WHAT I NEED EVERYBODY TO DO AT THIS MOMENT IS PLEASE TURN YOUR CELL PHONE AND ELECTRONIC DEVICES TO SILENT OR OFF, SO WE DO TO THE DISTURB THE INDIVIDUALS THAT ARE SPEAKING. THE GROUND RULES ARE YOU WILL HAVE THREE MINUTES EACH, AND WHEN I OPEN THE DOOR, WHEN WE START THE PUBLIC PARTICIPATION, I'M GOING TO GO THROUGH THIS LIST. WE ONLY HAVE 30 MINUTES TO DO THIS BEFORE WE START THE COUNCIL MEETING. I WILL START CALLING NAMES AND WHEN I START CALLING YOUR NAME, LET'S FILL THIS FRONT ROW RIGHT UP. AS A MATTER OF FACT, WE CAN GO AHEAD AND RESET THAT SO WE DON'T HAVE TO WASTE TIME. SO WITH YOUR -- AT YOUR -- WE'LL GET THIS DONE RIGHT NOW. MR.MORTON CULLIGAN. MR.GREG GIMBERT. PAUL ZIMMERMAN, THE THIRD SEAT THERE. JEFF WHITE, HAVE THE FOURTH SEAT. ROBERT TAYLOR, TAKE SEAT NUMBER FIVE. MARILYN MORRISON, TAKE SEAT NUMBER SIX PLEASE. IS THAT PAT? YOU TAKE SEAT NUMBER SEVEN. SIR, YOU'RE GOING TO HAVE TO HOLD ON A MOMENT. CHARLES MUNSON. YOU SIT NEXT TO THAT YOUNG LADY. GET RIGHT BACK THERE. SIT DOWN. ALL RIGHT. PHYLLIS B-U-T-I-L-E-N? KAREN CLARK, THE NEXT SEAT, PLEASE. AND THE LAST NAME UP IS GEORGIA JENKINS. YOU'LL TAKE THE FINAL SEAT IN THE ROW. WE WILL TRY TO BE AS QUICK AS POSSIBLE, SO EVERYBODY GETS THEIR FAIR THREE MINUTES, AND SO WHEN I SAY OKAY, YOUR TIME IS EXPIRED, YOU'RE GOING TO HAVE TO TOP SO WE CAN -- TO STOP SO WE CAN GET EVERYBODY IN. WITH THAT WE'LL START THE PUBLIC PARTICIPATION IN APPROXIMATELY THREE MINUTES SHARP. SO WE CAN GET THROUGH THIS AND HEAR EVERYBODY'S DISCUSSION.

AS PROMISED, IT IS 8:30 ON THE DOT. PUBLIC PARTICIPATION. IT'S JULY 17, 2014. PUBLIC PARTICIPATION SECTION OF VOLUSIA COUNTY MEETING. THE VOLUSIA COUNTY COUNCIL WELCOMES YOUR INVOLVEMENT AND IS INTERESTED IN HEARING YOUR COMMENTS. PLEASE COMPLETE THE PUBLIC PARTICIPATION SLIP AND INDICATE IN THE SUBJECT LINE THE ISSUE YOU WISH TO ADDRESS. YOU CAN USE THE BACK IF YOU HAVE TO. AFTER YOU ARE RECOGNIZED, STATE YOUR NAME AND ADDRESS BEFORE BEGINNING YOUR COMMENTS. YOU MAY SPEAK UP TO THREE MINUTES PER TOPIC, EITHER DURING THE PUBLIC PARTICIPATION OR WHEN THE AGENDA ITEM IS HEARD. THE COUNCIL WILL NOT ANSWER QUESTIONS OR REQUEST PUBLIC PARTICIPATION. PLEASE BE COURTEOUS, RESPECTFUL TO THE VIEWS OF OTHERS AND PERSONAL ATTACKS ON COUNCIL MEMBERS, STAFF AND MEMBERS OF THE PUBLIC WILL NOT BE TOLERATED. WITH ALL THAT SAID, MR. CULLIGAN, YOU ARE UP FRONT. WE'RE GOING TO BE STRICT WITH THE 3-MINUTE LIMIT, BECAUSE WE HAVE A LOT OF PEOPLE TO GET THROUGH. MR.CULLIGAN, YOU HAVE THE FLOOR.

MY NAME IS MORTON CULLIGAN. YOU JUST STATED, IT SAYS THE VOLUSIA COUNTY COUNCIL WELCOMES YOUR INVOLVEMENT AND IS INTERESTED IN HEARING YOUR COMMENTS. THIS IS A FALSE STATEMENT. WHERE IS THE VOLUSIA COUNTY COUNCIL? AS A MATTER OF FACT, TODAY THEY HAVE WHAT, TWO OF YOU? PLEASE, IF THE VOLUSIA COUNTY COUNCIL WAS INTERESTED, THEY WOULD BE THERE. YOU HAVE JUST JACKED ALL THIS INFORMATION IN FRONT OF THE VOLUSIA COUNTY COUNCIL AND THEY DON'T HAVE TO HEAR IT. I'D SUGGEST THE VOLUSIA COUNTY COUNCIL BE MORE HONEST. THREE-MINUTE TIME LIMIT. THAT WILL APPLY TO PEOPLE LIKE US. WHEN YOU GET THE BIG PEOPLE UP HERE, LAST NAME WITH FRANCE, THERE'S NO 3 MINUTE LIMIT. THEY CAN TALK ALL THEY WANT TO. THIS COUNTY RIGHT NOW IS ACCORDING TO MY RESEARCH, ON THE VOLUSIA COUNTY WEB SITE, IS $244 MILLION IN DEBT. THAT'S OUTRAGEOUS AND RIDICULOUS. BECAUSE THERE'S NO INCENTIVE FOR COUNCIL MEMBERS TO SAVE ANY MONEY, QUIT THE GIVE-AWAYS. YOU RUBBER STAMP SPENDING AND GIVE AWAY MONEY. THIS COUNCIL DOES NOT NEGOTIATE WITH CITY MANAGEMENT. CITY MANAGEMENT WANTS A MILLION, YOU GIVE IT TO THEM, DON'T NEGOTIATE. THAT'S WHY WE'RE $244 MILLION IN DEBT. $611,000WILL BE GIVEN AWAY TODAY FROM THE HARD WORKING TAXPAYERS AND BUSINESSES OF THIS COUNTY TO NONTAXPAYER SO-CALLED NONPROFIT ORGANIZATIONS BECAUSE OF THE VOLUSIA COUNTY CULTURAL COUNCIL. THESE ORGANIZATIONS DO NOT MAY TAXES -- PAY TAXES. THEY DO MAKE MONEY. THEY HAVE NO RIGHT TO GET TAXPAYER MONEY WHEN THEY DON'T PAY TAXES. THIS IS A $61,100,000 GIVE AWAY THAT HAPPENS EVERY YEAR. 50,000 ANNUALLY WILL BE SPENT FOR A NEW LOBBYIST THAT IS HEAVILY, HEAVILY INVOLVED IN CAMPAIGN CONTRIBUTIONS TO CERTAIN COUNCIL MEMBERS. ROBINSON HAS GIVEN PLENTY OF MONEY TOLL COUNCIL MEMBER -- TO COUNCIL MEMBERS AND THEY GOT ON THIS, THEIR LOBBYISTS, I DON'T KNOW WHO THEY COMPETED WITH, BUT HEAVILY INVOLVED WITH CONTRIBUTIONS TO COUNCIL MEMBERS. NORTHEY, WAGNER, DOUG DANIELS. THANK YOU.

 THANK YOU, SIR. NEXT PERSON IS MR. GIMBERT.

 STATE YOUR NAME AND ADDRESS.

GOOD MORNING. MR.DAVIS, MR. WAGNER, THANK YOU VERY MUCH FOR SHOWING UP TO HEAR FROM US. OUR PROTECTOR OF THE BEACH, OUR CHAIRMAN, BEHOLDEN TO NO SPECIAL INTERESTS, WE HAVE A BUNCH OF EMPTY CHAIRS AND WE HAVE YOU TWO, THANK YOU FOR SHOWING. THANK YOU FOR HEARING OUR VOICES. THANK YOU FOR TAKING THAT ITEM OFF THE AGENDA. THANK YOU FOR LISTENING TO ME AND THOUSANDS OF OUR NEIGHBORS WHO SAID NO MORE GIVE AWAYS OF OUR BEACH. THE DISCUSSION UP HERE IS ALWAYS, ALWAYS ABOUT THE PROSPERITY OF A COUPLE OF MEGA HOTELS. BUT IT'S NOT ALWAYS BEEN THAT WAY. OUR COMMUNITY HAS HAD GENERATIONS AND GENERATIONS OF HOTELLIERS WHO HAVE MADE A HANDSOME LIVING EXISTING WITH AND BEING PART OF OUR COMMUNITY INSTEAD OF TRYING TO CHANGE IT. THIS BEACH ACCESS, THIS BEACH DRIVING GIVES ACCESS TO ALL RESIDENTS OF ALL INCOME LEVELS AND IT'S MADE OUR HOME A TOURIST DESTINATION FOR MILLIONS OF VISITORS. THIS DYNAMIC COMMUNITY PARTNERSHIP STARTED BREAKING DOWN 20 YEARS AGO WHEN GOVERNMENT STARTED PICKING FINANCIAL WINNERS AND LOSERS AND RESTRICTING OUR ACCESS TO THE BEACH. 20 YEARS LATER IT'S A MESS. THE BEACH BELONGS TO THE COUNTY RESIDENTS, NOT THE HOTELS. TODAY WE'RE GOING TO FORM A PACT TO TAKE THE FINAL DECISION OF REMOVING ANY MORE BEECH DRIVING OUT OF THE HANDS OF THE COUNTY COUNCIL AND PUTTING IT WHERE IT'S SAFE, WITH THE PEOPLE. WHERE IT CAN'T BE BULLIED. WHERE IT CAN'T BE BOUGHT. THIS WILL PREVENT THE POLITICIANS WHO CAMPAIGN ONE WAY AND VOTE ANOTHER FROM CREATING -- FROM COMMITTING THE MOST VILE ACTED OF STRETCHRY ONE COULD -- STRETCHRY ONE COULD DO TO -- AND THE COUNTY. FOR THOSE WHO WANT TO KEEP OUR ACCESS TO BEACH DRIVING, THIS WILL STRENGTHEN YOUR HAND, NOT TIE IT. THIS WILL PUT YOU IN A POSITION OF GREAT NEGOTIATING STRENGTH WHEN PEOPLE WANT TO COME TO THE COUNTY AND HOLD ECONOMIC DEVELOPMENT HOSTAGE TO GIVING THEM THEIR WAY. WHEN ONE SIDE OF AN ISSUE IS FORCED TO GIVE TIME AFTER TIME AFTER TIME, THAT'S NOT COMPROMISE. THAT'S A CONSTANT EROSION OF OUR RIGHTS. WE CAN'T TAX MORE BEACH LIKE WE TAX MORE MONEY. ONCE WE GIVE IT AWAY, IT'S GONE. IT'S TIME WE PUT THAT TO AN END. IT'S TIME TO LET THE PEOPLE VOTE. THANK YOU.

THANK YOU, SIR. PAUL ZIMMERMAN. SIR YOU HAVE THE FLOOR. STATE YOUR FULL NAME AND ADDRESS.

PAUL ZIMMERMAN, 356 WOOD LAND AVENUE, DAYTONA BEACH, FLORIDA. THANK YOU FOR SHOWING UP, COUNTY STAFF, THANK YOU FOR BEING HERE. I WISH THE OTHER COUNCIL MEN AND COUNCIL LADIES WERE HERE TO HEAR OUR COMMENTS. APPRECIATE YOU GUYS BEING HERE. I'VE BEEN IN DAYTONA BEACH 64 YEARS, MY LIFE. MY DAD WAS BORN HERE IN 1921. HIS PARENTS CAME HERE IN 1905. I HAVE PICTURES OF MY GRANDPARENTS ON THE BEACH IN PROBABLY 1910, STANDING NEXT TO THEIR AUTOMOBILE. AUTOMOBILE DRIVING IN DAYTONA BEACH IS IN VOLUSIA COUNTY IS PART OF OUR HERITAGE HERE. I ALSO WORKED ON THE POOL DECKS IN THE 1960s, WHEN THAT BEACH WAS PACKED WITH FAMILY TOURISTS, REAL FAMILY TOURISM WAS BOOMING BACK THEN. I WORKED AT THE CAST AWAY BEACH MOTEL. MAIN STREET, YOU COULDN'T GET INTO THE CLUBS OR RESTAURANTS. THIS TOWN WAS THRIVING. THE MOTEL OWNERS, I WENT TO SCHOOL WITH SOME OF THEIR CHILDREN. MY DAD SOLD THEM INSURANCE POLICIES. THE MOTEL AND TOURIST INDUSTRY AT THAT TIME WAS PART OF OUR COMMUNITY, AND THE BEACH DRIVING SUPPORTED THAT COMMUNITY. TODAY WE HAVE MAJOR MOTELLIERS COMING IN THAT AREN'T PART OF OUR COMMUNITY AND THEY'RE DICTATING TO US WHAT WE SHOULD DO WITH OUR TOWN. WE'VE DESTROYED OUR BASIS OF OUR ECONOMY BY DESTROYING OUR COMMUNITY, OUR TOURIST RELATIONSHIP WITH OUR COMMUNITY. THE OTHER THING IS I'M A LITTLE CONFUSED AT WHAT IS PROPOSED HERE. WE'RE TALKING ABOUT BRINGING IN MEGA HOTELS AND TAKING CARS FROM THE BEACH. IF WE USE THAT MODEL, AND WE HAVE AN EXISTING MODEL THAT TELLS US THAT THAT IS A DISMAL FAILURE, WE ARE TOLD NOW WE LET THE HARD ROCK AND WESTIN COME IN AND REMOVE THE CARS, WE'RE GOING TO HAVE AN ECONOMIC BOON HERE. WHAT EVIDENCE OF THAT DO WE HAVE? WE HAVE EVIDENCE TO THE CONTRARY. WE HAVE EVIDENCE OF THE OCEAN LAW, WHICH IS IN BANKRUPTCY. WE HAVE EVIDENCE OF THE SURROUNDING AREA OF THE OCEAN WALK, AS BAD AS I'VE EVER SEEN IT IN MY 64 YEARS. THIS IS A FALSE PREMISE. BRINGING THOSE HOTELS IN HERE WILL NOT BRING US TO THE PROMISED LAND. IT HASN'T. WE HAVE EVIDENCE TO THE CONTRARY. WE NEED TO USE OUR BEACH AND OPEN UP OUR BEACH TO DRAW THE TOURISTS THAT COME HERE WITH THEIR FAMILIES. THE WAY IT DID FOR DECADES. I ASK YOU TO PLEASE DO NOT REMOVE DRIVING FROM OUR BEACH. I'M ASKING YOU TO OPEN UP THE BEACH AND GIVE US MORE ACCESS, NOT LESS. THANK YOU.

THANK YOU, SIR. NOPE, WE DON'T DO THAT. MR.WHITE, YOU'RE NEXT. YOU TWO GENTLEMEN CAN GO ANYWHERE YOU'D LIKE NOW. OH, MR. JIM CAMERON, YOU'RE HERE. COME UP FRONT. MR.WHITE?

IT'S HARD FOR ME TO FOLLOW --

STATE YOUR FULL NAME AND ADDRESS.

I'M JEFF WHITE AND --

YOU HAVE THE FLOOR.

I WAS BORN IN DAYTONA BEACH, AND I LEARNED TO SWIM IN THE OCEAN BEFORE I COULD WALK. WE ALWAYS -- MY PARENTS OWNED A HOTEL ON THE MAIN LAND. SINCE I WAS A YOUNG CHILD I WAS TAUGHT THAT TOURISM WAS THE LIFE BLOOD OF CENTRAL FLORIDA AND FLORIDA AND DRIVING ON THE BEACH IS WHY PEOPLE CAME TO DAYTONA BEACH IN THE FIRST PLACE. GROWING UP HERE, I'VE SEEN DEVELOPERS COME IN AND TEAR OUT NEIGHBORHOODS, THEY CUT ALL THE TREES DOWN WHEN I WAS, LIKE, SEVEN YEARS OLD, AND THINGS HAPPENED OVER TIME. AS CITY DEVELOPERS COME IN FROM NEW YORK OR SOME PLACE AND THEY HAVE BIG PLANS AND HALF THE TIME THEY JUST, LIKE THE BLACK PEARL, THEY'RE GOING TO DEVELOP THESE SPOTS AND TEAR DOWN A WHOLE NEIGHBORHOOD IS NOTHING HAPPENS. TO KOWTOW TO THESE OUTSIDE PEOPLE, I DON'T UNDERSTAND WHY THE COMMUNITIES DON'T STAND UP AND SAY, HEY, THAT'S ENOUGH. THE BEACH HAS BEEN ON A DECLINE NOW. PEOPLE SAY, WELL, YOU CAN SEE IT NOW, THE BLIGHT OVER THERE. BUT IT REALLY STARTED WHEN THE COUNTY COUNCIL AND COUNTY TOOK OVER THE BEACH MANAGEMENT AND PUT IN GATES AND TOLLS. I KNOW THOSE TOLL BOOTHS DON'T PAY FOR THEMSELVES AND THEY DON'T PAY THE PEOPLE. I DON'T KNOW HOW IT WORKS. AS THIS GENTLEMAN OVER HERE POINTED OUT THAT SPOKE FIRST, HOW BADLY THE COUNTY IS IN DEBT. MAYBE BETTER START LOOKING AT THIS STUFF. WHAT YOU CAN REALLY MAKE MONEY AT IS, YEAH, WE COULD HAVE MORE HOTELS AND ALL THOSE PLACES WHERE THE MA AND PA HOTELS ARE CLEANED OUT. WE COULD HAVE HIGHER BED TAX THAT WOULD PAY FOR THE BEACH, AND WHATEVER THEY NEED TO DO. BUT THE BEACH SHOULD BE FREE, SHOULD BE ABLE TO DRIVE DOWN THAT APPROACH AND PARK. IT SHOULD BE REGULATED. ALCOHOL ON THE BEACH WAS A TRADITION, AND THEY TOOK THAT AWAY FROM US IN THE '60s, I GUESS, AFTER THEY THREW A FEW COPS UP IN A BLANKET, I WITNESSED. I WAS ABOUT 15 OR 12 OR SOMETHING. HAD A COP THAT WENT TO TRY TO BREAK UP SOMETHING, AND PUT HIM IN HIS BLANKETS AND HE TRIED TO GET HIS GUNS OUT. SO THEY BANNED ALCOHOL AFTER THAT. YOU KNOW, THEY'VE BANNED STUFF ALL ALONG ON THE BEACH. THEY'VE REGULATED, NOW IT'S REGULATED, AND ANOTHER THING I OBJECT TO ABOUT THE WAY THE COUNTY IS RUNNING THE BEACH IS THEY'VE ALLOWED, LIKE THE UMBRELLAS AND BEACH CHAIRS ARE ONE BIG MONOPOLY. YOU GET ON THE BEACH, AND THERE'S BLUE AND WHITE UMBRELLAS HERE. YOU GO DOWN HERE AND SEE THIS CORPORATE GUY RUNNING AROUND PUTTING THEM UP AND TAKING THEM DOWN. SO THAT'S MY MAIN BEEF ABOUT THE WHOLE THING.

THANK YOU, SIR.

I THINK YOU OUGHT TO GIVE ME ANOTHER 10 MINUTES.

I CAN'T. I GOT ALL THESE PEOPLE HERE. MR.TAYLOR. AS I WARNED EVERYBODY, WE'RE GOING TO BE STRICT ABOUT OUR TIME. MR.TAYLOR, NAME, ADDRESS.

ROBERT TAYLOR, 1200 RIVERSIDE DRIVE, POLLY HILL. MR.DAVIS, MR. WAGNER, MRS. NORTHEY. I'VE BEEN HERE FOR A LONG TIME ALSO. WHAT I'VE WATCHED IS THE RESULTED OF WHAT WE'VE HAD FOR THE PAST -- [INAUDIBLE] -- WE'VE HAD AN INCREASED PACKING OF PEOPLE TOGETHER. WE'VE HAD LESS ROOM FOR THEM TO BE AND INCREASE OF PEOPLE COMING TO THE BEACH. THIS CAN ONLY CAUSE MORE INJURIES AND MORE ACCIDENTS. THE CLOSER PEOPLE ARE TOGETHER, THE MORE INJURIES AND ACCIDENTS YOU'RE GOING TO HAVE. IF YOU START SHUTTING IT DOWN, YOU'RE GOING TO INCREASE IT. IT'S OBVIOUS. HAD ALMOST NONE BEFORE WE STARTED DOING THIS. ALSO THE DIRECT RESULT, I WAS THERE BECAUSE I WAS A POLICE OFFICER IN DAYTONA WHEN THIS HAPPENED, THE DIRECT RESULT OF THE CLOSURE OF THE BEACH AT NIGHT AND THE CLOSURE OF THE BEACH GENERALLY IN THAT AREA OF SILVER BEACH TO SEAVERS BOULEVARD WAS THE DEMISE OF MAIN STREET. ALSO KILLED THE HIGH CLASS VISITORS AND NOW WE HAVE TOPLESS NUDE DANCING, ET CETERA THERE. ALSO ANOTHER RESULT WAS THE CITY OF DAYTONA BEACH SAYING PEOPLE WERE PARKING IN THAT AREA TO GO TO THE BEACH, NOW HAS RESIDENTIAL PARKING ONLY. I THINK IF YOU LOOK UPON IT AS YOU START SHUTTING DOWN THE BEACH YOU'LL SEE THIS IS GOING TO OCCUR IN OTHER CITIES AND THE REST OF DAYTONA BEACH. SO AS YOU TAKE -- MAKE THESE TRAFFIC-FREE BEACHES, EVEN THOUGH YOU'RE GOING TO MITIGATE IT WITH PARKING ACROSS THE STREET OR WHATEVER, IT STILL WILL INCREASE THE NUMBER OF PEOPLE UNABLE TO GET TO THE BEACH. BASICALLY YOU'RE GOING TO CLOSE THE BEACH. YOU'VE CUT OFF THE LOCAL POPULATION, ANYBODY WEST OF THE HALIFAX RIVER IS NOT GOING TO HAVE A GOOD CHANCE TO GET IN THERE. I THINK FROM THAT POINT OF VIEW, I THINK WE SHOULD BE RETHINKING CUTTING OFF MORE BEACH PARKING. SEEMINGLY SMALL AMOUNT OF PARKING IN PONCE INLET, IT DID HELP RELIEVE THE PARKING THAT WE HAD IN THE CORE AREA. IN THE AREA BETWEEN SILVER BEACH AND THE AREA, SEAVERS HAS LESS PARKING HAS IMPACTED SO MANY PEOPLE. I'LL SEE WHERE YOU'RE GOING TO SEE MORE AND MORE INJURIES AS YOU CLOSE THAT BEACH. I WOULD SUGGEST ALSO YOU BE THINKING IN TERMS OF -- SOMEBODY CAME UP WITH THE IDEA POSSIBLY WE COULD TRANSPORT PEOPLE FROM OTHER SATELLITE PARKING AREAS. THIS IS NOT GOING TO WORK. BECAUSE YOU CAN'T PUT A BEACH UMBRELLA INSIDE OF A BUS. THAT'S ALL I'VE GOT TO SAY. THANK YOU.

THANK YOU, SIR. MARILYN MORRISON. APPLAUSE WOULD TAKE TOO MUCH TIME. NAME, ADDRESS, THREE MINUTES ON THE FLOOR.

MARILYN MORRISON, ORMOND COURT. THANK YOU FOR BEING HERE. I'M A NATIVE OF VOLUSIA COUNTY AND I FEEL STRONGLY ABOUT THE CHOPPING UP OF OUR BEACH AND LOSING A LOT OF ACCESS. THE BEACH IS MY LIFE, BACK YARD. PART OF EVERYTHING I AM. I'M A PRODUCT OF VOLUSIA COUNTY SCHOOLS AND FEEL LIKE YOU ARE TAKING SOMETHING AWAY FROM US THAT IT CALL COMES DOWN TO MONEY. AND I DON'T KNOW WHY THIS HAS TO BE. THIS IS A BEAUTIFUL AREA, BUT WE HAVE PEOPLE WHO COME HERE WHO LOVE WHAT IT IS, FOR WHAT IT IS. ITS UNIQUENESS. THE RACE CAR DRIVERS. I DON'T KNOW WHERE THE FRANCES ARE ON THIS, BECAUSE THEIR LIVELIHOOD STARTED ON THE BEACH. I FEEL THAT WE ARE LOSING A LOT BY WHAT YOU'RE TAKING AWAY. JUST DON'T KNOW WHY. I CAN'T BELIEVE WHAT THIS AREA COULD BE LIKE IF THAT WAS GONE. THIS IS SHORT, I'M SPEAKING FROM MY HEART. THANK YOU.

THANK YOU, MA'AM. PAT--

YES. HI. I APPRECIATE YOU ALL BEING HERE. I'M SORRY SOME OF YOU CAME IN LATE TO HEAR SOME OF THE COMMENTS THAT WERE SAID. BUT I APPRECIATE YOU BEING HERE. EVERYONE HAS ADDRESSED MY CONCERNS THAT I WANTED TO SAY, BUT ONE OF MY BIGGEST QUESTIONS IS WHY DO WE HAVE MEETINGS LIKE THIS DURING THE DAYTIME WHEN PEOPLE ARE WORKING? IS THERE NOT ANY WAY WE CAN HAVE MEETINGS WHEN MORE CAN ATTEND? A LOT OF OF US ARE STILL WORKING. THAT WAS ONE OF MY QUESTIONS. I WOULD LIKE TO SAY THAT I DON'T KNOW WHO OWNS THE BEACH. I THOUGHT TAXPAYERS OWNED THE BEACH, BUT I GUESS YOU GUYS OWN THE BEACH NOW. I DON'T KNOW. I THINK THAT'S VERY UNFAIR TO THOSE OF US THAT HAVE GROWN UP HERE, DROVE ON THAT BEACH ALL OUR LIVES, AND IT'S BEING TAKEN AWAY FROM US. THE WORLD'S MOST FAMOUS BEACH, THAT'S WHAT WE'RE KNOWN FOR. 21MILES OF BEACH, THAT'S WHAT WE DROVE ON WHEN WE WERE KIDS. WE MIGHT AS WELL TAKE THAT SLOGAN AWAY, THE ADVERTISEMENTS ON TV, DON'T SHOW ANY CARS ON THE BEACH ANYMORE. SHOWS YOU FROLICKING IN THE WATER, NO CARS ON THE BEACH. THAT'S OBVIOUSLY ALREADY IN PLANS. I THINK THAT'S UNFAIR AND I THINK THAT IT SHOULD BE PUT TO A VOTE TO ALLOW US TO VOTE ON WHETHER WE HAVE DRIVING ON THE BEACH OR NOT. THANK YOU.

THANK YOU, MA'AM. CHARLES LEONARD MUNTON. STATEMENT YOUR NAME AND ADDRESS, YOU HAVE THREE MINUTES ON THE FLOOR.

ORMOND BEACH, FLORIDA, UNITED STATES ARMY, CALVARY SOLDIER, SCOUT, RETIRED. I, MYSELF ALONG WITH FOUR OTHER PEOPLE, HAVE TAKEN AN OATH TO DEFEND THIS CONSTITUTION AGAINST THE FOREIGN AND DOMESTIC. AYE DONE THE FOREIGN AND ECONOMIC. DAVIS, PAN IN A GULF WAR, MS. WEBSTER, DRILL STRUCTURE, NATIONAL GUARD TEXAS. FRANK SCOTT, DRILL INSTRUCTOR, WORKS AT HOG RADIO. AND MYSELF, DRILL INSTRUCTOR, AND I'M NOT NAMING ALL THE PLACES I'VE BEEN. I JUST WANTED YOU TO KNOW THAT. WHAT I GOT NOW IS I'M GOING TO DISPLAY THE ITEMS I USED MY LITTLE BAG, BECAUSE SOLDIER HAS TO DO WHAT HE CAN WITH WHAT HE GETS. SO.

 MY LITTLE BACKPACK.

YOUR TIME IS --

I'M ON THE CLOCK.

JUST LETTING YOU KNOW.

I REALIZE THAT. YOU'RE TAKING MY TIME TALKING.

 THE REASON I PUT A SHOE UP THERE, THAT SHOE IS WHEN YOU CAN'T MEASURE WITH A TAPE MEASURE, IT'S 12 INCHES LONG, SO I KNOW IT, I PACE OFF AND THAT'S HOW I COUNT. DOLLAR BILL IS 6 INCHES LONG. SO WE KNOW HOW TO MEASURE WITHOUT HAVING MEASURING DEVICES. ALL RIGHT, SIR. LITTLE BOOK HAS ALL MY NOTES HANDWRITTEN IN IT. EVERYTHING I PROVIDED IS ON FREE DAYTONA BEACH. THANK YOU.

ALL RIGHT. THANK YOU, SIR. PHYLLIS BUTILEN. AM I CLOSE?

YOU'RE CLOSE. 144VERDE WAY, DE BERRY FLORIDA.

THREE MINUTES.

I'M COMING TO YOU ON A DIFFERENT NOTE. I'M COMING BEFORE THE COUNCIL TO SAY THANK YOU, ESPECIALLY PAT NORTHEY, I WANT TO MENTION SHE HAS MADE A GREAT EFFORT. WE HAD OUR FOURTH OF JULY FREEDOM FIREWORKS IN DE BERRY JULY 4th, WHICH WAS ATTENDED BY APPROXIMATELY 8,000 PEOPLE. WE PACKED THE PARK WITH EFFORTS OF THE PARK DISTRICT WHO HAS BEEN TREMENDOUS IN SUPPORTING US AND THEY LOVE THAT EVENT, BECAUSE IT BECOMES EASY FOR THEM. THEY ARE AWESOME. THEY WERE AWESOME TO WORK WITH. THEY ARE GREAT TO BE AROUND. THEY'RE VERY PLEASANT, JOLLY. VERY EXCITED ABOUT ANYTHING THAT GOES ON THERE. I WAS THERE FOUR DAYS PRIOR TO THE EVENT HOOKING UP THE STAGE, GETTING, YOU KNOW, BANNERS PUT UP AND FLAGS AND EVERYTHING ELSE. THEY WERE JUST RIGHT THERE WITH ME. YOU NEED HELP, YOU NEED HELP? WE WERE LIKE, WE'RE GOOD. YOU GUYS ARE SO EASY. WE WANTED TO SAY THANK YOU FOR ALLOWING US TO USE THE PARK AND BEAUTIFICATION OF THAT PARK. WE HAD A DEBRIEFING MEETING YESTERDAY AND THERE WAS VIRTUALLY NOTHING WRONG. SO THE EVENT WAS A SUCCESS, AND I OWE IT TO YOU GUYS AND SAY THANK YOU, AND AS A TOKEN OF OUR APPRECIATION, PAT, I'D LIKE TO PRESENT YOU WITH A CHECK TO ALLOW A CHILD TO GO TO CAMP NEXT YEAR FOR FREE AND SAY THANK YOU AND TO GIVE BACK TO YOU GUYS. SO WE LOOK FORWARD TO NEXT YEAR. IT WILL BE ON A SATURDAY NEXT YEAR, SO A LITTLE BIT MORE OF A STRUGGLE WITH THE WEEKEND, BUT WE DO LOOK FORWARD TO FUTURE EVENTS WITH YOU GUYS IN THE PARK THERE, AND WE CAN'T WAIT TILL NEXT YEAR TO START PLANNING.

THANK YOU, MA'AM. YOU'LL HAVE TO GIVE THAT CHECK TO MR. BAILEY OVER THERE. HE'S IN CHARGE OF THAT PROGRAM. THANK YOU FOR THAT DONATION. MS.CLARK, YOU ARE NEXT.

KAREN CLARK, 1855 GRAND AVENUE IN GLEN WOOD. I'M HERE FOR THREE THINGS. YES, DRIVING ON THE BEACH IS ESSENTIAL FOR THE ECONOMY. I HAVE LOTS OF PEOPLE ALL OVER THE WORLD AND THEY ALL CAME AROUND THIS AREA. WHERE DO YOU WANT TO GO? DAYTONA TO DRIVER. I WAS HANDICAPPED THE LAST THREE YEARS. I GOT MY FRIENDS AND RELATIVES TO THE BEACH BECAUSE I COULD DRIVE ON THE BEACH AND ENJOY THE 30 FEET I COULD WALK. PLEASE KEEP IT AND DON'T SELL OFF THE BEACH, HAVE THIS BUILT AND NOT BUILT. THAT'S ONE THING. THE OTHER THING IS THE SELL TOWERS. I E-MAILED PAT PICTURES ALONG THE HIGHWAYS WHEN I WAS IN NEW YORK REHABBING. I'M SURE IF I FLEW OVER IT, I WOULD SEE IT TOWERS THAT LOOK LIKE TREES. IT HELPS THE WILDLIFE AND OSPREYS AND OTHER MAJOR BIRDS THAT GO INTO THE AREAS. YOU'RE MAKING IT MORE PLEASANT VIEW VISUALLY, IT'S NOT THAT MUCH MORE EXPENSIVE. BECAUSE IF THE STATE HIGHWAY SYSTEM CAN AFFORD TO TELL THE PEOPLE DOING CELL TOWERS, AND THE CELL TOWERS, THE COMPANIES DO MAKE MONEY. THAT'S ANOTHER THING. THE THIRD THING IS, GOING BACK TO A MORE PERFECT WORLD AS I'M TOLD THE ANIMAL CONTROL BOARD MEETING, ALL VETERINARIANS WOULD SEND IN THE RABIES VACCINE INFORMATION. I REMEMBER HAVING A WORKSHOP, AND EVEN THE TWO MOST PEOPLE THAT WERE AGAINST IT WAS COUNTRY SIDE, DR. BREWER, WHOM I KNOW. WHEN HE WAS BROUGHT OUT THE LAW TO SEE IT, HE WAS OKAY WITH IT. HE WAS ONE OF THEIR REPRESENTATIVES OF THE ANTI-SENDING IN THE INFORMATION. IT'S A DATABASE FOR THE COUNTY. NOW WITH THE ELECTRONICS, YOU CAN DO A LITTLE, WHAT, 15 MINUTES ON THE COMPUTER AND I KNOW NO COMPUTERS, TYPE IT IN, NAME, ADDRESS, DOG, AGE OF DOG, NEUTERED OR NOT, VACCINE, AND MANUFACTURER'S CODE NUMBER IN CASE IT GETS RECALLS. THE COUNTY NOW HAS A DATABASE ON THERE. I CAN UNDERSTAND WHY THE COUNTY HAS A PROBLEM WITH COUNTY TAGS, BECAUSE COUNTY TAGS HAS 17 ENTITIES PLUS THEMSELVES. IF YOU ARE IN THE CITY, YOU CAN'T GET A COUNTY TAG. HOPEFULLY IN THE FUTURE WE'LL RELOOK AT THE UNIVERSAL TAG, WHICH WOULD BE SMARTER. WE'D GET MORE ANIMALS PICKED UP OFF THE STREET, BACK TO THEIR OWNERS, BECAUSE YOU DON'T WANT TO SPEND $97 PER ANIMAL EVENTUALLY TO GET PUT DOWN. IF YOU CAN DIRECT THE SAFETY DIVISION, WHICHEVER CONTROLS ANIMALS, THE ANIMAL CONTROL, TO JUST DO THE LAW THAT'S REQUIRED. IT'S A DATABASE FOR YOU. YOU KNOW HOW MANY ANIMALS THERE ARE. YOU'LL KNOW HOW MANY ARE RABIES, AND YOU'LL ALSO KNOW ABOUT THE BACK YARD BREEDING THAT'S GOING ON. AND I KNOW WE JUST HAD A MEETING TO TRY TO COINCIDE WITH THE HOBBY BREEDERS, RULES AND REGS AND ZONING REGS, WHICH WAS SUCCESSFUL YESTERDAY.

THANK YOU, MRS. CLARK. GEORGIA JENKINS, AND WE HAVE ABOUT FIVE MINUTES LEFT IN THIS SEGMENT. TIME FOR MAYBE TWO MORE PEOPLE. JIM AND VERNON WEATHER FIELD, BE READY TO GO. YOU HAVE THREE MINUTES.

GEORGIA JENKINS, 1011 INDIAN OAKS EAST IN HOLLY HILL. GOOD MORNING AND THANK YOU GUYS FOR HEARING US, FOR BEING HERE TO HEAR US THIS MORNING. I WANTED TO MENTION ABOUT 70% OF THE ATLANTIC SEABOARD TODAY, YOU CANNOT TAKE A LONG WALK ON THE BEACH. PERSONAL ADS NOTWITHSTANDING. 70% OF THE COAST YOU CAN'T DO THAT, BECAUSE IT'S PRIVATELY OWNED OR ACCESS RESTRICTED. WE HAVE SOMETHING SPECIAL HERE IN THAT WE DO HAVE THAT ACCESS, AND WE HAVE MANAGED TO PRESERVE IT OVER THE YEARS. WE DESPERATELY WOULD LIKE TO MAINTAIN THAT. THERE IS NO EQUAL TRADE FOR THAT PROPERTY. I GRANT YOU SOME OF THESE COMPANIES ARE COMING IN OFFERING TO DO TRADES FOR OFFBEACH PARKING. IT'S NOT THAT WE SHOULDN'T CONSIDER THAT, BUT WE NEED TO REMEMBER THE BEACH PROPERTY WE'RE ABOUT TO TRADE IS THE MOST VALUABLE ASSET THAT WE AS A PEOPLE OR AS A COMMUNITY HAVE AT OUR DISPOSAL. WE CAN'T JUST GIVE THAT AWAY. THERE'S NO ARGUMENT, NO QUESTION OR SHOULD BE NO QUESTION THE BEACH IS A PUBLIC RESOURCE. IN FACT, THAT IS WHY IT'S UNDER YOUR PROVINCE TO CARE FOR IT, BECAUSE YOU'RE OUR COUNTY COUNCIL AND WE DEPEND ON YOU TO LOOK AFTER OUR INTEREST. THE HARD ROCK'S TACTICS OF PRESSURING YOU TO MAKE A DECISION NOW WITHOUT HAVING DEBATE AND PUBLIC INVOLVEMENT, INITIALLY FOR MYSELF, I WAS LOOKING FAVORABLE ON THE HARD ROCK'S COMING HERE, UNTIL THEY MENTIONED THIS PRIVATEZATION OF THEIR BACK YARD BEACH AND DELIVERED HARD BALL TACTICS TO YOU TO GET YOU TO NOT HEAR PUBLIC COMMENT ABOUT THAT. NOW I HAVE A DIFFERENT TASTE IN MY MOUTH ABOUT HARD ROCK, AND I DON'T THINK WHATEVER HANDFUL OF LOW WAGE SERVICE INDUSTRY JOB THEY'RE GOING TO BRING TO OUR AREA WILL COMPENSATE FOR WE WILL HAVE LOST. THIS BEACH IS A PUBLIC RESOURCE AND BELONGS TO ALL OF US HERE. THANK YOU VERY MUCH.

JIM CAMERON. JIM. ALL RIGHT, WE HAVE ABOUT THREE MINUTES LEFT FOR THIS SECTION. AND THEN WE HAVE TO BEGIN OUR COUNTY COUNCIL MEETING. ONE MOMENT. I HAVE TWO INDIVIDUALS, WOULD YOU LIKE TO COME BACK LATER THIS AFTERNOON AND SPEAK? VERNON, OR VERNE AND KATHERINE?

THAT'S OKAY.

AFTER WE'RE DONE HERE, WE'RE GOING TO TAKE A FIVE-MINUTE BREAK AND WE CAN CHAT. MR.CAMERON, YOU HAVE THREE MINUTES.

THANK YOU, MR. CHAIRMAN. I'M JIM CAMERON, SENIOR VICE PRESIDENT OF PUBLIC RELATIONS, DAYTONA REGION CHAMBER AND I'M REPRESENTING VOLUSIA TECH COUNCIL. WE HAVE CONNECTING THE DOTS, JULY 21 AT EMORY RIDDLE. WHAT WE'RE TALKING ABOUT HERE IS QUALITY OF LIFE DEPENDS UPON A ROBUST ECONOMY, REBUST ECONOMY IS GETTING NEW COMPANIES TO COME HERE TO VOLUSIA COUNTY AND THAT FIRE DEPARTMENTS UPON A -- DEPENDING UPON A GOOD SCHOOL SYSTEM WITH A SKILLED WORKFORCE. WITH THAT SKILLED WORKFORCE THEY NEED THE NEWEST TECHNOLOGY, MOST UP-TO-DATE TECHNOLOGY IN OUR CLASSROOMS. AND THIS COMES DOWN TO ECONOMIC DEVELOPMENT. BUT A LOT OF PEOPLE DON'T KNOW, BUT WE HAVE 61,000 STUDENTS IN OUR CLASSROOMS. 31,000 COMPUTERS. WITH THAT, 40% OF THAT 31,000 COMPUTERS ARE XP. WHICH ARE NO LONGER SUPPORTED BY MICROSOFT. THEY'RE DINOSAURS, SO TO SPEAK. SO WE'RE SAYING WE NEED TO GET, LIKE SAY, THE TECHNOLOGY IN OUR CLASSROOMS SO WE CAN TEACH OUR STUDENTS TO HAVE A GOOD SKILL WORKFORCE. WE HAVE A NUMBER OF GOOD SPEAKERS COMING TO THIS PROGRAM. LIKE I SAID, WE'RE GOING TO DO A SKYPE PRESENTATION WITH A MAN OUT OF WASHINGTON, AND ALSO HAVE CHRIS CALDWELL COMING, HE'S GOING TO BE TALKING TRENDS OF TEACHING TODAY'S TECH STUDENTS. AND WE HAVE SOMEONE COMING FROM FLORIDA DEPARTMENT OF EDUCATION, WHO USED TO WORK IN CALIFORNIA WITH APPLE CORPORATION. AND HE'S GOING TO BE TALKING ABOUT INNOVATIVE MEANS FOR TEACHING TECHNOLOGY IN OUR SCHOOL SYSTEMS. THEN PEG SMITH WILL BE TALKING, MARGARET SMITH WILL BE TALKING ABOUT STUDENTS FOR DIGITAL FUTURE. IT WILL BE FINALIZED BY HAYAT BROWN, TALKING ABOUT -- SCHOOL SYSTEM IS IMPORTANT TO BRING NEW COMPANIES, NEW MANUFACTURERS AND ALL, HIGH TECH COMPANIES, WITH THOSE JOBS TO COME HERE TO VOLUSIA COUNTY. SO AGAIN, LOVE TO HAVE YOU COME JOIN US THAT DAY. WE FEEL IT'S GOING TO BE A VERY GOOD PROGRAM. THANK YOU.

THANK YOU. IT IS 9:00 NOW. WE'RE GOING TO TAKE A FIVE MINUTE RECESS SO I CAN GET A CUP OF COFFEE. THANK YOU, LADIES AND GENTLEMEN FOR COMING AND PARTICIPATING. WE'LL BE IN RECESS FOR FIVE MINUTES.

LADIES AND GENTLEMEN, YOU HAVE A ONE-MINUTE WARNING. GET YOUR SEAT. COUNCIL, COME TO THE DIOCESE AND WE'LL START THE NORMAL MEETING.

CHAMBERS COULD PLEASE COME TO ORDER. GOOD MORNING. TODAY IS JULY 17th, 2014. TIME IS 11 MINUTES AFTER 9:00 A.M. SORRY FOR THE DELAY. WE HAD TO TAKE A BREAK AFTER OUR PUBLIC COMMENT. CALL TO ORDER HAS BEEN COMPLETED. ROLL CALL, PLEASE.

MRS. NORTHEY.

HERE.

MR. PATTERSON.

HE IS HERE, HE'S NOT IN CHAMBERS.

MR. WAGNER? MRS.CUSACK?

SHE IS IN THE BACK.

MR. DANIELS.

HERE.

MRS. DENYS.

HERE.

MR. DAVIS.

HERE.

TODAY'S INVOCATION AND PLEDGE OF ALLEGIANCE WILL BE LED BY MARY ANN ROYAL, CHAPLAIN OF ONE KINGDOM FELLOWSHIP. ARE YOU HERE, MS. MARY ANN? IF THE COUNCIL WILL RISE. THE CITIZENS, YOU DO NOT HAVE TO RISE, IT IS YOUR DECISION. MADAM, YOU HAVE THE FLOOR.

THANK YOU.

HOLD THE MICROPHONE DOWN.

LIKE THIS?

YES, SO WE CAN HEAR YOU FOR THE RECORD.

OKAY. PRECIOUS HEAVENLY FATHER, YOU'RE THE KING OF KINGS AND LORD OF LORDS. WE HONOR YOU TODAY AND GIVE YOU GLORY. WE ACKNOWLEDGE YOU ARE IN CONTROL OF OUR LIVES AND DESTINIES. WE LOOK TO YOU FOR THE DIRECTION YOU WOULD HAVE US TO GO. THANK YOU FOR THE PRIVILEGE OF LIVING IN THIS LAND WHERE WE CAN COME TO YOU AS OUR SOURCE OF WISDOM AND UNDERSTANDING FOR GOVERNING THE PEOPLE OF VOLUSIA COUNTY. YOU'RE THE ONE WHO LOVES EACH OF US EQUALLY, WHO WANTS YOUR BEST FOR US AND CALLED US TO LIVE IN HARMONY. GIVE OUR COUNCIL MEMBERS TO CHIEF EACH OF THOSE GOALS SO NO ONE FALLS THROUGH THE CRACKS SO WE DON'T MISS THE OPPORTUNITY TO INCREASE THE CIRCUMSTANCES OF THEIR LIFE. WE THANK YOU FOR LIVING IN SAFETY. THANK YOU FOR THOSE CHOSEN BY YOU TO LEAD US. GIVE THE COUNCIL WISDOM, GUIDANCE AND HARMONY AS THEY CONSIDER TODAY'S ISSUES AND FUTURE ISSUES. WE ASK THAT TRUTH AND JUSTICE PREVAIL. PRESERVE THE HEALTH OF THEIR BODIES AND VIGOR OF THEIR MIND. GIVE THEM YOUR SUPER NATURAL INPUT. HELP THEM TO HAVE UNITY. WE ASK FOR COOPERATION BETWEEN THE COUNTY AND CITY, SO ALL AREAS CAN FLOURISH, SPIRITUALLY, ECONOMICALLY AND INDIVIDUALLY. WE ASK FOR YOUR WILL TO BE DONE IN VOLUSIA COUNTY AS IT IS IN HEAVEN. BLESS THIS COUNTY AND BRING IT TO WHAT YOU HAVE CALLED IT TO BE, A PLACE WHERE YOUR RIGHTEOUSNESS REIGNS AND THE NATION RECOGNIZES IT AS THE BEST PLACE IN THE COUNTRY TO LIVE. IN JESUS' NAME I PRAY, AMEN.

 [PLEDGE OF ALLEGIANCE]

THANK YOU VERY MUCH. EVERYONE THAT'S STOOD, PLEASE HAVE A SEAT.

 ALL RIGHT, AS WE -- THANK YOU, MA'AM. OKAY, WE WILL NOW MOVE ON TO PULLING THE CONSENT AGENDA ITEMS. FOR THE RECORD, PUBLIC HAS PULLED ITEMS 20 AND 24. SO NOTED FOR THE RECORD. MS.NORTHEY, WOULD YOU CARE TO PULL ANY CONSENT AGENDA ITEMS?

I HAVE NONE TO PULL.

MR. PATTERSON IS NOT PRESENT YET. MR.WAGNER? [INAUDIBLE]

MRS. CUSACK.

THANK YOU, MR. CHAIR, I HAVE NONE.

MR. DANIELS?

NONE.

MS. DENYS.

THANK YOU. I WAS GOING TO PULL 24, BUT SINCE IT'S BEEN DONE, WE CAN MOVE ON, THANK YOU.

 OKAY. AND I AM, WOULD LIKE TO PULL ITEM NUMBER 23. ITEMS 23, 20 AND 24 HAVE BEEN PULLED. I WILL ENTERTAIN A MOTION.

MOVE APPROVAL.

 MOTION FOR APPROVAL FROM MS. DENYS.

SECOND.

SECOND FROM MS. CUSACK. YOU HAVE DISCUSSION. CHARLES, YOUR LIGHT IS ON HERE. ACCIDENTAL HIT? ALL RIGHT. ALL RIGHT. SEEING NO FURTHER DISCUSSION, ALL THOSE IN FAVOR OF COURSE SIGNIFY BY AYE. ALL THOSE OPPOSED. SO CARRIED. ALL RIGHT. ITEM NUMBER ONE, MINUTES FROM JUNE 5th, 2014, COUNTY COUNCIL MEETING. I WILL ENTERTAIN MOTIONS.

SO MOVED.

I HAVE A MOVED FOR APPROVAL FROM MS. DENYS.

 I'LL SECOND.

SECOND FROM MS. CUSACK. MR.HARESGROVE, YOU MIGHT WANT TO MOVE YOUR NOTEBOOK. YOU KEEP TURNING ON YOUR LIGHT. UNLESS YOU HAVE A COMMENT. THANK YOU. OKAY. ANY OTHER DISCUSSIONS? NO FURTHER DISCUSSION. ALL THOSE IN FAVOR, PLEASE SIGNIFY BY AYE. ALL THOSE OPPOSED. SO CARRIED.

 ITEM NUMBER TWO, SCOTT BOWEN INFORMATION TECHNOLOGY SECTION MANAGER, HE'S RETIRING JUNE 30th, AFTER 33 YEARS OF DEDICATED SERVICE. YOU HAVE THE FLOOR, SO.

GOOD MORNING MR. CHAIR, MEMBERS OF THE COUNTY COUNCIL, GOOD MORNING CITIZENS HERE AND ON THE INTERNET. WE HAVE ONE RETIREE TO RECOGNIZE, SCOTT BOWEN. HE IS HERE WITH HIS WIFE VICKIE, AND OUR IT DIRECTOR WOULD HANDLE THE REMARKS. I WOULD LIKE TO ASK THEM TO COME FORWARD, PLEASE.

GOOD MORNING, MR. CHAIR AND COUNCIL MEMBERS. I AM VERY HONORED TODAY TO BE HERE TO PRESENT SCOTT BOWEN -- SORRY, OKAY. I'M VERY HONORED TO BE HERE TO PRESENT SCOTT BOWEN AFTER 33 YEARS OF OUTSTANDING SERVICE TO THE COUNTY AND INFORMATION TECHNOLOGY. SCOTT BOWEN STARTED WITH THE COUNTY, HE HAD AN AS DEGREE IN CHEMISTRY AND WAS A FOREST RANGER. HE STARTED AS A COMPUTER OPERATE TRAINEE. HE ROSE UP FINALLY TO IT SECTION MANAGER. SCOTT'S EVALUATIONS THROUGH THE YEARS BY VARIOUS SUPERVISORS AND MANAGERS RESPONSIBLE FOR HIM REFLECT HIS EXCELLENT ANALYSIS AND ORGANIZATIONAL SKILLS, HIS QUICK ABSORPTION OF TECHNICAL AND NONTECHAL INFORMATION, HIS DRIVE TO LEARN AND DO MORE AND RECOGNITION AS SOMEONE WHO WILL GO FAR, AND HE DID. SCOTT HAS EMBRACED AND IMPLEMENTED CHANGES IN TECHNOLOGY AND HAS BEEN A LARGE PART OF THE COUNTY'S ADVANCEMENT IN IT SERVICES. OVER THE YEARS HE HAS MANY PROJECT SUCCESSES. HE IMPLEMENTED DATABASE INFRASTRUCTURES THE IMPLEMENTATION OF THE SHERIFF'S OFFICE CAD AND RMS SYSTEM. HE ALSO SUPPORTED THE CLERK'S OFFICE BUSINESS SYSTEMS WHEN THE COUNTY WAS RESPONSIBLE FOR IT FOR A PERIOD OF TIME. HE WAS ALSO RESPONSIBLE FOR HELPING IMPLEMENT NEW BUSINESS SYSTEMS AS WE MIGRATED OFF THE MAIN FRAME. MOST OF THE COUNTY'S BUSINESS SYSTEMS WERE REPLACED WITH NEW ADVANCED SYSTEMS. HE WAS ALSO RESPONSIBLE FOR HELPING WITH THE MIGRATION OF EVAC INTO COUNTY OPERATIONS. THIS IS TO NAME A FEW OF THE PROJECTS SCOTT HAS BEEN INVOLVED WITH. SCOTT'S IMPLEMENTATION OF A VIRTUALIZED SERVER ENVIRONMENT HAS SAVED THE COUNTY TENS OF THOUSANDS OF DOLLARS AND HAS ALSO REDUCED THE DATA CENTER'S ENERGY FOOTPRINT AND COSTS. HIS NEGOTIATION SKILLS HAVE SAVED THE COUNTY THOUSANDS IN HARDWARE AND SOFTWARE MAINTENANCE DOLLARS. THE VENDORS WILL NOT BE SORRY TO SEE HIM GO. HE PLANNED AND LED PROJECTS TO SUCCESSFULLY IMPLEMENT A GENERATOR, UPS, AND FIRE SUPPRESSION SYSTEM TO PROTECT COUNTY COMPUTER SYSTEMS. HIS MOST RECENT ACHIEVEMENT THE ESTABLISHMENT OF A SECONDARY DATA CENTER IN DAYTONA TO PROVIDE BETTER PROTECTION OF THE COUNTY'S BUSINESS SYSTEMS. SCOTT HAS POSSESSED THE WILLINGNESS AND ABILITY TO LEARN MORE, IMPROVE AND TAKE ON MORE RESPONSIBILITY. BACK IN 2003, WHEN THE APPLICATIONS DIRECTOR LEFT THE COUNTY, SCOTT STEPPED UP AND USED HIS SKILLS TO TAKE OVER AS PROJECT MANAGER ASSISTING THE PROPERTY APPRAISER'S OFFICE AND IMPLEMENTING THE ASSESSMENT OFFICE SYSTEM. ALSO IN 2003, WHEN THE NEED WAS IDENTIFIED TO HAVE AN OVERARCHING SECURITY OFFICER, SCOTT STEPPED UP. WHEN THE DATA CENTER MANAGER RETIRED, SCOTT WAS MANAGING THE SYSTEM AND DATABASE STAFF. SCOTT STEPPED UP TO MERGE THE DATA CENTER INTO HIS AREA OF MANAGEMENT AND DID AN EXCELLENT JOB. SCOTT WAS NOT HERE JUST DOING A GOOD JOB. HE ALWAYS MADE AN IMPACT AND A SIGNIFICANT CONTRIBUTION TO THE COUNTY. I WILL MISS HIS INTELLIGENCE AND HIS LEADERSHIP, AND HIS INTEGRITY. BUT MOST OF ALL, I WILL MISS HIS COUNSEL AND FRIENDSHIP AND HEARTY LAUGHTER. THANK YOU.

