAD THE LINE IN 2010, AND WE ARE NOW BELOW. THAT WAS -- IT WAS A FILL SATISFY COOL SEDITION BY THE COUNCIL WHICH WAS PART OF THE PARADE OF MEDIUM WHO WAS LIKE YOU NEED TO GROWLESS AND KEEP TAXES DOWN AND THAT'S WAY TO STIMULATE THE ECONOMY. INTERESTINGLY ENOUGH, WE ALSO HAVE PEOPLE THAT BELIEVE WE SHOULD STIMULATE IT WITH CASH. SO I AM CONTINUING TO TRY TO FOLLOW THAT TREND. NOW YOU CAN WALK THROUGH THE OTHER BUDGETS. WILL JUST DO THIS QUICKLY IS TO SHOW YOU THAT WE ARE ON THE SAME PATH.

SO, IF YOU WILL WALK THROUGH AND JUST SHOW THE OTHER BUDGETS, TAMMY, ONE AT THAT TIME, SO THIS WAS THE GENERAL FUND.

GO AHEAD WITH ANY OF THE OTHER SLIDES.

I WILL GO THROUGH THEM AS YOU PUT THEM UP, OKAY, SUE.

THE NEXT FUND.

IS MSD.

THIS HAS BEEN A STRUGGLE IN THE MSD BECAUSE THIS IS URBAN SERVICE PACKAGE FOR THE RURAL AREAS WHICH WHEN YOU ARE TRY TO GO PROVIDE A HIGH LEVEL OF SERVICE IS DIFFICULT BECAUSE OF LOW DENSE PHI. SO WE HAVE MANAGED TO STAY ON THE LINE WITH THAT. NEXT FUND.

NEXT FUND.

THIS IS LIBRARY FUND.

YOU CAN SAY THE CHANGE. THE NEXT ONE.

NEXT ONE.

THIS IS THE FIRE DISTRICT FUND. I WILL TALK A FEW SECONDS SEPARATELY ABOUT THE FIRE DESCRIBING. WE'VE MADE MAJORCHANGE MISS TRYING TO REDUCE COST BUT THE FIRE FUND HAS ALWAYS BEEN ABOVE THE LINE SIGNIFICANTLY AND CONTINUES TO BE ABOVE THE LINE EVEN THOUGH WE BROUGHT IT DOWN. I WILL TALK SEPARATELY ABOUT THE BIG ISSUE WE WILL BE FACING IN THE FIRE FUND AFTER THE FIRST OF THE YEAR. NEXT FUND.

THIS IS MOSQUITO CONTROL. YOU CAN SEE WE BROUGHT THAT ONE DOWN. I AM ALSO CONTINUING TO REDUCE THAT ONE A FEW MORECENTS THIS YEAR. NEXT ONE?

THIS IS THE PORT AUTHORITY. ANYMORE OR IS THAT IT?

THAT'S IT. I SAY THAT BECAUSE THAT'S STILL THE OVERRIDING PHILOSOPHY. THE COUNCIL IN FUTURE MAY WANT TO LOOK AT WHERE WE ARE AND WHERE WE NEED TO GO, THE PHILOSOPHY IS TO TRY TO STAY BELOW WHAT THE STATE BELIEVES IS A REASONABLE AMOUNT OF GROWTH, NOT HOW LONG YOU CAN MAINTAIN THAT. IT COULD BE AN ISSUE BUT I CONTINUE THAT UNLESS I GET ADVISED TO A NEW POLICY BY THE COUNCIL.

THE GENERAL FUND PORTION OF THE BUDGET WHICH IS THE BIGGEST ISSUE THAT WE FACE IN MOST CASES IS 227 MILLION. OF F THAT, 15 # 5 MILLION ARE THE TAXES REBUDGETTED. LAST YEAR AND HAD IS I SAVED SOME OF THESE FOR THE RECORDS. YOU HAVE HEARD THE CRITICISM WHICH I THINK IS THE MISKNOWN GNOMER BUT JUST FOR CLARIFICATION SAKE, THE COUNCIL AND I THINK RIGHTFULLY SO KNOWS THAT THE ONLY FUND YOU REALLY CONTROL IS THE GENERAL FUND FOR THE GENERAL GOVERNMENT. YOU CAN COMPARE TO OTHER COUNTY GOVERNMENTS AND WE ARE 40th LOWEST IN THE STATE. THAT ALWAYS GETS FORGOTTEN BUT THAT'S A REASON WHY WE MADE THE CUTS THAT WE DID AND REDUCED OUR BUDGET IS BECAUSE WE WANTED IT TO BE LOWER. BUT WE ARE 40th LOWEST NOT SECOND. LAST YEAR WE WERE 40th. WE BELIEVE WE WILL BE AROUND 40 OR 441 AGAIN. OF THE POPULATION WE HAVE, THE 498,000 PEOPLE, OUR RATE IN TERMS OF DOWN COUNTY GOVERNMENT IS APPROXIMATE $12 PER PERSON. THAT'S THE SAME NUMBER AS TEN YEARS AGO ADJUSTED BY CPI. WE COLLECT THE SAME DOLLARS IN TAXES THAT WE COLLECTED IN 2006. AND BECAUSE OF CPI, THAT ONLY REPRESENTS 79% OF THE BUYING POWER WE HAD IN 2006. SO FOR ALL INTENDS AND MILES PER HOURS A 26% CUT. ANOTHER THING THAT WAS IMPORTANT IN BUDGET IS THAT OFF THE ADD VELOUR UM TAXES WE COLLECT. 69.1% ARE FOR PUBLIC SAFETY WHICH INCLUDES THE SHERIFF, THE JAIL, THE JUSTICE SYSTEM, THE COURTS. CRAS THIS YEAR WILL BRING IT -- WE WILL PAY OUT 5.1. I ONLY SAY THAT BECAUSE THEY'RE FIGURED INTO OUR GENERAL FUND IN TERPS OF WHAT WE COLLECT. THE NICE THING FOR THE CITY IS THAT THEY'RE NOT -- THEY'RE TON RECEIVING END AND NOT THE COLLECTING END OF THAT TAX.

THE OTHER THING I WILL TELL YOU ABOUT THE TAX. ONE THING IN THE BUDGET THAT NEEDS TO BE -- MAKE SURE THAT WE EXPLAIN IS HOW DID WE GET THERE. WE'VE ESTIMATED THAT THE REDUCTION IN TAXES THAT THE COUNCIL WENT AFTER IN TERMS OF GETTING US BELOW THE RATE HAS RESULTED IN ALMOST $100 MILLION WORTH OF SAVINGS. THE POSITIONS ALONE AND THESE WERE PEOPLE IN THE POSITIONS WE HAVE REDUCED THOSE NUMBERS BY 550 POSITIONS. YOU SHOULD HAVE A LIST THAT WE PROVIDED TO YOU. THIS ARE NOT GHOST POSITIONS NOT OUT OF ONE AREA. THEY WERE ACROSS THE BOARD. THEY WERE SIGNIFICANT POSITIONS EVERYWHERE FROM THE SHERIFF'S OFFICE TO BUILDING INSPECTION TO ENVIRONMENT L MANAGEMENT TO MY OFFICE. WE WENT ACROSS THE BOARD AND WE ARE FAIR. A PRAISERS OFFICE, EVERYONE. THESE ARE REAL POSITIONS THAT PAID REAL MONEY. IT IS WORTH ABOUT, IF WE TRIED PUTTING THEM BACK TODAY IT WOULD BE CLOSE TO 22 PL DOLLARS A YEAR. I HAVE MADE SURE THAT THE ORGANIZATION UNDERSTANDS WE CANNOT AFFORD THE GOVERNMENT WE USED TO

 HAVE. NOT AND MINUTE ABSTAIN THE TAX RATE WE WANT TO MAINTAINMENT I AM GOING TO TRY TO CONTINUE TO CUT WHERE I CAN AND CUT COSTS BUT THAT WE MAY HAVE TO ADD SOMINGS POOS IN A FEW PLACES. FOR EXAMPLE I AUTHORIZED ADD AN ADDITION L POSITION TO THE VETERANS -- THE VETERANS OFFICE WITH MIKE WHITE'S OFFICE BECAUSE THEY WENT FROM 8,000 PEOPLE A YEAR THEY WERE SERVING TO 17,000. ONE AREA, ONE OF THE AREAS IN BUDGET THAT I CUT THAT WAS DIRECTLY RELATED NOT ONLY TO COST SAVORINGS BUT TO WORK FLOW WAS IF GROWTH MANAGEMENT BECAUSE OF THE RECESSION. WE ACTUALLY DECREASED IN ZONE ASKING BUILDING INSPECTIONS. AND SO, IN THAT CASE THE WORK WENT AWAY. IN MOST EVERY OTHER -- WORK WENT UP. I STILL CUT POSITIONS THERE. THE ISSUE I AM GOING TO HAVE IN BUILDING AND ZONE AS GOOD TO ADEQUATELY PROCESS OPPORTUNITIES FOR NEW GROWTH I MAY BE REQUIRED TO ADD SOME POSITIONS IN CERTAIN PLACES. ANOTHER AREA WAS RECREATION AND PARKS WHERE WITH WE HAVE TAKEN ON LOTS MORE PUBLIC LAND AND BEARE NOT TAKING ON -- WE ARE NOT ADDING PEOPLE. I ENCAN COURAGE YOU TO LOOK AT THAT LIST AND IF ANYONE HAS ANY QUESTIONS THESE ARE REAL POSITIONS THAT WE CUT.

ALL RIGHT. ONE OTHER THING IN THE BUDGET. WHAT I SHOW IS THAT EXCEPT FOR THE 1.3 MILLION, THE INCREASED MONEY WE GET WILL PAY FOR THE INCREASED COST WE WILL EXPERIENCE WHETHER YOU CALL THEM UNFUNDED OR UNMANNED OR UNFUNDED MANS OR IF YOU LOOK AT THEM AS CHOICES THAT WE MADE FOR EXAMPLE WHEN WE TOOK ON UNSAIL AND THAT COST WENT UP. EXCEPT NARE 1.3 MILLION, ALL OF THOSE ARE PAID BY THE NEW INCOME. NOW, THAT TWO THINGS HAPPENED THEN. ONE, I SHOW THE POTENTIAL EXPENDITURE OF THE 3% RAISE FOR EMPLOYEES AS AN EXPENDITURE IN THE BUDGET BECAUSE I NEED AI LISTING. I DON'T SHOW IS A NEW REVENUE SOURCE FOR THAT AND AS MY BUDGE ET MESSAGE WILL SAY I ANTICIPATE THAT IF I AM GOING RECOMMEND THAT IT WILL BE BASED ON COST SAVINGS THROUGH THE ORGANIZATION THAT THE EMPLOYEES PARTICIPATE IN. I WILL NOT KNOW THE FINAL NUMBER ON WHETHER I CAN DO THAT UNTIL DECEMBER. I AM TRYING TO GET AWAY FROM THE CRITICISM THAT YOU RAISE TAXES TO GIVE PEOPLE RAISES. THE TAXES THAT WENT UP AND THE INCREASE IS GOING TO EXPENDITURES A LOT OF IT IN PUBLIC SAFETY BUT IT GIVES US AN OPPORTUNITY TO USE SAVORINGS THEN FOR THE RAISE IF THE COUNCIL SO CHOOSES: LAST BUT NOT LEAST BECAUSE WE PAID -- WE WILL BE ABLE TO PAY FOR INCREASED COSTS WE HAVE THE OPPORTUNITY IN THE SWEEP ACCOUNTS TO HAVE ABOUT $9.5 MILLION OF ONE-TIME MONEY THAT YOU CAN USE AND I WOULD SUGGEST YOU ONLY USE IT FOR ONE-TIME ACTIVITIES SUCH AS LAND PURCHASE, CAPITAL EQUIPMENT, ET CETERA. TWO OTHER THINGS ARE GOING TO HAPPEN AS WE GET INTO THE NEXT YEAR THAT ARE REALLY BIG FOR US. ONE, IT IS GOING BE ONE OF THE TOUGHEST THINGS WE HAVE EVER K AT THAT LED. WE HAVE TO TACKLE WHAT'S GOING ON IN THE FIRE FUND. WE HAVE GOT TO MAKE MORE SIGNIFICANT CHANGES. NOW WE HAVE MADE SIGNIFICANT CHANGES. IF YOU LOOK IN THE LIST OF EMPLOYEES, YOU WILL SEE A SIGNIFICANT NUMBER OF FIRE FIGHTER POSITIONS THAT WE REDUCED TO RYE TO GET THE BUDGET IN LINE. THIS IS WE WE WENT FROM THREE PEOPLE TO TWO PEOPLE IN A TRUCK. I DON'T DO THOSE THINGS RIGHTLY BUT THE WAS A GOOD MOVED AND SAVED US A LO T OF MONEY. WHEN I FIRST CAME HERE THEY WERE ALSO SCHEDULED TO PUT 24 ADDITION L FIREFIGHTERS ON. I ELIMINATE THAT AND REDUCED THE WORK FORCE BUT WE ARE STILL AT A POINT WHERE WE ARE SPINNING MORE MONEY THAN WE ARE BRINGING IN. THEY'RE DEPENDENT ON PROPERTY TAX FROM THE ININCORPORATED AREA. WE ARE TO DECIDE ARE THERE ANYTHING THINGS WE WANT TO MAKE AND I WON'T RECOMMEND ANYTHING THAT I DON'T THINK IS WORKABLE. THAT DOESN'T MEAN THEY'RE NOT PAINFUL. OR YOU WILL BE FORCED TO RAISE THAT RAISE AND I WILL TELL YOU RATE IS VERY HIGH RIGHT NOW. IT IS 3.6. IT WOULD ALSO -- AND PIERCESON WHO I HAVE ARE CONTRACTS WITH. THAT IS IN ARGUE -- PRETTY BOTH O F THEM ARE AT THE CAP. LAST BUT NOT AT LEAST, THIS IS ON A VERY GOOD NOTEMENT WITH THE ECONOMY STARTING TO COME BACK AND US FEELING COMFORTABLE THAT IT WILL BE STABLE AND NOT LIKE THE EXPERIENCE WHERE IT DECLINED IS THAT I THINK THIS COUNCIL NEEDS TO DO SOMETHING THAT AI M AHAPPY TO SEE WE CAN DOMENT WE HAVE NOT BETTER DES ARE BIG WORK SOPS DO D -- IF COUNTY FA TILL CITIES, IT IS THE SHERIFF, THE COURT, THE MEDICAL EXAMINER. IT IS ELECTIONS. THESE ARE AREAS WHERE WE HAVE READ NEED WE HAVE HAD TO PUT OFF BUT WE CAN NO LONGER. WE ARE AT A POINT NOW WHERE WE MAY HAVE EITHER SUFFICIENT FUNDS TO MOVE AHEAD OR WE CAN ANTICIPATE SUFFICIENT FUNDS AND I THINK WE NO LONGER HAVE TO BE AFRAID THAT IF WE SPEND SOME OF THAT MONEY THAT WE WILL COME UP SHORT AS WE WERE DOING EVERY YEAR BEFORE AND NOT HAVE A WAY TO FUND THE ON GOING OPERATIONS. SO, THE NICE THING IS I THINK WE WILL WITH IN A COMFORTABLE SITUATION TO START TALKING ABOUT REINVESTING WHERE WE NEED TO. THAT WILL BE A BIG DEAL TOGETHER WITH US START BIG DISCUSSIONS ON HEALTH CARE WHICH IS ANOTHER BIG NUT WE HAVE GOT TO CRACK. WITH THAT, YOU WILL BE LOOKING AT YOUR BUDGET. YOU WILL HAVE PLENTY OF TIME TO REVIEW IT, PLENTY OF TIME TO TALK ABIT AND DECIDE HOW TO SET TRIM RATE. THE TRIM RATE ONCE SET I AM RECOMMENDING FLAT EXCEPT FOR THE ONE RATE AS YOU KNOW, IT CAN ONLY GO DOWN. IT CAN CANNOT GO UPMENT WE HAVE TO BE SURE WHERE WE WANT TO SET THE TRIM RATE. UNLESS ANYONE HAS ANY COMMENTS ON ANYTHING I HAVE SAID I AM READY TO MOVE TO THE FIVE-YEAR FORECAST WHICH RELATES DIRECTLY TO BUDGET. ONE OTHER THING ABOUT THE FIVE-YEAR FORECAST BEFORE WE START. E R WE MADE ASSUMPTIONS I THIS I ARE VERY VALUE SID. WE DID THE BIG TAXES FUNDS WHICH I THIS I ARE THE MOST IMPORTANTMENT WE MADE ASSUMPTION IS BASED ON THE DIRECTION THAT THE COUNCIL HAS GIVEN ME BOTH IN PREVIOUS YEARS AND THIS YEAR. WE -- I WILL TELL YOU THAT IF THE COUNCIL AND IT MAY CHANGE BECAUSE I HAVE GOT DIFFERENT COUNCIL MEMBERS AND THE ECONOMY IS GETTING BETTER. IF YOU DECIDE THAT YOU WANT TO DO BIG INITIATIVES FOR EXAMPLE ON THE WATER WORKSHOP, SAY YOU WANT TO DO SOMETHING BIG THAT WE HAVE NOT DONE BEFORE, IF IT WOULD HAVE AN IMPACK WE CAN REDO THE FIVE-YEAR FORECAST FOR YOU. BUT I DON'T HAVE -- I AM DOING IT BASED ON WHAT I NEW KNOW TO BE TRUE AT THIS TIME. I HAVE NO INDICATION OF A RADICAL CHANGE THAT WOULD NECESSITATE A CHANGE IN THE FIVE-YEAR FORECAST WITHOUT HAVING THAT DISCUSSION. WHAT I AM TELLING YOU THOUGH IS I THINK THINGS HAVE CHANGED. THIS COUNCIL MAY BE WILLING TO TRY SOME NEW BOLD INITIATIVES. IT COULD BE ECONOMIC DEVELOPMENT. IT CAN BE WATER FOR ALL I KNOW. ONCE WE LOOK AT THAT AND MAKE A DECISION I CAN MODIFY THE FIVE-YEAR FORK KNOWING WHAT THE IMPACT MIGHT BE. UNTIL I KNOW WHAT YOU WANT TO DO, I CAN'T MAKE THAT UP. BUT I WOULD BE GLAD TO MAKE THAT CHANGE. I WITH TAMMY START ON THE FIF-YEAR FORECAST UNLESS ANYONE HAS A COMMENT.

MS. NORTHEY HAS A COMMENT.

I HAVE A COUPLE OF QUESTIONS AS WELL. MR. MANAGER, COULD YOU TALK A LITTLE BIT ABOUT THE OCEAN O CENTER FUNDING AND HOW WE ARE HANDLING THAT THIS YEAR?

I CAN. I DON'T KNOW IF YOU HAVE IT RIGHT IN FRONT OF YOU?

I BELIEVE WE HAVE REDUCED THE --

RIGHT.

SUB CITY.

WE CAN DID REDUCE I. SPL FROM 1 MILLION TO 800,000. WE MOVED THAT MONEY OVER. WE HAVE TRIED TO, YOU KNOW, WE DO HAVE SOME ADDITION L RESOURCES TO CAME TO US. THAT WAS DIRECTLY RELATED TO INSENTIVES, ADVERTISING AND I BELIEVE TWO POSITIONS.

OGEE JUST WANTED THAT ON THE RECORD AT THAT WE WERE RETEWS TING TAX SUBSIDY TO THAT.

ALSO. THE CAN WE TALK ABOUT AGRANTS I KNOW WE HAVE OVER THE LAG COUPLE OF YEARS AS WE WERE DOWN SIZING THE BUDGET ALSO, STOPPED AA LOT OF APPLICATIONS AND MOVING FORWARD ON GRANT OPPORTUNITIES BECAUSE ONE IT INFREIGHTED THE BUDGET NUMBER AND IT ADDED POSITION. IS THERE A WAY IN OUR BUDGE WITH ET TO SHOW GRANTS AS A SEPARATE -- I KNOW IT GOES IN THE GENERAL FUND BUT IT IMPACKS THE NUMBER AND SOMETIMES PEOPLE DON'T UNDERSTAND THAT THE BUDGET NUMBER GROWS AND MAYBE NOT BECAUSE OF OTHER FUNDS BUT FUNDS THAT COME IN, AND I DON'T WANT TO SEE IT -- I THINK WE PROBABLY DIDN'T DO ENOUGH GOING AFTER MONEY. I KNOW THAT A LOT OF THAT WENT AWAY BUT IT IS COMING BACK AND PARTICULARLY THE LAND AND LEGACY AMENDMENT IS PULLING IT 72%. I EXPECT THAT WILL PASS. WHEN THAT ADOES WE NEED TO BE POSITIONED TO GO AFTER SOME PROJECTS.

RIGHT.

THAT'S GOING TO IMPACT OUR BOTTOM LINE NUMBER. HOW CAN WE HANDLE THAT WHERE QUESTION MAKE THE ARGUMENT THAT IT IS NOT THE ADD VELOUR UM RATE BUT THAT THIS IS AD DIGESTION L REVENUE.

 HERE IS WHAT WE PLAN ON DOING. I GAVE YOU A LIST OF THE MINI BUDGET WORKSHOPS. WE DO THEM YOU WILL TIME: I AM -- ALL THE TIME. YOU HAVE THE LIST FROM THIS LAST YEAR THAT WE DID. IT ALSO SHOWS THE UPCOMING ONES. WE HAVE ACTUALLY SCHEDULED AUGUST 7th A GRANTS OVERVIEW. WHAT WE CAN DO IN THAT WE WILL TELL YOU WHERE WE ARE, WHERE WE ARE GOINGMENT A CUP-O THINGS HAPPEN. ONE, GRANT MONEY IN THE BIG RECESSION WHEN THE STATE HAD NO MONEY, IT DRIED UP TO I AGREAT DEGREE.

BUT THEY DO NOW. HE GEYSER A LOT OF MONEY TO CULTURAL PROGRAMSS AND OTHER PROGRAM THIS IS LAST SESSION.

WE CAN GET MORE AGGRESSIVE ABOUT THAT, TALK ABOUT IT AND WE CAN ALSO DO A SEPARATE DOCUMENT ON GRANTS. THESE ARE THE TYPE OF CHANGES I AM TALKING ABOUT. IF THE COUNCIL WANTS TO DO NEW INITIATIVES OR BOLD INITIATIVES BUT WE HAVE NOT HAD THAT OPPORTUNITY UNTIL NOW. WE ARE WILLING TO DO THAT. WE CAN DO A SEPARATE GRANTS REPORT.

THAT WOULD BE HELPFUL.

AND TO YOUR POINT, YOU KNOW, PEOPLE SAY WELL YOU SAY IT IS BETTER GOING ON GOVERNMENT. THAT'S BAD. I WILL GIVE YOU A PER PERFECT EXAMPLE WHERE IT IS NOT BAD. THE AIRPORT FOR EXAMPLE WE PUT $10 MILLION INTO A RUNWAY. MOST PEOPLE ACTUALLY WOULD LIKE THE RUNWAY TO BE LIKE NEW, NO POTHOLES, WHEN THEY LAND, OKAY. WHEN WE -- SO THAT 10 MILLION WAS REALLY GOOD INVESTMENT BECAUSE AIRPLANES WON'T LAND HERE IF THE RUNWAYS AREN'T SUFFICIENTLY LONG AND MAINTAINED AND IT HAD STARTED TO WEAROUT. THAT EXPENDITURE WE GOT WAS ABOUT SAFETY AND IT WAS YOUR TAX DOLLARS COMING BACK HERE. YOU COULD ARGUE THE BUDGET WENT UPMENT A NUMBER OF PLAY PLACES WE SEEK OUT GRANTS IS AS YOU PROBABLY SAW HERE OF THE -- OF THE TOTAL GOVERNMENT BUCK ET, WHAT PERCENTAGE IS THE GENERAL FUND?

30 --

GENERAL GOVERNMENT IS 35% OF THAT, OF TAXES OF OUR WHOLE 624 MILLION. ONLY 155 MILLION IS ADD VELOUR EM TAX. THES NO T WHAT PEOPLE THINK. MOST -- IN FACT MOST OF THE GOVERNMENT HERE IS FUNDED BY FEE, FUNDS AND CHARGES HERE. AS I MENTIONED TO THE CHAIR ONE TIME WE WERE TALKING ABOUT HOW THAT GETS FUNDED. HE POINTED OUT HE HASN'T GOTTEN A TRAFFIC TICKET BUT IF HE HAD THAT'S THE MONEY THAT WOULD HAVE GONE INTO THE GENERAL FUND. SOMEONE PAID OR WE CHARGED FEES OR LIKE AT THE OCEAN CENTER OR WHATEVER, ALL OF THOSE THINGS GO IN TO MAKE UP. SO WHEN THEY SEE THIS LARGE NUMBER THEY THINK THAT'S $600 MILLION WORTH OF TAXES. NO, IT IS ONLY 155 MILLION. THE ACTUAL GENERAL FUND IS RELATIVELY SMALL. HOW DO WE MAKE THOSE ARGUMENTS THAT THESE EXPENDITURES WHEN THEY'RE INCREASED IS GOOD. PART OF IT IS GRANTS.

I KNOW THAT THE STATE PARTICULARLY HAS LOOSENS THEIR PURSE STRINGS AND I KNOW THIS AMENDMENT IS COMING UP. WE NEED TO BE AGGRESSIVE ON SOME OF THOSE GRANTS. FINALLY, AS THE POSITIONS THAT WAS QUITE AN EYE OPENER LOOKING AT THAT LIST OF POSITIONS. WHAT THAT SAYS TO ME AS WELL IS THAT WHILE I APPRECIATE THAT WE WILL NEVER GROW GOVERNMENT BACK THE WAY THAT WE WERE IN THE PAST, THERE WILL WILL BE NEEDS THAT WE WILL HAVE TO LOOK AT AND CONSIDER. I MEAN WE REALLY BARE BONED SOME OF OUR AREAS SPL WE DID.

MAYBE IT IS TIME THAT WE NEED TO START --

WE DID, BUT HERE IS YOUR PROBLEM. MY COSTS ARE GOING UP. THE THING THAT SAVED US SO FAR IS THAT INFLATION HAS BEEN LOW. IT HAS BEEN RELATIVELY LOW. I DON'T KNOW WHAT WE WILL DO THE INFLATION GETS HIGHER. I LOT OF THE REVENUE IS CAPPED BY THE -- YOU MAY HAVE THE NEED. YOU WILL NOT HAVE THE REVENUE UNLESS YOU ARE WILLING TO TAKE YOUR RATE CLOSER TO OUR CAP WHICH I AM NOT ADVOCATING BUT IT IS GOING TO BE A STRUGGLE. TO BE HONEST WITH YOU, ONE REASON I THINK PEOPLE THOUGHT THESE ARE FIT POSITIONS -- OR THEY WEREN'T IMPORTANT POSITIONS OR IT WAS JUST SOMEBODY IN PARKS. NO. THIS WAS ALL ACROSS THE BOARD. BUT I HAVE HAD HAD TO MAKE SURE THE ORGANIZATION UNDERSTANDS WE ARE NOT GOING BACK. WE CAN'T AFFORD IT. WE ARE STILL GOING TO CUT. BUT YOU ARE RIGHT. PUT PEOPLE IN CERTAIN JOBS.

ESPECIALLY, MR. MANAGER AS PEOPLE'S INCOME REDUCE, THEY BEGAN TO SEEK OUT THINGS THAT THEY COULD DO THAT WERE FREE TO THEM WHICH THE TAXPAYERS PAY FOR ARE PARKS, LIBRARIES.

OH YEAH.

THE BEACH.

OUR USAGE WENT UP 25 TO 40% IN SOME CASES AND OUR MAIN MAINTENANCE WENT UP.

I AM NOT ADVOCATING WE ADD A BUNCH OF POSITIONS BUT WE HAVE TO BE STRATEGIC IN HOW WE BRING -- IF AND WHEN WE BRING POSITIONS BACK WE HAVE TO BE STRATEGIC HOW WE DO IT AND TAKE INTO CONSIDERATION THAT WE ARE AN OVERLOAD IN SOME AREAS THAT MAYBE FIVE YEARS AGO WE WEREN'T. MAYBE WE WEREN'T DOING THE SAME LEVEL OF INTENSITY.

YOU ARE RIGHT BUT IT IS A DIFFICULT BALANCE PR ME.

I AM SURE.

THAT'S WHY YOU GET PAID THE BIG BUCKS.

. IT IS A DIFFICULT BALANCE IN THE SENSE THAT I ALSO NEED TO KNOW IF YOU WANT TO DO OTHER BOLD INITIATIVE, HOW MUCH MONEY.

THAT'S WHERE THE LAND AND LEGACY, I THINK THERE'S OPPORTUNITY THERE AND I AM HOPING THAT WHEN WE TALK THIS AFTERNOON ON FOLLOW UP ON THAT WATER WORKSHOP THAT WE TALK ABOUT THAT BECAUSE I THINK THAT IS OPPORTUNITY FOR SUBJECT.

THE ONE THING THAT I THINK REAL STOOD OUT WITH THE LIST WE ELIMINATED MORE POSITIONS THAN MOST EVERY CITY HAS IN THEIR ENTIRE WORK FORCE.

 I KNOW.

I DON'T THINK --

AND IT IS EVERY YEAR. I AM -- I NEEDED THAT 20 MILLION A YEAR I AM SAVING BECAUSE OF THOSE POSITIONS JUST TO MAKE IT. BUT THAT'S ALSO HOW YOU ARE STAYING BELOW THE LINE. THE BIGGEST ISSUE FOR THIS COUNCIL TO DO WE WANT TO CONTINUE TRY TO GO STAY BELOW THE STATE STANDARD? THE OLD COUNCIL MADE THAT DECISION BASED ON PEOPLE SAYING BRING THE RATE DOWN AS FAR AS YOU CAN BECAUSE IT WILL STIMULATE THE ECONOMY. I NEED GUIDANCE ON WHETHER WE TRY TO STAY UNDER THAT LINE CONTINUOUS. IT MEANS WE MAKE OTHER CUTS. THE GOOD THING IS I THINK I GOT A NEW COUNCIL THAT'S WILLING TO MAKE SOME OF THOSE CHANGES AND YOU HAVE GOT THE OPPORTUNITY. THIS IS THE FIRST TIME THAT I FEEL THAT IF WE GIVE YOU A NUMBER THAT I MAY NOT GO BACKWARDS THE NEXT YEAR. THE PROBLEM IS THINGS LIKE WHAT HAPPENED WITH THE STATE.

NOT ONLY ARE NOT GETTING THE MONEY.

THEY'RE CHANGING THE FORMULA. NOW I GO BACK TO PAYING WHAT THEY USED TO OVERCHARGE US. I DO BELIEVE WE HAVE TO HAVE A WORKSHOP ON JUST THAT. YOU HAVE TO SEE WHAT WE ARE FACING BECAUSE THESE BILLS COMING TO US. THE STATE FOR EXAMPLE, I THINK AM I QUOTING THIS RIGHT. THEY USED TO L AKATE -- ALLOCATE $65 MILLION. THE GOVERNOR SAID I WILL JUST BUDGET T YOU FOR 45 MILLION. THAT MEANS YOU SHOVE ALL OF THAT TO THE COUNTIES. I FIND THAT INTERESTING IN A TIME WHEN THEY ARGUE THEY ARE EXTRA REVENUE. THAT'S BECAUSE THEY WANT TO SPEND IT ON OTHER THINGS THEY CAN TOUT THAT CHECK.

THIS IS WHAT HAPPENS IN THE STATE GOVERNMENT. YOU RAISE THE TAXES NOT US. IN THIS CASE THEY MADE A DECISION BASED ON WE DON'T WANT TO SPEND THAT KIND OF MONEY.

GUESS WHAT'S GOING SPEND IT. US. I AM ALWAYS WORRIED ABOUT GETTING HIT WITH BILLS WE WEREN'T PLANNING ON. WE TRY TO DEAL WITH THAT. OTHER BIG ISSUES I SAID AND IT IS SO IMPORTANT TO US. IT IS A BIG EXPENDITURE BUT IT IS THE LIFE BLOOD F O HOW WE PAY EMPLOYING IS THE HEALTH CARE. WE WILL GO THROUGH A VERY EXTENSIVE DISCUSSION ABOUT WHERE WE ARE GOING WITH HEALTH CARE. YOU ARE NO T NOT AFFECTING JUST EMPLOYEES, JUST AS MANY SPOUSES AND KIDS.

THANK YOU. I AM DONE.

THANK YOU.

SHE WILL WALK YOU THROUGH THE FIVE-YEAR FORECAST.

MS. TAMMY.

IT IS ALL YOURS.

MORNING, COUNCIL MEMBERS. TAMMY, MANAGEMENT AND BUDGET DIRECTOR. WE ARE GOING TO START OFF THE FORECAST FOR EVERYBODY WHO IS LISTENING IS ACTUALLY POSTED ON THE VIEW SHA.ORG UNDER THE FIVE-YEAR FORECAST, MINI BUDGET AREA WITHIN OUR WEB SITE. I WANT TO GO OVER THE LAY OUT OF THE ACTUAL PRESENTATION TODAY JUST FOR ANYBODY WHO MAY BE LISTENING WHO IS NOT FAMILIAR WITH THE LAY OUT. SO I AM GOING TO GO AHEAD AND USE THIS FIRST ONE AS A REFERENCE POINT FOR YOU. THE LAY OUT IS THE REVENUES ARE AT THE TOP OF THE WORK SHEET. AND THEN IT IS FOLLOWED BY THE EXPENDITURES RIGHT ME LOW. DEPENDING IF WE LOOK AT A DIVISION FUND CONTROL YOU WILL HAVE IT BY CATEGORYMENT IF IT IS A BIGGER ONE LIKE THE JOURNAL OF MSD YOU WILL SEE DIVISION NAMES AS WELL. YOU WILL HAVE A LINE THAT IS GRAY THAT IS GOING O BE YOUR OVER-UNDER SYNOPSIS, A QUICK VISUAL WHERE YOU STAND WITH THE BUDGET REVENUES VERSUS EXPENDITURES, FOLLOWED AT THE BOTTOM IS YOUR RESERVES. THE FORECAST WERE A SNAPSHOT AS OF A POINT IN TIME. ADDVELORUM TAXES WERE GENERATED BASED ON THE PRELIMINARY NUMBERS THAT WE RECEIVED FROM MORGAN'S OFFICE ON JUNE 1. VARIOUS REVENUE SOURCES THAT ARE IN THIS CALCULATIONS AND PRESENTATIONS TODAY WERE -- WE LOOKED AT VARIOUS RESOURCES THIS TIME THROUGH FROM THE CONGRESSIONAL BUDGET TO DEPARTMENT OF REVENUE TO VARIOUS LOCAL TREND TRYING TO FIND THE BEST MECHANISM THAT IS OUT THERE THAT WE COULD UTILIZE AND DO OUR FORECAST WITH AS WELL. WE WILL HAVE TWO VERSIONS OF EACH OF THE FUNDS. ON THE SECOND VERSION WE WILL HAVE A VERSION THAT IS CALLED EXHIBIT A AND ALL OF THE PACKETS AND IT WILL -- INAUDIBLE.

THERE WE GO. ADJUSTED BY CPI, SALARY ADJUST MS WOULD BE EVERY YEARAND WE WILL GET INTO SPECIFICS WITHIN EACH OF THE FUNDS OF THOSE VARIANCES. BUT OVERALL THAT'S THE VARIANCE BETWEEN THE TWO.

TAMMY.

WE WILL TALK ABOUT THE SPECIFICS AS WE DO WILL YOU.

I WOULD LIKE TO COMMENT ON THE SECOND VERSION. ONE OF THE ISSUES THAT CAME UP LAST YEAR AND MS. DANIELS TALKED TO US IS OKAY WHAT IF WE PUT IN -- I WON'T CALL IT DOOMSDAY BUT WHAT IF WE PUT IN OTHER POTENTIAL GROWTH OR COSTS INCREASES THAT COULD HAPPEN LIKE ON SOME OF THE STUFF SO WE HAVE TWO VERSIONS AND ACTUALLY THIS WORKS WORKS BETTER FOR ME. I HAVE ALWAYS BEEN LEERY ABOUT PUTTING RAISES ANTICIPATED IN FUTURE YEARS IN BUDGETS BECAUSE I WILL TELL YOU WHEN IT COMES TO

 NEGOTIATIONS WITH UNIONS THEY BELIEVE IF IT IS BUDGETED THAT THE MONEY EXISTS THAT YOU HAVE IT ALREADY AND THAT'S A STARTING POINTMENT THERE'S AN EXPECTATION THEN THAT EVERY YEAR THERE'S GOING TO BE A RAISE. I CAN'T AFFORD THAT. IT PUTS ME IN A WEAK DETERMINATION AND IT PREDETERMINES FOR THE COUNCIL THAT YOU WILL GIVE A RAISE. THERE HAVE BEEN TIMES WE HAVE NOT GIVEN A RAISE. BY A SEC VERSION THIS ACTUALLY HELPS ME. I AM SHOWING WHAT IT WOULD BE LIKE IMPACT-WISE NOT NECESSARILY THAT THAT IS WHERE WE ARE GOING. SO THAT MY FIRST VERSION IS THE ONE THAT I AM ACTUALLY RELYING ON WHICH DOESN'T SHOW THE SALARY INCREASES BUT IT DOES SHOW YOU SO THAT YOU WILL KNOW IMPACT WISE WHAT WOULD HAPPEN IF WE WERE IN THERE. IT IS EASIER FOR ME TO MAKE THAT ARGUMENT CLEARERWHEN WE NEGOTIATE WITH LABOR UNIONS, THAT THE SECOND SCENARIO IS A IMPACT STATEMENT NOT NECESSARILY A POLICY DECISION BEING MADE BY THE COUNCIL.