THANK YOU. BEFORE YOU GO ANYWHERE, THIS YOUNG LADY HAS BEEN TAKING PICTURES OF THE BACK OF Y'ALL'S HEAD? WOULD YOU LIKE TO GET A PICTURE OF THE FRONT? YOU'RE MORE THAN WELCOME. THIS IS A RETIREMENT CEREMONY. PLEASE, GO AHEAD AND GET A PICTURE OF THIS. I GUESS THIS IS A FAMILY MEMBER OR -- WELL, YOU'RE LIKE FAMILY.

IT PHOTOGRAPHY.

WHILE WE'RE DOING THAT, SCOTT, FIRST TIME I MET YOU ABOUT A YEAR AND A HALF AGO. I SAID HI, WHERE DO YOU WORK? HE SAID, IT. I SAID, REALLY? I MEAN, MOST OF US IT GUYS, WE DON'T HAVE THE BIG BEARD. WE'RE GOING TO BE SORRY TO SEE YOU GO AND YOU'VE DONE A LOT TO HELP ME OUT LEARNING THE WAY THE SYSTEMS WORK HERE. I HAVE TO SAY THANK YOU VERY MUCH. BEEN A PLEASURE WORKING WITH YOU AND KNOWING YOU.

THANK YOU.

GOOD LUCK IN YOUR FUTURE ENDEAVORS. MS.NORTHEY?

WHEN DID YOU START?

1980.

I'M GUESSING YOU CAME TO US OUT OF AN DATA PROCESSING BACKGROUND ORIGINALLY?

ACTUALLY, NO.

NO, OKAY.

I INTERVIEWED THREE TIMES. I ASKED THE OPERATIONS MANAGER TO CHECK MY HIGH SCHOOL EDUCATION AND MY GRADES HERE IN DE LAND HIGH. HE CHECKED THAT AND TOOK ME ON AS A TRAINEE.

OKAY. THAT'S EVEN MORE IMPRESSIVE, THAT YOU CAME UP THROUGH THE RANKS THAT WAY.

I WAS TRAINED ON NIGHT SHIFT AND FIVE WEEKS I TOOK IT ON ON MY OWN AND WAS RUNNING THE COUNTY'S COMPUTER AT THAT TIME WAS A SINGLE MAIN FRAME THAT HAD SEVEN ATTACHED TERMINALS AND ONE MEGA STORAGE AND THAT WAS HOT STUFF IN 1980.

THAT'S INCREDIBLE. I RAN, WE CALLED IT THE DATA PROCESSING DEPARTMENT AT THE HOSPITAL. THAT WAS ALWAYS VERY INTERESTING TO -- BIG MAIN FRAMES. THANK YOU FOR YOUR SERVICE TO US. I KNOW IT HAS BEEN EXCEPTIONAL AND WE'RE GRATEFUL FOR THAT. I KNOW IT'S GOING TO BE HARD TO FILL YOUR POSITION, YOUR BOOTS, BECAUSE THEY WERE ALWAYS BOOTS THAT WERE ON THE GROUND AND WORKING FOR VOLUSIA COUNTY. I KNOW THAT THAT WAS WHERE YOUR HEART WAS.

MY DRIVE, DEFINITELY, IS HERE. I'M A BORN VOLUSIA COUNTY NATIVE.

WE'RE GOING TO HAVE TO FIND SOMETHING ELSE FOR YOU, THEN. ARE YOU STAYING AROUND?

OH, YEAH.

ALL RIGHT. WE GOT LOTS OF THINGS WE CAN THINK ABOUT, THEN.

OKAY.

CONGRATULATIONS AND I'M SURE THAT IS THIS YOUR WIFE?

THIS IS MY WIFE, VICKIE. WE'VE BEEN MARRIED 16 YEARS, TOGETHER 17.

AND --

SHE'S A SCHOOL CROSSING GUARD, TOO, SINCE 2000.

GOOD. YOU'RE A TRUE VOLUSIA COUNTY FAMILY. THANK YOU BOTH FOR YOUR SERVICE. WE'LL MISS YOU. I KNOW YOUR COLLEAGUES IN IT WILL MISS YOU, TOO.

THANK YOU.

MS. DENYS?

THANK YOU, MR. CHAIR. WHEN WE HAVE RETIREMENTS LIKE THIS AND INSTITUTIONAL KNOWLEDGE THAT'S BEEN WITH US FOR A LONG TIME, THERE'S A VACUUM WHEN YOU LEAVE. WHEN I LISTEN, I ALWAYS LISTEN VERY WELL WHEN INTRODUCTIONS ARE MADE. AND WITH YOUR PROFESSION, I WOULD SAY IF I COULD TERM A WORD, I WOULD SAY YOU'RE USER FRIENDLY. YOU HAVE HELPED MAKE US USER FRIENDLY. AND THROUGH THE YEARS, THIS TECHNOLOGY HAS MOVED SO QUICKLY, YOU COULD PROBABLY TELL US THE WORDS THAT EXIST NOW THAT DIDN'T WHEN YOU CAME ON. YOU PROBABLY DIDN'T WORK IN A CLOUD BACK THEN.

NOPE.

HAD A DIFFERENT MEANING AND A MOUSE WAS SOMETHING YOU FED IN A CAGE PROBABLY YEARS AGO BEFORE NOW.

 THE ENVIRONMENT HAS CHANGED SO QUICKLY. I HEARD SYSTEMS. YOU WORKED VERY WELL WITHIN OUR SYSTEM WITH MIGRATION, INTEGRATION. ONE THING YOU OBVIOUSLY DID WELL WAS IMPLEMENTATION. SO FOR THAT, YOU HAVE HELPED US STAY ON BOARD, AND ONE -- I WAS THINKING ABOUT THAT, OUR iPHONES PROBABLY HAVE MORE COMPUTING POWER NOW THAN WHEN YOU STARTED ON THIS SYSTEM FOR THE COUNTY. SO THANK YOU FOR GROWING WITH US AND SERVING THE CITIZENS OF VOLUSIA COUNTY. ARE YOU CONSIDERING CONSULTING?

YES. IT'S ON MY LIST.

ON MY LIST. HE HAS A LIST.

WE ALL HAVE LISTS. THANK YOU SO MUCH.

THANK YOU.

ENJOY YOUR RETIREMENT.

MR. PATTERSON?

THANK YOU, MR. CHAIR. I KNOW MS. NORTHEY AND I WERE WHEN WE WERE TRANSITIONING FROM THE MAIN FRAME DAYS OVER, AND IT WAS A PAINFUL TIME AT THAT POINT, MAKING THAT. THERE WAS -- WAS A REALLY WILD TIME IN WHAT WE WERE TRYING TO ACCOMPLISH BACK THEN. I STILL REMEMBER BUYING A LITTLE LAPTOP THAT I USED HERE ON THE DIAS THEY HOOKED UP SO I COULD GET E-MAILS FROM MY OFFICE IN DAYTONA. IT WAS REALLY FAST AT THE TIME. 25MEGAHERTZ 10 MEG HARD DRIVE. COMPUTER I SAT UP HERE WITH. NOWADAYS, 25 MEGAHERTZ IS LIKE CRAWLING DOWN THE MIDDLE OF THE HIGHWAY, I GUESS. PUSHING A QUARTER. THANK YOU FOR STAYING WITH US ALL THOSE YEARS, AS WE WENT THROUGH THESE TRANSITIONS AND IT'S A MONUMENTAL TASK. ANYTHING TO DO WITH COMPUTERS ANYMORE IS -- I'M ALWAYS SCREWING MINE UP AT HOME AND HAVING SOMEBODY FIX IT FOR ME. I KNOW HOW THEY WORK, BUT I CAN'T FIX THEM. THANK YOU FOR EVERYTHING YOU'VE DONE. THANK YOU.

SOUNDS TO ME, SCOTT, THERE'S YOUR FIRST COUNTRYING JOB. MR.DINNEEN, MAY I LET THE COUNCIL GO FIRST?

ABSOLUTELY.

MR. WAGNER AND MRS. CUSACK.

I WAS GOING TO HELP YOU FOR HELPING PAT WITH THE CHISEL AND STONE. I'M SURE IT WAS HARD TO TRANSITION THEM FROM THAT. [CHANGING CAPTIONERS]

FDOT.

I KNOW YOU'LL KEEP US INFORMED FROM YOUR IPAD. ANOTHER CONSULTING JOB WOULD BE TO EDUCATE ME. HOWEVER, I WANT YOU TO KNOW THE CITIZENS OF VOLUSIA COUNTY KNOW YOU ARE DEDICATED TO DO THE THINGS FOR THE QUALITY OF LIFE FOR US AND THE SYSTEMS WE MUST OPERATE IN. SO ENJOY YOUR RETIREMENT. MAKE SURE YOU PUT ON YOUR BUCKET LIST SOME THINGS THAT YOU WANT TO DO FOR THE COUNTY IN YOUR RETIREMENT AND THAT WE MIGHT BE ABLE TO HELP AND DO FOR YOU AS YOU RETIRE. BEST OF LUCK TO YOU AND YOUR WIFE. I'VE SEEN YOU DIRECTING TRAFFIC. I KNOW HER. THANK YOU ALSO FOR YOUR SERVICE. IT'S PLEASURE TO BE A PART OF AN OPERATION LIKE VOLUSIA COUNTY GOVERNMENT. THANK YOU AGAIN, SIR.

THANK YOU.

MR. DINNEEN, YOU HAVE A VERY LARGE BOOK THERE. I HOPE YOU'RE NOT READING THAT TO US. I WONDER HOW MANY TREES DIED.

A LOT OF TREES. I CAN SEE THE DEATH IN THE TREES.

THANK YOU, MR. CHAIR. YOU KNOW, SCOTT'S RETIREMENT, BECAUSE OF THE NATURE OF HIS COMMITMENT TO THE COUNTY AND NATURE OF THE JOB IS WHY I THINK WE HAVE THESE MAJOR RETIREMENTS IN FRONT OF THE COUNCIL IS TO MAKE SURE PEOPLE GET RECOGNIZED. BECAUSE REALLY PEOPLE LIKE SCOTT, IT'S THE ESSENCE OF MAKING THE PLACE WORK. THERE ARE SO MANY PEOPLE IN THIS GOVERNMENT THAT WORK BEHIND THE SCENES THAT GENERALLY GET NO OPPORTUNITY TO BE IN FRONT OF COUNCIL, DON'T GET IN THE NEWSPAPER WHICH IS A GOOD THING, BY THE WAY. SOME PEOPLE GET IN THE NEWSPAPER TOO MANY TIMES. BUT DON'T GET ANY REAL ACCOLADES BUT YET ARE REALLY THE ESSENCE OF MAKING SURE THE WHOLE SYSTEM WORKS. AND THAT'S IN TERMS OF COMPETENCE AND IN TERMS OF BEING COST EFFECTIVE. THE INTERESTING THING ABOUT HIS RETIREMENT IS I HAVE NEVER HEARD SO MUCH APPREHENSION INTEREST SOMEBODY LEAVING. THAT'S A GOOD THING FOR YOU. A BAD THING FOR US. THE ONE THING THAT SCARES ME IN THIS TYPE OF RETIREMENT IS THAT, YOU KNOW, PEOPLE LIKE SCOTT, CONSIDERING HOW MANY YEARS, 33 YEARS, YOU ARE REALLY THE BRIDGE PEOPLE BETWEEN THE WAY IN MY OLD DAYS AND HOW WE DID STUFF AT O&B AND THE BUDGET AND THE DATA SYSTEMS WHICH WERE ALL HAND DONE, ALL TYPED, BUT IT WAS THE ESSENCE OF WHY WE WERE COLLECTING THAT INFORMATION, WHAT WE WERE TRYING TO DO WITH IT. THEN YOU WATCHED THE TRANSITION OF HOW WE TAKE THE TECHNOLOGY WHICH WE ARE NOW VERY DEPENDENT UPON. WHAT SCARES ME, THOUGH, AS PEOPLE LIKE YOU LEAVE, SOMETIMES PEOPLE UNDERSTAND HOW TO WORK THE SYSTEM BUT THEY DON'T UNDERSTAND WHY OR WHAT IT'S REALLY ABOUT AND WHAT WE'RE TRYING TO ACHIEVE WHERE PEOPLE LIKE YOURSELF TO MAKE IT WORK, HAD TO UNDERSTAND WHAT THE DATA WAS ABOUT AND WHY WE WERE COLLECTING IT. THAT SCARES ME BECAUSE I THINK THAT'S -- YOU KNOW, AS MISS DAVIS SAID ABOUT THE KNOWLEDGE, THE INSTITUTIONAL KNOWLEDGE THAT WE'RE LOSING, IT'S IN MORE THAN JUST THE INFORMATION BUT ON WHY WE DO WHAT WE DO WITH THE TECHNOLOGY. AND ANY MORE I START TO GET WORRIED THAT SOME PEOPLE JUST KNOW THE TECHNOLOGY SIDE AND OBLIVIOUS TO HOW THE INFORMATION GETS IN AND WHAT YOU'RE TRYING TO ACHIEVE. ONE LAST COMMENT, MISS DENYS MENTIONED ABOUT WORKING IN THE CLOUD. UNTIL RECENTLY WHEN PEOPLE LIKE SCOTT AND I STARTED, WHEN YOU WERE WORKING THAT CLOUD, YOU WOULD HAVE BEEN FIRED BECAUSE YOU'RE HIGH ON SOMETHING. SO WITH THAT, GO FORTH. TRY TO SHARE THAT KNOWLEDGE. HAVE A GOOD RETIREMENT. AND 33 YEARS, THANKS FOR A HECK OF A COMMITMENT.

THANK YOU, MR. DINNEEN.

SIR, DO YOU HAVE ANY COMMENTS THAT YOU WOULD LIKE TO MAKE BEFORE WE TAKE A SLIGHT RECESS FOR A PHOTO OP?

I JUST WANT TO THANK EVERYBODY WHO HAS HELPED ME ALONG IN MY JOURNEY HERE. I KNOW THAT I WILL BE MISSED AND I WILL CERTAINLY MISS EVERYONE HERE. I WILL BE AROUND, THOUGH. SO PEOPLE WILL SEE ME. AS I SAID, I'M A LONG-TIME VOLUSIA COUNTY RESIDENT AND BORN AND RAISED HERE. I WILL BE STAYING HERE. WE LIVE IN GLENWOOD. WE'VE BEEN THERE 20 YEARS NOW. WE ENJOY OUR LIFE HERE. I JUST HOPE I HAVE TOUCHED EVERYBODY POSITIVELY IN MY TIME HERE. AND THANK YOU ALL VERY MUCH.

AND YOU HAVE AND THANK YOU. [APPLAUSE]

ALL RIGHT. WE WILL TAKE A FIVE-MINUTE RECESS SO WE CAN TAKE THE PHOTO OP. [RECESS]

 CHAMBER, PLEASE COME TO ORDER. THANK YOU VERY MUCH. BEFORE WE GET TOO FAR, I KNOW MR. DINNEEN, YOU'RE NEXT. BEFORE WE GO TOO FAR, I WOULD LIKE TO MAKE THE ANNOUNCEMENTS THAT ITEMS 4, 6 AND 7 HAVE BEEN WITHDRAWN. IF ANYBODY IS HERE WAITING FOR THOSE ISSUES -- I SEE A LOT OF PEOPLE HERE. THEY WERE WITHDRAWN BY THE APPLICANTS. SO IF YOU'RE WAITING FOR ITEMS 4, 6, OR 7, THOSE ITEMS HAVE BEEN WITHDRAWN. THAT'S FOR THE RECORD. MR. DINNEEN? YOU STILL HAVE THAT BIG BOOK OUT. PLEASE DON'T READ THAT WHOLE THING.

WHAT WE'RE GOING TO DO HERE -- AND RICK IS GOING TO HANDLE THIS FOR ME, IS WE'RE GOING TO MOVE FOR THE CONFIRMATION OF ROB EARHART FROM ECONOMIC DEVELOPMENT. I'LL MAKE MY COMMENTS LATER EXCEPT TO SAY I'M PROUD OF THIS APPOINTMENT LIKE I AM OF EVERY APPOINTMENT THAT I'VE MADE. RICK, IF YOU WANT TO START, YOU CAN LEAD THIS.

MR. MANAGER, WE CAN'T HEAR YOU, WITH ALL DUE RESPECT.

ONE MOMENT. LADIES AND GENTLEMEN, IF YOU COULD TAKE THE CONVERSATIONS OUT OF THE CHAMBER. THE ECHO COMES FROM. WE CAN'T HEAR THE BUSINESS THAT'S BEING CONDUCTED. THANK YOU. I'M SORRY. YOU HAVE THE FLOOR AGAIN.

RICK WILL START THE DISCUSSION AND IT WILL BE THE CONFIRMATION OF MR. EARHART AND COULDN'T BE MORE PLEASED TODAY SO WE'RE STARTING OFF ON A GOOD NOTE.

MR. CHAIR, RICK KARL, DIRECTOR OF ECONOMIC RESOURCES. IT IS MY DISTINCT HONOR AND PRIVILEGE TO REQUEST YOUR CONFIRMATION OF MR. DINNEEN'S APPOINTMENT OF ROB AS THE DIVISION DIRECTOR OF ECONOMIC DEVELOPMENT. HE HAS BEEN SERVING IN THIS CAPACITY FOR QUITE SOME TIME. I'M TRULY HUMBLED TO WORK WITH ROB. NOT ONLY WAS' DISTINGUISHED NAVAL OFFICER WITH HAVING BEEN -- HAVING BEEN A GRADUATE OF THE UNITED STATES NAVAL ACADEMY IN ANNAPOLIS, BUT HE ALSO HAS EXTENSIVE BUSINESS EXPERIENCE. THAT'S VITAL WHEN WE GO OUT AND MEET WITH THE BUSINESS COMMUNITY AND TRY TO RECRUIT BUSINESSES AND EXPAND EXISTING BUSINESSES AND DOING THE THINGS WE DO. HE TRULY IS THE KIND OF LEADER THAT NOT ONLY HANDLES THE DIVISION EFFECTIVELY WITH LEADERSHIP BUT HE'S ALSO BEEN A PERSON THAT I LOOK TO FOR ADVICE AND COUNSEL A IN MY OWN CHALLENGES I FACE AS DEPARTMENT DIRECTOR. HE'S TRULY A WONDERFUL PERSON TO WORK WITH AND A GREAT LEADER. IF YOU THINK WHERE WE WERE WITH ECONOMIC DEVELOPMENT FIVE YEARS AGO IN THIS COUNTY, EVERYBODY WAS OPERATING DIFFERENT SILOS. THERE WAS SUSPICION, DISTRUST, NOT A LOT OF COLLABORATION. FAST FORWARD TO TODAY. EVERYBODY IS ROLLING IN THE SAME DIRECTION. THERE'S A TREMENDOUS AMOUNT OF COLLABORATION. ROB LIKES TO REFER TO IT AS THE ECOSYSTEM. EVERYBODY WORKS WITHIN. WE DON'T HAVE CONTROL OF THESE THINGS BUT EVERYONE WORKS TOGETHER. THERE ARE TWO INDIVIDUALS HERE THAT I THINK WOULD TESTIFY TO THAT. IF YOU WITH YOUR PERMISSION, MR. CHAIR, I'D LIKE TO INTRODUCE DR. KENT SHARPELS WHO IS THE PRESIDENT AND CREIGH OF THE CEO BUSINESS ALLIANCE AND MR. JOHN WATERMAKER WHO IS THE CHAIR OF TEAM VOLUSIA ECONOMIC DEVELOPMENT CORPORATION. THESE ARE TWO OF OUR KEY PARTNERS THAT WE WORK WITH.

MR. KARL, BOTH OF THESE INDIVIDUALS ASKED TO COME DOWN TODAY. THEY WEREN'T ASKED. AS RICK SAID, WHEN I CAME HERE ALMOST NINE YEARS AGO, I BELIEVE WE HAD ISSUES OF ISOLATION IN OUR ECONOMIC DEVELOPMENT APPROACH. I THINK MR. ELLINGER FILLED IN IN THE INTERIM AND I THOUGHT DID A REALLY GOOD JOB. WHEN IT WAS TIME TO MAKE A CHANGE, ROB WAS THE RIGHT PERSON AT THE RIGHT TIME, RIGHT PLACE. I THINK HE EPITOMIZES HOW THE COUNCIL FEELS ABOUT ECONOMIC DEVELOPMENT AND HOW WE FEEL ABOUT COOPERATING. I COULDN'T BE MORE PLEASED TO HAVE THESE TWO INDIVIDUALS VOLUNTEER TO COME DOWN AND MAKE A FEW COMMENTS. THANK YOU.

GOOD MORNING, MR. CHAIRMAN AND MEMBERS OF THE COUNCIL. THANK YOU FOR LETTING ME SPEND JUST A FEW MINUTES BRAGGING A LITTLE BIT ABOUT ROB, IF YOU'LL LET ME INDULGE IN THAT. FIRST OF ALL, I WANT TO THANK YOU. YOU KNOW, LEADING A COMMUNITY INTO THE 21st CENTURY IS NOT ALWAYS EASY. I LISTENED TO THE DIALOGUE THIS MORNING. DO YOU THAT WITH GRACE AND DIGNITY PROTECTING THE DEMOCRATIC PROCESS AS YOU LET ALL VOICES BE HEARD. AND SO YOU ARE TO BE CONGRATULATED FOR THAT. AND I'M HERE SPECIFICALLY TO THANK YOU AND CONGRATULATE YOU ALSO FOR YOUR VISION AS YOU LOOK FORWARD TO THE 21st CENTURY OF SUPPORTING ECONOMIC DEVELOPMENT IN THIS COMMUNITY. YOU DO THAT IN A NUMBER OF WAYS. THERE ARE THREE COUNTY WIDE ORGANIZATIONS, AS YOU KNOW. EACH CITY HAS ITS OWN. BUT COUNTY WIDE YOU HAVE THE COUNTY INITIATIVE NOW HEADED BY ROB EARHART. YOU HAVE TEAM VOLUSIA, AND YOU HAVE THE CEO BUSINESS ALLIANCE WHICH I REPRESENT. AND I NEED TO TELL YOU THAT YOUR COMMITMENT TO SUPPORT BOTH THE COUNTY AND TEAM VOLUSIA ARE SIGNIFICANT IN MOVING US FORWARD INTO THE 21ST CENTURY AND PROTECTING OUR ABILITY TO BRING INTO THIS COMMUNITY THE KINDS OF JOBS THAT WILL ELEVATE AND RAISE THE QUALITY OF LIFE FOR ALL OF OUR CITIES. WHEN THE QUALITY OF LIFE FOR A CITIZEN GETS BETTER, SO DOES THE QUALITY OF LIFE OF YOURS AND MINE. SO EVERYTHING FLOATS UP WITH THAT VOTE. NO SYSTEM IS PERFECT. IT'S ALL ABOUT THE PEOPLE THAT YOU PUT IN THE PLACES TO ACCOMMODATE THOSE SYSTEMS. YOU CAN TAKE THE WORST DESIGNED SYSTEM IN THE WORLD AND IT WILL WORK IF THE PEOPLE WHO SUPPORT IT WANT IT TO WORK. YOU CAN TAKE THE BEST DESIGN, THE BEST STRUCTURE OF ANY ORGANIZATION, WHETHER IT BE A STATE COLLEGE, A COUNTY COUNCIL, OR ECONOMIC DEVELOPMENT AND IT WON'T WORK IF THE PEOPLE DON'T WANT IT TO WORK. SO IT'S ABOUT PEOPLE. THIS WHOLE THING WORKS. YOU CELEBRATED SCOTT'S 33 YEARS. IT WORKED BECAUSE HE WAS THE RIGHT PERSON. I'M HERE TO TELL YOU THAT ROB EARHART IS THE RIGHT PERSON AT THE RIGHT TIME TO HELP LEAD THIS ENTIRE ECONOMIC DEVELOPMENT ISSUE FORWARD INTO THE 21ST CENTURY. HE'S ONE OF THE MOST COLLABORATIVE PEOPLE I'VE EVER HAD THE PLEASURE OF WORKING WITH. I'M SURE KEITH WOULD BE HERE IF HE WASN'T OVER IN ENGLAND HELPING US SELL VOLUSIA COUNTY TO EVERYBODY THAT ATTENDS THE AIR SHOW OVER THERE ALONG WITH AMBER. SO WITH THAT PIECE IN PLACE AND THE RECRUITMENT OF OUTSIDE INDUSTRY THROUGH THE INTRODUCTION THAT KEITH GIVES US, THE WORK THAT WE DO AS A CEO ALLIANCE AND THE WORK THAT ROB DOES WITH EXISTING INDUSTRY AND SOME OF THE NEW COMPANIES COMING IN, IT'S JUST A MARVELOUSLY FUNCTIONING OPERATION. I THINK IT WORKS VERY WELL AND ONCE AGAIN IT'S BECAUSE OF THE PEOPLE. ROB IS CERTAINLY A KEY PLAYER AND I THANK YOU ON BEHALF OF ALL OF US IN ECONOMIC DEVELOPMENT FOR MAKING THIS APPOINTMENT A FINAL APPOINTMENT AND PERMANENT APPOINTMENT. THANK YOU VERY MUCH.

YOU'RE GOING TO HAVE TO IDENTIFY WHO YOU ARE.

JOHN WATERMAKER, CURRENT CHAIR FOR TEAM VOLUSIA. I WANT TO SPEAK AS A PRIVATE BUSINESS OWNER. SINCE KENT IS HARD TO FOLLOW BUT DEFINITELY KEITH AND DENISE ARE OVER IN EVENING LTD. THEY ARE IN SUP -- ENGLAND. THEY ARE IN SUPPORT. I WOULD LIKE TO CHANGE MY SPEECH A LITTLE BIT AND TALK ABOUT FEET ON THE GROUND. I COULD TELL YOU AS A RESIDENT AND BUSINESS OWN FOREOVER 20 YEARS IN VOLUSIA COUNTY -- FOR OVER 20 YEARS IN VOLUSIA COUNTY, THAT'S MY JOB IN ECONOMIC DEVELOPMENT. ROB HAS BEEN PHENOMENAL EVERYWHERE I'VE GONE, EVERY BOARD I'M ON HE'S THERE. HE'S NOT JUST THERE TO TAKE A SEAT. HE ACTIVELY PARTICIPATE EXAMINES IS REALLY NICE TO SEE -- PARTICIPATES WHICH IS REALLY NICE TO SEE YOU HAVE A LEADER. HE'S NOT SITTING BACK IN AN OFFICE MAKING DECISIONS. HE'S ACTUALLY OUT IN THE FIELD IN SUPPORT OF THE COMMUNITY. WITH THAT I'M JUST VERY HAPPY THAT YOU ARE SUPPORTIVE OF NOT ONLY VOLUSIA BUT ALSO IN MAKING THE RIGHT DECISION. THANK YOU.

THANK YOU, JOHN.

MR. CHAIR, WITHOUT FURTHER ADIEU, ROB EARHART IS HERE WITH HIS LOVELY WIFE, JEANNIE. I'M SURE HE WOULD LIKE TO ADDRESS YOU BUT PERHAPS YOU MAY WANT TO CONFIRM THE APPOINTMENT BEFORE HE -- WANT TO MAKE SURE YOU DON'T CHANGE YOUR MIND.

I WILL ENTERTAIN A MOTION.

SO MOVED.

SECOND.

I HAVE A SO MOVED FROM MISS DENYS. A SECOND FROM MR. PATTERSON. OKAY. ANY FURTHER COMMENT?

TAKE THE VOTE FIRST? OR DO YOU WANT THE COMMENTS NOW?

I SEE YOUR LIGHT OR IS THAT FOR AFTER THE VOTE?

AFTER.

THANK YOU, MA'AM.

YOU TOO AFTER THE VOTE? VERY WELL. WE HAVE A MOTION AND SECOND. NO FURTHER DISCUSSION. ALL THOSE IN FAVOR PLEASE SIGNIFY BY AYE. ALL THOSE OPPOSED. SO CARRIED UNANIMOUSLY. CONGRATULATIONS. MR. EARNHARDT. [APPLAUSE]

ROB, DON'T LEAVE YOUR WIFE THERE. PLEASE, JOIN HIM AT THE PODIUM. CONGRATULATIONS.

I'M NEVER TOO OLD TO BE ENCOURAGED TO DO THE RIGHT THING SO THANK YOU. APPRECIATE THAT. ECONOMIC DEVELOPMENT MANAGER. I WOULD SIMPLY SAY THANK YOU TO ALL OF YOU AND PARTICULARLY TO MR. DINNEEN. I'M HUMBLED IN THE CONFIDENCE YOU'RE PLACING IN ME WITH THIS APPOINTMENT, THIS CONFIRMATION. AND I WOULD JUST ALSO SAY THAT I'M GRATEFUL TO HAVE THE OPPORTUNITY TO CONTINUE SERVING THE BUSINESS COMMUNITY, ESPECIALLY WITH THE OTHER MEMBERS OF OUR ECONOMIC DEVELOPMENT DIVISION. SO THANK YOU.

THANK YOU, SIR. AND DON'T GO ANYWHERE. MRS. DENYS, YOU HAVE THE FLOOR.

THANK YOU, MR. CHAIR. CONGRATULATIONS.

THANK YOU.

ONE THING'S FOR SURE, WHEN YOU'RE IN THE COMMUNITY, WHETHER THE CHAMBER OF COMMERCE BUSINESS EVENTS WHICH HAS BEEN ARTICULATED VERY WELL PREVIOUSLY, YOU HAVE THE ABILITY TO TAKE ECONOMIC ISSUES OR MAYBE MAKE SOME SLIGHT SAWDUST BUT YOU MAKE THEM INTERESTING. AND TO THE GROUP YOU'RE SPEAKING W YOU HAVE THE ABILITY TO CONNECT THAT ISSUE TO THE AUDIENCE AND MAKE A PRACTICAL APPLICATION. AND YOU'RE VERY GOOD AT THAT. I WANT TO THANK YOU FOR THAT BECAUSE YOU ARE THE VOICE OF PRACTICALITY IN THESE ISSUES IN YOUR BRIDGE AND IT'S VERY GENUINE AND YOU'RE KNOWN FOR THAT. SO THANK YOU FOR THAT. THANK YOU FOR REPRESENTING COUNCIL AND THE COMMUNITY AND ALL OF OUR COMMUNITIES AS WELL AS YOU DO. I LOOK FORWARD TO WORKING WITH YOU IN A VERY SUCCESSFUL CAREER. CONGRATULATIONS.

THANK YOU.

MR. PATTERSON, YOU HAVE THE FLOOR.

THANK YOU, ROB. IT'S BEEN A PLEASURE WORKING WITH YOU, ESPECIALLY AT TEAM VOLUSIA AS A COUNCIL APPOINTMENT TO THAT GROUP OVER THERE. I ENJOY THE MEETING AND GO NAVY.

THANK YOU.

MR. DANIELS, YOU HAVE THE FLOOR.

THANK YOU, MR. CHAIRMAN. ROB, FINALLY WE GET SOMEBODY I KNOW AND I CAN COMMENT UPON. I'VE KNOWN ROB FOR A WHILE, EVER SINCE HE'S BEEN HERE AND HE'S JUST DONE A TERRIFIC JOB. HE HAS THE STYLE, THE GRACE, AND INTELLIGENCE TO REPRESENT THIS COMMUNITY AT A LEVEL FAR GREATER THAN WE DESERVE. ROB COULD WORK AT SILICON VALLEY. HE COULD WORK AT ROUTE 128 UP IN BOSTON. HE COULD WORK AT THE RESEARCH TRIANGLE UP IN NORTH CAROLINA, BUT HE'S HERE. I AM CONSTANTLY AMAZED BY THAT, ROB. BUT PLEASE STAY. THANK YOU.

MR. WAGNER, YOU HAVE THE FLOOR, SIR.

IT'S HARD TO FOLLOW THAT. I THINK THAT'S TRUE. I CAN JUST TELL YOU FROM MY OWN EXPERIENCE, I CALL ROB WHEN I HAVE SOMEONE COME IN AND THEY'RE ASKING ME, WHAT DO I DO, WHERE DO I SEND THIS PERSON. IF IT'S FRIDAY MORNING, SATURDAY AFTERNOON, HE'S ALWAYS THERE AND GETS IT DOUBLE. A LOT OF TIMES -- IT DOUBLE. A LOT OF TIMES BUSINESSES DON'T UNDERSTAND GOVERNMENT PACE AND PROCEDURES. I KNOW YOU DO A GOOD JOB OF BALANCING THAT IT'S HELPFUL FOR ME AS A COUNCIL MEMBER BECAUSE IT'S NOT SOMETHING I CAN REALLY DO SO I'M GLAD TO HAVE THAT AVAILABILITY AND YOU BEING THERE AND TAKING THE TIME SO THANK YOU VERY MUCH. I THINK YOU'RE DOING A WONDERFUL JOB.

THANK YOU.

MY TURN, ROB. FIRST TIME I MET ROB OVER AT THE AIRPORT, HE'S WALKING AROUND WITH A SHIRT, NO TIE. HE'S GOT HIS SLEEVES ROLLED UP. HE WAS THINKERRING OR DOING SOMETHING. I -- TINKERING OR DOING SOMETHING. I DON'T RECALL WHAT HE WAS DOING. I CAME OUT AND SAID WHERE IS THE ECONOMIC DEVELOPMENT DIRECTOR. SOMEBODY SAID HE'S RIGHT THERE. HE'S GOT DIRT AND EVERYTHING. HE'S NOT YOUR NORMAL DIRECTOR. YOU NEVER HAVE BEEN. YOU ARE RIGHT IN THERE UP TO YOUR ELBOWS. AND I BET YOU IF SOMETHING BROKE DOWN THERE IN THAT AIRPORT AND THEY SAID MAN, I NEED SOMEBODY TO HOLD A SCREW CRIEFER DRIVER, YOU PROBABLY WOULD HAVE GREASE ALL OVER YOUR HANDS TRYING TO FIX AN AIR PLANE. YOU'VE DONE AN AMAZING JOB. YOU'VE PUSHED ECONOMIC IN THIS COUNTY VERY WELL. YOU SUPPORTED US AND OUR DECISIONS ON THESE SITUATIONS WE'VE HAD TO DEAL WITH HERE. I COULDN'T THINK OF A BETTER MAN FOR JOB. MA'AM, YOU ARE A LUCKY LADY TO HAVE THIS MAN AS A HUSBAND. HIS DEDICATION TO DUTY IS AMAZING. THANK YOU VERY MUCH AND CONGRATULATIONS. MR. DINNEEN, YOU HAVE THE FLOOR.

A FINAL COMMENT. THANKS FOR YOUR HARD WORK, ROB. IT'S WELL DESERVED. BUT I DIDN'T JUST PROMOTE ROB FOR WHAT HE'S DONE OR THE RESUME HE HAS. ONE OF THE BIGGEST ISSUES THAT CAME OUT OF OUR STRATEGIC PLAN IS WE'RE GOING TO HAVE TO DO A BIG WORKSHOP ON ECONOMIC DEVELOPMENT. NOW THAT THINGS HAVE SORT OF AT LEAST LEVELED OUT IN THE ECONOMY AND IT'S GETTING A THE BIT BETTER, I THINK THE COUNCIL IS GOING TO WANT TO TAKE A COMPREHENSIVE LOOK AT WHERE WE'RE GOING FROM AN ECONOMIC STANDPOINT AND SEE IF WE WANT TO MAKE CHANGES GOING INTO THE FUTURE AND WHETHER WE WANT TO TAKE CERTAIN RISKS. THAT'S WHY I PROMOTED ROB IS BECAUSE I THINK HE'LL BE THE RIGHT PERSON. I THINK YOU ARE THE RIGHT PERSON TO HELP TAKE US -- NOT JUST KEEP US AT THIS LEVEL BUT TAKE US TO THE NEXT LEVEL FROM THE STANDPOINT OF OUR INTERNAL ISSUE WITH HOW WE MANAGE AND WORK WITH COMPANIES, ESPECIALLY EXPANSIONS. AND YOU NEED THE RIGHT PEOPLE AT THE RIGHT TIME IN ORDER TO KEEP OW TRACK BUT TO TAKE YOU TO THE NEXT LEVEL. YOU'RE THE RIGHT PERSON. THANKS, ROB.

DON'T GO ANYWHERE. YOU KNOW WE HAVE PHOTO OPS. WITH THAT, LADIES AND GENTLEMEN, I PRESENT TO YOU OUR NEW ECONOMIC DIRECTOR. CONGRATULATIONS. WE'LL TAKE A FIVE-MINUTE BREAK FOR A FEW PHOTOS. [APPLAUSE]

CHAMBERS COME TO ORDER. I WOULD LIKE TO CONGRATULATE HIM. HE'LL MEET YOU OUTSIDE THE DOOR THERE. WE'LL MOVE ON. ITEM 4 HAS BEEN WITHDRAWN SO WE WILL NOT BE HEARING FOR THAT. 4A, ITEM 4A IS THE DESIGNATION OF A POET HURT FOR VOLUSIA COUNTY -- POET LAUREATE FOR VOLUSIA COUNTY. ARE YOU PRESENTING OR IS TIM

 BAILEY? YOU HAVE THE FLOOR SIR.

GOOD MORNING. TIM BAILEY, PARKS AND RECREATION CULTURAL DIRECTOR. I WOULD LIKE TO INTRODUCE DR. AXELROD TO GO OVER THIS FOR YOU.

GOOD MORNING. WE NEED YOUR NAME AND ADDRESS.

I'M DR. DAVID AXELROD. ADDRESS 1104 JACK ORANDA AVENUE. I'M THE DIRECTOR OF CREATIVE HAPPINESS INSTITUTE, A NONPROFIT THAT BRINGS CULTURAL AND LITERARY PROGRAMS TO THE AREA. I'M WEARING A NUMBER OF HATS. TO BEGIN WITH, I DID WORK WITH SENATOR DOROTHY HUEKEL, JULY 1, THE NEW LEGISLATION REAPPOINTING A POET LAUREATE FOR THE STATE OF FLORIDA TOOK EFFECT. GOVERNOR SCOTT SIGNED IT AND FLORIDA ITSELF HAS HAD A POET LAUREATE SINCE 1928. PRIOR TO THIS NEW ENABLING LEGISLATION WAS A LIFETIME APPOINTMENT. THE LATE SCELLINGS EXPRESSED THE VERY GOOD IDEA THAT IT BE MADE A RENEWABLE BUT SHORTER TERM AND IT'S NOW A FOUR-YEAR POSITION IN TALLAHASSEE THEREFORE FORMING A COMMITTEE TO SELECT A NEW LAUREATE. 42 STATES IN THE UNION HAVE LAUREATES. I DID NOT GET THE EXACT NUMBER BUT NUMEROUS COUNTIES WITHIN THOSE STATES HERE IN FLORIDA. WE GO COAST TO COAST. FLAGLER HAS A POET LAUREATE AND ST. PETERSBURG. SO IT'S NOT A NEW IDEA. WE'RE NOT REINVENTING THE WHEEL. IN ADDITION TO WORKING WITH THE STATE I'M HERE ON BEHALF OF THE FLORIDA STATE POETS ASSOCIATION, ITSELF CELEBRATING ITS 40th ANNIVERSARY. THEY HAVE SENT JOSEPH CAVANAUGH, THEIR PRESIDENT, HAS SENT SUPPORT FOR THIS MEASURE. I'M HERE IN ADDITION FOR MY COLLEAGUES SITTING WITH ME, TRISH WHO IS FORMING A NEW CHAPTER WITHIN FLORIDA STATE POETS RIGHT HERE IN DeLAND, BILL PERONE, HIMSELF AN ELECTED OFFICER WHOSE MEETING WAS CANCELED SO HE'S HAPPY TO BE HERE ON A POETRY MISSION INSTEAD. I'M HERE FOR MARYANN WESTBROOK WHOSE TAMOCA POETS BASED IN DAYTONA BEACH HAS BEEN VERY ACT FOIF 20 YEARS. ALSO SUPPORTING THIS POTION. YESTERDAY I SPOKE WITH DEREK HENRY, THE MAYOR OF DAYTONA BEACH. HE MAY BE THE ONLY MAYOR I KNOW AND CERTAINLY THE ONLY MAYOR I KNOW, MAYBE THE ONLY MAYOR EVER IN FLORIDA TO HAVE SPONSORED HIS OWN POETRY SERIES. MY ORGANIZATION AND HIS WORK TOGETHER TO SPONSOR SIX WONDERFUL AUTHORS FROM THE STATE OF FLORIDA, MOSTLY FROM THE UNIVERSITIES WHO CAME OVER A PERIOD OF MONTHS. THE MAYOR HIMSELF SAT THROUGH NOT JUST APPEARED TO SAY HELLO BUT SAT THROUGH THREE OF THOSE POETRY READINGS. I DID PROMISE THERE WOULD BE NO TEST AT THE END OF THE READING SO HE WAS HAPPY TO BE THERE. AND HE SENDS HIS SUPPORT FOR THIS MOTION. AND NASCAR ASSISTED ME IN WRITING WHAT THEY'VE SAID IS THE ONLY BOOK OF PROTECT FRIDAY THEY KNOW ENTIRELY ABOUT AUTO RACING. IN THAT REGARD THEY'VE BEEN VERY SUPPORTIVE OF POETRY. YOU MIGHT NOT THINK SO. THAT BOOK, BY THE WAY, WAS DEDICATED TO MY OWN DAD WHO WAS AN AUTO MECHANIC, BUILT STOCK CARS FOR MANY YEARS. I'M NOW THE VICE PRESIDENT OF THE MOTOR HERITAGE RACING ASSOCIATION. I THINK THEY FIGURED OUT I COULD READ AND WRITE AND FILE GRANTS FOR THEM. SO I QUALIFIED MAYBE RIDING MY DAD'S COATTAILS. POETS LAUREATE ARE NOT JUST POETS BUT AMBASSADORS OF LITERALLY, OF CULTURE. THEY PROMOTE COMMERCE, TOURISM. THERE IS IN FACT A VERY RELIABLE STUDY THAT SAYS FOR EVERY DOLLAR INTO THE ARTS, $7 ARE GENERATED IN COMMERCE, IN BUSINESS AND TOURISM. SO IT'S EDUCATION. IT'S LITERARY BUT ALSO GOODWILL IN THE COMMUNITY. I HOPE YOU DO SUPPORT THIS EFFORT. I WOULD BE GLAD TO ANSWER QUESTIONS. THE LEGISLATION YOU'RE CONSIDERING IS BASED IN FACT I BELIEVE ON THE SAME LEGISLATION THAT SOME OF US WROTE THAT HAS JUST BEEN PASSED BY THE STATE OF FLORIDA. SO I THINK IT COULD EASILY BE ADAPTED TO VOLUSIA COUNTY'S USE. I THANK YOU FOR LISTENING. YOU WILL NOT ESCAPE WITHOUT A POEM. POETS SOMETIMES ARE THE WITNESS OF THE MOST DIFFICULT MOMENTS IN LIFE. SOMETIMES THEY JUST REMIND US TO STOP BY THE SEA AND OBSERVE. A SELF-WEST -- SOUTHWEST WIND SWEEPS THROUGH THE PALMETTO. THE SURF MASSAGES A THIN STRETCH OF SAND. PELICANS HAVE SPOTTED A SCHOOL OF WHITE BAIT, THE HEADLONG DIVES REMINDS ME OF MY OWN APPOINTED ROUNDS. I'D START THE CAR BUT WAIT. THE BREEZE HAS BEGUN TO STROKE THE WHISKERS OF A SINGLE SABLE PALM. THANK YOU.

THANK YOU VERY MUCH. POLICE CUSACK, YOU HAVE THE FLOOR -- MISCUE SACK, YOU HAVE -- MISS CUSACK, YOU HAVE THE FLOOR.

THANK YOU, MR. CHAIR. THANK SO YOU MUCH FOR YOUR PRESENTATION HERE TODAY. I WOULD LIKE TO -- DO WE NEED TO MAKE A MOTION TO MOVE FORWARD WITH THIS?

YES, THIS IS A MOTION-BASED ITEM.

WHAT WE WOULD THEN NEED TO DO IS MOVE FORWARD WITH DIRECTING COUNCIL TO -- I MEAN, THE STAFF TO PROCEED IN ACCORDANCE WITH WHAT WE NEED TO DO TO MAKE THIS A REALITY FOR VOLUSIA COUNTY. IS THAT WHAT WE NEED TO DO?

ACTUALLY, I BELIEVE THE ORDINANCE REQUIRES US TO SET UP A COUNCIL TO PICK OR COMMITTEE TO PICK, IF I UNDERSTAND WHAT I READ.

THERE HAS TO BE A RESOLUTION.

A RESOLUTION FIRST. THEN WE GIVE DIRECTION TO START SELLING OUR COMMITTEE. AM I -- TO START ASSEMBLING OUR COMMITTEE.

CORRECT. YOU WOULD DIRECT US TO COME BACK WITH A RESOLUTION ESTABLISHING THE COMMITTEE FOR THE POET LAUREATE AND APPOINTING THE MEMBERSHIP.

THAT'S THE MOTION, MR. CHAIR.

SECOND.

SO MOTIONED FROM MISS CUSACK. SECOND FROM MISS NORTHEY. YOU HAVE FURTHER COMMENT?

I WONDER FUNDAMENTAL JOE -- I WONDERED IF JOE WANTED TO SAY ANYTHING. HE STARTED THIS.

I WANTED TO SAY TANK YOU--

TO SAY THANK YOU.

IT TOOK A FEW OPPORTUNITIES TO GET HERE. I HOPE COUNCIL WILL SUPPORT THIS BECAUSE I THINK IT'S A GREAT THING. WE LOOK FORWARD TO YOU ALL IDENTIFYING SOMEBODY WHO WE COULD HONOR WITH THAT TITLE. I'M CERTAINLY IN SUPPORT OF IT. I THINK WE STARTED WORKING ON THIS SIX, SEVEN MONTHS AGO BUT WE'RE HERE SO GOOD.

ANY OTHER COMMENT? NO COMMENTS OR QUESTIONS. ALL RIGHT. MOTION ON THE FLOOR IS TO APPROVE AS WRITTEN, TO HAVE -- HAVE STAFF CREATE THE ORDINANCE SO THAT WE CAN CREATE THE COMMITTEE SO FIND A POET LAUREATE. AM I CORRECT?

RESOLUTION.

RESOLUTION, THANK YOU. MOTION FROM MISS CUSACK, SECOND FROM MISS NORTHEY. ALL THOSE IN FAVOR SIGNIFY BY SAYING AYE. ALL THOSE OPPOSED? SO CARRIED UNANIMOUS. THANK YOU, SIR. MOVING ON, OCEAN CENTER MARKETING. DON POOR WILL BE PRESENTING ITEM NUMBER 5 WHICH IS THE OCEAN CITY MARKETING SUPPORT, THE THIRD QUARTER REPORT.

WE ASKED DON TO DO THESE UPDATES WHICH I THINK IS GOOD BECAUSE IT'S IN KEEPING WITH THE RELATIONSHIP THAT WE HAVE IN TERMS OF HOW THE MONEY IS TO BE USED. DON, TAKE IT AWAY.

THANK YOU, MR. DINNEEN. GOOD MORNING, MR. CHAIR, MEMBERS OF COUNCIL AND STAR. I APPRECIATE VERY MUCH THE OPPORTUNITY TO CHAT WITH YOU THIS MORNING AND GIVE YOU AN UPDATE OF WHAT WE'VE DOWN WITH THIS -- WE'VE DONE WITH THIS PROMOTIONAL FUND YOU HAVE AUTHORIZED. IF YOU RECALL A FEW MONTHS BACK, YOU HAD ASKED FROM THE BOARD THAT THEY ALLOCATE SOME DOLLARS FROM THE PROMOTIONAL FUND TO BE USED BY THE OCEAN CENTER. IN THE FIRST QUARTER OF THE YEAR, WHAT WE DID WAS BASICALLY ARRANGE THE FINANCIAL TRANSFER OF ALL OF THAT MONEY AND ESTABLISHED THE ACCOUNTS. IN THE SECOND QUARTER OF THAT PERIOD, WE WENT THROUGH THE HIRING PROCESS. PART OF THAT PROCESS APPROVED BY BOTH THE COUNCIL AND THE BOARD WAS TO HIRE TWO POSITIONS. ONE OF THOSE BEING A CORPORATE SALESPERSON THAT WOULD ALSO COVER THE MARKET OF A THIRD PARTY, A SALESPERSON AS WELL. THE SECOND POSITION WAS THAT OF A MARKETING RESEARCH PERSON WHO WOULD FERRET OUT LEADS FOR AWFULLY THE SALESPEOPLE SO THEY DID NOT HAVE TO SPEND THEIR TIME IN THE RESEARCH AREAS AS THEY HAD BEEN IN THE PAST. ON THE NEXT SLIDE, THIS IS THE PIE CHART THAT WE PRESENTED TO THE COUNCIL AT THAT TIME AS WELL AS TO THE HIGH BOARD. YOU'LL NOTICE BROKEN DOWN ONLY INTO THREE AREAS. ONE IS SALARY AND BENEFITS FOR $122,000. ONE FOR TRAVEL AT $35,000. AND ONE FOR PROMOTIONAL FUND AT $242,000. ON THE LEFT-HAND SIDE OF THAT PARTICULAR SLIDE, THOSE BUDGET NUMBERS ARE SHOWN THERE TOTALING THE $400,000. THE SECOND COLUMN UNDER ACTUAL IS THE AMOUNT OF FUNDS THAT HAS BEEN SPENT OR COMMITTED IN EACH ONE OF THOSE THREE ACCOUNTS THROUGH JUNE 30 OF THIS YEAR. THAT WOULD BE $42,176 ON SALARIES AND BENEFITS, $11,273 ON TRAVEL. AND $8,244 ON PROMOTIONAL. TOTAL AMOUNT EXPENDED TO THIS POINT WOULD BE $66,000 WITH A BALANCE OF $333,000. IF YOU LOOK AT THE NEXT SLIDE, WHAT YOU'LL SEE IS JUST A LITTLE BIT FURTHER BREAKDOWN OF THOSE NUMBERS REFLECTED IN THE $47,176 IN SALARIES AND BENEFITS, THE SALES AT $11,273. THE REST OF IT IS A BREAKDOWN OF HOW THE PROMOTIONAL FUND WAS SPENT AND THE IMPACT OF THAT PROMOTIONAL FUND. THE ALLOCATION OF $8,244 TO THE CENTRAL FLORIDA SPORTS COMMISSION FOR THE JUNIOR PAN AMERICAN CHAMPIONSHIP AND THE STARS AND STRIPES EVENT WHICH WAS GYMNASTICS COMPETITION IN MAY OF THIS YEAR. THAT WAS A JOINT FUNDING THAT CAME ABOUT AS A RESULT OF THE HIGH BOARD ALLOCATING $27,000 FOR THAT EVENT. THE STATE SPORTING ORGANIZATION PUT IN $4,000 OF THAT AND WE GUARANTEED TO COVER ANY EXPENSES OVER INCOME UP TO $10,000. SO IT WAS THREE DIFFERENT GROUPS COMING TOGETHER TO FUND THAT. THEY BLOCKED THAT AS A RESULT OF THAT EVENT, 275 ROOMS. THEY PICKED UP -- [INDISCERNIBLE] REALIZING $1.1 MILLION IN THE ECONOMIC IMPACT FOR THAT ONE EVENT. YOU FLIP TO THE NEXT PAGE, BASICALLY WHAT YOU SEE IS AN RFP THAT WE ARE RESPONDING TO FROM AN ORGANIZATION THAT IS LOOKING FOR A FIVE-YEAR BID. AND IN THAT RFP, YOU'LL NOTICE TO THE RIGHT BEGINNING IN 2017 THAT WOULD USE 8946 SLEEPING ROOMS. THEY'LL INCREASE THE NUMBER OF PEOPLE ATTENDING THAT. AND SO THE THIRD, FOURTH AND FIFTH YEAR IT GOES UP CLOSE TO 20,000 SLEEPING ROOMS. IF WE ARE ABLE TO GET THAT, IT WOULD BE AN INCREDIBLE EVENT FOR ECONOMIC IMPACT. WHAT THEY ARE REQUESTING IS THAT WE GIVE THEM MONEY TO PAY FOR HOUSING AND PROMOTIONAL FUND SITE VISITS, TRANSPORTATION, HOTEL STAYS AND THINGS OF THAT NATURE THAT WOULD BE FUNDED TO MAKE THAT EVENT HAPPENED. SO WE HAVE ALLOCATED THE BALANCE OF THE PROMOTIONAL FUND HOPING THAT WE GET THAT EVENT FOR FIVE YEARS IN SUCCESSION. IF WE DON'T, THEN WE WOULD SIMPLY REALLOCATE THAT BASED UPON WHAT THE NEEDS OF OTHER EVENTS ARE. I'D BE GLAD TO ANSWER ANY QUESTIONS ANYONE HAS IN REFERENCE TO THE PROMOTIONAL FUND.