JUST TO RECAP BEFORE WE GET INTO SOME OF THE DETAILS, REVENUES ARE PRESENTED IN A VERY COB SERVE TIFF MANNER, A LOT OF THE REVENUE TRENDS ALTHOUGH WE ARE GROWING SOME, LIKE SALES TAX AND STATE REVENUE SHARING. SOME OF THE OTHERS ARE NOT REALLY REBOUNDING AS QUICKLY AS YOU WOULD LIKE. WE DID A VERY CONSERVATIVE APPROACH WITH MINIMAL GROWTH IN THOSE FORECASTED YEARS. YOU TILLTY TAX, COMMUNICATION AND BUILDING PERMITS LIKE WISE, SALES TAX AS I MENTIONED DOES HAVE A -- UTILITY TAX COMMUNICATE AND BUILDING PERMITS. WE WERE CONSISTENT ASK CAN USED A RANGE RIGHT AROUND 5 TO 5.5% THROUGHOUT THE FORECASTED YEARS. STATE REVENUE SHARING IS SOMETHING THAT DEPARTMENT OF REVENUE ACTUALLY FORECASTS OUT FOR US. IT IS RIGHT AROUND A 3.5% FORECAST. SOME IS OF THOSE REVENUES IMPACT. ON THE EXPENDITURE SIDE WE HAVE A PERSONAL SERVICE AS WE REFERENCED. SALARIES IN YOUR FIRST EXAMPLES WILL HAVE A 33% AND IT IS -- 3% AND IT IS GOING BE PRESENTED IN FISCAL YEAR 15 AND FISCAL YEAR 17. IT ALSO HAS THE FLORIDA RETIREMENT SYSTEM, THE RATES ARE MANDATED BY THE STATE OF FLORIDA, AND WE HAVE IMP REMITTED THOSE RATES IN OUR CALCULATIONS AS WELL. AS JIM MENTIONED WE HAVE AN ADJUSTMENT TO THE HEALTH INSURANCE FORECASTED IN ALL OF THE YEARS. AND IT IS REFERENCED AT A $500 INCREMENT INCREASE PER YEAR PER EMPLOYEE. THOSE DETAILS ARE IN THE NARRATIVE WITHIN EACH OF THE DOCUMENTS. THE LAST THING THAT HE MENTIONED ALSO JUST TO REITERATE, NO NEW POSITIONS FORECASTED IN ANY OF THESE SCENARIOS FOR YOUR CONSIDERATION TODAY.

SO WE WILL GO AHEAD AND GET STARTED ON THE FIRST FUND. THE FIRST FUND IS THE PONS DELEON COURT AUTHORITY. IT IS PRESENTED TODAY AT A MILL AGE RATE THAT IS FLAT. IT HAS BEEN AT THIS RATE SINCE 2009. IT IS AT 0.29 MILLS. AS WE MENTIONED THIS MORNING IT IS BELOW THE STATE STANDARD. THE VARIANCE IN FISCAL YEAR15 THAT YOU SEE WITH THE REVENUES THAT ONE-TIME MONEY BEING UTILIZED IS GOING BE FOR CARRYING PROJECT TBRS THE PREVIOUS YEAR THAT CONDITION GET COMPLETED THAT WE HAVE ALLOCATED DOWN BEWITHIN CAPITAL AREA. ON THE EXPENSE SIDE, THE ADDITION L 500,000 DOLLARS THAT WE HAVE SET ASIDE TO CONTINUE THE EFFORTS OOVER YOUR ARTIFICIAL REEF PROGRAM. THAT'S AN ANNUAL APPROPRIATION OF 500,000 DOLLARS PER YEAR. AND THEN, FOLLOWED BY THE EXPENDITURES YOU ARE, REVENUES EQUALED EXPENDITURES WITH RESERVE AROUND $3.5 MILLION THROUGH YOUR FORECAST YEAR.

ON THE PORT AUTHORITY WE NEED TO HAVE ANOTHER DISCUSSION ABOUT THE PORT AUTHORITY. I AM GG TO MAKE A -- I AM GOING TO MAKE A RECOMMENDATION THAT THE RESERVES IN THAT AC DOWN, MOST OF THEM, THAT WE ANTICIPATED HOLDING MONEY IN THATFOR THE JETTY PROJECT WHICH I BELIEVE IS VERY WORTH WHILE PROJECT BUT EVEN KNOW SOMETIMES WHEN YOU HAVE TO GIVE UP. THE BOTTOM LINE IS I DON'T GIVE UP EASY BUT THIS ONE I GIVE. WE WON'T GET THE MONEY FROM THE STATE FEDS TO BUILD THE OTHER JETTY NOT IN MY LIFETIME. I THINK WE WILL BE SOMEDAY THEY WILL DO IT BUT THAT WOULD BE MY LAST COMMERCIAL MESSAGE. THE BOTTOM LINE IS I THINK THAT MONEY IS MORE VALUABLE TO US NOW. THERE MAY BE SOME LAND PURCHASES. I AM LOOKING AT ONE THAT WOULD MAKE SENSE IS OUT OF THE PORT. AND I DO THINK THAT THAT IS ALSO MONEY THAT IS AVAILABLE FOR SOME IMPROVEMENTS THAT I KNOW MARY ANN HAS A LIST OF FOR RESTROOMS, RAMPS, AND THINGS LIKE THAT AND SO MY RECOMMENDATION IS GOING TO BE THAT AS WE START THE NEW YEAR OUT, THAT WE TALK ABOUT A PLAN TO CONSIDER USING THAT MONEY BECAUSE I THINK IT WILL DO A LOT MORE GOOD FOR THE CITIZENS NOW ESPECIALLY IF WE ARE COSTS ARE A LITTLE LOWER APPROXIMATE WE BUILD SOMETHING OR BUY SOMETHING. SO, PROBABLY IF WE HAVE GIVEN UP ON THAT, LET'S USE THE MONEY. THAT WILL HAVE TO HAPPEN AT A WORKSHOP OR WE WILL HAVE TO TALK ABOUT WHAT WE ARE DOING EXCEPT FOR FACT THAT I AM TAKING SERIOUS WHAT THEY SAID ABOUT LAND. WE TO HAVE ONE PARCEL OF LAND THAT WE ARE K LOOING THAT MAKES MORE SENSE OUT OF PORT MONEY THAN ANYWHERE ELSE. I WILL GET WITH THE COUNCIL ON THAT.

BEING THIS IS A TAX REFUND YOU WOULD NOTICE THAT THE EMERGENCY SERVICE IS BUDGETED AT 10% WHICH IS UNDER YOUR POLICY.

THE NEXT SCENARIO IS GOING TO BE YOUR EXHIBIT A. THE VAN VARIANCE, YOU HAVE THE SAME REVENUES AT THE TOP. APOLOGIZE FOR THAT. THE SAME REVENUES ARE GOING TO BE AT THE TOP FOLLOWED BY THE EXPENDITURES WITH THE EXCEPTION OF THIS NICE PEACH LINE WE HAVE RIGHT HERE. WE WILL -- WE ADJUSTED IN THE AC COUNT THAT WASN'T ADJUSTED BY THE STANDARDS THAT I REFERENCED IN THE DOCUMENT, THE ULTIMATE SOURCES WE ADJUSTED BY CPI. EVERY IN THE COUNTY HAS BEEN ADJUSTED ONE MECHANISM OR ANOTHER. THAT'S WHAT LINE REPRESENTS. AS WE MENTIONED YOUR PAY ADJUSTMENT IS ON AN ANNUAL BASIS OF 3%. LET ME GO BACK ONE MORE. I PUSHED FORWARD TOO MANY TIMES. I APOLOGIZE. WE ARE ENDING THIS FORECAST AT $3.4 MILLION FOR YOUR PORT AUTHORITY.

THE NEXT FUND REGOING TO IS YOUR FIRE FUND. THE FIRE FUND, AGAIN THE REV KNEWS WOULD APPROXIMATE AT THE TOP, PRIMARILY FUNDING SOURCE FOR THIS
 VOLUSIA DINEEN CUSACK ECKERT DENYS GRASSO NORTHEY HILSON ALL THOSE IN FAVOR SIGNIFY BY AYE, ALL THOSE OPPOSED. DO I HAVE A MOTION AYE NAY TESTING TESTING .

TEST TEST TEST.

 GOOD AFTERNOON, EVERYONE. IF EVERYONE WOULD, PLEASE, COME TO ORDER. COUNCILMEMBER, IF YOU COULD JOIN US ON THE DAIS. I WILL NEED FOR, AND NOW MS. DENYS IS PRESENT SHE JUST STEPPED OUT FOR A MOMENT. I WILL NEED HER UP FRONT.

ALL RIGHT, THIS IS AFTERNOON SESSION, JULY 3rd, 2014. VOLUSIA COUNTY COUNCIL MEETING. ITEM NUMBER 27, WE ARE -- IS AN ORDER OF MISSED BUSINESS FOR SPECIAL EXCEPTION THAT HAS BEEN REQUESTED TO BE CONTINUED ON JULY 17. I WILL ENTERTAIN A MOTION.

MOTION FOR CONTINUANCE FROM MR. PATTERSON.

SECOND MS. DENYS. ANY FURTHER DISCUSSION? MY SCREEN IS NOT WORKING.

NO FURTHER DISCUSSION FROM ANYBODY? WE HAVE A QUORUM. THANK YOU VERY MUCH. SEEING NO FURTHER DISCUSSION, WE HAVE A MOTION FOR CONTINUE ONCE COME A SECOND, ALL THOSE IN FAVOR PLEASE SIGNIFY BY AYE.

ALTHOUGH SUPPOSE, IT IS A FIVE-ZERO MOTION MR. DANIELS AND MS.CUSACK IS INDENT -- IS IN DAYTONA SHE HAD SOMETHING COME UP, FOR THE RECORD.

SHE MAY BE A LITTLE LATE THIS AFTERNOON.

JOYCE, MS. CUSACK.

ITEM I WOULD REALLY, REALLY LIKE TO HAVE MR. DANIELS AND MS. CUSACK HERE FOR THE NEXT ITEM. IF THE COUNCIL WOULD INDULGE ME I WOULD LIKE TO JUMP OVER 27 A AND GO TO 27 -- CAN BE B, THAT'S AT 3:00 THING. 28 HAS BEEN REDRAWN 29 HAS BEEN RESOLVED, WITH THE CONSUL LIKE TO CONTINUE? MR. DANIELS, GOOD AFTERNOON. MS. CUSACK WILL BE HERE IN A MINUTE. WE WILL JUST CONTINUE WITH ITEM NUMBER 27 A. WE CAN'T -- CAN GO ANY FARTHER UNTIL 3:00. THAT'S YOU.

THANK YOU, MR. CHAIR -- DEPUTY COUNTY MANAGER. THIS IS A FOLLOW-UP TO THE WATER WORKSHOP WE HAD LAST WEEK. RAFALE MONTALVO WHO IS OUR FACILITATOR IS BACK WITH US TODAY TO RECAP THE THOUGHTS IN THE COMMENTS THAT WERE SHARED AFTER EACH PRESENTATION IN THE WORKSHOP AND THEN WHEN HE HAS CONCLUDED WITH THE RECAP WITH YOU AND SECURED ANY OTHER COMMENTS YOU MAY HAVE, WE WILL DISTRIBUTE WHAT YOUR STAFF HAS PUT TOGETHER AS A DISTILLED VERSION OF THE COMMENTS TRYING TO BRING THIS INTO THE SHAPE OF SOME GOAL STATEMENTS AND SOME ACTIONS SUBACCOUNTS WILL COME LOOK AT THIS AND SAY YES, THAT'S WHAT WE SAID AND THIS IS WHAT WE WOULD LIKE TO DO IN TERMS OF STARTING DOWN THIS ROAD AGAIN MR. MONTALVO.

GOOD AFTERNOON, MR. CHAIR, MEMBERS OF COUNCIL. THE MATERIAL YOU HAVE IN FRONT OF YOU NOW REFLECTS WHAT MARIANNE JUST DESCRIBED AND TAKES IT A STEP FURTHER. WE WILL REVIEW FIRST LOOKING AHEAD SLIDE OF THE PRESENTATION YOU SAW THE WORKSHOP TO REMIND YOU WHAT THE STARTING POINT WAS FOR THE DISCUSSION, TO REVIEW THE NOTES OF YOUR IDEAS AND DISCUSSION -- DISCUSSION AND REVIEW THE STRAWMAN. THAT WILL SET THE STAGE FOR YOUR DISCUSSION TO STYLISH DIRECTION AND AS A FOOTNOTE, YOUR DIRECTION AT THIS POINT THERE'S A LOT OF MATERIAL ON THE TABLE AND YOUR DIRECTION MAY WELL BE TO EXPLORE IT FURTHER. OTHER ITEMS ON THE LIST YOU MAY BE READY TO MOVE FORWARD. WHEN YOU GET TO THAT POINT, I WOULD LIKE TO ASK YOU THREE SETS OF KEY QUESTIONS. YOU WILL HAVE HEARD THE RECAP AND MARY ANN WILL WALK YOU THROUGH THE STRAWMAN. WE WILL COME BACK AND ASK YOU TO LOOK AT THE STRAWMAN AS A WHOLE AND AT LEAST CONSIDER EACH OF THE SETS OF QUESTIONS. SHOULD ALL THE ITEMS REMAIN IN THAT STRAWMAN? ARE YOU STILL COMFORTABLE WITH THAT? IS THERE ANYTHING MAJOR MISSING ON IT? I WANT TO UNDERLINE MAJOR. WE ARE DEALING WITH NOT WHITE 35,000 MAYBE 20, 000-FOOT LEVEL. WE ARE LOOKING CONCEPTUALLY ON A LOT OF IT. ARE THEIR PRIORITIES? AMONG THE ITEMS ON THE STRAWMAN, THERE MAY BE THERE MAY NOT BE, YOU MAY BE COMFORTABLE MOVING AHEAD SIMULTANEOUSLY AND THAT'S FINE WE WANT TO CHECK IN WITH YOU. WE WANT TO CHECK IN WITH YOU ABOUT WHERE WE DO START? WHAT ARE THE FIRST STEPS. STEP ONE -- HAVE SOME SUGGESTIONS, BUT WE WANT TO HEAR FROM YOU AS WELL WHERE YOU WOULD START WITH THAT LIST HOWEVER YOU FIND IT. YOU WE WILL COME BACK AFTER THAT QUESTION AFTER MARIANNE HAS WALK YOU THROUGH THE STRAWMAN AND WE WILL WRAP UP WITH CHECKING IN WITH EACH OF YOU AND I WILL ASK YOU TO LOOK AT THE STRAWMAN ONE LAST TIME AND ASK YOU ARE YOU COMFORTABLE WITH IT IS A CONCEPTUAL DIRECTION? DO YOU HAVE ANY MINOR RESERVATIONS AND IF YOU -- YOU DO HOW ARE THEY AND HOW MIGHT IT BE ADDRESSED OR DO YOU STILL HAVE MAJOR RESERVATIONS ABOUT THAT? AND THEN I WILL TURN IT OVER TO THE STAFF AND IF YOU WOULD LIKE TO TAKE FORMAL ACTION AT THAT POINT I WILL BE POINT TO DO THAT. SO ANY QUESTIONS ABOUT THE STRUCTURE BEFORE WE BEGIN THE RECAP? IF NOT, I WILL -- THE NEXT SLIDE OUTLINES WHAT YOU ALREADY KNOW. PROJECTS, SOME MAY BE REGULATORY ACTIONS, BUDGETARY IMPLICATIONS, SOME MAY BE LEGISLATIVE, EDUCATIONAL OR PARTNERSHIP WITH OTHERS. TO THE RECAP ITSELF. THE FIRSTPRESENTATION YOU LOOKED AT LAST THURSDAY WAS FROM YOUR IT ENVIRONMENTAL MANAGEMENT DIVISION. THE LOOKING AHEAD SLIDES FROM THE PRESENTATION TALKED ABOUT IMPLEMENTING YOUR FERTILIZER ORDINANCE AND THE POSSIBILITY OF UNDERTAKING A MEDIA CAMPAIGN TO AID IN THAT. TALK ABOUT INCREASE EDUCATION AND OUTREACH AND COMMUNITY PARTNERSHIPS. I AM NOT RECAPPING THE CONTENTS, SIMPLY PUT -- WHAT YOUR STAFF THOUGHTS MIGHT BE LOOKING AHEAD. FROM YOUR DISCUSSIONS THERE -- THAT WERE COMMENTS ON ENSURING THAT EFFORTS ARE UNDERTAKING IN COORDINATION WITH SURROUNDING COUNTIES TO MAKE THEIR WARES A LOT OF DISCUSSION ABOUT TESTING FOR -- AS AN INDICATOR FOR HUMAN INPUT TO WATER QUALITY. INCREASING MONITORING, BOTH TESTING STATIONS AND ANALYSIS IN DOING THAT IN PARTNERSHIP WITH OTHER ENTITIES LOCAL GOVERNMENTS, NONPROFITS COMMUNITY-BASED ORGANIZATIONS ENVIRONMENTAL APPS. EDUCATING AND ENGAGING THE PUBLIC ON THESE ISSUES AND FROM THE AFTERNOON DISCUSSIONS, THERE WAS A LOT OF BACK-AND-FORTH WITH THE CITIES ABOUT THE POSSIBILITY ABOUT WHETHER OR NOT THEY ARE ADOPTED FERTILIZER ORDINANCE IS AND I ADDED THAT WITH THE AFTERNOON COMMENTS WITH. FOR THE FIRST PRESENTATION, DOES THAT SOUND LIKE WHAT YOU SAID? THE SECOND PRESENTATION WAS WITH TM DL -- TND LMB MAP ON THE REGULATORY CONTEXT FOR WATER XT FOR WATER QUALITY ISSUES. THE PRESENTERSLIDE DEALING WITH THE NEXT STEPS AND LOOKING AGAIN I HAD TALKED ABOUT STAYING ABOVE THE MAP PROCESS THEIR FIND THE SCIENCE AND REVIEWING THE ANALYSIS. AND TALK ABOUT THE POSSIBILITY AND A REASONABLE ASSURANCE PLAN ESSENTIALLY A WAY TO -- TO TACKLE THE ISSUE ASSOCIATED WITH TOTAL MAXIMUM DAILY LOADS AND THE BASIN ACTION PLANS, BUT STAYING AHEAD OF THE REGULATORY FRAMEWORK BY DOING THAT BEFORE THE MDL STYLISH AND YOU WILL BE DEALING WITH THE SAME ISSUES THAT YOU WILL DEAL WITH THE SPIDER THAT THE MDL AND THE MAP PROCESS AS VOLUNTARILY WITH THE STAKEHOLDERS. I APOLOGIZE. FROM YOUR COMMENTS AND DISCUSSION, THE FIRST TWO ITEMS ARE ALTERNATIVES. THE FIRST DEALS WITH THE REASONABLE ASSURANCE LAND, THE SECOND WITH DESIGNATION OF THE MOSQUITO LAGOON AS IMPAIRED AS THE BEGINNING OF THE PROCESS FOR DEVELOPING THE MDL AND A A BMAP. THAT CAME FROM PUBLIC COMMENT AND IN THE CONSTANT POSSIBILITY OF AN INSURANCE LAND FOR MOSQUITO LAGOON. THERE'S A TEDD TRIPP SUGGESTION TO CONSIDER AN ORGANIZATION THAT MIGHT -- MIGHT HELP WITH THAT AND RECEIVED FUNDS. DISCUSSIONABOUT EVALUATING THE COSTS AND BENEFITS OF STOPPING DISCHARGES OF SURFACE WATERS TO AND DIRECTING THAT WATER TER TO USE. ANY ADDITIONAL COMMENTS OR DOES IT LOOK LIKE WHAT YOU SAID ?

OKAY. SEEING HEADS NODDING AND THE QUIZZICAL LOOKS, COUNCILMEMBER NORTHEY QUESTION.

I DON'T KNOW IF THIS IS WHERE WE WANT TO TALK ABOUT THAT OR WHETHER THAT'S COMING UP BECAUSE I HAD SOME CLOSE ABOUT EXACTLY WHAT THE REASONABLE QUESTIONS WHEN GUYS AND I DON'T KNOW WHETHER I EXPLAINED IT WELL OR NOT, BUT I THOUGHT YOU JUST REVIEWING THE INFORMATION NOW AND WE WILL EXPLORE IT QUESTION.

I WILL REVIEW THE DISCUSSION THE REASONABLE PLAN IS THE FIRST ACTION ON THE STRAWMAN AND I THINK MARIANNE WILL TAKE YOU THROUGH THAT IN MORE DETAIL. OKAY.

THE NEXT ITEM WAS ON STORMWATER. THE ITEMS FOR YOUR CONSIDERATION LOOKING AHEAD FROM THE PRESENTATION INCREASING THE LEVEL OF SERVICE AND MAINTENANCE, BALANCING EXPENDITURE BETWEEN FLOOD PROTECTION AND WATER A LOT OF PROTECTION. BASIN STUDIES, THE ONE YOU ARE WORKING FROM ARE AT LEAST 10-YEARS-OLD SOMETIMES OLDER. AND OBTAINING AND MONITORING DATA TO UPDATE THE BASIN STUDIES, PARTNERING WITH MUNICIPALITIES ON STORMWATER TO LEVERAGE FUNDS IN THE LAST -- AND THE LAST ITEM HAS TO DO WITH ADVANCING WORK PROJECTS TO THE STATE WHERE THEY ARE SHOVELED ALREADY TO MAKE IT EASIER TO OBTAIN GRANT FUNDING FROM THEM, WHERE YOU CAN ACTUALLY SOLICIT FUNDS FOR THE PROJECTS. YOUR DISCUSSION ON THESE ISSUES TOUCHED ON COOPERATING WITH THE CITIES TO DO THE BASIN STUDIES SINCE MUCH OF DELAND THAT WAS ADDRESSED IN THE ORIGINAL BASIN STUDIES IS NOW WITHIN CITY LIMITS. IMPLEMENTING A MORE AGGRESSIVE EFFORTS TO IDENTIFY AND -- AND ACQUIRE SUITABLE SITES FOR RETENTION PONDS, TYING THE STORMWATER PROJECTS TO WATER QUALITY IMPROVEMENTS AND AT A MINIMUM SIMPLY DOING MORE TO HIGHLIGHT THE WATER QUALITY THAT BENEFITS STORMWATER IMPROVEMENTS IN THE PIPELINE SO YOU BETTER UNDERSTAND THOSE. REVIEWING RETENTION POND DESIGNS TO ACCOMMODATE REUSE IN THE VANTAGE POINT -- VARIOUS POINT DURING THE DAY YOU HAD EXAMPLES OF PLACES WHERE THAT -- THAT HAS BEEN DONE IN FIELDS THAT ARE USED FOR RECREATIONAL -- RECREATIONAL FOR PERSONS THAT ARE DOUBLE STORMWATER FUNDS THING CONSIDERING WATER FOR REUSE AND POPPED UP TO OUT THESE TOPICS AND EXPLORING INTERCONNECTS FOR REUSE THE PARENTHETICAL VIEW -- REVIEW THAT WAS RAISED ON THE CONTEXT -- ONE OF THE DRIVERS FOR WATER ALLIANCE AND COMING BACK TO THAT POSSIBILITY AND EXPLORING.

AGAIN, THIS IS ANYTHING MISSING, DOES IT SOUND LIKE THE CONVERSATION YOU HAD AROUND STORMWATER.

THE NEXT PRESENTATION WAS ON THE WASTEWATER, TWO ITEMS FROM THE PRESENTATION LOOKING AHEAD IMPORTANCE OF THE ABILITY TO MATCH GRANDSON COST ON FUNDING AVAILABLE FROM STATE AND LOCAL AGENCIES, THERE'S FUNDING OUT THERE FOR THIS. MATCH THAT FUNDING IS AN IMPORTANT COMPONENT TO GET THE FUNDING. THE NUMBER OF VARIATIONS ON THE MANDATORY CONNECTIONS OR SERVICE, OR SERVICES AVAILABLE. YOUR IDEAS, COMMENTS AND THOUGHTS IN THAT DISCUSSION, IDENTIFYING PRIORITY TARGET AREAS AND TARGET AREAS FOR INITIAL RETROFIT EFFORTS. A NUMBER OF ITEMS THAT ARE GROUPED UNDER ENDING STRATEGIES FOR RETROFIT AND SUPPORTING THESE SPRINGS FAIL IN THE NEXT LEGISLATIVE SESSION TO PURSUING STATE GRANT FUNDING POSSIBILITIES, EXPLORING THE POSSIBILITY OF USING LAND AND WATER LEGACY IN DOC STAMP DOLLARS ESSENTIAL FOR RETROFIT. THERE WAS SOME DISCUSSION ABOUT NOTION THAT IT WOULD BE APPROPRIATE TO SEEK A BROAD-BASED REVENUE SOURCE FOR RETROFIT KEEPING THE IMPORTANCE OF WATERWAYS AND WATER QUALITY TO THE QUALITY OF LIFE AND TO USERS THROUGHOUT THE COUNTRY. AND SPECIAL TAXING AND RAISES POSSIBILITY.

THREE OTHER ITEMS THAT WERE MENTIONED IN THAT DISCUSSION FOR MY REVIEWING EXEMPTIONS IN THE LD ARES FOR CONNECTION REQUIREMENTS AND REVIEWING THE LVERS TO LOOK AT AT HOW THEY ADDRESS THE RIGHTS IN CONNECTION REQUIREMENTS AND EXPLORING A VARIETY OF REQUIREMENTS FOR CONNECTION PARTICULARLY AT THE THE SEPTIC SYSTEM FAILS AND INTERCONNECTS FOR REUSE. THAT'S THE RECAP AND WE THOUGHT IT MIGHT BE USEFUL TO GO OVER THAT TO REFRESH OUR MEMORIES AND TO HIGHLIGHT WHERE THE ITEMS ON THE STRAWMAN WHICH YOU ARE ABOUT TO HEAR FROM GORE HEAR ABOUT. THE STRAWMAN STICKS VERY CLOSELY FROM LAST THURSDAY, AND IT MAKES IT CLEAR HOW YOU PROCEED IF YOU CHOOSE TO DO SO. ANY COMMENTS ON THIS PORTION BEFORE YOU HEAR THAT STRAWMAN QUESTION MARKS IF NOT I WILL ASK MARION TO TAKE IT FROM HERE.

THANK YOU. THIS IS THE STRAWMAN. WHAT WE DID IS TAKE THE COMMENTS AS OUTLINED AND TRY TO DISTILL THEM INTO SOME DISTINCT COOL STATEMENTS. I WON'T START UNTIL EVERYONE -- YOU NEED ANOTHER ONE? OKAY. OKAY. OKAY. THAT'S THE STRAWMAN. THE REASON WE TRY TO GET IT ON ONE PAGE IS SO IT'S -- ALSO BECAUSE YOU COULD SEE THE DIFFERENT ACTION IN RELATIONSHIP TO EACH OTHER. IT SEEMS THAT THE COUNCIL MEMBERS IN THE WORKSHOP WERE STRUCK BY THE IDEA THAT SOME OF THESE SUCCESS STORIES WERE CHARACTERIZED BY THEIR HAVING BEEN CLEARED COOL STATEMENTS. SO IT SEEMS THAT SHOULD BE SOMETHING THAT WE SHOULD TRY TO ARTICULATE OUT OF THIS PROCESS AND THEN ATTACH CERTAIN ACTIONS TO PURSUING THOSE GOALS. FIRST ONE WE SEE INCREASING THE STRONG WATER TREATMENT, THE UPDATE OF THE BASIN STUDIES WILL COME UP IN DIFFERENT CONTEXTS THOSE STUDIES THEY ARE 20-YEARS-OLD NOW AND SOMEONE SHOULD END THE SLAVE DELAND IS SIGNIFICANTLY DIFFERENT TO SEE AND UPDATING THEM IS FAIRLY MAJOR STEP AND IF I RECALL CORRECTLY, WHEN WE DID THE STUDIES THEY WERE HUNDREDS OF THOUSANDS, THEY WERE NOT CHEAP. TO DO. UPDATING THEM IN TERMS OF LOOKING AT THE SIGNIFICANT DIFFERENCES IN DEVELOPMENT PATTERNS AND JURISDICTIONAL LINES WOULD BE AN IMPORTANT PART OF UNDERSTANDING WHAT'S IN PLACE TODAY SO THAT AS WE GO INTO SOME OF ITS PROCESSES LIKE A REASONABLE INSURANCE PLAN, ALLOCATION THE EFFORT AND CONTRIBUTION IS CLEAR AND BASED ON SOMETHING THAT REFLECTS THE CURRENT CONDITION. AND THE LEVEL OF SERVICE MAINTENANCE PROJECT DESIGN IDENTIFICATION OF A DETENTION/ RETENTION SITE WHERE ALL ITEMS BROUGHT UP IN YOUR OWN WATER DISCUSSION, THESE ARE -- ARE THINGS THAT WILL BE SHUT COUNTY CAN DO AND STORMWATER CAN DO IT TOO AND IN YOUR DISCRETION TO SAY IT IN YOUR STORMWATER PROGRAM SO THIS IS WHAT WE WOULD LIKE TO SEE YOU DO, TO PUT SOME DESIGN TOGETHER SO THEY HAVE SOME PROJECT READY AND THIS BARBARA% SOME REALLOCATION OF FUNDING AND WE WOULD HAVE TO BRING BACK TO YOU WITH THIS PROGRAM MEANT, BUT THIS IS THE WAY OF SAYING THIS IS HOW WE WOULD LIKE TO -- TO SEE SOME OF OUR POLLUTION COUNTY STORMWATER FUNDING SPENT. THE REASONABLE ASSURANCE CLAIMED OR MOSQUITO LAGOON. CAME UP AND THERE'S A QUESTION IS WHAT DOES THAT DO AND IF YOU HAD ALREADY BEEN FOUND NOT COMPLIANCE WITH THE TM DL AND THE REGULATORY ENVIRONMENT, YOU WILL BE GETTING AN ASSIGNMENT OF WHAT CONTAMINANTS YOU HAVE TO REDUCE AND WHO WAS THE CONTRIBUTOR AND HOW MUCH DID THEY HAVE TO REDUCE AND HOW ARE THEY GOING TO DO THAT AND THAT'S AND ALLOCATION OF THE PROBLEM AND THE EFFORT IN TERMS OF FIXING IT. VERY REASONABLE ASSURANCE PLAN ALLOWS YOU TO FOLLOW A SIMILAR PROCESS WITHOUT THE REGULATORY ENVIRONMENT. I THINK, THAT THE WORKSHOP WAS MORE LOCAL LISTING SO IT PUTS YOU WOULD PARTNERS TO WORK WITH THE PROBLEMS WITHOUT THE REGULATORY CONTEXT HANGING OVER YOU. SO THAT YOU HAVE MORE FLEXIBILITY, BUT IT IS STILL GOING AND NOT TO SAVE MONEY, SIMILAR EFFORT, NOT SAVING YOU IN TERMS OF WHAT HAS TO BE DONE TO ADDRESS THE PROBLEM, IT'S JUST GIVING YOU A DIFFERENT CONTEXT FOR HOW TO APPROACH IT AND HOPEFULLY ALLOWING YOU TO DO IT AT A TIME BEFORE YOU REACH THE REGULATORY STAGE SO YOU ARE AHEAD OF IT GOING IN. SO THAT WOULD BE STARTING WITH THE SPECIFICALLY WITH MOSQUITO LAGOON AS A PRIORITY AREA, JUST AS A JUMP OFF POINT AND THE SAME PROCESS COULD BE REPEATED IN OTHER AREAS SPENT SINCE IT CAME UP THIS PROJECT THAT'S HOW WE CARRIED IT FORWARD AND THAT DISCHARGES SOMETHING THE COUNCIL ALREADY ADDRESSED -- CONSUL ALREADY ADDRESSED THAT WE HAVE A COUNTYWIDE ORDINANCE THAT YOU PUT THIS NOTICE -- YOU, BUT THIS NOTES IS THAT THE PUBLIC AWARENESS OF THIS EFFORT IS WHAT STILL NEEDS TO BE DONE AND WE PUT IT IN THE CONTEXT OF THE OUTREACH MEDIA CAMPAIGN, EDUCATION, THAT THERE HAS TO BE SOME EFFORT TO GET TO THE PUBLIC CAN BEGIN THAT PROCESS OF HELPING FOLKS UNDERSTAND WHAT THEY ARE EXPECTED TO DO. I THINK A LOT OF PEOPLE VOLUNTARILY GO LY GO ALONG WITH NOT USING FERTILIZER DURING CERTAIN TIMES OF YEAR AND THEY UNDERSTAND THE REASON WHY.

THE REDUCTION OF WASTEWATER DISCHARGE THIS IS NOT YOURS TO CONTROL. YOUR UTILITY DOES NOT DO SURFACE DISCHARGE, BUT WE DISCUSSED AT SOME LENGTH THAT THERE ARE SIGNIFICANT DISCHARGES BY THE MUNICIPAL UTILITIES AND AGAIN WE ARE NOT IN THE REGULATORY RELATIONSHIP, THEY ARE ALL REGULATORS WITH THIS PROCESS AND WHAT WE ARE IN A POSITION TO DO IS TO BRING SOME LAND TO THE TABLE IF -- IF YOU TO -- IF UTILITIES WANT TO TRY MORE LAND DISCHARGE, RAPID INFILTRATION BASINS, THAT IS SOMETHING YOU MAY BE ABLE TO HELP WITH AND WE HAVE A LOT OF PROPERTY AND A LANDFILL AND A PIPELINE TO DAYTONA BEACH IF THAT'S SOMETHING THAT THEY MIGHT BE INTERESTING -- -- INTERESTED IN PURSUING. INTEGRATED WATER MANAGEMENT, HE MENTIONED A COUPLE OF DIFFERENT TIMES, HOW DO WE GET USE FROM STORMWATER ? WE ARE IN THE LEG CONDITION WE ARE TRYING TO GET RID OF IT, BUT HOW DO WE TRY TO MAKE SOMETHING USEFUL OUT OF IT ? WE WOULD LOOK FOR, EITHER OPPORTUNITIES NOW TO TRY AND CAPTURE SOME STORMWATER AND USE IT EITHER FOR PROBABLY FOR AUGMENTING USE WHERE THAT -- THAT SUPPLY AND DEMAND EQUATION SOMETIMES. CHALLENGING FOR YOU TO BE. INFRASTRUCTURE SUITABLE TO DEVELOPMENT, WE TRY TO PRESENT A -- PRESENT A POLICY STATEMENT. THIS IS SAYING YOUR INFRASTRUCTURE IS REFLECTED IN THE CURRENT DEVELOPMENT STANDARD, IT SHOULD BE CONSISTENT WITH THE TYPE OF DEVELOPMENT THAT'S INVOLVED IN THIS IS WHERE WE HAVE SEPTIC TANK, A REFLECTION OF A DIFFERENT TIME AND IF WE WERE DOING THE SAME DENSITY OF DEVELOPMENT OR DEVELOPMENT IN CERTAIN LOCATIONS WE WOULD NOT DO IT IN SEPTIC TODAY, NOT EVERYWHERE, BUT CERTAINLY IN KEY LOCATIONS ALONG SURFACE WATER BODIES IN THE BARRIER ISLANDS IN BLUE SPRINGS SHED, IT MAY BE AN ISSUE. SO WE WERE LOOKING AT HOW TO CAPTURE THE IDEA THAT WE SHOULD BE REDUCING THE PRESENCE OF THOSE SEPTIC SYSTEMS AND PACKAGE FANS WHERE THEY REFLECT SUBSTANDARD INFRASTRUCTURE FOR THAT TYPE OF DEVELOPMENT THEY ARE SERVING. DEVELOP PROJECTS FOR MOSQUITO LAGOONS AND IN THE SPRINGS. UPDATING THE PLAN AND DELAND DEVELOPMENT CODE. BECAUSE WE STILL HAVE SOME EXCEPTIONS THAT COULD ALLOW THOSE SITUATIONS TO OCCUR AGAIN TODAY. THERE WAS DISCUSSION ABOUT COULD THIS STILL HAPPEN? THERE ARE SITUATIONS WHERE IT COULD STILL HAPPEN. AND THENULTIMATELY LOOKING AT THE CONNECTION REQUIREMENTS WHERE THERE ARE IN FACT CENTRAL UTILITIES AVAILABLE.

WE HAVE A NUMBER OF VARIATIONS ON THAT CONDITION, WE HAVE COUNTY LINES AND CITY PLACES CITY LINE LINES AND UNINCORPORATED AREAS, DIFFERENT VARIATIONS AND THEREFORE DIFFERENT POLICY DEFENSE WITH A PUSHING THE IDEA. IMPROVING AND INCREASING MONITORING USAGE. A NUMBER OF SITUATIONS BROUGHT FORTH THE IDEA THAT WE HAVE A TREMENDOUS RESOURCE FOR THE -- WITH ACCOUNTING WITH OUR UNIVERSITY SYSTEMS. AND IT DEVELOPS SOME AND -- DEVELOP SOME AND ENVIRONMENTAL PROGRAMS OF SIGNIFICANCE. A FEW YEARS AGO WE USED A UNIVERSITY CONSORTIUM TO WORK WITH US ON TRANSPORTATION ISSUES. THAT WAS A PROCESS WHERE WERE WE SAT DOWN, I'VE ACTUALLY DID AN AMAZING JOB SELF-SELECTING TO THEIR STRENGTHS. THEY CAME TOGETHER AS A GROUP TO DISCUSS THEIR RESPECTIVE RESOURCES, AND THEN DECIDING WHAT WE WERE TRYING TO STUDY AND LEARN, THEY BROUGHT THEIR RESPECTIVE EXPERTISE AND RESOURCES TO THE TABLE. I THINK THAT IS TRUE CERTAINLY RESOURCES THAT WE NEED TO TAP INTO AGAIN. AND TESTING AND MONITORING, BROUGHT UP THE IDEA, AND WE HAVE DATA LOGGERS THE SOUTH AND THE SELF OF US, AND WE WOULD LIKE TO SEE SOME IN VOLUSIA, THOSE DATA LOGGERS ARE CRANKING OUT DATA DOWN IN BREVARD AND WHAT STILL NOT CLEAR IS HOW TO USE IT. AND HOW TO LOOK AT IT AGAIN IT'S A VOLUME OF INFORMATION AND LET IF HE CAN NOW IS HOW TO FIGURE OUT HOW TO USE IT AND WHAT IT MEANS AND WHERE IS IT USEFUL KNOWING IT -- WHAT IT'S TELLING YOU. AND THAT IS SOMETHING THAT -- BETWEEN THE COMMUNITY AGENCIES, VOLUNTEER NETWORKS AND UNIVERSITY SYSTEMS AND THERE'S AN INTENSIVE BODY OF PEOPLE THAT WE CAN TAP INTO. AND THEN THE FUNDING STRATEGY. I DON'T THINK THERE'S ANY QUESTION, -- QUESTION, WE NEED THE ASSISTANCE. THIS IS A PROBLEM BEYOND THE RESOURCES OF LOCAL GOVERNMENT. IT'S A SITUATION WHERE OTHER COMMUNITIES HAVE DEALT WITH THIS SUCCESSFULLY. THEY HAVE STATE SUPPORT. A COMMON THAT I ADDED INTO THIS ITEM CAME UP AFTERWARDS TALKING WITH ONE OF THE COUNCIL MEMBERS AS A REFERENCE THERE HERE TO BASIN BOARDS. BASIN BOARDS ON SOME WATER MANAGEMENT DISTRICTS. THEY DO EXIST IN THE WEST COAST. WE ARE A HUGE PART OF CREATING FUNDING SOURCE FOR THEIR WATER EFFORTS IN THAT AREA. LUCIA COULD DO IT BASIN BOARDS AND IT IS A SOLE SOURCE AND AN IDENTIFIED OR ENTITY IN AND OF ITSELF, BUT IT HAS TO BE DONE THROUGH THE WATER MANAGEMENT DISTRICT. PURSUING STATE ALLOCATION AND AGENCY FUNDING I THINK IT'S INCUMBENT ON US TO START TALKING NOW WITH I LOVE THE USE NOT ONLY WITH OUR RESOURCES THAT ARE COMING, BUT WHETHER IN FACT THEY WILL TARGET AREAS THAT WE NEED. BOTH BY GEOGRAPHY AND BY PURPOSE. SO WHEN YOU LOOK AT LEGACY FUNDING, WILL IT ADDRESS THE KIND OF SUPPORT THAT WE MOVE INTO HIMSELF SEPTIC -- NEED INTO HIMSELF SEPTIC AND STORM WATER MANAGEMENT ISSUES. AND YOU NEED TO LOOK AT WHAT WE SHOULD EXPECT TO DEVELOP AS LOCAL RESOURCE. I DON'T THINK ANY -- ANY OF THIS WOULD HAPPEN WITHOUT SOME LOCAL MATCH AND SOME BASIS AND AS WE DISCUSS THE REASON WE HAVE INFRASTRUCTURE IN SOME PLACES AND NOT OTHERS IS THAT IT EXISTED A MORTGAGE AND PEOPLE PAY FOR IT IN THE MORTGAGE. SO YOU NEED TIME AND AN ABILITY TO PAY OVERTIME TO MAKE IT AFFORDABLE TO OTHER PEOPLE. THE FINDING OF BROAD BASE AND THE STRUCTURE THAT ALLOWS PAYMENTS TO BE STRETCHED OUT OVER TIME WILL BE PART OF CREATING CURRENT INFRASTRUCTURE THAT'S APPROPRIATE TOOLS OR -- OR DEVELOPMENTS. -- ARE DEVELOPMENT. THIS STRAWMAN. I WOULD APPRECIATE YOUR COMMENTS.

I DO HAVE A CITIZEN QUESTION.

 PAUL HARE? GIVE US YOUR NAME AND ADDRESS.

I AM PAUL -- ST. JOHN'S WATER MANAGEMENT DISTRICT. I USED WORK FOR VOLUSIA COUNTY. 20 PLUS YEARS AGO. WE HAVE FLOODING ISSUES THERE AND QUALITY ISSUES THEN AND I WOULD LIKE TO SAY THAT VOLUSIA COUNTY AS FAR AS ADDRESSING STROM WATER, IT HAS BEEN IN THE BUSINESS FOR LONG TIME, IT'S -- A LONG TIME, IT'S ONE OF THE FIRST COMPANIES I KNOW WHERE THE COUNTY HAD A STORMWATER UTILITY IN THE CITIES STORMWATER UTILITY SO WE HAVE BEEN TOGETHER FOR QUITE A WHILE. THE STORMWATER MASTER PLAN OVER 20-YEARS-OLD, I THINK THEY'RE A GREAT START AND WE ARE THE FIRST . THE FIRST ONE HAD THE HOTEL COVER, I THINK IT'S GOING IN THE RIGHT DIRECTION, AND UPGRADING IS THE RIGHT THING TO DO, AS FAR SEPTIC TANKS, IT WAS MENTIONED THAT THE OTHER WORKSHOP IS A IT'S A VERY NICE DOCUMENT THAT LINKS AND LEADS, AND THE POTENTIAL FOR SEPTIC TANKS IMPLEMENTING THE WATER WE USE TO MODEL AND OTHER, AND IT'S A GOOD MODEL. I THINK WE CAN DO AND DO MORE STUDY, AND WE REALLY HAVE GOOD DIRECTION TO MAKE SOME DECISIONS. AND I WOULD LIKE THAT TO SAY THAT -- I WOULD LIKE TO SAY THAT -- WE DEFINITELY APPRECIATE THE OPPORTUNITY TO GIVE THE DISTRICTS AN OVERVIEW. AND WE ARE PARTNERS IN THIS AND WE ARE HERE FOR THAT AND I THINK IN THE LAST GO AROUND WE HAD SIX PROJECTS IN VOLUSIA COUNTY, AND THE COST SHARE PROGRAMS AND THE BEST THEY CAN DO IS TO PUT TOGETHER A LIST AND BRING THROUGH AND WORK WITH AS MANY PARTNERS AS YOU CAN AND THAT CERTAINLY GET THEIR ATTENTION AND I THINK THAT'S HOW IT ALWAYS WORKS. I WOULD LIKE TO TELL YOU ENSURE ACTIVE THE WATER QUALITY THAT YOU ARE WORKING WITH OUR VOCAL AGAINST ABATEMENT AND RECOVERY AND IT GOES TOGETHER THE WATER YOU ARE STORING AND SHIPPING BACK TAKES THE NATURE AND BACK OUT OF THE RIVER AND THE ONLY 1% -- ONE TENTH OF 1% AT A TIME THE FLOODING CONDITIONS AND THE OTHER 99% YOU CAN CATCH THE WATER PROVIDE PERFECT TREATMENT. THE OTHER THING THAT WATER QUALITY BENEFITS AND FLOOD ABATEMENT, ALSO GOES WITH RECREATIONAL AND WE HAVE PONDS AND THE PARK IMPORT LAWRENCE, UP IN THE UNINCORPORATED AND NORMAN -- IN NORMAN BEACH AREA ALL THOSE CONNECTED PONDS AND KAYAK TRAILS, THEY HAVE RECREATIONAL BENEFITS THAT CRETE -- CREEK THE OTHER SOLUTIONS AS WELL AS A LOT OF MUTUAL BENEFITS. IF YOU LOOK AT NOT JUST THE PUBLIC UTILITY, BUT A DEVELOPMENT, I BELIEVE THAT THERE. AND THANK YOU MUCH. IF YOU HAVE QUESTIONS.

ANYBODY ELSE WISHES TO SPEAK BEFORE WE CLOSE THE PUBLIC PARTICIPATION.

 ONCE, TWICE NOBODY. OKAY. WE WILL TURNOVERS COUNCIL, MS. NORTH YOU HAVE THE FLOOR.

THANK YOU, PAUL, CAN I ASK YOU A QUESTION ABOUT WASTEWATER? I DON'T KNOW WHETHER YOU ARE THE ONE WANTS TO SO. WE HAD SOME LIMITED SUCCESS STORIES LAST WEEK. I WAS VERY HAPPY TO YOU AND I HEARD SOME THE WORDS OF GOOD AND YOU REALLY WONDERED WHAT THE STRATEGY WAS TO GET WASTEWATER OUT OF THE-PARTICULARLY IN HALIFAX RIVER FROM DAYTONA THE CITY. DO YOU REQUIRE THE CITIES AS PART OF THE PROCESS TO IDENTIFY AND NEW WELLS HORSES AND ES AND WATER SOURCES ? DO YOU REQUIRE THEM TO PROVIDE STRATEGIC PLANS FOR LONG-TERM OR -- OR -- ON LONG-TERM OR SHORT-TERM PLANS ANY TYPE OF PLAN THAT ADDRESSES WASTEWATER THAT COME WITH WELL WATER? HOW DO YOU HANDLE THAT? WATER SUPPLIES PERMIT, WE REVIEW DIFFERENT SOURCES OF WHAT BEING DONE WITH THOSE WATER. A LOT OF THE CITY'S HAVE DONE A PRETTY GOOD JOB OF REALLY RATCHETING THEM AND IT SEEMS LIKE A SAUCE -- THE SAUCE AND CHALLENGES IN DAYTONA BEACH I THINK THE LONG-TERM THING I'VE ALWAYS THOUGHT THAT WATER BECOME BECOMES MORE VALUABLE AND SCARCE IN THE WATER YOU TO FIT IN THE RIVER AND IT'S GOING TO TAKE CARE OF ITSELF. IT SEEMS IT HAPPENED A LOT ALONG THE RIVER AND THERE ARE CERTAINLY OPPORTUNITIES AND NEEDS OUT THERE STILL, I DON'T THINK WE HAVE DONE US WOULD HAVE BEEN EFFICIENT IN THE REGULATORY END OF THAT.

WE CAN BE, WE DON'T REGULATE THE CITIES AND ALL WE CAN DO IS SET AN EXAMPLE AND SAY HERE'S WHAT WE HAVE DONE AND ENCOURAGE OTHERS TO TAKE THAT KIND OF LEAD. IF THERE'S ANOTHER -- THIS AND OTHER REGULATORY AGENCIES THAT HAVE SOME REGULATORY POWERS SAYING, WE'RE LOOKING TO SEE WHAT THE PLANS ARE TO GET THIS DONE I DON'T KNOW. I THINK IT'S HELPFUL.

I DON'T WANT TO HIT SOMEBODY IN THE HEAD WITH A HAMMER, BUT IF THERE ARE OTHER CITIES WHO HAVE TAKEN THIS VERY SERIOUSLY AND HAS BEEN SUCCESSFUL GETTING IT DONE, IT BRINGS TO QUESTION WHY WE ARE STILL DUMPING 6.5 MILLION GALLONS OF TREATED WASTEWATER INTO THE HALIFAX RIVER? THERE'S NO, SIR TO THAT. THERE'S NO PLAN OR IF THERE'S A PLAN -- PLAN HE WAS NOT -- SOMETHING IT WAS NOT SHARED AND MAYBE THAT'S THE OCEAN, I DON'T KNOW THAT WE ARE THE ARE THE APPROPRIATE BODY TO ANSWER THAT US MUCH AS YOU ALL, YOU DON'T ASK.

WE DO UNDER THE CONSUMPTIVE USE PERMIT, THAT'S WHERE WE ARE AT THE DISTRICT AND A FAIRLY -- HAD A VERY LONG DISCUSSION ABOUT THAT IT'S AN ONGOING PROCESS.

THE BOTTOM LINE IS THAT'S THE RESOURCE AND IF WE DIDN'T ABOUT THE WAY YOU THINK ABOUT THAT IS THE CITY THEY CHANGED THE WAY THEY THINK ABOUT THAT, IT'S AN AWFUL LOT OF REVENUE DON'T DELIVER.

THE COUNTY -- YOU CAN HANDLE THE ONE OF -- AND -- UNINCORPORATED AREAS, -- UNINCORPORATED AREAS, BUT IT'S UP TO THE COUNTY TO LOOK AT THE OVERALL VISION, A LOT OF THE CITIES THERE MUCH LOOKED AT ALL EITHER WITHIN THEIR OWN BOUNDARIES.

I DON'T DISAGREE WITH THAT, IT'S JUST REGULATING WHERE IT COMES, I THINK WE NEED TO SET A TEMPLATE AND THE NEED TO SAY HERE'S WHAT THE LONG-TERM VISION IS FOR VOLUSIA COUNTY AND THEY'LL IN -- I DON'T IN COUNTY GOVERNMENT BUT FOR THE COUNTY OF ALWAYS WATER OUT OF THE HALIFAX RIVER RIVER AND ST. JOHNS RIVER BY SUCH AND SUCH A DATE. THAT'S IMPORTANT STATEMENT FOR US TO MAKE.

AND THEN RIVER LAGOON, THAT WAS DONE FROM THE -- THE STATE LEGISLATURE WITH THE INDIAN RIVER LAGOON ACT. THAT WAS STATE-MANDATED.

THEY WOULD COVER US?

THEY DO FOR THE SOUTHERN PART OF THE COUNTY.

.

THE HALIFAX RIVER IS NOT INCLUDED IN THAT ONE.

OKAY. MARION, I GUESS MY COMMENTS ON THIS IS THE SYSTEM FAIRLY ROBUST LIST OF POTENTIAL GOALS. I WOULD SAY WE NEED TO ADDRESS EVERYONE OF THEM, BUT I KNOW THAT'S A LIE -- I THINK WE NEED TO PRIORITIZE THE RULES AND THAT'S WHAT YOU ARE ASKING FOR TODAY OR NOT FOR -- SURE WHETHER THAT SOMETHING YOU'RE GOING TO DO ? LET ME MAKE A SHORT COMMENT ABOUT FOR INSTANCE ON THE LEAST STORMWATER, DETENTION AND RETENTION SITES, WE HAVE OUR OWN WETLAND SITE IN OAK HILL WHERE THOSE ORANGE GROUPS IN THAILAND AND DRYLANDS, THE ORLANDO WETLAND PARK, I DON'T KNOW -- IT'S AN INCREDIBLE PLACE. BUT BOARDWALKS AND BIRDS, IT'S BECOME A REAL VEHICLE BASED NATURE -BASED ACTIVITIES FOR PEOPLE -- ACTIVITY FOR PEOPLE TO GO TO AND IT'S ACTUALLY A LOT OF TOURISTIC TO DESCEND BIRDWATCHERS SPEND A LOT OF MONEY AND I KNOW PEOPLE THINK THEY DON'T, BUT THEY DO. AS THEY SPEND A LOT OF MONEY SO FOR ME AS WE TALK -- THIS WEEK TALK ABOUT THIS, I WOULD WANT TO SEE THAT THOSE BASIN STUDY CERTAINLY A CRITICAL. BUT WHEN WE TALK ABOUT THE RETENTION SITE, I AM LOOKING FOR A DIFFERENT DESIGN MODEL THAN WHAT WE USE NOW. I AM LOOKING FOR SOMETHING THAT'S OF NO -- -- TROUBLE OF WHAT WE ARE DOING.

I KNOW WHAT YOU'RE THINKING. BECAUSE WE HAVE TALKED ABOUT THIS FOR A LONG TIME. WE HAVEUSED A DIFFERENT MODELS AND IN THE DAYS OF THE SQUARE OF THE POND IN THE SIGHT OF THE ROAD FOR THE FENCE AROUND IT WE HAVE BEEN DONE A LOT -- IN A LONG TIME.

SOMEBODY DID ONE, IT MIGHT BE -- BE F THE OKAY. AND THE FRACK SITE AND HOSTING WE ARE DOING GREAT JOB WITH -- A GREAT JOB WITH THE PARK, TH THE PARK, THERE'S A HUGE RECTANGLE.

.

WE DON'T DO THOSE.

WE HAVE NOT DONE ONE INNOVATIVE.

WE CERTAINLY CAN RUN THE AGENT EDGES. IN THIS CASE, IN PARTICULAR BECAUSE SOMETIMES, WHEN YOU ARE TRYING TO CAPTURE STORMWATER CLOSE TO WHERE IT FALLS, YOU ARE IN MORE URBANIZED AREAS SO THAT IS CRITICAL. YOU DON'T WANT TO DEGRADE THE AREA BY HAVING SOMETHING THAT DOESN'T LOOK LIKE IT FITS. THEN I CAN THINK RIGHT NOW OF SITES THAT HAVE BEEN IN THE PARTICULAR BASIN STUDY, THEY ARE STILL AVAILABLE TODAY. BUT THERE HAS TO BE SUPPORTED FUNDING TO PURSUE AN ACQUISITION.

I HAVE A FEW MY COMMENTS AND -- AND I WILL LET SOME VIDEOS TO MAKE A COMMENT.

I KNOW THAT THE TAMPA HAD SOME REAL SUCCESS WAS THEIR REASONABLE ASSURANCE -- THERE REASONABLE ASSURANCE PLAN AND A STRONG FERTILIZER ORDINANCE. I THINK THAT'S PROBABLY A CORRECT STATEMENT AND SO I WOULD HOPE THAT IT'S A REASONABLE ASSURANCE PLAN AND I DON'T KNOW WHAT THAT PROCESS IS TO GET US TO THAT, BUT THAT CLEARLY NEEDS TO HAPPEN. I LIKE THAT IT'S LESS REGULATORY AND THE MANDATE THE CLEANUP AND THE BEGINNING -- THAT WILL BE A HIGH PRIORITY FOR ME TO MOVE IN THAT DIRECTION. I THINK ANOTHER PRIORITY AS A ROBUST FERTILIZER ORDINANCE, I HOPE WE GET TO CONSIDER THE SUMMER BAND BECAUSE I THINK THAT WILL BATCH -- THAT HELPED OVER IN TAMPA BAY THEY HAVE ABANDONED OVER THERE. PART OF THAT IS THE MEDIA CAMPAIGN THAT GOD BLESSES, WE NEED A MEDIA CAMPAIGN THAT CATCHES THE IMAGINATION OF PEOPLE. I HOPE NOBODY IS OFFENDED WHEN I SAY THIS TO THE STAFF, I WATCHED ONE OF THE VOLUSIA MAGAZINES AND WE INTERVIEWED SOMEBODY. I THINK IT WAS OUT OF YOUR SHOP, DAVE. THEY DID A GREAT JOB EXPLAINING FERTILIZER, BUT IT WASN'T VERY -- THANK YOU THAT WAS EXACTLY THE WORD. AND THENSOMEONE SENT ME OVER A SNIPPET OF A THINK IT'S THE BREVARD COUNTY. IT MADE YOU WATCH IT. IT MAY BE. TIME SPENT. ONLY TALK ABOUT MEDIA CAMPAIGN, WE EDIA CAMPAIGN, WE REALLY HAVE TO DO A CAMPAIGN STYLE MEDIA EVENT, AND IMAGINE -- CATCHES YOUR IMAGINATION. I HOPE THAT'SIMPORTANT TO. WHAT ELSE, I HAVE ONE MORE THING I THINK.

[LAUGHTER] THEY WERE DOING ON NPR, THEY WERE DOING AT TITUSVILLE, THEY ARE DOING COMMERCIALS ON NOT USING FERTILIZERS IN THE SUMMER.

[AUDIO NOT UNDERSTANDABLE] DANCING WITH THE STARS.

I WAS THINKING -- [AUDIO NOT UNDERSTANDABLE] I KNOW THAT MARION, YOU ARE CONCERNED ONCERNED ABOUT PUTTING DATA LOGGERS FOR THE SAKE OF DATA LOGGERS AND I GET THAT THAT AT SOME POINT THE INFORMATION BECOMES IMPORTANT AND I DON'T THINK WE CAN DISREGARD THE IDEA OF DOING SOMETHING LIKE THAT, BUT CLEARLY -- CLEARLY, INFRASTRUCTURE AND OTHER UNIVERSITIES, THOSE GUYS, WE NEED TO ENGAGE THEM ABSOLUTELY AND WE NEED TO SAY, YOU TAKE THIS ON AS A PROJECT AND TELL US WHAT WE NEED TO BE DOING IN THE OWNERSHIP OF BE GREATER THAN JUST THAT -- THE GREATER THAN JUST THAT WILL SHIP WITH THE COMPANY. I SAY LET'S DO IT ALL. BUT I'M NOT SURE BY PARITIES WOULD BE THE REASONABLE ASSURANCE PLAN AND PLAN AND THE FERTILIZER AND MAKING SURE THAT WE HAVE THE DATA LOGGERS AND THE FUNDING STRATEGY, I AM TELLING YOU WE'RE GOING TO HAVE THAT'S GOING TO PASS DELAND AND LEGACY AMENDMENT IS GOING TO PASS AND WE NEED NEED TO BE PREPARING TO TAP SOME OF THE RESOURCES, AND TO TAP THE STATE, I WILL STOP NOW.

SORRY.

THAT'S FINE. THAT'S WHAT WE'RE HERE FOR.

ALL RIGHT. I HAVE A COUPLE QUESTIONS. I LIVE OVER IN THE EASTSIDE COUNTY RIGHT NOW. I HAVE BEEN OVER THERE WORKING WITH OAK HILL AND THEY HAVE A BIG PROBLEM. A LOT OF THE PROBLEM DOWN THERE IS NOT ONLY THE FACT THAT THEY DON'T HAVE A SYSTEM AND MY GOODNESS HOW MANY YEARS, THEY CAN'T EVEN FACE WHO WERE SYSTEM, SOMEBODY CAN, THEN -- WITH A PITCHFORK AND TRY TO STAB ME, NOW THEY ARE READY, RIGHT NOW THEY ARE READY TO LISTEN THEY PUT THE PITCHFORKS AWAY AND THEY ARE READY READY TO LISTEN TO US.

I WOULDN'T STICK MY -- WOULD STICK MY BIG TOE IN THE WATER. THIS IS ALL ABOUT SEPTIC SYSTEM THEY HAVE A LITTLE ISLAND OF LITTLE PENINSULA AREA KID YOU NOT. IF IT'S GOT THIS MUCH FROM ITS GOT 15 TRAILERS. I AM TALKING LITTLE BITTY TRAILERS AND EVERYONE OF THEM IS HOPED PRETTY MUCH THE GARBAGE CAN STUCK IN THE GROUND AND THAT'S THEIR SEPTIC SYSTEM. IT IS 10 FEET FROM THE MOSQUITO LAGOON HOW DO WE FIX THAT, THIS IS THE CITY, THIS IS THE CITY ISSUED AND THEY'RE COMING TO ME AND SAYING HOW DID YOU FIX THIS, HOW DO WE FIX IT, HOW CAN WE WRITE ORDINANCES THAT CAN ENCOURAGE THE PEOPLE AND FIND THEM, WE ARE TALKING GRANDFATHER IN LAW MONTHS, PART OF THE PROBLEM IN THAT AREA WOULD BE JUST GETTING TRAILERS OFF THE PROPERTY. THAT WILL BE A BIG HELP, HOW MANY MILLIONS OF DOLLARS A YEAR? FIRM? THE WASTEWATER INTO THE RIVER? FROM DAYTONA. THEIR SEPTIC TANKS DOWN N THERE YES.

WE HAVE THE CITY DID LEADERSHIP FOR HELP, COMING TO ME FOR HELP HOW DO WE FIX IT? I KNOW IT WILL COST A LOT OF MONEY.

IT'S INFRASTRUCTURE.

THAT'S AFTER THE STATE FOR HELP. THEY HAD TO AGREE TO DO -- DO IT BECAUSE I SAT IN THE COUNCIL ONE I THINK MR. PATTERSON NEW LINE HERE WHEN I PASSED THE FIVE-YEAR MORATORIUM BECAUSE THEY WERE AFRAID THEY WERE GOING TO REQUIRES A WORD NOW I UNDERSTAND IT'S OVER AND DONE WITH, BUT WE HAVE TO HELP, HAVE TO HELP THEM FIND A WAY AND WE HAVE TO LOOK AT STATE FUNDING.

THERE'S ONE MORE WE'RE MISSING AND I WAS GOING TO BRING IT UP AT THE END OF THE DAY WHEN YOU DO -- FEDERAL LOBBYISTS AGAIN BECAUSE THERE'S A MOVEMENT, OBAMA AND OTHER THINGS THEY ARE DOING THERE'S MONEY THAT WILL POP UP WE NEED A FEDERAL LOBBYIST IN PLACE -- PLACE BECAUSE THERE IS SOME ACTION TAKING PLACE.

ARE YOU HEARING TAKE A GLANCE.

A LOT OF DIFFERENT OPPORTUNITIES AND A COUPLE DAYS AGO DAYS AGO THE DEAD FISH TOPIC CAME UP BEACH, A LOT OF THINGS POPPING UP IT'S BECOMING THE NEXT HOT I AM. IF WE DON'T HAVE SOMEONE IN PLACE WORKING ON THAT WE WILL MISS OUT. I WILL BRING IT UP AT THE END OF THE DAY A LITTLE OFF TOPIC.

IF I MAY, WHAT YOU HAVE IN FRONT OF YOUTH STRAWMAN THIS DIRECTION, IN THE DIRECTION YOU WERE DESCRIBING, WE SEEK INFRASTRUCTURE SUITABLE FOR DEVELOPMENT REDUCE THE FIXED SET SYSTEMS AND PACKAGE PLAN IF YOU APPROVE THE THIS AS A DIRECTION TODAY, THE NEXT STEP WILL BE INFORMATION BACK FROM STAFF ON SPECIFIC MEASURES TO DO THAT. TIME FRAME, FUNDING, TECHNOLOGY THE WHOLE RANGE OF VARIABLES. WHEN YOU HAVE IN FRONT OF YOU TODAY'S DIRECTION TO START MOVING AND THERE WILL BE MANY DISCUSSIONS US TO GO DOWN THE ROAD IF YOU CHOOSE TO. TODAY'S THE STARTING POINT.

I WOULD SAY THE MOSQUITO -- MOSQUITO LAGOON AND IN THE WEST SIDE THE GEMINI AND BLUE SPRINGS AREA. THEY ARE NOT ONLY PRIORITIES, BUT THERE ARE AREAS WHERE THE TOWN IS THE UTILITY PROVIDER AND THAT THIS ONE LESS COMPLICATION IN TERMS OF APPROACH IN THIS SCENARIO. THE ISSUES WHERE YOU HAVE THE MULTIJURISDICTIONAL COMPLEX IN TERMS OF UTILITY LINES CROSSING GOVERNING LINES ET CETERA. IN THOSE TWO AREAS THERE'S A COUNTY UTILITY. WHILE THAT IS AN ENTERPRISE IT -- IT MUST BE RESPECTED AND STABILITY TO DO SOME THINGS WITHOUT SOME COMPLICATIONS THAT YOU MIGHT ENCOUNTER WITH THE MUNICIPAL UTILITY. THAT IS WHY I WAS EMPHASIZING THOSE TWO AREAS.

I WILL LOOK FORWARD TO WORKING WITH -- TO GET SOME GUYS DOWN THERE TO GET THIS PROBLEM. IT'S HORRIBLE DOWN THERE. IT'S THE END OF THE LAGOON AND NOTHING MORE THAN A BIG SLOSHING BATHTUB ANYWAY JET THAT SLOSHES IMPACTS FR AND ON -- FAR AND ON THE TITUSVILLE IT DOESN'T JOIN.

 ALL RIGHT. AT THE COMMENTS FROM THE COUNCIL FIRST AND I WILL TAKE YOU THROUGH A STRUCTURED SERIES OF QUESTIONS TO SEEK HELP I WANT TO GO DOWN THERE TODAY.

MR. DANIELS DANIELS, YOU HAVE THE FLOOR.

THANK YOU, MR. CHAIRMAN. I AM ON THE INDIAN RIVER LAGOON ADVISORY COMMITTEE. THE ONE THING AND WE HAVE THE GUY IN TAMPA -- INTEND TO COME OVER AND TALK AND EXPLAIN -- THEY HAVE AN INTERLOCAL AGREEMENT AND THAT'S WHERE I GOT THE IDEA TALKING ABOUT MOSQUITO LAGOON FOR THAT. THAT IS INDEED THE ADVISORY BOARD, IT WANTS TO HAVE AN INTERLOCAL AGREEMENT FOR ALL ENTITIES COME TOGETHER AND THE IDEA IS THIS, THERE'S GOING TO BE A LOT OF MONEY COMING FROM THE US -- AND THE US DEP FUNDS TAMPA TO THE TUNE OF ABOUT HALF, AND ANOTHER SIMILAR ORGANIZATION IN TAMPA AND THEY ARE IN AGREEMENT LIKE THE ONE IN TAMPA BAY. THE US DEP FUNDS ABOUT HALF OF THAT. YOU HAVE US DEP IN FLORIDA DEP FISH AND WILDLIFE, ST. JOHNS RIVER, WATER MANAGEMENT DISTRICT, THEY CONTRIBUTE FUNDING -- CONTRIBUTED FUNDING AND THE CITIES IN THE COUNTY OUR MEMBERS AND THEY CONTRIBUTE MONEY BASED UPON POPULATION. LAKE GETS DOWN TO ITOF MONEY THEY WIND UP CONTRIBUTING IS LESS THAN WHAT YOU MIGHT IMAGINE TO ACCOMPLISH QUITE A BIT BECAUSE THERE'S A LOT OF GOOD WAYS TO LEVERAGE ST. JOHNS WITH DEP. THE COMING UP WITH THE REASONABLE ASSURANCE AND DOESN'T SEEM TO BE -- I DON'T THINK ANYBODY SHOULD WORRY NECESSARILY ABOUT THAT BECAUSE IT IS SET UP IN WHAT YOU DO IS DO THE STUDY TO DO WITH THE REASONABLE -- REASONABLE PLAN SHOULD BE. EVERYBODY HAS TO AGREE TO IT AND YOU DON'T HAVE TO TAKE ANY ACTION THAT YOUR PARTICULAR CITY OR COUNTY DID NOT AGREE TO TAKE. [SWITCHING CAPTIONERS / PLEASE STAND BY]

HIM HIM HIM HIM .

SOFA WE WERE TO TAKE ONE STREET DOWN IN OAK HILL AND PUT IT IN SEWERS, IT'S NOT GOING TO DO ANYTHING, YOU'VE IMPOSED A BIG COST TO YOURSELF AND ON THE HOMEOWNERS FOR NO GOOD PURPOSE BECAUSE IT'S JUST NOT GOING TO HELP. IF EVERYONE MOVES TOGETHER, THEN THE MONEY THAT YOU SPEND ACTUALLY GOES TO SOME GOOD AND THAT MAKE SURE THAT EVERYONE DOES MOVE IN LIKE STEP. IT'S REALLY SOMETHING I DO THINK WE SHOULD TAKE A LOOK AT THE INTERLOCAL AGREEMENT, AT LEAST BETWEEN THOSE TWO SEEMS TO BE PRETTY WELL FAIRLY WELL NEGOTIATED OUT OF STANDARD FORM. AND REALLY THE DRILL IS TO GET MONEY OUT OF THE FEDERAL GOVERNMENT. I WANT TO COMPLEMENT STAFF ON THE JOB THEY DID ON THE WORKSHOP, I THINK YOU GUYS DID A TERRIFIC JOB THERE. I WAS REALLY IMPRESSED. THE OTHER THING THAT I WAS IMPRESSED ABOUT IS THE ATTITUDE OF THE PEOPLE IN USE MARTIN. COMICBEACH AND EDGEWATER AND IN OAK HILL. THEY SEEM TO BE READY FOR THIS. AND WE NEED TO CLIMB ON BOARD AND MAKE IT HAPPEN DOWN THERE. IN ADDITION TO COMING UP WITH A REASONABLE ASSURANCE PLAN, TAKING A LOOK AT DOING AN INTERLOCAL AGREEMENT. BECAUSEIT SEEMS LIKE, AND LISTENING TO THE PEOPLE FROM DEP TALK THAT WHAT THEY WANT TO SEE IS THEY DO WANT TO SEE THOSE INTERLOCAL AGREEMENTS. THEY WANT TO SEE EVERYBODY COME TOGETHER AND HAVE A PLAN TO MAKE IT WORK THEN THEY'RE READY TO COME CUT A CHECK. AS OPPOSED TO YOU OUT THERE ALONE YOU ATTRACT LESS ATTENTION. THE ADVISORY BOARD WILL BE DOING AGAIN THE INTERLOCAL AGREEMENT AND THE COMMITTEE SUPPOSED TO BE DRAFTING A. WE HAVE A LARGE AMOUNT OF OUR LAGOON THAT IS UNDER THE CONTROL OF THE PARK SERVICE THERE'S NO CITIES ON IT, THERE'S NOTHING ELSE. IT LIMITS OUR POLITICAL POWER NOT TO HAVE THE POPULATION THERE, BUT IT DIMINISHES THE SCOPE OF THE PROBLEM CONSIDERABLY , BECAUSE IT'S THE PARK SERVICE. IF WE CAN GET THE PARK SERVICE INVOLVED THEN WE'VE REALLY GOT SOMETHING, WE'VE GOT A REAL CHANCE TO MAKE A PRETTY BIG DIFFERENCE. AS FAR AS THE SEPTIC TANKS, YOU KNOW SEPTIC TANKS OF COURSE WOULD BE PART OF THAT. WE WOULD BE A WAY TO GET MONEY FOR THOSE FOR THAT AREA. I DO THINK WE NEED TO FOCUS ON THAT AREA. WE NEED TO FOCUS ON THE NORTH NORTH PENINSULA, GET THOSE SEPTIC TANKS TAKING CARE OF. THE MOST POLLUTED WATER IN THE COMPANY. AND BLUE SPRINGS AGAIN WE NEED TO FOCUS ON THAT AREA IN PARTICULAR. AND IF THERE IS ANYTHING THAT WE CAN DO TO CHANGE OUR LAND DEVELOPMENT CODE TO MAKE THIS PROBLEM NOT GET WORSE IN THE FUTURE, THINK WE OUGHT TO DO IT. THANK YOUMR. CHAIRMAN.

 MR. WAGNER .

I'VE HEARD ALL THE COMMENTS MADE THUS FAR. DON'T THING I WOULD ASK THAT WOULD BE HELPFUL FOR ME IS TO CHART OUT A LOT OF STUFF ON SPREADSHEETS. FOR EXAMPLE HOW MUCH WATER IS GOING INTO THE HALIFAX RIVER. IT WOULD BE NICE TO HAVE COUNTY AND EVERY CITY GALLONS PER DAY.

IT MAY BE IN YOUR PACKAGE, WE DID HAVE THAT.

IF WE COULD DO THAT FOR EACH ITEM, EVERY ISSUE THAT WE CATEGORIZE IS IMPORTANT. IF WE COULD JUST HAVE LITERALLY A SHEET OR A SPREADSHEET SO AS WE GO ALONG WE SAY OKAY, HERE'S WHERE WE ARE NOW WE CAN AT LEAST CHECK OFF SOME GOALS AS WE GO. IT'S A LOT EASIER WHEN IT IS A ONE PAGER JUST HOW YOU DID THIS AS A ONE PAGER. I THINK IF YOU CAN NOT ONLY CHECK IT OFF HERE BUT WHEN YOU GET INTO THE INDIVIDUAL SHEET. THIS IS SUCH A BIG ISSUE. I THINK YOU CAN DO THE SAME THING BY SEPTIC TANKS. EACH CITY I I KNOW WE HAVE ONE FOR THAT EITHER IN THE PRESENTATION OR SLIDE I KNOW WE HAD ONE FOR SEPTIC TANKS AND YOU CAN ALWAYS CORRECTED I THINK NEW SMYRNA CORRECTED IT HER ONE OF THE CITIES DID. THINGS LIKE ...