ARE YOU ABLE TO TELL US WHO THIS RFP IS YET?

I'D RATHER NOT MAKE A PUBLIC COMMENT UNTIL WE CONTRACT IS NORMALLY THE WAY WE DO IT. WHEN WE DO AND IF WE ARE LUCKY ENOUGH TO DO IT, WE WILL RECOGNIZE IT.

 VERY WELL, SIR.

MR. DINNEEN, PLEASE.

JUST FOR THE COUNCIL'S EDIFICATION. ASSUMPTION I HAVE MADE IN DON'S BUDGET SO THAT THERE IS NO ARGUMENT ABOUT THIS, IS THAT I'VE ENCOURAGED HIM TO USE THE FUNDS APPROPRIATELY AS HE AND THE REST OF THE STAFF OVER AT -- IN CONCERT WITH IS APPROPRIATE BUT I'M ALSO ANTICIPATING THAT I AM GOING TO SHOW A CORRECTION IN HIS BUDGET EVERY YEAR OF THE AMOUNT THAT HE'S ALLOCATED FOR THAT YEAR BEING MONEY BROUGHT OVER BRINGING HIM BACK TO $400,000. IN OTHER WORDS, THEY ALLOCATED THE $400,000 BUT AS WE USE IT -- FOR EXAMPLE, WE'RE ANTICIPATING THAT BY THE END OF THE YEAR, KEY HAVE ALLOCATED LET'S SAY $108,000 OF IT. SO WHAT I WOULD SHOW IS I WOULD SHOW AS WE'RE LOOKING AT BED TAX, THAT $108,000 WOULD GO INTO THAT FUND TO BRING HIM BACK TO 400,000. IN OTHER WORDS, UNLESS -- AND I'M NOT ANTICIPATING ANY ISSUE FROM THE BOARD. IF THEY HAD AN ISSUE, THEY'D LET US KNOW. I'M TRYING TO MAKE IT SO THAT WE DON'T HAVE AN ARGUMENT ABOUT THIS. I TALKED TO THE CHAIRMAN. EVERYBODY IS ASSUMING THAT MAKES SENSE, JIM. WE'LL JUST KEEP THE BUCKET FULL AT THE BEGINNING OF EACH YEAR. SO WE CAN CONTINUALLY HAVE THIS PROGRAM. WHAT I ALSO TOLD DOWN IS THAT, FOR EXAMPLE, IF HE DOES THE $50,000, BECAUSE OF THE SYSTEM I'M USING, YOU DON'T HAVE TO TAKE $250, THE 400 AND SET IT ASIDE. YOU'D SET ASIDE THE AMOUNT YOU'VE ALLOCATED FOR THAT YEAR. BUT I'M TELLING HIM SO HE CAN MAKE THE LONGER-TERM DEALS THAT HE HAS THE AUTHORITY IF IT MAKES SENSE. IT'S GOT TO MAKE SENSE. TO ALLOCATE OVER A PERIOD OF TIME BECAUSE THAT'S HOW YOU GET THESE CONVENTIONS. I DON'T THINK ANYBODY IS GOING TO ARGUE WITH ME BUT AS YOU SAID, BED TAX IS UP. SO IN MOST CASES, LIKE THE HARBAUGH OR OTHER AGENCIES WILL BE GETTING ADDITIONAL MONEYS AS THE ECONOMY GETS BETTER, THIS MEANS THEY WOULD GET A LITTLE LESS BECAUSE IT WOULD BE ALLOCATED TO THIS PROGRAM. I DON'T KNOW OF ANY ISSUES WITH ANYONE AND I'M TRYING TO MAKE THIS SO WE DON'T HAVE AN ISSUE. BUT UNLESS I'M WRONG, THAT'S WHAT I'M PLANNING ON DOING IN HIS BUDGET. AND I THINK I HAVE FIGURED ABOUT $108,000 OR SO UNLESS SOMETHING ELSE CHANGES, DON, THAT WE WOULD PUT BACK IN HIS BUDGET. IN OTHER WORDS, IT WOULD BE A RECOMMENDATION THAT THAT'S THE AMOUNT YOU WOULD FILL BACK IN FOR THE $400,000. I DON'T THINK IT'S AN ISSUE WITH ANYONE BUT IT'S A WAIT FOR HIM TO MAKE COMMITMENTS LONGER TERM. FOR EXAMPLE, YOU WOULDN'T WANT ME TO SET 250 ASIDE NOW FOR THE NEXT FIVE WEEKS. HE'D HAVE NO INCENTIVE MONEY FOR OTHER EVENTS FOR LONGER TERM. SO I THINK I'M ON THE RIGHT TRACK. IF I'M NOT, JUST LET ME KNOW .

EVERYBODY HAS THE SAME INFORMATION YOU HAVE.

MR. WAGNER, YOU HAVE THE FLOOR.

JUST TO SAY IT'S WORKING WELL, BASED ON SOME OF THE THINGS YOU'VE BEEN ABLE TO DO. GOOD JOB, YOU AND YOUR TEAM.

THANK YOU. I WOULD LIKE TO ADD IT TAKES EVERYBODY WORKING TOGETHER. THAT'S WHAT WE'VE BEEN TRYING TO GET TO, IS IT WORKING IN CONCERT. WE'VE SEEN A LOT MORE CORPORATION RECENTLY THAN WE'VE HAD.

I AGREE WITH THAT ASSESSMENT AS WELL. THANK YOU.

MISS NORTHEY, YOU HAVE THE FLOOR.

THANK YOU. I JUST WANTED TO CONFIRM THE MANAGER JUST TALKED -- JUST TOUCHED ON THIS REPORT AND DON MENTIONED IT WAS SHARED WITH THE TDC AT THAT MEETING WHERE THE EXECUTIVES OF THE THREE TAAs, THE HOTEL-MOTEL EXECUTIVE DIRECTOR. THERE'S MAJOR HOTELIERS THAT SIT ON THAT BOARD. EVERYBODY WAS EXCITED ABOUT THIS PARTICULAR ITEM AND NOBODY QUESTIONED THE $400,000, MR. MANAGER. IT IS -- I THINK WE ARE -- WE'VE GONE BEYOND AND I'M EXCITED TO SAY THAT EVERYBODY FROM MY PERSPECTIVE AS THE CHAIR OF THE TDC, WE'RE WORKING AND PLAYING WELL TOGETHER, MOST OF THE TIME. IT'S PRETTY GOOD. IT'S A GOOD DEAL.

SO BASICALLY WHAT YOU'RE SAYING -- I JUST WANT TO CLARIFY FOR MY HEAD -- MR. POOR'S $50,000 THIS YEAR, HE GETS JUST A REIMBURSEMENT OF THOSE EXPENDED FUNDS TO KEEP THE $400,000 AND THIS ALL COMES FROM HOB BOARD, NOT OUT OF OUR BUDGET. I WANT TO CLARIFY THAT FOR THE RECORD. YOU START TALKING ABOUT SPENDING MEAN, PEOPLE START GOING WELL, EIGHT COMING OUT -- NO, IT'S CLEAR IT'S HOB BOARD MONEY AND GOES TO PROMOTE TOURISM.

I WAS TRYING TO MAKE CLEAR, I THINK MR. WAGNER SAID IT RIGHT. I THINK EVERYBODY IS RIGHT ABOUT N. I DON'T THINK THERE'S AN ISSUE. I FELT IF I CLARIFIED IT AND ONCE IT BECOMES ROUTINE LIKE THIS UNLESS THEY GET TIRED OF THE PROGRAM, I THINK IT WILL BE SMOOTH AND EVERYBODY WILL BE HAPPY. AT THIS POINT I'M NOT HEARING ANYTHING NEGATIVE AND I'M JUST MAKING SURE YOU KNOW WHAIM' DOING TO -- WHAT I'M DOING TO INSTITUTIONALIZE THIS.

THANK YOU VERY MUCH.

THANK YOU.

WE ARE NOW MOVING ON. ITEM 6 HAS BEEN WITHDRAWN. 7 HAS BEEN WITHDRAWN. WE'RE GOING INTO A MINI BUDGET WORKSHOP. ITEM NUMBER 8, SETTING OF TRIM RATES. MR. DIN FINAL, YOU HAVE THE FLOOR, SIR -- MR. DINNEEN, YOU HAVE THE FLOOR, SIR.

I NEED TO GATHER UP A NOTE HERE AND GET MY GLASSES.

AS YOU KNOW THIS IS A FOLLOW-UP TO THE LAST MEETING WHERE I HANDED OUT THE BUDGET WHERE WE DID THE FIVE-YEAR FORECAST. AND IN THE BUDGET WHAT I ALLUDED TO WAS WHAT I WOULD BE RECOMMENDING IN THE BUDGET WHICH THEREIN RELATES TO TRIM. I'LL MAKE A FEW COMMENTS, MR. CHAIR, FOR THE RECORD. WE'LL GO THROUGH THIS FAIRLY QUICKLY. I'M GOING TO PUT THIS ON THE RECORD. I KNOW I SAID SOME OF THIS TO YOU BEFORE. THIS IS IMPORTANT IN TERMS OF JUST GETTING IT ON THE RECORD FOR THE PUBLIC. I'M REPEAT MYSELF A LITTLE BIT. THERE ARE APPROXIMATELY 65 FUNDS THAT WE DEAL WITH. NINE OF THOSE ARE TAXING FUNDS. I'M RECOMMENDING OF THE NINE FUNDS, EIGHT FUNDS AT THE FLAT RATE, ONE AT A REDUCED RATE WHICH IS MOSQUITO CONTROL. THE TOTAL OPERATING BUDGET IS $628 MILLION. I BELIEVE IT ALLOWS US FOR ADDRESS SOME UNFUNDED MANDATES FOR FRS. WE HAD SOME INCREASES IN HEALTH INSURANCE. WE HAVE TO DO SOME -- THERE'S SOME MAINTENANCE LEVELS FOR PUBLIC SAFETY. MAINTENANCE OF INTEGRITY OF FACILITIES WHICH THE BIGGEST PORTION WAS A ROOF ON THE JAIL. ALL THOSE THINGS -- THE SIMPLE WAY TO SAY THIS IS THAT THE BUDGET REFLECTS BECAUSE OF THE RATE INCREASE LAST YEAR AND THE INCREASE IN VALUES APPROXIMATELY ABOUT $8 MILLION IN INCREASED REVENUE THROUGH A&D VELOUR RECOMMEND -- THROUGH AD VALOREM TAX AND OTHER SOURCES INCLUDING SALES TAX. OUR BUDGET WENT UP APPROXIMATELY $8 MILLION OF INCREASED COSTS TO PROVIDE THE SAME SERVICES. AS I MENTIONED, THE BIGGEST INCREASE COSTS WERE FOR THINGS LIKE HEALTH CARE, HEALTH CARE BOTH FOR EMPLOYEES AND HEALTH CARE FOR INMATES THAT WE KNOW IS GOING TO GO UP. WE ALSO HAD SOME OPERATING INCREASES THAT WE HAVE TO DEAL WITH TOGETHER WITH THINGS LIKE THE ROOF ON THE JAIL, FRS PAYMENT WENT UP. SunRAIL WENT UP $480,000. I'VE GIVEN YOU THAT SHEET EARLIER SO I WON'T REPEAT ALL THAT WHAT WAS ADDITIONAL, IF YOU WANT TO CALL THAT -- IT REALLY HAD MORE TO DEAL WITH THE SALES TAX WAS ABOUT ONE AND A HALF MILLION TO TRY AND KEEP THE FUND IN ECONOMIC DEVELOPMENT. IF WE'RE JUDICIOUS IN HOW WE SPEND WHAT'S LEFT AND WE'VE ALWAYS TRIED TO KEEP SOMEWHERE AROUND $1.6 MILLION TO $2 MILLION FOR THE INCENTIVE GRANTS AND MATCH MONEY THAT WE DO, THE MONEY FOR EXAMPLE WE USED FOR FOR TRADER JOE'S LAST YEAR WAS A GOOD EXAMPLE. WHAT I RECOMMENDED, YOU REMEMBER BACK BEFORE I EVEN GAVE THE BUDGET, WAS THAT THIS INCREASE MONEY ABOVE THE ACTUAL INCREASE COSTS OF THE BUDGET WOULD GO -- I WAS RECOMMENDING PUTTING IN ECONOMIC DEVELOPMENT OF $1.3 MILLION. WHAT I BELIEVE WE'LL HAVE LEFT IS SOMEWHERE IN THE NEIGHBORHOOD OF 300,000 OF WHAT WILL BE EXISTING IN THE BUDGET TODAY IF WE ADDED NOTHING TO DO IT. ONCE WE PAY ALL OUR BILLS AND WE GET THE INTERCHANGE, INTERSECTION BUILT AT THE BACK OF THE PROPERTY OF THE AIRPORT. WHAT YOU HAVE IN MY BUDGET IS A RECOMMENDATION FOR FLAT RATE. THIS IS SPECIAL IN THE GENERAL FUND THAT INCLUDES ALLOWING US TO OPERATE AT THE SAME LEVEL. IT TAKES INTO ACCOUNT THE INCREASED COST OF OPERATING AT THAT LEVEL. THE ONLY ADDITIONAL IS THE MONEY THAT GOES TO ECONOMIC DEVELOPMENT. 69% OF PROPERTY VALUES ARE RESIDENTIAL AND THE AVERAGE TAX VALUE IS $82,841. 75% OF THE RESIDENTIAL TAX BASE THIS YEAR IS UNDER $100,000. TAXES ARE AT THE 2006 BUDGET YEAR. HOWEVER, THE GROWTH OF CPI REPRESENTS ONLY ABOUT 79% OF THE BUYING POWER. THE GENERAL FUND BUDGET WHICH -- OF THE $629 MILLION, ONLY $27 MILLION ARE THE ACTUAL GENERAL FUND TOTAL BUDGET. OF THAT THE AD VALOREM TAXES ARE $155.# MILLION. LAST YEAR WE WERE RANKED 40th LOWEST IN THE STATE. WE'LL KNOW NOW AFTER THE TRIM RATE GETS SET AND EVERYBODY ELSE DOES THEIRS WHERE WE FALL OUT. OUR POPULATION IS 498,978. THAT MEANS THAT ON THE GENERAL FUND BUDGET AD VALOREM TAX RATE IT'S $312 PER PERSON. THAT'S THE SAME AS IT WAS TEN YEARS AGO ADJUSTED BY CPI. 69% -- THIS IS A BIG AND IMPORTANT POINT. 69% OF THE TAX GOES DIRECTLY TO PUBLIC SAFETY IN ONE FORM OR ANOTHER, ESPECIALLY THE COURTS AND THE JAIL. NOW, WHAT THIS LEAVES US WITH IS THREE THINGS THAT I SHOULD POINT OUT. ONE, IF THIS FLAT RATE, ESPECIALLY IN THE GENERAL FUND IS KEPT, BECAUSE WE WOULD ACTUALLY HAVE MONEY TO MEET THE INCREASED COPSES, WHAT I'VE BEEN HISTORICALLY -- COSTS, WHAT I'VE BEEN HISTORICALLY BEEN DOING TO MAKE UP FOR THAT AND MAKING CUTS AND CUTS, IS -- THE MONEY HAS TO PAY NEXT YEAR'S BILLS. WHAT I HAVE TO DO IS FIND CUTS TO MATCH THAT. THIS YEAR THAT AMOUNT WOULD BE ABOUT $9.5 MILLION. AS I MENTIONED, THAT -- IT'S ONE-TIME MONEY AND I SUGGESTED THAT IF YOU USE IT, WE'LL USE IT FOR ONE-TIME THINGS SUCH AS THE LAND PURCHASE YOU WERE TALKING ABOUT. SO THAT'S AVAILABLE. IF WE STAY AT THIS RATE, WE STABILIZE TO A CERTAIN DEGREE. I THINK IT'S TIME TO HAVE THE BIG DISCUSSION. WE'VE GOT SOME BIG WORKSHOPS COMING UP. HEALTH CARE IS NUMBER ONE. NUMBER TWO IS THE CAPITAL IMPROVEMENT PLAN. AND I'VE TALKED TO YOU ABOUT SOME OF THE THINGS THAT ARE ON THE RADAR. WE NEED TO HAVE A VERY BIG WORKSHIP ON WHERE WE'RE GOING WITH INFRASTRUCTURE, ESPECIALLY WITH COUNTY FACILITIES. THIS ESPECIALLY AFFECTS THE COURTS, THE MEDICAL EXAMINER AND THE SUPERVISOR OF ELECTIONS TOGETHER WITH THE SHERIFF. WE'VE GOT SOME BIG ISSUES THAT NEED TO BE TAKEN CARE. THAT LEAVES US WITH ONE LAST BLIP IN THIS BUDGET. AND THAT IS IF WE KEEP THE FIRE FUND FLAT, WE'RE ALREADY SPENDING ABOUT $2 MILLION A YEAR MORE THAN WE TAKE IN NOW. SO KEEPING IT FLAT DOESN'T -- YOU'D HAVE TO SIGNIFICANTLY INCREASE IT TO CHANGE WHERE WE ARE. AND WHAT THIS DOES, IT DOESN'T MAKE IT WORSE BUT IT DOESN'T MAKE IT BETTER BY KEEPING IT FLAT. AND THAT WILL BE ONE OF THE MOST DIFFICULT DISCUSSIONS WE HAVE IN WORKSHOP NEXT YEAR IS BECAUSE WE'RE COMING TO A POINT WHERE IF WE DON'T MAKE MAJOR CHANGES IN THE COST SPHRUCT TURF THE FIRE DEPARTMENT -- STRUCTURE OF THE FIRE DEPARTMENT WHICH MEANS CHANGES IN THE WAY WE DELIVER SERVICES, THEN WE'LL BE FORCED TO GET ADDITIONAL REVENUE OR I WILL BE REQUIRED TO LAYPEOPLE OFF. IT'S DIRECTLY RELATED TO THE FACT THAT THE FIRE FUND IS THE ONLY AVENUE -- LEGITIMATE AVENUE FOR FUNDS FOR THE FIRE DEPARTMENT. AND I NEED TO SAY THIS SO THE PUBLIC UNDERSTANDS THIS, COMES FROM THE AD VALOREM TAX, FROM THE PEOPLE WHO GET THAT SERVICE WHICH IS THE UNINCORPORATED AREA. IT'S THE TAX ON THEIR PROPERTY. SO IT'S DIRECTLY RELATED TO RATE. IT'S DIRECTLY RELATED TO VALUE. AND THE VALUES HAVE PLUMMETED SO MUCH THAT OUR ABILITY TO BRING IN ENOUGH MONEY TO RUN THAT SERVICE THE WAY IT'S DESIGNED -- NOW, WE'VE MADE MAJOR CHANGES. YOU ALL KNOW WE'VE MADE SIGNIFICANT CHANGES IN THE FIRE DEPARTMENT ALREADY BUT WE'RE STILL SPENDING MORE MONEY THAN WE BRING IN. WITH THAT IF YOU'D LIKE TO WALK THEM THROUGH, TAMMY, WHERE WE ARE AND THEN THE COUNCIL NEEDS TO DECIDE WHAT THEY WANT TO DO ON TRIM RATES. AS TAMMY WILL TELL YOU, YOU SET THEM TODAY. THE BUCKET IS NOT VOTED ON UNTIL YOU HAVE PUBLIC HEARINGS IN SEPTEMBER. THERE'S TWO MEETINGS IN SEPTEMBER. AND THAT TODAY THE MILLAGE RATE YOU SET, YOU CAN GO DOWN BUT YOU CAN'T GO UP.

 THANK YOU. MANAGEMENT AND BUDGET DIRECTOR. FOR THE RECORD FOR ANYBODY LISTENING, I WILL READ THE FUND AND THE ASSOCIATED MILLAGE RATE YOU'RE DISCUSSING TODAY AND TO HAVE A VOTE ON TODAY. THE GENERAL FUND MILLAGE RATE IS SUBMITTED AT 6.3189 MILLS. YOUR LIBRARY FUND IS SUBMITTED AT .5520 MILLS. VOLUSIA FOREVER WHICH IS OUT LIESED FOR YOUR OPERATING PORTION OF THE PROGRAM IS AT .0547 ALONG WITH YOUR ECHO IS THAT YOU ARE -- ECO IS THAT YOU ARE POINT 20 OF OUR REFERENDUM RATES. FOR THE ACTUAL DEBT SERVICE PORTION TO MEET THAT OBLIGATION IS AT .1453 MILLS. DOWN INTO THE SPECIAL TAXING DISTRICTS, THE CONTROL DISTRICT IS AT .18880. THAT'S ONE OF THE ONES WE HAD REDUCED FOR THIS YEAR'S BUDGET. THE PORT AUTHORITY IS AT .0929. THE MUNICIPAL SERVICE DISTRICT FUND KNOWN AS YOUR MSD IS AT 2.2399 MILLS. MSD IS AT .0150 MILLS. AND YOUR FIRE DISTRICT IS AT 3.6315 MILLS. WE CAN DO IT ONE OF TWO WAYS. WE CAN RECOMMEND APPROVAL BASED UPON THE RATE AS READ OR IF WE WANT TO GO ONE BY ONE AND HAVE A VOTE SEPARATELY FOR EACH ONE OF THOSE, I LEAVE IT FOR YOUR DIALOGUE AND DIRECTION.

MR. CHAIR?

MISS NORTHEY IS UP HERE. YOU'RE RECOGNIZED.

I WOULD LIKE TO GET SOME ADDITIONAL INFORMATION AND IN LOOKING AT THE MILLAGE RATES, WHAT THE DIFFERENCE IS BETWEEN THE PORT AUTHORITY MOSQUITO CONTROL, WHY WE'RE REDUCING ONE AND NOT THE OTHER WHEN THEY'RE AT THE SAME LEVEL. WHAT DO I NOT KNOW THAT WE -- IT APPEARS MOSQUITO CONTROL IS THE ONLY ONE WE'RE REDUCING.

THE ONLY REASON I SUBJECTED THAT IS I'M TRYING TO FOLLOW THE PHILOSOPHY TO STAY UNDER THE STATE FORMULA. I FELT THAT MOSQUITO CONTROL DOESN'T HAVE SOME OF THE SAME PRESSURES ON IT AS THE OTHER FUNDS BECAUSE OF CAPITAL. FOR EXAMPLE, THE DIFFERENCE -- I'M ANTICIPATING COMMON FORWARD NOW THAT I'VE RECOMMENDED THAT WE RETHINK OUR ABILITY TO USE THE MONEY FOR THE JEDDY BECAUSE I DON'T THINK IT WILL EVER HAPPEN. WE MAY WANT TO LOOK WHETHER TO USE SOME OF THAT CAPITAL MONEY EITHER FOR LAND ACQUISITION, FIXING RAMPS, PUTTING IN REST ROOMS OR WHATEVER SO IN THAT CASE, I WOULD BE RECOMMENDING EXPENDITURES OUT OF THEIR CAPITAL ACCOUNT.

ONE OF THE -- WHAT ARE THE RESERVES IN BOTH FUNDS? DOES THIS IMPACT ANY STAFFING?

IT DOES NOT. THE OPERATING REVENUE SUPPORT THE ONGOING OPERATING EXPENSES FOR MOSQUITO CONTROL WHEN WE DID THE PROJECTIONS. SO THEY HAVE TO--

HOW MUCH SHOULD WE SPEND FOR WEST SOLUTION OUT -- I GUESS THAT COMES OUT OF THE MSD.

THAT WOULD BE MSD.

FOR THE MOSQUITO CONTROL SPRAYING? IS IT 80? 08,000. --

80,000.

MISS NORTHEY, MY GOAL WAS TO TRY AND SET THEM AS LOW THAT MAKES SENSE. IT'S THE ONLY FUND I WAS COMFORTABLE DROPPING BELOW EXISTING BECAUSE I DON'T ANTICIPATE CAPITAL EXPENDITURE.

IF I COULD GET THE RESERVES FOR BOTH OF THOSE, I WEE APPRECIATE IT.

RESERVE FOR MOSQUITO CONTROL IS $4.8 MILLION. AND WE POOLED SOME MONEY OUT OF THAT RESERVES AND REPLACE OF A HELICOPTER OF ABOUT $2 MILLION.

INTO THEY'LL BE DOWN TO $2.8 MILLION.

NO, THEY'LL BE MAINTAINING THE $4.8 MILLION. YOUR NEXT ONE IS YOUR PORT AUTHORITY. THE RESERVES IN THAT ONE IS 3.5.

THE DIFFERENCE, MISS NORTHEY, IS THAT WE MAY -- I'M GOING -- OBVIOUSLY THE COUNCIL HAS TO DECIDE THIS BUT I'M AT A POINT NOW WHERE I THINK THAT IF WE ARE GOING TO USE THE MONEY FOR SOME OTHER THINGS, FOR EXAMPLE, EITHER LAND OR REPAIR AND REPLACEMENT, THAT WE MIGHT GET THE MOST BANG FOR OUR BUCK NOW RATHER THAN WAITING. I WOULD RECOMMEND THAT WE PROBABLY REDUCE SOME OF THE RESERVES IN THAT ACCOUNT TO SPEND OVER CAPITAL.

THAT RESERVE NUMBER, DOES THAT INCLUDE WHAT WE'VE BEEN PUTTING ASIDE FOR THE JEDDY.

YOU'VE BEEN MAKING THE DECISION THAT THE MONEY WE SET ASIDE FOR THE JEDDY WE USE FOR SOMETHING ELSE. IT'S SOMETHING THE COUNCIL NEEDS TO DECIDE IF THEY WANT TO DO. I HAVE AS I MENTIONED THE LAST TIME, I'M A GUY THAT NEVER GIVES UP AND I GAVE UP. I JUST DON'T THINK IT WILL HAPPEN.

WE TALKED ABOUT THAT 20 YEARS AGO. I DON'T THINK IT'S GOING TO HAPPEN EITHER. IF YOU DON'T WANT TO USE IT, WE'LL BE FINE LEAVING IT IN THERE. IF YOU DO, I FELT APPREHENSIVE ABOUT USING THAT RATE.

WOULD TAKING MONEY FROM PORT AUTHORITY TO BE USED FOR OTHER CAPITAL AND TAKING MONEY FROM MOSQUITO CONTROL TO USE FOR HELICOPTER, DOES THAT STILL LEAVE THEM THE RESERVE? DO THEY STILL MEET OUR RESERVE POLICY?

STILL MEET EMERGENCY RESERVES RESERVES. WE'RE NOT TAPPING ANY EMERGENCY RESERVES.

I'M GLAD YOU BROUGHT THIS UP. IN EVERY FUND, I MADE SURE THEY STAYED AT THE PERCENTAGE THAT THE COUNCIL AGREED AT.

THANK YOU.

COULD YOU PLEASE REREAD THE VOLUSIA FOREVER STATEMENT ACROSS THE LINE. I BELIEVE YOU -- FOR THE RECORD, I THINK IT MIGHT HAVE BEEN MISREAD.

I WOULD BE HAPPY TO. VOLUSIA FOREVER FOR THEIR ONGOING OPERATING IS .0627 AND VOLUSIA FOREVER FOR YOUR DEBT IS .--

WAIT A MINUTE. I'M ON THE WRONG PAGE. .0547, IT'S AN INCREASE OF .08.

ALL IT'S DOING IS REGARDLESS, YOU HAVE .20 WHEN YOU COMBINE THE TWO. SO ALL IT IS SHIFTING THE DEBT SERVICE BECAUSE DEBT HAS GONE DOWN. SO IT ALLOWS YOU TO UTILIZE THAT ABOVE THE LINE IN YOUR OPERATING PURPOSES. SO YOU'RE STILL MAINTAINING THAT .20 MILLS OF THE VOTER REFERENDUM. ONE'S DOWN AND ONE'S UP.

THANK YOU. MR. WAGNER, YOU HAVE THE FLOOR.

SPECIFICALLY TO THE PORT AUTHORITY, ONE THING THAT COMES UP AND I DO THINK WE SHOULD SPEND THE MONEY ON THE PURCHASE OF LANDS BUT I DO HAVE ONE ISSUE WITH IT, THAT WE CONTINUE TO USE AS POT FOR WHAT I BELIEVE IS ALSO A GENERAL FUND PURPOSE IN THE SENSE OF ALL VOLUSIA COUNTY RESIDENTS ARE BENEFITING FROM IT. BUT MY DISTRICT IS IN THE PORT AUTHORITY. IT'S THE EAST SIDE THAT'S PAYING THE PORT AUTHORITY IS LIKE THE MOSQUITO CONTROL. THE EAST SIDE IS PAYING INTO IT. SO I THINK ONE THING WE NEED TO CONSIDER IS IF WE CONSIDER THE PURCHASE OF THESE LANDS ON EITHER SIDE -- NOW OBVIOUSLY WE CAN'T USE PORT AUTHORITY DOLLARS ON THE OTHER SIDE BECAUSE IT'S NOT IN THE AREA BUT WE REALLY DO NEED TO TAKE THAT INTO CONSIDERATION. IF WE VIEW IT AS BUYING THESE LANDS FOR THE BETTERMENT OF VOLUSIA COUNTY, THEN WE DO NEED TO CONSIDER THE FACT IT IS ONLY PART OF VOLUSIA COUNTY PAYING FOR IT. I DON'T THINK THAT'S NECESSARILY FAIR TO MY DISTRICT.

I THINK GIVE COOLICALLY YOUR POINT IS WELL -- I THINK PHILOSOPHICALLY YOUR POINT IS WELL TAKEN. THE THING I'M LOOKING AT NOW WOULD BE A DIRECT PURCHASE OR DIRECTLY RELATED TO PORT AUTHORITIES WHICH HAS TO DO WITH POTENTIAL LAND AND MARINE SCIENCE CENTER. THOSE TWO ARE VERY DIRECT. THE THING WE WOULD DO ON RAMPS AND REST ROOMS DOES AFFECT EVERYBODY BUT THAT'S DIRECTLY RELATED TO THE WATER AND THE PORT. IF YOU BUY IT FOR PARKING WHICH YOU'RE ALLOWED, THEN IT'S A DIFFERENT ISSUE. I WOULD SAY THE COUNCIL NEEDS TO DISCUSS THAT.

IT'S PHILOSOPHICAL BECAUSE HOW DO YOU VIEW THE BEACH. EVERYONE TALKS ABOUT THE BEACH. EIGHT ALL OF VOLUSIA COUNTY. WE ALL BENEFIT FROM IT. YET OUR DISTRICT PAYS FOR A LOT OF IT. I JUST DON'T THINK THAT'S NECESSARILY PROPER. IT'S A GIVE SOL CAL ISSUE BUT -- IT'S A PHILOSOPHICAL ISSUE BUT ONE THAT NEEDS TO BE DISCUSSED.

THE BEACH IS A GENERAL FUND EXPENSE.

THE PORT AUTHORITY IS USED IN WAIFS THAT BENEFITS THE BEACH. AND I THINK THE MORE WE GO WITH THAT--

COULD YOU GIVE ME A REPORT ON THE -- ON WHAT THEY USE.

CAN I CONTINUE TO HAVE THE FLOOR.

MR. WAGNER--

I APPRECIATE THE CONVERSATION. I WOULD LIKE TO GAIN IN -- TO ENGAGE IN CONVERSATION BUT I THINK THERE IS A DIFFERENT WAY OF DOING IT. THE FACT THAT SOME WAY IT'S BEING USED, WE NEED TO UNDERSTAND WHERE EAST SIDE IS PAYING FOR. I HAVE NO PROBLEM. OBVIOUSLY WE CAN'T USE PORT AUTHORITY BUT I THINK WE NEED TO CONSIDER THAT WHEN WE'RE MAKING GENERAL VOLUSIA COUNTY DECISIONS. I'M GOING TO BRING IT UP IN THE FUTURE BECAUSE FOR ONE, IT'S NOT A FAIR WAY OF DOING IT AND I SUPPORT IT. THE WAY YOU DO MOSQUITO CONTROL IS YOU HAVE TO PAY FOR IT, JUST LIKE WE DO WITH FLAGLER. YOU CAN'T JUST DO MOSQUITO CONTROL ON THE WEST SIDE BECAUSE IF THEY'RE NOT IN THE DISTRICT, THEY HAVE TO PAY FOR IT. WE DON'T DO THAT WITH THE PORT AUTHORITY WHEN WE'RE PURCHASING SOMETHING THAT IS -- I AGREE IF IT'S -- CERTAIN THINGS OF THE PORT AUTHORITY DO MAKE SENSE. I KNOW ALL THE HISTORY OF THE PORT AUTHORITY BUT THERE ARE TIMES WHEN WE'RE GOING TO USE THESE PORT AUTHORITY DOLLARS WHERE WE NEED TO CONSIDER THE FAIRNESS ASPECTS TO OUR DISTRICTS.

THE ONE THING I CAN SAY IS, IT JUST SO HAPPENS IN THIS CASE IF WE COULD PURCHASE THE PROPERTY AND WE MAY NOT BE ABLE TO THAT WE'RE LOOKING AT THAT ONE WOULD BE DIRECTLY RELATED TO--

IT'S NOT AN ISSUE FOR ME AT ALL. THANK YOU.

WE DON'T NEED TO ANSWER IT TODAY. JUST EVERYONE THINK ABOUT YOUR DISTRICTS.

MR. DANIELS?

 THANK YOU, MR. CHAIRMAN. I'M NOT ADVOCATING THIS BUT I DO HAVE A QUESTION. WITH THE FIRE SERVICES DISTRICT, WHAT WOULD THE MILLAGE RATE HAVE TO BE IF WE WERE TO FUND EVERYTHING JUST AS IT IS NOW AND BE HAPPY? WHAT I'VE GOT IS I'VE GOT SOME PEOPLE IN MY DISTRICT WHO ARE UPSET THAT THE FIRE STATION OUT ON 40 HAS BEEN CLOSED OR TURNED INTO A PART-TIME FACILITY. AND I'VE GOT PEOPLE THAT ARE UP IN HALIFAX PLANTATION THAT ARE NOT HAPPY WITH THE SERVICE THEY'RE GETTING FROM FLAGLER. IF WE WERE TO KEEP IT WHERE IT IS NOW AND PERHAPS TURNING IT INTO A GOLD PLATED SYSTEM, WHAT WOULD BE THE NUMBER BE, I WOULD LIKE TO BE ABLE TO TELL THEM.

IF YOU GIVE ME A LITTLE TIME, I THINK WE CAN GIVE YOU WHAT THE RATE COULD HAVE TO BE NOW TO MEET ON JOAG -- AT LEAST ONGOING EXPENSES. WE COULD -- IF YOU GIVE US A LITTLE TIME, WE'LL CAKE LATE THAT RIGHT NOW IF YOU'D LIKE TO KNOW THAT.

I'LL MOVE APPROVAL OF ALL THE TRIM RATES.

I HAVE MOTION FOR APPROVAL.

MR. DANIELS, BEFORE YOU DO THAT WOULD YOU LIKE ME TO GET THE FIRE RATE SO YOU'D KNOW IT BEFORE YOU MAKE THAT RECOMMENDATION FOR FIRE? BECAUSE IF -- MY POINT BEING, IF ONCE YOU SET IT TODAY, YOU CAN'T GO UP.

LET'S SEE WHAT IT IS FIRST. THAT'S A GOOD IDEA.

BUT IF YOU WANT TO DO THE OTHER ONES, THEN I'LL HOLD THIS ONE ASIDE. IT'S A VERY GOOD QUESTION. IF YOU'D MOVE FOR THE OTHER ONES, WE COULD DISPENSE WITH THOSE. WHAT I CAN DO -- I WANT TO MAKE SURE MYSELF AFTER THEY'VE CALCULATED IT BUT YOU MAY WANT TO DO THAT SEPARATELY SO YOU KNOW WHAT YOU'RE DOING.

MOVE APPROVAL OF ALL THOSE--

CAN WE MOVE. HOLD ON. ACCORDING TO WHAT I UNDERSTAND FROM MISS TAMMY HERE, WE HAVE TO APPROVE THEM ALL OR WE HAVE TO GO THROUGH THEM SEPARATELY?

NO. YOU CAN DO IT ALL. YOU CAN DO THEM ALL BUT ONE.

THE MOTION IS ALL BUT ONE.

THE MOTION IS APPROVAL OF TRIM RATES TO ALL BUT THE FIRE SERVICE FEES.

CORRECT.

I'LL NEED A SECOND ON THE MOTION. MISS CUSACK IS THE SECOND. AND MISS DENYS, YOU HAVE CONVERSATION.

THANK YOU, MR. CHAIR. I'M NOT GOING TO VOTE FOR APPROVAL OF THE TRIM RATES. I'VE DISD THIS WITH THE MANAGER EARLY -- DISCUSSED THIS WITH THE MANAGER EARLIER. LAST YEAR OF COURSE I DIDN'T VOTE FOR THAT INCREASE EITHER. THAT WAS $7.4% INCREASE -- THAT WAS A 7.4% INCREASE. IT WAS AN EFFECTIVE 9.7% INCREASE THEN. AND MR. MANAGER, I HAVE FULL CONFIDENCE IN YOUR ABILITY TO MANAGE THE COUNTY. THAT'S -- THIS IS A PHILOSOPHICAL POSITION FORMING AND I BELIEVE THINGS ARE GETTING BETTER AND YOU WILL MAKE THE RIGHT DECISIONS AS YOU HAVE IN THE PREVIOUS YEARS BUT I JUST CANNOT SUPPORT AN INCREASE THIS YEAR BECAUSE IF WE DON'T GO TO ROLLBACK, I GUESS -- AND THAT'S MY POSITION, I WOULD LIKE TO SEE US GO TO ROLLBACK THIS YEAR THAT WOULD HAVE BEEN MY POSITION, IS MY POSITION BECAUSE IF NOT, THIS IS AN APPROXIMATELY 6% INCREASE IF WE DON'T GO TO ROLLBACK? IS THAT ACCURATE?

YES, MA'AM.

JUST FOR THE RECORD, THAT'S HOW MY VOTE WILL BE. THANK YOU.

MR. WAGNER?

JUST FOR THE RECORD THEORETICALLY, I'M GOING TO BE LOOKING AT ITEMS JUST SO COUNCIL MEMBERS ARE PREPARED THAT IF THEY VOTE AGAINST BUDGETS AND IT COMES TIME TO SUPPORT PROGRAMS INSIDE DISTRICTS, THAT'S GOING TO BE A DETERMINATION HOW I VOTE. BECAUSE WE HAVE TO BE WILLING WHEN SOME OF THESE THINGS COME UP TO MAKE PRIORITIES. IF WE'RE THE ONES VOTING TO HAVE THE BUDGET AND SOMEONE'S VOTING AGAINST THE BUDGET, WE HAVE TO BE FAIR TO THAT AS WELL. WE HAVE TO FIGHT FOR OUR DISTRICTS BECAUSE ONE, WE HAVE A DISTRICT AND AS WELL WE HAVE THE ENTIRE COUNTY. BUT WE HAVE TO MAKE THAT DETERMINATION. I THINK IT'S ONLY FAVOR THAT I -- ONLY FAIR THAT I SAY LAST YEAR IT WAS DIFFERENT BUT THIS YEAR IT'S GOING TO BE A LITTLE MORE DIRECT. THANK YOU.

ARE YOU BACK?

I AM.

MISS DENYS AND THEN MISS CUSACK.

THEN FOR THE RECORD, WHEN WE VOTE, I DON'T VOTE JUST FOR MY DISTRICT. NEVER HAVE, JOSH. MY VOTING RECORD IS VERY CLEAR FOR THAT. I HAVE NOT AND WILL NOT PLAY DISTRICT POLITICS. IT IS A FISCAL POSITION I'M TAKING AND I THINK THAT'S ACTUALLY AN INSULT TO THE CITIZENS OF VOLUSIA COUNTY. WHEN WE MAKE DECISIONS AND WHEN I'M WORKING OUT IN THE COMMUNITY AND WILL CONTINUE TO DO THAT FOR SOME FISCAL INCENTIVES AND BRINGING THE COUNTY FORWARD, PLAYING THE DISTRICT CARD IS JUST NOT ACCEPTABLE. THAT'S WHERE I AM. THANK YOU.

MISS CUSACK. YOU HAVE THE FLOOR, MA'AM.

THANK YOU, MR. CHAIR. I SECOND THAT SIMPLY BECAUSE I BELIEVE THAT, THE MILLAGE RATE FROM THE GENERAL FUND IS THE SAME FOR 2013, 2014, AND FOR 2514 AND -- 2014 AND 2015. IS THAT NOT CORRECT?

2014 AND 2015 IT'S AT 6.1389.

THAT REPRESENTS AN INCREASE?

IT'S A FLAT RATE.

A FLAT RATE. ALL THE RATES ARE PRESENTED FLAT EXCEPT FOR THE ONE ITEM THAT WE REDUCED.

THE RATE IS FLAT BUT WITH INCREASED VALUES, YOU BRING IN SOME INCREASED MONEY. WHAT YOU'RE BRINGING IN IS INFLATION. AT THE SAME TIME YOUR BUDGET WENT UP. EVERYONE HAS A RIGHT TO THEIR OPINION, BUT ROLLBACK ASSUMES -- PURE ROLLBACK ASSUMES THAT YOU HAVE TO MAKE A CUT IF YOU HAD INCREASED COSTS. THAT'S WHAT IT IS. YOUR COSTS WENT UP. MY COSTS DON'T STAY THE SAME. TO THE BOTTOM LINE IS -- AT THE FLAT RATE IN OUR CASE, IT TURNS OUT, THAT THE AMOUNT OF INCREASE JUST ABOUT EQUALS WHAT THE COST WENT UP. IT DOESN'T ALWAYS WORK OUT THAT WAY BUT IT DID. SO THAT'S -- AND EVERYBODY HAS A DIFFERENT PHILOSOPHICAL VIEW OF IT. IN A LOT OF CASES WHAT YOU DO IS IF YOU -- IF YOU DON'T HAVE THE AMOUNT OF MONEY -- IF THE AMOUNT WENT UP THAT YOU HAVE TO DO TO RUN THE SAME AMOUNT OF GOVERNMENT TO MAKE IT WORK ON AN OPERATIONAL BASIS, YOU HAVE TO FIND ADDITIONAL CUTS.

EITHER YOU GO WITH THIS TRIM RATE OR YOU REDUCE THE SERVICES THAT WE HAVE PROVIDED? BECAUSE OF THE ROLLBACK?

IF WE STAY -- IF YOU STAY AT ROLLBACK, THEN WHAT YOU HAVE IS YOU HAVE AN $8 MILLION HOLE. IF YOU DON'T HAVE THE REVENUE, YOU HAVE TO FIND IT IN EXPENDITURES. SO I HAVE TO FIND ADDITIONAL WAYS TO REDUCE COSTS.

THAT CLEARS IT FOR ME. I SECOND THAT.

MR. WAGNER?

JUST TO SAY I'M NOT PLAYING POLITICS, IF SOMEONE THINKS THE BUDGET IS TOO HIGH OUT OF RESPECT TO OTHER COUNCIL MEMBERS, THE BEST WAY TO DO IS TO SAY WHERE IT'S TOO HIGH. IF YOU BELIEVE THE BUDGET IS TOO HIGH, JUST SIMPLY STATE AND IT DOESN'T HAVE TO BE RIGHT NOW BUT SIMPLY STATE THE AREAS WHERE WE SHOULD REDUCE IT. BECAUSE WHAT'S DIFFICULT FOR COUNCIL MEMBERS AT VARIOUS TIMES IS IF IT'S A BLANKET I DON'T SUPPORT THE BUDGET BECAUSE IT'S TOO HIGH. IT'S NOT IN MY POSITION FAIR TO THE CITIZENS I REPRESENT WHEN IT COMES TIME TO FUNDING SOMETHING PARTICULAR WILL IN A DISTRICT WHERE THAT SHOULD BE MORE IMPORTANT THAN SOMETHING IN THEIRS. EIGHT NOT A POLITICKING ISSUE. I THINK IT'S MORE OF A PROPER WAY TO ANALYZE A BUDGET AND SIMPLY SAY THIS IS AN AREA THAT MAKES SENSE. MAYBE WE SHOULDN'T DO THE ROOF. MAYBE WE SHOULD PUT THIS OFF ANOTHER YEAR. MAYBE THE ONE-TIME CAPITAL SHOULD BE USEDDIERLY WHICH I DON'T AGREE WITH -- MAYBE QUITE FRANKLY YOU WIN ME OVER. I THINK THAT'S HELPFUL MORE THAN ANYTHING. SO THAT'S HOW I VIEW IT. IT'S NOT POLITICAL. IF YOU THINK WE SHOULD CUT IT, MAYBE I AGREE BUT I'D LIKE TO KNOW WHERE. THAT'S IT.

MR. PATTERSON? MY PHILOSOPHY IS BECAUSE WE'RE SETTING IT AND IF WE CAN'T GO UPWARD, WE CAN ONLY GO BACKWARDS, I WOULD RATHER START IT AT THE CURRENT LEVEL THAT YOU'RE ASKING FOR AND LOOK AT WAYS WE CAN GO BACK IF WE CAN, IF IT'S POSSIBLE. I WOULD HATE TO RIGHT NOW NOT KNOWING WHAT THE FUTURE HOLDS, IF I HAD A CRYSTAL BALL, I WOULD KNOW EXACTLY WHERE WE FOR NEED TO BE BUT I DON'T HAVE THAT CRYSTAL BALL SOY KIND OF -- SO I KIND OF -- WE DON'T KNOW IF SOMETHING WILL COME UP IN THE NEXT FEW MONTHS. IF WE HAVE THE OPPORTUNITY TO GO BACK DOWN, REDUCE SOME COSTS, WE COULD DO THAT. PUTS US IN A BETTER POSITION THAN GOING TO ROLLBACK AND SUDDENLY REALIZE WE'VE GOT A PROBLEM LATER ON. I MEAN, HALF MY DISTRICT IS IN THE UNINCORPORATED AREA. THE FIRE SERVICE DISTRICT REALLY CONCERNS ME. THE MSD CONCERNS ME BECAUSE OF THE 50,000 PEOPLE I REPRESENT IN THE UNINCORPORATED AREAS. WE'VE GOOT TO LOOK AT ALL -- WE'VE GOT TO LOOK AT ALL OF IT. MY FOLKS UP IN THE DeLEON SPRINGS AREA, FIRE SERVICES IS VERY IMPORTANT TO THEM, TOO, JUST LIKE IT IS UP IN COUNCIL MEMBER DOUG DANIELS AREA.

MR. CHAIR, I WILL BE COMING FORWARD ONCE YOU DECIDE WHAT YOU WANT TO DO WITH THESE OTHER RATES. WHAT I PREFER TO DO IS I PREFER TO SHOW YOU WHAT WOULD HAPPEN IN FIRE, OKAY. I COULD SHOW WHAT YOU WE WOULD SUGGEST AND RATE BUT I WANT TO RUN IT OUT SO YOU KNOW THAT IF YOU VOTE FOR SOMETHING, WHAT DOES IT LOOK LIKE, NOT JUST THIS YEAR BUT TWO OR THREE YEARS OUT. I WOULD -- I AM -- THE ASSUMPTION I'M GOING TO MAKE MR. DANIELS IS THAT WE COULD KEEP THE EXISTING SYSTEM THAT WE HAVE. IN OTHER WORDS, WE'VE WORKED HARD TO TRY AND MAKE IT EFFICIENT. IT IS A BIG GAP TO BEGIN WITH SO I WOULD BE ASSUMING WE WOULD BE -- I WOULDN'T BE GOING FURTHER WITH SOME OF THE CHANGES BUT WE WOULD -- WE WOULD BE ASSUMING WE KEEP WHAT WE HAVE. I'LL MAKE SOME ASSUMPTIONS I THINK WOULD -- I'M NOT PLANNING ON GOING THE OPPOSITE. I'M NOT PLANNING ON PUTTING BACK PEOPLE. THAT'S THE ASSUMPTION I'M GOING TO MAKE FINANCIALLY AS WE RUN THE NUMBERS.

THAT WOULD BE FINE. IT IS A CONCERN IN MY DISTRICT AND WHAT I WOULD LIKE TO DO AND I'M GLAD YOU BROUGHT IT UP AND ASKED ME TO WITHDRAW THAT FROM THE MOTION BECAUSE WHAT I'D LIKE TO BE ABLE TO DO IS TO SHOW THEM WHAT THE NUMBER WOULD BE AND SEE HOW THEY FEEL ABOUT IT. I WOULD LIKE THEIR INPUT ON THAT QUESTION.

ONE THING THAT I THINK YOU COULD DO BECAUSE I THINK -- DO WE HAVE TO SET THEM TODAY? THE ONE THING YOU COULD DO IS YOU COULD -- IF YOU DECIDED I WANT TO GIVE THOSE PEOPLE THAT OPTION, YOU COULD MAKE -- YOU COULD MAKE IT CLEAR THAT IF YOU SET IT HIGH TODAY, THAT IT WAS CLEARLY SOMETHING THAT YOU WANT TO HAVE MORE DEBATE ABOUT BECAUSE YOU CAN ALWAYS BRING IT DOWN. YOU CAN'T TAKE IT UP ANY FURTHER. HERE'S THE OTHER ISSUE THAT WE NEED TO DEAL WITH IS IF WE RAISED THE FIRE RATE AT ALL, WE ARE REALLY GOING TO HAVE TO HAVE DISCUSSION WITH PIERSON, OAK HILL, AND LAKE HILLEN BECAUSE IT WILL PUT THEM SIGNIFICANTLY OVER THEIR MILLAGE. WHAT I'M SAYING YOU HAVE TO DO WHAT YOU DO. THEY BUY THAT SERVICE OFF OF YOU. THERE ARE OTHER OPTIONS FOR THEM AND WE WOULD BE LEADING THEM KNOW SO THEY COULD LOOK AT HOW DO THEY WANT TO HANDLE THAT. HERE'S THE POINT. THE FIRE MILLAGE IS SO HIGH, PART OF IT IS BECAUSE YOU'RE RUNNING A SERVICE THAT'S PRETTY LABOR INTENSIVE OVER IN A LOT OF CASES LOW DENSITY AREA. SO YOU'RE SPREADING AROUND A LOT OF COST TO FEWER PEOPLE. THE PROBLEM YOU HAVE IN PLACES LIKE LAKE HELEN, THEY'RE ALREADY AT TEN MILLS, THAT ANYTHING THAT JUMPS UP MEANS -- IF THEY KEEP OUR FIRE SERVICE, THEY HAVE GOT TO CUT OTHER BASICS IN THEIR CITY. NOW, WHAT WE'VE TRIED TO ENCOURAGE THEM TO DO AND TO BE HOBBS WITH YOU, THE MORE -- HONEST WITH YOU, THE MORE WARNING I COULD GIVE THEM WOULD BE HELPFUL SO WHAT WE ENCOURAGE THEM TO DO IS LOOK AT OTHER ARRANGEMENTS HOW TO DO FIRE. THEY DON'T NECESSARILY HAVE TO USE US. THERE ARE DIFFERENT ARRANGEMENTS THEY CAN COME UP WITH TO REDUCE THEIR FIRE USE IF THEY CHOOSE.

THE OTHER THING, I DO THINK THAT THAT DISCUSSION SHOULD BE HELD WITH THE RESIDENTS IN MY DISTRICT AND THE OTHER RESIDENTS MR. MR. PATTERSON'S DISTRICT. BECAUSE, YOU KNOW, YOU CAN'T DETERMINE FAIRNESS FROM OUR OWN POSITION. YOU HAVE TO LOOK AT THE COUNTY AS A WHOLE TO DETERMINE FAIRNESS. AND THEY HAVE TO UNDERSTAND THE IMPACT THAT WOULD HAVE ON OTHER COMMUNITIES. THEY WOULD HAVE TO UNDERSTAND THAT. YOU HAVE TO UNDERSTAND WHAT YOU'RE DOING.

THIS IS A VERY HELPFUL DISCUSSION BECAUSE -- I DO LIKE ISOLATING THIS SEPARATELY. THERE'S A LOT OF MISUNDERSTANDINGS BUT THESE PEOPLE -- WE'RE NOT ADDING ANYTHING TO IT. THEY'RE PAYING EXACTLY WHAT THEY GET. SO I DON'T THINK SOMETIMES PEOPLE SEE THAT CONNECTION. AND IF THEY REALLY UNDERSTOOD, THIS IS WHAT IT COSTS FOR THE MODEL THAT YOU SAY YOU WANT. NOW, FOR A LOT OF PEOPLE THEY MAY SAY OKAY. IT'S ANOTHER 35 CENTS, YOU KNOW, ON MY MILLAGE OR SOMETHING. BUT I DON'T THINK -- I DO THINK YOU NEED TO HAVE THOSE DISCUSSIONS WITH PEOPLE SO THEY KNOW WHAT THEY'RE BUYING.

RIGHT. I DO THINK THAT EVERYONE NEEDS TO TAKE INTO ACCOUNT THE IMPACT ON OTHER PARTS OF THE COUNTY. THAT YOU JUST CAN'T LOOK AT IT FROM YOUR OWN VIEWPOINT.

BUT I THINK IT GIVES US AN OPPORTUNITY TO TALK TO THOSE OTHER CITIES BECAUSE THEY CHOSE TO USE US. I DO THINK THAT THEY HAVE SOME OTHER WAYS THAT ARE A LITTLE MORE CREATIVE IF THEY DON'T CHOOSE TO USE US WHICH THEY NEED TO MAYBE LOOK AT.

 THANK YOU.

WE'VE HAD A COUPLE OF DISCUSSIONS HERE. THIS IS JUST A SET. WE CAN STILL DROP THIS. I WOULD SUGGEST THAT IF ANYBODY HAS AN IDEA OF WHERE WE COULD START CUTTING, PLEASE, NOW IS THE TIME WE START HAVING THESE CONVERSATIONS. THESE ARE FUNDS THAT WE ACTUALLY GET TO MAKE REDUCTIONS ON. WE DON'T GET TO CHANGE THE SCHOOL BOARD OR ANYTHING LIKE THAT WE HAVE TO WORK WITH WHAT WE'VE GOT RIGHT HERE. I HAVE TO AGREE THIS IS -- WE CAN'T GO ANY HIGHER. WE CANNOT GO ANOTHER PENNY HIGHER.

IT'S GOING TO ADVERTISED TO EVERY SINGLE PROPERTY OWNER. THEY'RE GOING TO GET THEIR BILL. THEY'LL COME TO THE HEARING BASED UPON THAT DOCUMENT AND YOU CAN ONLY GO DOWN AT THAT POINT.

WE CAN ALWAYS GO LOWER WHICH IS WHAT WE'RE TRYING TO DO HERE, TRY AND CUT COSTS AND SAVE MONEY. WITH ALL THAT, WE'LL TURN THE FLOOR OVER TO MISS CUSACK. YOU HAVE THE FLOOR.

THANK YOU, MR. CHAIR. I THINK WHAT WE HAVE HERE AND I -- SOME WOULD TAKE OFFENSE AT THE FACT WE SIT HERE AND TALK ABOUT MY DISTRICT AND WHEN I SIT HERE AT LARGE AND THE CHAIRMAN SITS AS THE CHAIRMAN AND IS ELECTED COUNTYWIDE, I HAVE VOLUSIA COUNTY AT STAKE. AND I TRULY BELIEVE WHAT WE HAVE DONE HERE WITH THIS TRIM RATE, YOU HAVE STOPPED THE BLEEDING. WE CANNOT GO ANY HIGHER. SO WE NEED TO START SUMMER AND WE NEED TO BE SPECIFIC. IF YOU THINK THERE ARE AREAS THAT WE NEED TO CUT, LOOKING AT WHAT WE HAVE CONTROL OF, THEN LET'S TAKE A LOOK AT THAT. BUT LET'S NOT START THIS ABOUT OUR DISTRICTS WHEN ALL OF US REPRESENT THIS ENTIRE COUNTY. AND ALSO WE NEED TO MAKE SURE THAT WE RECOGNIZE THAT WHEN YOU DON'T AGREE, THEN YOU NEED TO MAKE SURE IN YOUR MIND THAT YOU CAN SAY WHEN THINGS COME UP FOR THIS BUDGET, I DIDN'T AGREE WITH THE BUDGET SO I SHOULDN'T NOT BE IN SUPPORT OF THINGS THAT WOULD COST MONEY IN THIS BUDGET. SO IT'S NO TWO-WAY STREET. YOU'RE EITHER IN THE MIDDLE OF THE ROAD TRYING TO DO ALL WE CAN FOR ALL OF GOVERNMENT OR YOU'RE NOT TAKING IN MY OPINION THE JOB AS SERIOUSLY AND AS COMPLETELY AS YOU SHOULD. I REPRESENT ALL OF VOLUSIA COUNTY AND I CARE. AND I WANT ALL OF US TO KNOW THAT. IT STOPS THE BLEEDING FOR TODAY AND WE CAN MOVE DOWN AS FUNDING -- AS YOU WANT TO UTILIZE THESE FUNDS BUT LET'S JUST BE REAL ABOUT THIS. THIS IS AN OBLIGATION AND RESPONSIBILITY IS TO HAVE A BALANCED BUDGET AND UTILIZE THE DOLLARS THAT WE HAVE TO DEAL WITH. THAT'S WHAT WE NEED TO DO. THAT'S WHERE I AM, MR. CHAIR.

THANK YOU, MISS CUSACK. MISS NORTHEY, YOU HAVE THE FLOOR.

I HAVE A QUESTION BACK TO THE FIRE IRK. -- BACK TO THE FIRE IRK. WHEN WE -- FIRE ISSUE. I KNOW THE DELTONA MSD DID NOT INCLUDE FIRE BECAUSE THEY HAD AN INDEPENDENT FIRE DISTRICT BUT WE HAD SOUTH PENINSULA AND WE HAD THE NORTH PENINSULA MSDs. DID THEY INCLUDE FIRE MILLAGE IN THOSE

 MSDs?

AT THE TIME YOU HAD THE MUNICIPAL SERVICE DISTRICT, YOU HAD SEVERAL DEPENDENT FIRE DISTRICTS. I THINK THE ANSWER TO YOUR QUESTION IS WHAT THE NORTH PENINSULA RESIDENT WOULD HAVE PAID AT THE TIME WAS A COK POSIT OF THE -- COMPOSITE OF THE MSD FIRE DISTRICT MILLAGE. I THINK WE MAY HAVE IMPOSED A MILLAGE FOR ADDITIONAL SERVICES LIKE WE DID IN DELTA.

REMIND ME WHY WE WENT AWAY FROM THAT, WHY WE DON'T -- I'M JUST TRYING TO THINK ABOUT -- I UNDERSTAND MR. DANIELS' CONCERNS BECAUSE HE DOES HAVE A COMMUNITY THAT IS PRETTY VOCAL RIGHT NOW. THEY'RE UNHAPPY WITH SOME THINGS THAT HAVE HAPPENED AND THEY'RE ASKING FOR WHAT APPEARS TO BE A HIGHER LEVEL OF SERVICE THAN WHAT WE DO IN UNINCORPORATED VOLUSIA. I'M WONDERING IS THERE A WAY TO GET TO THAT THROUGH A DIFFERENT MILLAGE PROCESS THAN THE WHOLE COUNTY FIRE?

WELL, NOT IN THIS BUDGET BUT YOU COULD CREATE A SEPARATE MUNICIPAL SERVICE DISTRICT IN WHICH YOU PROVIDE AN ENHANCED LEVEL OF SERVICE.

THAT'S WHAT I THOUGHT.

YOU'RE STILL GOING TO SHARE THAT MONEY WITH THOSE PROPERTY OWNERS BASED ON THEIR PROPERTY TAX. IN OTHER WORDS, THERE'S NO WAY TO ESCAPE THE COST FOR THIS SERVICE UNLESS -- IN OTHER WORDS, -- LET ME MAKE THIS CLEAR. THIS COUNCIL AND PREVIOUS COUNCILS HAVE REDUCED THE AMOUNTS TO PROVIDE THAT SERVICE. THE LAST EPISODE HAD NOTHING TO DO WITH FIRE SERVICE. IT HAD TO DO WITH DISPATCH AND THE SHERIFF RUNS A VERY GOOD DEPARTMENT BUT NOTHING'S PERFECT IN THIS WORLD. WHEN PEOPLE REGISTER THEIR CELL PHONES IN NEW YORK AND WE HAVE ISSUES WITH THAT BUT THAT WAS NOT FIRE SERVICE RELATED. YOU COULD PUT A HUNDRED PEOPLE UP THERE AND YOU'RE NOT GOING TO GET THERE ANY FASTER. BUT THE BOTTOM LINE IS THERE'S NO WAY TO ESCAPE THIS COST. THIS HAS BEEN COMING FOR A LONG TIME AND I THINK MR. DANIELS' POINT, I THINK THAT THE CITIZENS IN THE COUNTY IN THE UNINCORPORATED AREAS, IF THEY REALLY UNDERSTOOD THAT THERE'S NO OTHER SERVICES BUILT IN T YOU GET WHAT YOU PAY FOR AND IF THEY WANTED A CERTAIN LEVEL OF SERVICE AND THEY UNDERSTOOD IT AND -- THIS ONE'S SO EASY TO SHOW. YOU PUT THIS MANY PEOPLE OUT, YOU WANT THIS, IT HAS TO COST THIS. THEN THEY HAVE TO DECIDE DO THEY WANT TO SPEND THAT. THIS IS ONE OF THE EASIEST ONES TO SHOW PEOPLE BECAUSE THERE'S NO WAY FOR YOU TO ADD OTHER MONEY TO IT. WE DON'T HAVE ANY OTHER COSTS IN IT. WE'D BE GLAD TO SHOW BECAUSE THEY MAY SAY NOW THAT I UNDERSTAND WHAT IT COSTS, I'LL PAY THE EXTRA MONEY. THE THING THEY CAN NEVER SAY IS WE DID NOT GE OUT OF OUR WAY TO MAKE MAJOR -- GO OUT OF OUR WAY TO MAKE MAJOR CHANGES. THE MILLAGE RATE FOR FIRE, YOU THINK IT'S HIGH NOW? IF WE LEFT THREE PEOPLE ON THE TRUCK AND HAD IT THE WAY IT WAS BEFORE, IT WOULD BE OFF THE CHART. YOU CAN DEFEND YOU'VE DONE EVERYTHING YOU COULD TO DELAY THIS ISSUE AND TO CUT THE COST BACK BUT THEY HAVE TO DECIDE DO THEY WANT THIS MONEY. I THINK YOU COULD SHOW THEM THAT THIS IS EXACTLY WHAT YOU PAY FOR. YOU WANT THOSE PEOPLE THERE. YOU HAVE TO PAY FOR THAT TRUCK AND THOSE PEOPLE. I THINK IT'S GOOD TO BE HONEST WITH YOU, I'D RATHER SHOW THEM, I'D RATHER GIVE THEM AN OPTION BECAUSE IF WE DON'T, THIS IS GOING TO REALLY GET UGLY.

IT DOES HAVE THAT POTENTIAL. I DO THINK IF EVERYBODY UNDERSTANDS THAT WE CAN ARRIVE AT SOMETHING THAT IS REASONABLE.

AS WE GET DOUBLE, I WOULD REALLY LIKE TO WALK YOU THROUGH, A SUGGESTED RATE THAT WOULD SETTLE THINGS FOR THE NEXT COUPLE OF YEARS AND I'LL SHOW YOU THE IMPACT AND I CAN SHOW YOU THAT NOW. AS SOON AS WE GET THROUGH, WE CAN DO A SEPARATE ONE ON FIRE. THEY'RE CALCULATING EVERYTHING FOR ME RIGHT NOW.

MISS NORTHEY, YOU STILL HAVE THE FLOOR.

I'M DONE, THANK YOU.

MR. WAGNER? OR DID YOU TURN OFF?

NO, JUST -- THERE'S A BIG DIFFERENCE BETWEEN -- I RESPECT THE AT LARGE AND I RESPECT THE CHAIRPERSON BECAUSE IT IS THE WHOLE COUNTY. I'VE ARRIVED AS A DISTRICT REPRESENTATIVE TO FEEL THAT I HAVE A DIRECT REPRESENTATION. JUST LIKE DOUG BROUGHT UP THE FIRE ISSUE AND I'LL SUPPORT HIM WITH THE TRIM RATE BECAUSE I READ THE E-MAILS AS WELL. I THINK AS A DISTRICT REPRESENTATIVE, I DO THINK ALTHOUGH WE DO REPRESENT EVERYONE, WE STILL HAVE THAT RESPONSIBILITY AS WELL TO REPRESENT OUR DISTRICT. I VOTED WITH MY DISTRICT BEFORE AGAINST OTHER DISTRICTS EVEN THOUGH I DIDN'T NECESSARILY AGREE. IT WAS THE OVERWHELMING SUPPORT OF MY DISTRICT THAT WANTED SOMETHING DONE. AND I DID IT. THAT'S JUST HOW I VIEW IT. I DON'T THINK THERE'S ANY ONE WAY OF DOING T. EVERYBODY HAS A DIFFERENT VIEW OF HOW THEY REPRESENT. THERE'S JUST EARN CERTAIN THINGS I LOOK -- JUST CERTAIN THINGS I LOOK FOR.

CALLING FOR THE QUESTION. THE QUESTION IS FOR THE APPROVAL OF THE TRIM RATE AS MINUS THE FIRE SERVICE FEE TRIM RATE WHICH WILL BE DISCUSSED LATER ON IN THE DAY BECAUSE IT HAS TO BE DISCUSSED TODAY. OKAY. THAT WAS A MOTION. WHO MADE THE MOTION?

DOUG.

MISS CUSACK MADE THE SECOND. ALL THOSE IN FAVOR SIGNIFY BY SAYING AYE. ALL THOSE OPPOSED? MISS DENYS IS OPPOSED SO IT WILL BE 6-1. DO WE HAVE A PROJECTED TIME WHEN YOU'LL BE BACK WITH THOSE NEW NUMBERS FOR THE FIRE SERVICE FEES?

WE COULD CONTINUE ON WITH THE GRANTS WORKSHOP AND CONCLUDING THAT, WE COULD POSSIBLY CONTINUE ON WITH THE DIALOGUE.

YES. I'D LIKE TO GET YOU THE REVIEW OF THE FIRE RATE BEFORE LUNCH.

WELL APUSH -- WE'LL PUSH FOR THAT WE'RE MOVING TO THE GRANT OVERVIEW.

 THANK YOU, MR. CHAIR . THIS IS TO SET UP A MORE DETAILS DISCUSSING IN THE FUTURE. WHAT WE WOULD HOPE TO DO TODAY IS VERY QUICKLY GO THROUGH WHAT AREA DOING IN GRANTS. THIS IS MORE OF A BACKGROUND INFORMATION SO THAT WHETHER WE CAN SET UP A MINI BUDGET IN THE FUTURE WHERE WE CAN GET INTO -- ACTUALLY, I THINK YOU MAY BE INTERESTED IN HAVING A MINI BUDGET IN THE FUTURE WHERE MAYBE WE BREAK IT INTO PIECES BASED ON EITHER DEPARTMENT OR DEPARTMENT AREAS THAT ARE MORE SPECIFIC TO CERTAIN KIND OF GRANTS. FOR EXAMPLE, THERE'S A LOT MORE GRANT MONEY IN A LOT OF CASES IN TERMS OF DOLLARS IN SOME AVIATION PROJECTS OR IN TRANSPORTATION PROJECTS THAN THERE ARE IN MAYBE AN ENERGY PROJECT. THE BOTTOM LINE IS, WE MAY WANT TO LOOK AT WHERE WE'RE GOING, PHILOSOPHICALLY WHAT THE COUNCIL IS WILLING TO TAKE ON AND WHAT OPPORTUNITIES MIGHT BE OUT THERE ON A LOT MORE DETAILED BASIS BASED ON DIFFERENT DEPARTMENTS AND DIFFERENT INITIATIVES IN A FUTURE WORKSHOP. THIS ONE IS REALLY AN UPDATE TO KIND OF BRING US ALL TO SPEED ON WHERE WE ARE WITH THE GRANTS WE HAVE AND THE OTHER THING THAT'S HAPPENED IS IN THE -- IN THE ALMOST NINE YEARS I'VE BEEN HERE, GRANT MONEY HAS DISAPPEARED ALMOST FASTER THAN AD VALOREM TAX MONEY. NOW GRANT MONEY WE'RE STARTING TO SEE HAS SOME REAL OPPORTUNITIES AT BOTH THE STATE -- ACTUALLY, THE STATE LEVEL IF THEY PAY THEIR -- BUT AT THE STATE LEVEL AND THE FEDERAL LEVEL, AND I THINK THE COUNCIL HAS MADE SOME COMMENTS ABOUT ALSO GETTING A LOBBYIST BECAUSE I THINK -- YOU KNOW, FOR A COUPLE OF YEARS, NOT HAVING A LOBBYIST MADE SENSE BECAUSE WHEN YOU WENT UP TO D.C., THAT WAS THE LAST THING THEY WERE WORRIED ABOUT IS GIFERG YOU EXTRA MONEY. THE SAME WITH THE STATE. THE STATE WHICH COMES AFTER OUR MONEY REALLY WAS NOT GIVING YOU ANY MONEY. SO WE MIGHT HAVE SOME OPPORTUNITIES NOW. THE ECONOMY IS STARTING TO FINALLY GET BETTER. SO I THINK IT MAKES SENSE TO HAVE A MORE INVOLVED DISCUSSION OF GRANTS AT A FUTURE TIME BUT I DO THINK FOR THIS MOMENT IN TIME BECAUSE WE'RE TALKING MONEY, IT WOULD BEHOOVE THE COUNCIL TO UNDERSTAND ON SNAPSHOT OF WHERE WE ARE. THAT'S REALLY WHAT THIS IS. TAMMY?

THANK YOU. WE'RE GOING TO KEEP IT AT A VERY HIGH LEVEL AND GO INTO MORE DETAIL AT FUTURE OPPORTUNITIES. THE BASIS FOR US EVALUATING GRANT OPPORTUNITIES REPRESENTED US FOR IS REALLY DOES IT FIT THE NEED OF THE ORGANIZATION. IS IT GOING IN LINE WITH PLANS WE HAVE IN PLACE, SUPPORT INITIATIVES WE HAVE IN PLACE, DOES IT MEET ADMINISTRATIVE PROGRAM FUNDING CRITERIA THAT THEY CURRENTLY HAVE WITHIN THEIR BUCKET ALONG WITH LOCAL MATCH. DOES IT REQUIRE A LOCAL MATCH AND IS IT A 5%, 10%, 50%? IT MAKES A BIG DIFFERENCE WHEN THE DOLLARS INCREASE AND HOW WE WOULD BE ABLE TO ACCOMPLISH THAT. THEN THE LAST THING THAT'S REALLY IMPORTANT IS DOES IT HAVE A FINANCIAL IMPACT TO THE ORGANIZATION IN THE FUTURE? THERE ARE A LOT OF GRANTS THAT ARE OUT THERE THAT IT'S WIFL TO GET -- WONDERFUL TO GET. IT ALLOWS YOU TO DO DIFFERENT THINGS. BUT AFTER A FEW YEARS, IT HAS A FINANCIAL IMPACT TO THE ORGANIZATION IN ONGOING YEARS. WE LOOK THROUGH ALL THOSE THINGS WHEN WE'RE GOING THROUGH THE GRANT OPPORTUNITIES THAT ARE PRESENTED TO US. THE DEPARTMENTS PRETTY MUST HAVE TAKE -- MUCH TAKE THE LEAD IN PURSUING THE GRANT OPPORTUNITIES. THAT COMES THROUGH -- SUBMITTING GRANT REQUESTS. THE AGENCIES THEMSELVES SUBMIT E-MAILS OR COMMUNICATION LETTERS, NEWSLETTERS AND SO FORTH. AND THEY PROVIDE NOTICES OF WHEN OPPORTUNITIES PRESENT THEMSELVES ALONG WITH A LOT OF -- YOU HAVE A LOT OF PROFESSIONAL PEOPLE WITHIN THE ORGANIZATION. A LOT OF WORDS OF MOUTH THROUGH THEIR MEMBERSHIPS. THIS GRANT'S OUT THERE ON THE STREET RIGHT NOW. I HEARD YOU HAVE THIS PROJECT IN YOUR PIPELINE. THIS MATE BE A GREAT OPPORTUNITY TO LOOK THE A THIS FUNDING. THAT'S HOW WE GET A LOT OF THOSE OPPORTUNITIES PRESENTED TO US. GRANT APPLICATIONS OF COURSE ARE SUBMITTED TO YOU FOR CONSIDERATION AND YOUR APPROVAL. AND THEN EXECUTED BY THE CHAIR UPON RECEIPT. WE'RE GOING TO TAKE A LOOK AT FISCAL YEAR '13 AND WHAT WE LOOKED LIKE AT THE END OF THE FISCAL YEAR. BERNADETTE DID GIVE YOU A LITTLE BIT OF AN OVERVIEW WHEN SHE DID HER FINANCIAL STATEMENT SO YOU MAY RECALL SOME OF N. WE HAD 177 ACTIVE GRANTS DURING THE YEAR. ABOUT $35 MILLION. AND WE'RE GOING TO TALK A LITTLE BIT OF A SNAPSHOT OF WHAT THAT WAS. THE $35 MILLION, ABOUT 68% OF IT CAME FROM FEDERAL FUNDING. THE NET RANGE ANYWHERE FROM PRIMARILY -- WE'RE GOING TO GO INTO DETAILS AND SITE WHAT SOME OF THOSE OPPORTUNITIES WERE WITHIN EACH OF THE DIVISIONS. YOU HAVE 2K4% COMING FROM STATE FUNDING WHICH WOULD BE THE STATEMENT OF FLORIDA. 1% LOCAL WHICH SEEMS LIKE A SMALL LOCAL CONTRIBUTION ALONG WITH 7% OF OTHER FUNDING. PRIMARILY THE OTHER FUNDING IS PROGRAM INCOME. WE'RE GOING TO TALK ABOUT THAT IN A MOMENT AS WELL. WHEN YOU LOOK AT THE ENTIRE ORGANIZATION, I WAS SURPRISED WHEN I PULLED THIS ONE TOGETHER BECAUSE I DIDN'T REALIZE COMMUNITY SERVICES WAS THE BIG DOG. THEY HAVE 40% OF THEIR PROGRAM IS FROM COMMUNITY SERVICES. THAT HAS EVERYTHING TO DO FROM SHIP, CBD PROGRAMS. THEY'RE REALLY IN THE COMMUNITIES HELPING THOSE INDIVIDUALS. FOLLOWED BY BO TRAIN, 20% FOR AIRPORTS. TRANSPORTATION 5% WE'RE DOWN TO ON THOSE PROJECTS.

DRAWING DOWN JUST A LITTLE BIT, THIS IS THE REVENUES BY THE SOURCE. AND -- FEDERAL, STATE, LOCAL AND OTHER AND TOTAL. I'M GOING TO HIGHLIGHT A FEW OF THOSE PROJECTS THAT -- YOU ALL WILL RECALL BECAUSE A LOT OF THOSE BIDS CAME BEFORE YOU DURING FISCAL YEAR '13. AIRPORT HAD YOUR CUTOVER -- [INDISCERNIBLE] COMMUNITY SERVICE AS I MENTIONED, THE LOW ENERGY ASSISTANCE PROGRAM, SECTION 8, HOUSING, AND HOME PROGRAMS. ELECTIONS HAD SOME -- [INDISCERNIBLE] -- THAT THEY GOT A GRANT FOR. YOUR JUSTICE SYSTEM IS A DRUG PROGRAM. IT'S A GRANT OPPORTUNITY THAT'S UTILIZED IN THAT SYSTEM. THE SHERIFF HAS DRUG TRAFFICKING, BULLETPROOF VESTS, MONEY THAT THEY GET FOR SURVEILLANCE TYPE ACTIVITIES. PUBLIC PROTECTION, THEIR BIGGEST ONE OF COURSE IS THEIR EMERGENCY MANAGEMENT. THEY GET AN ANNUAL COTTLE BIEWTION FOR EMERGENCY -- CONTRIBUTION FOR THEIR EMERGENCY MANAGEMENT. PUBLIC WORKS, YOU HAD THE SIX LANES, THE PREPARE MORAL BRIDGE -- THE MEMORIAL BRIDGE AND THE CAPITAL PROJECTS. THE NEXT SLIDE TALKS ABOUT -- AGAIN, AS I MENTIONED COMMUNITY SERVICE WAS THE LEADS OF THAT. OWE ON LEAD OF THAT. ON THE SLIDE 53% OF THE PROJECTS ARE IN PRIMARILY CAPITAL. THEY'RE CAPITAL IN NATURE. INFRASTRUCTURE TYPE ACTIVITIES. FOLLOWED BY -- YOU SEE PERSONAL SERVICES, ABOUT 17% OF THE PROGRAM IS FOR PERSONAL SERVICES WITH PRIMARILY COMMUNITY SERVICES BEING THE BIG ONE OF INDIVIDUALS PROVIDING SERVICES WITHIN THE COMMUNITY. FOLLOWED BY OPERATING PRIMARILY THE BIGGEST OPERATING AGAIN FALLS WITHIN COMMUNITY SERVICES WHICH IS YOUR ENERGY ASSISTANCE, YOUR SECTION 8, YOUR HOME, YOUR SUMMER FOOD PROGRAMS. AND THEN YOU HAVE SOME VERY LITTLE GRANT -- [INAUDIBLE] VERY SOME DETAILS IF YOU'RE LOOKING TO ASK ANYTHING SPECIFIC ABOUT ANY OF THOSE. AGAIN, YOUR BIGGEST AREAS ARE COMMUNITY SERVICES AND OF COURSE YOUR AIRPORT. A LOT OF THEM ARE ON AN ANNUAL AWARD PROGRAM. THEY HAVE PLANS IN PLACE WITH FDOT, FAA. THEY ACTUALLY HAVE A FIVE-YEAR PLAN. SO YOU WILL BE SEEING A LOT OF THESE PROJECTS FUNDING WISE BEING REPEATED EVERY YEAR. I WOULD BE HAPPY TO ANSWER ANY ADDITIONAL QUESTIONS. WE HAVE ALL OF THE DEPARTMENT DIRECTORS TO ANSWER ANYTHING SPECIFIC, IF YOU HAD ANYTHING SPECIFIC AS WELL.

MY MONITOR HERE IS NOT WORKING. THERE WE GO. MISS DENYS, YOU HAVE THE FLOOR, MA'AM.

THANK YOU. TAMMY, UNDER COMMUNITY SERVICES, ALL OF THOSE PROGRAMS FALL UNDER COMMUNITY SERVICES OR A SEPARATE INDICATOR.

A SEPARATE INDICATOR. IT'S PART OF THE ANNUAL GENERAL FUND PROJECT. THESE ARE GRANT OPPORTUNITIES IF THEY GET MONEY FROM OUTSIDE AGENCIES.

I UNDERSTAND. HOWEVER, WITHIN THAT -- I UNDERSTAND THAT IT'S SEPARATE BUT WHEN WE'RE TALKING ABOUT FUNDING, WE HAVE LEFT IN MY OPINION MONEY ON THE TABLE BECAUSE THE EARLY LEARNING COALITION UNDER CFAB AND WE'RE LOOKING AT GRANTS WHICH IS FEDERAL, STATE AND LOCAL MATCH, THEY HAVE A 16-1 MATCH IN FEDERAL DOLLARS.

SO THEY'RE GETTING FUNDING FROM ANOTHER -- THEY'RE LEVERAGING THEIR MONEY TOGETHER FOR THE PROGRAM.

BUT WITH THAT LEVERAGE IN THE COUNTY, WE HAVE CUT THAT MATCH. SO FOR EVERY DOLLAR WE CUT, WE LOSE $16 IN MATCH MONEY FOR THE CITIZENS. AND I BELIEVE THOSE AWARDS, I DON'T KNOW HOW MUCH IT WAS. I WANT TO SAY MINIMUM OF $100,000 WHICH COULD BE WELL OVER THAT. THAT'S EQUAL TO $1.6 MILLION IN MATCHED DOLLARS. WHEN WE'RE LOOKING AT THE BIG PICTURE HERE AND NOT JUST HOW DO WE GET MORE MONEY IS THE MONEY WE LEAVE ON THE TABLE. AND THAT I BELIEVE COULD BE AND SHOULD BE RECAPTURED FROM AT LEAST THAT SEGMENT BECAUSE THAT MATCH IS STILL THERE, 16-1. WE'VE JUST -- WE'VE GOT TO GO AFTER THAT IF WE CAN. THANK YOU.

THANK YOU. MISS NORTHEY, YOU HAVE THE FLOOR, MA'AM.

THANK YOU. A COUPLE OF THINGS. I NOTICED THAT STANDS OUT TO ME REALLY WILDLY IS WE DON'T HAVE ANY CULTURAL HISTORIC MONEY, GRANTS THAT ARE COMING IN. AND WE USED TO GO AFTER DOLLARS FROM THE STATE. FOR THE LAST COUPLE OF YEARS THEY HADN'T BUT THIS YEAR THEY FUNDED AT AN EXCEPTIONAL RATE. WE DIDN'T GET A PIECE OF THAT PIE AT ALL BECAUSE WE DIDN'T GO AFTER ANYTHING. SO MY QUESTION IS TWOFOLD. MR. MANAGER, I'LL ASK YOU THIS. FRANKLY, I THINK -- WELL, I UNDERSTAND THAT THE DEPARTMENTS THEMSELVES MANAGE THE GRANTS. IT SEEMS LIVE THERE IS NO CENTRAL SOURCE THAT MONITORS OPPORTUNITY. AND THAT'S WHAT CONCERNS ME. I THINK IF WE DON'T LOOK AT WHAT WE CAN GO AFTER WITH THE STATE, THEN WE'RE DOING A DISSERVICE TO OUR COMMUNITY, THAT THEY WOULD EXPECT US TO -- IF WE HAVE THINGS THAT WE CAN TURN INTO GRANTS, WE NEED TO GO AFTER THAT AND IDENTIFY THOSE. WE'RE LOOKING AT DOING A STABILIZATION GRANT FROM US BUT PERHAPS THERE IS SOMETHING WE COULD GO AFTER THE STATE WITH SOME HELP FOR THAT. AND WE'RE NOT DOING THAT KIND OF DETAIL. I UNDERSTAND THAT -- THERE WASN'T MUCH THERE BUT THEY'RE COMING BACK NOW. SO FROM YOUR PERSPECTIVE, HOW DO YOU SEE THIS -- HOW DO YOU SEE US MAKING SURE THAT WE'RE NOT MISSING THE MONEY HERE FROM YOUR STAFFING PERSPECTIVE?

FIRST OF ALL, I THINK YOU HIT THE NAIL ONED HEAD ABOUT US BECOMING AGGRESSIVE AND MAYBE HAVING SOME SOME CLEARING HOUSE PROMOTING THIS NOW THAT THERE'S REAL OPPORTUNITY TO DO THAT. WE'LL LOOK AT IT INTERNALLY. THAT'S WHY I WANTED TO HAVE SOME DISCUSSIONS. I CAN DO SOME -- EXCUSE ME. BEFORE, YOU KNOW, THINKING ABOUT WHAT YOU'RE GOING TO FEED PEOPLE WHEN THE SHIP IS SINKING IS THE LAST THING ON YOUR MIND. NOW THAT WE'RE STABLE A BIT, NOW WE CAN START FOCUSING. FOR EXAMPLE, I MAY EITHER CHANGE SOMEONE OR ADD SOMETHING THAT WOULD BE A FOCAL POINT FOR OUR GRANTS. BECAUSE NOW IT MAY BE WORTH IT. BEFORE IT WASN'T WORTH T. YOU WERE GOING BACKWARDS. THEY WEREN'T GIVING US MONEY. WHAT I'D LIKE TO DO, I CAN WORK ON THE STRATEGY OF HOW AGGRESSIVE WE GET, BUT WHAT I'D ALSO LIKE FOR US TO DO THEN IS TO HAVE A LARGER WORKSHOP AND I'D REALLY RATHER DO IT BY FUNCTIONAL AREA SO THAT WE CAN TALK ABOUT WHAT MIGHT BE OUT THERE AND WHAT GRANTS WE'RE WILLING TO GO AFTER AND ARE THERE EXCEPTIONS TO THE POINT WHERE WE TAKE ON SOME COSTS OR TAKE SOME RISK WHEN WE TAKE ON COST. BEFORE I HAD NO ABILITY TO DO THAT. WHETHER WE WANT TO TAKE SOMETHING ON, IT'S A LITTLE BIT OF COST. YOU KNOW WHAT I MEAN IN MY POINT BEING A LOT OF THE GRANTS, AND THEY'LL STILL BE LIKE THIS, THEY'LL GIVE YOU MONEY BUT YOU HAVE TO TAKE ON A ONGOING COST FOR A CERTAIN PERIOD OF TIME. WELL, IF WE THOUGHT WE WERE GOING TO GROW BECAUSE WE HAD CUT SO MUCH, SAY IT WAS IN AN AREA WHERE IT'S ENVIRONMENTAL AND WE THOUGHT, WELL, IT WOULD BE WORTH OUR WHILE TO ADD A LITTLE BIT OF SERVICE THERE, I'VE GOT TO DO THIS IN BITS BECAUSE WE DON'T HAVE A LOT OF MONEY, YOU MIGHT SAY THAT GRANT WOULD BE WORTH IT BECAUSE IT'S OBLIGATING US TO TAKE SOMETHING ON THAT WE WEREN'T WILLING TO TAKE ON IN THE PAST. IN SOME CASES ESPECIALLY WHERE WE'VE REDUCED THE WORK FORCE SO MUCH, THAT WE COULD JUSTIFY TAKING SOMETHING ON. SO THAT MIGHT BE A PHILOSOPHICAL CHANGE. I'D LIKE TO GO THROUGH THOSE ON A SORT OF A FUNCTIONAL AREA BASIS AND THEN WE'RE GOING TO LOOK AT IT INTERNALLY. YOU COULDN'T BE MORE SPOT ON THAT I THINK I NEED TO HAVE SOMEONE WHOSE VISION IS THAT THEY'RE CHARGED WITH GETTING A LOT MORE AGGRESSIVE, ESPECIALLY WHERE NEW OPPORTUNITIES ARE AND PUSHING THE DEPARTMENTS.

MAYBE THAT'S ALIGNED WITH JUST GENERAL ENTER GOVERNMENTAL AFFAIR -- INTERGOVERNMENTAL AFFAIRS WHERE WE'RE TALKING ABOUT ADDING A LOBBYIST AT THE FEDERAL LEVEL. THERE'S A COORDINATION THAT JUST SEEMS TO ME TO BE MISSING, AND I THINK WE NEED TO -- I DON'T WANT TO -- I UNDERSTAND YOUR CONCERN ABOUT OPERATIONAL EXPENSES, BUT THERE ARE SOME AREAS WHERE WE'RE ALREADY HAVE OPERATIONAL EXPENSES BUT A GRANT WOULD HELP. AND I THINK WE'VE MISSED THAT.

I DON'T KNOW IF WE'VE MISSED IT AS MUCH AS NOW IS THE TIME TO MAKE THE CHANGE. SO I THINK WE CAN MAKE THE CHANGE. THE OTHER THING IS I WOULD ALIGN THAT YOU SAID TO GENERAL GOVERNMENT BECAUSE WHAT I THINK THIS NEW ACTIVE APPROACH WOULD BE IS THAT YOU WOULD HAVE SOMEBODY WHO YOU COULD TELL IF YOU GOT ANY INDICATION SOMETHING WAS OUT THERE BECAUSE A NUMBER OF YOU HAVE ENOUGH CONTACTS THAT SOMETIMES YOU KNOW ABOUT SOMETHING THAT WE MIGHT NOT EVEN KNOW OURSELVES THAT QUICK CAME ALONG BECAUSE YOU'RE TALKING TO OTHER ELECTED OFFICIALS AND THEY'RE SAYING THERE'S AN OPPORTUNITY HERE, WHATEVER.

IT HAPPENS FREQUENTLY.

WHAT I WOULD LIKE WHICH WE DON'T HAVE, WOULD YOU HAVE ONE CENTRAL PERSON. I AM LOOKING AT THIS. THAT THEN WOULD BE -- YOU'VE GOT TO HAVE SOMEBODY TO GO TO ALL THE TIME THAT KEEPS A FINGER ON ALL -- WHAT WE'RE DOING WITH ALL THE GRANTS BUT ALSO TO LOOK INTO -- BECAUSE SOMETIMES I GET THESE ONES WHERE PEOPLE -- SOMETIMES THEY'RE REAL BUT SOMETIMES THERE'S RUMORS THAT THERE'S MONEY AVAILABLE. I COULD HAVE SOMEONE RESEARCH THAT AND MAKE SURE AND YOU'D BE COMFORTABLE, ONE, OF GIVING THEM LEADS AND TWO, SOMEBODY THAT COULD DO FOLLOW-UP ABOUT WHERE WE'RE AT.

I APPRECIATE ON THE FEDERAL LEVEL THAT THERE'S VERY DISTINCT, YOU KNOW -- A VERY DISTINCT PROCESS AND REQUIREMENTS, BUT THERE ARE OPPORTUNITIES I THINK ALSO IN THE FOUNDATION WORLD THAT WE HAVEN'T TAPPED LATELY AND THAT WOULD BE SOMETHING I WOULD EXPECT TO SEE SOMEBODY NOT SHY AWAY FROM, THAT THERE'S A FOUNDATION GRANT OUT THERE THAT THEY THINK WOULD BE HELPFUL, THAT WE OUGHT TO GO AFTER IT.

I DON'T DISAGREE BUT THAT'S -- THAT'S PART OF THIS WHOLE PHILOSOPHY CHANGE. WHERE I CAME FROM, DIFFERENT COMMUNITIES WERE BETTER AT THAT BECAUSE THAT'S ITS OWN SPECIALTY. ESPECIALLY THE FRIEFT FOUNDATION -- THE PRIVATE FOUNDATION GRANTS. THAT DOESN'T MEAN WE SHOULDN'T START LOOKING NOW BUT, YOU KNOW, WE HAD A HARD TIME CATCHING OUR BREATH GOING BACKWARDS EVERY YEAR THAT THESE ARE THE NEW INITIATIVES. THESE ARE THE THINGS THAT WE NEVER HAD TIME AS YOU KNOW TO TALK ABOUT THESE. EVERYTHING WAS ABOUT WHAT WE CAN DO LESS. SO NOW MAYBE WE CAN START EXPANDING AND SAY WHEN I SAID THAT SOME OF THE BIG ISSUES IS ECONOMIC DEVELOPMENT, THIS IS ANOTHER ONE IN TERMS OF MAYBE WE OUGHT TO RETHINK OUR PRIORITIES AND MAYBE WE OUGHT TO LOOK AT IT. DO I BRING IN SOME HELP ONE WAY OR ANOTHER, EVEN IF IT'S CONTRACT, THAT UNDERSTANDS THE PRIVATE FOUNDATION WORLD WHICH IS A DIFFERENT WORLD AND QUITE FRANKLY CAN BE VERY LUCRATIVE IN MATERIALS OF GIVING MONEY FOR GRANTS OR PROGRAMS, ESPECIALLY IN A CULTURAL AREA WHERE WE DON'T HAVE A LOT OF MONEY OR SOME OF THE FAMILY AND CHILDREN, FIRST THINGS. THERE ARE INSTITUTIONS THAT IF YOU UNDERSTAND HOW TO ACT, ACCESS THEM. I DON'T BELIEVE WE HAVE THAT KIND OF EXPERTISE ON BOARD. SOME OF THE REGULAR GRANTS, YES. IF WE STABILIZE, WE CAN START -- YOU KNOW, WE CAUGHT OUR BREATH FOR A SECOND. MAYBE WE COULD LOOK AT OTHER WAYS OF DOING BUSINESS. THIS IS THE REASON I HAVE THIS ON TODAY. THIS ISN'T THE END OF THE DISCUSSION. THIS WAS JUST TO GIVE YOU A TASTE OF WHAT WE'RE DEALING WITH. I WANT TO HAVE AT LEAST ONE OR TWO OTHER MINI BUDGETS JUST ON THIS.

I'M HAPPY TO SEE THIS HERE. I THINK THAT THE TIMING IS GOOD FOR US TO REALLY GET ENGAGED AGAIN IN GRANT FUNDING BECAUSE I DO BELIEVE IT'S COMING BACK. EVERYTHING I'VE SEEN. AND I WOULD HOPE AS COUNCIL MEMBERS SEE OPPORTUNITY THERE, THAT THEY WOULD PASS IT ALONG TO THE DIFFERENT DEPARTMENTS AND IT WOULD BE AT LEAST LOOKED AT.

I WILL DO THIS MUCH. I WILL BECAUSE I DO THINK AT THAT POINT, TALK TO YOU ABOUT -- I'LL DO SOME REORGANIZATION AND TALK ABOUT A NEW STRUCTURE ABOUT HOW WE'LL HANDLE N. I DON'T THINK WE HAVE A GOOD FOCAL POINT AND I DON'T THINK WE'VE BEEN AGGRESSIVE. THERE ARE REASONS WHY. I'M TRY TO STRUCTURE SOMETHING AND RUN IT BY THE COUNCIL.

THANK YOU, MR. DAVIS.

MR. DANIELS, THE FLOOR IS YOURS.

THANK YOU, MR. CHAIRMAN.

YOU KNOW, AGAIN, I MENTIONED IT SEVERAL TIMES BEFORE. EPA AND DEP ARE GOING TO COME ACROSS WITH A LOT OF MONEY, SO THEY SAY FOR LAGOON RESTORATION AND WATER QUALITY IMPROVEMENT. IN THE INDIAN RIVER LAGOON, THE MOSQUITO LAGOON AND WE COULD PROBABLY DRAG THEM UP TO THE HALIFAX RIVER, TOO, IF WE DO A CONCERTED EFFORT. AGAIN, AS PART OF THAT, THE ADVISORY GROUP THAT I'M ON IS DOING AN INTERLOCAL AGREEMENT AND IT'S SUPPOSED TO BE THE AGENCY TO RECEIVE THE FUNDS AND THEN DISBURSE THEM. I VOLUNTEERED TO BE ON THE COMMITTEE TO DRAFT THE AGREEMENT. THE WATER MANAGEMENT DISTRICT TOOK A FIRST CUT AT A DRAFT. WHAT I'D LIKE TO DO IS SEND THAT DRAFT TO THE COUNCIL MEMBERS AND TO DAN, SORRY ABOUT THIS, I WOULD LIKE TO SEND YOU A DRAFT AND START GETTING SOME COMMENTS BECAUSE, YOU KNOW, IT'S ONE OF THOSE THINGS THAT WE'RE ALL -- IF WE SIGN UP ON IT, WE'RE ALL GOING TO BE INVOLVED IN AND REALLY HAVE TO LOOK AT. THERE WOULD ALSO BE SOME CITIES THAT WOULD BE INVOLVED AND WOULD BE A MEMBER OF THAT, YOU KNOW. I GUESS THE INITIAL PROPOSAL THAT THEY HAD DOWN, THE MEETING WOULD BE THE LEAGUE OF CITIES BUT I DON'T REALLY KNOW IF THAT'S THE WAY TO GO BECAUSE WE HAVE SPECIFIC CITIES THAT WOULD BE INTERESTED AND OTHER CITIES NOT INTERESTED AT ALL. THEY DON'T HAVE ANYTHING TO DO WITH LAG GOON SYSTEM. THAT IS SOMETHING WE WOULD NEED TO TAKE A LOOK AT. IT'S ONE OF THOSE THINGS THAT WE NEED TO GET INVOLVED WITH, STAY AHEAD OF, MAKE SURE WE GET OUR SHARE OF THE MONEY. THERE WAS AN ARTICLE IN THE PALM BEACH POST ABOUT HOW OH, THE HUGE AMOUNT OF MONEY WAS MOVING THROUGH THE CONGRESS AND WAS COMING THEIR WAY. WHICH POINTS UP YET ANOTHER NEED FOR FEDERAL LOBBISTS. WE DESPERATELY NEED TO GET OUR LOBBISTS WORKING IN TALLAHASSEE BECAUSE THERE'S MONEY SUPPOSEDLY COMING OUT OF TALLAHASSEE. WE NEED TO GET OUR SHARE. IT WOULD REALLY HELP GETTING THE SEPTIC TANKS TAKEN CARE OF. THANK YOU.

IF I COULD ADD A COMMENT ON THAT. ONE OF THE THINGS THAT WE ALL HAVE TO BE DILIGENT ABOUT AND HOW DO WE ADVERTISE YOUR SELVES, WE HAVE TO MAKE SURE PEOPLE UNDERSTAND IF WE GET PROGRESSIVE IN GRANTS, MY BUDGET WILL GO UP. IT HAS NOTHING TO DO WITH TAXES. SO WE HAVE TO MAKE SURE PEOPLE UNDERSTAND OUR BUDGET GOING UP IN THOSE CASES IS A WONDERFUL THING. LIKE IF THE AIRPORT GETS $10 MILLION LIKE WE DID FOR THE RUNWAY, YOU KNOW, PEOPLE THAT LOOK AT RAW NUMBERS THINK WELL, YOU WENT UP $10 MILLION. IT WAS $10 MILLION OF THEIR MONEY TO MAKE US BETTER. SO I THINK ONE OF THE THINGS I'VE TALKED TO THE STAFF ABOUT IS THAT MAYBE ONE OF THE THINGS WE SHOW IS -- I'M ALWAYS COMING UP WITH THINGS LIKE OUR PIE CHART THAT TRIES TO MAKE THIS -- I THOUGHT ABOUT MAYBE ALSO TAKING AND SHOWING HOW GRANT MONEY AFFECTS THE BUDGET AND YOU COULD ALMOST LIFT ALL THAT OUT TO WHAT THE BUDGET NUMBER WOULD REALLY BE. BUT THAT'S WHERE THE BUDGET GREW AND IT'S A POSITIVE.

ANYTHING ELSE? THANK YOU VERY MUCH.

THANK YOU, TAMMY. I AM PREPARED TO DO THE FIRE RATE.

YOU'RE PREPARED TO DO--

TO BRING THE FIRE RATE UP AND GIVE YOU AN OVERVIEW OF WHERE WE WOULD BE.

ANY OBJECTIONS ON THE COUNCIL? WE'LL DO THAT FIRE RATE RIGHT NOW.

LET ME MAKE SURE. I THOUGHT THEY HAD THE CHART HERE. WE'VE GOT A COUPLE OF MINUTES BEFORE YOUR NEXT.

OKAY. WE DO HAVE SOME -- ITEM NUMBER 9 IS TIME SPECIFIC. AND WHILE WE'RE WAITING FOR THE CHART TO SHOW UP, WE'RE GOING -- THE PUBLIC HAS PULLED ITEM 20 SO WE MIGHT AS WELL GO DOWN -- LET'S GET SOME OF THESE. PULL THE AGENDA ITEMS OUT.

IT'S STILL NOT TILL 11:35.

 MR. CHAIRMAN? [STAND BY FOR CAPTIONS] [CAPTIONERS TRANSITIONING]

LEON.

WE'RES OUR ADVISORY BOARD . I WANT TO MAKE MY COMMENTS FIRST. I HAVE NO PROWITH ECHO. I HAVE NO PROBLEM WITH THE UNDER HILL HOUSE. WE HAVE MADE A STATEMENT TO EVERYBODY. THIS IS AN EMERGENCY HISTORIC STABLEATION GRANT. SINCE I'VE BEEN SITTING ON THIS KOINL COUNCIL THIS IS OUR THIRD OR FOURTH ONE. THE COUNTY WE HAVE THE LEASE ON THAT PROPERTY. WE HAVE THE RERESPONSIBILITY TO TAKE CARE OF THAT BUILDING. NEXT THING WE'VE GOT MAN SHA AND IT WAS THE CITY'S RNLT. AND NOW WE HAVE ANOTHER EMERGENCY HISTORICAL STABLE SAGS GRANT. I'M STARTING TO FEEL IT'S THE OPINION OF THESE CITIES AND ORGANIZATIONS TO LET THE BUILDING GO AND WE WILL COME IN AND .

JUST I THINK WE'RE SENDING THE WRONG MESSAGE OUT HERE. WHAT NEXT. IS THE STENGS MANSION GOING TO LETTEDLET IT GO. WHERE DO WE DRAW THE LINE TO WHERE WE HAVE TO SAY WE'LL GIVE YOU A MATCHING GRANT, NO PROBLEM. BUT WE'VE GOT TO QUIT EMERGENCY REBILLIONTH BUILDING BUILDINGS BECAUSE WE'RE GOING TO RUN OUT OF MONEY SOON IN ECHO AND THEN WE'LL BE IN A BIG WORLD OF HURS. >>.

MR. CHAIR YOUR POINT IS WELL-TAKEN --

SIR? YES. YOU HAVE THE RIGHT TO BE HEARD. I'LL GO DOWN THIS LIST.

YOUR ADVISORY BOARD .

THERE'S A LOT THAT CAN BE DONE. IT REALLY IMPRESSED ME WHEN I WAS UP THERE LOOK AT IT. IT MADE MY MORE CONVINCED WE NEEDED TO DO THIS DEAL. .

I CAN TELL YOU IT'S -- EARLIER I WAS TALKING ABOUT DISTRICTS AND PORT AUTHORITY AND HOW THINGS ARE FOR EVERYONE. EVERY KID IN SLOOUGS VOLUSIA COUNTY HAS GONE THERE. WHEN YOU HAVE THEED TYPES OF GRANTS TO MAKE SURE THESE THINGS ARE PROTECTED AND SAFE. WE'RE VERY LUCKY TO HAVE THAT PROGRAM. THIS, IN MY OPINION WITH THESE TYPES OF EMERGENCY GRANTS ARE IMPORTANT. I HOPE WE CAN CONTINUE IT FOR MANY YEARS TO COME. THE MORE WE DO THIS THE MORE WE'RE ABLE TO SAVE. THE MORE OUR KIDS IN THE FUTURE CAN GO TO THINGS LIKE THIS. JUST LIKE THE BAND SHELL. ALL THESE CONCERTS GOING ON A LOT OF PEOPLE ENJOY THE BAND SHELL. IT IS ROCKING WITH ALL THE SHOWS. IT CAN BE ABUSED. THAT'S WHY I THINK THE BOARD SHOULD TALK ABOUT POLICY. THAT BEING SAID I WILL DEFINITELY SUPPORT THIS ONE. THANK YOU.

MS. C. -- I'M NOT AGAINST IT. I'M ALL ABOUT KIDS MAKING CANDLES AND SEEING HISTO SITES. MY ISSUE IS NOT WITH THE UNDER HILL HOME. I'M AFRAID WE'RE SET SETTING UP A PRECEDENCE. SAYING YOU DON'T HAVE TO MAINTAIN THE BUILDINGS AND WE'LL GIVE YOU THE MONEY TO DO IT. WE NEED TO GET BACK ON LINE FINITE THE POLICY. AND MAKE IT WORK. MS CUSACK, I'M NOT THE OGRE I'M AFRAID SOMEONE MIGHT THINK I AM. I LIKE KIDS. I MADE CANDLES WHEN I WAS KID. I'M LOOKING AT THE MONEY AND WE'RE GOING TO RUN OUT IF WE DON'T PUT A, HAY WAIT A MINUTE, YOU HAVE TO PUT SOMETHING TO MAINTAIN.

THANK YOU. I THINK THAT MY COLLEAGUES HAVE CAR TICK LATED QUITE WELL. MY CONCERN ABOUT THE FUNDING WE USE HERE. IT'S PART OF THAT PROCESS THAT WE HAVE IN PLACE FOR ECHO DOLLARS FOR HISTORICAL GRANTS. WE ALSO HAVE A BOARD THAT LOOKS OVER EACH WOULD YOU STATE YOUR NAME U ONE. HISTORIC PRESERVATION IS IMPORTANT. IF IT'S POSSIBLE TO HAVE FUNDING FROM THE ORGANIZATION THAT'S A PLUS. I THINK WE HAVE A RESPONSIBILITY OF WHEN -- TO BE GOOD STWURD STEW WE AREDS OF THESE FUNDS. THIS IS A HISTORIC BUILDING. THAT IS WHAT THE CITIZEN PAID INTO THIS FUND FOR. TO MAKE SURE TO PROTECT DO AND WHAT'S NECESSARY TO RESTO REPAIR, EMERGENCY REPARMENT OF THESE BUILDINGS. JUST THE WAY IT IS. IT SEEMS LIKE QUITE A FEW ARE COMING YOU NOW. WE'VE HAD WORK SHOPS THAT ARE MORE AWARE OF THESE OPPORTUNITIES. WE WILL HAVE TO CONTINUE TO BE DILIGENT AND LOOK INTO EACH ONE AS IT APPROACHES US SO THAT WE WOULD CONTINUE TO BE THE STEWARDS THAT WE WERE ELECTED TO BE OVER THESE DOLLARS. IT'S PART OF THE PROCESS, MR. CHAFE, AND I THINK WE HAVE TO MOVE IN THAT DIRECTION. >> YOU HAVE THE FLOOR, MA'AM.