I'M NOT REALLY SURE EXACTLY HOW IT'S GOING TO WORK OUT. BUTAS FAR AS DRAFTING OF THE INTERLOCAL AGREEMENT AND PARTICIPATING AS TO WHAT THOSE STRUCTURE IS, BUILDING IS ON THAT HE WILL BE THERE AND MAKING SURE AND MAKING SURE THAT THINGS WORK PROPERLY. IF YOU THINK ABOUT IT WE HAVE DIFFERENT ROLES. BECAUSE IN OUR GROUP, YOU KNOW WE'VE GOT ST. JOHNS, WE'VE GOT DEP, USDEP, WE'VE GOT THEM ALREADY. AND SO THERE'S A LOT MIXED IN, WE'VE GOT THE UNIVERSITIES. OR AT LEAST THE ONES DOWN SOUTH. WE'VE GOT YOUKNOW MOUTH FLORIDA ATLANTIC, I CAN'T THINK OF THE OTHER ONE. BUT WE'VE GOT A COUPLE OTHER UNIVERSITIES INVOLVED. SO WE HAVE EXPERTISE. YOU GUYS HAVE BOOTS ON THE GROUND, POLITICAL SORT OF CONTROL OR NOT CONTROL BUT INFLUENCE IN YOUR AREA AND I WOULD AT LEAST VIEW IT AS THAT ORGANIZATION BEING THE ONE THAT GOES AND KNOCKS ON THE DOORS OF THE LEGISLATORS AND MAKES THIS AN ISSUE IN THE STATE.

SO IT'S NOT DUPLICATE IT.

I DON'T THINK IT WILL BE ULTIMATELY. YOU KNOW WE DON'T WANT TO BE RUNNING OVER EACH OTHER, WE DON'T WANT TO BE GETTING INTO EACH OTHER'S WAY. YOU KNOW YOU GUYS PARTICULARLY FELTING HAD THE IDEA MAKING IT A FORMAL ORGANIZATION EARLY ON, WHICH WAS A GOOD IDEA. THE REASON WHY THEY CAME TO US AND WANTED US TO DO IT, IT WAS ACTUALLY THE STATE OF FLORIDA IT WAS DEP AND I ASK THEM WHY NOT SUIT WHEN OUT THIS OTHER GROUP. AND THEY SAID WE LOOKED AT IT WE WANT YOU TO DO A. THE GUY FROM FLORIDA DEP WAS SAYING THAT THIS IS THE ORGANIZATION AND WE WANT YOU TO DO IT AND WE WILL FIND YOU.

 OKAY.

AND WE NEED TO LOOK AT THIS REALLY AGAIN ON THE COUNTY LEVEL BECAUSE I THINK WE GET LOST IN THE SHUFFLE DOWN THERE WITH THAT GROUP AND IT'S GOOD TO BE A PART OF IT, BUT WE NEED TO ...

THANK YOU.

VERY WELL. MS. CUSACK.

THANK YOU MR. CHAIR. LET ME AGAIN REITERATE AS MY COLLEAGUE HAS ALREADY DONE, THE EXCELLENT MATTER WHICH WAS HANDLED IN THE WORKSHOP, HE WAS ABSOLUTELY GREAT. I LEARNED MORE ABOUT WATER AND WATER QUALITY THEN I THOUGHT HUMANLY POSSIBLE. SO I AM BETTER OFF TODAY THAN IT WAS BEFORE WE HAD THE PRESENTATION. I WANT TO TALK FOR A MOMENT ABOUT WITH THE PROBLEMS WERE HAVING WITH SEPTIC TANKS SEEM TO BE A MAJOR

 ISSUE. I THINK WE OUGHT TO BE TALKING WITH OUR LOBBYISTS ABOUT SOME FUNDING FOR INFRASTRUCTURE . AND IN PARTICULAR, OUR DELEGATION. BECAUSE THEY HAVE THE MEANS OF SOMEONE WHO SERVES ON THAT COMMITTEE THAT DEALS WITH WATER PROJECTS THAT WE NEED TO MAKE SURE THAT THEY HAVE SOME FUNDS THAT ARE GEARED TOWARD VOLUSIA COUNTY AND SOME TARGETED AREAS THAT WE WANT TO LOOK AT AS IT RELATES TO INFRASTRUCTURE. ANDSOME TYPE OF GRANT PROGRAMS ALSO, TO HELP WITH THE CONNECTION FEES FOR AREAS LIKE OAK HILL AND SPRING HILL AND EDGEWATER. THOSE ARE REALLY SOME AREAS THAT WE OUGHT TO LOOK AT. I THINK WE HAVE TO ... AS WE TALK ABOUT THE FERTILIZER ORDINANCE, I THINK THAT WERE GOING TO HAVE TO DO A BETTER JOB AND HAVE A STRATEGIC PLAN AS TO HOW WE WOULD GO ABOUT EDUCATING OUR CITIZENS ABOUT FERTILIZERS AND THE PROBLEMS THAT IT IS CAUSING AND CAN CAUSE. WHO ARE THE TARGETED OUR AUDIENCE WOULD BE, AND WHY IS IMPORTANT THAT WE DO THIS? SO I THINK THAT TRYING TO GET MONEY OUT OF STATE AND ALSO FEDERAL DOLLARS TO DEAL WITH THE SEPTIC TANKS AND HOOKUPS, AND THEN TO DEAL WITH EDUCATION PIECES THAT RELATE TO THE FERTILIZER ORDINANCE. SO WE HAVE TO EDUCATE BEFORE WE CAN IMPLEMENT. I THINK THAT IS GOING TO TAKE A PARTNERSHIP, AND THAT'S WORKING TO MAKE THAT HAPPEN. THANK YOU MR. CHAIR THAT'S ALL I HAVE.

THANK YOU MS. CUSACK. MR. PATTERSON.

 I HAVE FOUND THIS WHOLE PROCESS, IT FEELS LIKE OUR EYES ARE WIDE OPEN, I THINK WE'VE ALWAYS BEEN KIND OF PARTIALLY OPEN HERE TO THE ISSUE. YOUKNOW WHEN WE DON'T HAVE ALL THE CITIES REALLY THAT ARE REALLY COMMITTED TO THE STORM WATER AND THE AMOUNT OF WATER BEING PUMPED IN THERE. I REMEMBER I THINK IT WAS KEITH RIGLER TALKING ABOUT THE LAND SAYING IF HE WENT UP TO DAYTONA PARK ESTATES AND WE GAVE THEM A FREE HOOKUP, THEY STILL WOULDN'T BE WILLING TO PAY FOR THE SEWER SERVICE. TO ME I CAN'T UNDERSTAND WHY THE LEON SPRINGS IS NOT A PROBLEM BUT BLUE SPRINGS IS. BECAUSE WE DIDN'T INCLUDE THAT BECAUSE THEIR WATER QUALITY SEEM TO BE SO MUCH BETTER. RIGHT NOW WE ARE IN A BOAT, AND WE ARE ALL ONE SIDE ON THE BOAT ROWING THAN THE OTHER SIDE OF THE BOAT, WE DON'T KNOW IF THEIR OARS OR IN THE WATER.

WE DON'T KNOW FOODS REUSE OR RECLAIMED POND WATER EITHER.

NO I JUST SAID WE DON'T KNOW FOR ROWING IN A BIG CIRCLE HERE AND I THINK WITHOUT A RESOLUTION FOR SUPPORT FROM THE ISSUE FROM THIS COUNCIL AND OUTLINE THE FEW ISSUES AND SENATE OVER TO THE CITIES AND SEE IF THEY'RE GOING TO SUPPORT THIS RESOLUTION, I THINK YOU KNOW WERE JUST KIND OF SPITTING IN THE WIND HERE FOLKS. YOU KNOW WE WILL BE OUT HERE DOING IT ALL AND WE WILL STILL HAVE 6.5 MILLION GALLONS OF WATER GOING INTO THE HALIFAX BY ONE CITY AND 1 MILLION BY ANOTHER. IF ONE CITY OUT THERE CAN COME UP WITH A PLAN TO NOT CONTINUE TO DUMP WASTEWATER IN UNLESS EMERGENCY SITUATIONS, THEN WHY CAN THEY DO IT AND NO ONE ELSE CAN? IT'S GOT TO BE A ONE COUNTY CITY OPERATION AND I THINK WE REALLY NEED TO MAKE SURE WE'VE GOT EVERYONE ON BOARD, INCLUDING THE STATE. I THINK YOU KNOW ... AND THEN TO GET OUR LEGISLATIVE DELEGATION AWARE OF WHAT WERE TRYING TO DO HERE. SO I WOULD LIKE TO JUST MAKE A MOTION TO DIRECT STAFF TO COME UP WITH A RESOLUTION THAT WE CAN PASS THAT WE CAN SUPPORT TO THE CITIES TO GET THEM TO SIGN ON TO WHAT WERE TRYING TO ACCOMPLISH HERE IN WATER QUALITY IN VOLUSIA COUNTY.

I HAVE A MOTION FOR RESOLUTION.

SECOND.

SECOND FROM HIS STUNNING. I LOVE YOU YIELD THE FLOOR SIR. MS. NORTHEY.

THANK YOU. I THINK THAT IS AFAIR WAY TO APPROACH A LONG-TERM STRATEGY, HOWEVER I DON'T THINK THAT IS OUR ONLY STRATEGY MR. PATTERSON. I DO THINK THERE ARE THINGS WE CAN DO AS A COUNTY THAT WILL MAKE A DIFFERENCE , AND I WOULD WANT TO SEE US CONTINUE TO MOVE THESE GOALS TWO ACTION. UNDERSTANDING THAT THE CITIES, IT WOULD BE HELPFUL TO HAVE THE CITIES ON BOARD AND SUPPORT IT. I AGREE A RESOLUTION ASKING THEM TO PASS RESOLUTION IS AN APPROPRIATE TOOL. OTHER THAN JUST SAYING YOU KNOW FOR THEM TO SAY YES COUNTY YOU GO FORWARD. BUT THERE NEEDS TO BE A KIDMAN AS WELL, YOU'RE RIGHT. BUT WE HAVE THINGS ON THIS LIST THAT WE CAN DO THAT WILL MAKE A DIFFERENCE AND THAT'S WHAT I THINK WE NEED TO FOCUS ON. BUTI WOULD SAY EVERYONE OF THESE GOALS ON HERE, WE NEED TO SET A SCHEDULE, A PRIORITY SCHEDULE AND HOW WE GO ABOUT DOING THEM.

I AGREE WITH YOU MS. NORTHEY.

MR. RAFFAELLA SITTING THERE ... THEY'LL GIVE ME A CHANCE HERE SOMETIME.

I WAS WAITING UNTIL ALL THE COUNCILMEMBERS HAVE THEIR INITIAL COMMENTS.

 OKAY MR. DANIELS AND THIS USDEP WOULD YOU LIKE TO YIELD THE FLOOR FOR A FEW MOMENTS.

OKAY.

OF THE FLOOR.

YOU'VE BEEN SPEAKING TO THE QUESTIONS WE PUT OUT INITIALLY. IN THE FIRST SET OF QUESTIONS WAS, SHOULD ALL OF THESE ITEMS RELAY REMAIN ON THE LIST AS PART OF THE STRAW MAN. DO ANY OF THEM RAISE CONCERNS OR THEY'RE ANY TO ADD. YOU'VE ADDED SEVERAL. THERE WERE SOME IN DISCUSSIONS LAST WEEK THE ONES YOU ADDED BACK IN OR SOME THAT YOU RAISE FOR CONSIDERATION TO BE ADDED BACK IN. THE RETENTION POND DESIGN IS REALLY AN IMPLEMENTATION TOOL TO PUT BACK ON THE LIST. THE NOTION OF AN INTERLOCAL, AT LEAST EXPLORING AND INTERLOCAL, COUNCILMAN DANIELS RAISE THAT PUT BACK IN AND COUNCILMAN WAGNER ASKED FOR BASICALLY, MY INTERPRETATION OF THAT WAS A ONE-PAGE MILESTONE CHECKLIST IF YOU LIKE PER ITEM KEEPING TRACK OF WHAT YOU'RE TRYING TO DO, WHAT'S BEEN DONE AND HOW FAR THERE IS TO GO. SO THE INITIAL QUESTION TO CHECK IN WITH EACH OF YOU ON, SINCE YOU'VE BEEN ADDING ATOMS, I WOULD JUST ASK AT THE MOMENT IS THERE ANYTHING ELSE TO ADD. PARTICULARLY LOOKING AT THIS LIST BECAUSE THIS IS DIRECTION YOU MAY BE ABOUT TO ASK STAFF TO FOLLOW. LOOKING AT THIS LIST IS OR ANYTHING ON THIS LIST THAT RAISES A CONCERN FOR YOU? I BELIEVE MOST OF THE LIST IS IN FACT FOCUSED ON WHAT THE COUNTY CAN DO, WHERE THAT NEEDS TO BE DONE IN PARTNERSHIP WITH THE CITIES, THAT'S BEEN HIGHLIGHTED. WHEN THEY GO DOWN THE LIST CHECKING WITH EACH OF YOU IN TURN. IS THERE ANYTHING ON THIS LIST THAT RAISES A CONCERN AND IS THERE ANYTHING MORE TO ADD? SO THAT'S THE FIRST PAIR OF QUESTIONS. COUNCILMEMBER CUSACK ANYTHING RAISE A CONCERN FOR YOU OR ANYTHING ELSE TO ADD?

I THINK IT'S A GOOD LIST I'M SATISFIED.

 I'M SATISFIED.

COUNCILMAN WAGNER.

COUNCILMAN PATTERSON.

GOOD.

MR. CHAIR.

I'M SURE AS TIME GOES BY, WE WILL SAY OH WE DID REALIZE, WE DIDN'T REALIZE THE AMOEBA ISSUE LIKE THEY HAVE IN SOME LAKES. SO I'M SURE THAT WILL COME UP LATER. BUT AS OF RIGHT NOW THIS IS PRETTY GOOD START.

 OKAY. COUNCILMAN DENYS.

YOU KNOW IF YOU ADD THE INTERLOCAL AGREEMENT THEN PUTTING U.S. GOVERNMENT FUNDING BECAUSE I THINK THEY'RE GOING TO BE CARRYING THE LION SHARE OF THE BURDEN.

OKAY. THANK YOU COUNCILMAN NORTHEY.

JUST THE THINGS I TALKED ABOUT, I WOULD LIKE TO SEE THOSE ADDRESSED IN HERE. AND I DO THINK THAT WE HAVE A MOTION ON THE FLOOR IN THAT RESOLUTION , MR. PATTERSON HAS LEFT THE ROOM. BUT I WOULD WONDER IF HE WOULD WANT TO SEND THAT RESOLUTION TWO PARTNERS OUTSIDE OF THE CITIES TO MAYBE OUR STATE PARTNERS LETTING THEM KNOW WHAT WE'RE DOING AND ASKING THEM TO BE AS ARTHUR. I DON'T KNOW WHETHER THAT'S POSSIBLE OR NOT. BUT I THINK THAT IS SOMETHING WE HAVE TO BE ... IT'S NOT JUST THE CITIES, WE HAVE TO HAVE SOME HELP FROM THE STATE AS WELL IN MOVING THIS WHOLE AGENDA FORWARD.

 MS. NORTHEY I AGREE WITH YOU THERE BUT I THINK IT'S GOING TO BE KIND OF HARD TO GO TO THE STATE ASKING FOR ANYTHING IF WE DON'T HAVE SOMETHING WHERE WE'VE GOT THE COUNTY AND CITIES ALL IN CONCERT TOGETHER, AND THEN GO AT THAT POINT. SO I THINK THAT WOULD BE A STRATEGY.

THAT WOULD THEN BECOME A PRIORITY TO GET THAT DONE, BECAUSE WE NEED TO BE READY TO GO FOR THE NEXT LEGISLATIVE SESSION. WHEN YOU HAVE SOMETHING IN PLACE, SO YES I'M GOOD.

OKAY. THE SECOND SET OF QUESTIONS WAS ABOUT

 PRIORITIES. AND YOU'VE HIGHLIGHTED SEVERAL THINGS, I WILL REVIEW THOSE AND ASK IF THERE'S ANYTHING ELSE YOU WOULD SUGGEST TO STAFF AS A PRIORITY. THE REASONABLE ASSURANCE PLAN CLEARLY A PRIORITY AND HIGHLIGHTED BY A COUPLE OF YOU. REDUCTION OF FERTILIZER DISCHARGE, SEVERAL OF YOU HIGHLIGHTED THAT. THE, STARTING ON THE SEPTIC ISSUE. AGAIN SEVERAL OF YOU HIGHLIGHTED THAT. AND UNDER REDUCTION OF FERTILIZER DISCHARGE. I THINK THE MEDIA CAMPAIGN, STRATEGIC PLAN FOR THE MEDIA CAMP CAMPAIGN WERE HIGHLIGHTED AND THEN VIRTUALLY EVERYONE POINTED TO FUNDING. WHICH IS CLEARLY A CENTRAL ISSUE. IS THERE ANYTHING ELSE TO HIGHLIGHT AS A PRIORITY, UNDERSTANDING ALL THIS IS IMPORTANT. BUT ANYTHING ELSE AND IF HE WANTS TO PULL OUT AS A PRIORITY?

MAYBE IT COMES UP UNDER THOSE ISSUES. BUT I'M TELLING YOU IT IS WE HAVE TO HAVE THE FUNDING STRATEGY, WE HAVE TO BE PREPARED FOR POTENTIAL OPPORTUNITIES FEDERAL, STATE LEVEL LEVEL.

OKAY COUNCILMEMBER DANIEL.

 THEN.

MR. CHAIR.

I'M GOOD.

COUNCILMEMBER PATTERSON ANY OTHER PRIORITIES YOU WANT TO HIGHLIGHT US TO MARK.

 NO.

COUNCILMEMBER CUSACK.

NO ONE GOOD.

OKAY. YOU'VE ALREADY BEGUN TALKING ABOUT WHERE TO START WITH ALL OF THIS. SO I WILL JUST ASK GENERALLY, ANY OTHER THOUGHTS ABOUT WHERE TO START? OKAY THEN BEFORE YOU TAKE FORMAL ACTION. I WILL ASK ONE MORE QUESTION WHICH IS REALLY JUST A VARIANT OF THIS. YOU ARE CONSIDERING THIS LIST AS DIRECTION FOR STAFF. SO MYFINAL QUESTION TO YOU IS, ARE YOU COMFORTABLE WITH THIS LIST AS A WHOLE? DO HAVE MINORRESERVATIONS? IF S WHAT ARETHEY? OR DO MAZER RESERVATIONS? AGAIN THIS MAY BE A FORMALITY BUT AGAIN IF I COULD JUST CHECK IN WITH EACH OF YOU. MR. CHAIR YOU LOOK LIKE YOU WANTED TO RESPOND FIRST.

WE DO HAVE FORMAL ACTION SITTING ON THE FLOOR ALREADY. WE HAVE A MOTION AND THE SECOND. SO REALLY KIND OF THAT QUESTION ...

THAT'S A DIFFERENT INSTRUCTION. THE QUESTION HERE IS, AND AGAIN I'M NOT ASKING FOR FORMAL ACTION. BUT THE QUESTION IS, THERE ARE A VARIETY OF THINGS HERE THAT STAFF COULD GET STARTED WITH IF YOU TOLD THEM THAT THIS IS YOUR DIRECTION TO THEM. CLEARLY THE QUESTION OF RESOLUTION IS ALSO ON THE TABLE.

 RIGHT. WE HAVE A MOTION FOR DIRECTION ON THE TABLE NOW.

MOTION IS FOR RESOLUTION . WEDO NOT HAVE A MOTION FOR DIRECTION YET, YOU ARE CORRECT. WE HAVE TO FINISH THE FIRST MOTION BEFORE WE GO TO THE SECOND MOTION.

SO MY LAST QUESTION TO YOU WAS, ARE YOU COMFORTABLE WITH THIS DIRECTION OR HAVE RESERVATIONS? AND IF YOU DO YOU CAN TALK ABOUT THEM BEFORE YOU MOVE FORMALLY. COUNCILMEMBER CUSACK AND HE RESERVATIONS ABOUT THIS LIST AS DIRECTION?

NOT AT THIS TIME.

 OKAY. COUNCILMEMBERPATTERSON.

I'M FINE.

 OKAY I HAVE MY BUTTON PUSHED ON GOING TO TALK HERE. MY BUTTON IS PUSHED ON THIS ISSUE HERE. WE DIDN'T GET HERE OVERNIGHT. WERE NOT GOING TO FIX IT OVERNIGHT. THIS IS A LONG PROCESS, AND WE NEED TO HAVE A BUY-IN FROM ALL OF THE STAKEHOLDERS. AND MR. PATTERSON IS ABSOLUTELY RIGHT. WE HAVE TO SEEK COLLABORATION HERE . WHAT WE'VE DONE IS I FEEL LIKE WE'VE TAKEN THE COURSE CHRISTMAS WISH LIST AND SAID OKAY I WANT THIS ONE IN THIS ONE IN THIS ONE AND WILL WRITE DOWN OUR WISH LIST AND IT'S LIKE HOW ARE WE GOING TO PAY FOR? I KNOW LET'S ASK OUR NEIGHBORS IN OUR LET'S ASK SO ON SO THEY HAVE TO COME THE TABLE OR MAYBE THEY WILL COME TO THE CREDIT CARD OR HOW ARE WE GETTING PAID FOR THE WISH LIST.

WERE ASKING MOMMY AND DADDY.

EXACTLY CORRECT. BUT WE HAVE THE HUGE WISH LIST JOSH WHICH I THINK AS A COUNCIL, THIS MORNING WE JUST LOOK AT A PROJECTION ON THE BUDGET AND WERE GETTING READY TO LOOK AT NEXT YEAR'S BUDGET AND A FUTURE FORECAST. SO I THINK WE MIGHT EVEN BE PUTTING THIS A LITTLE HEAD OF THE PROCESS IN MY OPINION. IF WE DON'T STRUCTURE THIS IN OUR LONG-TERM PLANNING. WE TALKED ABOUT STRATEGIC PLANNING WE TALK ABOUT GOALS AND WORKSHOPS. BUT WE CANNOT WORK WITH THIS OUTSIDE OF THE BIG PICTURE. AND MY CONCERN IS, THAT'S WHAT WE'RE DOING. WE COULD BITE OFF MORE THAN WE CAN CHEW, THEN WE CAN AFFORD OR THAT WE HAVE EVEN TOTALLY PRIORITIZED GOING FORWARD. SO MY CONCERN IS, IT'S GOOD, I SUPPORT IT. DON'T GET ME WRONG, WE ABSOLUTELY NEED TO DO THIS. BUT A ONE-DAY WORKSHOP AND A COUPLE OUR CONVERSATION FROM COUNSEL IS THE BEGINNING OF A VERY LONG JOURNEY. AND UNLESS WE HAVE BUY-IN FROM THE STAKEHOLDERS , AND THOSE THAT IMPACTS THE MOST IT'S GOING TO BE ONE FRUSTRATING PROCESS, IT WILL NEVER HAPPEN. SO I THINK THE RESOLUTION AND DIRECTING THAT AND HOW WE CRAFT THAT MR. PATTERSON I THINK YOU'RE ABSOLUTELY RIGHT. WERE JUST GOING TO BE PREACHING OURSELVES HAPPY HERE AND STILL GOING TO BE HAVING THE SAME PROBLEM TWO, FIVE, TEN YEARS FOR NOW THAT'S MY CONCERN IS WILL PROCESS.

IF I MAY THAT'S WHY WE SAID AT THE OUTSET THAT YOUR DIRECTION TODAY MAYBE TO EXPLORE THESE IF YOU THINK THEY'RE GOOD. IT MAY NOT BE TO COMMIT TO ALL OF THESE ABSENT THE COMMITMENT TO THE STAKEHOLDERS. THERE'S NO WAY WE COMMIT TO THIS IN MY OPINION. I DON'T SEE ANY POSSIBLE WAY. MAYBE WE NEED TO PRIORITIZE WHAT WERE GOING TODO. MARY ANNE I I FORGET EXACTLY WHERE YOU WERE BUT JUMP IN.

THIS IS A SITUATION, SOME OF THESE ARE PARALLEL, BUT SOME ARE CLEARLY SEQUENTIAL. AND SOME OF THIS DIRECTION IS JUST GIVING US ENOUGH TO SAY, YES GO TELL ME WHAT THE SCOPE OF THIS WOULD BE. IF I HAVE A PROJECT, HOW BIG IS IT, WHAT DOES IT LOOK LIKE? START GIVING SHAPE TO SOME OF THESE GOALS. AND BRING THATBACK. I WOULD EXPECT TO BE BACK, BRIEFING COUNCIL ON THIS PLAN NO LESS THAN QUARTERLY. I MEAN I THINK THERE'S JUST GOING TO BE A REGULAR BRIEFING PROCESS ALONG THE LINES THAT EACH OF THESE THINGS WILL HAVE ITS OWN TIME AND PACE TO A. YES, IT IS AMBITIOUS AND YOU KNOW I WAS IN OAK HILL 20 YEARS AGO, I CAN'T BELIEVE I'M EVEN HAVE IN THIS CONVERSATION AGAIN BUT HERE WE ARE. WE NEED TO BEGIN THIS.

AGREED.

BECAUSE IT'S DECADES IN THE FIX.

I AGREE AND WE NEED TO EXPLORE THE OPTIONS GOING FORWARD. I TOTALLY AGREE WITH YOU. BUT TO THE EXTENT THAT THOSE THAT WE HAVE IDENTIFIED OR THIS PROCESS HAS IDENTIFIED AS NEEDING ASSISTANCE, AND WE ARE WILLING TO BE THERE. WE NEED TO MAKE SURE THAT THEY ARE ON BOARD WITH US.

US.

YES. IT'S ABSOLUTELYCRITICAL, I CAN TELL YOU THAT IN YEARS PAST, ONE OF THE MOST IMPORTANT THINGS WAS ALWAYS THE SUPPORT OF THE VARIOUS ELECTED BODIES. IT'S CRITICAL. THIS COUNCIL'S COMMITMENT BEGINS IT, BUT IT HAS TO BE THAT COALITION GOING TO THE DISTRICT, GOING TO THE STAKE, GOING TO THE FEDS SAYING, WE ARE COMMITTED AS A COMMUNITY THAT MAKES THE DIFFERENCE IN WHETHER OR NOT YOU GET FUNDING.

IN FACT YOU AND I WERE TALKING IT'S THAT ARTICLE LITTLE SIN THIS MONTH'S FLORIDA TREND MAGAZINE JULY. THE EDITORIAL, THE EDITORS PAGE THAT'S CALLED AT AND FLOW. AND WHAT'S GOING ON IN WEST PART OF THE STATE AND HOW SUCCESSFULLY THEY DID THAT THEY SET UP ACTUAL WATER MANAGEMENT DISTRICTS SPECIFICALLY TO ADDRESS THIS. THEY WERE VERY SUCCESSFUL, BUT THEY HAD ALL OF THE PLAYERS WERE IN. I MEAN THEY WERE ALL IN, SO THEY WERE SUCCESSFUL. AND THAT'S EXACTLY ... IF WE DON'T HAVE THAT, WE WON'T HAVE THIS.

THE BASIN BOARDS PROVIDED ANOTHER TIER OF FUNDING WHEN TAMPA GOT SERIOUS ABOUT ADDRESSING ITS WATER ISSUES. IT HAD $200 MILLION AS A SEPARATE WAR CHEST IN ORDER TO GO FORWARD. AND THAT MATTERS.

SO JUST TO MAKE SURE WE UNDERSTAND THE WAY IT SOUNDS IS AS IF REALLY WHAT YOUR COMMENT IS BEGIN WITH THE PARTNERSHIPS AND THE FUNDING, .

AND WHAT'S DOABLE

AND WHAT'S DOABLE AND IF I MAY, ...

DO RELEASE.

I AM.

I JUST WANTED TO CHECK IN WITH THE REMAINDER OF THE COUNCIL MEMBERS. COMFORTABLE, MINOR RESERVATIONS, MAJOR RESERVATIONS. BUT THIS IS THE PACKAGE WITH THE UNDERSTANDING THAT WAS JUST DISCUSSED.

THANK YOU MR. CHAIRMAN. YOUKNOW WERE NOT GOING TO BE DOING IT ALL AGAIN, WE NEED SUBSTANTIAL STATE AND FEDERAL FUNDING. SO THE IDEA THAT WE CAN'T DO IT ALL, EVEN THOUGH WE CAN'T WERE GOING TO NEED TO GET MONEY FROM OTHER PEOPLE. ABSOLUTELY THAT IS PART OF THE DEAL. I THINK THAT WE WILL GET A LARGE AMOUNT OF CITY BUY-IN. I THINK THE CITIES ARE READY FOR SOMETHING LIKE THIS. I'M NOT TOO WORRIED ABOUT THAT. WE HAVE SOME CITIES THAT DON'T BUY INTO ANYTHING, AND WE MIGHT AS WELL LEARNED THAT THAT'S JUST THE WAY IT'S GOING TO BE. AND THEY SHOULD NOT HAVE A VETO OVER WHAT WE DO. IF WE HAVE CITIES IN A CERTAIN AREA AND AT CRITICAL AREA THAT ARE WILLING TO BUY IN AND WILLING TO BE PART OF THE PROCESS JUST BECAUSE SOMEBODY ON THE OTHER SIDE OF THE COUNTY DOESN'T WANT TO DO IT DOESN'T MEAN WE DON'T DO IT. I'M NOT IN FAVOR OF HANDING OUT VETOES YOU KNOW WE DO WHAT WE CAN DO AND WE MOVE FORWARD WITH IT. AND INDEED FOR THE INDIAN RIVER LAGOON GROUP THAT IS DOING THEIR LOCAL TO GET THE STATE AND FEDERAL MONEY DOWN THERE. WE HAVE YOU KNOW, WE HAVE INTERJECTED THE VOLUSIA LEAGUE OF CITIES IS ONE OF THE PARTICIPANTS AND ONE OF THE MEMBERS OF THAT GROUP. SO WEWILL SEE HOW THEY REACT TO THAT AS WELL IS TO THIS. BUT AGAIN, MR. PATTERSON YOU WERE SAYING THAT THE CITIES HAVE A VETO OVER WHAT WE DO WERE YOU?

NO.

I'M JUST TRYING TO GET YOUR BUY-IN.

I'VE ACTUALLY LOOKED AT THIS, WHICH I THINK THE ... AND IDENTIFIED FOR ISSUES THAT I WOULD WANT IN THE RESOLUTION. EVERYTHING ELSE HERE ON THE RIGHT SIDE OF IT IS A PROCESS IS TO ACCOMPLISH THIS. STORM WATER TREATMENT OR STORM WATER ISSUES, FERTILIZER ISSUES, WASTEWATER ISSUES AND INFRASTRUCTURE ISSUES. THOSE ... AND FROM THERE WE CAN COME UP WITH PROCESSES. BUT I WOULD LIKE TO JUST SEE IF THESE CONCERNS THAT AFFECT THE WHOLE WATER QUALITY ISSUE IS ... THEY'RE WILLING TO BUY INTO THAT. THEN WE CAN GO THROUGH A SERIES OF PROCESSES. I WANTED A SIMPLE LITTLE RESOLUTION . YOU THINK IS A PROBLEM, ARE YOU GOING TO JOIN WITH US. AND THEN YOU WE CAN JUMP ALL THE HOOPS.

ONE QUESTION FOR JAMIE AND DAN IF YOU WOULD. WAKE UP JAMIE AND DAN.

BEFORE YOU GO TO THAT QUESTION.

NO I'M STILL TALKING.

OKAY I WAS JUST GONNA LET YOU KNOW.

I'M STILL INTERRUPTING.

YOU'RE ANSWERING THE QUESTION, YOU'RE DOING GOOD.

THIS IS COUNSEL DISCUSSION TIME.

 TIME.

JAMIE.

YES SIR.

AND DAN. TO WHAT EXTENT DOES OUR POWER TO IMPOSE MINIMUM STANDARDS INSIDE CITIES PLAY INTO THIS?

WHAT ARE YOU TRYING TO DO?

[LAUGHTER]

I MEAN WE CAN USE THEM BUT YOU HAVE TO TELL ME WHAT IT IS YOU WANT TO USE THEM TO ACCOMPLISH.

IS THERE.

WE'VE DONE TREES.

SOMETHING OUTLANDISH SAY OKAY YOU CAN DUMP WATER AND THE RIVER ANYMORE.

WE WERE JUST OVER HERE DEBATING THAT, AND WE WILL HAVE TO GET BACK TO ON THAT ONE.

OKAYONE.

OKAY JUST SO YET TO BE DETERMINED. OKAY, THANK YOU.

IT'S A GOOD QUESTION.

OKAY QUICKLY BEFORE SOMEONE.

MS. NORTHEY.

HE'S GONNA ASK YOU YOUR QUESTION.

I'VE BEEN TAKING SOME THOUGHTS DENIERS I'M JUST GOING TO READ THESE. WE ARE A COUNTY SURROUNDED BY WATER. WE ARE ALMOST AN ISLAND. TODAY'S THE DAY WE MAKE A COMMITMENT TO PROTECTING AND IMPROVING OUR WATER SUPPLY, OUR WATER SOURCES, AND THOSE SPECIAL PLACES WHERE WE RECREATE AND PLAY. THIS IS NO SMALL THING THAT WE DO TODAY, BUT WE MUST BEGIN TO DO IT AND I SAY DO IT ALL.

 SO OTHER THAN MY QUESTIONS TO YOU, MY INTERPRETATION OF THAT.

SIR YOU HAVE TO BE ON THE MICROPHONE.

MY INTERPRETATION OF THAT IS THERE IS VERY STRONG SUPPORT FOR THIS LIST WITH THE BOLDFACED FOOTNOTE THAT ON ITEMS THAT REQUIRE STAKEHOLDER COOPERATION AND FUNDING, THAT IS WHERE YOU START ...

ACTUALLY ... CAN I GOING TO THIS ONE I THINK WERE ON THE SAME PAGE ON THIS ONE. ACTUALLY I THINK IT HAS TO BE 100% STAKEHOLDER INVOLVEMENT, OTHERWISE NOTHING'S GOING TO HAPPEN. I MEAN IF WE, IF WE SIT HERE AND HERE'S A PRIME EXAMPLE. THIS IS AN AQUA SYSTEM. IF WE SAY OK EDGEWATER AND US ARE TOGETHER WERE WORKING VERY HARD TO GET THIS DONE. BUT IF OAK HILL ON THE OTHER END OF THE RIVER ISN'T DOING ANYTHING, WE ARE WASTING EFFORT, TIME AND MONEY. SO EVERYONE HAS GOT TO BE BROUGHT IN.

MR. CHAIR.

YES MA'AM.

I DON'T AGREE WITH THAT. I THINK THAT WE HAVE OUTLINED WHAT WE WILL HAVE THE RESOLUTION, I THINK WE NEED TO MOVE FORWARD WITH THAT.

I AGREE.

CAN WE DO ALL OF THESE THINGS AT ONCE? I DO NOT EVEN IMAGINE THAT AS POSSIBLE. BUT I DO BELIEVE THAT WE HAVE TO START THIS PROCESS, AND TRY TO GET BUY-IN, EDUCATION WILL HELP US IF WE DO SOME WORK WITH EDUCATING OUR CONSTITUENTS, WHICH INCLUDE CITIES. ANDHOPEFULLY THE CITIZENS IN THOSE CITIES WILL SEE A NEED TO DO SOME OF THESE THINGS THAT WE ARE INDICATING. BUT I THINK WE HAVE TO BEGIN WITH THE RESOLUTION . AND WE WILL HAVE ANOTHER DISCUSSION, AND MANY OTHER DISCUSSIONS AS WE PROCEED IN THE PROCESS. I THINK IT'S TIME TO CALL THE QUESTION FOR THAT RESOLUTION, AND I CALL THE QUESTION.

OKAY IT'S CALLED FOR QUESTION.

ALL THOSE IN FAVOR OF THE QUESTION SIGNIFIED BY I. ALL THOSE OPPOSED. OKAY THEQUESTION IS A RESOLUTION FROM MR. PATTERSON. MR. PATTERSONWHICH IS PLEASE RESTATE THE QUESTION? COULD YOU PLEASE? FOR THE RECORD.

THIS WAS A DIRECTION TO STAFF TO BRING A RESOLUTION TO US IDENTIFYING WHAT I WOULD CONSIDER THE KEY WATER QUALITY ISSUES TO SEE ... AND SEND TO THE CITIES TO SEE IF THEY SPORT THIS, AND THEN FROM THERE WE CAN GO FORWARD AND KNOWING THAT WE HAVE THEIR SUPPORT IN DOINGSUCH. MRS. NORTHEY I SEE YOU SHAKING YOUR HEAD. WELL I'VE GOT TO HAVE A PLACE TO START.

BUT THAT'S NOT A START MR. PATTERSON, THAT'S IN AND. IF YOU'RE GOING TO WAIT UNTIL EVERYONE SIGNS IN ON IT YOU'RE NEVER GOING TO MOVE FORWARD. WEHAVE GOT TO STARTED TODAY, WHERE THE BIG GUYS.

THEN THE QUESTION IS, WHAT KIND OF LEGISLATIVE AUTHORITY DO WE HAVE AS A BODY TO SAY HEY LET'S GET THIS THING GOING.

WE DON'T HAVE LEGISLATIVE AUTHORITY EXCEPT WHAT THEY'RE GONNA TELL US WE HAVE LEGISLATIVE AUTHORITY BUT WE HAVE THINGS WE CAN MOVE FORWARD WE DON'T NEED TO GET PERMISSION FROM THE CITIES TO DO.

AND WE CAN DO THAT. THAT CAN BE A SEPARATE MOTION. BUT I WOULD LIKE TO SEE IF THEIR SUPPORT FOR IMPROVING WATER QUALITY ISSUES IN VOLUSIA COUNTY.

AND THAT'S A SIMPLE QUESTION. BUT THAT'S NOT WHAT YOU'RE ...

MR. CHAIR WE DID CALL THE QUESTION.

YES THE QUESTION AND HE WAS JUST STATING THE QUESTION. THEQUESTION IS A RESOLUTION IN SUPPORT TO GET THESE ITEMS IN A RESOLUTION ... AND THEN WORK TO GET SUPPORT WITH THE CITIES.

I'VE HEARD MANY DIFFERENT VERSIONS OF THIS MOTION, I WOULD LIKE TO HEAR THE REAL ONE.

ME TO.

THE REAL ONE THE ONE THAT WAS MADE ORIGINALLY.

ANYONE HAVE THE TAPE HERE.

MS. ZIMMERMAN I KNOW YOU HAVE TO GO BACK AND FIND THAT. THATWILL TAKE A MOMENT.

AFTER 40 MINUTE DISCUSSION.

YES.

SOMETHING IN THE WATER THAT THESE GUYS ARE DRINKING OVER HERE.

WERE BACK TO WATER AGAIN.

INITIALLY IT WAS TO DIRECT STAFF TO COME UP WITH A RESOLUTION TO FORWARD TO THE CITIES, NOTHING WAS STATED IN IT, THAT MOTION WAS SECONDED BY MS. DENYS.

 OKAY.

HE HAD FOR THINGS.

HE DID NOT IN THE ORIGINAL MOTION, COULD YOU PLEASE RESTATE MOTION ONE MORE TIME?

 TO DIRECT STAFF TO COME UP WITH A RESOLUTION TO FORWARD TO THE CITIES SECONDED BY MS. DENYS.

THAT WAS THE INITIAL MOTION.

THERE'S THE INITIAL MOTION.

NOW MAY HAVE BEEN MODIFIED.

AND THEN DISCUSSION WENT ON A SEEM LIKE ... AND WE CAN AMEND THAT MOTION.

 WELL THE QUESTION HAS BEEN CALLED, WE HAVE TO. MOTION TO CALL AND IT'S EITHER A YES OR NO SO HERE WE GO. ALL THOSE IN FAVOR OF THIS MOTION PLEASE SIGNIFIED BY I. ALL THOSE OPPOSED. MS. NORTHEY. NOW WE CAN DISCUSS FURTHER REFINEMENT OF THAT ISSUE.

MR. CHAIR.

YES.

SO PASSED BY THE WAY IT PAST.

AS LONG AS IT'S AN AGREEMENT FROM THE OTHER COUNCIL MEMBERS FROM WHAT I WAS TALKING ABOUT, IT'S JUST TO GET THE WHOLE DISCUSSION OF WATER QUALITY ... THEY WERE THERE AT THE WORKSHOP THEY HEARD WHAT WAS GOING ON. AND TRYING TO GET A BUY-IN. THAT THEY ARE GOING TO WERE GOING TO BE GOING FORWARD WITH WHAT WE WANT TO DO, WERE NOT GOING TO RUN INTO A LOT OF PROBLEMS. I KNOW WHAT MRS. NORTHEY WANTS TO DO AND I DON'T DISAGREE WITH WHAT SHE WANTS TO DO. I JUST WANT A LEVEL OF COMFORT THERE WERE NOT JUST GONNA BE OUT HERE ROWING THIS BOAT FROM THE RIGHT SIDE OF THE BOAT GOING IN A BIG CIRCLE. AND THAT'S MY CONCERN.

SO BASICALLY FROM WHAT I UNDERSTAND.

I HAVE JUST IDENTIFIED FROM THESE GOALS THAT YOU KNOW THE STORM WATER ISSUES, FERTILIZER, WASTEWATER, INFRASTRUCTURE ISSUES AND THEN, WHAT WE WANT TO DO AND WE COULD ASK THEM FOR WHAT THEY WANT TO CONTRIBUTE TO THIS PROCESS. THEY MAY JUST TELL US TO GO JUMP IN THE WATER, OR A LAKE OR RIVER.

OR RIVER.

OR RIVER.

OR LAGOON.

MAYBE I COULD WHAT I WAS HEARING WAS THAT YOU WANTED A STATEMENT OF THE COUNTY GOALS IN A WAY THAT BASICALLY POSE TO THE CITIES, ARE YOU LIKEWISE WILLING TO COMMIT TO THESE GOALS IN MEANINGFUL WAYS, INCLUDING PARTICIPATION, COMMON PROJECTS, FUNDING. I MEAN BASICALLY SAYING, WILL YOU SHARE THE GOALS, AND WILL YOU SHARE PARTICIPATION AND THE ACTIONS NEEDED TO IMPLEMENT. SO ...

 MS. NORTHEY IS THAT THE KIND OF ACTION THAT WE WERE LOOKING FORWARD TO?

I'M SORRY I WASN'T PAYING ATTENTION.

 [LAUGHTER]

SORRY MARY.

YOU HAD TO SAY THAT.

I'M SORRY, I'VE BEEN IN THE SAME PLACE SO.

[LAUGHTER]

DO WHATEVER YOU WANT DEAR.

[LAUGHTER]

CAN YOU RESTATE IT.

I'M OF COURSE. WHAT I HEARD WAS THAT WE WOULD HAVE A RESOLUTION BASICALLY STATING THE GOALS AS ADOPTED BY COUNCIL AND ASKING THE CITIES, ONE WILL YOU COMMIT TO THE GOALS AND TWO WE'D COMMIT TO MEANINGFUL PARTICIPATION.

I THINK THAT'S WHAT WE SHOULD BE DOING. ABSOLUTELY. BUT IDON'T WANT TO SEE THAT SLOW US DOWN.

NO.

I WAS NEVER SUGGESTING THAT.

OKAY YOU'VE GOT THE MAGIC WAND.

I WILL MAKE YOUR MOTION UNANIMOUS THEN. IF THAT'S WHAT THE INTENT IS THEN.

STAFF IS GOING TO BRING THIS BACK TO US EXCUSE ME MR. CHAIR I DON'T MEAN TO.

THAT'S QUITE ALL RIGHT ONE MOMENT FOR THE RECORD IT WAS UNANIMOUS VOTE. PLEASE MR. PATTERSON.

I THINK WE COULD HAVE STAFF BRING THIS BACK IN THEM FORWARDED ONTO THE CITIES FOR FINAL APPROVAL BY THIS COUNCIL.

I AGREE.

THANK YOU MR. PRESIDENT. MR. WAGNER,.

OH HE WANTS HIS WAND BACK TO PLEASE .

CUTE.

I THINK HE SHOULD HOLD ONTO FOR THE REST OF THE DAY.

MR. WAGNER THE FLOOR IS YOURS.

I'M GLAD I FEEL LIKE I GUESS EVERYTHING YOU LEARNED IN KINDERGARTEN I FEEL LIKE I'MPASSING THE NOTE THIS SAYS WE BE MY GIRLFRIEND? CHECK YES IF MY GIRLFRIEND? CHECK YES IF NOT CHECK NO.

[LAUGHTER]

THIS IS PROBABLY FIT INTO A LOT OF ARTICLES THAT IS BEEN WRITTEN ABOUT ME. WHAT WAS THE ISSUE I WANTED TO BRING UP? THERE WAS A PARTICULAR ISSUE, ALL THIS JOKING I FORGOT WHAT IT WAS.

[LAUGHTER]

NOW I KNOW WHAT IT WAS. JUST TO PUT ON THE RECORD, I KNOW WE HAVE DONE A LOT OF THINGS IN THE PAST WHEN I SAY WE I MEAN THIS COUNCIL LONG BEFORE ME. BUT I WOULD BE REMISS TIF I DIDN'T PUT OUT THERE THAT SOME OF THESE CITIES ARE EVEN MORE EVENTS THAN WE ARE. THEY'VE HAD DONE THINGS AND MADE COMMITMENTS THAT THEY ARE WAY IN FRONT OF US. SO I DON'T WANT IT TO GET OUT THERE ... AND I WILL TELL YOU THIS THERE ARE SOME THAT HAVE DONE LITTLE OR NEXT TO NOTHING TO ADDRESS ANY ISSUES. SO JUSTWANT TO MAKE SURE IT'S OUT THERE THAT I APPRECIATE THE CITIES THAT HAVE REALLY DONE THEIR PART. THEY'RE PROBABLY GOING TO BE VERY APPRECIATIVE THAT WE HEAR THEIR CONCERNS, AND THAT WE ARE IN THIS POSITION NOW. I JUST WANT TO THANK THOSE MEMBERS THAT ARE NO LONGER ON THOSE BOARDS FOR THEIR COMMITMENT, AND INCLUDING THIS ONE AS WELL. PRIOR COUNCIL MEMBERS AS WELL AS CITY COUNCIL MEMBERS. THAT'SIT.

OKAY THANK YOU. AND THENMR. DANIELS AND THEN MAYBE WE CAN MOVE ALONG.

OKAY THE FINAL COMMENT WOULD BE WHEN YOU REWORD THE MOTION. I MEAN LET'S NOT MAKE IT SOUND LIKE YOU'RE COMMITTING TO SOMETHING THAT IS OPEN ENDED THEY DON'T KNOW WHAT IT IS THAT I THINK THEY HAVE A RIGHT TO SEE WHAT THEY ARE COMMITTING TO AND DECIDE THEN THAT THEY'RE NOT WRITING A BLANK CHECK. YOU KNOW IT'S SOMETHING THAT WOULD BE REASONABLE FOR A CITY TO AGREE TO. THANK YOU.

I WILL ASK THIS WITHOUT PERMISSION ON BEHALF OF STAFF. IN THE DISCUSSION A COUPLE OF MOMENTS AGO THERE WAS I BELIEVE MS. CONNER SAID THE STAFF WOULD INTERPRET DIRECTION TO EXPLORE THESE FURTHER AS DIRECTION TO BRING YOU BACK INFORMATION ABOUT THE SCOPE AND COST WITHOUT ANY FURTHER COMMITMENT AS A CLARIFICATION FOR STAFF. DO YOU DESIRE MORE INFORMATION ON SCOPE AND COST ON THESE? AND COUNTY RULE PERHAPS SOME CLARIFICATION OF WHAT THE COUNTY MIGHT DO IF ANYTHING ON ITS OWN. IS THAT PART OF WHAT YOU WOULD LIKE STAFF TO COME BACK WITH? OR IS THAT PREMATURE?

YOU WOULD HAVE TO PUT ON THE RECORD.

I'M GOING TO.

I THINK WE DIRECTED STAFF THE WAY WE WANT TO GO WERE GOOD.

IS THAT IT MR. RECKTENWALD? THANK YOU VERY MUCH SIR FOR THE RECAP, THE REVIEW.

MR. CHAIRMAN.

MR. DANIELS I'M SORRY DIDN'T SEE HER LIGHT.

BY THAT DO YOU MEAN SHOULD WE HAVE STAFF COME BACK AND SAY THE THINGS WE CAN WORK ON, THE THINGS WE COULD DO ABSENT, THAT'S OKAY OKAY EVERYBODY'S UNDERSTANDING THAT THAT'S PART OF IT.

RIGHT.

OKAY GOOD. THANK YOU.

THANK YOU MR. RECKTENWALD SPIN A PLEASURE WORKING WITHYOU.

LIKEWISE.

WERE GONNA HAVE TO MOVE RIGHT ALONG HERE I'VE BEEN TOLD THIS IS A 2.5 MINUTE PRESENTATION FROM MR. GEORGE RECKTENWALD.

RECKTENWALD.

ITEM NUMBER 27B.

 MR. CHAIR.

AS GEORGE COMES TO THE MICROPHONE I LISTED THIS ON THE AGENDA TODAY. AS WE GO INTO THE FOURTH OF JULY SEASON I THOUGHT I WOULD GIVE A LITTLE QUICK UPDATE AND HAVE GEORGE AND HIS STAFF GIVE A LITTLE QUICK UPDATE ON BEACH SAFETY. ONE OF THE BIG FACTORS THAT I'M GOING TO HIGHLIGHT IS, WE'VE TRIED AND IF YOU READ THE NEWSPAPER YOU SAW THAT WE'VE GOT A COMMENT BY I THINK MARK LANE IN AN ARTICLE THE OTHER DAY THAT HE RECOGNIZE THAT HEY THESE CHANGES THAT WE MADE REALLY WERE SERIOUS ABOUT SMALLER VEHICLES AND ONE-WAY DRIVING AND A WHOLE BUNCH OF THINGS THAT WE'VE BEEN DOING TO TRY TO MAKE THINGS AS SAFE AS HUMANLY POSSIBLE IF YOU STILL WANT THE INTERACTION WHERE YOU HAVE VEHICLES AND PEOPLE CLOSE TO EACH OTHER. SO WE ARE TRYING TO MAKE AND DO EVERYTHING THAT WE CAN, CROSSING EVERY T DOTTING EVERY I. THERE'S ONE THING THAT CAN PART OF THIS WHOLE DISNEYESQUE APPROACH OF RUNNING THE BEACH IN TRYING TO BE FRIENDLY, WE'VE BEEN WARNING PEOPLE ABOUT SPEED. BUT WE REALLY HAVE NOT CLAMPED DOWN. THAT DOESN'T MEAN WE HAVEN'T BEEN IN FORCING IT, BUT WE REALLY HAVEN'T BEEN AGGRESSIVE. I KNOW FOR EXAMPLE THAT IN THE COMMUNITY MEETINGS, AND IN NEW SMYRNA BEACH THAT BECAME THE NUMBER ONE ISSUE OF THEIR DISCUSSIONS WAS THAT SPEED IS AN ISSUE TO THEM. NOW WE ALL RECOGNIZE THAT YOU KNOW SOME CASES, EVEN IF YOU'RE NOT GOING BE ON THE SPEED LIMIT PEOPLE CAN DART OUT IN FRONT OF YOU AND GET HURT. THE OTHER THING THOUGH WE ARE SURE OF IS, THE QUICKER YOU GO EITHER APPROACHING THE TOP END OF THE SPEED LIMIT OR OVER IT, THE GREATER CHANCE YOU'RE GOING TO HAVE NOT JUST HURTING SOMEBODY BUT SEVERELY INJURING THEM, AND KILLING SOMEBODY. ESPECIALLY IF THEY ARE SMALL, A SMALL PERSON. SO GIVEN THATTASK MR. RECKTENWALD AND HIS STAFF TO LOOK AT HOW TO WE GET MORE AGGRESSIVE WITH SPEED CONTROL? PART OF IT WAS USING THE NEW SYSTEMS OF LASERS AS RADAR GUNS. AND THEY ALSO ALLOW US TO DO THIS IN A STEALTH MANNER SO THAT, IT WON'T BE OBVIOUS TO PEOPLE THAT IN SOME CASES WE ARE CHECKING THEIR SPEED. IT WILL BE OBVIOUS WHEN WE TICKET THEM. I WANT TO GIVE FOREWARNING, BECAUSE I BELIEVE THAT WE SHOULD START THIS ENFORCEMENT IN EARNEST STARTING ON THE FOURTH OF JULY. BUT I WANT TO MAKE SURE THAT WE'VE MADE EVERYONE COMPLETELY AWARE. BECAUSE OUR GOAL IS NOT TO GET REVENUE, IT'S TO SLOW PEOPLE DOWN. GEORGE WILL GO OVER THE CHANGES WE'VE MADE AND HOW WERE GOING TO IDENTIFY EVERYBODY WITH THE FINES WHAT THE NATURE OF THE FINES COULD BE. BUT I WANT TO ASSURE THE COUNCIL OF THIS. ANY REVENUE THAT WE GET FROM SPEEDING TICKETS OR TRAFFIC TICKETS ON THE BEACH AS OF THE FOURTH OF JULY WILL BE KEPT SEPARATE AND ACCOUNTED FOR SEPARATELY. EVERY DIME OF IT WILL GO DIRECTLY TO SAFETY RELATED ISSUES ON THE BEACH. BE THAT EDUCATION, BE THAT SIGNS, BE IT RADAR GUNS, WHATEVER. IN OTHER WORDS SO THIS IS NOT ABOUT REVENUE FOR SALARIES OR REVENUE FOR SOMETHING ELSE ON THE BEACH. ANY MONEY WE GET BECAUSE SOMEONE VIOLATED SPEED OR TRAFFIC RULES DOWN THERE WILL BE USED TO ENHANCE SAFETY FOR EVERYONE ELSE. AND I WILL HAVE AN ACCOUNTING OF THAT SO THAT I WILL BE ABLE TO PROVIDE THAT SHOULD SOMEONE QUESTION HOW THE MONEY WAS SPENT. GEORGE?

THANK YOU. GEORGE RECKTENWALD DIRECTOR OF PUBLIC PROTECTION. GOOD AFTERNOON MR. CHAIR AND THE COUNCIL. ANDA SECOND I WILL TURN THIS OVER TO DIRECTOR SWANSON TO GO OVER THE SPECIFICS. BUT I JUST WANTED TO GO OVER THE STATEMENTS OF MANAGERS MADE IN THE OPENING. SEVERAL MONTHS AGO YOU GUYS APPROVE SOME EXPENDITURES OF FORFEITURE MONEY THAT WE WERE ABLE TO SINK BACK INTO SOME OF THE EQUIPMENT AND WERE GONNA SHOW SOME OF THAT TODAY, AND HOW WE INTEND TO USE THAT OUT ON THE BEACH. WE'VE HAD A SERIES OF OUTREACH MEETINGS THAT WE WILL TALK A LITTLE BIT ABOUT. WE HAVE MORE ON OUR SCHEDULE. SO WE ARE REACHING INTO THE COMMUNITY AND LISTENING TO WHAT PEOPLE'S CONCERNS ARE OUT ON THE BEACH ON A REGULAR BASIS. AND SPEED IS ONE OF THE THINGS THAT CAME UP, ESPECIALLY IN THE NEW SMYRNA BEACH AREA. I'M GOING TO TALK A LITTLE BIT ABOUT WHAT WE'VE DONE IN THE PAST AND WHAT WERE GOING TO CONTINUE TO DO. WERE ALSO DOING SOME THINGS THAT ARE NOT NECESSARILY POLICE TYPE ACTIONS, BUT THINGS WE WILL BE LOOKING AT AND HAVE DONE AND WILL CONTINUE TO DO IN TERMS OF THE PARKING AREA. BECAUSE REALLY YOU KNOW THEY ARE ON THE BEACH, AND WE'VE REALLY MADE AN EFFORT TO AND CRUISING THE BEACH, AND MORE OF AN EFFORT TO PARK ON THE BEACH. AND THAT IN ITSELF WILL HELP WITH SOME OF THE SAFETY ISSUES. BECAUSETHEY'RE TRAVELING LESS ON THE BEACH. YOU TRYING TO GET THEM ON AND GET HIM INTO A PARKING SPOT AND HOW TO ENJOY THEIR DAY. AND THEN ALSO WE WILL ADDRESS A LITTLE BIT ABOUT SOME OF THE SAND CONDITIONS THAT

 WE ARE EXPERIENCING OUT THERE AND HOW THAT IS CHANGING SOME OF THE TRAFFIC PATTERNS AND THINGS THAT WE'RE DOING ON THE BEACH. I THINK IT IS IMPORTANT TO KNOW, THESE GUYS ARE OUT THERE EVERY MORNING AND THEY ASSESS THE SITUATION AND MAKE ADJUSTMENTS PRE-MUCH ON A DAILY BASIS AS TO WHAT WERE DOING. AND THEN THROUGH OUR APP AND SOME OF THE OTHER THINGS WERE DOING ONLINE, OUR SITE WE TRY TO COMMUNICATE THAT OUT TO THE PUBLIC. AND WE WORK OF COURSE REAL CLOSELY WITH THE TOLL PEOPLE THROUGH THE COASTAL DIVISION AND MAKE SURE THAT WE ARE GIVING SAFETY INFORMATION OUT TO THE DAILY BEACHGOERS. AND WE SEEN I THINK IN THE LAST YEAR OR SO YOU KNOW A LOT OF SUCCESS WITH THAT. BUT ALSO I THINK IT IS IMPORTANT AND I'M GOING TO TRY TO HIGHLIGHT A LITTLE BIT TODAY. THE NATURE OF WHAT PEOPLE DO WHEN THEY GO TO THE BEACH I THINK IS CHANGED OVER THE LAST 20 YEARS. AND WE HOPE TO BE ABLE TO SHOW LITTLE BIT OF THAT REAL QUICKLY OUT THERE. BUT YOU KNOW IT USED TO BE I THINK PEOPLE CAME IN THEY HAD A BASKET AND MAYBE A NUMBER ALLAH AND THE CHAIR. AND THERE'S A NEW PHENOMENON WHERE THEY'RE COMING OUT AND THEY'RE PRETTY MUCH YOU KNOW ESPECIALLY I THINK WITH SUVS, SMALL VANS AND TRUCKS, I KIND OF CALL IT THE TAILGATING PHENOMENON. BUTTHEY REALLY DON'T LEAVE THE BACK OF THE VEHICLE. KIND OF SETS UP AS A HOME BASE OUT ON THE BEACH AND THEN THEY ARE OUT FROM THERE. AND SO THEY ARE ENJOYING THE BEACH AND THAT'S GREAT, BUT CREATES A SITUATION WHERE THEY ARE REALLY STICKING VERY TIGHTLY TO THAT TRAFFIC LANES WHICH OF COURSE MAKES US VERY NERVOUS. SO WILL SHOW YOU LITTLE BIT ABOUT THAT I'M GOING TO TURN IT OVER TO MARK HERE TO SHOW YOU WHAT WE'RE DOING ABOUT THOSE ITEMS. THANK YOU.

 GOOD AFTERNOON MEMBERS OF THE COUNCIL, MR. CHAIR MARK SWANSON, BEACH SAFETY DIRECTOR. LIKE MR. RECKTENWALD SAID, PRIMARILY EVERYTHING WE DO ON THE BEACH NOWADAYS IS FOCUSED ON SAFETY. EVERY SIGN WE MOVE DOWN THERE EVERY RAMP REOPENED, EVERY ASPECT ON OUR JOB IS FOCUSED ON SAFETY SO THAT'S PARAMOUNT AS FAR AS WERE CONCERNED. HAVE A VERY SHORT POWERPOINT PRESENTATION THAT I WILL SHOW TO YOU THAT OUTLINES SOME OF THE THINGS THAT MR. RECKTENWALD HAS ALREADY SPOKEN OF. FIRST OF ALL WE TALK ABOUT THE ATMOSPHERE ON THE BEACH IS EVER-CHANGING AND LIKE MR. RECKTENWALD FOCUSED ON WAS THE FACT THAT PEOPLE ARE COMING DOWN TO THE BEACH NOW THEY'RE BRINGING THEIR UMBRELLAS, THERE BRINGING THEIR CHAIRS THERE BRINGING THEIR COOKOUT GRILLS, THEIR STEREOS, THEIR SOFAS EVERYTHING ELSE THEY CAN BRING DOWN THERE THEY BRING ALONG WITH THEM. AND THEY'RE COMING DOWN THERE FOR THE LONG HAUL. THE COMING DOWN THERE FOR THE DAY THEY'RE NOT JUST COMING DOWN FOR AN HOUR TAKING A SWIM DRYING OFF AND GOING HOME. SOTHEY ARE SPENDING THE MAJORITY OF TIME DURING THE DAY DOWN THERE. THEY COME DOWN AND ONE OF OUR PRIMARY FOCUS IS IS MAKING SURE THEY DON'T SET UP BETWEEN CARS. WE'VE TALKED ABOUT THAT BEFORE ABOUT WE HAVE PARKERS AND ACTUALLY GO DOWN THERE AND SAY IF SOMEONE IS SET UP THEY ACTUALLY HAVE PEOPLE MOVE THINGS FROM BETWEEN THE CARS TO EITHER BEHIND OR IN FRONT OF THE VEHICLE. SO WHAT THAT DOES IS PROMOTE THE TAILGATING EFFECT. THEY SET UP THERE ON THE EASTSIDE AND THE WEST SIDE OF THE TRAFFIC LANE. THEY SET UP THERE THEY READ THEIR BOOKS THEY COOK THEIR FOOD, THEY DO WHATEVER THEY DO. AND THE CHILDREN CROSSED THE TRAFFIC LANE DOWN ON THE BEACH. SO NOW THE ADULTS ARE UP BY THE VEHICLES AND THE CHILDREN ARE DOWN BY THE WATER AND THERE'S ALWAYS THAT ISSUE THERE'S FAR AS THAN CROSSING THE TRAFFIC LANE. SO FIRST AND FOREMOST IT'S VERY IMPORTANT FOR US TO ENFORCE SPEEDS ON THE BEACH, MAKING SURE WE ALWAYS HAVE A SAFE ATMOSPHERE FOR EVERYONE WHO'S DOWN THERE. WE HAVE SIGNS THAT ARE LOCATED IN THE TRAFFIC LANES, WE ALSO HAVE THE SIGNS THEY'RE LOCATED ON THE RAMS THEMSELVES. THEY DESIGNATE THE SPEED AND ON THE RAMPS THEY DESIGNATE SOME OF THE RULES SUCH AS NO TEXTING, OPEN WHEN YOU'RE DRIVING AND KEEP YOUR ATTENTION ON THE ROAD ANDNO CLASS, NO ALCOHOL, NO PETS AND BASICALLY GET THEM SOME OF THE RULES BEFORE THEY GO DOWN ON THE BEACH. WE CAME TO ON MAY THE 15TH AND WE BROUGHT SOME INFORMATION REGARDING SOME INFORMATION REGARDING SOME FORFEITURE MONEY THAT WE HAD AND WE THOUGHT THE BEST WAY TO SPEND THIS FORFEITURE MONEY WAS TO DO THINGS THAT WOULD RELATE TO SAFETY. SO WE HAVE PURCHASED TWO SPEED LIMIT SIGNS. THESE ARE SIGNS THAT WE ARE GOING TO LOCATE ON TWO AREAS THAT WE'VE IDENTIFIED THAT I WILL TALK ABOUT FURTHER DOWN IN THE PROGRAM. THESE SIGNS WILL BE SETS CLOSE TO THE TRAFFIC LANE AND THEY SAY THE SPEED AND IT WILL TELL THE SPEED OF THE PERSON THAT IS ACTUALLY TRAVELING. SO WHAT IS BASICALLY DOING IS MODIFYING DRIVER BEHAVIOR. SO IF THEY ARE DOING MORE THAN 10 MILES AN HOUR IT WILL TELL THEM RIGHT THERE ON THE SIGN AND IT WILL MODIFY THEIR BEHAVIOR. WE ARE TRYING TO DO THIS AND LIKE MR. DINNEEN SAID WERE TRYING TO DO IT NOT TO JUMP OUT THERE IN THE MIDDLE OF THE TRAFFIC LANES WITH THE SPEED GUN AND PULL PEOPLE OVER TO THE SIDE OF THE ROAD. WERE GONNA TRY TO DO THIS IN THE STEALTH MODE BUT WE ALSO WANT TO MAKE SURE PEOPLE ARE AWARE OF THE SPEED IN THAT WE MODIFY THEIR BEHAVIOR. TO THE RIGHT OF THAT IS THE NEW SPEED GUN WE'VE ACTUALLY PURCHASED, WE HAVE FOUR OF THESE. WE WILL LOCATE TWO OF THEM IN NEW SMYRNA AND WE WILL LOCATE TO WIN DAYTONA. BASICALLY IF YOU LOOK AT IT LOOKS LIKE A SET OF BINOCULARS. AND BASICALLY NOT ONLY DOES THIS MEASURE THE SPEED BUT IT MEASURES DISTANCE AS WELL. SO YOU'RE MEASURING THE SPEED OF THE PERSON YOU LOOK THREE PUSHBUTTON YOU POINTED THE FRONT OF THE REAR BUMPER IT GIVES YOU THE SPEED. AND ANYONE THAT UTILIZES ONE OF THESE PIECES OF EQUIPMENT HAS TO GO THROUGH TRAINING IN ORDER TO DO THAT. IT IS A 40 HOUR CLASS THEY HAVE TO TAKE THAT SHOWS THEM HOW TO USE THE MEASUREMENT DEVICES. SO WERE NOT JUST HANDING THEM TO PEOPLE AND SAYING GO AHEAD AND USE IT. WE ARTY HAVE 11 PEOPLE WITHIN THE ORGANIZATIONS WHO ARE CERTIFIED TO USE IT. WE WILL BE DOING ANOTHER CLASS IN SEPTEMBER TO UPDATE THE PEOPLE THAT DON'T HAVE THE TRAINING TO DO IT. SO IT IS VERY EASY TO USE. IT LOOKS LIKE A PAIR OF BINOCULARS. WE CAN ACTUALLY DO IT FROM THE BALCONY OF BEACH SAFETY HEADQUARTERS. YOU CAN DO IT DOWN ON THE TRAFFIC CORNER YOU CAN DO IT ON THE LIFEGUARD TOWER YOU CAN HIDE YOURSELF AWAY AND USE IT AND ENFORCE THE SPEED. SO THAT'S ONE OF FOUR OF THEM THAT WE HAVE AND WE WILL HAVE THOSE UP THEY'RE BEING UTILIZED BY PEOPLE THAT ARE TRYING TO USE TRAINED TO USE THEM. I WAS ON THE THIRD FLOOR OF THE BALCONY AND I WAS GETTING SPEED OF THE VEHICLES ON THE PEER. AS LONG AS YOU CAN SEE THE VEHICLE AND YOU CAN PUT THE DOT OF THE WRITER ON THE FRONT OF THE BUMPER WILL PICK UP THE SPEED AND THE DISTANCE.

YES BECAUSE THAT'S ONE OF THE MAJOR ISSUES WITH HER FAR AWAY AND THEY KNOW IT THAT'S ALL.

THIS IS SOME OF THE SPEED CONCURRENT FINES. WE DON'T SET THESE FINES, THESE FINES ARE SET BY THE STATE AND THEY ARE ENFORCED BY THE CLERK OF COURT. WE HAVE MOVING VIOLATIONS WHICH GENERALLY ARE FOR UNSAFE CONDITIONS. SO IF SOMEONE IS DOING 15 MILES AN HOUR ON THE BEACH, YOU CAN SEE THAT THE SPEED SIGN WHEN THE SIGN STARTS AT 6 MILES AN HOUR. BECAUSEBASICALLY THEY GIVE 5 MILES AN HOUR LENIENCY. HOWEVER IF THEY'RE DOING 5 MILES OVER THE SPEED LIMIT, THERE'S NOT A DESIGNATED FINE FOR THAT BUT YOU CAN ACTUALLY CITE THEM FOR THE SPEED IN AN UNSAFE AREA. THEY'RE TOO FAST FOR THOSE CONDITIONS.

THEN LET'S MAKE THAT CLEAR. YOU DON'T HAVE TO BE GOING 6-MILE AN HOUR OVER THE SPEED LIMIT TO GET A TICKET.

CORRECT.

WE HAVE DISCRETION ON MOVING VIOLATION IF THEY'RE RECKLESS OR IF THEY'RE VIOLATING THAT. SO SOMEONE WHO IS WEAVING IN AND OUT OR RECKLESS, OR TEXTING ON A CELL PHONE WHILE THEY'RE DRIVING IN VIOLATION OF THE OTHER RULE COULD GET A TICKET, MAYBE AT 12 MILES AN HOUR OR 10 MILES AN HOUR IF WE THINK THAT THEY'RE RECKLESS, THE DISCRETION IS WITH THE OFFICERS. OW OFFICERS ARE REALLY GOOD ABOUT HAVING A GOOD EXPERIENCE. SO IT'S NOT SOMETHING WHERE WE DON'T ... WE WOULD NEVER WANT TO HASSLE PEOPLE AND CAUSE UNNECESSARY AFTER WERE TRYING TO HELP OUR OWN IMAGE. BUT ON THE OTHER SIDE OF THE CORE AND IF PEOPLE ACT RECKLESSLY, WERE ALSO GOING TO DEAL WITH THAT. OF COURSE SOMEONE IS REALLY NOT PAYING ATTENTION AND WE HAVE TO GET THEIR ATTENTION. MOST OF THE TIME WE ARE HOPING THAT WE WILL WARN PEOPLE IF THEY'RE JUST OVER THE SPEED LIMIT A LITTLE BIT IN SOME CASES TO WATCH WHAT THEY'RE DOING. SOME CASES THEY MAY NOT BE AWARE. WE UNDERSTAND 10 MILES AN HOUR IS NOT VERY FAST. BUT THIS IS NOT 10 MILES AN HOUR ON A TYPICAL ROADWAY. IT'S ... AND HERE'S THE OTHER THING. TECHNICALLY WE HAVE NOT ENFORCED ... AND I'M NOT SUGGESTING THAT NOW. WE MET TALK ABOUT THIS IN THE FUTURE. ABOUT WHERE PEOPLE ARE SETTING UP THEIR EQUIPMENT. YOU'RE REALLY SUPPOSED TO SET IT UP IN FRONT OF THE VEHICLE OR ON THE WATER SIDE OF THE TRAFFIC LANE. NOT ON THE BACK OF THE VEHICLE. THAT'S REALLY UNDER YOUR OLD REGULATIONS I THINK IT'S 96 DAN? THAT ACTUALLY SPELLED OUT BUT THAT WAS NOT SOMETHING THAT WAS SUPPOSED TO HAPPENING, BUT IT HAS GONE ON OBVIOUSLY FOREVER WERE PEOPLE ... AND HERE'S WHAT'S GOING ON THAT'S CHANGE. AND THIS IS ONE OF THE THINGS THAT'S ALSO COMPLICATING THIS. I'VE EVEN SEEN A BIG CHANGE IN THE YEARS I'VE BEEN HERE. PEOPLE ARE DOING MORE OF TRADITIONAL TAILGATING NOW, NOT JUST PARKING THE VEHICLE THERE WITH HER STUFF ON IT. AND WHAT PEOPLE LIKE TO DO NOW IS WITH THESE TENTS, OKAY WERE THESE STRUCTURES IS THEY LIKE TO HOOK THEM TO THE BACK OF THE TAILGATES WITH THE BACK OF THE SUV. I UNDERSTAND WHY IT'S VERY CONVENIENT, AND NOW IT'S EASY TO PULL YOUR GRILL OUT AND EVERYTHING. THE ONLY THING ... WANTS TO TRY AND INVOKE THAT, YOU HAVEN'T FOREVER. THAT'S WHYWE REALLY HAVE TO FOCUS ONSPEED. BECAUSE I THINK THE SAVING GRACE IN A LOT OF CASES IS IF SOMEONE'S GOING SLOW ENOUGH THEN MAYBE THEY'LL HURT SOMEBODY OR COULD BE A MINOR INJURY VERSUS A MAJOR INJURY OR GET KILLED. THE ISSUE WE HAD BEFORE WAS A LOT OF THE EQUIPMENT WE HAD WASN'T AS ACCURATE. THIS STUFF ... THERE IS NO MARGIN ... THIS ACTUALLY IS THAT ACCURATE, THE NEW RADAR GUNS THAT WE BOUGHT. SO HERE'S THE OTHER THING. I WANT PEOPLE TO UNDERSTAND SO THAT THE COUNCIL DOESN'T GET BLAMED FOR THIS, I AM RECOMMENDING THIS. BECAUSE I'M RESPONSIBLE FOR OPERATIONS. SO I MAKE SURE EVERYONE UNDERSTANDS US. I'MCOMING UP WITH THIS, NOT THE COUNCIL. I'M RECOMMENDING THAT I BELIEVE WE HAVE TO DO THIS. THESE FINES ARE SIGNIFICANT. LIKE I SAID, ONCE AGAIN I WANT TO REITERATE THE NEWSPAPER IS HERE. THIS IS NOT TO GENERATE MONEY, WE NEVER GET A DIME AND PEOPLE DRIVE SLOW WE WILL BE HAPPY. BUT IF WE DO GET ANY MONEY IT'S GONNA BEAST SPECIFICALLY GOING TO MORE SAFETY EQUIPMENT. IT WON'T GO TO SALARIES, WON'T GO TO BENEFITS OR ANYTHING LIKE THAT. BUT I DON'T THINK WE HAVE A CHOICE ANYMORE I HAVE TO GET A LOT MORE STRICT ABOUT THIS BECAUSE WE ARE GETTING ... FIRST OF ALL THE BEACHES GETTING USED MORE BUT WERE HAVING MORE MORE ISSUES WITH IT BEING HARD TO SEA ALONG THAT TRAFFIC LANE AND THERE ARE MORE OPPORTUNITIES FOR PEOPLE TO DART OUT IN FRONT OF TRAFFIC. SO SPEED IS REALLY THE ONLY THING WE HAVE TO DEAL WITH. THE OTHER THING IS THAT WHILE SOMETIMES PEOPLE WILL DRIVE SLOW I THINK IF IT'S SOMEWHAT CONGESTED WE DO HAVE ISSUES TO WHERE PEOPLE WHEN THEY FIRST GET THERE TOO IT'D DURING HER HE GET THERE OR HER RELIEF, SPECIALLY IF THEY'RE TRYING TO GET THEIR SPACE. AND SO THAT CAN MAKE PEOPLE SPEED UP WHERE THEY SHOULDN'T. I THINK THAT SOME OF THE COMPLAINTS WE HAD OUT OF NEW SMYRNA BEACH. AND THEN MARIANNE HAS MADE AN ISSUE ABOUT THIS WHICH I THINK MARX GOING TO GET INTO. THE WHOLE THING WHERE WERE GOING TO TRY TO TO REALLY UP HOUR AND HE SORT OF SPEAK OF HAVING PEOPLE PARK RATHER THAN JUST KEEP DRIVING ALONG LOOKING FOR SPACE. MARK.