NANCY. YOU BELIEVE THE H IN ECHO IS PROBABLY THE LEAST FUNDED PART OF ECHO. IS THAT -- I'M LOOK AT THE COUNTY WEBSITE TRYING TO FIND THOSE MAPS. NOT THE MAPS BUT THE WORKSHOP DOLLARS. I JUST WANTED TO CONFIRM THAT. THESE ARE HISTORY FOR DO I THINK THE ECHO BOARD NEEDS TO TAKE A LOOK AT IT? YES. SOMETIMES I THINK THEY ARE EMERGENCY GRANTS. THAT'S CRITERIA THAT NEEDS TO BE DETERMINED. IT IS OUR HISTORY. WE TOLD THE CITIZENS WE WOULD PROTECT OUR HISTORY. WE DON'T SPEND THAT MUCH ON IT NOW. I'M GOOD. YOU'VE BEEN A GREAT CHAIRMAN. I'M HEAR SOING MANY GOOD THINGS. YOUR GROUP WILL LOOK AT THAT. WHAT IS REALLY AN EMERGENCY GRANT. I HAVE FULL IF YOU WILL -- FULL CONFIDENCE THAT THE ECHO BOARD WILL LOOK AT THAT. THEY START TO CRUMBLE AROUND OUR TOES AND ONCE THEY START TO CRUMBLE TRYING TO GET THEM BACK IS NOT GOING TO HAPPEN. GO FORWARD F. NY THANK YOU MS. -- MR. DANIELS.

I THOUGHTAGE LA WAS HERE.

I APOLOGIZE.

THE PINE NEAR SETTLEMENT. I'M WITH EVERYONE ELSE. IF YOU HAVEN'T BE THERE IT'S REALLY SPECTACULAR. IT IS A LOT OF FUN. A LOT GOING ON. ALL KINDS OF BANDS OUT THERE. A LOT OF ACTIVITIES. A LOT OF THINGS TO SEE. A LOT OF DISPLAYS, ANIMALS, CROPS GROWING. YOU JUST DON'T SEE IT EVERYWHERE ANYMORE. LET'S GET BACK TO DAYTONA. THEY PUT A LOT IN THE BAND SHELL AND SAY FREE LOADERS ISN'T RIGHT. THEY PUT A LOT IN. LET'S GET DOWN TO THE POINT HERE. OVER THE LAST FEW YEARS WITH THE ECONOMY BEING THE WAY IT IS, EVERYBODY EAST GOT DEFERRED MAINTENANCE. THE HOTELS ON THE BEACH. WE'VE GOT IT. DEFERRED MAINTENANCE IS GOING TO BE AN ISSUE UNTIL IT GETS CAUGHT UP. WE NEED TO HAVE A LITTLE BIT OF FLEXIBILITY AND UNDERSTANDING AS TO WHAT THE ECONOMY HAS BEEN TO DEAL WITH THAT AND TO FACTOR THAT IN WHAT WE DO. AND NOT BE AS RESTRICTIVE AS WE MIGHT BE A YEAR OR TWO FROM NOW. THANK YOU.

THANK YOU. DUE REALLY WANT TO SPEAK, SIR? I'LL LET YOU SPEAK.

TWO MI.

HE SAID TWO MINUTES. LIKE I SAID I'M NOT AGAINST GRANT. I'M AGAINST POLICY IT'S STARTING TO BE A TREND. I'M GLAD EVERYONE JOINED IN ON THE DISCUSSION. I HAVE NO PROBLEMS APPROVING THIS. I JUST WANT TO -- MAYBE WE NEED TO SIT DOWN AND WORK ON POLICIES THAT PROCLUED EVERYBODY AND THEIR BROTHER FOR COMING IN AND SAYING THIS IS A HISTORICAL BUILDING AND I NEED NOUN TO REPAIR IT AND -- I NEED TO REPAIR IT. THAT WAS MY WHOLE IDEA OF BRINGING THIS THING OUT. MR. CHA?

CHAIRMAN OF THE ECHO ADVISORY COMMITTEE. I JUST WANT TO PUT EVERYONE HERE, THEIR MIND AT EASY. THE ECHO ADVISORY COMMITTEE IS LOCK-STEP WITH THE COMMENTS THAT HAVE MADE HERE. THERE'S BEEN A GREAT DEAL OF DISCUSSION OF DECIPHERING EXACTLY WHAT EMERGENCY MEANS. THERE'S MAINTENANCE THAT A LOT OF THESE HORGS ORGANIZATIONS HAVE TO TAKE CARE OF. IN THE RECENT PAST WE'VE HAD TWO SITUATION WHERE IS WE HAD THE BARRY MAN NER AND THE UNDER HILL HOUSE. THE QUESTION WAS RAISED WHY CAN'TUNDER HILL GO THROUGH THE GRANT TIMAL. WITH THIS BUILDING ACCORDING TO THE THE PROFESSIONALS IS IN A STATE OF DISREPAIR WHERE POTENTIALLY A YEAR AND A HALF FROM NOW. YOU WENT THROUGH THE NORMAL GRANT PROCESS, AUGUST TO SMITH, THAT DECEMBER APPROVE NEXT MAY. BY THE TIME THE MONEY GETS FLOWING IT WILL BE 18 MONTHS FROM NOW. 18 MONTH THAT CONDITION OF THAT HOUSE COULD DETERIORATE QUITE DRAMATICALLY. THAT, THOSE INCITIZENS STANCE -- INSTANCE PSST IS HELPING DEFINE WHAT IS EMERGENCY OR NOT. WE'RE VERY MUCH ON BOARD ON WHAT TO DESIRING THAT IS.

I WILL CALL MR. WAGNER. IS HE GETTING A CUP OF COFFEE? MR. WAGNER? I'M CALL THE QUESTION. THE QUESTION IS APPROVAL. ITEM 23 AS WRITTEN. ALL THOSE IN FAVOR SIGNATURE F.

AYE.

ALL THOSE OPPOSED.

MR. DINNEEN WE ARE BACK STEPPING AND YOU'RE GOING TO GO OVER FIRE FUND 140 PLEASE.

WHAT TAMMY WILL DO, I GAVE YOU THE SHEET. SHE WILL WALK YOU THROUGH WHERE YOU WILL HAVE TO BE AT TO TRY TO STABILIZE THE FUND AT LEAST UNTIL 2018 WHICH IS A FIRE CAST WE'RE DOING. WHAT IT SHOWS IS THAT AT A MINIMUM YOU NEED TO RAISE THE MILL EDGE RATE. ROUND IT TO.35 CENTS. A 9.6 INCREASE. THE -- FIRST OF ALL. 75%. OF THE PROPERTY THE TAXABLE VALUE OF IMPROVED VALUE 75% IS LESS THAN $100,000. I SAY THAT BECAUSE IF YOU TAKE THE AVERAGE THE AVERAGE TAX AGAINST IS $82841. IF I USED THE AVERAGE, WHICH MAY NOT BE REPRESENTED OF THE UNINCORPORATED. IT TENDS TO BE ON THE WHO YOU WILL LOWER THAN THE AVERAGE. YOU'RE FACTORING A LOT OF PROPERTY PROPERTIES ON THE BEACH. WHEN YOU DO THE AVERAGE OVER ALL. COULD BE LESS IN THE UNINCORPORATED AVERAGE IN TERMS OF WHAT THE AVERAGE PERSON WOULD PAY. THAT 35 CENTS IS AN ADDITIONAL 2380 CENTS A YEAR.

YOU FACTOR WHAT ON YOUR OWN. YOU WANT AN AVERAGE THROUGHOUT THE COUNTY. THE AVERAGE ACROSS THE COUNTY. $27.83 A YEAR. NOW, TAMMY WILL WALK YOU THROUGH THE NUMBERS OF WHAT HAPPENS NOW. THE ASSUMPTIONS WE'RE MAKING IS THIS IS THE 5-YEAR FORECAST MODEL WITHOUT -- TO KEEP TH PERSPECTIVE WE DIDN'T USE THE ONE FIGURED A LITTLE WORSE. WE DID THE ONE I BASED MY RECOMMENDATION ON. FACTOR IN TWO PAY RAISES AND NO CPI IN SOME AREAS. NOW THAT WON'T MAKE DRAMATIC DIFFERENCES IN THE NUMBERS IF WE HAD A LITTLE MORE PROBLEM. WHAT IT WOULD DO IS TONED AFFECT YOUR RESERVE AS LITTLE BIT. THIS SCENARIO OVER TIME GROW IT IS RESERVE AS LITTLE BIT. THERE'S ANOTHER GOOD THING KEEPING HELLTHY IN THE FUND. THIS IS ONE OF THE GREATEST DANGEROUS. IF WE TRY TO CHANGE BASED ON TECHNOLOGY. RELOCATE, YOU HAVE TO HAVE CAPITAL AND IF WE USE UP ALL THE CAP CAPITAL P I HAVE NO WAY OF FIXING THAT. BECAUSE YOU'RE DEPARTMENT DEPENDENT ON THAT DISTRICT. THIS IS SUCH A NAY ROW INCOME STREAM. IF WE USE UP OUR MONEY BEFORE WE NEEDED WHAT WE NEEDED TO DO CAPITAL WISE TO MAKE SOME CHANGES, WE HAVE WF A BIGGER PROBLEM ON OUR HANDS. TAMMY TAKE THEM THROUGH IT.

AS GYM MENTIONED IT'S THE SAME LAY OUT AS THE PREVIOUS FORECAST. THEY HAD A FUNDING SHORTFALL DR 1.7. WE COMPLETELY DEPLETED AND STARTED DRAWING DOWN ON THE EMERGENCY RESERVES IN FISCAL YEAR. THIS PRESENTATION REVENUES AT THE TOP. GENERATES YOUR ADDITIONAL 35 CENTS BRI $22.5 MILLION. WHAT THEY PRESENTED IN THE BUDGET FOR THIS FISCAL YEAR. WE END UP AT $5.6 MILLION WITH 2.2 RESERVES. 1 #37B9 FOR RESERVES FOR ONE TIME PURCHASES OR ENHANCEMENTS TO THE INFRASTRUCTURE OR CAPITAL NEEDS AS PRESENTED. GOES TO FISCAL YEAR 17 BECAUSE OF THE GROWTH OF THE ESTIMATED VALUE IT GOES UP TO 24.6 MILLION IN PHYSICAL YEAR 18 AND LEAVING YOU RESERVE ENDING BALANCE AT 5.1. THIS DEMONSTRATE ON GOING REVENUE SUPPORTING EXPENDYTURES. THE RATE GOING FROM 3.615 THIS FISCAL YEAR. 3.9815. BE HAPPY TO ANSWER ADDITIONAL QUESTIONS YOU MAY HAVE.

ONE ADDITIONAL FOINT THIS. IS THAT, WE'LL TRY TO FIND IT AND PUT IT UP ON THE WALL. I THINK THIS IS ALSO A TOOL TO USE WITH CITIZENS. IF YOU LOOK AT THE FIRE RATE. IF YOU REMEMBER BASED ON THE STATE STANDARD. IT'S GROWN ABOVE THE STATE STANDARD. IT'S THE ONLY FUND I HAVE NOT BEEN ABLE TO BRING TWO THE STATE STANDARD OR BELOW. IT'S ALWAYS STAYED ABOVE. MY POINT BEING, WE D MAKENY RT OFFICIAL. IN OTHER WORDS IT'S BEEN FUNDED WELL. BETTER THAN ANY OTHER FUND YOU HAVE. ISN'T LIKE YOU WEREN'T KEEPING UP. YOU CUT THIS FUND LESS AND IT GREW BETTER THAN ANY FUND AND STILL CAN'T KEEP UP WITH THE EXPEN DETURES WHICH IS THE RE.

TAMMY, HELP ME WITH THIS. I'M LOOKING AT THE BOTTOM LINE HERE. I SEE THE REVENUES LESS EXPEND DATURES P WE KNEE THAT. LET'S GO TO THE BOTTOM LINE. 5% EMERGENCY RESERVE ISES $1 MILLION. AND 1314 WE HAVE A 25% EMERGENCY RESERVES.

WHICH IS A 10%. THIS FUND HAS -- THE MINIMUM IS 5%. THERE WAS A REFERENCE POINT WHEN WE DID THE LAST FORECAST. YOUR POLICY IN THE PRIOR FORECAST YOU WERE NOT MEETING YOUR POLICY GOALS. THIS WOULD ALLOW YOU TO MAINTAIN THE FOLLOW POLCY GOALS TO KEEPING IT AT THE 10% LEVEL ALL THE WAY THROUGH.

BUT THE RESERVE BALANCE IS 25%.

YOUR EMERGENCY RESERVES IS 2 #237B9 WHICH IS 10%. AND OTHER RESERVES, ONE TIME RESERVES FOR ONE TIME EXPENDITURES.

THIS IS WHERE WHERE YOU MAKE THE CAPITAL INVES MS. THIS IS WHERE WE HAVE ONE ISSUE WITH THE FIRE HOUSES. YOUR CAPITAL EQUIPMENT. SOME OF THE EQUIPMENT WE HAVE TO BUY IS EXTREMELY EXPENSIVE IN FIRE.

I UNDERSTAND IT'S STILL A 25% RESERVE.

CORRECT. AND THE COUNCIL CAN CHANGE THAT IF THEY WANT TO. ALL I NEED IS A POLICY C.

THANK YOU, MAM. MR. DANIELS.

THANK YOU MR. CHAURM. I'M NOT ADVOCATING TH MILL J RATE. I AM CURIOUS TO SEE IF THE PEOPLE IN TUN INCORPORATED AREA ARE WILLING TO PAY THIS RATE FOR FIRE SERVICE. S I MOVE APPROVAL --

BEFORE YOU DO THAT. HERE'S MY CONCERN I SHOULD LEDGE BEFORE YOU VOTE. THE PROBLEM -- HERE'S THE DLIM MA YOU'RE IN. IF YOU DON'T SET IT TODAY, YOU CAN'T GO TO IT. IF YOU SET SOMETHING LOWER. ON THE OTHER SIDE OF THE COIN, IF YOU SET IT TODAY PEOPLE WILL RECEIVE THIS ON THEIR NOTICE WHICH WILL GENERATE, SHALL WE SAY, INTEREST.?

I WOULD SAY A FIRE STORM.

SO TO .

WHAT WE GET IS, WE GET THE FIRE STORMS, WE WIND UP IN LIKELIHOOD, GOING TO A LOWER RATE BECAUSE WE GOT THE FIRE STORM. WHEN PEOPLE CALL UP ABOUT FIRE SERVICES IN THE UNINCORPORATED AREA WE SAY THE MAJORITY OF THE CITIZENS CAME WITH PITCH FORKS AND HANG MAN EAST NOOSES AND TOLD US TO BACK OFF OFF.

I'M JUST TRYING TO DO MY DUE DILIGENCE. IF YOU DECIDE, YOU'RE STUCK BECAUSE IF YOU DO WANT TO CHANGE IT YOU CAN'T IF YOU HAVEN'T SET SOMETHING HIGHER. THE ONE THING I COULD DO FOR THE COUNCIL AND ESPECIALLY FOR THOSE ELECTED OFFICIALS THAT WANT TO GET INVOLVED IF IT'S WHATEVER IN THEIR DISTRICT. I WOULD BE QUITE WILLING TO SET UP, BEFORE WE COME DOWN HERE. INDIVIDUAL NEIGHBORHOOD MEETINGS WITH THE FIRE CHIEF AND MY FINANCE PEOPLE AND STRAIGHTFORWARD NUMBERS TO SHOW THEM. WHERE YOU KNOW THE MONEY IS BEING SPENT, TWO, WHAT THE COSTS ARE GOING TO BE. THREE, THE IMPACT AS BEST WE COULD. I WILL PROBABLY RECOMMEND THAT SO PEOPLE DON'T THINK THEY HAVE TO COME TO THE BUDGET HEARING TO BE HEARD. IF THEY WANTED TO TALK ABOUT THIS, ESPECIALLY THE CONCERNED CITIZENS. I WOULD BE WILLING TO SET UP A TEAM OF PEOPLE IF WE CAN HAVE SOME RESPONSIBLE NUMBER OF MEETINGS SO PEOPLE CAN FEEL INFORMED. YOU'RE MAKING A CHOICE BASED ON VALUE. IS IT WORTH $27 MORE A YEAR FOR ME TO KEEP THE SYSTEM AS I HAVE IT. I THINK THOSE ARE VALID QUESTIONS. I'M TRYING TO KEEP THE COUNCIL FROM GETTING OVERWHELMEDED BEFORE WE GET AN OPPORTUNITY TO GET THE STORY OUT. ON THE OTHER SIDE OF THE COIN IF YOU DON'T RAISE IT, IF YOU WANTED TO FIX IT YOU COULDN'T.

EXACTLY. THAT'S SOMETHING I WAS GOING TO SUGGEST AND HOPE WE WOULD DO. SINCE PEOPLE HAVE BEEN UPSET ABOUT THAT TO A GOOD DEGREE. THE EDUCATION CAMPAIGN IS ALL IMPORTANT. IF PEOPLE ARE WILLING TO PAY FOR IT IS ONE THING IF NOT THAT'S OTHER. IT'S NOT ONE OF THOSE THINGS WE'RE NOT GOING TO TAKE A POLL SO IT'S NOT GOING TO BE SCIENTIFIC. AND GET A GAUGE OF WHERE PEOPLE STAND.

THE UNIQUENESS OF THE FIRE FUND PEOPLE CAN UNDERSTAND THIS ONE. THIS WOULD -- YOU COULD NEVER DO THIS WITH GENERAL FUND. IMPOSSIBLE BECAUSE IT'S JUST TO KOFRPTLY INDICATED. THIS SOMEONE SO EASY TO DECIDE. DO YOU WANT TO SPEND IT OR NOT AND THIS IS WHAT HAPPENS TO THE MONEY.

MOVE APP?

MOVE APPROVAL OF WHICH ONE?

MOVE APPROVAL OF THE NOTICE IT BEING 3.9815.

--VY A NOTICE OF TRIM NOTICE OF 3.9815. I'LL NEED A SECOND.

I'LL SECOND IT BECAUSE I THINK YOU NEED A STARTING POINT AND WE'RE ABOUT TO FIND OUT WHERE IT GOES DOWN.

AND YOU REPRESENT C.

LET'S -- SHALL WE MOVE FORWARD HERE. MOTION. MS DEN MYSELF. BEFORE. >> BEFORE THAT MOTION 3.9. MR. MANAGER I WILL SUPPORT THE 3.6 IN IT'S CURRENT FORM IF WE TAKE IT TO THE CITIZENS AND EXPLAIN IT. I DO BELIEVE THIS IS A UNIQUE NUNNED REQUIRES SUPPORT. I -- UNDERSTAND THAT. THIS NEEDS TO BE STRENGTHENED. I WILL SUPPORT THE 3.6 WITH THE INTENT THAT WE HAVE THE MEETINGS IN THE DISTRICT BECAUSE A LOT OF THIS AREA IS UNINCORPORATED. WELL IT IS UNINCORPORATED BUT I WON'T SUPPORT THE 3.9. THAT ONE I WON'T DO.

LET ME ADD THIS. LET'S TAKE ONE OTHER LOOK. TAMMY, PULL UP 1415 ON THE CURRENT RATE AND SHOW THE DIFFERENCE LET ME TRY TO SHOW WHAT THE DIFFERENCE IS IN THE ONE YEAR -- WHAT HAPPENS IN THE ONE YEAR. JUST TO SHOW YOU. IN OTHER WORDS, WHAT I'M GETTING A IS -- JUST SO WE KNOW WHAT HAPPENS IN THAT ONE YEAR. SO YOU KNOW WHERE YOU STAND. YOU DON'T GO BROENG BROKE IN ONE AREA.

FISCAL YEAR 15. 1.7 MILLION SHORTCOMING FALL. TO SUPPORTEN GOING EXPENTURE. S THE RESERVES ESTIMATED AT 5.4. UTILIZE 1.7 OF IT. BRINGING YOU TO THAT 3.7 MILLION IN RESERVES BUDGETED IN THIS FISCAL YEAR. LIKE WISE YOU'RE GOING TO DEMONSTRATE IF WE KEPT IT THE SAME THAT IS WHAT THAT PRESENTATION REPRESENTS. YOU HAVE U YOU ARE UTILIZING THOSE E SERVES TO ALMOST FULL EXHAU.

WHAT I'M LOOK AT IS YOU DON'T GO ALL THE WAY DOWN THE RABBIT HOLE BUT IF YOU STAYED AT 3.63 AND YOU SHOWED PEOPLE WHAT HAPPENS, IN THAT YEAR THAT YOU CAN'T INCREASE, THAT'S YOUR RISK YOU TAKE. IF YOU INCREASE IT THE NEXT YEAR, YOU'RE BACK ON TRACK. THAT'S RIGHT, SIR YEAR IN QUESTION IF YOU'RE TRY THAT'S YEAR IN QUESTION IF YOU'RE TRYING TO EDUCATE PEOPLE. TO EDUCATE YOU STILL HAVE MA'AM. IS YOU'RE MOTION FOR THREE #37B9 9 IN THE UP COMING BUDGET?

YES. INDEED IT WAS. WHY DON'T WANT TO SEE IS I DON'T WANT TO BE GETTING E-MAILS AND CALLS FROM CONSISTENT CONSISTENTS WHO ARE -- I DON'T WANT TO HEAR ANYMORE ABOUT IT. IF IT TAKE AS HIGHER TAX RACE TO DO -- RATE TO DO IT. IT TAKES HIGHER TAX RATE. THE PEOPLE NEED TO BE ABLE TO SEE WHERE THE TAX RATE IS AND THE TRADE OFF. IF THE MANAGER CAN KEEP IT AT THE 3.6 FIGURE AND KEEP SERVICES THE SAME FOR THE NEXT YEAR OR TWO, FINE. THAT'S WHERE WE NEED TO BE.

I WASN'T -- WHAT I'M SUGGESTING IS -- IT'S A DECISION. PUT IT THIS WAY. THE DECISION IF YOU DO IT THIS YEAR OR NEXT YEAR, WHAT YOU LOSE IS THE OPPORTUNITY TO -- HOW MUCH?

ALMOST 1.9.

THAT'S WHAT YOU'RE PUTTING AT RISK. I'M NOT SAYING DON'T THAT. I'M SAYING THAT'S AMOUNT Y ACTUALLY PUTTING AT RISK FOR THE YEAR. WHETHER YOU TALK TO PEOPLE AND THEY DON'T WANT TO DO IT OR WHETHER YOU DO IT.

MY GOAL IS TO MAINTAIN SERVICES OF THE SAME LEVEL AND TO HAVE THE DISCUSSION IF THAT CAN BE DONE AT 3.6 AND THE COUNCIL FEELS BETTER AT THAT, THEN THAT'S FINE WITH ME. SAME LEVEL OF SERVICE.

I CAN DO IT AT THE SAME LEVEL OF SERVICE, OKAY? WE WILL HAVE LOST A COUPLE MILLION DOLLARS IN THAT PROCESS. SO WE'RE CLOSER AND DUG A BIGGER HOLE. WHAT I'M SAYING IS -- IF THEY WOULD RATHER PUT THE 3.63. I'M NOT DISAGREEING WITH MRSHGS DANIELS AT ALL BUT IT ALSO NEEDS TO BE DEALT WITH. PEOPLE REACT. IF YOU WANT TO RISK -- IF YOU'RE WILL GO TO RISK$2 MILLION WE CAN KEEP IT WHERE WE ARE. BUT YOU'RE CREATING A HOLE FOR YOURSELF WHERE YOU HAVE TO DO SOMETHING THE NEXT YEAR. YOU'VE CREATED SITUATION WHERE YOU DON'T HAVE A CHOICE IN SOME .

STILL HAVE THE FLOOR MA'AM. I'LL SUPPORT THE 3.6 WITH THE MEETINGS IN DISTRICT. BY CANNOT GO TO A 3.9. NOT THIS YEAR. I JUST CAN'T.

SHE YIELDS. MR. PATTERSON. THE FLOOR IS YOURSELF. >>.

I'M NOT GOING TO GO BACK TO DAYS OF STONE STAB LETS AND CHISEL. WHEN BEN FRANKLIN CREATED THE FIRST FIRE STATION-TYPE SITUATION, BACK IN FLIFL PHILADELPHIA. BACK IN THOSE DAYS IF YOU WANT TO SEE A FIRE MARKET -- IF A HOUSE WAS ON FIRE THEY GOT TO YOUR HOUSE AND YOU DIDN'T HAVE THE FEE OR HAVE THE FIRE MARK IT WENT UP IN SMOKE. NY YOU'RE NOT ADVOCATING THAT?

I'M NOT ADVOCATING THE FIRE MARK. I THINK GETTING THIS OUT THERE AND LETTING THE PEOPLE MAKE THE CHOICE THAT'S WHERE I'M GOING WITH THIS. WE'VE GOT TO DO IT. SET THAT 35 CENTS, OKAY. FOR ME IT'S ABOUT 54, $56. BECAUSE I LIVE IN TUN INCORPORATE IT RATED AREA. WE NEED TO GET WITH THE CITIES AFFECTED BY THESE RIGHT AWAY AND HAVE THOSE DISCUSSIONS. BECAUSE TWO OF THOSE CITIES ARE MY DISTRICT. I KNOW THAT WOULD -- DOUG HAS AN AREA. I THINK THIS IS AN IMPORTANT DISCUSSION TO HAVE. I REALLY DON'T -- WE CAN DO IT NOW OR WAIT UNTIL NEXT YEAR AND IT'S GOING TO BE THE SAME RESULT. PITCH FORKS AND HANGMAN NOOSE. AND HANG GRI PEOPLE. BUT WHEN YOU NEED IT YOU NEED IT. THIS IS FOR THE TIMES THAT I SEE THE FIREFIGHTERS GETTING WORKED UP ON ISSUES MAY WANT TO LOOK AT THEMSELVES WHEN THEY'RE OUT IN THE COMMUNITY TALKING TO PEOPLE. THIS WILL HAVE A SIGNIFICANT AFFECT ON THEM. IF WE HAVE TO START CUTTING BACK ON SERVICES. .

MS C.

I HAVE SOME CONCERN ABOU EXPENDITURES ON HERE. FOR INSTANCE, IT CONCERNS ME ABOUT THE FACT THAT WE HAVE THE CAPITAL OUT LAY ON THIS THAT'S GOING TO GO UP TO 200. . -- 25,000 TO 99 TO 200,000 TO 240,000. THESE ARE CAPITAL OUT LET EXPENDITURES. WHAT ARE WE DOING TO INDICATE THIS IS WHERE WE'RE HEADING IN THAT EXPENDITURE. IT SEEMS TO ME WE CAN LOOK AT THIS CHART -- CHART HERE AND LINE BY LINE DISSECT TO SEE WHERE WE ARE. THIS NINE EMPLOYEES, ARE YOU ANTICIPATING NINE EMPLOYE TRANSITIONING?

WE'RE PHASING THEM OUT. THIS FUND IS SO OUT OF LINE, OKAY? WE ARE TO A CERTAIN DEGREE AT BARE BONES IN TERMS OF NOT PUTTING CAPITAL BACK IN THE SYSTEM. IT'S ALL ABOUT PEOPLE AND THE COMMITMENT AND MAIN TINING THE FIRE HOUSES. -- MAINTAINING THE FIRE HOUSES. YOU'RE PUSHED THIS DOWN AND DOWN. THE ONLY POLICY CHANGE THAT WILL MAKE ANY EFFECT WILL EAT UP THE RETURN. >> THE BREATHING APPARATUSES GO TO $217,000 UP TO -- WHAT ARE YOU TALKING ABOUT.

THAT'S SAFETY COMMITMENT THAT THEY GO IN AND OUT OF BUILDINGS WITH. THESE ARE MANDATED THINGS THAT I HAVE TO MAKE SURE ADEQUATE.

WHAT'S THE LIFE-CYCLE FOR THESE?

CONSTANTLY HAVE TO BE UPGRADED BECAUSE THERE'S NO MARGIN OFFER ERROR. WE HAVE TO -- MARGIN OF ERROR. WE'RE SO OUT OF LINE. $2 MILLION OUT OF LINE. I THINK IT'S VERY IMPORTANT THAT YOU'RE HAVING THIS DISCUSSION. BECAUSE WE'VE DONE EVERYTHING WE'VE COULD TO AVOID THIS DISCUSSION BY CUTTING COSTS. WE'RE AT THAT POINT. ONE THING THAT DO OCCUR TO ME IS THAT IT MIGHT BE EASIER FOR PEOPLE TO ABSORB AND TAKE LEST RISK IN THE SYSTEM IF YOU, INSTEAD OF TRYING TO MAKE IT UP IN ONE YEAR, MAKE IT UP IN TWO. IF YOU DID HALF THAT WAY THIS YEAR WITH SOME THOUGHT THAT YOU WOULD CONSIDER GOING THE OTHER HALF. THE IMPACT IS MORE LIKE $12 A YEAR. A BUCK A YEAR. JUST A THOUGHT. WE'VE DONE THAT BEFORE ON VOE TRAN.

YOU WOULD GO WITH WHAT THE REST OF THE COUNCIL WANT TO DO. BUT I PREFER THE .

MS CUSACK SKILL HAS THE FLOOR.

CLEAR AS MUD THIS THING HERE. I'M NOT CERTAIN AS TO HOW WE'RE REACHING THESE NUMBERS AND TO HAVE TO GO TO 3.98. AND THE NUMBERS STEADILY GO UP AS THE YEARS GO BY. I DON'T UNDERSTAND THE RATIONAL AND WHAT MAKES IT MOVE FROM ONE POSITION TO ANOTHER WHEN YOU'RE NOT INCREASING AS FAR AS THIS PERSONAL SERVICE. S THEY'RE PRETTY MUCH STAYING THE SAME. LESS THE EXPENDITURES. THE COST IS STEADY GOING UP. I DON'T SEE THAT.

INFLATION. THAT'S THE COST OF THE XIMENT.

HEALTH INSURANCE.

IS HEALTH INSURANCE. IS THE ONLY FUND WHERE HEALTH INSURANCE DOES NOT COME OUT OF GENERAL REVENUE.

IT DOES NOT COME OUT OF GENERAL REVENUE. YOU HAVE TO TAKE ALL OF THIS COST FOR THIS FUND OUT OF THE FIRE FUND THAT THESE PEOPLE PAY FOR. IT'S THE LAW. ALL THE COST -- THAT'S WHY WHEN WE GOT TO THIS POINT --

IT DOESN'T SAY ONLY FOR 2013, 2014 DO I SEE TRANSFER $530 FUND TO GROUP INSURANCE.

WE CAN HAVE A SEPARATE DISCUSSION --

I THINK WE AUGHT TO. I HAVE SOME CONCERNS.

HOW ABOUT WE HAVE A SEPARATE MINIBUDGET ON JUST THE FIRE BUDGET.

I THINK WE NEED TO DO THAT. WE HAVE A QUESTION ON THE FLOOR WHICH IS 3.9 AND THAT'S REALLY THE ISSUE WE'VE GOT ON THAT. ANYTHING ELSE, MA'AM MS. DENYS THE FLOOR.

I'M PUSHING A FEW BUTTENS. I UNDERSTAND THE SITUATION. WE'VE TALKED ABOUT THIS FROM DAY ONE THAT I DON'T BELIEVE THE COUNTY TELLS THE STORY WELL ENOUGH ON WHAT WE DO. AND I BELIEVE THAT. I I BELIEVE THAT STRONGLY THE GREAT THINGS WE DO AS A COUNTY. IF WE CAN HAVE THESE MEETINGS THAT YOU'VE TALKED ABOUT WITHIN THE DISTRICTS BEFORE THIS COMES BACK UP BEFORE THE FINAL VOTE, I WILL SUPPORT IT. IF THAT'S WORKABLE AND AGREEABLE. I DO GET THE BIG PICTURE. I UNDERSTAND THE SHORTFALL AND THESE SITUATION AND THIS IS A FUND THAT NEEDS TO BE STRENGTHENED. I GET THAT. AT THE SAME TIME I THINK WE WOULD DO A SERVICE TO THE CITIZENS TO TELL THE STORY. I THINK IT'S TIME TO TELL THE FIRE STORY. WE'VE NOT DONE A GOOD J THAT IN MY OPINION.

I WILL TELL YOU FOR THE LAST NINE YEARS, I'VE BEEN TRYING TO TELL A LOT OF PEOPLE. ALSO A LOT OF PEOPLE DO NOT WANT TO UNDERSTAND THIS. THEY JUST DON'T WANT TO UNDERSTAND IT. SO NOW WE'RE TO THE POINT WHERE IT'S TIME YOU HAVE TO UNDERSTAND IT TO MAKE THOSE SEASONS. WE'VE DONE OUR -- DECISIONS. WE'VE DONE OUR PART. WE CAN HAVE THOSE MEETINGS. THE ONLY DILEMMA YOU FACE, WHICH IS FINE, YOU CAN ALWAYS REDUCE THE RATE. I'M TRYING TO MAKE SURE THE DOLLAR AND WE'RE ALL ON THE SAME PAGE. YOU CAN ALWAYS REDUCE IT. YOU HAVE TO GET IT ON THE PAGES. MAYBIC SEND SOMETHING -- MAYBE I CAN SEND SOMETHING OUT THOO THA RELATES TO HAVING A DISCUSSION ON THIS. I DON'T WANT PEOPLE TO FEEL THEY CAN'T DISCUSS THIS BEFORE THEY FIND OUT THE MEETINGS IN SEPTEMBER. THEY DON'T NEED TO WAIT TO COME TO OUR BUDGET MEETING. THAT DOES MORE HARM THAN GOOD. I CAN'T AGREE WITH YOU MORE. I THINK IF CITIZENS REALLY UNDERSTOOD, AND WE REALLY GOT THE MESSAGE OUT AND FIRE CHIEFS ARE THERE AND SHOW THEM THIS IS EASY TO UNDERSTAND. SHOW THEM THIS IS WHAT IT IS AND THIS IS HOW MUCH MONEY IT IS. WE RAISED THE RATE TO 3.9 BUT NOTICE WE KEPT IT FLAT. NOT TRYING TO SHOW WE KEPT IT FLAT A FEW YEARS AFTER THAT. REALLY $27 A YEAR. ON THE FIRE STATION IN FLAGLER. THEY DID HAVE MARY ANNE -- ABOUT A YEAR AGO SOME OF THE CITIZENS, SHE TOLD ME, CAME BACK AND SAID THEY UNDERSTOOD THIS AMOUNT OF MONEY WAS A LOT SOME CITIZENS SAID I WOULD PAY THAT. WHEN THEY FOUND OUT IT WAS UNDER 50 BUCKS THEY SAID THEY WOULD PAY THAT. IN ALL FAIRNESS TO THE COUNCIL. THIS COUNCIL HAS BEEN UNDER PRESSURE NOT TO RAISE ANY RATES FOR SO LONG AND THIS ONE DIDN'T FIT THE MODEL. WE'RE ABOVE THE RATE OF STANDARD. IT'S BAN TOUGH ROAD TO EVER RACE. WE'VE BEEN KRIZTIZED -- WE'VE CUT COST ON MORE EFFICIENT ANY FIRE DEPARTMENT THAN ANY COUNTY. I'LL BACK THAT UP. SHOW ME HOW MANY PEOPLE YOU HAVE ON A TRANSCRIBING TRUCK AND HOW WE MANAGE OUR PEOPLE. WE HAVE SOME ISSUES BECAUSE OF THE LOW DENSITY. BE COMBLAT GLAAD TO TELL THE STORY. DAMAGE I'M RUN INTOING. MY NECKS MOVE IF YOU THINK -- I'M TALK ABOUT CLOSING SOME STATIONS. THEN I THINK IT WILL BE OB OBSERVE OBVIOUS. I KNOW YOU MAKE SURE WE HAVE THE MEETINGS BEFORE THEY HAVE TO BE DONE BEFORE OUR MEETINGS IN SEPTEMBER.

ABSOLUTELY.

OKAY? HERE'S MY ONLY THING. IT'S ONLY GOING TO BE ABOUT THIS FUND. ONLY THE UNINCORPORATED PEOPLE AND ABOUT THIS FUND. I'M NOT HAVING CHAOS AND TAKEN OVER BY OTHER PEOPLE. I DO THINK THIS NUMBER CAN MAKE PEOPLE UNDERSTAND. THE CHIEF CAN EXPLAIN THE THINGS IN @ BUDGET AND HE CAN CUT THIS TO THE BONE.

FAIR ENOUGH.

HANG ON THERE, CHIEF. I DON'T SEE ANYONE ELSE WITH QUESTIONS.

IT MULTIMULTIPLE DISCUSSES.

MY ONLY BIG THING IS THAT LAST YEAR WE GOT -- WE WENT THROUGH THIS BUDGET THING AND WE WERE ACTUALLY ABLE TO REDUCE OUR BUDGET ALTHOUGH PEOPLE DIDN'T WANT TO HEAR IT, BY THE.199. WE REDUCED THE GENERAL BUDGET. AND I GOT BEAT UP A LOT THAT DAY. AND NOW WE'RE TALKING ABOUT INCREASE AND HERE'S OUR PROBLEM. THEY'RE NOT GOING TO LOOK AT THAT'S JUST THE FIRE FEE. EVERYBODY IS GOING TO LOOK AT THE SAME WAY THEY DID LAST YEAR. THIS IS AN INCREASE OF.35. THIS IS GOING TO BE A TOUGH ONE TO SELL TO THE PUBLIC.

ONLY IF YOU'RE IN THE UNINCORPORATED.

I AM AM. REMEMBER PEERSEN. LET'S PRETEND FOR A MOMENT IN VOIK. I LIVE UNINCORPORATED. THIS IS ONE IS GOING TO BE A TOUGH ONE TO SELL. I UNDERSTAND THE IDEA IF WE PUT IT AT THIS HIGHER RATE, 3.9 WE CAN ALWAYS REDUCE IT. BUT I HATE GETTING CAUGHT BEING PUT IN THAT 3.9. THAT'S HALF OF OUR GENERAL BUDGET. THAT'S WHAT WE -- OVER HALF WHAT WE GET PAID FOR THE JEN PM I'M SURE A COUNCIL WILL GO FOR IT.

JUST TO MAKE YOU AWARE LAST YEAR, THE BIGGEST ISSUE I HAD WITH THE FOLKS UP IN PEARSEN, NOT SO MUCH THE FIRE BUT EMERGENCY SERVICE. S I THINK, WHAT ABOUT WHAT PERCENTAGE IS FIRE AND WHAT PERJURY IS EMERGENCY?

ROUGHLY ABOUT 75% --

IDENTIFY?

JEFFREY SMITH. FIRE CHIEF. I'M SORRY. ABOUT 07% OF OUR CALLS BETWEEN -- 70% OF OUR CALLS ARE EMS. WHAT WE DID IN DISTRICT 44 WHICH IS PEARSEN WHICH HAPPENS TO BE A 200-SQUARE MILE DISTRICT WE STARTED DOING TRANSPORT IN ORDER TO TO PLANT EMS. OUR FOLKS UP THERE NOT ONLY FIGHT FIRE BUT TRANSPORT PATIENTS. WE CAN GET THEM QUICKER THAN INVESTIGATION VG A TRANSPORT. WE TOOK ON THAT EXTRA BURDEN IN ORDER TO TO TRO VIE THAT SERVICE.

I KNOW THAT LAST YEAR IT WAS A BIG CONCERN ON THE EMERGENCY SERVICE ASIDE. NOT ONLY FROM THE RESIDENTS BUT ALSO FROM THE TOWN COUNCIL UP THERE. THEY WERE REALLY CONCERNED. THIS IS GOING TO BE A TOUGH ONE. I WANT TO MAKE SURE WE GET UP THERE AND TALK TO THE ENTIRE COUNCIL AND TO THE CITIZENS IN SEVILLE SO THEY KNOW WHAT WE'RE DOING.

MRSHGS PATTERSON ALSO IN YOUR DISTRICT AND I'LL SPECIFICALLY SPEAK TO THE THREE COUNCIL MEMBERS. ONE OF THE BIGGEST ISSUES, THIS ISSUE WITH TRANSPORT BY FIRE SON-IN-LAW VALID IN -- FIRE IS VALID ONLY IN AIRS WITH THE FIRE TRUCKS. NOT TRUE IN THE URBAN AREAS. WHAT THE COUNCIL ASKED FOR. I KNOW CUSACK AND WORTHY WERE INSTRUMENTAL IN THEY ARE THE ONE GROUP THAT HAS COMP NATION UNIT. S WHEN THEY PULL UP IN A FIRE TRUCK. THEY CAN ALSO TRANSPORT IN THE VEHICLE. NO ONE ELSE CAN DO THAT BUT US. THAT REALLY MADE SENSE BECAUSE IN ALL FAIRNESS, EVAC IS A SECOND TO NONE SERVICE. THERE ARE POINTS OUT THERE WHERE THE CLOSEST UNIT -- MOST OF THESE CALLS, THE GREAT MAJORITY OF THESE CALLS ARE ALL NONE EMERGENCY. THE FACT OF THE MATTER IS, A BROKEN ARM CAN BE A NONE EMERGENCY. BUT THE PERSON WHO HAS THE BROKEN ARM DOESN'T THINK THAT. THE FACT OF THE MATTER IS, HIS TROOPS ACTUALLY NEED THE TRANSPORT OUT THERE COMBHA WHA I'M TELLING YOU IS THIS SERVICE WENT OUT OF THE WAY FOR THE AREA. WHICH I THINK RELATES TO A COUPLE MORE DOLLARS A YEAR. SOME PLACE WHERE YOU REALLY HAD AN ISSUE WITH MEDICAL. EDUCATION E ESPECIALLY WAY OUT IN RURAL AREAS. WE'RE THE ONLY SERVICE THAT DID THIS. HOW MUCH YOU PAY FOR THOSE UNITS?

ABOUT $350,000.

THAT'S HOW FAST WE CAN GO THROUGH CAPITAL. THE NICE THING FOR THE CITIZENS OUT THERE REALLY APPRECIATED WE PUT THE MONEY INTO THE UNITS. WE ACTUALLY ENHANCED OUR SERVICE IN THE MIDST OF A DOWNTURN IN TERM OF MEDICAL NOW THEY WORK AND IN HAND WITH EVAC.

I SEE NO FURTHER CUSHION AND WE WILL GO FORWARD WITH THE PROIZAL. OR THE MOTION HAS BEEN FOR THE -- TO SET THE MILL RATE OR FIRE SERVICES AT 3.9815 MILLION. ALL THOSE IN FAVOR SIGNATURE FIE BY AYE.

ALL THOUGH OPPOSED? I WILL APPOSE.

MR. CHAIR, FOR INFORMATION ANT COUNCIL. IE KNOW THE NEWS JOURNAL HERE. I WILL MAKE SURE -- SURE YOU SET THE MILLAGE RATE SO YOU CAN DISCUSS WITH THE CITIZENS IN HAVING THE DECISIONS. SO THE NEWSPAPER DOES NOT FINGERPRINT NUMBER AS THOUGH CAST IN STONE. I'M CLEARLY SURE WHEN I TALK TO HIM HE'LL APPRECIATE THAT POINT. HE'S A GOOD REPORTER. HE'LL GET THAT RIGHT.

AN DRU I DOESN'T DO IT THIS TIME. I WAS GIVING YOU A BREAK.

WE KNOW HIS FAITH IN HIS ACCURACY.

I'LL TELL YOU WHAT. OKAY. MOVING ON NOW. WE'VE DEALT WITH THAT. WHERE ARE WE AT? WE ARE AT ITEM 8. ITEM 9, WE ARE PAST THAT. WE HAVE TWO CITIZENS. ARE THE CITIZENS STILL.

WE NEED TO DO ITEM 9.

20 AND -- --

ITEM 9. MR. GEORGE BRITAIN. WELCOME ABOARD. VACATION ABANDONMENT OF A PORTION OF THE DELEON SPRINGS HEIGHTS. WAYNE AND ALITA ALLEN ARE THE AP CAN'TS.

THANK YOU. THE PETITIONERS INITIALLY SUBMITTED THE PETITION BACK IN 08. DURING OUR REVIEW WE DISCOVERED THERE WERE ISSUES IN STEMMING WITH THE ENVIRONMENTAL VIOLATION ON THE PROPERTY. DIDN'T MOVE FORWARD TP STAFF HAS BEEN WORKING WITH THE PROPERTY OWNERS TO CLEAN UP THOSE ENVIRONMENTAL ISSUES AND THE CODE ENFORCEMENT ISSUES. THAT HAS FINELY COME TO CONCLUSION AND STAFF HAS NOTIFIED THEM THERE ARE NO VIOLATIONS AT THE PRESENT TIME. THAT SET THE STAGE FOR WHAT THEY INITIALLY WANTED TO DO IN 08. YOU SEE BEFORE YOU THE PLAT OF TINY LITTLE LOTS. MULTIPLE PUBLIC PLATTED UNOPENED STREETS. THERE ARE -- WE FOCUS OFTEN ON THE PUBLIC RIGHTS AWAY TO ENSURE IF WE RECOMMEND TO YOU TO ABANDON, VACATE THE PLATTED STLEETS WE LOOK AT, IS THERE ANYTHING IN EXCHANGE. ANY PUBLIC PURPOSES. RIGHT OF WAY OR ANYTHING. THIS IS A REMOTE AREA. THERE ISN'T RELATED TO RIGHT OF WAY. WHAT THE OWNERS HAVE AGREED TO DO IS PLACE A PERMIT CONSERVATION EASIMENT UPON SOME PROPERTY THEY OWN AND PROPERTY THE ST. JOHNS WATER MANAGEMENT AS A GOOD CANDIDATE INDICATE PROTECTED THROUGH CONSERVATION EASIMENT. THE PROPERTY OWNERS HAVE AGREED TO DO THAT AS A CONDITION OF COMING BEFORE YOU. SO THE PORS PORTIONS OF PONCE DELEON STREET, SUE STREET, WHICH ARE 50-FOOT IN WIDTH. REQUEST THOSE BE VACATED AND A PORTION OF VIRGINIA AVENUE WHICH IS WIDER THAN 60 FEET. BE VACATED. DOES NOT IMPACT ACCESS TO ANY OTHER PROPERTIES BEYOND THEIRS. STAFF RECOMMENDS APP.

I JUST HAVE ONE QUESTION. WHAT YOU'RE SAYING THEY WANT TO TAKE THESE PIECE OF THIS PROPERTY JOIN THEM AND MAKE ONE BIG.

THAT'S CORRECT.

THANK YOU, SIR. MR. PATTERSON YOU HAVE THE FLOOR.

I'M GOING TO GO AHEAD TO APROOEF CASE REZONING NINE ACRES AT PRIME AGRICULTURE A 1 TO RURAL AGRICULTURE A 2.

I HAVE A MOTION FOR APPROVAL.

EXCUSE ME -- WHEN HE RED WAS NOT ITEM 9.

I'M SORRY. SNOOIM AT 54 PM I'M READY TO GO HOME.

EXCU.

I GO IT. RETRACT THE LAST MOTION.

RETRACTED.

MOVE THE PROSAL. VERSUS MAT BOOK SEVEN PAGE 127 IN THE DAE DELEON SPRINGS AREA.

WE HAVE A MOTION.

SECOND.

I WILL CONTINUE WON THE PUBLIC HEARING AS NORMAL. IS THERE ANY OTHER STAFF REPORT IN.

NOS.

THANK YOU. PUBLIC PARTICIPATION FOR THIS?

NONE RECEIVED.

NOT NOW. YOU'RE NEXT. WE WILL NOW CLOSE THE PUBLIC PRESENTATION. ANY FIRST DISCUSSION YOU'D LIKE TO --

WAS THERE A SECOND?

THERE WAS A SECOND. ANY DISCUSSION ANYWHERE ON THE COUNCIL. AS TO SEEING. ALL THOSE IN FAVOR OF RESOLUTION TO ABANDON THE PORTION OF PLAT -- YES. AS WRITTEN ON ITEM 9. MAP BOOK DELEON SPRINGS AREA. ALL THOSE IN FAVOR?

AYE.

ALL THOSE OPPOSED. IT IS HERE BY ABANDONED. THANK YOU. THANK YOU STAFF AND EVERYONE INV.

WE HAVE TWO MORE ITEMS BEFORE WE TAKE A BREAK. ITEM 24 IS GOING TO BE UP FIRST BECAUSE WE HAVE INDIVIDUALS THAT ARE HERE FOR THE CULTURAL GRANT AREA. MR. DAVE BUY ON ARE ARE YOU PRESENTING? >> SNILD LIKE TO HEAR HIS DISAGREEANCES FIRST. MR. MORNING YOU NEED TO I DIDN'T HAVE YOURSELF. ADDRESS AND NAME AND TELL US WHAT YOU GOT.

ITEM 24 PM PP 66 TANGLE WOOD ROAD IN FLORIDA. ITEM 24 IS ANOTHER $611,000 ANNUAL GIVE AWAY P ALL THESE SQUEAKING YOU PEOPLE DO ABOUT RAISING TAXES YOU GIVE AWAY MONEY. THE VOLUSIA COUNTY CULTURAL COUNCIL HAS NO REASON FOR EXISTING. THEY JUST SPLIT THE MONEY. ALL THIS MONEY FOR NONPROFIT ORGANIZATIONS. SOME MAKE MONEY. SOME QUITE WELL AS THEY DODGE TAXES. THIS IS SOCIALIST WARFARE FOR -- PAY FOR ARTS AND CULTURE CORPORATIONS THAT SHOULD SINK OR SWIM IN THE MARKETPLACE WITHOUT GOVERNMENT ASSISTANCE. DISTRIBUTE MONEY TO THEIR VERY CORPORATIONS. SANDRA WILSON IS ONE. PAT -- HAS SOME OF HER FRIENDS ON THE BOARD FOR ONE OF THESE CULTURAL BUSINESSES. YOU CAN SEE THAT THE MONEY GOING BACK AND FORTH. AGAIN, THIS COUNTY IS $254 MILLION IN DEBIT AND WE NEED TO STOP THESE GIVEAWAYS OF TAXPAYERS FUNDS TO THE TAX DODGING CORPORATION. S QUALITY OF LIFE IS NOT -- AND CORPORATIONS THAT DON'T PAY TAXES. IT ISN'T THAT THAT'S NOT WHAT YOU DO. THESE PEOPLE. ST PERFECTLY WELL THEY WANT TO DO ARTS AND CRAFTS. LET'S THEM DO IT ON THEIR OWN MONEY. EVERY TIME I COME HERE YOU'RE GIVING AWAY PUN MANY YOU JUST GAVE MONEY TO A SHACK IN BARBREVILLE. YOU WANT TO GIVE AWAY MONEY. YOU DON'T NEGOTIATE. YOU JUST GIVE AWAY MONE AUTHORIZE. THIS COUNCIL NEEDS LEARN NO AND NEGOTIATE. NOW TIME FOR YOU TO GIVE AWAY $611,000.

THANK YOU SIR. MR. BYRON. YOU HAVE A REBUTTAL.

THANK YOU. DAVE BYRO DIRECTOR OF THE DEPARTMENT OF COMMUNITY SERVICES. THIS IS 2014-1015 COMMUNITY CULTURAL GRANT FOR IF THE BOARDS. WHICH WOULD BE OUT OF NEXT YEAR'S BUDGET. EQUAL TO THE AMOUNT OF THIS YEAR'S BUDGET SO NO INCREASE IN THAT. THE BOARD HAD 36 APPLICATIONS. RECOMMENDED 33 FOR FUNDING. THE THREE THAT DID NOT MAK FUNDING LIST ONE DIDN'T MAKE SCORE AND ONE DIDN'T REQUIRED MEETING. A SOPHISTICATED SCORING PROFESSION. THESE FUNDS ARE OPERATING FUNDS BASED ON THE -- OF PERCENTAGES OF THE OVER ALL OF RATING FUNDS. KELLEY FERGUSON HERE TO MAKE A PRESENTATION OR ANSWER QUESTIONS. THIS IS THE SAME AMOUNT OF MONEY AS IN THE CURRENT.

THANK YOU, SIR.

MS. DENYS.

THANK YOU I WAS GOING TO PULL THIS ARTICLE II FROM -- BUT FOR DIFFERENT REASONS. THIS CULTURAL COUNCIL WHEN WAS THAT FIRST ESTABLISHED? VOLUSIA COUNTY? WHAT.

1990.

AND -- I KNOW IT WAS EARLY 90s. SO WHAT'S INTERESTING IN THIS FUNDING, IT'S A PROCESS, A PUBLIC PROCESS. IT'S TRANSPARENT AND THE PUBLIC IS INVITED TO THAT VETTING IN THE PROCESS. IS THAT NOT ACCURATE?

MA'AM YOU WILL -- COME ON UP AND BEFORE WE GO TOO FAR. IDENTIFY YOURSELF.

I'M KELLEY FERGUSON I'M THE CURRENT CHAIR OF THE CURL CHURL COUNCIL.

I PULL IT ONLY BECAUSE A LOT OF ST ORGANIZATIONS AND ACTIVITIESPY THEY ARE REVENUE GENERATORS. THEY GENERATE REVENUE. MAYBE NOT AS MUCH MUCH AS WOULD LIKE TO BE CALLED HERE. WE CREATE JOBS WITH THIS AND THE ARTS IN THE CULTURAL. WHAT'S INTERESTING I LOOK AT NUMBERS AND PERCENTAGESES. BACK IN 05, 06 WHAT WAS BED $1 -- THIS WAS 14-15 WE'RE ABOUT TEN YEARS LATER. WE'RE BUDGETING 15% LESS THAN WE DID IN 05 AND 06. SAYING WITH THAT AND I LOOK AT NUMBERS. THIS BOARD HAS A GOOD PROCESS. YOU VET WELL AND YOU DON'T RUBBER STAMP EVERY APPLICATION. THAT'S OBVIOUS. I PULLED IT -- -- I PULLED IT TO SAY KUDOS. KEEP UP THE GOOT GOOD WORK. IN VOLUSIA COUNTY PEOPLE CLEARLY SUPPORT THE CULTURAL ARTS. I HAVE A MOTION FOR APPROVAL.