THANK YOU. THESE ARE THE SIGNS THAT WILL BE LOCATED ON ALL BEACH ACCESS RAMPS SO ANY VEHICLE THAT COMES OUT ON THE BEACH ON BOTH SIDES OF THE TRAFFIC LANE AS THEY VENTURE ONTO THE BEACH THEY WILL SEE THE SIGNS STATING THAT THE SPEED TO STRICTLY ENFORCE. SO THEY WILL BE WARNED OF THAT WHEN THEY COME ON THE BEACH AND THEN WE WILL BE ENFORCING IT WHEN THERE ON THE BEACH. THIS IS WHAT WE TALKED ABOUT WE UTILIZE THIS IN A COUPLE OF AREAS IT'S CALLED EVENT STYLE PARKING. WE'VE ATTESTED IT AND SOME OF THE BUSY AREAS TO TRY TO ELIMINATE SOME OF THE CRUISING. YOU CAN SEE ON THE LEFT THERE'S THE DAYTONA CORE AREA AND YOU SEE ALL THE CARS ARE PARKED IN THE PARK WITHOUT ANYONE SITTING BETWEEN THEM. AND THAT'S BASICALLY BECAUSE WE ARE UTILIZING SOME OF OUR PERSONNEL AS PARKERS IN THESE YOU TV AN ATV STYLE VEHICLES. AND BASICALLY AS PEOPLE COME ON THE BEACH THERE PARKING THEM IN THESE DESIGNATED SPOTS AND WHEN THE BEACH FILLS UP THERE AND THIS NUMBER AVAILABLE PARKING SPOTS WE MIGHT HAVE TO TEMPORARILY SHUT DOWN THE RAMP UNTIL THERE ARE MORE SPOTS AVAILABLE. SO WE SHUT DOWN THE RAMP BASICALLY WHAT WERE DOING IS SENDING PEOPLE TO ALTERNATIVE BEACH RAMPS TO USE ALTERNATIVE PARKING AREAS. IT'S WORKING VERY WELL IN THIS AREA WERE KEEPING PEOPLE FROM CRUISING. HOWEVER IT IS TAKING SOME OF OUR STAFF TO PUT IN THESE VEHICLES AND PUT ON THESE ATVS AND YOU TV'S TO UTILIZE THAT TO GET THEM PARKED APPROPRIATELY. THIS IS ONE OF THE AREAS THAT WAS IDENTIFIED AS HAVING A PROBLEM AS FAR AS SPEED. AND LIKE MR. RECKTENWALD ALERTED TO. WE'VE HAD SOME MEETINGS WITH NEW SMYRNA AND ORMOND AND DAYTONA BEACH AND SOME OF THE BIGGEST THINGS THAT WERE BROUGHT UP IN THE MEETINGS WERE SPEED. THESE ARE ONE OF THE TWO AREAS WE HAVE IDENTIFIED AND IT'S THE BEACH WAY APPROACH NORTH TO THE JETTY IN NEW SMYRNA. IT'S A VERY WIDE OPEN AREA AND PEOPLE HAVE A TENDENCY OF INCREASING THEIR SPEED THROUGH THESE AREAS, TRYING TO HURRY TO GET DOWN THROUGH THE JETTY. THIS IS ONE OF THE AREAS WERE GONNA FOCUS ON INITIALLY TO TRY TO SLOW THESE PEOPLE DOWN AND MODIFY THEIR DRIVING BEHAVIOR. THE SECOND AREA THAT WE HAVE IDENTIFIED AS FLORIDA SHORES APPROACH SOUTH TO DAYTONA BEACH SHORES. AGAIN THIS IS AN AREA THAT IS WIDER OPEN THERE'S NOT A BUNCH OF TRAFFIC DOWN THERE SO PEOPLE ARE INCREASING THEIR SPEED TO GET FROM ONE INTO THE OTHER. SO THAT'S THE SECOND AREA THAT WE WILL BE LOOKING AT . AS EVERYONE KNOWS WE'VE HAD SOME SAND ISSUES RECENTLY. THE FIRST, THE ONE ON THE RIGHT-HAND SIDE OR THE COUNCILS LEFT SIDE IS A NORMAL TRAFFIC LANE SETUP. YOU CAN SEE IT SMOOTHS, IT'S EASY TO DRIVE ON. HOWEVER AFTER NOT HAVING RAIN OR HIGH TIDES, ON THE OTHER SIDE YOU SEE THAT THAT'S HOW THE TRAFFIC LANE GETS TORN UP. THIS IS AN ISSUE FOR US BECAUSE IT HAS A COUPLE OF DIFFERENT DISADVANTAGES FOR US. NUMBER ONE PEOPLE GET STUCK IN THE SAND AND THEM OR HAVING TO STOP WHAT WERE DOING TO PULL PEOPLE OUT OF THE SAND. ANOTHER THING IT CREATES IS PEOPLE WHEN THEY START TO GET STUCK THEY START TO RAISE THEIR ENGINE AND GUN THEIR ENGINES AND THAT CREATES A HAZARD BECAUSE OF SOME WALKS IN FRONT OF THEM WHILE THEY'RE DOING THAT THEY HAVE THE POTENTIAL OF HITTING SOMEONE. SO THOSE ARE SAFETY CONCERNS WE HAVE SO NORMALLY WHEN WE GET THESE AREAS THAT ARE ENCOURAGED BY THIS TYPE OF SAND WERE EITHER CLOSING OFF THAT RAMP TEMPORARILY UNTIL WE CAN GET IT FIXED MOVED AROUND OR GET A CONED OFF. OR WERE DIVERTING TO ANOTHER AREA. SO WE ARE CONTINUOUSLY WORKING THAT. HOWEVER WITH ARTHUR THE JUST CAME IN RECENTLY AND GAVE US SOME HIGHER TIDES, A LOT OF THESE ISSUES WITH THE SOFT SANDS ARE NOT A PROBLEM MANY MORE. SOSOME OF THOSE HAVE WASHED OUT AND AS TIME GOES ON WE DON'T GET THESE HIGH TIDES AND WE DON'T GET THE RAIN THAN THE SOFT SAND ISSUES SOON TO COME BACK AGAIN SO IT'S SOMETHING THAT WE HAVE TO MONITOR.

 THE SYSTEM ISSUES WERE HAVING WITH SOME RED SAND AND ANYONE WHO'S BEEN IN THE ORMOND AREA, THAT SEEMS TO BE A PROBLEM IN ORMOND. WITH THE SOFT SANDY CAN BE FIXED EASY BY HIGH TIDE OR WITH SOME RAIN SOFTENS THE SAND. WITH THE RED SAND IT'S DIFFERENT. IT'S ALONGER ISSUE AND IT SEEMS TO BE A BIGGER AND BIGGER PROBLEM IN THE ORMOND BEACH AREA. SO WE GET EVERY YEAR AND AS THE SEASON ENDS WE START GETTING HIGHER TIDES AND THINGS LIKE THAT AND IT SEEMS TO BE MORE PASSED A LITTLE BIT. DURING THE BUSY TIME OF YEAR WERE FINDING OUT IN THE ORMOND BEACH AREA WERE HAVING MORE ISSUES WITH

 THIS. THIS IS JUST A CHART. I HOPE EVERYONE GOT THEIR HANDOUT AND I MADE COPIES OF THESE CHARTS. BECAUSE I CAN'T READ ON THAT SCREEN SO I'M SURE THAT NO ONE UP THERE CAN READ IT FOR MORE YOU'RE SITTING AS WELL. SO WE'VE MADE A LARGER VERSION OF THE CHART FOR YOU TO LOOK AT. BASICALLY THESE CHARTS ARE SHOWING THE AREA DURING THE WEEKEND OF JUNE 28 AND 29TH. IT SHOWS THE AREAS THAT WE HAD EITHER NO DRIVING, FOUR-WHEEL ONLY DRIVING, CLOSE TO DRIVING OR WE HAD OPEN TO DRIVING. IT'SALL COLOR CODED ON THERE. I CANTELL YOU THAT THE MAJORITY OF THIS THAT OCCURRED ON 228 AND 29TH, SINCE WE HAD THE STORM WE HAD THE HIGHER TIDE AND WE HAD A NOONTIME HIGH TIDE YESTERDAY. THOSE AREN'T ISSUES RIGHT NOW. IT'S ALL POSSIBLE RIGHT NOW FROM OUR STATION ALL THE WAY DOWN TO DEMOTT AND THERE AREN'T ANY AREAS RIGHT NOW THAT ARE CLOSE DUE TO SOFT SAND. SO MOTHER NATURE DID US A FAVOR THESE PAST COUPLE DAYS BY BRINGING UP THE TIDES FOR US IN SMOOTHING THIS OFF. AND WE JUST WANTED YOU TO BE AWARE OF THE AREA AS I'M SURE YOU'VE GOTTEN PHONE CALLS, I'VE GOT MANY PHONE CALLS AS TO WHY WE ARE SHUTTING DOWN OR REROUTING PEOPLE FROM DIFFERENT AREAS. AND THAT IS SOME OF THE REASON WHY IS BECAUSE IT'S EXTREMELY HARD TO MANAGE WHEN YOU'RE CONTINUOUSLY PULLING PEOPLE OUT OF THE SAND OR YOUR CONTINUOUSLY WORRYING ABOUT PEOPLE HAVING THEIR ENGINES AND RISKING THE LIVES OF PEOPLE THAT ARE WALKING DOWN THERE ON THE BEACH . WE TALKED ABOUT SOME COMMUNITY MEETINGS AND WE HAVE HAD COMMUNITY MEETINGS WITH ORMOND, DAYTONA AND NEW SMYRNA. WE HAVE SOME MEETINGS SET UP OVER THE NEXT THREE OR FOUR WEEKS FOR DAYTONA SHORES AND ... WE FEEL IT'S IMPORTANT THAT WE GET OUT THERE IN THE COMMUNITY NUMBER ONE TO LET THEM KNOW WHAT WERE DOING AND OPENING UP AT THE END SO THAT WE CAN ALLOW THEM TO PROVIDE SOME FEEDBACK TO US. A LOT OF THE FEEDBACK THAT WE'VE GOTTEN FROM THEM WE'VE BEEN ABLE TO MAKE SOME OPERATIONAL CHANGES. AND IT'S BEEN GOOD AND WE WELCOME THAT. ONE OF THE THINGS THAT WAS BROUGHT UP IN NEW SMYRNA AND THE DAYTONA MEETING WAS THE FACT THE SPEED WAS AN ISSUE. WHEN WE GOT THAT INFORMATION WE FOUND OUT THAT WE HAD DISCOVERED THAT WE HAVE THE DOLLAR FUNDS FROM THE FORFEITURE FUND THAT WE COULD UTILIZE FOR THAT. AND WHAT BETTER WAY TO SPEND THAT ON SOMETHING THAT'S CAN HELP WITH SAFETY. SO WHEN WE CAME BACK FROM THOSE MEETINGS WE STARTED PUTTING HER PLANS TOGETHER HOW WE COULD FIX SOME OF THESE PROBLEMS AND SO THAT'S WHAT WERE DOING AND THAT'S WHY WERE HERE TODAY. THANK YOU.

MARK? DID WE SHOW I CAN'T REMEMBER DID WE SHOW THE NEW SITE I WANT TO MAKE THAT CLEAR ONCE AGAIN.

YES TWO HIM TO GO BACK TO IT.

YES GO BACK TO THAT .

I WANT TO MAKE SURE EVERYONE UNDERSTANDS THAT THESE WILL BE THE NEW SIGNS THAT ARE POSTED AT EVERY RAMP, RIGHT WERE THERE SCARS. SO THERE WILL BE NO MISTAKE. AND THEY WILL BE NEW SO THEY WILL STAND OUT THAT WE MEAN THIS. AND SO LIKE I SAID, I GUESS PEOPLE WANT TO COMPLAIN THEY CAN COMPLAIN TO ME. BUT I BELIEVE THAT WE NEED TO DO THIS. I HOPE WE DON'T GET ANY FINES AND NO TICKETS, BUT I HAVE TO ... I MEAN I THINK WE HAVE TO SHOW THAT WE HAVE DONE EVERYTHING HUMANLY POSSIBLE TO TRY AND ELIMINATE IF YOU'RE GONNA HAVE CARS ON THE BEACH BE AS SAFE AS WE CAN MAKE IT. ANDSPEED IS WHAT WILL KILL IT, AND IT DOESN'T TAKE A LOT OF YOUR LITTLE TO GET HIT AND GET REALLY HURT. SO WE WANT TO TRY TO MAKE SURE WE MINIMIZE THAT. I BELIEVE IF WE HAVEN'T DONE THIS I WOULDN'T BE DOING MY JOB. IKNOW FOR A FACT THAT WE DO THINK WE HAVE ISSUES. AND I ALSO THINK THE PEOPLE HAVE TO UNDERSTAND THAT BECAUSE OF THIS NEW TECHNOLOGY, AND WE CAN BE RELATIVELY STEALTH THAT YOU CANNOT PLAN ON IT JUST BEING ONE OF THEIR VEHICLES SITTING THERE THAT YOU MIGHT GET TICKETED. I MEAN THIS PERSON COULD JUST BE STANDING THERE NEXT TO THE TOWER. AND SO PEOPLE NEED TO KNOW WERE GOING TO BE CHECKING ALL THE WAY ALONG NOT JUST THE AREAS WE'VE HAD ISSUES, BECAUSE WE'VE HAD ISSUES AND OTHER AREAS TOO. ESPECIALLY I GUESS MORNING IS THE BIG THING. PEOPLE TRYING TO GET TO THEIR SPACE TOO QUICK. SO WITH THAT I WANTED THE COUNCIL TO KNOW WHAT WERE PLANNING ON DOING, AND WE FELT THAT WE HAD TO BE READY FOR THE FOURTH OF JULY BECAUSE OF THE CONDITIONS WE GET WITH ALL THE PEOPLE.

OKAY MR. PATTERSON WOULD LIKE TO MAKE A COMMENT.

 QUESTIONS. WHEN YOU PULL SOMEBODY OVER THEY'RE GOING TO BE THE USUAL DRILL? INSURANCE DRIVERS LICENSE REGISTRATION.

YES SIR.

IMPAIRED DRIVERS.

 YES.

WHEN YOU HAVE SOMEONE THAT'S IMPAIRED HOW DO YOU PROCESS, IT'S GOT TO BE A LITTLE BIT DIFFERENT GETTING SOMEBODY BECAUSE I THINK YOU'RE PROBABLY GOING TO FIND MORE THAT WE START PULLING THEM OVER BECAUSE UNLESS THEY'RE REALLY ACTING OUT.

PROBABLE CAUSE THE REASON PULLED HIM OVER IS THE SPEED. BUT WE MAY DISCOVER SOMETHING ELSE DURING THE TRAFFIC STOP.

LIKE PROBABLE CAUSE. BUT IMEAN IS THAT GOING TO TAKE OUR ENFORCEMENT OFF THE BEACH TO TAKE THEM TO THE JAIL? HOW ARE WE GOING TO HANDLE THAT.

IF WE HAVE AN ISSUE IT'S JUST LIKE ANY OTHER ARREST WE DO ON THE BEACH WE HAVE THE PROCESSING ROOM IN OUR BEACH SAFETY HEADQUARTERS AND THERE'S A PROCESS THAT WE HAVE TO GO THROUGH TO DO THAT. IT'S USUALLY GO THROUGH TO DO THAT. USUALLY ABOUT AN HOUR'S WORTH OF PAPERWORK AND THEN THERE'S A COUPLE DIFFERENT WAYS WE CAN GET THEM OUT TO THE JAIL. SOMETIMES DAYTONA HAS A PADDY WAGON WERE THEY CAN TAKE THEM OUT THEREFORE SIR WE MAY DRIVE THEM UP THERE FOR OURSELVES. TOWARDS THE PAPERWORK IS DONE AT THE STATION IS JUST A MATTER OF DRIVING AND DROPPING THEM OFF IT'S NOT A STAYING OUT THERE FOR A PERIOD OF TIME. BUT YES SOME OF THOSE THINGS CAN RESULT FROM A TRAFFIC STOP.

OKAY. WE WILL PROBABLY HEAR ABOUT

 THIS. ON THE FINES, DOESN'T PART OF THAT MONEY GO TO THE STATE? AND WE GET SO MUCH, WERE NOT GOING TO GET THE WHOLE FINE ARE WE?

THERE'S A CERTAIN PORTION OF THE MONEY THAT COMES BACK TO US. BUT THERE IS MONEY THAT GOES TO THE STATE. THERE'S MONEY THAT ACTUALLY GOES TO THE TRUST FUND MONEY THAT IS ACTUALLY USED FOR TRAINING, THE COLLEGE PUTS ON TRAINING CLASSES IN THE USE TRUST FUND MONEY TO DO THAT AND THAT'S WHERE THAT MONEY IS GENERATED THROUGH TRAFFIC TICKETS.

THANK YOU.

YOU'RE WELCOME.

MS. DENYS.

THANK YOU THANK YOU. I THANK YOU FOR ENFORCING BETWEEN THE CARS. THAT'S THE ONE THING THAT WE HAVE TO STAY ON TOP OF BECAUSE ONCE THE FIRST SEVERAL START, YOU KNOW UNLOADING IN BETWEEN VEHICLES THEN IT'S ALL THE WAY DOWN, IT'S A NONSTOP ISSUE. BUT ANYWAY, THE FOURTH OF JULY. TALK TO US ABOUT THE FOURTH OF JULY WHAT'S GONNA CHANGE THE PATROLLING OF THE BEACHES. IS THAT GOING TO BE INCREASED IN THE PRESENCE?

PRETTY MUCH EVERY WEEKEND IS A SPECIAL EVENT FOR US ANYWAY.

IT IS.

SO WERE GOING TO RAMP UP. WE HAVE PRETTY MUCH EVERYONE WORKING ON THE FOURTH OF JULY DON'T THINK THERE'S ANYONE THAT REALLY HAS A DAY OFF. WERE UTILIZING EVERYONE INCLUDING THE ADMINISTRATIVE STAFF WERE DOWN THERE AS WELL. WE WILL DESIGNATE SOME PARKERS. AND THE BEST THING WAS NOT SITTING UP BETWEEN VEHICLES IS TO HAVE IT ENFORCED EARLY AND GET PEOPLE BEFORE THEY SET THEIR STUFF UP AS HER GETTING OUT OF THE VEHICLES IF THEY'RE STARTING TO DO IT THAT'S THE TIME NOW TO DO IT. NOT WAIT UNTIL THEY GET ALL SET UP AND THEN TRY TO MOVE BECAUSE IT TAKES MORE TIME. WEWILL HAVE OUR ENFORCEMENT OUT THERE. WE HAVE 87 LIFEGUARD TOWERS GOING TO BE OPEN ON THE FOURTH OF JULY. IN ADDITION TO THAT, ONCE THE TOWERS CLOSE AT 7:00 P.M. THEN WE GO INTO THE NEXT MODE WHICH IS GOING TO BE FIREWORKS AT NIGHT. SO IT IS SO BUSY ON THE BEACH AND THERE ARE SO MANY PEOPLE DOWN THERE THAT WE LITERALLY LEAVE OUR VEHICLES OFF THE BEACH AT NIGHT AND WE UTILIZE ATVS AND YOU TVS ONLY FOR OUR STAFF AND WE SET UP ON RAMPS AND THAT'S HOW WE RESPOND TO SOMETHING FROM A RAMP. WERENOT DRIVING UP AND DOWN THE BEACH BECAUSE IT'S A SAFETY ISSUE. SO IT'S PRETTY MUCH LIKE OUR EVERY DAY, EVERY WEEKEND EVENT. HOWEVER WE ARE STEPPING UP A LITTLE BIT AND THEY WERE ADDING FOURTH OF JULY NIGHT TO THAT AS WELL.

AND THE CITY OF NEW SMYRNA BEACH, SEVERAL COLLECTIVE'S AND ASSISTANCE HAVE ASKED WE'VE GOT THAT FLASHLIGHT WHEN YOU GO DOWN THE NORTH CAUSEWAY YOU KNOW THAT TELLS THEM THE BEACH ARE APPROACH YOU KNOW TURN ON YOUR LIGHTS AND ALL THAT. IS THERE ANYWAY WE CAN SYNC ... AND I THINK WE TALKED ABOUT THIS MR. MANAGEMENT WITH THEIR BEACH APP. IN OTHER WORDS IF THE BEACH IS CLOSED DUE TO HIGH TIDES OR CAPACITY. BECAUSE SOMETIMES AS YOU KNOW VEHICLES LINEUP ON THE CAUSEWAY AND AROUND THOSE NEIGHBORHOODS. ISTHERE ANY WAY THAT WE CAN SYNC, I DON'T KNOW ...

WE'VE ALREADY DESIGNATED FOR TRAFFIC SIGNS WE WILL HAVE ONE ON DUNLOP AND, NORTH CAUSEWAY SOUTH CAUSEWAY AND NEW SMYRNA. AND THE BEACH APP WILL BE UPDATED AS INFORMATION CHANGES.

SO THE BEACH APP WILL BE UPDATED IN REAL-TIME?

YES IT WILL.

SO HOW DO WE UPDATE THOSE FLASHING SIGNS? BECAUSE I WAS TOLD WE HAVE TO HAVE ONE OF OUR FOLKS LEAVE THE BEACH.

WE'VE ACTUALLY WORKED THIS PLAN WITH NEW SMYRNA PD WE MEET WITH THEM BEFORE EVERY HOLIDAY FOR THE PAST SIX MONTHS OR SO AND MAY HAVE A PERSON DESIGNATED ALL WE HAVE TO DO IS SAY TO THEM IS THEREFORE DIFFERENT MESSAGES WE CAN HAVE ON THAT SIGN. AND THEY CAN GO DOWN THERE AND THEY'RE SENDING THEIR PEOPLE DOWN THERE ON THE MOTORCYCLES WHICH CAN GET THERE QUICKER TO THE TRAFFIC AND THEY'RE CHANGING THE MESSAGE ON THE SIGNS FOR US.

BECAUSE THAT'S ONE OF THE BIGGEST THINGS I'M HEARING FROM THAT COMMUNITY IS HOW CAN WE BE MORE ACCURATE. IF WE HAVE A DISPLAY LET'S AT LEAST MAKE IT ACCURATE BEFORE THEY GET ACROSS THAT BRIDGE.

THAT'S EXACTLY WHAT WERE TRYING TO DO. WERE TRYING TO BE PROACTIVE ON THE SIGNS TO TRY TO MOVE THEM AWAY FROM THAT RAMP EARLY ON SO THEY'LL GET ALL THE WAY DOWN AND GETS CONGESTED.

WONDERFUL, THANK YOU SO MUCH.

YOU'RE WELCOME.

THANK YOU GENTLEMEN.

MS. NORTHEY.

THANK YOU MR. DAVIS. I WANT TO DIRECT MY QUESTION TO YOU MR. ECKERT. CLEARLY THE COLORS OF THE SIGNS HERE AND THE RADAR GUNS INDICATE THAT WE HAVE A ROAD THAT WE ARE TREATING THIS AS A ROAD, AND I JUST WANT ASSURANCE THAT WE ARE LEGALLY OKAY SINCE IT IS A BEACH BUT WERE TREATING IT AS A ROAD.

WE ARE LEGALLY OKAY ENFORCING THE TRAFFIC CODE.

OKAY. THANK YOU. AND COULD WE GET A REPORT THE NEXT MEETING OF HOW MANY CITATIONS WE GIVE OUT?

YES WE WILL.

THANK YOU.

AND JUST ALSO TO POINT OUT TO THE COUNCIL. WE ARE DOING ALL OF THESE CHANGES AND THERE ARE 20 LESS PEOPLE THAN WHEN I CAME HERE. SO WERE DOING IT, I'M PROUD OF THEM WERE DOING IT WITH 20 LESS FULL-TIME PEOPLE AND WE ARE FINDING NEW WAYS TO GET THE WORK DONE. BUT I DO BELIEVE THAT THIS NEEDS TO TAKE PLACE I'M NOT ENTHUSIASTIC ABOUT IT. BUT IF HE KEEPS SOMEONE FROM GETTING HURT AND KEEPS US FROM GETTING CRITICIZED BECAUSE WE DIDN'T TRY THEN I FEEL IT WILL BE WELL WORTH DOING. I ALSO THINK THAT ONCE PEOPLE KNOW THAT WERE REALLY GOING TO DO THIS, AND WE HAVE THE ABILITY TO DO IT STEALTH. IF PEOPLE ARE JUST A LITTLE BIT OVER AND WE START WARNING PEOPLE, WHICH IS GOOD BECAUSE THEN THEY KNOW YOUR STUFF. THEN I REALLY THINK IN SOME CASES IT WOULD BE SELF POLICING. AND QUITE FRANKLY, THE GREAT MAJORITY. LET ME SAY THIS. THE GREAT MAJORITY OF PEOPLE MY EXPERIENCE AND IN TALKING TO BEACH SAFETY REALLY DUE RESPECT GOING SLOW. AND SO IT IS NOT LIKE IT'S YOU KNOW A WILD WEST OUT THERE PEOPLE DON'T CARE. AND ESPECIALLY IF THEY ARE FROM HERE, OR THERE USED TO BEING ON THE BEACH. BUT YOU GET PEOPLE WHO AREN'T FROM HERE, THEIR NEW, OR WE GET PEOPLE THAT ARE PAYING ATTENTION I DON'T THINK WE CAN AFFORD THAT LIABILITY. AND UNTIL RECENTLY, LIKE I SAID I DON'T THINK I COULD HAVE SHOWN THAT WE MADE A CONCERTED EFFORT THAT I THINK WE NEED TO MAKE. AND I DO THINK WITH A LITTLE BIT OF UNDERSTANDING, I THINK WE WILL GET MORE AND MORE PEOPLE TO POLICE THEMSELVES. WE ARE NOT OUT TO MAKE MONEY, BUT WE HAVE TO MAKE SURE WE CAN KEEP US SAFE. AND I DON'T HAVE MANY THINGS LEFT YOU KNOW WE ARE DOING LOTS OF STUFF, WE DON'T HAVE MUCH LEFT IN TERMS OF TRYING TO MAKE THESE CHANGES .

OKAY. WERE GOING TO MOVE FORWARD THANK YOU GENTLEMEN.

THANK YOU.

 MR. WAGNER, DON'T GO ANYWHERE.

I WILL KEEP IT SHORT BECAUSE I WAS USING THE BEACH APP FIVE MINUTES BEFORE SHE ASKED CHECKING THE TIDE BECAUSE I DON'T WANT TO LINGER BECAUSE I WOULD LIKE TO GO TO PONCE LATER TONIGHT.

WAS SPEED READ GOING DOWN THERE? [LAUGHTER]

ONE THING TO CONSIDER IS WERE TALKING ABOUT THE BEACH. THE BEACH IS UNIQUE IN THE SENSE OF EVERY AREA IS DIFFERENT AS WELL. I WILL TELL YOU IN PONCE WHERE I'M AT MOST OFTEN A LOT OF SURFERS USE THE TENSE OF THE BOARDS ON THE BACK THE TRUCK. A LOT OF THEM ARE ADULTS AND THAT'LL HAVE LITTLE KIDS. I CAN TELL YOU THOSE GROUPS ARE THE ONES SHOUTING A DRIVERS AND YELLING YOU KNOW BECAUSE THAT'LL HAVE LITTLE KID SO THEY'RE GREAT GUYS BECAUSE THEY'RE LOOKING AT TRAFFIC. SO IS MUCH AS IT'S A NEGATIVE WHEN PARENTS HAVE LITTLE KIDS AND THEY'RE SET UP, IT'S ACTUALLY POSITIVE WHEN ITS ADULTS. SO IT IS A REAL UNIQUE SITUATIONS BECAUSE YOU HAVE A NEXT OR SET OF EYES. SO THAT IS WHAT IS SO DIFFICULT ABOUT THE BEACH AND THAT'S WHAT MAKES YOUR JOB SO DIFFICULT IS BECAUSE THE DIFFERENT SECTIONS OF THE BEACH. YOU TREAT NEW SMYRNA TOWARD THE JENNY TOTALLY DIFFERENT THAN PONCE. YOU KNOW WERE NOT GOING TO FIX IT ALL TODAY. BUT I DO THINK IT IS A GOOD IDEA THE CHANGES YOU'VE MADE SO THANKYOU.

THANK YOU.

JASON THANK YOU FOR HELPING TRYING TO GET ME TO PONCE.

NO PROBLEM TRYING TO HELP YOU GET THERE. THANK YOU MR. SWANSON GOOD SEE YOU AGAIN. GEORGE? HANG LOOSE GEORGIA GOT SOMETHING FOR YOU.

THANK YOU GUYS.

MS. DENYS CLOSING COMMENTS AND WE DO HAVE TWO CITIZENS THAT WOULD LIKE TO HAVE THEIR CITIZEN PARTICIPATION. OF COURSE WE WILL DO THAT AFTER COUNSEL ...

WE DO THAT BEFORE

IS THAT BEFORE?

THEY GO FIRST.

ACTUALLY IT'S NOT EVEN LISTED HERE.

IT'S RIGHT HERE.

THERE IT IS. LET'S DO THE PUBLIC FIRST. COME ON UP FRONT PUBLIC. THE FIRST ONE IS BOB FITZSIMMONS AND THE NEXT ONE IS SANDY BISHOP. BOB ADDRESS AND.

BOB FITZSIMMONS 1597 MASTERPIECE WAY TO LAND. THANK YOU AND I WILL KEEP THIS SHORT. AS A MATTER FACT SANDY IS GOING TO PASS. WE'VE GOT A METRICS THAT WE WOULD LIKE TO PASS OUT. WE'VE HAD A LOT OF CONCERN. LETME BACK UP. I'M REPRESENTING THE VOLUSIA BUILDING INDUSTRY ASSOCIATION TODAY. I AM THE PRESIDENT THIS YEAR. WE HAVE A LOT OF CONCERN WITH A COUPLE OF ORDINANCES, ONE BEING CONSIDERED, ONE ON THE BOOKS AND THEY ARE THE BIG PREFERENCE ORDINANCE. THE EXISTING ONE ON THE BOOKS IS A LOCAL BIG PREFERENCE. AND WE WENT OUT POLLED AND TALK TO SIX COUNTIES IN THE AREA AND SANDY HAS A MATRIX TO HAND OUT TO GIVE YOU AN IDEA WHAT THE ADJACENT COUNTIES ARE ALL DOING. I ONLYHAVE THREE MINUTES I WON'T GO INTO THIS, YOU CAN LOOK AT IT VERY CLOSELY. BUT THE BOTTOM LINE IS WE HAVE A BROKEN ORDINANCE IN THE BIG PREFERENCE ORDINANCE. IT'S NOT FUNCTIONING, DOESN'T PLAY WELL WITH OTHERS. AND COUNCIL A FEW WEEKS AGO MR. CHAIR YOU WEREN'T HERE WHEN WE CAME IN. BECAUSECOUNSEL WAS READY OR HAD ALREADY DIRECTED STAFF TO BEGIN DRAFTING AN ORDINANCE FOR PREFERENCE ON APPRENTICESHIPS. AND WE HAD A LOT OF CONCERN ABOUT THAT AS WELL. SO WE HAVE IN OUR OPINION ONE ORDINANCE THAT IS BROKEN, AND A SECOND ORDINANCE THAT IS JUST GOING TO COMPOUND THE PROBLEM. BOTTOM LINE IS, WERE COMING FORWARD TODAY TO MAKE A REQUEST TO THE COUNCIL. FIRST OFF, WE WOULD LIKE YOU TO POSTPONE ANY FURTHER WORK ON THE PROPOSED BIG PREFERENCE ORDINANCE FOR APPRENTICESHIPS. PEOPLE WHO EMPLOYED APPRENTICESHIPS. AND SECONDLY, WE WOULD LIKE TO, WE WOULD LIKE YOU TO HAVE A WORKSHOP OR INITIATE A WORKSHOP SO THAT WE CAN TRY TO FIX THE ORDINANCE THAT WE HAVE AND AS WELL AS FIXING THE ORDINANCE THAT WE HAVE COME UP WITH A COMPLEMENTING ORDINANCE AS FAR AS APPRENTICESHIPS, INDUSTRY CERTIFICATIONS OR CONCERNS, ON-THE-JOB TRAINING. ALL OF THOSE THINGS ARE CRITICALLY IMPORTANT TO CREATING JOBS AND PROVIDING A WORKFORCE THAT OUR INDUSTRY NEEDS. SO WE REALLY WANT YOU AND WE ARE REQUESTING YOU TO STEP BACK AND LET'S LOOK AT ALL OF THIS STUFF TOGETHER, RATHER THAN GOING FORWARD WITH AN ORDINANCE THAT REALLY ISN'T WORKING, AND IT'S ALREADY ON THE BOOKS. AND COMPLICATING THINGS WITH YET ANOTHER BIG PREFERENCE TYPE ORDINANCE. SO, SANDY IT'SGETTING PASSED OUT NOW IS THE MATRIX THAT WE DID. SO ANYWAY THERE'S A LOT OF STUFF OUT THERE TO TALK ABOUT. I'M DOWN TO BLAST OFF BECAUSE IT'S IN SEVEN SECONDS. SO YOU KNOW I DON'T WANT TO TAKE UP TOO MUCH OF YOUR TIME. BUT I TRULY WANT YOU TO CONSIDER DROPPING BACK. WE DO HAVE A PROBLEM WITH THE EXISTING ORDINANCE. AND I'VE GOT LOTS OF STORIES THAT I COULD SHARE WITH YOU FROM DIFFERENT COMPANIES AND ORGANIZATIONS, THAT IT HAD PROBLEMS WITH THEIR EXISTING ORDINANCE. IF WERE GOING TO HAVE THESE, LET'S CLEAN THEM UP AND LET'S MAKE THEM RIGHT. AND LET'S MAKE SURE THE BOTH OF THEM PLAY WELL TOGETHER. THANK YOU.

THANK YOU BOB.

 THEY SANDY YOU HAVE DEFERRED? YOU DIDN'T TRUST HIM HOME?

I'M HIRED.

[LAUGHTER]

THANK YOU BOB.

THANK YOU AND YOU ALL HAVE A SAFE AND HAPPY FOR THANK YOU.

YOU TO SERVE. OKAY BACK ON SCHEDULE MS. DENYS CLOSING COMMENTS.

I WAS GOING TO PASS WITH NO COMMENT. BUT NOW THAT I HAVE TAKEN A LOOK AT THIS, I THINK IT BEARS RESEARCH AND READING. WE JUST RECEIVED IT SO I WOULD LIKE TO TAKE A LOOK AT IT AND HAVE MORE CONVERSATION. MR. MANAGER, WE DON'T HAVE THIS COMING UP ON ANY AGENDA RELATIVELY SOON, DO WE?