SECOND FOR MR. PATTERSON.

THE FLOOR IS YOURS. I'M DONE.

WHERE DOES THE FUNDING COME FOR THIS PARTICULAR PROCESS? GENERAL FUND. >> GENERAL FUND.

THAT'S CO.

ALL RIGHT. WE HAVE A MOTION FOR APPROVAL AS A SECOND. ALL THOSE IN FAVOR PLEASE SIGNATURE FIE BY AYE.

ALL THOSE OPPOSED.

SO CARRIED.

THANK YOU SO MUCH FOR YOUR SUPPORT.

ITEM 20. LEGISLATIVE CON SUMMITING SERVICES AGREEMENT WITH GRAY ROBSEN SON, PA. MR. KARL IF WOULD BE OKAY TO GO FIRST. FLOOR IS YOURS SFP PP. >> IDENTIFY YOURSELF FP.

MORTON CULL AGAIN. TANGLE ROAD. IF MY RESEARCH IS CORRECT. THIS COUNTY IS $264 MILLION IN DEBIT. HOW DID WET WE GET THAT. TWO MONTH AGO WE FWAIF AWAY $20 MILLION IN THE NAME OF ECONOMIC DEVELOPMENT BECAUSE OF THE MILLION AIRS AND BILLION ORDINARIES AT THE DAYTONA SPEED WRA A LOT OF PEOPLE --

MR., WE NEED TO REFRAME FROM ATTACKS ON COUNCIL. YOU PULLED ITEM 20 THAT HAS TO DO WITH ROBINSON.

DO WE NEED TO PAY $5,000. WE HAVE OUR OWN ECONOMIC SEVEN EMPLOYEES WE HAVE WAYSED ON VOLUSIA TP I HAVE A DUTY AND REASONABLE TO BRING UP THE MANY CAME PAYNE CONTRIBUTION THAT GRAY ROBINSON TO COUNCIL MEMBERS. WE HAVE GRAY ROBINSON GAVE PATRICIA NORTHEY $500. ANOTHER 250 FROM SANDRA GRAY. HERE'S KARL $700. DUG DANIELS 500. PATRICIA GOT ANOTHER 500. AND CHARLIE GRAY WHO IS THE FOUNDER. DOUG DANIELS GOT ANOTHER $250 HERE.

HOLD THE TIME FOR A SECOND. THE ISSUE HERE WE'RE DISCUSSING AND WE'RE TRYING TO KEEP ON TRACK HERE IS THAT THIS IS A CONSULTING SERVICES AGREEMENT WITH GRAY ROBSEN SON IN EXPENDITURE OF $50,000 A YEAR YEAR THIS DOES NOT HAVE TO DO WITH CAMPAIGN CONTRIBUTION. I'M GOING TO MAKE THAT POINT OUT. IF IF ONE OF THE COUNCIL MEMBERS SAYS I DON'T THINK THAT'S RELEVANT I WILL STOP WITH YOU WITH THAT BUT I'M GIVING YOU FAIR WARNING. PLEASE KWONT TIME.

IT'S A LETTER FROM GRAY ROBINSON. SAYS WE ARE PLEASED THAT THE VOLUSIA COUNTY HAS CHOSEN TO PERFORMANCE WORK FOR VOLUSIA COUNTY. THEY CALL IT WHAT THEY WANT TO. BY WHAT PROCESS WERE THEY CHOSEN? DAYTONA BEACH USE JOURNALAL BROUGHT THE SAME THING UP. HOW WERE THEY CHOSEN. MOVING ALONG. JOSH WAGNER GOT $200 FROM CHARS GRAY. ANOTHER $500. I POINT THIS OUT THE SIMPLE FACT IN THEORY, NOT NECESSARILY. IN THEORY CAMPAIGN CONTRIBUTION MAY IN FACT INFLUENCE VOTES. NY TREAD CLOSE.

I DIDN'T HEAR MY NAME. I FEEL SLIGHTED.

I FEE.

FOR REBUTTAL. MR. KARL. COULD YOU PLEASE FOR THE RECORD COMPLAIN HOW MR. GRAY ROBINSON WAS CHOSEN FOR THIS.

RICK KARL DIRECTOR OF AVIATION ECONOMIC RESOURCES. THIS IS -- YOU SELECT THE LOBBYIST. THIS IS NOT A FIRM THAT GOES THROUGH. ON YOUR BLAF. DOES NOT GO THROUGH THE RFP REQUIREMENT.

PULL THE MIKE UP AND SPEAK INTO THE MIKE. I CAN'T HARDLY HEAR YOU UP HERE.

THIS IS YOUR LAW FIRM THAT YOU SELECTED AT YOUR DISCRETION TO REPRESENT YOU INIAL HASCY AS I LIKE TO QUOTE MARK TWAIN SAID. NO ONE'S LIFE, LIBERTY AND PROPERTY IS SAFE WHIL LEGISLATOR IS IN SESSION. HAVING ONE OF THE COMBRAETS LAW FIRMS TO REPRESENT US NOT ONLY IMPORTANT TO ADVANCE BUT ALSO FRO PRO TECT THE COUNTY GOVERNMENT THAT IS ALWAYS UNDER ATTACK BY THE LEGISLATOR. THIS IS AN IMPORTANT FUNCTION THEY PERFORM.

GETTING BACK FEED ON YOU. CAN YOU MOVE THE.

WITH THAT IF THERE'S ANY QUESTIONS YOU MAY HAVE. THIS IS THE SAME CONTRACT WE HAD LAST YEAR. IT'S A RENEWAL. THE FEE HAS NOT INCREASED. IN FACT WE HAVE IN THE ADDITION OF ONE MORE STAFF MEMBER WORKING ON THIS GRAY ROBSENSON. WE'VE GOT A FULL COMPLIMENT. IF THERE'S ANY QUESTIONS I'LL BE HAPPY TO ANSWER.

MR. DINNEEN WOULD YOU LIKE TO SPEAK FIRST OR THE COUNCIL.

HE'S OFF.

MR. DANIELS.

THANK YOU MR. CHAIRMAN. I'M REALLY GLAD THAT WAS BROUGHT OUT. CHARLIE GRAY IS A FRIEND OF MINE FOR YEARS. I REALLY LIKE THE GUY. HE'S A FORCE IN CENTRAL FLORIDA FOR MANY YEARS. CREATED THE UNIVERSITY OF CENTRAL FLORIDA. HE HAS DONE SO MUCH FOR CENTRAL FLORIDA AND FOR VOLUSIA COUNTY. THE LIST WOULD LEAD OUT THE DOOR. FRED LEN HEART WAS BORN AND RAISED HERE. HE'S THE OTHER ONE WE DEAL WITH FROM THAT FORM. HE WAS BORN AND RAISED HERE PRACTICED LAW HERE FOR A LONG TIME. TERRIFIC GUY. BOTH OF THEM HAVE AN EXTRAORDINARY AMOUNT OF INFLUENCE INIAL LA HASCY.

DO WE GET OUR MONIES WORTH?

YES, I WOULD SAY SO. THAT'S WHY I RECOMMEND THIS.

THANK YOU. NO FURTHER QUESTIONS.

MR. PATTERSON YOU HAVE THE FLOOR. I THINK I DIDN'T GET ANY MONEY I MIGHT AS WELL MAKE THE MOTION TO APPROVE IT.

I SECOND IT BECAUSE I GOT NO MONEY EITHER.

I HAVE A MOTION FOR APPROVAL FROM MR. PATTERSON AND SECOND FROM MS. DENYS. >> MS. NORTHEY.

WE ARE LUCKY TO HAVE THEM TO I WILL SUPPORT THE MOTION.

I WILL ADMIT THAT HAVING DEALT WITH THEM UP IN TAL HASCY AND HERE. WE HAVE GOTTEN OUR $50,000 WORTH. TO QUOTE MY COLLEAGUE HERE MS. CUSACK NOT ON THE TABLE, ON THE MENU. THEY HAVE SIEVED US SEVERAL HUNDRED THOUSANDS DOLLARS. I'VE WITNESSED SUCH THINGS. ALL THOSE IN FAVOR OF LEGISLATIVE CONSULT PG SERVICES WITH GRAY ROBINSON FOR $50,000 A YEAR. SIGNATURE FIE BY AYE.

ALL THOSE OP. --.

MR. DINNEEN.

ONE FINAL COMMENT. IN ALL THE YEARS I'VE BEEN HERE THIS IS THE BEST EXAMPLE OF WHEN THE COUNCIL REALLY FEELS GOOD ABOUT WHO THEY PICK TO DO THIS AND IT'S WORKED OUT WELL. I REALLY LIKE TO SEE US DO THAT WITH A FEDERAL LOBBYIST. I THINK IT WAS BETTER THAN THE WAY WE TRIED BEFORE WHICH WAS THIS BID KIND OF PROCESS. I THINK THIS WORKED OUT BETTER. EVERYBODY SEEMS HAPPIER. COUNCIL TO BE WITH A LOBBEST. MAYBE WE CAN COME AND --

WE HAD BREAKFAST WITH A COUP OF THE SENATORS AND THEY SAT DOWN AND SAID WE DIDN'T KNOW YOU WERE DOING THAT AND SAID HERE'S YOUR00,000 BACK.

THE TIME NOW IS 12:41 WE'LL BE IN RECESS FOR -- WHAT'S OUR NEXT TIME SPECIFIC?

2:00.

ALL THE WAY DOWN THROUGH HERE. 2:00 P.M.. FOR THE RECORD I MAY BE LATE. IF I'M NOT HIRE MR. PATTERSON WILL YOU DO THE HONORS. WE ARE IN RECESS UNTIL 2:00. [MEETING RECONVENE AT 2:00]

[RECESS]

YOU HAVE THE FLOOR.

THANK YOU.

CAN WE CALL UP THE TWO MAPS THAT SHOW THE FUTURE MAP AND THE ZONING MAP PROPOSED? I'M NOT SURE I UNITED -- I UNITED STATES THE ZONING MAP PROPOSED. COULD YOU WALK ME THROUGH THE ZONING IN THE WATERWAY? ON MINE IT SAYS A RED DOTTED LINE THAT I'M LOOKING AT.

IT GOES INTO THE WATER.

THE MAP THAT YOU'RE ZOOMING INTO, IT SHOWS THE BOUNDARY OF THE ZONE CLASSIFICATION AND THE PROPERTY, THE HASH MARK AREA WHICH IS IN THE ZONED ONE AND ADJACENT TO THAT, IT SHOWS THE FUTURE LAND USE IN THAT AREA. AND THEN BELOW THAT, TO THE LOWER LEFT CORNER, THAT IS CALLED THE RURAL COMMUNITY DESIGNATION. THAT IS THE RURAL COMMUNITY

 AREA. [PAUSE IN CAPTIONING]

I'M NOT SURE.

SO THE OWNERSHIP GOES INTO THE LAKE?

YES, THE OWNERSHIP OF THE PROPERTIES GOES INTO THE LAKE.

THANK YOU. I HAVE NO FURTHER QUESTIONS, MR. DAVIS.

DID SHE SAY SHE HAS NO FURTHER QUESTIONS?

I DID.

I'M SORRY. I COULDN'T HEAR YOU. DOES ANYBODY ELSE HAVE ANY QUESTIONS?

IS THIS LIKE A LAKE MADE BY MAN OR IS THIS A NORMAL THING THAT WE DO THAT WE PUT PROPERTY LINES IN THE MIDDLE OF THE WATER?

 THERE IS OWNERSHIP, OWNERSHIP OF THE PROPERTY -- [AUDIO DIFFICULT TO UNDERSTAND]

SOMETHING THEY DID YEARS AND YEARS AGO AND THEY JUST GRANDFATHERED IN.

YES.

OKAY. I JUST FIND THAT INTERESTING. ANY FURTHER DISCUSSION FROM THE COUNCIL? SEEING NONE, ALL THOSE IN FAVOR OF ITEM 54, CASE Z14-045 REZONING OF NINE ACRES AT 645 TENOR LAKE ROAD, DELAND SPRINGS, FROM PRIMING A CAN CULTURE TO RURALLING A CULL YOU'RE A-2 LASS FICTION, PLEASE SIGNIFY BY SAYING AYE.

AYE.

THOSE OPPOSED?

MOTION CARRIED.

ALL RIGHT. THANK YOU VERY MUCH. NOW, WE'RE ROLLING RIGHT ALONG. ITEM NUMBER 55. THE STAFF REPORT ON CASE PUD-14-OO1-MAJOR AMENDMENT TO PN BUSINESS PLAN UNIT DEVELOPMENT. AT 1841 SOUTH COLLIDE MARSH BOULEVARD, DAYTONA BEACH.

SCOTT ASHLEY, SENIOR ZONING MANAGER. MR. CHAIR AND COUNCIL, THIS IS A MAJOR AMENDMENT TO THE EXISTING BUSINESS PLAN OF DEVELOPMENT. IT WAS APPROVED IN 1992 FOR THE SUBJECT PROPERTIES. TO ALLOW -- ADJACENT TO THE CITY OF DAYTONA BEACH. AS FAR AS ACCESS -- ON THE EASTERN BOUNDARY OF THE SUBJECT PROPERTY AND THE AMENDMENT IS ALLOWED FOR ADDITIONAL LAND USES ASSOCIATED WITH THIS PROJECT, AS WELL AS IN PHASES, AND THE SITE PLAN, PART OF THE PACKAGE, AND ESSENTIAL PHASING FROM THE EAST TO WEST DIRECTION. AND THE FIRST PHASE, TO CONSIST OF A NEW WEARHOUSE, AND RV BOAT STORAGE FACILITY. AND THE SECOND FUTURE PHASE WOULD OCCUR WITH A NEW TOWER COMMERCIAL DEVELOPMENT. AND BASICALLY THE CONCEPT BEING PRESENTED, THE INTERACTION BETWEEN THE TWO SITES, THE. [INDISCERNIBLE] IN EACH OF THE PROJECT AREAS. THE FIRST PHASE WILL REQUIRE SOME IMPROVEMENTS TO THE ROAD TO INCLUDE THE ROADWAY, TO ACCOMMODATE THE TRAFFIC. AND THAT ROADWAY, THIS DID GO TO THE PLANNING AND DEVELOPMENT COMMISSION, AND THEY RECOMMENDED -- [INDISCERNIBLE] RECOMMENDATION SUBJECT TO -- [INDISCERNIBLE] I'M PREPARED TO ADDRESS ANY QUESTIONS THE COUNCIL MAY HAVE AT THIS TIME.

OKAY. THANK YOU, SIR. ANY OTHER STAFF REPORTS ON THIS PARTICULAR ISSUE? SEEING NONE, WE WILL CLOSE THE STAFF REPORT SECTION OF CASE PUD14-001, AND OPEN UP PUBLIC PARTICIPATION. IS THERE ANYONE WHO WISHES TO SPEAK ON THIS ISSUE?

I RECEIVED NO SLIPS. NO SLIPS.

THANK YOU, MA'AM. ALL RIGHT, GOING ONCE, TWICE, LAST CHANCE. NO ONE. WE WILL CLOSE THE PUBLIC PARTICIPATION SECTION AND OPEN THE FLOOR TO COUNCIL DISCUSSION WITH MR. WAGNER. YOU HAVE THE FLOOR, TOO.

I HAVE A MOTION.

SECOND.

A MOTION TO APPROVE FROM MR. WAGNER AND A SECOND FROM MR. PATERSON. FURTHER DISCUSSION, SIR? YOU HAVE THE FLOOR? ANY OTHER DISCUSSION ON THIS MATTER FROM THE COUNCIL? SEEING NONE, ALL THOSE IN -- THIS ONLY HAS TO DO WITH THIS ONE TIME, RIGHT? THIS IS IT? JUST MAKING SURE. SOMETIMES YOU SNEAK ONE IN ON US. ALL RIGHT, ALL THOSE IN FAVOR OF CASE PUD-14-001, MAJOR AMENDMENT TO THE TN BUSINESS PLANNED UNIT DEVELOPMENT, 1841 SOUTH CLYDE MARSH BOULEVARD, DAYTONA BEACH, PLEASE SIGNIFY BY SAYING AYE.

AYE.

ALL THOSE OPPOSED.

 SO CARRIED. 7-0. WE ARE NOW MOVING ON TO ITEM 56. CASE PUD-13-052, REZONING FOR INDUSTRIAL PLANNED UNIT DEVELOPMENT. IT IS AN IPUD. TO MIXED USE PLANNED UNIT DEVELOPMENT. TO AN MPUD. OF PROPERTY LOCATED AT 3703 BELLVIEW AVENUE, DAYTONA BEACH. STAFF REPORT?

MR. CHAIR, SCOTT ASHLEY, SENIOR ZONING MANAGER. THIS AGAIN IS ANOTHER EXISTING PLANNED UNIT DEVELOPMENT, IT HAS EXISTED SINCE 1988 AND THE SUBJECT PROPERTY IS DEVELOPED WITH THE DIRECT MAIL EXPRESS BUSINESS. THIS IS A DIRECT MAILING, CONTACT SERVICE, THROUGH GENERAL MAILINGS, AND TO PRINT ADS OR THROUGH PAPER MATTER, AND THE APPLICANT IS PROPOSING AN AMENDMENT TO ADD SOME USES TO THE PROPERTY, AND SEEK THE ABILITY TO SUBDIVIDE AND THEN SELL OFF AS INDIVIDUAL LOTS. THIS IS PART OF THE ORIGINAL PUD, THAT IS COMBINING THREE LOTS TO RAET A SINGLE CAMPUS -- TO CREATE A SINGLE CAMPUS SITE, AND A. [INDISCERNIBLE] AND IT HAS DEVELOPED KIND OF A HEALTH CLUB, REHABILITATION FACILITY, THAT IS AVAILABLE TO THE EMPLOYEES OF THE BUSINESS. HOWEVER, THE OWNERS ARE LOOKING AT THE POTENTIAL AT SPINNING THAT OFF AND MAKING THAT INTO A SEPARATE USE AND BUSINESS, WHICH IS NOT ALLOWED IN THE CURRENT INDUSTRIAL PLANNED UNIT DEVELOPMENT. THE LAND USE DOES ALLOW FOR MIXED USE, PLANNED UNIT DEVELOPMENT, WHICH IS A MIXTURE OF INDUSTRIAL, RELATED TO THE TYPE OF LAND USE IN THIS CASE, THE INDUSTRIAL AND COMMERCIAL USES, THEY ARE MIXED TOGETHER, AND IN THIS AMENDMENT, TO ACCOMPLISHED PROPOSAL OVER THE USES OF HEALTH CLUB, AND REHABILITATIVE FACILITATE, AND ALSO ADDRESS SOME SPIRIT TRAINING USES -- [INDISCERNIBLE] THEN IT WILL ALLOW THROUGH THIS PROCESS AN AMENDMENT TO SUBDIVIDE THE PROPERTIES OUT, AND CREATE THREE SEPARATE STAND ALONE LOTS AS PRESENTED ON THE SCREEN. HOWEVER THEY WILL STILL FUNCTION, IF YOU WILL IN AN INTEGRATED FASHION AS FAR AS DRIVEWAY LOCATION AND INTERNAL ACCESS, UTILITY, STORM WATER, AND SOME PARKING WILL BE SHARED THROUGH COMMON ACCESS AND EASEMENTS ON THE PROPERTY. THERE ARE A NUMBER OF CHANGES THAT ARE NECESSARY FOR THE EXISTING PLANNED UNIT DEVELOPMENT. THE STAFF HAS PRESENTED A FEW OF THOSE. AND PAGE SIX OF THE DOCUMENT. YOU CAN SEE SOME OF THE CHANGES THAT WILL BE NECESSARY TO ACCOMPLISH, TO THE PROPOSED USES OF LAND USE AND THE LAYOUT OF THE PROJECT. AND I WOULD BE HAPPY TO ADDRESS ANY COMMENTS YOU HAVE AT THE PRESENT TIME.

ANY OTHER STAFF? OKAY. PUBLIC PARTICIPATION? WE WILL CLOSE THE STAFF REPORT AND IT IS NOW TIME FOR PUBLIC PARTICIPATION. IS THERE ANYBODY WHO WISHES TO SPEAK ON THIS PUBLICLY? NOBODY THERE.

NO SLIPS HERE.

OKAY. SEEING AS NO ONE IS RUNNING TO SPEAK ON PUBLIC PARTICIPATION, WE WOULD CLOSE THAT SECTION. WE OPEN UP THE PUBLIC -- CLOSING THE PUBLIC HEARING NOW, AND OPENING IT TO COUNCIL DISCUSSION WITH MR. WAGNER, YOU HAVE THE FLOOR, SIR.

MOVE FOR APPROVAL OF THE ITEM.

HE MOVES FOR APPROVAL. A SECOND FROM MS. DENYS. FURTHER DISCUSSION? AS TO SEEING NONE, ONCE AGAIN WE DON'T HAVE TO DO THIS AGAIN, YOU WILL LET ME KNOW, RIGHT?

THANK YOU.

CASE PUD-13-052, REZONING FROM INDUSTRIAL PLANNED UNIT DEVELOPMENT, TO MIXED USE PLANNED UNIT DEVELOPMENT, WHICH IS NOW CALLED A PM-PUD, PROPERTY LOCATED AT 3703 BELLVIEW AVENUE DAYTONA BEACH. PLEASE SIGNIFY BY SAYING AYE.

AYE.

ALL THOSE OPPOSED? SO CARRIED. ITEM NUMBER 57, OPEN UP OUR STAFF REPORT. MR. ASHLEY IS COMING UP.

Reporter: SCOTT ASHTON, SENIOR ZONING MANAGER. THIS IS A SPECIAL EXCEPTION TO OUR -- COMMUNICATION TOWER ON THE 51-ACRE TRACK, AND. [INDISCERNIBLE] AS PART OF THIS REQUEST, TOO -- [INDISCERNIBLE] IT DOES HAVE AN EXISTING DWELLING ON THE PROPERTY. AND THE STANDARD DIVISION IS 1,000 FEET. -- [INDISCERNIBLE] I SHOULD SAY THE TOWER IS. [INDISCERNIBLE] REQUESTING A WAIVER TO ALLOW THAT CLOSE PROXIMITY. THIS DID GO TO THE PRC ON MAY 13 OF THIS YEAR, AND THEY DID VOTE 5-2 FOR THE RECOMMENDATION AND APPROVAL TO THE COUNCIL, SUBJECT TO CONDITIONS WHICH ARE WROUGHT LINED ON PAGE 57-3 OF THE PACKAGE. AGAIN, THIS IS 51-ACRE SITE. IT IS APPROXIMATELY 1800 FEET SOUTH OF THE ROAD, AND APPROXIMATELY 1300 FEET FROM EAST CENTRAL -- [INDISCERNIBLE] WE WOULD BE HAPPY TO ENTERTAIN ANY QUESTIONS OR COMMENTS THE COUNCIL MAY HAVE ON THIS PROJECT.

ANY OTHER STAFF REPORT ON THIS ISSUE? SEEING NONE, WE WILL NOW CLOSE THE STAFF REPORT. WE DO HAVE PUBLIC PARTICIPATION. WE HAVE THREE MEMBERS WHO WISH TO SPEAK. THE FIRST PERSON UP WILL BE MR. JIM MORRIS. HI, JIM. FOR THE RECORD, SIR PLEASE STATE YOUR NAME AND YOUR POSITION ON THIS MATTER AND ARE YOU ALLOWED THREE MINUTES.

CHAIRMAN, BOARD MEMBERS, THANK YOU, I'M JIM MORRIS, I'M ACTUALLY HERE IN OPPOSITION. MY STREET AED 750 OAK HEIGHTS COURT. I HAVE THREE MINUTES, IF I COULD PUSH THIS AFTER THE MAIN PRESENTATION, I WOULD REQUEST THAT.

WILL DO. IS THERE ANY OBJECTION FROM THE COUNCIL? THANK YOU. SO GRANTED. ALL RIGHT. NEXT PERSON UP THEN WILL BE TIM OWE SHAUGHNESSY. AM I CLOSE? I'M SORRY.

JIM MORRIS, THE SPEAKER YOU JUST CALLED IS ALSO IN OPPOSITION AND THE NORMAL PROTOCOL WE WOULD HAVE THE PROOPPONENT FIRST AND WE ARE IN OPPOSITION AND THAT IS NOTED ON THE FORM AND IF THE CHAIRMAN WOULD LIKE US TO PROCEED LAST, THAT --

HE DIDN'T MARK FOR OR AGAINST. WE HAVE RULES. I WILL MARK IT FOR YOU THIS TIME. THEN LET'S SEE. JOHN RUSE. YOU'RE FOR IT.

I JUST CALL THEM AS THEY COME UP TO ME.

I NEED YOUR NAME AND YOUR ADDRESS OR OCCUPATION WHILE AND WHY YOU'RE HERE.

GOOD AFTERNOON, MY NAME IS JOHN RUSE, I'M A MANAGING MEMBER OF FLORIDA TELECOM SERVICES. I AM THE DEVELOPER, I AM FOR THE PROJECT. I KNOW MY TIME IS LIMITED AND I HAVE A QUICK QUESTION, WHY HAVE AN OPPORTUNITY -- WILL I HAVE AN OPPORTUNITY, I'M HAPPY FOR MR. MORRIS AND MR. OWE SHAUGHNESSY TO BE SECOND BUT WILL I HAVE AN OPPORTUNITY AFTER THEY SPEAK TO POSSIBLY ADDRESS SOME OF THEIR COMMENTS?

NORMAL PROTOCOL IS THERE IS PUBLIC PARTICIPATION. AND YOU GET THREE MINUTES. AND AFTER LEE MINUTES, WE NORMALLY JUST --

MR. CHAIR, MR. CHAIR -- HE IS THE APPLICANT.

YOU NEED TO GET A BETTER WAY OF PUTTING THIS TOGETHER THEN.

YOU'RE SO YOU'RE ACTUALLY THE APPLICANT.

YES.

OKAY, THEN NO, YOU GET -- SEE I'M LOOKING FOR DIFFERENT THINGS HERE. LAUREN W. JONES.

AND MR. JONES IS THE LAND OWNER AND THAT'S WHERE WE'RE PROPOSING TO BUILD THE TOWER.

OKAY. GIVE US YOUR PRESENTATION, SIR.

THREE MINUTES AND THEN THEY SPEAK AND --

YOU WILL HAVE A CHANCE TO ANSWER QUESTIONS.

THAT'S GREAT. THAT'S ALL I WANT.

COUNCIL MEMBERS ASK QUESTIONS, YOU WILL BE ABLE TO ANSWER THE QUESTIONS.

THANK YOU VERY MUCH. AND AS I HAVE NOT SPOKEN TO ANY OF YOUR TEAM, OR YOUR GROUP PRIOR TO BEING HERE TODAY, AND SO I WAS GOING TO LET YOU KNOW HOW MUCH INFORMATION OR BACKGROUND YOU HAVE ON THIS, BULLET I WILL TELL YOU VERY -- BUT I WILL TELL YOU VERY QUICKLY ON APRIL 8, WE HAVE THE PLANNED MEETING WHERE I PRESENTED THE CASE FOR THE PROPOSED TOWER AND I WAS ENCOURAGED BY THE PLANNING COMMITTEE TO POSSIBLY MAKE AND ASK FOR A CONTINUANCE BECAUSE THERE IS ANOTHER APPLICATION FOR A COMPETING TOWER NEARBY, IT IS ABOUT A HALF MILE. AT THAT TIME, IT WAS ABOUT A HALF MILE AWAY. AND RELUCTANTLY, I DIDN'T KNOW IF I WANTED TO DO THAT. ESPECIALLY GIVEN THE COMPETITION AND EXTRA TIME. BUT THEY ARE THE ADVISORY BOARD SO I SAID I WOULD AGREE. AND SO I CAME BACK IN MAY, AND MAY 13, AND ADVISED, WE WERE INFORMED THAT NOTHING REALLY HAD CHANGED. THEY WERE WORKING ON ANOTHER PARCEL OF LAND. AND THE ADVISORY BOARD SAID, OKAY, WELL, IT IS NOT REALLY FAIR TO MAKE YOU KEEP COMING BACK AND FORTH SO THEY HEARD THE CASE. AND I THOUGHT THE ADVISORY DID A GREAT JOB ASKING QUESTIONS AND REALLY TOOK A LOT OF TIME, AND FIGURING OUT WHAT WAS REALLY BEING PRESENTED. AND I REALLY COMMEND THEM OF THAT. I KNOW THEY VOTED TO APPROVE THE APPLICATION, BY MAJORITY 5-2. AND I THINK THEY STILL HAD SOME RESERVATIONS THOUGH. SO I HAVE COME TODAY, EVEN THAT THEY VOTED TO APPROVE IT, AS AN ADVISORY BOARD, I KIND OF LIKED TO LISTEN TO THEM AND I'M HERE TO KIND OF TAKE A LITTLE BIT OF THEIR ADVICE AND THAT'S WHAT I WOULD LIKE TO PRESENT TO YOU. I THINK THEY LIKED THE FACT THAT BOTH LAND OWNER, ALL OF THE ADJACENT PARCELS LIKED THE LOCATION. THE MIAMI CORPORATION HAD A LETTER HERE, I SHOWED THEM THE LETTER, NO OBJECTION FROM MIAMI CORPORATION, WHICH I HAVE RIGHT HERE, AND OBVIOUSLY MR. JONES, LAND OWNER, IS OKAY, BECAUSE HE SIGNED THE APPLICATION, AND HE IS FINE WITH IT. THE ONLY OTHER PARCEL THAT IS EVEN CLOSE IS THE EMANUEL SAMPSON PROPERTY AND I'M SURE HE IS NOT REALLY AGAINST THE TOWER BECAUSE AT ONE TIME THE ORIGINAL APPLICATION FOR THE COMPETING TOWER COMPANY WAS ON HIS PARCEL SO SINCE HE WAS WILLING TO HAVE A TOWER ON HIS LAN, I DO NOT THINK HE WOULD HAVE AN ISSUE ON THIS. BECAUSE AGAIN, HE WAS WILLING TO HAVE ONE ON HIS OWN PROPERTY. AND THOSE WHO OWN PROPERTY IN THIS AREA, AND I THINK THE PLANNING COMMISSION SAW THAT NO ONE IN THE PUBLIC WAS IN OBJECTION AT ALL AND I THINK TODAY, NO MEMBER OF THE PUBLIC IS IN OBJECTION. THE ONLY PEOPLE WE HAVE IN OBJECTION THE ENTIRE TIME IS A COMPETING TOWER COMPANY. AND I THINK -- AND I THINK CITY STAFF MIGHT HAVE A LITTLE POSSIBLE RESERVATION, AND WE HAVE A UNIQUE SITUATION HERE WHERE I'M BRINGING YOU THIS APPLICATION, WITHOUT AN ANCHOR TENANT. I DO NOT HAVE A VERIZON OR AT&T, OR T MOBILE OR SPRINT ACTUALLY SIGNED UP ON DAY ONE. IT IS MY UNDERSTANDING THAT THE COMMUNITY TOWER MIGHT, BUT I CAN'T FIND ANYTHING IN THE CODE THAT PER PREVENTS ME FROM DOING IT. AND THINGS FALL APART. AND THERE IS NOTHING THAT WOULD ALLOW THEM TO GO FORWARD WITH THEIR APPLICATION. THE CODE SAYS THAT THEY HAVE A 1500 FEET TO BE SEPARATED FROM EXISTING TOWER, AND THEN HERE IS THE ADVICE -- [INDISCERNIBLE] WRAPPING IT UP IS WHILE THE ADVISORY BOARD, BECAUSE I COULD TELL THE RESERVATIONS WAS ABOUT THE NO ANCHOR TENANT AND I'M HERE TO TELL THAT YOU JUST TELL THAT YOU I WOULD LIKE TO IMPOSE A SELF RESTRICTION ON THE APPROVAL. I WILL ONLY ACCEPT APPROVAL TODAY IF WE WRITE IN THE CONDITION THAT I CANNOT BE GRANTED A BUILDING PERMIT FOR THE TOWER UNLESS I COME WITH AN ANCHOR TENANT FROM AT&T, SPRINT, T MOBILE, OR VERIZON. BECAUSE I AM -- EVEN THOUGH IT GOT APPROVED 5-2, RECOMMENDED FOR APPROVAL, I AGREE IT CAN BE HORRIBLE TO LOOK AT A TOWER THAT IS NOT BEING USED. SO I THINK THAT IS -- I REALLY MEAN THAT SINCERELY. I WOULD CERTAINLY NOT WANT ANYONE TO BUILD ONE. AND FINALLY, I WOULD KIND OF LIKE THE DISTANCE FROM THE ROAD BETTER BY THE WAY AND THERE IS MORE TREE COVER AND I THINK IT WILL BE LESS NOTICEABLE. THE EXPANSION FOR THAT ROAD IS GOING THERE ON THE NORTH SIDE, SO ANY TREE COVER THAT THEY HAVE CURRENTLY IS GOING TO BE WIPED OUT AND MY TREE COVER WILL STILL BE THERE. WE DID OUR COMMUNITY TESTS AND WE HAVE CONFIRMED, FURTHER AWAY FROM THE LAND, THE LAND CORPORATION HAS TAKEN NOTHING TO CUT DOWN THESE TREES SO I THINK MINE IS LESS NOTICEABLE. AS FAR AS THE CARRIERS IF IT IS NOT QUITE IN THE RIGHT SPACE, THEY DON'T HAVE TO TAKE, IT IT IS NOT GOING TO HURT THE COMPETING TOWER COMPANY'S APPLICATION AT ALL. SO ANYWAY, SO IF YOU HAVE ANY QUESTIONS, I'M AVAILABLE AND I WOULD LIKE TO HAVE A FEELING TO HAVE SOMETHING IN WRITING FROM SOME OF THE CARRIERS THAT I HAVE A LITTLE ISSUE WITH, I WOULD LIKE TO COMMENT ON IF THEY PRESENT.

VERY WELL. THANK YOU. BY THE WAY, BOTH THOSE MICROPHONES WORK. MOST PEOPLE ACTUALLY PULL THEM TOGETHER AND IN BETWEEN. BUT THAT'S OKAY. ALL RIGHT, SIR, GO HAVE A SEAT FOR A MOMENT AND GO HAVE A SEAT IN THE FRONT ROW. ANYBODY ELSE THAT IS SPEAKING FOR THIS PROJECT, BEFORE I GO TO THE OPPOSING? OKAY. MR. MORRIS, BOARD MEMBER, MY STREET ADDRESS IS 750 OAK HEIGHTS COURT IN PORT ORANGE FLORIDA. I AM HERE IN OPPOSITION TO THE REQUEST. I DO REPRESENT MERCURY TOWERS. MERCURY TOWERS HAS PROCESSED AN APPLICATION THROUGH THE COUNTY, MIAMI CORPORATION HAD OBJECTIONS TO THAT, AND STAFF DIDN'T MAKE A RECOMMENDATION IN TWO HOURS. WE HAVE WORKED WITH MIAMI -- IN REGARD TO HOURS. WE HAVE WORKED WITH MIAMI CORPORATION, AND WE HAVE A PENDING REQUEST, SO THERE IS AN AGREEMENT BETWEEN MIAMI CORPORATION AND MY COMPANY AS TO A NEW TOWER LOCATION. THAT'S A SIDE ISSUE FROM THE STANDPOINT OF THE REAL EFFORT, WHICH IS OUR UNDERSTANDING OF COUNTY COUNCIL POLICY, TO CONTROL AND LOCATE CELL TOWERS IN A LOCATION THAT THEY THINK IS APPROPRIATE, AND THAT HAVE USERS. WHEN YOU LOOK AT THE SPECIAL EXCEPTION AND CRITERIA AND I WOULD ASK YOU TO INQUIRE OF YOUR STAFF, IT IS AN ADMINISTRATIVE PRECEDENT THAT WHEN A USER COMES TO YOU AND PRESENTS A TOWER APPLICATION WITH AT LEAST ONE COMMITTED USER. AND THE PURPOSE IN THAT IS THAT HAVE YOU AN IDENTIFICATION OF NEED, YOU HAVE AN ACCEPTANCE OF A TOWER COMPANY THAT IN FACT WILL USE THE SITE, IF IT IS BUILT. WELL, YOU'RE BEING ASKED TO DO, SEEMS INNOCUOUS ENOUGH WHEN HE ADDS A CONDITION WELL I WON'T BUILD IT IF I DON'T HAVE ANYBODY, BUT HOW DO YOU TELL THE NEXT APPLICANT WHO COMES IN THE SAME WAY AND LET ME BUILD MINE AND I WILL TRY TO GET A TENANT AND I WON'T BUILD IT IF I DON'T GET ONE. YOU LOSE COMPLETE CONTROL OF TOWER SIGHTING AND HAVE YOU THESE RULES AND REGULATIONS BECAUSE AT ONE POINT IN TIME COUNCIL DID NOT HAVE CONTROL AND YOU DEVELOPED TOWER SIGHTING CRITERIA AND YOU BEGAN TO WORK THROUGH THERE SO YOU COULD MANAGE NEW SHEDS AND SO ON AND ALSO MAKE SURE THAT YOU HAD EFFECTIVE CELL SERVICE THROUGHOUT THE AREA. THERE IS A NEED FOR CELL SERVICE IN THIS VICINITY. MR. RUSE'S SITE DOESN'T MEET IN CRITERIA AND WHILE WERE YOU AT LUNCH I DID HAND OUT LETTERS THAT ARE ON THE DESK THAT SPEAK TO THAT AND I PROVIDED A COICH

 COPY TO YOUR SECRETARY AS WELL. AND IT IS IN REGARD TO THE FACT THAT THE LOCATION IS NOT ONE THAT THE THREE OF THEM CAN USE. EFFECTIVELY THERE ARE FOUR MARKET CARRIERS AND THERE IS NO COMMENT FROM THOSE AND NOR DOES HE HAVE SOMEONE WITH HIS AND AS HE HAS SAID ON YOUR RECORD, HE DOESN'T HAVE A USER. BUT HAVE YOU ADMINISTRATIVE PRACTICE RULES, BEFORE THE CABINET USES THAT SAME PROCESS TO DETERMINE WHETHER OR NOT THEY WILL ISSUE PERMITS AND IT IS BASED ALSO ON YOUR WRITTEN RULES AS WELL AS HOW HAVE YOU INTERPRETED THOSE. ABSENT A USER, MR. RUSE'S APPLICATION FAILS TO MEET YOUR CRITERIA FOR APPROVAL. AND I THINK IF YOU GRANT HIS REQUEST, YOU SET AN ADMINISTRATIVE PRECEDENT THAT SAYS WE WILL TAKE OTHER SPECULATIVE TOWER REQUESTS, AND THEN PEOPLE SIMPLY CREATE MAPS AND CONSTRUCT TOWERS. AND THE WHOLE PURPOSE. THE STANDARDS YOU HAVE NOW WAS TO AVOID THAT, BECAUSE AT ONE POINT IN TIME, IN THE HISTORY OF THIS COUNTY, IT LOOKED LIKE IT WAS COMING. FINALLY, THE PLANNING BOARD APPROVED THIS REQUEST, BY AND LARGE, SO MR. ROOT COULD HAVE A COMPETITIVE OPPORTUNITY. THAT WAS REALLY THE SENTIMENT OF THE PLANNING BOARD. BUT THIS IS A GRATED BUSINESS. IT IS REGULATED SLIGHTLY DIFFERENTLY THAN YOUR NORMAL BUSINESS COMPETITION. WE WILL BE HERE TO ANSWER QUESTIONS IF YOU WANT. MR. SHAUGHNESSY HAS A COUPLE OF COMMENTS.

MR. O SHAUGHNESSY. YOU ARE UP.

MY NAME IS TIM O SHAUGHNESSY. 1123 SOLANO AVENUE WINTER PARK, 423789. MY COMMENTS ARE PRETTY BASIC. I'VE BEEN OUT HERE FOR TWO YEARS WITH THE CONTRACT FOR VERIZON WITH THE TOWER SITE BEEN BUILT, AND MY COMPANY, TO PUT VERIZON ON TOP OF THE TOWER. SUBMITTED SEVERAL LOCATIONS THROUGHOUT THAT TWO-YEAR PERIOD. AND AT THE SAME TIME, I'M COMMUNICATING WITH AT&T, AND T MOBILE, AND SPRINT. AT THE SAME TIME, TWO YEARS AGO. TO MAKE SURE EVERYBODY CAN USE THE LOCATION THAT I BUILT. WE LOOKED AT THE JONES PROPERTY. THAT WITH VERIZON COULD NOT BE USED. SO WE DID COME OVER TO THE LOCATION OF THE HANSON PROPERTY WHICH IS ABOUT THREE QUARTERS OR A HALF MILE AWAY, I DON'T KNOW THE EXACT DISTANCE THAT ALL OF THE CARRIERS COULD USE. ON TOP OF THAT I SAW THE COUNTY HAD A PROBLEM WITH REGARDING WE DON'T KNOW, WE'RE NOT IN THE CARRIER BUSINESS, WE'RE NOT IN THE SIGHTING BUSINESS, SO I SHOT AN E-MAIL TO MY VERIZON, T MOBILE AND AT&T, AND THESE ENGINEERS, WITH THIS COMPANY FOR 18 TO 20 YEARS AND THEIR RESPONSE FOR THEIR NETWORK. JIM BELLO AND JIM GRAFT AND PETE MASON. AND THEY ALL SHOT BACK WHAT THEY THOUGHT ABOUT THE TOWER. I DIDN'T CALL AHEAD. I DIDN'T BAIT THE E-MAIL. I JUST SAID THE COUNTY HAS ASKED ME TO ASK YOU, DOES THIS TOWER WORK FOR YOUR FUTURE NETWORK. AND YOU HAVE THAT ANSWER IN FRONT OF YOU FROM THE THREE DIFFERENT PEOPLE. AND THAT'S ALL PRETTY MUCH I'VE GOT TO SAY. I HAVE BEEN COMING THROUGH HERE 18 YEARS. I HAVE NEVER SEEN ANYBODY NOT COME WITH THE SUPPORT OF A CARRIER AND I ALWAYS THOUGHT THAT WAS ONE OF THE CRITERIA. SO THAT IS ALL MY TIME. THANK YOU. HAVE A GOOD DAY.

I'M SURE IF WE HAVE QUESTIONS, WE WILL CALL ON YOU, SIR. ALL RIGHT. ANY OTHER PUBLIC PARTICIPATION? MS. MARCY, I THINK I'M MISSING SOME PAGES HERE ON THESE.

THEY WILL COME IN LATER.

OH, OKAY.

THANK YOU THOUGH.

THANK YOU, MA'AM.

ALL RIGHT, WE WILL CLOSE PUBLIC PARTICIPATION AT THIS TIME.

MR. CHAIR?

YES?

ORDINARILY WE ALLOW THE APPLICANT A LITTLE REBUTTAL TIME TO ANSWER ANY QUESTIONS OR ADDRESS ANY ISSUES RAISED BY THOSE OPPOSED.

VERY WELL AND SORRY WE ARE NOT --

AND FIRST, I WILL MAKE THIS BRIEF. I HAVE A LOT OF RESPECT FOR THEM --

ACTUALLY COME UP. THERE YOU GO.

AND NOW YOU HAVE TO IDENTIFY YOURSELF.

I'M SORRY. I'M JOHN ROOT. I'M THE MANAGING MEMBER OF FLORIDA TELECOM SERVICES.

JUST RELAX.

I HAVE AN' AN ENORMOUS AMOUNT OF RESPECT FOR MR. NORRIS AND MR. O SHAUGHNESSY AND I AM NOT HERE TO BE A SPOILER OR A SPECULATOR. I AM MERELY COMMENTING THAT I HAVE ALSO GONE OUTSIDE INDEPENDENT RF ENGINEERING STUDIES THAT SUPPORT THIS LOCATION. OBVIOUSLY, WE HAVE -- THE CARRIER, BUT THERE IS DEFINITELY MORE THAN ONE ENGINEER AT EACH CARRIER AND NOT JUST ONE ENGINEER MAKES THE DECISION FOR AN ENTIRE COMPANY. YOU CAN LOOK AT THEIR SPECIFIC AREA, AND THE BOSSES HAVE BOSSES AND WHAT NOT. MY COMMENT, I'M NOT THE OLE ONLY BUILDER TRYING TO DEVELOP THE SOUTH SIDE OF LAKETOWN ROAD. AND THEN I'M AGAINST MIAMI CORPORATION'S HOUSING PROJECT. I THINK -- [INDISCERNIBLE] THE ONLY ACQUISITION WE HAVE HERE IS A COMPETING TOWER COMPANY, TRYING TO MAKE A CASE THAT THIS APPLICANT SUBMITS AN APPLICATION TO THE CODE, AND THE CODE DOES NOT SAY, AND I UNDERSTAND -- [INDISCERNIBLE] YOU DO HAVE THE FINAL SAY AND I CERTAINLY RESPECT THAT. BUT EVEN IF THEIR LOCATION WAS BETTER AND EVEN IF MY TOWER IS NOT USED I THINK THE REASON THEY ARE HERE AGAIN TODAY IS TO MAKE THE CASE THAT I DON'T BELIEVE A COMPETING COMPANY SHOULD BE ABLE TO KEEP ANOTHER COMPANY FOR HAVING AN OCCUPATION. AND I THINK THAT IS WHAT IS BOTHERING ME. AND I'M BOTHERED FOR THE RECORD -- SEVERAL APPLICATIONS WITHOUT A SIGNED EXECUTED LEASE FROM A CARRIER. SOMETIMES IT IS USUALLY ON CITY PROPERTY AND THINGS LIKE THAT. IT IS DEFINITELY HAS BEEN DONE. AND I THINK THAT IS PROBABLY WHY IT IS NOT IN YOUR CODE. AND ANYWAY, SO MY APPLICATION DOES NOT KEEP THEIR APPLICATION FROM MOVING FORWARD AT ALL. IT IS WITHIN THE CODE. IT IS NOT WITHIN 1500 FEET. AND I'M CERTAINLY -- I DON'T UNDERSTAND WHY, I DON'T KNOW WHAT STANDING THEY ACTUALLY HAVE HERE. I REALLY MEAN THAT. AS A HOME OWNER, I WANT TO DERAIL THE PROJECT BECAUSE I'M A HOMEOWNER AND I'M THINKING OF DOING SOMETHING ACROSS THE STREET? SO I DON'T HAVE MY APPLICATION IN FRONT OF YOU. I DON'T WANT THEIR APPLICATION APPROVED BECAUSE I'M A COMPETING COMPANY. AND I FEEL THAT'S WHAT IS GOING ON HERE. AND YOU HAVE MY PLEDGE, AND PUT IT IN WRITING THAT THIS TOWER WILL NOT BE BUILT UNLESS I HAVE AN ACTUAL CONTRACT WITH A CARRIER. AND THEN THAT IS REALLY WHAT I'M SAYING, THIS IS A 16-MILE STRETCH OF ROAD THAT HAS VERY LIMITED COVERAGE. MY PROBLEM WITH THAT LETTER -- [INDISCERNIBLE] MY PROBABLY FROM THE ENGINEER, I READ IT, IT SAYS THAT THE LOCATION OF MY TOWER WILL NOT REACH THE EASTERN SITES, THAT'S GOING TOWARDS INTERSTATE 95, OKAY, AND WHETHER YOU USE MY LOCATION, WHICH IS ABOUT HALF A MILE TO THE WEST OF THE SITE PROPOSED OR THE MERCURY LOCATION, THEY STILL HAVE TO TRAVEL OVER SEVEN MILES IN SOME CASES EIGHT MILES IF THEY GO NORTH OR SOUTH TO THE I-95 SITES. AS YOU MIGHT RECALL THE STANTON PROPERTY, WE WANTED TO USE THE. [INDISCERNIBLE] ASTRO VISION TOWER, AND THE ENGINEERS TESTIFIED IT IS MORE THAN FIVE MILES AND THEY COULDN'T MAKE THE CONNECTION. AND THEY DID HAVE THE ENGINEERS WHO SAID THEY DID HAVE TROUBLE GOING PAST FIVE MILES. NOW THEY'RE SAYING THIS SEVEN, EIGHT MILE -- I SEE SOME INCONSISTENTY IN THIS LETTER. SO REGARDLESS OF WHAT HAPPENS, I WOULD LIKE SOME CLARIFICATION ON THAT, OR AT LEAST MAYBE SOME RECOGNITION THAT SOMETHING MAYBE DOESN'T ADD UP. GRANTED HEIGHTS OF TOWERS, AND THE WAY ANTENNAS ARE CONFIGURED AND DIFFERENT TYPES OF FREQUENCIES ARE USED, MAYBE THERE HAVE BEEN SOME TECHNOLOGY CHANGES. I THINK IF ANYTHING IT GIVES THEM A LITTLE MORE LEEWAY AND FLEXIBILITY WHERE THE TOWER CAN GO. I WOULD JUST LIKE ON THE RECORD, I'M A LITTLE CONFUSED BY THAT LETTER. THAT'S ALL I WOULD LIKE TO SAY. I'M NOT -- MY WIFE SOMETIMES SAYS IS THAT OMISSION IS PART OF -- I DON'T WANT TO ACCUSE ANYBODY OF THAT, BUT I THINK THEY HAVE OMITTED THAT THEIR TOWER WILL MAKE THE CONNECTION. THEY ARE SAYING MINE WON'T BUT I DON'T FEEL LIKE THEY'RE SAYING THAT THEIRS WILL AND I WOULD LIKE TO END ON THAT NOTE.

THANK YOU, SIR.

THANK YOU.

ALL RIGHT. ANY OTHER PUBLIC COMMENT? SURE? THEY BROUGHT YOU IN THREE TIMES. OKAY. ALL RIGHT. WE WILL CLOSE PUBLIC PARTICIPATION. WE OPEN IS UP FOR COUNTY COUNCIL DISCUSSION. I HAVE ONE QUESTION. DOES OUR ORDINANCE REQUIRE A CARRIER ON A CELL PHONE TOWER BEFORE IT IS CONSTRUCTED? OR BEFORE IT IS REZONED? WE'RE NOT TALKING ABOUT CONSTRUCTION. WE'RE TALKING APPROVAL OF ZONING AND ALL THAT STUFF.

MR. CHAIR, JERRY SEMEN, DEPUTY COUNTY ATTORNEY, WHAT THE CODE REQUIRES FOR COMMUNICATION TOWERS, 72-93, SUBSECTION 3D IS ONE OF THE CRITERIA IS YOU HAVE TO EVALUATE WHETHER THERE IS AVAILABILITY OF SUITABLE EXISTING COMMUNICATION TOWERS THAT WOULD BE ABLE TO HOLD AN ANTENNA THAT WOULD SERVE A CARRIER. AND IN THIS INSTANCE, YOU ARE NOT EVALUATING WHETHER THERE IS AVAILABILITY OF ANOTHER TOWER, BECAUSE THERE IS NO CARRIER TO EVALUATE WHETHER IT WOULD FIT ON ANOTHER TOWER. NOW, DO YOU HAVE THE ABILITY TO WAIVE THAT PROVISION. THE CODE DOES ALLOW YOU TO WAIVE THAT ANALYSIS. BUT THAT IS -- IT IS A BACKWARDS ANALYSIS BECAUSE, WHICH WE DID WHEN THE CODE WAS WRITTEN, WAS THERE WERE COMPETING TOWERS GOING UP ALL OVER THE PLACE, AND WE DIDN'T WANT SO MANY TOWERS, AND YOU HAD TO DETERMINE WHETHER OR NOT THAT ANTENNA COULD GO ON TOWER A, RATHER THAN BUILDING A BRAND NEW TOWER. AND YOU HAVE NO ANTENNA TO EVALUATE IN THIS SITUATION.

SO APPARENTLY, WE'RE TALKING SEVERAL MILES DISTANCE BETWEEN ALL OF THESE TOWERS, WHICH IS KIND OF CONFUSING IN ITSELF. THIS IS THE ONLY TOWER THAT IS IN THAT AREA, CORRECT, THAT WE'RE PROPOSING MR. ASHTON?

SCOTT ASHTON FOR THE RECORD. THE NEAREST TOWER IS APPROXIMATELY 3.4 MILES TO THE NORTH, NORTHWEST, AND THAT IS -- [INDISCERNIBLE] IT DEMONSTRATED THAT THAT TOWER WAS NOT STRUCTURALLY SOUND. THERE IS A SHORTER 225-FOOT TALL MONACO TOWER THAT YOU APPROVED ABOUT A MILE AND A HALF WEST OF THAT. THIS AREA, THERE IS NO TOWER. WILL IS AN APPLICATION THAT WE HAVE -- THERE IS AN APPLICATION THAT WE HAVE FOR THE PROPERTY -- [INDISCERNIBLE] MR. MORRIS INDICATED, THAT MAY BE-- [INDISCERNIBLE] THERE ARE NO TOWERS IN THE AREA. THAT'S ONE OF THE ISSUES WE ADDRESSED AND ESTABLISHED WITH THE CRITERIA HAVE BEEN MET WITH THE APPLICANT AS FAR AS THE IMPACT TO THE AREA, AND THERE IS A SHOW OF NEED -- [INDISCERNIBLE] THERE IS A LACK OF TOWER. -- SO THOSE WERE OUR CONCERNS AND OUR REASON FOR -- [INDISCERNIBLE]

I DON'T KNOW WHICH -- SOMEBODY MADE A COMMENT, HOW FAR IS THIS FROM THE PROJECTED TRAIL SYSTEM?

IT IS APPROXIMATELY 1300 FEET FROM THE TRAIL ITSELF. AND ABOUT 1800 FEET FROM -- [INDISCERNIBLE]

IS THAT ADEQUATE DISTANCE FOR ANYBODY RIDING DOWN OR WALKING DOWN THE TRAIL IF THEY NEED TO PICK UP THE PHONE AND CALL FOR WHATEVER, JUST TELL MOM I'M RUNNING LATE, WILL THAT WORK ON THAT CELL PHONE TOWER? I MEAN I LOOK AT, THAT IS A PRETTY DECENT SAFETY FEATURE. MS. DENYS, YOU HAVE THE PLOOR.

THANK YOU, MR. CHAIR. SEVERAL QUESTIONS. MAKE SURE I'VE GOT THIS ACCURATE. THE COUNTY WE'RE ONLY GOING TO APPROVE ONE SITE, THAT ACCURATE, JAME QUI?

NO MA'AM, I DON'T THINK THAT IS NECESSARILY ACCURATE.

WELL, THAT'S MY CONCERN, IS I SEE SOME HIGHLIGHTED COMMENTS IN THE E-MAIL WITH ALL DUE RESPECT, IT SAYS GIVEN ONLY ONE SITE WILL BE APPROVED BY THE COUNTY, I DON'T -- I DON'T KNOW THAT TO BE TRUE, SO MY NEXT QUESTION THEN, IS THERE ANYTHING THAT WOULD PRECLUDE US FROM SUPPORTING BOTH SITES? IN OTHER WORDS, DOES ONE CANCEL THE OTHER?

I DON'T BELIEVE ONE CANCELS THE OTHER, BECAUSE WHEN THE NEXT APPLICATION COMES IN, ONE OF THE STEPS THAT THEY HAVE TO PROVIDE IS THEIR CARRIERS WON'T BE ABLE TO FIT OR WON'T BE ABLE TO ADEQUATELY BE SERVED ON THE EXISTING TOWER, AND FROM WHAT I AM HEARING, THEY HAVE PROVIDED YOU EVIDENCE IN THE RECORD TODAY THAT THEY CAN'T FIT ON THIS TOWER. SO THEN THE LOGICAL ASSUMPTION FROM THAT WOULD BE THAT THEY WOULD BE ABLE TO WORK ON THE OTHER ONE THAT IS COMING THROUGH THE PROCESS.

THAT'S KIND OF WHERE I WAS GOING BUT THEN SO THEN THAT LEADS ME TO THE NEXT QUESTION OR STATEMENT, WHY WOULD WE APPROVE A TOWER WITH NO CARRIER, WHEN WE HAVE ANOTHER ONE THAT WOULD FIT THE CRITERIA?

THAT'S ONLY WITHIN YOUR INTERPRETATION AND DISCRETION. THE APPLICANT DID STATE THAT HE BELIEVES THAT HIS TOWER WOULD BE UTILIZED BY A CARRIER DURING HIS PRESENTATION. BUT WE DON'T HAVE ANY SPECIFIC EVIDENCE. SO IT IS PURELY WITHIN YOUR DISCRETION.

I WILL PASS. I WOULD LIKE TO HEAR COMMENTS FROM MY COLLEAGUES GOING FORWARD. THANK YOU.

MR. WAGNER?

I THINK IT IS BAD FOR US PERSONALLY, I JUST DON'T WANT TO OPEN THE DOOR AND PUT A MOTION OUT THERE TO DENY. THANK YOU.

THERE IS A MOTION TO DENY. WE HAVE A SECOND FROM MS. NORTHEY OVER THERE, RIGHT? MS. NORTHEY, YOU HAVE THE FLOOR.

THANK YOU. THIS IS A SPECULATIVE TOWER AND WE DON'T NEED ANY MORE SPECULATIVE TOWERS ALONG SCENIC HIGHWAY, JAMIE MY CONCERN THOUGH IS THIS HAS BEEN A VERY CONVOLUTED PROCESS THAT BROUGHT US HERE TODAY. AND WE STILL DON'T HAVE RESOLUTION ON THE TOWER THAT FARMINGTON AND MR. MORRIS' CLIENT APPEARED TO WORK OUT. IS THAT ACCURATE? THAT COMES BEFORE US, OR BEFORE PLDC NEXT MONTH? AND THEN IT WILL COME TO US IN SEPTEMBER?

YES, MA'AM.

OKAY. AND SO MY QUESTION WOULD BE, IS IT MR. HURT? ROOT? WELL I'M NOT GOING TO VOTE FOR HIS POSITION TODAY, IS THERE -- DIDN'T WE USED TO BE ABLE TO, WITHOUT PREJUDICE WE CALL IT, IF IN FACT THAT DOESN'T GET -- THE ONE BETWEEN FARMINGTON AND MR. MORRIS' CLIENT DOESN'T GET RESOLVED, OR DOESN'T COME THROUGH TO THIS COUNCIL, AND GET APPROVED? I MEAN DOES HE HAVE AN OPPORTUNITY TO COME BACK?

IF I MAY, I GUESS WHAT IS TYPICAL WITH AN APPLICANT COMING BACK THE SAME YEAR -- [INDISCERNIBLE] DENIAL WITHOUT PREJUDICE, IT ALLOWS THEM TO COME BACK SOONER IF THEY PROVIDE ADDITIONAL INFORMATION, WITH THE SAME REQUEST WITH THE SAME LOCATION, DENIED WITHOUT PREJUDICE.

I WOULD THINK THAT WOULD BE A FAIRER WAY THAN JUST AN OUTRIGHT DENIAL, TO GIVE HIM AN OPPORTUNITY IN THE EVENT THAT SOMETHING -- I MEAN I'M NOT GOING TO VOTE FOR IT ANYWAY, ANY FOR THEM, I'M JUST TRYING TO -- I THINK THE GUYS FROM ALL OF THE STUFF I'VE HEARD, THIS HAS NOT BEEN HANDLED WELL. SO IS THERE -- CAN WE DO THAT OR NOT?

YOU MAY. IT IS ABSOLUTELY -- IT IS COUNCIL'S DISCRETION.

OKAY. THEN I WILL WITHDRAW MY SECOND FOR A FLAT-OUT DENIAL.

THE MOTION IS STILL SITTING ON THE TABLE FOR A SECOND. THE MOTION IS FOR DENIAL OF THE APPLICATION.

AND I MAY AMEND IT, AND LET ME ASK A QUESTION.

YOU WILL HAVE TO WITHDRAW YOUR MOTION FIRST.

I MAY AMEND IT. I HAD ONE QUICK QUESTION ON THE AMENDMENT, CAN WE COME BACK ANYWAYS IF IT CHANGES, IF THERE IS A CHANGE IN THE APPLICATION, CAN WE COME BACK, BECAUSE IF HE FOUND SOMEBODY, IT IS TECHNICAL, BUT COULD HE COME BACK ANYWAYS IF HE HAD A CARRIER BECAUSE IT IS A DIFFERENT APPLICATION?

IT IS THE SAME THING, THE SAME LOCATION.

EVEN IF IT HAS CHANGED THE FACT THAT THERE IS --

IT IS STILL A COMMUNICATION TOWER AT THE LOCATION.

OKAY. YOU WOULD THINK THAT IS PART OF IT. IT SEEMS A LITTLE MEAN. I WILL AMEND IT. I WILL MAIMED AMEND IT TO IT IS NONPREJUDICIAL.

SO THE MOTION IS --

I WILL SECOND IT.

LET ME SEE IF I GOT THIS STRAIGHT. THE MOTION IS FOR A DENIAL WITH --

WITHOUT PREJUDICE,.

WITHOUT PREJUDICE.

TO SO HE MAY REAPPLY IN LESS THAN A YEAR'S TEAM.

S-SAY IF AT&T CAME IN AND WE WANT TO PUT OUR STUFF ON YOUR TOWER, YOU CAN COME BACK NEXT MONTH, IF THEY DID SO, IS THAT CORRECT?

THAT IS CORRECT.

ALL RIGHT. SO WE HAVE A MOTION, OKAY, AND THANK YOU MS. CUSACK, MS. CUSACK HAS A SECOND FOR IT. THE MOTION STANDS AS DENIAL WITH PREJUDICE. IS THAT RIGHT? WITHOUT PREJUDICE, I'M SORRY.

THERE YOU GO.

I MEAN SIR BUT YOU WILL HAVE TO STAND TO THE RECORD, SIR AND IDENTIFY YOURSELF.

I'M JOHN RUTH, MANAGING MEMBER OF FLORIDA TELECOM SERVICES, AND AGAIN, I ABSOLUTELY APPRECIATE THE ATTENTION TO THIS MATTER. MY PURPOSE HERE IS THAT MR. O SHAUGHNESSY'S AND MR. MORRIS'S SITE IS A BETTER LOCATION, THAT'S WHAT THE CARRIERS CAN CHOOSE, AND I SUPPORT THAT. I REALLY DO. THE LAST THING I WANT TO DO IS SUPPORT SOMETHING OR BUILD SOMETHING THAT IS NOT GOING TO USE. MY ISSUE IS, AND ARE YOU MAKING, I BELIEVE RESPECTFULLY, ARE YOU MAKING A DECISION BASED ON AN APPLICATION THAT IS NOT EVEN IN FRONT OF YOU, BASED ON COMPLETE TESTIMONY OF PEOPLE THAT WE DON'T EVEN HAVE -- WE HAVEN'T HAD ANY INDEPENDENT CONSULTING COMPANIES CONFIRM OR DENY THAT WHAT THEY'RE SAYING IS EVEN ACCURATE. YOU HAVE LIKE A 16-MILE STRETCH OF ROAD, AND ANOTHER 12 MILES, IT IS ALMOST LIKE AN OPEN PIECE OF CANVAS FOR AN ARTIST TO DO WHATEVER THEY WANT IN TERMS OF THE DESIGN. SO I WILL JUST SAY THAT I WILL SAY THAT RESPECT WHAT IS GOING ON HERE AND I UNDERSTAND IT, BUT I'M JUST -- I THINK IT SETS A VERY BAD PRECEDENT TO PICK WHO CAN COMPETE AND WHO CAN -- THERE IS NOTHING IN THE CODE THAT SAYS YOU HAVE TO HAVE AN APPLICANT. AND I HAVE TESTIFIED I'M NOT GOING TO BUILD UNLESS -- I WILL NOT ACCEPT A BUILDING PERMIT UNLESS I HAVE A SIGNED EXECUTED CONTRACT. SO I'M CONFUSED WHY YOU'RE ONLY -- THE ONLY OPPOSITION IS HERE IS NOT FROM THE PUBLIC, AND THE ONLY OPPOSITION ISER FROM FROM A COMPETING FOR PROFIT TOWER COMPANY AND YOU'RE MAKING YOUR DECISION BASED ON THEIR TESTIMONY, IS A COMPETITOR AND THAT IS REALLY MY PROBLEM. IT IS NOT REALLY WHETHER THEY GET THE TOWER OR NOT. WHAT IF I TELL YOU, I THINK THE NORTH SIDE OF THE PROPERTY COULD BE A LITTLE BITTER BUT THEY COULD HAVE ENVIRONMENTAL ISSUES, THEY COULD HAVE ALL SORTS OF ISSUES, SO MY TOWER IF APPROVED COULD SPEED UP THE PROCESS TO BE A SOLUTION. I WAS INVITED IN BY THE MIAMI CORPORATION TO HELP SOLVE THIS. THEY DIDN'T LIKE THE FANCY CORPS. I WAS INVITED IN TO FIND A SOLUTION AND NOT TO COME OUT AND PLEAD WHAT I THINK IS FAIR FOR MY CITY COUNCIL AND THAT IS WHAT IT IS TURNED INTO, AND ARE YOU ACCEPTING TESTIMONY FROM A FOR PROFIT COMPETITOR AND NOT LOOKING AT THE MERITS OF ITS OWN APPLICATION. AGAIN, IT IS A BLANK PIECE OF CANVAS THAT CAN BE DESIGNED ANYWAY POSSIBLE. AND I THINK IN THE FUTURE -- THIS IS NOTED ON THE RECORD AND I APPRECIATE YOUR TIME VERY MUCH.

YOU HAVE NOT YIELDED THE FLOOR YET, HAVE YOU? YOU MADE THE MOTION. YOU WANTED TO SPEAK TO LET US KNOW WHETHER OR NOT HE WANTED THAT TYPE OF MOTION, I DON'T KNOW WHAT THE ANSWER IS.

DO YOU WANT THIS OR DO YOU NOT?

I THINK IF -- I WOULD HOLD THAT THOUGHT.

GOT IT. AND I AM GOING TO DENY MY MOTION AND MOVE FOR DENIAL.

THAT WAS CONFUSING.

YES.

I WILL SECOND IT.

YOU SECOND?

MS. NORTHEY JUST SECONDED IT.

MS. NORTHEY, OKAY. SO WE HAVE A MOTION NOW, OKAY, IT HAS BEEN -- THE MOTION FOR DENIAL --

MR. CHAIR?

YES, MA'AM.

TECHNICALLY, I NEED TO WITHDRAW MY SECOND FROM THAT FIRST MOTION.

THAT'S WHERE I WAS GOING. THE MOTION WAS DENIAL WITHOUT PREJUDICE, SECONDED BY MS. CUSACK, AND I NEED CUSACK TO REMOVE YOUR SECOND.

I REMOVE IT. BUT I DO HAVE A COMMENT. THE COMMENT IS THAT WHAT WE HAVE DONE HERE IS NOT SAY THAT WE HAVE ANOTHER APPLICANT THAT WE WANT. I JUST WANT THE RECORD TO REFLECT THAT. FROM MY PERSPECTIVE, I JUST THINK THAT WE OUGHT NOT TO BE GIVING TOWER BUILDINGS WITHOUT A CLIENT TO USE THEM. WHY SHOULD WE GO INTO THE ENVIRONMENT TO PUT THESE TOWERS IN, AND WE DON'T KNOW IF WE ARE GOING TO HAVE A CLIENT. I DON'T CARE WHO IT IS, WHETHER IT IS YOU OR MR. MORRIS OR WHOEVER IT IS. IF YOU DON'T HAVE A CLIENT, I DON'T WANT YOU TO DESTROY THE ENVIRONMENT TO DO IT. AND THAT'S MY REASON. IT HAS NOTHING TO DO WITH YOUR COMPETITOR. I JUST NEED TO PUT THAT ON THE RECORD. THANK YOU, SIR. THAT'S ALL I HAVE.

AND YOU DID WITHDRAW YOUR MOTION, OR YOUR SECOND.

I WITHDRAW MY SECOND.

ALL RIGHT. NOW THE NEW MOTION IS DENIAL WITH A SECOND FROM MS. NORTHEY, CORRECT?

 YES.

MR. DANIELS --

THANK YOU, MR. CHAIR.

I'M GOING DOWN THE LIST HERE.

WELL, NOBODY LOVES CELL PHONE TOWERS MORE THAN I DO. BECAUSE THERE WAS A TIME DURING MY LEGAL CAREER WHERE I MADE A LOT OF MONEY REPRESENTING BELL SOUTH AND ABILITY. AND I PUT UP NEEDLES OF DEATH ALL OVER THIS COUNTY. IT WAS ABSOLUTELY TERRIFIC. AND IT PAID VERY WELL. I JUST LOVED IT. AND THAT'S WHAT THEY ALWAYS CALLED THEM BACK THEN IS NEEDLES OF DEATH, YOU DON'T HAVE TO PUT UP WITH THAT ANYMORE, THANK GOD. BUT I REALLY DO OPPOSE PUTTING UP ONE WITHOUT A CARRIER. AND I REALLY DO THINK YOU SHOULD HAVE TAKEN THE DEAL THAT WAS OFFERED WHERE YOU GO GET A CARRIER AND BY GOD, YOU'RE BACK ON THE AGENDA, AND YOU'RE OFF AND RUNNING. BUT SINCE YOU TURNED IT DOWN, I DON'T SEE WHERE WE GOT ANY ALTERNATIVE BUT TO MOVE FORWARD, AND TO TURN IT DOWN. AND NOBODY REALLY LIKES CELL PHONE TOWERS VERY MUCH. AND I KNOW IN THE MIDDLE OF THE NIGHT WHERE THERE IS NO CITIZEN THAT SHOWED UP TO OPPOSE IT BECAUSE NONE OF THEM LIVE THERE. AND IT IS ALL BIRDS AND CATS AND STUFF. BUT ARM DILLOS. AND SO, YOU KNOW, I'M REALLY SORRY ABOUT THAT, BUT WE WOULD HAVE BEEN HAPPY TO PUT YOU IN LINE, TO NOT PREJUDICE YOU, WITH REGARD TO THE ONE THAT MR. MORRIS IS REPRESENTING, BUT YOU KNOW, I'M SUPPORTING THE MOTION. THANK YOU.

ALL RIGHT. DEPUTY COUNTY ATTORNEY, DO YOU WANT TO SPEAK?

SIR?

OR WOULD YOU LIKE TO LET MS. NORTHEY SPEAK.

M-NORTHEY FIRST, I WOULD LIKE TO CLARIFY THE MOTION FOR THE RECORD AT THE END.

I WANT TO ALSO PUT ON THE RECORD THAT IT IS A SPECULATIVE TOWER AND THAT IS WHY I AM VOTING FOR DENIAL. IT'S GOT NOTHING TO DO WITH ANYBODY COMPETING AGAINST EACH OTHER. I WAS JUST TRYING TO HELP THE GUY OUT A LITTLE BIT. BUT I WILL BE VOTING AGAINST IT.

ALL RIGHT. YOU GOT A LITTLE NERVOUS THERE.

NO, I'M ALL RIGHT.

WELL, FOR THE RECORD -- WELL, LET ME -- THIS IS IN CONCLUSION.

CAN I ASK A QUESTION?

THIS SOUNDS LIKE IT IS NOT GOING WELL AND I'M FINE WITH IT.

NO, NO, NO PLEASE DO NOT GET COURAGED. THAT IS WHY WE HAVE DEBATE.

I UNDERSTAND.

AND I UNDERSTAND YOU WERE IN LIMBO YOURSELF.

I'M FINE. I APOLOGIZE IF I SHOWED ANY TYPE OF JUST NOT APPRECIATING THE EFFORTS THAT WERE MADE BUT I DID SAY SEVERAL, SEVERAL TIMES THAT THIS TOWER, AND IT IS A SELF IMPOSED RESTRICTION WOULD NOT BE BUILT COULD NOT BE HAVING A BUILDING PERMIT UNLESS I HAVE AN ANCHOR TENANT, I AM SO APPRECIATIVE OF THAT CONCERN. AND I KNOW I CAN'T SPEND A SPECULATIVE TOWER. ALL I'M GOING TO SHOW THE CARRIERS THAT IT CAN BE DONE BECAUSE THEY HAVE TO BUDGET THIS, THEY HAVE TO HAVE CONFIDENCE BEFORE THEY ACTUALLY BELIEVE THAT SOMEBODY THAT THEY'RE NOT USED TO DOING BUSINESS WITH CAN ACTUALLY DO SOMETHING, JUST LIKE MY CORPORATION, GETTING THEIR HOUSING AND THEIR PROJECT PREPARED BEFORE THEY SELL ANY HOUSES. YOU ASK TO SEE IF THERE ARE COMMERCIAL RETAIL LEASES BEFORE THEY GET ANYTHING APPROVED, I'M SERIOUS, I CANNOT -- I UNDERSTAND, AND THAT'S WHY I THOUGHT THE SELF IMPOSED RESTRICTION OF NOT BEING ABLE TO GET A BUILDING PERMIT WOULD SOLVE ANY OF THE CONCERNS THAT A SPECULATIVE TOWER COULD BE BUILT. WE CLEARLY HAVE NEED. THEY CANNOT BUILD A TOWER -- WE CANNOT MAKE A PHONE CALL IN THE AREA. SO THAT'S WHY I'M CONFUSED BY THIS REACTION. THAT'S ALL.

I UNDERSTAND.

ALL RIGHT IF POSSIBLE, I WOULD APPRECIATE THE WITHOUT PREJUDICE IF NOT POSSIBLE, I UNDERSTAND. THANK YOU FOR YOUR TIME.

I WAS GOING TO GO TO THE COUNTY ATTORNEY AFTER I MADE THIS ONE QUESTION. YOU HAD ME AT WE WILL GET A PERMANENT. I COULD COULDN'T SUPPORT IT.

AND YOU HAD A QUESTION.

AND I WANTED TO CLARIFY THE RECORD MS. NORTHEY'S AND MS. CUSACK ES AND -- BASED ON 72-293-23D, WHICH STATES THAT THEY MUST PROVIDE INFORMATION THAT NO EXISTING TOWER CAN HOLD THE ANTENNA TO PROVIDE COVERAGE AND SERVICE AS WELL AS OUR PROVISION OF OUR SPECIAL EXCEPTION THAT IT WILL MATERIALLY ALTER THE CHARACTER OF THE SURROUNDING NEIGHBORHOOD AND ADVERSELY AFFECT THE NATURAL

 ENVIRONMENT. MS. McGEE IS REMINDING ME THAT THE SAME PROVISION THAT I WAS STATING TO YOU PREVIOUSLY 72-293-23D STATES THAT THE APPLICANT'S PROPOSED ANTENNA IS THE LANGUAGE THAT'S USED THAT YOU EVALUATE WHICH PREASSUMES THAT AN ANTENNA EXISTS. SO I JUST WANT TO MAKE SURE THAT YOUR COMMENTS ENCOMPASS THOSE PROVISIONS OF THE CODE, AS YOUR JUSTIFICATION.

SO YOU CALL THE QUESTION?

CALL THE QUESTION.

THE QUESTION IS CALLED. ALL OF THOSE IN FAVOR OF CALLING FOR THE QUESTION, SIGNIFY BY AYE.

AYE.

ALL THOSE OPPOSED? QUESTION IS HERE BY CALLED. THE QUESTION IS, MOTION FOR DENIAL, THAT WAS IT. IT IS SIMPLE. SECONDED BY -- THE MOTION WAS MADE BY MR. WAGNER. SECONDED BY MS. NORTHEY. ALL THOSE IN FAVOR SIGNIFY BY AYE.

AYE.

ALL THOSE OPPOSED. SO CARRIED. YOU HAD ME AT -- YOU HAD ME AT -- MOVING ON. ITEM NUMBER 58, ORDINANCE 2014-09, AMENDS CHAPTER 50, ARTICLE VII FLORIDA FRIENDLY FERTILIZER USE, TO ADD LOCAL REGULATION OF NITROGEN AND PHOSPHOROUS AND INCREASE THE FERTILIZER FREE ZONE. STAFF REPORT, PLEASE, MS. MCGEE.

THANK YOU, MR. CHAIR. ON THE NUMBERS OF COUNTY COUNCILS, I'M KELLY MCGEE.

ONE MOMENT. WE WILL WAIT FOR THE CHAMBERS TO CLEAR. BRING THE NOISE DOWN, GENTLEMEN. OKAY. THE FLOOR IS YOURS MS. MCGEE. PLEASE. RESTATE YOUR NAME FOR THE RECORD AND YOUR POSITION.

CERTAINLY. KELLY MCGEE, DIRECTOR OF ROADS AND RESOURCE MANAGEMENT. AS YOU RECALL, ON APRIL 3 OF THIS YEAR, CITY COUNCIL ADOPTED THE STATE'S MODEL FERTILIZER ORDINANCE, AND DIRECTED US TO TRANSMIT TO THE STATE, CITY COUNCIL'S INTENT TO CONSIDER FOUR ADDITIONAL LOCAL OPTIONS FOR THE FERTILIZER ORDINANCE. SO THAT IS WHAT WE'RE BRINGING TO YOU TODAY, ARE THOSE FOUR OPTIONS, THE FOUR LOCAL OPTIONS, IN ADDITION TO THE MODEL ORDINANCE THAT YOU ADOPTED IN APRIL. SINCE THAT TIME, COUNCIL HAS HELD AN ALL-DAY WATER WORKSHOP, FOLLOWUP AGENDA ITEM, REGARDING WATER, WHERE ADDITIONAL TESTIMONY WAS PRESENTED TO THE COUNCIL. ALL OF THAT IS IN THE COUNTY'S OFFICIAL RECORD. IN ADDITION, ALL OF THE AGENCY COMMENTS HAVE BEEN RECEIVED, AS REQUIRED BY FLORIDA STATUTE. THOSE ARE IN YOUR AGENDA PACKETS. WE HAVE LOOKED AT THOSE. THERE WERE SOME VERY GOOD TECHNICAL CORRECTIONS THAT WERE MADE, WHERE WE GENERALIZED REGIONS, AS OPPOSED TO SPECIFYING SPECIFIC ONES. SO WE ABSOLUTELY DID TAKE A HARD LOOK AT ALL OF THOSE AGENCY COMMENTS. AND COUNCIL ALSO RECEIVED INFORMATION FROM MARINE RESOURCES COUNCIL YESTERDAY WHICH I HAVE ENTERED INTO THE RECORD, DESCRIBING THEIR SCIENTIFIC EVIDENCE REGARDING THESE FOUR ADDITIONAL STANDARDS. AND SO TO QUICKLY SUMMARIZE, THE STANDARDS UNDER CONSIDERATION TODAY, ON PAGE 58-9, IT INCLUDES LANGUAGE, ADOPTING A SUMMER-TIME BAN, AND IT ALSO INCLUDES LANGUAGE THAT EXPANDS THE FERTILIZER FREE ZONE FROM 10 FEET TO 15 FEET. ON PAGE 58-10. IT STATES THAT IS A REQUIREMENT FOR NO ADDITIONAL PHOSPHOROUS WITHOUT SOILS OR VEGETATION TESTS TO DETERMINE THE DEFICIENCY. THE SAME PAGE ALSO REQUIRES THIS LOW RELIEF NITROGEN. AGAIN ALL OF THESE ITEMS WERE GIVEN BY CITY COUNCIL DIRECTION, TO PRESENT TO THE AGENCIES. WE HAVE THEIR COMMENTS. THEY'RE ONLINE. ON THE ENVIRONMENTAL MANAGEMENT WEB PAGE. AND I WOULD LIKE TO THANK ALL OF THOSE INDIVIDUALS FROM US ICE SIS, THE ENVIRONMENTAL COMMUNICATION, THE AGRICULTURE COMMUNITY, LOCAL CITIZENS, SCIENTISTS, SEVERAL UNIVERSITIES HAVE BEEN VERY, VERY HELPFUL IN OUR RESEARCH, AND SPECIFICALLY GINGER ADARE, CARRY, THEIR CREW HAVE DONE AN AMAZING JOB GATHERING THIS RESEARCH FOR YOU. SO THANK

 YOU.

SORRY ABOUT THAT. OKAY. ANY OTHER STAFF REPORT ON THIS PARTICULAR ISSUE? OKAY. WE WILL CLOSE THE STAFF REPORT. WE ARE OPENING UP THE PUBLIC PARTICIPATION. IF YOU WISH TO SPEAK ON THIS ISSUE PLEASE BE SURE THAT YOU FILLED OUT ONE OF THESE YELLOW SHEET AND WE WILL MAKE SURE THAT YOU GET UP HERE. I AM TAKING THEM IN ORDER, AS THEY ARE HANDED TO ME SINCE THIS IS HOW WE DO THIS. THE FIRST PERSON IS JAKE SACKS. IS THAT CHASE SACKS? WAS I RIGHT THE FIRST TIME? BEFORE WE GO, LET ME RE-READ THIS IN CASE SOMEBODY WASN'T HERE FOR EARLIER THIS MORNING. I WILL GO AHEAD AND READ OUR DISCLAIMER. VOLUSIA COUNTY COUNCIL WELCOMES YOUR INVOLVEMENT AND ARE INTERESTED IN HEARING YOUR COMMENTS, PROVIDE YOUR PUBLIC PARTICIPATION SLIP AND YOU CAN USE THE BACK OF THIS IF YOU NEED TO. I'M GIVING YOU A QUICK SYNOPSIS HERE. AFTER YOU ARE RECOGNIZED STATE YOUR NAME AND YOUR ADDRESS FOR THE RECORD. YOU MAY SPEAK UP TO THREE MINUTES ON THIS ISSUE. WE WILL NOT ANSWER YOUR QUESTIONS AT THAT TIME. THEY MAY BE ADDRESSED AFTERWARDS. AND BE COURTEOUS, RESPECTFUL TO THE VIEWS OF OTHERS. PERSONAL ATTACKS ON COUNCIL MEMBER, COUNTY STAFF OR MEMBERS OF THE PUBLIC WILL NOT BE TOLERATED. OKAY. WITH ALL THAT SAID, FOR THE RECORD, MR. SACKS, PLEASE.

GOOD AFTERNOON.

PLEASE STATE YOUR NAME AND ADDRESS, YOU HAVE THREE MINUTES, SERVICE.

GOOD AFTERNOON, MY NAME IS JAKE SACKS. 816 EAST 8th AVENUE, NEW SMYRNA BEACH. I AM HERE TODAY TO EXPRESS MY SUPPORT FOR THE IMPORTANT STEP THAT OUR COUNTY LEADERS MAY TAKE TODAY IN THE ADVANCEMENT OF IMPROVING AND MAINTAINING OUR WATER QUALITY. THE FERTILIZER ORDINANCE IS A VITAL MEASURE THAT WILL HELP ENSURE FLORIDA DOES NOT BECOME A QUOTE-UNQUOTE DIRTY SPONGE. THE INDIAN RIVER LAGOON AND THE SPRINGS THAT SURROUND IT ARE NATIONAL TREASURES THAT WE MUST NOW PROTECT FROM ANNIHILATION. GOING ABOVE AND BEYOND THE STATE ORDINANCE, BY ADOPTING A SEASONAL BAN, WILL RESULT IN A NET REDUCTION OF THE DISRUPTIVE COMPONENTS OF FERTILIZER THAT WILL FLOW INTO OUR WATER BODIES. LESS FERTILIZER EQUALS CLEANER WATER. AFTER THE MUCH-NEEDED ADOPTION OF THIS ORDINANCE, EDUCATION, AND ENFORCEMENT WILL BE NECESSARY STEPS TO ACHIEVE A HEALTHIER ECOSYSTEM. NOW, THE COUNTY MUST ALSO ENGAGE AND COOPERATE WITH POINT SOURCE POLLUTERS, INDUSTRY AGRI-BUSINESS, AND UTILITIES, IN ORDER TO FURTHER CLEAN UP OUR WATER BODIES. THE CITY COUNCIL MUST SET THE BAR HIGHER, AND BE A FINE EXAMPLE OF ITS RESIDENTS. THE PEOPLE WILL KNOW THAT THEIR LEADERS CARE ABOUT THEIR HEALTH, WELL-BEING, AND THE ENJOYMENT OF THE SPLENDORS OF VOLUSIA COUNTY. TODAY, WE WILL KNOW WHO SUPPORTS HEALTH AND WELFARE, AND WHO DOES NOT. THANK YOU.

THANK YOU, SIR. TODD JOSCO. NEXT PERSON UP BY THE WAY IS DAVID HARGROVE. IF YOU WILL JUST GO AHEAD AND HAVE A SEAT HERE IN FRONT SO WHEN YOU'RE DONE I WILL CALL YOUR NAME AND KEEP ROLLING.

GOOD AFTERNOON, COUNCIL MEMBERS MY NAME IS TODD JOSCO I'M HERE REPRESENTING THE FLORIDA TURF GRASS ASSOCIATION, MY ADDRESS IS -- WELL DELANEY BOULEVARD IN TAMPA. I'M HERE TO ASK THAT YOU REJECT THE CHANGES THAT YOU'RE CONSIDERING TODAY TO YOUR CURRENT ORDINANCE AND KEEP YOUR CURRENT STATE-RECOMMENDED ORDINANCE IN PLACE. PROFESSIONAL SUPPORT FERTILIZER ORDINANCES, WE THINK IT IS A GREAT IDEA TO TEACH FOLKS BEST PRACTICES, I WISH ALL OF FLORIDA HAD A FERTILIZER ORDINANCE BUT WHAT WE DON'T SUPPORT ARE NONSCIENTIFIC RESTRICTIONS THAT DON'T DO ANYTHING TO PROTECT WATER QUALITY, AND THAT ARE VERY DISCRIMINATORY TOWARDS PROFESSIONALISM, AND THOSE ARE THE RESTRICTIONS THAT YOU'RE CONSIDERING HERE TODAY. THAT'S NOT MY OPINION. THAT IS THE EXPERT'S OPINION. AND I KNOW THAT YOU HAVE ASKED FOR COMMENTS FROM AGENCIES, FROM BEP, TO DAX, TO IFIS, I WOULD ASK THAT YOU PLEASE LOOK AT THOSE AND REALLY DEFER TO WHAT THEY SAY. THEY ARE UNANIMOUS IN SAYING THAT THEY DON'T FEEL BLACKOUT PERIODS AND 50% SLOW RELEASE RESTRICTIONS IMPROVE WATER QUALITIES. I'M NOT GOING TO CITE WHAT THEY SAY BUT IT IS VERY EXCELLENT. IN TERMS OF DEPP, THE GENERAL RECOMMENDATIONS FOR THE LAY PERSON TO USE SLOW RELEASE, ALTHOUGH IT IS NOT ALWAYS APPROPRIATE IN THE PROFESSIONAL SETTING. THERE ARE TIMES WHEN QUICK RELEASE IS PREFERRED FROM AN ENVIRONMENTLE AND WATER QUALITY STANDPOINT. THESE RESTRICTIONS I KNOW SOUND GOOD WITH SOME RESPECTS AND THERE ARE A LOT OF FOLKS WHO WANT WHAT IS BEST FOR THE LAGOON AND THE INDUSTRY DOES TOO BUT WE FEEL THESE RESTRICTIONS ARE DISCRIMINATORY TOWARD PROFESSIONALS BECAUSE IT IS THESE COMPANIES THAT ARE HELD TO THESE STANDARDS. WE ASK THAT YOU KEEP WHAT IS IN PLACE BECAUSE IT WORKING. I KNOW THAT A LOT GETS TOLD ABOUT THE DEGRADATION OF THE INDIAN RIVER LAGOON AND THE SUCCESS OF THE TAMPA BAY, IN TERMS OF SEA GRASS GROWTH. IF YOU LOOK AT YOUR MATERIALS, EVEN THE DEP AND DAX AND THE NITROGEN LEVELS IN THE INDIAN RIVER LAGOON HAVE BEEN:ING FOR THE LAST TWO YEARS. THAT IS KINT CONTRADICTORY TO THE WATER QUALITY DECORATION. SO HOW DOES THAT MAKE SENSE? IT HAS NOTHING TO DO WITH THE FERTILIZER BLACKOUT PERIODS. LOOK AT THE RESULTS AROUND TAMPA BAY WHERE I AM FROM. THEY HAVE SEEN A TREM DRESS DROUGHT OF SEA GRASS. THEY HAVE RECOVERED 32,000 ACRES SEA GRASS SINCE 1986 BUT OF THAT AMOUNT ONLY 5% HAVE COME IN THE LAST TWO YEARS AND 95% CAME BEFORE ANY BLACKOUT PERIODS PIN NEL LASS COUNTY PUT A BLACK OUT PERIOD AFTER THAT TIME BUT WE DON'T HAVE ONE IN HILLSBOROUGH COUNTY. MANATEE COUNTY ADOPTED AN ORDINANCE AFTER THAT TIME. WHAT IS CAUSING THE CHANGES? ACCORDING TO THE TAMPA BAY ESTUARY PROGRAM, OVER 40% OF NITROGEN IN TAMPA BAY IS FROM AUTOMOBILES AND CAR EMISSIONS. IT IS A COMPREHENSIVE PROBLEM WITH COMPREHENSIVE SOLUTIONS. IT HAS TAKEN THE CLEAN WATER ACT. IT HAS TAKEN THE SWIM ACT IN THE TAMPA BAY. IT HAS BEEN A LOT OF PUBLIC/PRIVATE PARTNERSHIPS. BUT LOOK WHAT THE DEP IS TELLING YOU. DON'T DISCOUNT THE FACT THAT THE BEST PERHAPSES AND THE MODEL ORDINANCE IS MAKING A TRUE DIFFERENCE. PROFESSIONALS ARE MAKING A DIFFERENCE AND WE ARE ASKING YOU TO PLEASE KEEP THE CORES AND SUPPORT YOUR ORDINANCE. IF YOU DO ADOPT RESTRICTIONS, WE ASK YOU TO FOLLOW THE LEAD OF ORANGE COUNTY, AND MOST RECENTLY HERNANDO COUNTY THAT EXEMPTS LICENSED PROFESSIONALS FROM THOSE NONSCIENTIFIC RESTRICTIONS THAT DIFF FROM THE DEP MODEL. -- DIFFER FROM THE DEP MODEL. THANK YOU VERY MUCH.

MR. HARGROVE, YOU'RE UP NEXT. FILLING THAT SEAT WILL BE STEVEN KITNER.

STATE YOUR NAME AND YOUR ADDRESS PLEASE. HAVE YOU THREE MINUTES.

MY NAME IS DAVID HARTFORD, 113 CENTENNIAL LEAN, DAYTONA BEACH FLORIDA. AND THE CONSERVATION CHAIR FOR THE AUDUBON HERE IN DAYTONA PEACH. I HOPE YOU WILL PASS THIS ORDINANCE WITH ALL FOUR NEW RESTRICTIONS THAT HAVE BEEN OUTLINED. ONE OF THE QUESTIONS THAT HAS BEEN -- I'VE HEARD KICKED AROUND A LOT IS HOW ARE WE GOING TO ENFORCE THIS. WE HAVE A REALLY GOOD SUGGESTION. ONCE THIS IS PASSED, SIMPLY ANY PLACE THAT SELLS FERTILIZER, POSTS THE SIGNS, OUTLINING THE RESTRICTIONS. ONCE PEOPLE UNDERSTAND THAT WHAT THE SITUATION IS, THE AVERAGE CITIZEN OUT HERE DOESN'T WANT TO CONTRIBUTE TO THE PROBLEMS IN THE INDIAN RIVER LAGOON. ANY NUMBER OF PEOPLE HAVE BEEN -- AT VARIOUS MEETINGS, FOR THE WATER QUALITY ISSUES IN THE INDIAN RIVER LAGOON AND OTHER BODIES OF WATER WERE DISCUSSED. EVERYBODY WANTS TO BE A PART OF THE SOLUTION. THESE ARE POSITIVE STEPS THAT WE CAN TAKE. FAIRLY CERTAIN THERE ARE OTHER CONTRIBUTING FACTORS -- A NUMBER OF OTHER THINGS THAT ARE FAR MORE EXPENSIVE TO TRY AND ADDRESS. THIS IS A POSITIVE STEP THAT WE CAN TAKE IN THE RIGHT DIRECTION AND I HOPE YOU WILL TAKE IT. THANK YOU.

THANK YOU, SIR. STEVE? AND TAKING STEVE'S SEAT THERE WILL BE JANET MARKS. COME ON OVER HERE AND HAVE A SEAT IN THE FRONT ROW. YOU CAN COME OVER HERE ON THIS SIDE. HAVE A SEAT THERE. I WILL CALL YOUR NAME IN A MINUTE. STEVE, YOU HAVE THREE MINUTES AFTER YOU TELL ME WHO YOU ARE.

THANK YOU VERY MUCH FOR HAVING ME TODAY. STEVEN KETNER, CONSERVATION QUARTER FOR AUDUBON, DELAND. I WOULD LIKE TO THANK YOU TODAY, WE HAVE BEEN A LONG PATH AND LOTS OF EXPERT TESTIMONY TELLING YOU HOW IMPORTANT THIS IS. A LOT OF INDUSTRY -- WE HAVE THE COUNTY COME UP TO THE STATE AND TO TELL YOU THAT MR -- HE MADE MORE MONEY AND MORE PROFITABLE FOLLOWING THIS ORDINANCE THAN HE WAS BEFORE. SO IT DOES WORK. WHAT WE DO ASK YOU TO DO IS ADOPT IT TODAY. WE DO HAVE ONE ITEM. WE HAVE ONE MINOR CONCERN. IT APPEARS TO BE IN THE BUFFER. A 15-FOOT, 25-FOOT -- [INDISCERNIBLE] AS YOU KNOW, I HAVE WRITTEN A COUPLE OF TIMES ABOUT THIS. I HAVE TALKED TO YOU, A NUMBER OF ORGANIZATIONS IN THE COUNTY, AND WE ARE HERE TO TELL YOU -- [INDISCERNIBLE] EDUCATION PROGRAM. WE GO OUT THERE AND GIVE TALKS AND PRESENTATIONS AND TALK WITH YOUR STAFF AND TALKING TO THEM ABOUT IT, AND WE ARE STANDING BEHIND YOU ON THIS AND WE WANTED TO BE A PART OF THAT SOLUTION AND WE WANTED TO HELP YOU. AND WITH THAT, THAT'S ALL I HAVE TO SAY. THANK YOU VERY, VERY MUCH FOR THIS.

THANK YOU, STEVE. ALREADY, MS. MARKS, COME UP, AND FRONT ROW, PLEASE, WOULD BE MARY SPHAR, IS THAT CORRECT? SPHRAR? HAVE A SEAT ROO THERE. MS. MARKS YOU HAVE THE FLOOR.

MY NAME IS JANET MASHES. I RESIDE AT 1324, 16th STREET. AND UNINCORPORATED ORANGE CITY. AND I AM A MEMBER OF THE VOLUSIA AUDUBON. AND I SAY GOOD AFTERNOON, CHAIRMAN DAVIS AND CITY COUNCIL MEMBERS AND I WANT TO THANK YOU FOR APPROVING THE FERTILIZER ORDINANCE, AND NOW I ASK, THAT YOU ADOPT THE ADDITIONS OF LOCAL REGULATIONS TO ELIMINATE NITROGEN AND PHOSPHATE, PHOSPHOROUS CONTENT IN FERTILIZERS DURING THE SUMMER BAN FROM JUNE 1 TO SEPTEMBER 30. AND ALSO TO INCREASE THE FERTILIZER FROM 10 TO 15 FEET. AND THE OTHER TWO STANDARDS THAT ARE MENTIONED TO BE ADOPTED. THESE MEASURES COULD ALL HELP PROTECT LOCAL SURFACE AND GROUND WATER QUALITY. THESE AMENDMENTS NEED NOT CURTAIL PROFESSIONAL LANDSCAPERS FROM CONTINUING SUMMER BUSINESSES. THERE ARE SOME WHO SAY FERTILIZERS ON THE MARKET, AND AS PREVIOUSLY HELD, BY MR. KITNER, AND GARDEN MASTERS IN NAPLES, WHERE THERE IS A STRONG FERTILIZER ORDINANCE, AND THE BUSINESS THERE, AND THE PROFITS, AND THE CUSTOMERS, HAVE INCREASED, IN -- AND MANY FLORIDA CITIES, COUNTIES AND MUNICIPALITIES HAVE ADOPTED STRONG FERTILIZER ORDINANCES, INCLUDING BREVARD COUNTY. AND SINCE WE SHARE MANY WATERWAYS, IT WOULD SEEM ONLY LOGICAL TO ADOPT A STRONG PROTECTIVE MEASURES FOR CONSISTENCY. ALSO, LEE COUNTY, WITH THE STRONG FERTILIZER ORDINANCE, HAD A STUDY DONE SHOWING THE POSITIVE EFFECTS OF THE IMPROVING WATER QUALITY, FLOWING INTO LARGER WATER BODIES. STRICT LER FERTILIZER REGULATION IS LESS EXPENSIVE THAN TACKLING THE LARGE TRIBUTERS OF PHOSPHATE AND NITROGEN DAMAGE TO OUR WATERS SUCH AS SEWAGE, AND MORE AND POWER. AND HOWEVER, IT WOULD BE A START TO FIXING SOME DAMAGE ALREADY DONE AND PREVENTING MORE. WE NEED TO ELIMINATE EXCESS IVE GROWTH AND THE DECLINE OF SEA GRASSES. LAST SUMMER WE SAW THE EXTENSIVE DAMAGE DONE TO OUR FISH AND MARINE ANIMALS AND THE DECLINE TO THE BOATING AND FISHING AND TOURIST INDUSTRIES. AND CERTAINLY, THE EDUCATION AND REGULATION ARE VERY NECESSARY AND IMPORTANT, AND CAN BE PROVIDED. THANK YOU FOR YOUR CONSIDERATION IN ADOPTING THESE MORE EFFICIENT STANDARDS.

THANK YOU. MS. SPHAR STEP UP. LIN PETERSON, COME UP HERE AND HAVE A SEAT AND YOU WILL BE NEXT. I NEED YOUR NAME AND ADDRESS MA'AM AND YOU WILL HAVE THREE MINUTES.

MARY SPHAR, 819 HERON ROAD IN COCOA. THANK YOU FOR CONSIDERING THESE EXCELLENT FERTILIZER ORDINANCE PROVISIONS. IN AN EFFORT TO RESTORE THE HEALTH OF THE INDIAN RIVER LAGOON. AND OTHER PRECIOUS WATERWAYS. STRENGTHENING YOUR FERTILIZER ORDINANCE IS A VERY IMPORTANT STEP YOU CAN TAKE TO IMPROVE LAGOON HEALTH AND IT IS DEFINITELY THE MOST EFFECTIVE MEASURE. YOU WILL BE JOINING 28 OTHER LOCAL GOVERNMENTS AROUND THE INDIAN RIVER LAGOON THAT HAVE ADOPTED STRONG FERTILIZER ORDINANCES, WITH CONSISTENT PROVISIONS AND NO SPECIAL TREATMENT FOR INDUSTRY PROFESSIONALS. THE ORDINANCE WORKS MAINLY THROUGH EDUCATION. AND YOUR STAFF HAS BEEN THINKING ABOUT EFFECTIVE WAYS TO EDUCATE THE PUBLIC ON HOW THEY CAN MAKE A DIFFERENCE, IN OUR WATERS, BY APPLYING FERTILIZER IN AN ENVIRONMENT WITH RESPONSE WAY. IN BREVARD COUNTY, OUR UF-ISIS ETCH TENSION OFFICE IS OFFERING A WONDERFUL NEW EDUCATION PROGRAM TO ALL THE LOCAL GOVERNMENTS. AND MANY ARE ALREADY PARTICIPATING. IT IS CALLED MY BREVARD YARD AND IT DEALS MAINLY WITH FERTILIZER APPLICATION AND IRRIGATION PRACTICES. MY BRE -- BREVARD YARD RESPECTS THE -- THE 15 MUNICIPAL ORDINANCES ALL CONSISTENT. MY BREVARD YARD PROVIDES INFORMATION TO HOMEOWNERS ABOUT WORKING WITHIN THE REQUIREMENTS OF STRONG FERTILIZER ORDINANCES. I FOUND OUT THIS WEEK THAT THERE WILL SOON BE A MY SAINT LUCIE YARD. A UF-ISIS AGRICULTURE PROGRAM FOR SAINT LUCIE COUNTY. LOOKING FOR THE IDEA OF A LAGOON-WIDE EDUCATIONAL INITIATIVE CALLED BE FLORIDAIAN HIT A SNAG WITH THE ST. JOHN'S RIVER WATER MANAGEMENT DISTRICT BUT MARTIN AND SAINT LUCIE COUNTIES HAVE FOUND A WAY TO BRING THAT EXCELLENT FERTILIZER EDUCATION PROGRAM TO THEIR CITIZENS. FORTUNATELY, WE HAVE THE INDIAN RIVER LAGOON COUNTIES COLLABORATIVE AS A FORM FOR IDEA SHARING AND STRATEGIZING AND WE ARE HOPEFUL THAT OUR DREAM OF BE FLORIDIAN, LAGOON WIDE, MAY COME TO PASS IN THE NEAR FUTURE. IN CONCLUSION, IT IS YOUR TURN NOW. PLEASE BECOME THE 29th LOCAL GOVERNMENT AROUND THE INDIAN RIVER LAGOON TO PASS A STRONG FERTILIZER ORDINANCE.

THANK YOU, MA'AM. MS. LIN PETERSON, YOU'RE UP AND FILLING THEIR SEAT IS JASON McCAINY. AM I RIGHT IN THE LAST NAME? HAVE A SEAT RIGHT THERE. MA'AM? STATE YOUR NAME AND ADDRESS. HAVE YOU THREE MINUTES.

LYNN PETERSON. 430 NORTH COLORADO HEAVY. DELAND. AND I WAS HERE IN APRIL, AND SPOKE WITH YOU ABOUT WHY I THOUGHT OR WHY WE ALL FEEL THAT THE FERTILIZER ORDINANCE IS IMPORTANT. I WAS THRILLED WHEN YOU ADOPTED THE STATE LEVEL, AND DECIDED TO CONSIDER ADDITIONAL RESTRICTIONS AND HERE WE ARE SEVERAL MONTHS LATER AND I AM HERE AGAIN TO SAY I HOPE YOU WILL ADOPT THESE. CLONE WATER FOR ALL OF US IS SO IMPORTANT. JOBS ARE IMPORTANT. BUT CLEAN WATER MIGHT BE MORE IMPORTANT. AND SO I AM HERE TO REITERATE WHAT OTHERS HAVE SAID, YOU HEARD THAT, BUT TO ENCOURAGE YOU TO VOTE FOR THAT. THANK YOU VERY MUCH.

THANK YOU, MA'AM. ALL RIGHT, MR. McCULLY. NEXT IN THE HOT SEAT THERE, IS MR. ERIC WEST. ERIC? MR. WEST, HAVE YOU SEAT THERE. AND IS THERE ANYBODY ELSE THAT WOULD LIKE TO SPEAK ON THIS ISSUE? IF SO, PLEASE FILL OUT A YELLOW FORM AND GIVE IT TO MS. MARCY SO WE GET YOU UP HERE, BECAUSE AFTER MR. WEST, IF NOT, WE WILL BE DONE WITH THAT PART. SIR STATE YOUR NAME AND YOUR ADDRESS AND HAVE YOU THREE MINUTES.

GOOD AFTERNOON, COUNCIL. THANK YOU. AND MY NAME IS JASON McKAYY. 6653 MURRAY WAY, PORT ORANGE, FLORIDA. AND I'M HERE ON BEHALF OF THE FLORIDA TURF GRASS ASSOCIATION AS WELL AS THE FLORIDA GOLF COURSE ASSOCIATION AND I HAVE WORKED IN THE INDUSTRY OF TURF GRASS FOR 20 YEARS AND I HAVE BEEN A BACHELOR'S OF SCIENCE IN PLANT BIOLOGY, AND I HAVE DONE A GREAT DEAL OF WORK IN THE TURF GRASS FIELD. I IMPLORE YOU NOT TO ADOPT THESE EXTRA RESTRICTIONS. SUMMER BLACKOUTS ARE NOT GOING TO SOLVE THE PROBLEM OF NITROGEN AND PHOSPHOROUS IN OUR WATERWAYS. TURF GRASS UTILIZES THOSE NUTRIENTS THE MOST IN THE SUMMER TIME WHEN IT IS ACTIVELY AND HEALTHY ACTIVE TURF GRASS IS GOING TO FILTER MORE WATER AND AVOID MORE WEEDS AND THE GROUND. FERTILIZER APPLICATIONS IN THE WINTER TIME, LATE SPRING, LATE FALL WHEN THE TURF GRASS IS NOT ACTIVELY GROWING IS GOING TO LEACH INTO THE SOIL AND THE WATER BASE BECAUSE THE TURF GRASS IS NOT USING THOSE INGREDIENTS AT THAT TIME. TO ENACT THESE RESTRICTIONS IT WILL FORCE GOLF COURSE SUPERINTENDENTS TO PUT DOWN FERTILIZER WHEN THE TURF GRASS DOES NOT NEED IT. SO PLEASE KNOW, I IMPLORE YOU, DO NOT ENACT THESE NEW RESTRICTIONS. THANK YOU.

THANK YOU, SIR. MR. ERIC WEST? IF YOU WILL STEP TO THE PODIUM. ANYBODY ELSE? AFTER THAT. MR. WEST, I NEED YOUR NAME AND ADDRESS AND YOU HAVE LEE MINUTES, SIR.