I REALLY NEED TO GET CLARIFICATION ON THIS. THEREWAS SOME TALK ABOUT WHEN YOU MIGHT WANT TO MOVE FORWARD. I KNOW THAT THE ESC HAD A BIG DISCUSSION THEY BROUGHT IN A LOT OF OTHER REALLY GOOD ISSUES ABOUT CERTIFICATE PROGRAMS. AND I WAS GOING TO ACTUALLY ASK THE COUNCIL IF THEY HAD SOME PREFERENCE IF THEY WANTED THIS BROUGHT BACK WHICH I THOUGHT THEY DID, BUT WHEN? THERE REALLY WAS NOT SURE WHEN SO I COULD USE SOME GUIDANCE.

I THINK WHAT I'M HEARING FROM THE BUILDING INDUSTRY MR. FITZSIMMONS IS THAT THEY WOULD LIKE TO BE AT THE TABLE FOR A WORKSHOP AND TAKE A LOOK AT THIS. I WOULD LIKE TO LOOK AT THIS BEFORE WE GO ANY FURTHER. I THINK IT BEARS ... WE ARE NOT UNDER TIME CONSTRAINTS GOING FORWARD, ARE WE? THERE'S NO TIME WE'LL HAVE THE TIME CONSTRAINT.

NO. I ALSO THINK THERE NEEDS TO BE A CLARIFICATION. WE HAVE ADOPTED AND HAVE BEEN I BELIEVE SUCCESSFUL USING THE LOCAL PREFERENCE. THAT MAY BE A SEPARATE ISSUE. I'M ALWAYS OPEN TO UNDERSTANDING WHERE PEOPLE THINK THERE'S A PROBLEM, IF THERE IS ONE. SO THAT I THINK THAT'S DIFFERENT, COMPLETELY DIFFERENT. THAT'S TAKING AN ORDINANCE WE ARTY HAVE IN DECIDING WHETHER NEEDS TO STAY IN PLACE OR BE CHANGED. BECAUSE ALUM ARTIE PASSED. THE OTHER ONE HASN'T EVEN BEEN CREATED. OKAY AND WHILE WE WERE GATHERINGINFORMATION. WE DID HAVE WORKSHOPS AND WE DID DO THE THING AT DSC THAT DOESN'T MEAN THERE SHOULD BE MORE DISCUSSION. BUT THAT'S REALLY ... I WAS NOT PLANNING ON BRINGING UP THE LOCAL PREFERENCE UNLESS THE COUNCIL WANTS TO DO THAT. BUT I WAS PLANNING ON EVENTUALLY BRINGING FORWARD AT LEAST IN THE NOT-TOO-DISTANT FUTURE THE ONE ON PRIVATE APPRENTICE PROGRAMS WHICH COULD MORPH INTO CERTIFICATE PROGRAMS. SO ANY GUIDANCE ON WHEN YOU ARE BRINGING ABOUT. AND IF THERE IS A FLAW IN THE ORDINANCE OR THE COUNCIL WANTS TO CHANGE THE LOCAL THAN ANY GUIDANCE ON THAT ALSO.

UNDERSTAND. THINK WHAT I'M HEARING TO IS THAT MAYBE THEY'RE BOTH TIED IN TOGETHER THAT WE SHOULDN'T DO ONE WITHOUT THE OTHER. IF WERE GONNA LOOK AT ...

THEY'RE NOT CURRENTLY TIED TOGETHER BUT IN PRACTICALITY, IF YOU MOVE FORWARD WITH THE ONE, AND I BELIEVE DISCUSSION WAS ON THE COUNCIL'S AGENDA FOR JULY 17 TO GIVE STAFF DIRECTION ON THE NEW ORDINANCE.

WHAT HAPPENED WAS, WHAT HAPPENED THAT WAS SORT OF A PLACE JUST TO SEE WHERE THEY WANT TO GO AND I NEEDED CLARIFICATION. I GUESS WHAT I'M SAYING IS, THAT THE THOUGHT TO THE PREFERENCE FOR APPRENTICESHIP SLASH CERTIFICATE PROGRAMS WOULD BE MODELED AFTER THE LOCAL PREFERENCE ORDINANCE. SO THERE IS SOME CONNECTIVITY THERE. THEY DON'T NECESSARILY NEED TO BE TOGETHER. YOU CAN HAVE A LOCAL PREFERENCE ORDINANCE WITHOUT HAVING THEM A PARTNERSHIP WHERE HE COULD HAVE APPRENTICESHIP WITHOUT HAVING A LOCAL PREFERENCE. THEY'RE NOT TIED TOGETHER IN FACT THAT YOU CAN HAVE ONE OR THE OTHER YOU DON'T NEED TO HAVE THEM BOTH.

THAT IS CORRECT. WHAT WE HAVE SEEN AND EXAMINED AS FAR AS WHAT IS BEEN PROPOSED IN THE NEW PIT PREFERENCE EXCUSE ME THE APPRENTICESHIP BIT PREFERENCE. REALLY CREATES CONFLICT WITH THE EXISTING ORDINANCE. SO THAT'SWHY OUR SUGGESTION IS TO LOOK AT THE EXISTING ORDINANCE AND DISCUSS WHERE WE SEEK SOME CONCERNS WITH THAT WENT BEFORE WE MOVE FORWARD TO ADD ANOTHER ORDINANCE. AND THEN WE COULD BE SURE THAT BOTH ORDINANCES WOULD WORK WELL TOGETHER.

MR. WAGNER WOULD LIKE TO COMMENT ON THIS.

YES I DO.

SANDY BISHOP EXECUTIVE DIRECTOR FOR THE VOLUSIA BUILDING ASSOCIATION OF DAYTONA BEACH. ONE OF THE PROBLEMS WITH THE APPRENTICESHIP PROPOSED ORDINANCE IS A SMALL COMPANY THAT COULDN'T HAVE AN APPRENTICESHIP WHO COULD HAVE A LOCAL PREFERENCE IT WOULD WIPE IT OUT. SO THAT'S WHY WE THINK THEY KIND THAT ARE TIED TOGETHER ESPECIALLY WITH THE SMALL COMPANIES. IN THE STATE OF FLORIDA 80% OF CONSTRUCTION COMPANIES HAVE LESS THAN 20 EMPLOYEES. SO SOMETIMES HAVE A HARD TIME BRINGING ON AN APPRENTICE OR ON-THE-JOB TRAINING, WHATEVER PROGRAM THEY COME UP WITH. SO THEY DO KIND OF TIE TOGETHER, THANK YOU.

OKAY MR. WAGNER.

 SURE. SOME PARTS I AGREE WITH BOB ON IT AND SOME PARTS I THINK OUR OPINION VERY MUCH OPINION. THE LOCAL ORDINANCE YOU KNOW INSTEAD OF IT BEING BROKEN, IT IS WORKING. MANYLOCAL COMPANIES HAVE GOTTEN BIDS YOU KNOW SOMEONE WHO WORKED HARD ON THAT ORDINANCE, THERE WERE PARTS OF THAT ORDINANCE I DON'T AGREE WITH, AND THAT'S WHERE YOU AND I AGREE. I DON'T THINK ... I THINK YOU SHOULD HAVE TO BE HEADQUARTERS. YOU KNOW IT'S HARD TO ENFORCE IT'S HARD TO GO THROUGH BUT I DO THINK IT SHOULD BE HEADQUARTERS . MY PERSONALVIEW WHEN I BROUGHT UP TO MOVE FORWARD YEARS AGO WAS THAT IT SHOULD JUST BE VOLUSIA COUNTY. BUT THAT WAS A DEAL THAT WAS WORKED OUT WITH THIS COUNCIL TO GET IT CAP PASS TO DO CENTRAL FLORIDA WITH CERTAIN OCTAVES. IF THIS COUNCIL WANTS TO ADDRESS THAT THAN SO BE IT. I CAN'T BRING THAT UP BECAUSE I WAS ONE OF THE COUNCIL MEMBERS TO TRY TO GET THE CONSENSUS TO GET IT PASSED. HOWEVER I WOULD PROBABLY SUPPORTED OF SOMEONE ELSE MADE THAT INITIATIVE. AS AMATTER OF THE FLAW, THAT'S A MATTER OF OPINION. IT ISWORKING. IT'S JUST DO YOU THINK IT'S WORKING PROPERLY AS WERE THE OPINION COMES IN BOB AND I THINK THAT'S WHERE WE DISAGREE A LITTLE BIT. AS FAR AS THE APPRENTICESHIP OR I GUESS STATE CERTIFICATION, THINGS LIKE THAT. THE VBI HAS BEEN AT THE TABLE THE ENTIRE TIME. SO TO COME IN AND SAY THAT YOU HAVEN'T IS INCORRECT. YOU KNOW I'VE GOT UNION FRIENDS THEY'RE MAD AT ME BECAUSE I WOULDN'T SUPPORTED AS WRITTEN WITH THEM. BASED ON MEETINGS WITH VBI MEMBERS. AND THEN POINTING OUT ISSUES WITH THE ORDINANCE AND WHY SHOULDN'T JUST BE AN APPRENTICE ORDINANCE, THEY SHOULD HAVE CERTIFICATION ASPECTS WITH THE TWO. SO I DON'T WANT TO BE PAID IN A PICTURE THERE WERE NOT SITTING DOWN WITH THE VBI, BECAUSE I HAVE BEEN ALL ALONG. WITHOUT A DOUBT. I'M SEEING PEOPLE SHAKING THEIR HEADS, DO HAVE A LIST OF YOUR MEMBERS, DO YOU WANT ME TO GO THROUGH? BECAUSE IF YOU WANT TO HAVE THIS CONVERSATION.

JOSH I DIDN'T SAY ANYTHING ABOUT WHAT YOU'RE BRINGING UP RIGHT NOW. I DON'T KNOW WHERE THAT CAME FROM.

COMMENTS ARE BEING MADE THIS IS NOT TRUE, THAT YOU'RE NOT SITTING AT THE TABLE.

YOU KNOW THERE ARE OTHER COUNCIL MEMBERS AND PEOPLE IN THIS ROOM I DIDN'T SAY ANYTHING TO THAT EFFECT.

YOU'RE MEANT DIRECTORS MAKING THAT COMMENT YOUR MET DIRECTORS MAKING THAT COMMENT TO YOU AND YOUR SITTING THERE AND SHAKING YOUR HEAD IN AGREEMENT COME ON GUYS.

WERE TALKING ABOUT THE WORKSHOP.

YOU GUYS YOU WANT TO GET YOUR LIST AND I CAN SHOW YOU I'VE SPOKEN WITH, AND WHY I DIDN'T SUPPORT THE ORDINANCE AS WRITTEN? YOU'RE TAKING SUCH AN INTERESTING APPROACH FOR SOMEONE THAT'S BEEN TRYING TO WORK ...

I DON'T KNOW WHY YOU'RE GETTING DEFENSIVE. ALL I'M ASKING AND ALL I'M ASKING FOR THE ASSOCIATION TODAY IS FOR A WORKSHOP. TO LOOK AT THE EXISTING ORDINANCE. YOU JUST AGREED WITH ME THAT IT DOESN'T GIVE HONESTLY GIVE LOCAL BUSINESSES PREFERENCES.

LET ME ASK YOU THIS BOB. HAVE I OR HAVE I NOT WORKED WITH YOUR ASSOCIATION ALONG THE WAY IN THIS YES OR NO.

ABSOLUTELY. THEN WHY FIVE MINUTES AGO YOU SAID WE HAVEN'T?

DID I SAY THAT.

YES YOU FELT LIKE YOU HAVE NOT BEEN PART OF IT. YOU WANT TO SIT SIDE-BY-SIDE. YOU WANT TO SIT SIDE-BY-SIDE AND WORK ON A. DID WE NOT HAVE GILES ELECTRIC WHOSE INTRICATELY INVOLVED WITH A PART OF THE ASSOCIATION. SO MY POINT IS WERE GOING TO CONTINUE TO WORK TOGETHER. I DON'T SEE WHY THERE'S AN ISSUE.

I'M ASKING FOR I DON'T UNDERSTAND WHAT THE ISSUE IS.

WE HAD A GREAT MEETING COUPLE OF WEEKS AGO IN YOUR OFFICE.

AND THAT'S WHY WAS SURPRISED YOU JUST MADE COMMENTS YOU DID. MIKE.

MY ONLY CONCERN. I DO BELIEVE OUR LOCAL ORDINANCE IS BROKEN. I CAN TELL YOU STORY AFTER STORY OF LOCAL VENDORS WHO HAVE LOST OUT TO VENDORS THAT COME FROM OUTSIDE OUR STATE AND THEY GET THE LOCAL PREFERENCE BECAUSE THEY HAPPENED TO HAVE A STOREFRONT HERE IN VOLUSIA COUNTY. YOU AND I AGREE THAT THAT IS A FAULT OF THE CURRENT ORDINANCE.

THAT'S BEEN ONE OR TWO TIMES. I AGREE WITH YOU IT'S A FAULT.

IT'S A FAULT OF CURRENT ORDINANCE.

YOU SAY MANY BUSINESSES AND WERE TALKING ABOUT A HANDFUL OF SITUATIONS. AND IT'S NOW YOU'RE CATEGORIZING.

I HAVEN'T SAT DOWN AND QUANTIFIED. IT IS IN FACT THE FAULT OF THE CURRENT ORDINANCE. IT ALLOWS COMPANIES WHOSE HEADQUARTERS ARE OUTSIDE OF OUR STATE.

BOB I AGREE Q.

TO GET THE LOCAL PREFERENCE.

I AGREE WITH YOU.

THAT'S WHY BASE MY COMMENT ABOUT THE ORDINANCE BEING BROKE. IF IT'S A LOCAL BID PREFERENCE, IT WOULD BE AN ORDINANCE THAT SUPPORTED LOCAL COMPANIES, NOT COMPANIES THEY CAME FROM OUT-OF-STATE.

I WILL MAKE IT EASY BOB. I WILL CONTINUE TO WORK WITH THE VBI. I HAVE CONTINUED TO WORK WITH THE VBI'S FAR AS MY POSITION. MANY OF YOUR MEMBERS, WHEN I SAY VBI I'M SAYING YOUR MEMBERS. SPECIFICALLY, MANY OF THEM. HAS BEEN INVOLVED WITH ME WHEN I CALL THEM AND ASK THEM QUESTIONS. SPECIFIC TO THE ORDINANCE AND WHAT THEIR POSITION IS, THEY HAVE BEEN GREAT. THEY HAVE GIVEN ME THEIR CONCERNS WHY THEY THINK IF IT'S JUST AN APPRENTICESHIP PROGRAM. THAT'S WHY I DIDN'T SUPPORTED AS SPECIFIC AS IT WAS WHAT WAS BROUGHT FORWARD. THAT WAS ALSO BRAD GILES HAD SOME GREAT INPUT AS WELL AS MY FATHER-IN-LAW HAD GREAT INPUT. AND WHY WASN'T APPROPRIATE. BUT I THINK IT WOULD BE HELPFUL MAYBE IF YOU JUST LISTEN TO WHEN YOU CAME IN AND HOW YOU MADE IT SEEM LIKE WE'RE WORKING WITHOUT YOUR INDUSTRY, WHEN WE HAVE BEEN ALL ALONG. THAT'S ALL I ASK.

I APOLOGIZE IF I MADE THAT IMPRESSION.

THAT'S ALL I ASK YOU KNOW WERE CONTINUING TO WORK WITH YOU. IT'S NOT EVEN WRITTEN. THERE'S NO ORDINANCE, SO IT DOESN'T NEED TO BE A FIGHT THAT IT'S COMING TO.

THAT WAS NOT OUR INTENTION. I APOLOGIZE IF I CAME ACROSS THAT WAY. WHAT WE WOULD REALLY LIKE IS A WORKSHOP SO THAT WE CAN TRY TO IMPROVE THE EXISTING ORDINANCE, AND MAKE SURE THAT THE NEW ORDINANCE IS ONE THAT REALLY WORKS WELL.

I AGREE WITH BOTH OF THOSE ABSOLUTELY. THANK YOU.

MR. DANIELS, DO YOU HAVE COMMENTS, BRIEF COMMENT ON THIS ISSUE AND THEN MS. DENYS STILL HAS THE FLOOR BY THE WAY. YOU'RE DUMBER THOUGHT, OKAY WE WILL FINISH OFF THE SUBJECT MATTER AND THEN WE WILL GO TO MS. NORTHEY WHO WILL TAKE THE FLOOR AT THAT POINT.

ACTUALLY I WANTED TO COMMENT ON THIS. I THINK THE MANAGER ASKED FOR DIRECTION AS TO WHEN THIS WAS GOING TO BE ON THE AGENDA AND I WAS GOING TO SUGGEST THAT YOU KNOW MAYBE WE LOOK AT SOMETIME IN AUGUST. LET'S JUST PUT THEM BOTH ON THERE. I'VE HEARD A LOT OF COMPLAINTS OUT OF THE BUILDING INDUSTRY AND FOR WHATEVER REASON THEY'RE NOT HAPPY WITH LOCAL PREFERENCE ORDINANCE. THE ONE STORY I HEARD THIS SORT OF SORT OF GOT ME WAS THAT ... AND I DON'T KNOW IF IT'S TRUE OR NOT. THAT WE GAVE A PREFERENCE TO A COMPANY FROM ORANGE COUNTY THAT ORANGE COUNTY WOULD NOT GIVE A PREFERENCE TOO. I DON'T KNOW BUT YOU KNOW ... I JUST WOULD LIKE TO HEAR WHAT EVERYONE HAS TO SAY GET THE BOTTOM OF IT. SOMETIME IN AUGUST LET'S PUT IT ON AND GET IT WORKED OUT. I THINK MR. WAGNER IS ON THE RIGHT TRACK. I THINK WE NEED TO DO SOMETHING TO TRAIN AND PROVIDE JOBS FOR THE YOUNG PEOPLE AROUND HERE THAT WILL EARN THEM A LIVING. THE CERTIFICATE PROGRAM, I WOULD LIKE TO SEE HOW THAT FITS IN. HERE GENERAL DISCUSSION OF ALL THAT. AND A DISCUSSION OF WHAT PROGRAMS ARE HERE AND WHICH ONES CAN WE REASONABLY EXPECT TO COME HERE AND IF THERE IS NO WAY FOR SOMEONE TO GET A PARTICULAR TYPE OF TRAINING I THINK WE NEED TO THINK ABOUT WHETHER NOT WE WANT TO MAKE THAT PART OF IT. BUT YOU KNOW THAT'S ALL CONVERSATION FOR ANOTHER DAY. WHAT DOES EVERYONE ELSE THINK? IS ALL THIS FINE FOR YOU GUYS.

I HAVE NO PROBLEM WITH THAT. BUT I DO HAVE A QUESTION, ARE YOU RECOMMENDING COUNCIL MEETING, OR ARE YOU RECOMMENDING WORKSHOP?

WORKSHOP.

I DON'T THINK WERE AT OR NEAR READY.

MS. NORTHEY SAYS WORKSHOP THAT'S FINE WITH ME.

THERE ARE SO MANY UNKNOWNS. IT'S NOT DRAFTED, IT'S NOT WRITTEN YOU KNOW, THIS IS GOING TO BE WHAT PEOPLE DON'T KNOW THIS IS A LONG PROCESS.

HOW LONG DID IT TAKE THE LAST ONE JOSH, COUPLE OF YEARS.

I WORKED ON IT FOR THINK 1.5 YEARS BEFORE I FINALLY GOT TRACTION. SO THESE THINGS TAKE A WHITE FILM.

 HOWEVER THAT BEING SAID, THE ORDINANCE THAT IS ON THE BOOK CAN BE CHANGED FASTER BECAUSE IT'S ALREADY THERE.

MR. MANAGER THE MIDDLE OF AUGUST SOMETIME GOOD?

I NEED TO SEE SOME MAJORITY OF THE COUNCIL. I CAN MAKE IT AS EARLY AS THE SECOND MEETING IN AUGUST.

I THINK WE HAVE MAJORITY HERE THE SAID WORKSHOP.

HERE'S THE QUESTION. YOU WANT A SEPARATE WORKSHOP OR DO YOU WANT PART OF YOUR COUNCIL MEETING?

I THINK IT WOULD BE BETTER BECAUSE WE WOULD HAVE MORE TIME IN A SEPARATE WORKSHOP.

I THINK SEPTEMBER WOULD BE THE TIME.

I THINK SEPTEMBER WORKS.

[LAUGHTER]

WHICH HAS NOTHING TO DO WITH JOSH OR I.

NOT US. WERE JUST BEING NICE SO IT'S A SEPARATE WORKSHOP.

20 SLASH 20.

NO ONE SAID THE YEAR, YOU SAID THEM US.

I WOULD ASSUME IT WOULD BE SEPTEMBER OF THIS YEAR.

2014.

IF IT'S A SEPARATE MEETING.

WHAT I WOULD SUGGEST IS THAT WE WOULD DO A WORKSHOP I DO THINK THAT THE TWO ISSUES ARE DIFFERENT. I THINK MR. WAGNER IS RIGHT WE ARE ARTY HAVE THIS ORDINANCE WE TOOK A LONG TIME TO DO IT. PROBABLY WE CAN POINT OUT WHERE THE ISSUE MIGHT BE. I CAN TELL YOU RIGHT NOW THE FUNDAMENTAL ISSUE IS WHETHER YOU IN SOME WAYS WANT TO REQUIRE THE BUSINESS LOCATION TO BE EITHER THEIR PRIMARY OR THEIR HEADQUARTERS. NOW THOSE ARE TWO DIFFERENT DISTINCTIONS. THE REASON WE DIDN'T, BECAUSE IT GETS COMPLICATED. FOR EXAMPLEIF YOU HAVE A BIG COMPANY LIKE STAPLES AND THEIR BIDDING HERE LOCAL THEIR HEADQUARTERS MAY NOT BE HERE BUT THEY MAY HAVE FOUR STORES HERE. AND THE COUNCIL ... I'M OKAY WITH ADMINISTER SAY. WERE OKAY ON HOWEVER YOU WANT TO DO IT ON ONE CONDITION. AS LONG AS I CAN IMPLEMENT. IT COULD BE LEGAL, BUT WE HAD SOME THINGS LOOK AT MS. NOR THE, SHE KNOWS WE'VE HAD SOME ISSUES WHERE WE HAD THINGS LEGAL BUT THERE WAS NO WAY FOR ME TO IMPLEMENT IT WAS LIKE CHECKING WHERE EVERYONE LIVED AT THE MOMENT THEY WERE WORKING, I CAN DO THAT. SO AS LONG AS ... BECAUSE I WILL GET SUED IF I CAN IMPLEMENT IT CORRECTLY. SO WE CAN LOOK AT THE LOCAL PREFERENCE THE WAY I WOULD PREFER TO DOBEFORE THE WORKSHOP IS TO TRY TO GIVE YOU A COPY OF THAT AND MAYBE WE COULD POINT OUT WHERE WE THOUGHT THE ISSUES WERE SO YOU COULD BE THINKING IT OVER. AS FOR THE APPRENTICE SLASH CERTIFICATE PROGRAM WHAT I WOULD SUGGEST WE DO WITH THAT IS ALLOW ME TO AT LEAST GIVE YOU A STRAWMAN, DRAFT, SOMETHING THAT YOU COULD RESPOND TO TO SAY YOU LIKE IT, YOU DON'T LIKE IT OR WHATEVER.

I THINK WERE GONNA BE USING THE WORD STRAWMAN FOR A LONG TIME.

[LAUGHTER]

THAT'S BEEN POUNDED INTO EVERYBODY'S BRAIN.

THIS IS THE RIGHT GROUP FOR IT, BECAUSE I THINK YOU'RE WILLING TO JUMP IN. THAT WAY YOU HAVE SOMETHING TO RESPOND TO RATHER THAN JUST STARTING FROM SCRATCH.

THAT'S A GOOD IDEA THANK YOU.

BECAUSE I REALLY DO THINK THAT SINCE THE WORKSHOP, AND I WANT TO MAKE THIS CLEAR WITH DSC, I DO THINK IT CHANGED THE GAME A LITTLE BIT AND I THINK IT REALLY OPENED UP SOME PEOPLE'S MINDS TO THE FACT THAT THERE'S LOTS OF OTHER LOCAL TRAINING THAT YOU COULD ENDORSE. AND ALSO I THINK IT WOULD GIVE A LOT MORE PEOPLE AN OPPORTUNITY TO QUALIFY. THE OTHER THING IS, THAT THE WAY WE WERE GOING TO SUGGEST THE APPRENTICE SLASH CERTIFICATE PROGRAM IS AS AN INCENTIVE PROGRAM, BECAUSE I THINK WE HEARD A LOT OF NEGATIVITY ABOUT PEOPLE SAY, IF I LOSE BECAUSE OF THE PREFERENCE, OKAY BUT I WANT TO BE ABLE TO BID. BUT IF YOU DON'T ALLOW IT AS AN INCENTIVE THAT IN SOME CASES WE CAN'T LET THEM BID. AND I THINK THAT BECAME EVEN LESS PALATABLE TO PEOPLE. SO WE WOULD PROBABLY DRAFTED THAT WAY AND THEN YOU CAN DECIDE HOW YOU WANT TO DOIT.

OKAY. I WILL TRY TO DO A WORKSHOP SOMETIME IN SEPTEMBER.

SOUNDS GOOD. THANK YOU.

MS. NORTHEY'S TURN.

IS COUNCIL, DONE.

YES AND AS MS. NORTHEY STERN.

OKAY DO I GO AFTER MS. NORTHEY WE HAVE MS. NORTHEY, MR. PATTERSON, DANIELS ARE RIGHT DOWN THERE WITH ME OKAY I WILL GO NEXT TO LAST THANK YOU SIR.

JUST A FINAL COMMENT ON THE LOCAL PREFERENCE. ANY ORDINANCE THAT WE DO HAS TO TAKE INTO CONSIDERATION THAT WE SEND A WORKFORCE OUT OF THIS COUNTY, THEY ARE VOLUSIA COUNTY RESIDENTS. THEY LIVE, WORK, AND PLAY HERE. WHEN I SAY WORK, SOMETIMES THEY WORK ACROSS THAT BRIDGE, THEY LIVE HERE AND PLAY HERE AND SLEEP YOU'RE, BUT THEY WORK ACROSS THAT BRIDGE. AND WE CANNOT IN MY OPINION DISCRIMINATE AGAINST THEM. FIREWORKS, I AM GETTING COMPLAINTS ON FIREWORKS THAT ARE GOING OFF EARLY. I KNOW THERE'S NOT A LOT WE CAN DO ABOUT IT. BUT DO WE DO ANYTHING ABOUT IT AT ALL? I MEAN THEY START A WEEK AHEAD OF TIME AND ... IT'S JUST A LOT OF FIREWORKS. AND THEY'RE NOT BEING USED FOR EGG INDUSTRY, BELIEVE ME [LAUGHTER] THEY'RE NOT.

ARE YOU SURE ABOUT THAT.

I'M SURE ABOUT THAT.

ARE YOU SURE THE AG DOESN'T STAND FOR AGGRAVATING?

I'M SURE MR. DAVIS. IS THERE ANYTHING WE DO DO PEOPLE WHEN THEY CALL IN WHAT HAPPENS WHEN THE CALL AND COMPLAIN?

MS. NORTHEY THE ONLY THING I CAN DO, AND HE WILL CRINGE WHEN I SAY THIS. I WILL TALK TO THE SHERIFF LITTLE BIT. BUT I THINK ... NO I WON'T FREEZE AT THAT WELL GET IN TROUBLE. [LAUGHTER] I THINK OKAY I WAS GOING TO SAY UP THE CREEK ETC. I THINK WHAT YOU'RE GOING TO FIND IS IS THAT THAT WILL BE IMPOSSIBLE TO ENFORCE.

I THINK YOU'RE PROBABLY RIGHT MR. MANAGER. BUT I'M GETTING TELEPHONE CALLS I DON'T EVEN KNOW TO SAY TO PEOPLE.

PEOPLE WILL CLAIM THAT IT IS AN AG THING.

AT 9:00 P.M. IT'S NOT AN AG.

THEY'RE GETTING RID OF GOPHERS OR SOMETHING.

BEARS I GET IT, THEY WERE TRYING TO SCARE OFF BEARS. BUT THERE ARE NO WERE TRYING TO SCARE OFF BEARS. BUT THERE ARE NO BEARS ... OKAY MR. ECKERT IS THERE ANYTHING YOU CAN UPDATE US ON ON THAT SILLY CLAIM FILED AGAINST COUNCILMEMBERS AND TO EMPLOYEES ON THE MAY TOWN ROAD ISSUE? ANYTHING YOU WANT TO TELL US ABOUT? ANYTHING YOU CAN SHARE. WHERE IS THAT GOING? BECAUSE IT'S BEEN A LONG TIME.

ALL I CAN SAY IS THE STATE ATTORNEY IS CONDUCTING AN INVESTIGATION. HE'S INTERVIEW THE PROPERTY OWNERS AND HE HAS SPOKEN OR SHE ACTUALLY SPOKE TO ME TO HAVE AN UNDERSTANDING OF THE ISSUES.

DOES SHE HAVE AN UNDERSTANDING OF THE ISSUES? I MEAN DID WE ...

I MET WITH HER LAST FRIDAY AFTERNOON. SO I CAN'T REALLY RESPOND TO WHERE THE STATE ATTORNEY IS AT THIS POINT BEYOND THAT TO SAY THAT I'VE RESPONDED TO THEIR QUESTIONS.

SHOULD WE AS MEMBERS WHO ARE INVOLVED IN THIS BE CONCERNED?

I THINK NOT.

 OKAY THAT'S IT FOR ME .

 IS THAT IT MEANT?

YES.

OKAY VERY WELL. MR. PATTERSON .

ANY CLOSING COMMENTS SIR?

JUST A COMMENT THAT I HAPPEN TO BE TALKING TO A LOCAL BUILDER THAT HAD AVOIDED DOING ANY CONSTRUCTION WORK IN VOLUSIA COUNTY BECAUSE HE THOUGHT WE WERE MOST DIFFICULT PEOPLE THAT IT WAS A HORRIBLE PLACE TO COME TO YEARS AGO AND HE IS A LICENSED CONTRACTOR IN MANY OTHER STATES. HIS WORDS TO ME WERE HERE PULLED A PERMIT AND WAS ABSOLUTELY AMAZED THAT OUR PROCESS WAS SIMPLE, IT WAS WONDERFUL, IT WAS WORKING AND HE PLANNED ON DOING MORE BUSINESS. SO I TOLD THAT TO KELLY THE OTHER DAY BUT I WANTED TO BRING IT UP.

I REALLY APPRECIATE YOU SAYING THAT. THE CHANGES THAT WE HAVE MADE.

I HAD SOME CONCERNS BECAUSE ORIGINALLY AMANDA WAS GETTING SOME CALLS FROM SOME PEOPLE AND I THINK THE BUGS ARE GETTING WORKED O OUT.

I APPRECIATE THAT SO MUCH. THANK YOU KELLY, AND TELL YOUR STAFF. I WILL TELL YOU.

MINA KELLY I WANT MONEY FOR THAT.

I WILL TELL YOU THAT I BELIEVE THAT AMONG THE CRITICISM WE DID RECEIVE IN THE PAST WAS WELL-FOUNDED. AND I WAS CONCERNED ABOUT WAS FOR SOMEONE TO ACT LIKE WE HAVEN'T REALLY TRIED TO ADDRESS THAT. AND I BELIEVE THAT WE HAVE REALLY GONE OUT OF OUR WAY TO TRY. IN FACT THAT THAT OTHER PEOPLE TELL ME THAT WHILE THEY THOUGHT WE USED TO BE THE MOST DIFFICULT, THAT PEOPLE TELL US NOW THEY THINK WE ARE THE MOST FRIENDLY AND EASIEST TO DEAL WITH IN VOLUSIA COUNTY. SO THANK YOU VERY MUCH FOR THOSE COMMENTS.

THE OTHER THING I WANTED TO BRING UP WHICH I THINK IS THE DUMBEST THINGS I'VE EVER SEEN A MY LIFE, THAT IS ALMOST IMPOSSIBLE AND I HAD TO GO THROUGH. AND KELLY AND I HAVE TALKED ABOUT IT AND IT SHOULD BE SOMETHING BROUGHT UP BEFORE THE LEGISLATIVE DELEGATION. IS THE COMMENCEMENT WHERE WE HAVE TO HAVE OUR PEOPLE GIVE SOMEONE A FORM AND THEN THEY HAVE TO TAKE THIS NOTICE OF COMMENCEMENT AND GO ALL THE WAY OVER TO THE CLERK OF THE COURT AND HAVE THEM CERTIFIED THIS STUPID THING, CHARGES $3, WHICH I DON'T HAVE A PROBLEM WITH THAT. AND THEN I HAVE TO WALK ALL THE WAY BACK OVER HERE TO GET THEIR PERMIT. SO I KNOW IT'S SOMETHING THAT I THINK OUR LEGISLATIVE DELEGATION ... IT'S ONE OF THOSE THINGS THAT THERE MAY BE A DARN GOOD REASON FOR, I DON'T KNOW. BUT IT JUST DIDN'T MAKE SENSE IN THIS ELECTRONIC AGE WHERE WE COULDN'T.

THEY WON'T LET US.

I KNOW YOU WON'T.

THE STATE.

THAT'S WHAT SHOULD BE ADDRESSED ... THE BIGGEST PROBLEM WAS SOMETHING LIKE THAT IS SO SIMPLE, AND THE LEGISLATURE GETS CAUGHT UP IN SOME TOUGH ISSUES AND THESE OTHER THINGS THAT WHEN YOU GET LIKE 1200 PIECES OF LEGISLATION FILED IT'S THE SIMPLE ONES THIS KIND OF STUFF FALLS BY THE WAYSIDE. BUT MAYBE IT COULD BE PART OF A PACKAGE OR SOMETHING.

THAT WOULD BE SOMETHING GOOD WE COULD TAKE TO THE STATE, BECAUSE IT'S SO SIMPLE IT'S REALLY IRRITATING BECAUSE IT MAKES US LOOK STUPID. IT'S LIKE, YOU COULD STILL GET THIS WHY DO I HAVE TO DO IT?

I DON'T KNOW WHY WE COULDN'T NOTARIZE THE THING IN SCANA, CHARGE THE $3.

WE WOULD DO WHATEVER THEY WANT.

AND SEND IT OVER TO THE CLERK OF COURT.

THEY WON'T LET US. IT MAKESUS LOOK STUPID.

THAT'S ON A LIST FOR LEGISLATIVE DELEGATION SO.

I HAVE A QUESTION ON THIS PARTICULAR ISSUE. WOULD IT BE POSSIBLE TO HAVE A REPRESENTATIVE FROM THE CLERK OVER HERE SOMEWHERE JUST TO SAY OKAY I DON'T KNOW.

NO THERE'S NOT THAT MANY NOTICE OF COMMENCEMENT.

I BUILT A DECK ON MY HOUSE IT WAS ABOUT $11000 DECK AND IT JUST BLEW ME AWAY THAT I WALK OUT HERE, WALKED DOWN TO THE COURTHOUSE, GO THROUGH SECURITY YOU KNOW AND GET SOMEBODY WHO JUST TOOK THAT PIECE OF PAPER, CERTIFY TO CHARGE ME $3 OR WHATEVER WAS AND THEN I WALKED BACK OVER HERE THAT JUST ...

THANK YOU SIR. THAT GOES ON TO CINDY FINNIE LIST.

 LIST.

[LAUGHTER]

MR. WAGNER, CLOSING COMMENTS ARE .

I'M NO LONGER IN A RUSH I'LL BRING UP ALL THE COMMENTS I WANTED TO DO.

THE WIND IS STILL BLOWING.

'S NO LONGER AN OPTION. WHAT DO WE HAVE.

YOU'RE ONLY ALLOWED ONE.

ALL GO FAST IT'S ONE ITEM WITH SEVEN PARTS.

 [LAUGHTER]

SOME OF THEM ARE SHORT. DID EVERYONE GET AN E-MAIL OR A LETTER FROM NICK CONTINI ABOUT JOINING IN ON THE EXPORT SALES TAX? IF WE TALKED ABOUT THAT YET? THE ISSUE GOING ON WITH HER SHOE COMPANIES. HOW THEY'RE HAVING A HARD TIME WITH THE EXPORTING? I GUESS THE SHORT OF IT IS IT'S VERY EXPENSIVE FOR THEM TO SEND OUT OF COUNTRY THEIR PARACHUTES THE WAY THAT FLORIDA SALES TAX IS SET UP, EXPORT SALES TAX. IT'S MY UNDERSTANDING THEY'RE TRYING TO GET THE DIFFERENT GROUPS TOGETHER TO MAKE IT ONE OF THEIR PRIORITIES AS FAR AS HAVING POSSIBLY OUR LOBBYIST LOOK AT NEXT YEAR'S PRIORITIES ABOUT HELPING MAKE CHANGES THAT HELP OUR PARACHUTE INDUSTRY. SO IF POSSIBLY WE COULD REACH OUT TO NICK CONTI.

MR. WAGNER? THIS ISSUE WAS BROUGHT UP ABOUT THREE OR FOUR YEARS AGO AND I WAS AWARE OF IT, I TALKED TO ENTERPRISE, FLORIDA THEY WERE INTERESTED IN IT. AT THE TIME THERE WAS A SALUTE TO THE PARACHUTE INDUSTRY IN VOLUSIA COUNTY. WITH THE CHAMBER DID AND THEY BROUGHT THIS ISSUE UP. AND I DID TALK TO JOHN MICA HAD A BUSINESS THING OVER IN DEL TOMA AND I BROUGHT IT UP TO ENTERPRISE, FLORIDA. THEY WERE INTERESTED IN IT AND I TRIED GETTING WITH THE TWO PARTNERS, I COULD NEVER GET THEM TO RETURN MY CALLS. BECAUSE I HAD EVERYONE IN PLACE TO GO WORK ON THIS ISSUE. SO I'M GLAD THEY'RE BRINGING IT BACK UP A WEEK TO GETENTERPRISE, FLORIDA INVOLVED IN THIS TOO.

THAT WOULD BE GREAT. DO THINK IT IS SOMETHING THAT WE SHOULD POSSIBLY HAVE NICK COME IN FOR FIVE MINUTES AND WE CAN SAY HEY WE CAN ADD THIS IS ONE OF OUR PRIORITIES, IS THAT HOW WE DO IT?

 WIND WERE COMPETING WITH THAT LEGISLATIVE DELEGATION. AND IT MAY BE NOT ONLY THE PARACHUTE INDUSTRY BUT THERE MAY BE OTHERS.

OKAY. THEN WE WILL DO THAT, WE WILL BRING IT UP WHEN THEY COME IN. IT'S BEING ASKED OF ALL GOVERNMENTS OF ALL I GUESS CITIES AND COUNTIES TO VOTE ON, OR LEAST VOTE ON AND THEN HAVE OUR REPRESENTATIVES MS. VCALL GET AN VOLUSIA LEAGUE OF CITIES, DID EVERYONE GET THAT E-MAIL? WHO IS OUR REPRESENTATIVE? DOUG? WE GOT AN E-MAIL, ARE YOU BRINGING THAT UP? I GUESS WERE SUPPOSED TO VOTE AS A BOARD FOR YOU TO VOTE TO DO IT ONE WAY OR ANOTHER I GUESS IS WHAT I'MREADING.

ACTUALLY HAVE NOT SEEN THE E-MAIL.

I GET MY E-MAILS AND I READ THEM DURING THE MEETING. THEY'RE ASKING US TO TAKE A POSITION IF WE THINK IT SHOULD BE THE COMBINATION OF VCALL AGAIN THE VOLUSIA LEAGUE OF CITIES IN CREATING WHY BELIEVE IT'S CALLED JUST THE VOLUSIA LEAGUE I THINK IF I'M NOT MISTAKEN. I THINK IT'S JUST THE VOLUSIA LEAGUE. AND THEY GIVE THEIR DETAILS ON WHY THEY THINK IT'S A GOOD THING. HAVE THEY TALKED IT IS ALL IN THE M MEETING.

YES IT'S BEEN AN ISSUE THAT'S BEEN GOING ALONG FOR QUITE SOME TIME. IT WAS SOMETHING THAT YOU KNOW PRETTY MUCH HAD SOME MOMENTUM BEHIND IT WHEN EVERYONE JOINED THE COG AND THEY SEEM TO THINK THE GROUP SEEMS TO THINK THEY'RE GOING TO GET SOME EFFICIENCIES DOING IT THAT WAY. AND PERHAPS THEY WILL. I DON'T THINK IT'S REALLY GOING TO CHANGE THAT MUCH. I DON'T THINK IT'S GOING TO MAKE THAT MUCH DIFFERENCE REALLY.

SAME OLD DOG.

THIS IS WHAT THEY WERE SAYING ABOUT WHAT SIX MONTHS AGO THAT IF YOU WERE IN THE COG YOU HAD TO BE IN THE LEAGUE OF CITIES. AND YOU COULD BE IN THE LEAGUE OF CITIES IF YOU WERE IN THE COG. A COUPLE OF CITIES ON THE SOUTHEAST SIDE WORK AND PLANNING ABOUT THAT. YOU KNOW WE DID WANT TO BE IN THE VCALL WHAT WE WANT TO BE ON THE LEAGUE OF CITIES BECAUSE THEY GET SOME SORT OF INSURANCE BREAK OR SOMETHING THROUGH THE CITY. BUT NOW THEY'RE SAYING NO YOU CAN BE ON OUR CITIES IF YOU CAN'T BE IN THE CALLED. SO NOW YOU'RE INCORPORATING BOTH OF THEM TO MAKE IT ONE BIG HAPPY FAMILY.

ONE BIG HAPPY FAMILY.

DOUG IS THAT SOMETHING WE SHOULD GO ALONG WITH TO MAKE THEM ONE BIG HAPPY FAMILY?

YEAH WHAT IT IS HIS MOST OF THE CITIES WOULD BE BEHIND IT THERE'S NO REASON FOR US TO OPPOSE IT WE MIGHT AS WELL GO ON.

THIS ISN'T SOMETHING THAT WE NEED AN AGENDA ITEM. THEY ASKED US TO DO IT, DO YOU WANT TO MAKE THE MOTION TO DO IT OR DO YOU WANT US TO DO IT FOR YOU, TO GO ADVISE YOU TO GO VOTE YOUR WAY REDUCE ONE OF VOTE THAT WAY [LAUGHTER]

IT'S THE SAME RESULT, IT'S THE SAME RESULT.

I KNOW WHAT IT'S ABOUT.

IT'S JUST TO COMBINE THE TWO.

COULD WE POSSIBLY BRING THIS UP AT THE NEXT MEETING SO I HAVE A CHANCE TO SEE THE E-MAIL.

NO PROBLEM AT ALL. AT THE END OF THE DAY I DON'T EVEN KNOW IF WE HAVE TO VOTE ON IT FOR YOU TO GIVE DIRECTION. OKAY THAT SEEMS TO MAKE SENSE FOR ME. I BROUGHT IT UP EARLIER AND I THINK WE ARE AT THE RIGHT TIME TO DO AND I THINK WE NEED TO BRING FEDERAL LOBBYISTS BACK. ESPECIALLY WHEN WERE TALKING ABOUT THESE WATER ISSUES. THIS IS SOMETHING MORE MONEY IS GOING TO COME. IF WE DON'T HAVE SOMEONE THERE AND SOMEONE WHO UNDERSTANDS WHAT'S GOING ON HERE WERE GOING TO LOSE OUT. I THINK WE SHOULD INSTRUCT JIM AND COUNTY STAFF TO BRING OR LEAST ACCEPT BIDS POSSIBLY LOOK ... THERE ARE DIFFERENT WAYS ON HOW YOU CAN LOOK FOR LOBBIES. I THINK YOU DON'T EVEN HAVE TO DO IT IN A NORMAL RFP SITUATION. I THINK COUNTY STAFF CAN LOOK AT A COUPLE THAT ARE EFFECTIVE FOR WHAT WERE LOOKING FOR. I THINK WATER IS A BIG PART OF THAT. THAT'S WHERE WE NEED THE WATER ASPECT. OBVIOUSLY WITH THE AEROSPACE DEBT IS ONE THING I'M SURE YOU WOULD WANT WITH WHAT YOU'RE WORKING ON YOU SEEM TO BE MAKING THAT A PRIORITY. SO I THINK IT WOULD BE GOOD TO TELL STAFF TO REALLY START THE PROCESS. I'M NOT SAYING WE HAVE TO HIRE ONE BUT AT LEAST GET THEM TO START AND SEE WHAT WE CAN COME UP WITH.

JOSH.

I WOULD LIKE TO ADD TO THAT. BECAUSE I THINK THE WAY YOU PICK THE STATE LOBBYIST YOU'RE VERY HAPPY WITH. WHEN I LOOK FOR IS THAT IF ANYONE HAS ANY SUGGESTIONS THAT THEY HAVE STRONG FEELINGS ABOUT ANYONE HAS A SUGGESTION. WHEN YOU START OFF BY WILL ASK THE COUNCIL MEMBERS. BECAUSE THAT LAST TIME I THINK THAT'S REALLY WHAT YOU END UP DOING. YOU SAID YOU KNOW I THINK I KNOW WHO WE WANT. AND SINCE I'VE BEEN HERE I THINK PEOPLE ARE MOST COMFORTABLE THEY'VE BEEN WITH THE LOBBIES. SO THAT WORKED WELL. MAYBE EVERYONE HAS SOME IDEAS NOW AND THEN WE WILL JUST GO AROUND AND ASK AND WILL START THERE.

OKAY.

ARE YOU LOOKING FOR INPUT RIGHT NOW.

NO NOT TODAY. NOT TODAY. HE JUST BROUGHT IT UP I'M JUST SAYING FEEL FREE TO GIVE US YOUR OPINION.

IT DOESN'T HAVE TO BE RIGHT THIS SECOND.

I DON'T WANT TO BRUCE SPRINGS HIM THING ON YOU [LAUGHTER]

THERE WILL BE NO PENALTIES [LAUGHTER]

NOT THAT THAT IS SOMETHING NEW [LAUGHTER] FEEL FREE TO GIVE US YOUR OPINION ABOUT WHO WE SHOULD SELECT OR WHO WE SHOULD BRING BEFORE YOU.

OKAY.

AT ANY TIME IN THE FUTURE.

OKAY THAT WORKS.

AND THE OTHER ONE I WAS APPROACHED ON SOMETHING I TOLD HIM IT'S PRETTY LAST MINUTE I THINK IT'S MORE OF AN ISSUE WE NEED TO DISCUSS MORE LONG-TERM AND HOW WE VIEW IT. THERE'S AN EVENT GOING ON AT THE BEACH NEAR THE OCEAN CENTER RIGHT ON THE BEACH EARLY MORNING, IT'S A RUN I THINK IT'S A 5K AND 10K FOURTH OF JULY. THEY WANTED TO KNOW IF THERE WAS ANY PARTNERSHIP AGREEMENT WE COULD DO WITH THE PARK AND DRIVE AT THE OCEAN CENTER FOR THE RUNNERS. I DON'TKNOW IF THAT MEANS THEY COME BACK WITH THEIR TICKET AND THEY GET A PERCENTAGE OF THEIR MONEY, SOME SORT OF REBATE SYSTEM. I TOLD THEM YOU KNOW THE RACES ON SATURDAY. SO IT'S HARD TO DO THAT. BUT I THINK LONG-TERM ... LET ME GET EVERYONE'S OPINION ON THAT. YOU KNOW I TOLD THEM I WOULD BRING IT UP.

I THINK WORKING WITH THEM AND PROVIDING THEM SOME SUPPORT ON THE BEACH FOR THE RUN IS ONE THING. BUT WHEN YOU START EXEMPTING THEM FROM PAYING PARKING, I'M NOT SURE I'M THERE YET. BECAUSE THAT'S AN ENTERPRISE FUND AND WE HAVE A BOND BOND PAYMENTS TO MAKE.

ONE OTHER THING IF I CAN ADD. HERE'S THE PROCESS WE USED TO KEEP US FROM GETTING IN TROUBLE. IS THAT IF YOU EVER DECIDE TO FOR ANY REASON DO ANYTHING WITH PARKING, YOU CHARGE THEM THE PARKING AND THEN I'M ABLE TO COMPENSATE YOU KNOW THE OCEAN CENTER BACK ANOTHER WAY. YOU SEE WHAT I'M SAYING? ANOTHER WORDS BECAUSE HERE'S YOUR PROBLEM. ONCE YOU DO THAT, EVERY GROUP FOR EVERY EVENT ... AND A LOT OF THEM ARE GOOD GROUP.

YOU CAN'T SAY NO, AND IT WILL KILL THE ENTERPRISE FUND. SOWHAT YOU'VE DONE, THERE'VE BEEN TIMES WHEN YOU'VE MADE SOME EXCEPTIONS. BUT SOMETIMES YOU TIED TO ECONOMIC DEVELOPMENT OR SOMETHING LIKE THAT. TWO WERE THEY PAY THE FEE FOR THEM BUT YOU MADE A SPECIFIC REASON WHY YOU DID IT. AND MY SUGGESTION IS KIND OF LATE NOW, OBVIOUSLY WILL HELP THEM BUT IN THE FUTURE I THINK THAT'S WHERE WE OUGHT TO WE NEED TO DIRECTED AS TO WHY YOU WOULD MAYBE COMPENSATE THEM FROM ECONOMIC DEVELOPMENT. I'MONLY DOING THAT BECAUSE SOME OF THESE ARE GREAT GROUPS, BUT EVERY GROUP WANTS US TO COMPENSATE THEIR PARKING.

EVERYBODY DOES.

I THINK THERE'S A BIGGER QUESTION THERE SO I'M NOT GOING TO PUSH IT. I THINK THAT'S THE VALID CONCERN. BUT SINCE WERE ON THAT SUBJECT. I HAVE TO TELL YOU MARK SWANSON IS DOING AN EXCELLENT JOB. YOU KNOW AS FAR AS THIS GROUP AND HANDLING IT, HE'S TEAM AROUND HIM. I THINK THEY HAVE REALLY REALLY STEPPED UP. ESPECIALLY WITH THIS GROUP COMING IN AND STAYING YOU KNOW HAVING THINGS TAKEN CARE OF AND ASK THAT YOU KNOW THEY'VE REALLY BEEN DOING A GOOD JOB. SO I JUST WANTED TO LET THEM KNOW I REALLY APPRECIATE THEM AND THEIR HELP WITH THIS GROUP.

NO PROBLEM. ALWAYS REMEMBER, THEY WORK FOR GEORGE AND THAT TO MAKE SURE ALL OF THIS GETS DONERIGHT.

GEORGES REALLY BEND, SORRY GEORGE I LEFT YOU OUT. I THINK FROM A USER STANDPOINT. ALTHOUGH I WAS READY TO SHOW MY THROUGHOUT THE WINDOW THE OTHER DAY WHEN THE BEACH WAS CLOSED BECAUSE OF THE SOUTH STAND TO LISTEN TO CHURCH BECAUSE IT'S RIGHT IN FRONT OF THE DRIVE-IN CHURCH AND WE SIT ON THE BEACH WITH THE KIDS. BUT THEY ARE DOING A GOOD JOB. THINK THE CHANGES WE HAVE IMPLEMENTED ON THE BEACH ARE WORKING, NOT JUST FROM A SAFETY STANDPOINT. I THINK THAT'S BEING SEEN BUT FROM AN ATTITUDE STANDPOINT. I THINK IT IS REALLY WORKING WELL. I THINK WE HAVE THE RIGHT PEOPLE INVOLVED. I THINK GEORGE OBVIOUSLY COMES FROM THE TOP DOWN BUT BOTH OF YOU YOU SHOULD BE COMMENDED. I CAN TELL YOU THE BEACH TOLLS, THE COLLECTORS ARE DOING AN EXCELLENT JOB. SOME PEOPLE ARE COMPLAINING BECAUSE THEY'RE BEING TOO INFORMAL THAT'S A GOOD THING.

ONE OF THE THINGS IS IF THEY DON'T INFORM THEM ABOUT LIGHTS AND ALL THAT BEING ON THEY WON'T HAVE A JOB. SOMETIMES WHEN PEOPLE COME OFF THE BEACH THEY FORGET PUT THE LIGHTS ON THERE'S NO REASON TO COME ON THE BEACH ... THAT'S A GOOD SUGGESTION ESPECIALLY FOR KIDS. I APPRECIATE THOSE COMMENTS. WHEN WE REORGANIZE, AND I MEAN WE REORGANIZED BEACH SAFETY. THE REAL ISSUE WITH THIS COUNCIL WAS CHANGING TO THIS MORE DISNEY ...

KIND OF ELABORATE A LITTLE ON WHOSE RESPONSIBILITY IT IS TO MAINTAIN OR CLEAN THE BEACH. WHO CLEANS THE BEACH.

WE HAVE A CONTRACTOR . GEORGE WILL TALK ABOUT THIS A LITTLE BIT COME DOWN?

IT USED TO BE ANDERSON WELL ACTUALLY IT'S JOE THIS JOE HERE THAT? GEORGES TO BE IN CHARGE OF EVERYTHING SO JOHN YOU NEED TO JUMP UP. ALMOST FORGOT. JOHN IS ACTUALLY IN CHARGE OF THIS AND WE JUST HIRED A NEW CONTRACTOR AND WE HAVE BEEN THROUGH THE PROCESS OF GETTING THEM ADJUSTED TO THE NEW ENVIRONMENT ARE WORKING IN.

JOHN AND JULIE, PUBLIC WORKS DIRECTOR.

CFB OUTDOORS IS OUR NEW CONTRACTOR HANDLING BEACH MAINTENANCE .

WHEN DO THEY START? BECAUSETHERE ARE PEOPLE COMPLAINING ABOUT IT'S NOT CLEAN.

ACTUALLY WE HAVE TO WAIT UNTIL THE BEACH IS CLEAR BY PATROL BEFORE WE CAN ACCESS THE BEACH AND START THE FIRST ROUND PICK UP. SCHEDULING FIRST ROUND FIRST THING IN THE MORNING WE HAVE TYPICALLY TWO RUNS. ONEABOUT MID-MORNING AND ONE LATER IN THE AFTERNOON TO CLEAN ALL THE GARBAGE OFF THE BEACH. SO THERE ARE TWO RUNS DONE EACH DAYDAY.

 MS. CUSACK.

YES.

WERE WAS LOOKING SEA FOR DOING A GOOD JOB AND THE NEW CONTRACTORS DOING A GOOD JOB. IF YOU CAN HAVE THAT PERSON THAT SPECIFICALLY MAYBE TALK TO JOHN ABOUT GIVE US THE TIMES AND THE ISSUES AND WE WILL MAKE SURE THAT IT IS BEING DONE CORRECTLY. AND THAT IF IT'S AT A TIME ... MAYBE IF IT'S AT A TIME WHERE THE CONTRACTOR CAN'T GET DOWN THERE UNTIL WE OPEN UP THE BEACH, THEN WE WILL ALL TRY TO MAKE SURE THEY UNDERSTAND HOW WORKS. BUT WE WOULD BE GLAD TO HEAR THOSE COMMENTS. IT IS A NEW CONTRACTOR AND SOMETIMES THERE ARE MISTAKES WHEN PEOPLE START IT'S A LEARNING CURVE.

WE CHANGE THE MODEL A LITTLE BIT WITH THIS CONTRACTOR. WETRIED TO KEEP THE PRIOR TO CFB THERE WERE UP TO TEN-20 CANS SOMETIMES LINING THOSE BEACH RAMPS. IN AN ATTEMPT TO TRY TO MAKE THE APPEARANCE OF THE BEACH MORE APPEALING WE ASKED FOR THOSE CANS NOT TO BE STATIONED ON THE RAMPS WHERE PEOPLE ARE ACCESSING OR PARKING. SO THEY'RE HAVING TO STAGE THOSE CANS OFF THE BEACH RAMPS, ONTO ANOTHER SITE. SO THAT'S ADDING A LITTLE BIT OF A LAG TIME IN THEIR ABILITY TO SERVE. SO WE'VE BEEN WORKING WITH THEM TO TRY TO IMPROVE THAT MODEL TO GET THE BEACH CLEAN QUICKER AND MORE EFFICIENTLY. THEY'VE ADDED SOME CANS TO THEIR CARDS, ADDED SOME CAN PASS IT. WERE LOOKING AT ADDING A COUPLE OF EXTRA BLUE CANS IN HIGH-PROFILE AREAS WHEN THE CANS TEND TO GET FILLED UP QUICKER SO THAT THERE IS ADEQUATE CAPACITY ON THE BEACH TO TRY TO KEEP A CLEANER APPEARANCE.

OKAY THEN I WILL KEEP YOU POSTED IF SOMEONE ELSE COMES PLANE I WILL LET YOU KNOW. AND I WILL LET HER KNOW THAT THERE IS A NEW CONTRACTOR AND THAT MIGHT HAVE BEEN ...

THE OTHER THING MS. CUSACK IS IF SHE WOULD LIKE YOU CAN GIVE HER JOHN'S NUMBER SHE CAN TELL THEM SPECIFICALLY GIVE HIM A SPECIFIC SO WE CAN DEAL WITH IT.

LOCATION WOULD BE EXCELLENT.

OF THING WERE DOING HIM AND BRINGS FORWARD TO THE COUNCIL. IS THAT WE'VE BEEN GOING THROUGH A PROCESS OF CLEANING UP OUR ACT ON THE BEACH IN TERMS OF SOMETIMES YOU DO A LONG ENOUGH YOU START MISSING THINGS THAT YOU KNOW OLD RUSTY POLES AND WERE GONNA COME FORWARD AGAIN WITH ANOTHER WORKSHOP LATER IN THE MIRROR YEAR ABOUT SOME OF THE CHANGES WERE MAKING. BUT WE HAVE TO UPGRADE OUR IMAGE TO SO WERE GONNA DO PART OF THAT SO SOME OF THESE CHANGES HE'S MAKING OUR CHANGES I ASKED HIM TO MAKE TO MAKE A HIGHER-QUALITY ENVIRONMENT. BUT I COULD USE THE SPECIFICS BECAUSE IT'S EASY TO NAIL DOWN FOREVER PROBLEM.

OKAY THANK YOU SO MUCH THAT'S ALL I HAVE MR. CHAIR.

THANK YOU MS. CUSACK.

 MR. DANIELS.

THANK YOU MR. CHAIRMAN. JUST ONE THING. I WOULD LIKE TO THANK THE COUNTY STAFF FOR THE GOOD JOB THEY HAVE DONE IN TAKING THE BULL BY THE HORNS AND LOOKING FOR PROPERTIES ON THE BEACH, YOU KNOW WE VOTED ON THAT LAST SESSION. AND WHAT THEY HAVE DONE IS REALLY REMARKABLE IN A SHORT PERIOD OF TIME. THEY'VE IDENTIFIED QUITE A NUMBER OF PROPERTIES DOWN THERE, INCLUDING LARGE LANDOWNERS, WE COULD ACQUIRE A GOOD CHUNK AT ONE TIME. REALLY A VERY GOOD WAY TO GO ABOUT IT IF INDEED IT'S POSSIBLE. YOU GUYS HAVE REALLY DONE WELL AND REGARDLESS OF HOW THEY COME DOWN, REGARDLESS OF HOW YOU COME DOWN DRIVING ON THE BEACH REGARDLESS OF WHAT YOU THINK ABOUT THAT, REQUIRING ALL BEACH PARKING IS A TERRIFIC THING FOR DUE, BECAUSE THE PROPERTY IS AVAILABLE NOW. THE BEACH HASN'T GONE UP MUCH IN VALUE. THERE HASN'T BEEN ANY SALES DOWN THERE, THERE REALLY HASN'T BEEN MUCH INCREASE IN VALUE DOWN THERE. AND IF ARE GOING TO DO IT, FOR GONNA ACQUIRE THE LAND DOWN THERE NOW'S THE TIME TO DO IT, WE NEED TO DO IT NOW. THANK YOU .

OKAY THAT'S IT FOR THAT. I JUST HAVE A COUPLE OF QUESTIONS. THE OTHER DAY I WAS COMING UP U.S. ONE AND GEORGE THIS IS KIND OF DIRECTED AT YOU AND YOUR TEAM OVER THERE. WE JUST SPENT $90000 PER LIFEGUARD TOWER, THOSE NEW FIBERGLASS ONES. ISAW ONE OF THEM SITTING BESIDE THE LIFEGUARD STATION. I WAS OUT ON THE BEACH THAT DAY, OUT THERE TALKING TO THE NEWS MEDIA FOR SOME REASON OR ANOTHER. I LOOK DOWN, I HAVE YET TO SEE ONE OF THESE BIG BEAUTIFUL FIBERGLASS, 93000-DOLLAR LIFEGUARD STATIONS PAINTED RED, SITTING ON THE BEACH WHERE WE CAN SAY, SEE WHERE WE SPEND OUR MONEY ON. WHEN WILL WE SEE THOSE POSSIBLY?

YOU WILL SEE SOME OF THEM NEXT WEEK.

GEORGE RECKTENWALD PUBLIC PROTECTION. WE'VE ALREADY HAD ONE OUT IN FRONT OF THE HILTON AND WE PUT THEM OUT BEFORE THEY GOT PAINTED. THEN WE'VE BEEN BRINGING THEM IN AS THE CONTRACTOR WHO IS DOING THE WRAP AND STUFF ON THEM TO TURN THEM RED AND YELLOW. BRING THEM IN WE HAVE TO TAKE THEM TO HIS SHOP BECAUSE OF THE WIND AND THE SAND IT WAS AFFECTING HIS WORK SO THEY'VE BEEN OUT THERE, AND THEY ARE NOT RED AND YELLOW. SO WERE ROTATING THEM AROUND. I THINK THE TWO YOU SAW SITTING NEAR THE BEACH HEADQUARTERS THEY ARE SLATED TO GO SOUTH. ONE IS GOING TO GO TO THE DOON BEACH PARK. WE WERE TRYING TO GET IT THIS WEEKEND BUT IT WILL PROBABLY BE NEXT WEEK BEFORE IT GETS THERE. I'M NOT SURE THE OTHER ONE'S DESTINATION. BUT IBELIEVE IT IS TO 27TH AVENUE. AND WE ARE WORKING WITH THE CITY RIGHT NOW. THEY WOULD LIKE US TO SECURE IT A LITTLE BIT DIFFERENTLY SO THAT THE BUILDING DEPARTMENT IS ASKING FOR US TO COME UP WITH THE PLAN HOW ARE GOING TO STRAP IT DOWN. OF COURSE IT IS ON WHEELS, AND WERE IN A LITTLE BIT OF A DISAGREEMENT THAT MEANS WE LIKE TO MOVE AROUND A LOT. SO WERE WORKING FOR WITH THE CITY RIGHT NOW I THINK WILL BE FINE WITH THAT. SO WE'LL HAVE IT AT THE HILTON, SPLASH PARK THEM IN THE TWO ON THE SOUTH EDGE. AND THEY WERE MEANT TO BE ROLLABLE SO SAY THERE'S A BIG EVENT AND ONE OF OUR PARKS OR SOMETHING. WE CAN MOVE THEM UP INTO THOSE AREAS TOO. SO YOU WILL SEE THEM MOVING AROUND FROM TIME TO TIME.

AND IF IT'S A BIG WIND EVENT, WE MOVE THEM.

THEY ARE ALL MOVABLE.

YES THEY'RE ALL MOVABLE THEY ALL HAVE WHEELS ON THEM.

WHAT CHANGED OTHER THAN THE WOULD.

THEY'RE LITTLE MORE IMPRESSIVE IN SIZE. AND THEY DON'T MIND THAT BUT THESE WORK BEST WHEN THEY'RE UP ON THE PARK NEAR THE SEA WALL THEY GET A LITTLE BIT EXTRA ELEVATION. I GUESS THEY'RE MORE OF A MINI -BASED OUR. AND IN FUTURE PARKS THAT WILL BE BUILT WE HOPE TO ACTUALLY RESERVE LIKE A PAD OR AN AREA WHERE THEY WILL BE STATIONED AND THEN WE CAN ADD MORE AND KEEP MOVING THEM AROUND.

DO WE HAVE RIGHT AWAY DOWN THERE?

I'M SURE WE DO.

THERE YOU GO..

LIKE YOU SAID THEY'RE MOVING AND THEN WERE USING THEM.

WILL MAKE IT WORK THEY WERE IS THIS CRAZY NUMBER IT WAS NOT THAT.

BECAUSE I THINK THAT'S IMPORTANT. BECAUSE THAT NUMBERMIGHT BE OUT THERE.

I WANT TO GET A CONFIRMATION.

WE SPENT A LOT OF MONEY IT WAS JUST UNDER $100,000 I THINK IT WAS FOR.

 ALSO. THE OTHER SIDE THE OTHER ONES WERE NOT CHEAP TO BUILD. YOU CANNOT STAY IN THOSE LONG. THESE ARE MEANT SO PEOPLE CAN STAY IN THEM BECAUSE THEY SHELTER PEOPLE. THEY CAN KEEP OTHER EQUIPMENT IN THEM AND THESE ARE MEANT TO LAST.

THEY WERE $20000.

ONE IS LIKE $90000 FOR ALL OF THEM.

THE ISSUE WAS WHEN THE COMPLAINT WAS COMING OUT WAS NOT THAT WE WERE BUYING THEM FOR THE PRICE AS MUCH AS THE LOCATION. PEOPLE WERE MAD AT US. THIS WAS THE ONLY PLACE THAT IN THE EXISTENCE IN THE U.S. THAT MAYBES.

THAT WAS THE ISSUE.

HOW ARE WE SUPPOSED TO GET IT IF NO ONE ELSE MAKES IT.

YEAH NO ONE MADE THEM THEY HAVE THE GUYS AND EVERYTHING.

YES BUT MY ISSUE WAS WE SPENT ALL THIS $90000 PLUS ON THESE THINGS AND LIKE I SAID THESE THINGS AND LIKE I SAID I DROVE BY JUST THE OTHER DAY WAS JUST AN INQUIRY BECAUSE THERE THEY ARE SITTING AT THE LIFEGUARD STATION.

 STATION. OTHER THAN THATSOMEONE CAME UP TO ME LAST WEEK AND THEY SHOWED ME THESE FLYERS AND I WANTED TO THROW IT OUT HERE FOR COUNCILMEMBERS. THEY'RE LIKE DOING A KAYAK FISHING TOURNAMENT. THEY'VE BEEN DOING THIS THING FOR LIKE THREE OR FOUR YEARS ERIE IT AND OF COURSE ALL BENEFITS VETERANS. AND THESE GUYS LIKE 85% OF THIS MONEY GOES OFF TO THE VETERANS. AND LASTER THEY RAISED ENOUGH MONEY TO BE ABLE TO BUY SOME PEOPLE SOME PROSTHETIC LEGS. THOSE THINGS ARE NOT CHEAP IN ANY WAY SHAPE OR FORM. SO HE ASKED ME IF I COULD MAKE MENTION OF THAT. SO THAT'S ON JULY 26 OF THIS YEAR AND IT IS AT [MUSIC] [MUSIC] STATE PARK WHICH IS IN OR MEN. SO IF ANYONE WANTS TO GET ON THAT JUST DROP ME A LINE I WILL DROP YOU THE INFORMATION. I DON'T HAVE A WEBSITE FOR THE

 GUY, BUT ANYWAYS I JUST THOUGHT I WOULD LET EVERYONE KNOW A MAKE SURE WE GET SOME INFORMATION OUT FOR EVERYONE LATER ON. THAT WILL BE THREE WEEKS FROM NOW. RIGHT NOW WE'VE GOT DAYTONA 400, COKE 400. I APPRECIATE THE OFFER MR. WAGNER. I WILL BE GOING TO THE RACE TOMORROW AND SATURDAY. MY BIG CONCERN WAS, I'VE BEEN TRYING TO BUY A HOUSE, AND I THOUGHT MAYBE I WOULD BE AN CLOSING THAT DAY, OR AROUND THIS TIME. BUT I'M NOT, SO WE WILL BE OUT THERE DOING THE ...

 MAYBE IT'S THE ATTORNEY.

NO TRUST ME IT HAS NOTHING TO DO WITH THE ATTORNEYS NOTHING TO DO WITH ME IT HAS TO DO TOTALLY WITH ... NEVERMIND I'M NOT GOING DOWN THAT ROAD. WE COULD'VE WORKED IT OUT, BUT THANKS GUYS. BEFORE WE LEAVE WE HAVE TWO MORE PEOPLE. MR. DINNEEN YOU HAVE NOTHING TO SAY RIGHT.

TWO QUICK COMMENTS. ONE IS WE WILL BE SCHEDULING A RIBBON-CUTTING. JERRY I WILL BE WORKING WITH YOU AT THE TORNADO DEVELOPMENT WE DID. IT CAME OUT I THINK IT'S IN KEEPING WITH WHAT THE COUNCIL WANTED TO DO. IT'S THE BIKE HUB THAT WE BUILT DOWN IN RIVER BY THE SEA. A LOT OF PEOPLE LOVE IT, IT'S, A LOT TO MIKE NICE AND IT'S A GOOD MODEL THOUGH MAC MODEL FOR US.

WERE ALSO SUPPOSED TO BE SCHEDULING SOMETHING FOR THE REED ELLIS PARK. THE PARK, REED ELLIS, WHAT'S THE NAME IT'S A FARM WHAT'S THE NAME ...

 TIM OR JERRY WE CAN DO THOSE WE CAN DO THAT TOO. WE NEED TO COORDINATE DATES. WE WILL BE CALLING YOU ON WHAT MAKES.

WHAT'S THE NAME OF THAT PARK? BACK I COULDN'T THINK THAT PARK .

THE MIDDLE OF AUGUST I THINK IS WHAT WE ARE SHOOTING FOR. BUT ONCE.

HOW'S THAT COMING.

EARLY PART OF AUGUST.

YES WE ARE GOING THROUGH THE WALK-THROUGH I THINK IT'S NEXT WEEK. AND THEN WE HAVE 30 DAYS TO ACCOMPLISH THE PUNCH LIST.

JAM.

EARLY PART OF AUGUST

OKAY.

THAT'S IN THE RIBBON-CUTTING .

THE OTHER THING WAS, IN KEEPING WITH MR. DANIELS COMMENT ABOUT US TRYING TO GET AGGRESSIVE BECAUS E OF THE STRATEGY THAT WE ARE FOLLOWING WHICH IS A LARGER ASSEMBLAGE OF PROPERTY, WE ARE ANTICIPATING. I'M ANTICIPATING I'M GOING TO HAVE TO IDENTIFY WHERE THE MONEY COMES FROM. MY RECOMMENDATION IS TO TRY AND BUY AS MUCH OUT OF CASH , AND NOT BORROW MONEY AGAINST THE FUTURE. SO I AM ANTICIPATING THAT IF I HAVE TO RECOMMEND TODAY I WOULD BE LOOKING AT THAT SWEET ONE-TIME MONEY THAT I AM BRINGING OVER IN THE BUDGET. TOGETHER WITH ... YOU HAVE TO DECIDE WHICH WOULD BE A GOOD MATCH DATA WHETHER YOU WANT TO USE ANY OF THE E MONEY. THERE'S $5 MILLION IN THE ACCOUNT. IF WE DO THE TRAILS NEXT YEAR, AND DON'T TAKE ANY APPLICATIONS, EXCEPT FOR THE TRAIL WE WOULD HAVE ABOUT $3.5 MILLIO ALSO. SO YOU HAVE SOME CASH ONE-TIME. I WILL BE LOOKING AT THAT. I WILL LOOK TO SEE IF I CAN IDENTIFY ANYWHERE ELSE. IF YOU HAVE ANY THOUGHTS ON THAT PLEASE GET BACK WITH ME. BUT WE ARE LOOKING ON ... I THINK VIRGINIA IS WORKING ON POTENTIALLY A LARGER MORE EFFICIENT PERSON IF WE CAN, MORE ACCOMMODATION TOO.

AND YOU SAW CITY MANAGER OF NEW SMYRNA FORWARDED THE PROPERTIES.

YES WERE LOOKING AT THOSE TWO.

SO I THINK WHAT MR. DANIELS IS GETTING AT IS THAT INSTEAD OF TRYING TO PIECEMEAL OR WHATEVER LET'S TRY TO MAKE A LARGER MORE EFFECTIVE BY. I DON'T WANT TO PUT WORDS IN HIS MOUTH BUT THAT'S WHAT I THINK HE WAS GETTING AT. WE ARE OPTIMISTIC THAT WHILE PRICES ARE GOING UPWE NOW BELIEVE THAT WHAT WE SAID THAT THIS COULD BE OUR LAST SHOT, IT STILL IS A SHOT. BUT I THINK WE OUGHT TO BE READY WITH CASH IF WE HAVE IT. THAT DOESN'T MEAN WE COULDN'T BORROW MONEY. BUT IF I COULD DO AS MUCH OUT OF CASH THEN YOU DON'T HAVE A LEGACY THE NEXT YEAR. AND ALSO, HERE'S MY OTHER CONCERN. IF I SHOW IT THAT WAY THEN I DON'T THINK ANYONE CAN MAKE THE FALSE CLAIM THAT WE HAVE RAISED TAXES SPECIFICALLY TO DO THIS. THIS WOULD'VE BEEN SLEEPER ACCOUNT MONEY AND ECHO MONEY THAT WOULD BE AVAILABLE, WHICH YOU WOULD USE FOR CAPITALANYWAY. SO I'M IDENTIFYING THAT. THAT'S IT.

THANK YOU SIR. MR. ECKERT. NOTHING AT ALL. VERY WELL. THEN WITH ALL THAT SAID I DON'T THINK WE NEED A MOTION TO ADJOURN, WE WILL GO AHEAD AND ADJOURNED AND WE WILL BE BACK ON THE 17TH OF JULY. SEVENTEENTH OF JULY COUNTY COUNCIL MEETING RIGHT HERE IN THESE CHAMBERS. WE ARE ADJOURNED. WE ARE ADJOURNED. WERE OUT OF HERE