MY NAME IS ERIC WEST. 3933 SOUTHWESTLAND DRIVE IN PORT ORANGE. AND I AM HERE TO HOPE THAT I COME OVER HERE A LOT OF TIMES, TO SEEK TRUTH AND JUSTICE IN THE AMERICAN WAY, IN FRONT OF CITY COUNCIL, AND I HOPE YOU GUYS TODAY WILL PUT ON YOUR CAPES AND DO THAT, TOO. BECAUSE THIS IS ONE LEG OF A THREE-LEGGED STOOL. WE HAVE TO SOLVE THE NUTRIENT PROBLEMS. WE HAVE TO SOLVE THE SEPTIC TANK PROBLEMS. AND WE HAVE TO SOLVE THE ACTUAL WATER PROBLEMS. AND THIS IS JUST A STEP IN THE RIGHT DIRECTION. THE MARINE INDUSTRY AS I HAVE INDICATED, IN THE WORST OF TIMES, IS A $14.2 BILLION BUSINESS, AND NOW THAT IS PLANNING, OYSTERING, FISHING, COMMERCIAL FISHING, AND CHARTER BOATS, AND SWIMMING, AND YOU KNOW, IT IS THE ENTIRE THING. AND IMAGINE WHAT WOULD HAPPEN IF THE MOSQUITO LAGOON SYSTEM WAS ONCE AGAIN, AS PRODUCTIVE AS IT WAS 30 TO 40 YEARS AGO? THIS COULD BE AN INCREDIBLE BOON TO JOBS. FAR OUT-DISTANCING THE NUMBER OF JOBS THAT ARE YOU GOING TO FIND IN THE TURF GRASS INDUSTRY, WHERE PEARL FERTILIZER IS ONLY A SMALL PART OF WHAT THEY DO. THEY PUT POISONS ON THE YARDS. THEY DO ALL SORTS OF STUFF AND THE FERTILIZER IS NOT A BIG PART OF THEIR BUSINESS. SO I WOULD HOPE THAT YOU WOULD BE STRONG AND VOTE FOR THIS. AND JUST AS ANOTHER THING, NOTING THERE IS A PLACE CALLED THE EYE DENTIA FORMS UP IN SILVER SPRINGS AND YESTERDAY THE WATER MANAGEMENT DISTRICT DENIED THEIR APPLICATION. AND THE REASON THEY DENIED THEIR APPLICATION, AND THE AMOUNT OF WATER RELATIVELY SPEAKING WAS LIKE 1.2 MILLION GALLONS WHICH WAS DOWN FROM 13.5 MILLION, MORE THAN THE CITY OF OHKAA, ALL RIGHT, THEY SAID THERE IS NOT ONE MORE DROP OF THE WATER IN SILVER SPRINGS, IN THE DRAINAGE BASIN, NOT ONE MORE DROP. THAT'S THEIR WORDS. THEY SAID THEY ARE ALREADY 51 MILLION GALLONS A DAY OVERPERMITTED IN THAT BASIN. THAT IS A HUGE ADMISSION. AND AS YOU KNOW, THE SOLUTION TO POLLUTION IS DILUTION. AND MORE WATER YOU GET RUNNING THROUGH THESE SYSTEMS, THAT IS ALSO CLEAN, THE SOONER YOU ARE GOING TO SOLVE THAT PROBLEM. SO BE AWARE THAT THAT IS PROBABLY ONE OF THE NEXT THINGS THAT IS COMING UP, IS THE CON SUMMATIVE USE PERMITS ARE PROBABLY GOING TO GO DOWN. THANK YOU.

THANK YOU, SIR. IS THERE ANYBODY ELSE THAT WOULD LIKE TO SPEAK ON THIS ISSUE? [PAUSE IN CAPTIONING]

AND I KNOW ARE HOPEFUL THAT WE WILL GET IT DONE SO I'M HOPEFUL THAT WE DO AND I'M HOPEFUL TO BE THE 29TH JURISDICTION. WE ARE A COUNTY SURROUNDED BY WATER, ALMOST ON FOUR SIDES. WHILE WERE TALKING A LOT ABOUT THE INDIAN RIVER LAGOON, THE IMPACTS WILL BE, WE PUT THIS IN PLACE WILL BE HELPFUL TO THE ST. JOHNS RIVER. IT WILL BE HELPFUL TO OUR SPRING SHEDS ON THE WEST SIDE, TO OUR LAKE ON THE SOUTH. AND I DON'T KNOW THAT MOCHA HAS ANY ISSUES BUT CERTAINLY, ANYTHING THAT WE CAN DO TO STOP ALGAE, STOP ALGAE, NO FERTILIZER JULY THROUGH SEPTEMBER, THIS IS ONE OF THE EDUCATIONAL PIECES THEY'RE DOING ON THE OTHER SIDE OF THE STATE. SO WITH THAT I'M GOING TO MOVE THE ORDINANCES AS WRITTEN FOR ADOPTION.

THERE'S A MOTION FOR APPROVAL.

SECOND FOR MR. DANIELS.

I DON'T KNOW WHAT ELSE TO SAY EXCEPT THAT I'M HOPEFUL THAT THE MEMBERS OF THIS COUNCIL WILL SEE THE WISDOM IN ADOPTING THIS ORDINANCE AND MOVING OUR COUNTY INTO AS NUMBER 29 TO PROTECT OUR LAGOON AND OUR RIVERS.

THANK YOU MS. NORTHEY, MR. DANIELS YOU HAVE THE FORCE OR.

THANK YOU MR. CHAIRMAN. I WOULD LIKE TO THANK THE COUNTY STAFF FOR THE JOB THAT THEY DID ON THIS. ABSOLUTELY WAS TREMENDOUS. AND THOSE OF YOU THE DO NOT HAVE ANY SCIENTIFIC EVIDENCE THAT THESE PROVISIONS PROTECT WATER. THE COUNTY STAFF HAS AND WILL BE HAPPY TO SEND IT TO YOU. THERE ARE PLENTY OF THEM, I'VE SEEN THEM MYSELF, I READ THAT MYSELF AND THERE ARE OTHERS IN ADDITION TO THE ONCE A COUNTY STAFF HAS HE REALLY YOU REALLY DO NEED TO READ THEM BEFORE YOU SHOW UP AT A PLACE LIKE THIS. IT HAS REALLY MADE A DIFFERENCE ELSEWHERE IMPLEMENTING THESE TYPES OF THINGS, AND IT IS BACKED BY SOLID SCIENTIFIC EVIDENCE. AND IS BACKED BY THE PEOPLE WHO ARE ACTUALLY TRYING TO CLEAN UP THE LAGOON. AGAIN I'M GOING TO LET THE INDIAN RIVER LAGOON ADVISORY BOARD AND EVERYBODY ON THAT BOARD, THE REPRESENTATIVES OF EPA, THE REPRESENTATIVES DEP, THE REPRESENTATIVE ST. JOHNS, THE REPRESENTATIVES OF FLORIDA ATLANTIC UNIVERSITY, THE REPRESENTATIVES OF FLORIDA INTERNATIONAL UNIVERSITY ALL THINK THIS IS CRITICALLY IMPORTANT. AND IN FACT IS THE BOARD THINKS IT IS SO IMPORTANT THAT THEY GIVE MONEY TO COUNTIES THAT ADOPT THIS ORDINANCE TO HELP THEM ADVERTISE IT. AND REALLY THAT'S THE THING, VOLUNTARY COMPLIANCE WOULD BE THE BIG THING. MOST PEOPLE IN THIS LIFE TO NOT VIOLATE THE LAW KNOWINGLY. IF THEY UNDERSTAND THERE'S A LOT THERE AND THEY UNDERSTAND THERE'S A REASON BEHIND IT, THEY WILL COMPLY WITH THAT. AND THAT IS REALLY WHAT WE MEAN TO DO NOW IS TO GET THE WORD OUT. I DID READ THE UNIVERSITY OF FLORIDA STUDY THAT WAS REFERRED TO EARLIER. BUT IT DID NOT ADDRESS RUNOFF. AT LEAST THE ONE I SAW DID NOT ADDRESS RUNOFF AT ALL. IT DID NOT HAVE ANYTHING TO DO WITH THE ISSUE AT HAND. THE ISSUE AT HAND WITH FERTILIZING IN THE SUMMER IS RUNOFF. AND THATSTUDY DID NOT ADDRESS IT. ALL IT SAID WAS THAT GRASS USES MORE NITROGEN IN THE SUMMERTIME, WELL THAT'S ABOUT THE ... I COULD TELL THEM OUT WITHOUT THE STUDY. ANYONE HERE COULD. IT TOLD NO BUT HE ANYTHING, NO USEFUL INFORMATION WHATSOEVER. ISUPPORT THE ORDINANCE OBVIOUSLY. AND LOOK FORWARD TO GETTING IT IMPLEMENTED, AND IT WILL HELP US WITH THE OTHER COUNTIES AND WITH DEP AND WITH OTHER AGENCIES WILL GO TO THEM AND TRY TO GET FUNDING TO HELP CLEAN UP THE LAGOON, THANK YOU. IT IS A BIG ISSUE TO ALL OF THEM. THANK YOU.

THANK YOU MR. DANIELS, MR. WAGNER MALAYA GO FIRST.

THANK YOU THE LAST TIME I VOTED FOR THIS I VOTED AGAINST IT BECAUSE I WANTED THE PROFESSIONAL EXCEPTION, BASICALLY WHAT I CAME DOWN TO. BUT YOU KNOW I SAID ON THE SISTER BOARD OF THE INDIAN RIVER LAGOON. I SUPPORT THIS ORDINANCE. I JUST THOUGHT THERE SHOULD BE A TINY EXCEPTION BASED ON THE VOTES OF LAST TIME I'M GOING TO SUPPORT IT. I'VE BEEN REALLY TRYING TO PUSH IT BUT I CAN VOTE ON SOMETHING I'VE REALLY BEEN TRYING TO PUSH FOR HAVE TO BE ON THE RECORD TO SUPPORT IT. SO I'M GOING TO GO AHEAD AND SAY IT. THAT'S WHY I'M DOING IT. I THINK WE SHOULD HAVE A PROFESSIONAL EXCEPTION? ABSOLUTELY. BUT IT WORKED WAY TOO HARD ON WAY TOO LONG IN THE COUNTY FOR THINGS LIKE THIS AND I'M GONNA HAVE TO SUPPORT FOR THAT REASON. THANK YOU. NOW IF IT ENDS UP BEING A 4-3 VOTE I WILL BE VERY UPSET.

 I'M THEY BASING THIS ON THE LAST THOUGH SO SOMEONE SWITCHES THEIR VOTE I'M OUT OF HERE.

IT'S MY TURN. BELIEVE ME, I SUPPORT CLEAN WATER. I MAY SCUBA DIVER, I LIKE IT WHEN I GET DOWN IN THE SPRINGS OR ... AND IT'S BEEN MANY MANY YEARS SINCE I'VE BEEN ABLE TO GET DOWN TO ST. JOHNS RIVER AND SEE MORE THAN A FOOT IN FRONT OF YOU. I UNDERSTAND THIS BUT THERE IS A CAVEAT THAT I'M KIND OF CURIOUS ABOUT. WERE PASSING AN ORDINANCE THAT IS CREATING A BAN IN THE MIDDLE OF THE SUMMERTIME WHEN ALL OF THAT NITROGEN WOULD BE USED BY THE GRASS. BUT WE'RE PROMOTING THE USE OF THE NITROGEN PRODUCT IN THE WINTERTIME , WHEN WE ACTUALLY HAVE MORE RAIN THAN WE DO IN THE SUMMER. SO IT'S KIND OF ... I'M KIND OF SCRATCHING MY HEAD. THERE'S A LITTLE BIT OF CONFUSION ON THAT. MY NEXT STATEMENT ON THIS MATTER IS VERY SIMPLY. IN APRIL, WE CREATED THE FIRST PART OF THIS ORDINANCE. WE'VE GOTTEN SOME DATA BACK, WE HAVEN'T HAD ENOUGH TIME REALLY AS FAR AS I CAN SEE. WERE GETTING THE SAME REPORT THAT WE GOT BEFORE. I DON'T BELIEVE WE'VE HAD ENOUGH TIME TO SEE HOW MUCH OF AN EFFECT THIS IS WHAT WERE DOING RIGHT NOW IS REALLY WORKING. HAS IT WORKED? WE'VE HAD 3 OR 4 MONTHS. THE REPORTS AND EVERYTHING ... WHEN WE HAD OUR FRESHWATER WORKSHOP TO, FERTILIZER WAS A PART OF THAT DISCUSSION. BUT I'LL TELL YOU WHAT MORE OF THAT DISCUSSION WAS ABOUT SEPTIC SYSTEMS, RAIN SYSTEMS, WATER MANAGEMENT THROUGH THE CITIES. WE REALLY DIDN'T, WE DID PAY ATTENTION TO THE FERTILIZER ISSUE, BUT MOST OF IT WAS BECAUSE ... LET'S BE REALISTIC. IF WE WANT TO GET RID OF THE NUTRIENTS WERE FINDING IF THERE'S ASPARTAME, WHICH IS NOT NATURALLY OCCURRING IN THE SOLUTION. WHICH MEANS THAT THESE ARE SEPTIC TANK SYSTEMS. WE RECOGNIZE THIS NOW. SO I DO SUPPORT DOING A GOOD FERTILIZER THING, BUT I THINK WE NEED TO SIT BACK AND MAYBE GIVE THIS A COUPLE OF MORE MONTHS BEFORE WE PUSH FORWARD UNTIL ALL OF THESE PROFESSIONAL PEOPLE KNOW THAT YOU'RE GONNA HAVE TO FERTILIZE IN THE WINTERTIME WHEN IT RAINS MORE. AND YOU CAN USE IN THE SUMMERTIME WHEN IT'S ACTUALLY BEING UTILIZED. IT'SKIND OF A CONTRADICTION IN MY MIND. SO WITH THAT, I'M SORRY I WON'T SUPPORT SUPPORT THIS WITHOUT A LITTLE BIT MORE DATA. IS THERESOMEONE ELSE WAS TO SPEAK ON THIS ISSUE, MISSED CUSACK I SAW YOU DO TO IT.

THANK YOU MR. CHAIR. I THINK THAT IT IS REALLY IMPERATIVE THAT WE DO ALL OF THOSE THINGS THAT WE CAN TO INCREASE THE QUALITY OF OUR WATERWAYS . NOW IS THIS SOMETHING THAT WE CAN ENFORCE IN ITS ENTIRETY, I DON'T THINK THAT WE HAVE THE MANPOWER TO DO THAT. HOWEVER THERE ARE SOME PEOPLE THAT WILL DO THE RIGHT THING, BECAUSE WE ARE IMPLEMENTING IT. SO I THINK THE GOOD IS THERE, AND WE SHOULD DO THIS SIMPLY BECAUSE I THINK THAT WITH EDUCATION AND THIS BAND, THERE ARE PEOPLE, A LARGE PERCENTAGE OF OUR POPULATION WILL AGREE AND WILL ABIDE BY IT. SO WITH THAT IN MIND MR. CHAIR,AND COLLEAGUES I STRONGLY SUPPORT THIS BAN. THANK YOU.

ANY OTHER, ? SEEING NONE HERE'S THE QUESTION. QUESTIONS FOR APPROVAL OF, I WILL READ THIS AND DIRECT. APPROVAL OF ORDINANCE 2014 -- 09 AMENDING CHAPTER 50 ARTICLE SEVEN FLORIDA FRIENDLY FERTILIZER USED AT LOCAL OF NITROGEN ANDPHOSPHORUS, TO ADD LOCAL REGULATION OF NITROGEN AND PHOSPHORUS AN INCREASE OF FERTILIZER FREE ZONES. ALLTHOSE IN FAVOR PLEASE SIGNIFY BY IKE? ALL THOSE OPPOSED. I WILL STAND ALONE ON THAT ONE. OKAY SO PAST .

OUR NEXT ISSUE IS NOTHING WE ARE COMPLETING HER COUNTY BUSINESS ARE THERE ANY NOMINATIONS WERE APPOINTMENTS? YOU HAVE ONE PIECE OF BUSINESS YOU WOULD LIKE TO BRING UP.

YES IF I COULD GET SOME INDULGENCE BY THE COUNCIL. I BELIEVE MR. AND , MS. NORTHEY BROUGHT THIS UP . REALLY YOU MAY NOT BE ABLE TO HEAR ME. I DO BELIEVE MS. NORTHEY ORIGINALLY RAISE THIS RAISED THIS ISSUE AND IT IS ABOUT REPRESENTATION ONCE THE SUN RAIL. SHE BROUGHT FORWARD THE QUESTION BECAUSE WE NEED TO PUT SOME PEOPLE ON THE COMMITTEE AND SHE HAD ASKED THOSE PEOPLE THAT MIGHT BE INTERESTED OBVIOUSLY TO THINK ABOUT THIS AND TO GIVE US SOME NAMES. AT THIS POINT DAVE GOWARD IS HANDLING THIS ISSUE AND HE WILL COME FORWARD AND EXPLAINED KIND OF WHERE WE ARE. DAVE?

THANK YOU MR. CHAIR AND MEMBERS OF THE COUNTY COUNCIL THANK YOU MR. DINNEEN. WHAT THE MANAGER IS REFERENCING IS A REQUIREMENT IN THE SUN RAIL AGREEMENT THAT WITHIN ONE YEAR OF THE START OF SON DOMINIC SUN RAIL IT WOULD BE CREATED WHAT IS CALLED A CUSTOMER ADVISORY COMMITTEE AND I BELIEVE MS. NOR THE BROUGHT THIS UP IN THE PREVIOUS MEETING. THIS COMMITTEE IS TO BE COMPRISED OF EIGHT MEMBERS, TWO FROM EACH OF THE SUN RAIL PARTICIPATING JURISDICTIONS. THEY MUST BE WRITERS, WHO RIDE SUN RAIL AT LEAST THREE DAYS A WEEK. THEIR TERMS OF APPOINTMENT ARE ONE YEAR. THEY CAN SERVE UP TO THREE TERMS. THE COMMITTEE IS TO MEET QUARTERLY, AND THEY REPORT TO THE SUN RAIL GOVERNING BOARD. THE COMMITTEE IS RESPONSIBLE TO MAKE RECOMMENDATIONS ON SUCH THINGS AS THE ANNUAL BUDGET. SERVICE LEVELS, CUSTOMER INFORMATION, ANY CUSTOMER CONCERNS, FARES, CUSTOMER ACCOMMODATIONS, COMPLAINTS AND MARKETING. SO WE HAS A PARTNER IN THE SUN RAIL SYSTEM ARE REQUIRED TO APPOINT TWO MEMBERS TO THIS COMMITTEE. I DON'T KNOW IF THERE IS ... I KNOW OVER TIME FROM THAT WE NEED TO GET MOVING ON THIS I BELIEVE. AS THE MANAGER SAID I THINK MS. NORTHEY IS THE ONLY ONE I'VE HEARD FROM WHO HAS MEMBERS TO NOMINATE TO THE COMMITTEE. SOWE WOULD ASK THE COUNTY COUNCILTO PROVIDE DIRECTION OR TO ACCEPT MS. NORTHEY'S RECOMMENDATIONS AS TO WHO SHOULD SERVE ON THIS COMMITTEE .

WOULD YOU LIKE ME TO ...

I WAS JUST TESTING YOU TO SEE IF YOU ... MS. NORTHEY.

THANK YOU. WE HAVE TWO PEOPLE WHO LOVE EXPRESSED AN INTEREST. AND ONE I THINK MOST OF US MET AT THE RIBBON-CUTTING OR THE BELL RINGING OR WHATEVER WE CALL IT, NORA FAUST WHO WAS THE 200 RIDER. AND SHE IS RIDING AND SHE IS INTERESTED IN SERVING. AND THEN JEFFREY MORRIS, WHO IS I DON'T KNOW IF HE WAS A 200 RIDER BUT HE IS A SUN RAIL RIDER AND AN ATTORNEY WHO WORKS DOWNTOWN IN ORLANDO AND LIVES AND I BELIEVE DEBERRY. HE IS INTERESTED, HE HAS BEEN MAKING SUGGESTIONS TO ME ALL ALONG ABOUT SOME IMPROVEMENTS HE THOUGHT COULD HAPPEN WITH THE SYSTEM. SO I CALLED HIM OUT HEAD AND ASKED IF HE WAS INTERESTED IN SERVING IN THE COMMITTEE AND HE SAID HE WOULD BE DELIGHTED TO. SO I THINK IT WOULD BE REALLY NICE IF WE COULD APPROVE THESE TWO NAMES AND KEPT THEM DOWN TO SUN RAIL SO THAT WE WILL HAVE FULFILLED OUR OBLIGATION ON THAT COMMITTEE. SO I WOULD MOVE NORA FAUST AND JEFFREY MORRIS FOR THE SUN RAIL CITIZEN ADVISORY COMMITTEE .

IT DOESN'T REQUIRE A SECOND I DON'T THINK SO. IT'S A NOMINATION.

GATHERED JUST NOMINATIONS I GUESS. SO WE HAVE THE NOMINATION, COULD YOU STATE THE NAMES AGAIN?

NORA FAUST.

LET'S GO WITH THE FIRST ONE HAVE A NOMINATION FOR NORA FAUST FOR SOME RAIL COMMISSION .

CITIZEN, NOT COMMISSION.

 CAC.

OKAY AND THAT NOMINATION MADE BY MS. NORTHEY ALL THOSE IN FAVOR SIGNIFY BY I.

AND THEN JEFFREY NORIS, HE'S THE ATTORNEY.

AND MR. MORRIS HAS BEEN NOMINATED TO THE CAC BY MS. NORTHEY. ALL THOSE IN FAVOR SIGNIFY BY I . ALL OPPOSE? SOKERRY.

MR. CHAIR IF THE COUNCIL WOULD DESIRE I CAN PROVIDE A VERY BRIEF UPDATE ON OPERATIONS FROM OUR END, IF THE COUNCIL WOULD DESIRE.

SURE WOULD LOVE TO HEAR IT.

SO DESIRED.

OKAY. SYSTEM RIDERSHIP FOR JUNE, TOTAL SYSTEMWIDE 88461, WHICH IS AN AVERAGE OF 4212 WRITERS PER DAY. THE WINTER PARK STATION IS THE BUSIEST STATION. DURING THAT MONTH, 17782 PASSENGERS, THE DEBERRY STATION HAS CONSISTENTLY BEEN NUMBER TWO IN THE SUN RAIL SYSTEM IN TERMS OF BUSIEST. IN THE MONTH OF JUNE, 17000 EXCUSE ME IN THE MONTH OF JUNE THE DEBERRY 12284 PASSENGERS, WHICH IS AN AVERAGE OF 585 PER DAY. THROUGH JUNE 11, SORRY THROUGH JULY 11 RIDERSHIP ON SUN RAIL WAS 33554, WHICH IS ABOUT 4194 AVERAGE PER DAY, LITTLE BIT LESS SO FAR DURING THE FIRST 11 DAYS OF JULY. WINTER PARK STATION AGAIN, THE TOP STATION FOR USE, 7374 PASSENGERS, DEBERRY STATION 4983. FRIDAY IS THE BUSIEST DAYS, THE RIDERSHIP ON SUN RAIL. DOT HAS BEEN DOING WHAT THEY CALL SPOTCHECKS AT THE SUN RAIL STATION PARKING LOT. THEY'VEBEEN DOING THOSE ON FRIDAYS. ITHOUGHT IT WAS INTERESTING TO NOTE THAT IN JULY, WHEN THEY DID A CHECK OF THE PARKING LOTS, THE DEBERRY STATION WHICH HAS A CAPACITY OF PARKING SPACES OF 275 WAS AT 74% AT FULL AT THE TIME THAT DOT CHECKED THE LAKE MARY STATION, WHICH HAS 315 PARKING SPACES CHEMIC SPACES WAS UP 41%. THEY DID THE SAME KIND OF SURVEY IN JUNE. AGAIN THE DEBERRY STATION, 79% FULL AT THE TIME THEY CHECKED. THE LAKE MARY STATION WAS SECOND. RIDERSHIP ON THE FEEDER ROUTES THAT ARE BEING PROVIDED BY BELTRAN IN MAY WHICH IS THE PEAK SERVICE IN THE MORNING AND IN THE AFTERNOON, THE DELAND IETF ROUTE WHICH IS ROUTE 30, WE CARRY 221 PASSENGERS FOR THE MONTH. THE A MILLION EXPRESS ROUTE, ROUTE 31, 279. DEL TOMA PLAZA, ROUTE 32, 337 AND THE DUPONT WAKES EXPRESS ROUTE 33, 290. BUT THAT INCREASED IN JUNE. OUR PASSENGER TRAFFIC FOR THE FEEDER ROUTES, THE DELAND ROUTE, 428. A MILLION, EXPRESS ROUTE 465, THE DELL TOMA PLAZA 350 AND THE DUPONT LAKES EXPRESS, 426. AS YOU KNOW THAT SERVICE IS BEING FUNDED BY DOT, BO TRAN HAS BEEN IN CONVERSATIONS WITH DOT ABOUT SOME ADJUSTMENTS AND A WAY TO BETTER ACCOMMODATE THE NEED WE FEEL LIKE AT THE END OF A SIX-MONTH TRIAL WE WILL BE ABLE TO MAKE A GOOD JUDGMENT ON ANY ADJUSTMENTS WE MIGHT NEED TO MAKE ON THE BOAT TREND FEEDER ROOTS. WE HAVE MET WITH F DOT STAFF SEVERAL TIMES, WE HAVE COMPLETED THE FINAL WALK-THROUGH AT THE STATION. WHICH OF COURSE THE COUNTY IS RESPONSIBLE FOR THE MAINTENANCE. WE HAVEACCEPTED THE STATION WITH SEVERAL MINOR MAINTENANCE ITEMS THAT NEED TO BE ADDRESSED. WE NOW ARE IN CONTROL OF THE LIGHTING SYSTEM, SO WE'RE TURNING THE PARKING LIGHTS ON ONE HOUR BEFORE SERVICE, AND ONE HOUR AFTER THE LAST STATION, AND WE HAVE ADJUSTED THE SPRINKLER SYSTEM. I THINK THAT HITS THE HIGHLIGHTS OF WHERE WE ARE RIGHT NOW FROM THE STAFF'SPERSPECTIVE. IT'S BEEN GOING QUITE WELL. RIDERSHIP IS I THINK BY EVERYONE'S ACCOUNT IS BEYOND WHAT MOST PEOPLE EXPECTED, AT LEAST THAT IS DOT'S PERSPECTIVE. SO WE ARE IN PRETTY GOOD SHAPE AS FAR AS WE'RE CONCERNED.

MAY I JUST COMMENT ON THAT MR. DAVIS? . I JUST WANTED TO SAY AND IT TOTALLY, WHEN I HAVE BEEN BY THE STATION AND THAT NUMBER MAY BE A 75-80% ON FRIDAY IS CONSISTENT THROUGH THE WEEK.

YES IT IS.

IT'S NOT JUST A FRIDAY NUMBER. SO THAT IS GOOD NEWS EXCEPT THEY'LL WE TEEN YOU SEE GROWTH, WERE GOING TO OUTGROW THAT POKING PARKING LOT. I'M WONDERINGIF AFT OUT HIS EVEN THOUGHT ABOUT WHERE WE GO FROM THERE? PLUS THERE IS A VIDEO THAT HAS GONE LIVE ON FACEBOOK AND ON THE INTERNET. A GROUP THAT IS TRYING TO, I GUESS AN ONLINE POLL WHERE YOU TELL SUN RAIL THAT YOU WOULD LIKE TO SEE THEM DO SERVICE ON SUNDAY IN THE EVENING. AND IT IS GAINING A LOT OF VOTES. NOT THAT THAT MEANS WERE GOING TO DO THAT, BUT THERE'S A LOT OF INTEREST AND I GUESS IS MY COMMENT.

THAT'S A FAIR STATEMENT. I WILL ALSO TELL THE COUNCIL. I WENT DOWN TO THE SUN RAIL STATION IN THE MIDDLE OF THE WEEK. I GOT DOWN THERE AT A LITTLE BIT BEFORE 10:00 A.M., THE LAST TREND IN THE MORNING WAS SCHEDULED TO GET THERE AT 10:00 A.M. HE GOT THERE AT TEN OH 9:00 A.M. THE PLATFORM WAS VERY FULL. I TALKED TO A LOT OF FOLKS. MOST OF THOSE WERE NOT WHAT YOU WOULD CALL COMMUTERS. THEY WERE PEOPLE USING SOME RAIL FOR OTHER PURPOSES. THEY WEREHAPPY WITH THE SERVICE, AND I TALKED WITH THE FAMILY FROM LAKE COUNTY AND SO FORTH. SO FROM THEIR PERSPECTIVE THEY WERE VERY HAPPY. THANK YOU.

ANYTHING ELSE?

THAT'S IT FOR ME.

OKAY THAT'S IT. WE HAVE ENDED OUR ... ANYTHING ELSE? SO WE HAVE ENDED OUR COUNTY BUSINESS WE HAVE SOME PUBLIC PARTICIPATION TO OBSERVE. THE VOLUSIA COUNTY COUNCIL WELCOMES YOUR INVOLVEMENT AND IS INTERESTED IN HEARING YOUR COMMENTS. PLEASE COMPLETE A PUBLIC PARTICIPATION SLIP AND INDICATE ON THE SUBJECT LINE THE ISSUE YOU WISH TO ADDRESS. YOUMAY USE THE BACK. IF YOU ARERECOGNIZED STATE YOUR NAME AND ADDRESS FOR THE RECORD BEFORE BEGINNING YOUR COMMENTS. YOUMAY SPEAK UP TO THREE MINUTES. THE COUNTY COUNCIL WILL NOT ANSWER QUESTIONS OR REQUEST DURING THAT PART OF THE PUBLIC PARTICIPATION. PLEASE BE COURTEOUS, RESPECTFUL TWO VIEWS OF OTHERS, PERSONAL TAX ON COUNCIL MEMBERS COUNTY STAFF OR MEMBERS OF THE PUBLIC ARE NOT TOLERATED. THANK YOU FOR COMING BACK THIS AFTERNOON MR. VERNON. I WILL GIVE YOU FIRST CRACK THIS AFTERNOON.

 SO FOR THE RECORD, STATE YOUR NAME AND ADDRESS AND AT THAT TIME YOU WILL HAVE THREE MINUTES OR.

MY NAME IS FIRM WILL HOLD I LIVE AT THREE GRAHN MADECERTAIN, DAYTONA BEACH. WHEN IT CAME TO THIS MORNING AND WE RAN OUT OF TIME SINCE I KNOW THE COUNCIL IS SO PUNCTUAL. IT'S ABOUT DRIVING ON THE BEACH. FIRST OF ALL I WOULD LIKE TO SAY THAT I AM NEITHER PRO- NOR CON. I KNOW A LOT OF THE DISCUSSION WAS TALKED ABOUT TAKING THE RIGHTS OF THE INDIVIDUALS . WHATI WOULD PROPOSE IS THE COUNTY, I SPOKE AT THE DAYTONA BEACH COMMISSION LAST NIGHT ABOUT IT. I THINK THE COUNTY SHOULD TAKE A STAND. I'M A FIRM BELIEVER THAT WHAT YOU DO FOR ONE, YOU DO FOR ALL. BUT OBVIOUSLY YOU DO NOT HAVE A POLICY SINCE YOU CALLED FOR A VOTE ON THE FIRST VOTE OF RESTRICTING THE DRIVING ON THE BEACH, AND THEN AFTER THE CONSTITUENTS CONTACTED YOU YOU DECIDED TO WITHDRAW THAT. I THINK THAT YOU SHOULD DO A POLICY. YOU SHOULD GET COMMENTSFROM THE MUNICIPALITIES IN PARTICULAR, THE ONES ON THE BEACH. AND IT SHOULD BE A POLICY THAT SHOULD BE ESTABLISHED AS SOON AS YOU CAN. I KNOW THERE WAS SOME QUESTIONS ABOUT WAITING UNTIL AFTER THE ELECTION ON BEING POLITICAL, I THINK THAT IS A WRONG DECISION. I THINK THAT YOU SHOULD DO IT BEFORE THE ELECTION, LET THE PEOPLE KNOW HOW YOU STAND. ANDMAKE IT EQUAL. IF YOU'RE GOING TO ESTABLISH IT, YOU KNOW WHATEVER IT MAY BE. IF YOU DID NOT DECIDE TO DO THAT, I THINK YOU SHOULD PUT IT ON THE BALLOT AND LET THE PEOPLE DECIDE. BUT I THINK IT IS YOUR RESPONSIBILITY TO MAKE IT PERFECTLY CLEAR ON WHAT YOU DECIDE TO DO. I HAVE KIND OF TALK TO SOME OF THE COMMISSIONERS AND THEY HAVE TALKED ABOUT PUTTING A PROPOSALTO THE COUNTY COUNCIL ON THEIR STANDS. DAYTONA BEACH IS REALLY ON A GO. I THINK THAT A LOT OF THINGS ARE GOOD FOR THE CITY. AND I THINK IT WOULD MAKE IT CLEAR FOR THE DEVELOPERS YOU KNOW WHAT YOU DECIDE. AND IT JUST CAN'T BE PEACE NO DECISION ANY TIME SOMETHING COMES UP FOR PROPOSAL THERE NEEDS TO BE SOME TYPE OF STAND. AND THAT'S ALL I HAVE TO SAY. THANK YOU VERY MUCH.

THANK YOU SIR.

DIANE K CAVE. GOOD AFTERNOON MS. KANE. WE WILL NEED YOUR NAME AND ADDRESS FOR THE RECORD AND YOU'LL HAVE THREE MINUTES.

MY NAME IS DIANE K IN MY ADDRESS IS 2111 MCBRIDE ROAD IN SEVILLE. I WAS GLAD TO HEAR THAT THE COUNTY WAS ABLE TO ACQUIRE THE PROPERTY AT THE END OF SHOW HARBOR ROAD AND PEARSON IN DECEMBER, 2013 THAT INCLUDED A BOAT RAMP ON LOT 114 TO DEVELOP INTO A PARK FOR ACCESS TO LAKE GEORGE AND THE ST. JOHNS RIVER. I DON'T KNOW IF THE OWN MATERS WHO DONATED THE LAND OR THE COUNTY WHO ACCEPTED THE LAND WHICH INCLUDED THE BOAT RAMP LOT 114 WERE AWARE THAT AT LEAST 22 LOT OWNERS AT SHOW HARBOR HAVE ACCESS TO LAUNCH A BOW FROM LOT 114. AS YOU ARE AWARE, THE COUNTY ACCEPTED THE LAND WITH THE STIPULATION THAT NO AIRBOATS COULD BE LAUNCHED FROM THE BOAT RAMP. I PERSONALLY, WE PURCHASED OUR LOT IN, 1992. THE OWNERS DONATING THEIR PROPERTY PURCHASE THEIR PROPERTY I BELIEVE IN 2004. TO MAKE IT CLEAR, I AM NOT HERE TODAY AS A LOVER OF AIRBOATS. I DON'T CARE IF IT'S A CANOE, BASCO, SPEEDBOAT, OR AIRBOAT. WHEN IFOUND OUT, I BELIEVE IT WAS IN MAY, JUST A FEW MONTHS AGO THAT THE PROPERTY OWNER'S RIGHTS GIVEN THEM AND THEIR DEEDS WAS BEING TAKEN AWAY, I'M FORM THE COUNTY LEGAL STAFF ABOUT THE DEED OF RIGHT TO LAUNCH A BOAT. TO SOME PROPERTY OWNERS AT SHOW HARBOR. I DON'T THINK THEY WERE AWARE OF THE PROBLEM. THEIR RESPONSE WAS, WE SHOULD BE ABLE TO LAUNCH BOATS, INCLUDING AIRBOATS. SHE WAS GOING TO RESEARCH THE SITUATION. I WAS LATER NOTIFIED A DECISION TO EXCLUDE AIRBOATS WOULD BE UPHELD. BEFORE I CONTACT ALL 22 PROPERTY OWNERS TO MAKE THEM AWARE OF THEIR LOSS OF PROPERTY RIGHTS, AND TO SEE HOW THEY WANT TO PROCEED, IF THEY WANT TO PROCEED LEGALLY I HOPE THE COUNTY WILL TRY TO ZOOM RESOLVE THIS ISSUE. I REQUEST A FOLLOW-UP FROM THE STAFF REGARDING THIS ISSUE. SINCE I HAVE A MINUTE OR TWO LEFT. I WANT TO SAY THE REASON I'M HERE THIS AFTERNOON TAKING TIME OUT OF MY AFTERNOON INSTEAD OF BEING HERE THIS MORNING HAS BEEN IN MY EXPERIENCE BEING HERE AND WATCHING OTHERS, AND IF THEY SPEAK OF THE MORNING ONLY ONE PERSON HAS TO BE HERE I THINK IT'S ONLY THE CHAIRMAN OF VICE CHAIRMAN. I THINK IT'S AN IMPORTANT ISSUE AND I BELIEVE ALL MEMBER SHOULD HEAR WHAT I HAVE TO SAY. AS A FILM NOT JUST WHAT I HAVE TO SAY BUT I FEEL ALL MEMBER SHOULD BE HERE IN THE MORNING TO HEAR WHAT PEOPLE HAVE TO SAY BECAUSE THEY'VE TAKEN TIME OUT OF THEIR BUSY DAY. THAT'S ALL I HAVE TO SAY, I JUST WANTED TO SAY THAT JUST FOR YOUR INFORMATION, TO MAKE IT CLEAR I HAVE A COPY OF MY DEED, WHICH SHOWS WHAT THE OTHER 22 PROPERTY OWNERS, WHAT THE STIPULATION WAS WHEN THE COUNTY ACCEPTED THE PROPERTY BUT ALSO A MAP SHOWING THE AREAS DOWN THERE. SO IWOULD LIKE IF POSSIBLE IF EACH ONE OF YOU.

IF YOU WILL HIM THAT TO MS. MARCY RIGHT THERE SHE WILL MAKE SURE IT IS IN THE RECORD.

THANK YOU FOR YOUR TIME.

MS. 2 THANK YOU MS. KANE. ANYONE ELSE ONE OF THE SAY SOMETHING? INJURED YOU WANT TO SAY SOMETHING? . WITH THAT WE ARE CONCLUDED WITH THEIR COUNTY BUSINESS EXCEPT FOR MS. CUSACK WAS A COMMENT I GUESS FORMS. KANE.

YES I DON'T REMEMBER WHEN WE HAD THIS PROPOSAL OFF OF THE PROPERTY THAT WE TALKED ABOUT AIRBOATS, WAS THAT A PART OF ... POSTMARKED OR.

I WAS CAN ASK THAT.

YES MA'AM IT WAS VERY SPECIFIC. THE PROPERTY OWNERS DONATED THE PROPERTY TO THE COUNTY AND THEY DEED RESTRICTED IT WHEN THEY GAVE IT TO US THAT NO AIRBOATS COULD BE LAUNCHED, THAT WAS A CONDITION OF US ACCEPTING THE PROPERTY FOR FREE.

MR. PATTERSON .

I WAS JUST GOING TO RESPOND THAT THAT WAS THE AGREEMENT THAT THEY WERE REALLY ADAMANT ABOUT WAS THE AIRBOAT THING. I TALKEDTO MRS. KANE ABOUT IT, YOU KNOW I GUESS IF 21 OR 22 PEOPLE WANT TO SUE US OR SOMETHING I GUESS THEY SHOULD. I DON'T SEE ANY OTHER RECOURSE IN THERE. I MEAN THAT WAS THE YOU KNOW MR. GLOVER AND THE OTHER GENTLEMAN THAT WAS WHAT THEY REQUESTED, AND WANTED AS A REQUIREMENT FOR GETTING THAT PROPERTY OVER. AND THAT'SPROPERTY ACTUALLY FROM WHAT I UNDERSTAND LOOKING AT BUYING AT ONE TIME WHICH WAS ABOUT 1 MILLION, $1.1 MILLION IS WHAT THEY WERE WANTING FOR IT. SO IT WAS QUITE A GIFT TO THE COUNTY. AND THAT AREA DOES NEED A BOAT RAMP UP IN THAT AREA. BUT I THINK THAT THEY WERE THINKING OF THE PROPERTY OWNERS AROUND THEIR ... YOU KNOW AND THE PROBLEMS THAT WE'VE HAD IN THE PAST WITH AIRBOATS LIKE LEMON BLUFF. AND I KNOW MS. NORTHEY AND I TALKED ABOUT THAT YEARS AGO WAS THAT IT IS QUITE A DISTRACTION. AND I THINK I'VE DRIVEN THROUGH THERE AT I'VE SEEN ABOUT TWO OR THREE OF THE RESIDENTS UP THERE WITH THEIR BOATS. IT WERE IN THE PROCESS RIGHT NOW OF DEVELOPING MAP PROPERTY YOU NOW TO PUT SORT OF A ROAD IN THERE AND KNOWING IT AND DOING IT. SO IT'S GOING TO BE A WONDERFUL ASSET. BUT YOU KNOW, FIRST THERE WAS THE CONFUSION THE THOUGHT THAT THE COUNTY WAS RESTRICTING IT, AND THE COUNTY HAVE THAT IN IS VERY CLEAR TO THE PEARSON TOWN COUNCIL THAT IT WAS THE PROPERTY OWNERS THAT REQUESTED THAT AND STIPULATED AN STIPULATED THAT, THAT THING WITH THE AIRBOATS.

DOES ANYBODY KNOW HOW MANY AIRBOATS ARE TRYING TO GET ON THIS LAKE? I MEAN OUT THERE ON LAKE GEORGE? IS THERE A LINE OF PEOPLE SITTING THERE PROTESTING BECAUSE WE HAVE THIS MANY PEOPLE WITH AIRBOATS TRYING TO GET THROUGH.

I THINK I HAVE THE FLOOR'S.

I WAS JUST CAN RESPOND TO HIS QUESTION ABOUT THE NUMBER OF AIRBOATS. THE PROPERTY IS CLOSED RIGHT NOW. THERE MAY BE SOME SNEAKING OUT THERE AND GETTING ON IT. BUT WELL WHEREIN THE TRANSITION RIGHT NOW IT'S NOT ANYONE WHO SUPPOSED TO BE OUT THERE.

I WAS OUT THERE ABOUT THREE WEEKS AGO. YOU GET UP THERE THERE'S A CROPPING OF TREES, THEY'VE GOT A BULLDOZER IN THE WAY. YOU CAN'T GET OUT THERE.

I'M SORRY MRS. CUSACK YOU HAVE THE FLOOR.

I JUST WANTED TO SAY THAT I DID NOT REMEMBER WHEN COUNCILWOMAN PATTERSON TOLD US ABOUT THIS THAT THIS WAS AN OFFER TO BUY THIS PROPERTY. I WOULD LIKE TO SEE THE MINUTES THAT REFLECTED THAT THAT WAS THE STIPULATION. BECAUSE I DON'T REMEMBER HEARING THAT UNTIL LATER. SO WE THOUGHT IT, I MEAN DONATED BUT I MEAN ACCEPTED IT. BUT WITH THAT STIPULATION THAT I PERSONALLY WAS NOT AWARE OF THAT STIPULATION. AND IF IT WAS SAID THAT THE WHEN WE FIRST TOOK THAT PROPERTY, I DON'T REMEMBER. I WOULD LIKE TO SEE THE MINUTES THAT REFLECT THAT.

 OKAY. ARE THERE A LOT OF AIRBOATS OUT THERE MS. KING? COULD YOU COME UP FRONT PLEASE? MA'AM YOU HAVE TO COME APPEARED TO ANSWER MY QUESTION. IT'SJUST MY OWN PERSONAL QUESTION. YOU WERE DONE RIGHT? OKAY. ISTHERE A LOT OF AIRBOATS? BECAUSE WE HAVE ANOTHER LIKE AROUND HERE WHERE WERE HAVING PROBLEMS WITH AIRBOATS. IS THIS A PROBLEM ON LAKE GEORGE.

I DO NOT LIVE DOWN AT THIS PROPERTY. I HAVE A LOT DOWN THERE BUT I DO LIVE IN SEVILLE. I DO KNOW THAT THERE ARE AIRBOATS THERE AND I DO KNOW THAT THERE ARE CERTAIN ESPECIALLY DURING GATOR SEASON THERE ARE MORE AIRBOATS. AND NOT BEING ABLE TO LAUNCH AN AIRBOAT IS NOT GONNA KEEP THE NOISE DOWN. BUT ONE SUGGESTION I THINK MAYBE TO CONSIDER IS SINCE THIS WOULD BE A PARK, MAYBE LIMIT THE TIME THAT THEY WOULD BE LAUNCHED AND MAYBE LIKE FISHERMEN LIKE TO GET OUT EARLY MAYBE AN HOUR BEFORE SUNRISE IN AN HOUR AFTER SUNSET THAT NO BOATS CAN BE LAUNCHED OR COME BACK IN.

OUR PARKS ARE OPEN AT SUNRISE AND CLOSES SUNSET THAT IS COUNTY PARKS.

OKAY. BUT YOU KNOW THAT MY SOLVE A PROBLEM. I DO NOT KNOW IT WAS NOT HERE AT THAT MEETING. LIKE I SAID BEING A PROPERTY OWNER WE WERE NOT NOTIFIED. WEOWNED THAT PROPERTY BACK IN 92 AND IT WAS IN OUR DEEDS. IDON'T CARE ... WHAT YOU ACCEPTED OR NOT. TO ME THE PROPERTY IS IN OUR DEED THAT WE CAN LAUNCH A BOAT.

WE WILL HAVE TO HAVE LEGAL LOOK INTO THAT MR. PATTERSON.

RIGHT NOW THAT THAT LOCATION, THE WATER IS ANYWHERE FROM 1 FOOT-2 FEET DEEP YOU'RE NOT GOING TO GET ANYTHING.

I'M SORRY THE PROPERTY OWNERS DOWN THERE, THERE'S A LOT OF PROPERTY OWNERS DOWN THERE AND THOSE PEOPLE THAT HAVE LOTS ON THEIR RUN THEIR BOAT IN AND OUT OF THERE ALL THE TIME.

THROUGH THAT LITTLE CANAL. BUT AROUND THE BOAT RAMP AREA. BECAUSE WERE GONNA HAVE TO EVENTUALLY GO IN THERE AND DREDGED OUT BECAUSE IT IS VERY VERY SHALLOW. STAFF HAD, MR. BAILEY'S PEOPLE HAD IT MEASURED AND IT IS 2 FEET AT THE DEEPEST IN MOST AREAS. SO ABOUT THE ONLY THINGS THAT ARE GOING TO BE LAUNCHED WOULD BE IN AIRBOAT OR A KAYAK OR CANOE. BUT A REGULAR BOAT IS NOT GOING TO BE ABLE TO OPERATE IN THERE. UNLESS YOU PUSH ON OUT. BUT IF YOU GO UP INTO THE CANAL WHERE COMES AROUND GOES OUT TO LAKE GEORGE, YES THAT IS DEEP. BUT AROUND THE BOAT RAMP IT IS NOT.

THE BASE OF A GOES

 THE GOES RIGHT BY THE BOAT RAMP AND THE BOAT RAMP HAS TO GO THROUGH THE BOAT RAMP TO GET UP THERE.

AROUND THE OUTSIDE OF IT. IT'S RIGHT WHERE YOU PUT THE BOAT IN THE WATER. AND THAT SURROUNDING AREAS ABOUT 1-2 FEET DEEP ITS MUD IN THERE.

WHAT YOU JUST MENTIONED A WHILE AGO THAT THE ROAD THAT IS CLOSE TO THE BOAT RAMP IS CLOSE NOW. THERE ARE STILL 22 PROPERTY OWNERS WHO STILL HAVE A RIGHT TO ACCESS THAT PROPERTY AND PUT THEIR BOAT IN. I DON'T CARE IF IT'S AN AIR BOAT, CANOE OR WHATEVER. THERE ARE 22 PROPERTY OWNERS THE STILL HAVE THE RIGHT, IS THERE ACCESS STILL BEING BLOCKED TO? BECAUSE THEY HAVE A RIGHT.

WILL THEY JUST HAVEN'T CLEANED IT UP YET. THEY'RE WORKING ON IT. THE REASON WAS BLOCKED OFF IS BECAUSE THEY'RE PUTTING IN NEW DIRT, NEW GRAVEL, THEIR BULLDOZERS AND EQUIPMENT THERE. IT'S JUST UNSAFE FOR YOU TO DRIVE IN THERE. I DROVE DOWN THERE AND TO LOOK AT THE PLACE AND WALKED UP THERE AND THOUGHT I DIDN'T FEEL CONTROL WALKING THROUGH THERE EVEN. THAT'S THE REASON YOU CAN'T GET TO THE WATER RIGHT NOW.

ANYMORE QUESTIONS, I'LL BE GLAD TO ANSWER THEM.

WITH THAT WE WILL GO TO COUNCILMEMBER CLOSING COMMENTS. FIRST UP IS MS. NORTHEY, YOU HAVE THE FLOOR MAT THEM.

THANK YOU MR. CHAIRMAN.

ONE MOMENT PLEASE MA'AM.

THANK YOU. FOR THOSE THAT MISSED THIS MORNING'S PUBLIC PARTICIPATION. PHYLLIS, I CAN'T REMEMBER HOW YOU PRONOUNCE HER LAST NAME, THE DEBERRY GROUP THAT USED THE GEMINI SPRINGS PARK FOR THEIR CELEBRATION, THEY'VE BEEN USING IT FOR A NUMBER OF YEARS. SHE CAME IN TODAY AND GAVE US A CHECK, SHE ADDRESSED A BRIEF NOTE TO THE COUNCIL. DEAR PAT AND VOLUSIA COUNTY, YOUR SUPPORT AND COMMENDATION FOR FREEDOM AND FIREWORKS EVENT DOES NOT GO UNNOTICED. PLEASE ACCEPT THE SMALL TOKEN OF APPRECIATION TO HELP A CHILD GO TO CAMP, ALL THE BEST. AND IT WAS FOR $250. SOTHAT WAS A VERY NICE THING. SHE COMMENDED THE STAFF, TALKED ABOUT HOW WELL THEY WORK TOGETHER. AND WAS VERY VERY COMPLEMENTARY OF ALL THAT HAPPENED AT THAT EVENT. I DON'T KNOW IF THERE'S ANYONE HERE WHO CAN GIVE ME AN UPDATE ON SAXON BOULEVARD, WHEN THAT WILL BE COMPLETED? JERRY? I'M JUST REALLY GETTING A LOT ... I MEAN IT'S BEEN A LONG TIME. AND IT APPEARS THAT WE ARE GETTING A COMPLETED AND THEN SOMETHING ELSE HAPPENS.

JERRY BRENNAN, COUNTY ENGINEER. WELL YOU'RE RIGHT, IT IS BEEN CHALLENGING AND IT'S NO LONGER IN THE CONTRACT BECAUSE AS YOU KNOW WE'VE DISCOVERED A LOT OF UNDER DRAINPIPES THAT WEREN'T ON THE AS BUILT'S. BUT I BELIEVE THAT THE BEST ESTIMATE RIGHT NOW IS MID-SEPTEMBER .

 THEY'RE PRETTY THERE PRETTY MUCH DONE WITH EVERYTHING BUT PAVING.

OKAY, THAT'S NOT THE NEWS I HOPE TO HEAR. THAT'S A WAYS OUT OUT. WHILE YOU'RE STANDING THERE CAN YOU GIVE ME AN UPDATE ON THE DEBERRY HALL TRAIL CROSSING. WITH THE PAINT NOT THE PAINT ON THE GROUND, BUT THE SIGNAGE AND THAT NEEDS TO INDICATE THAT THAT IS THE TRAIL CROSSING .

AS SOON AS WE FINISH THAT CONCRETE WORK THAT WILL BE A MUCH IMPROVED AREA THERE.

OKAY I DON'T KNOW WHO TO DIRECT THIS QUESTION MR. MANAGER. THE THREE POSTPONED OF RIBBING COUNTING AT THE WEST VOLUSIA BELTRAN STATION BECAUSE THE CURRENT PEOPLE THAT ARE IN THEIR, APPARENTLY HAVE NOT MOVED OUT. AND I GUESS WERE THEY ARE MOVING TO ISN'T QUITE READY. I GUESS MY QUESTION IS WHAT IS THE IMPACT OF THEIR DELAY TO OUR OPERATIONS. AND ISTHERE A FINANCIAL COST TO THAT? SINCE WE HAVE A LEASE AGREEMENT WITH BELTRAN AND THE OWNER.

THAT IS TRUE. DAVE BYRON, COMMUNITY SERVICES DEPARTMENT DIRECTOR. I TALKED YESTERDAY WITH STEVE SHEARER ABOUT THIS. YOU ARE CORRECT, THE WORK IS CONTINUING ON THE WEST VOLUSIA MAINTENANCE FACILITY FOR BELTRAN. AND THE DEAL IS THAT WE LEASE THAT FACILITY, AND BY FDA REQUIREMENTS, WE PAY BE ENTIRELY SUBPRIME.

WE'VE PAID A FROM WHAT I UNDERSTAND.

YES WE DID.

BUT WERE NOT IN THERE.

BID THE PROJECT.

BECAUSE THE CURRENT.

THE PROJECT IS NOT FINISHED. AND ONE OF THE PROBLEMS IN HAVING A FINAL COMPLETION IS THE MOVE OUT OF THE EXISTING TENANT WHICH IS HEARTY TRACTOR. IT WAS A PERSON WE DID BUSINESS WITH. AND HIS PROBLEM IS THAT FACILITY THAT HE IS MOVING INTO HAS BEEN DELAYED ...

THERE'S NOWHERE ELSE FOR HIM TO GO?

I'VE DIRECTED STEVE YESTERDAY TO GET WITH HEARTY TRACTOR AND TELL THEM THAT WE NEED TO MOVE INTO THAT FACILITY AND HE NEEDS TO TRY TO FIND ANOTHER LOCATION.

DOES HE WANT TO REIMBURSE US FOR THE COST?

I DO NOT KNOW THE ANSWER TO THAT. BUT I CAN TELL YOU THAT WE CERTAINLY HAVE HAD THOSE DISCUSSIONS.

WOULD YOU JUST KEEP ME POSTED ON THAT PLEASE?

I CERTAINLY WILL.

THANK YOU. I DON'T KNOW WHETHER IT IS THE INTENTION OF THIS COUNCIL TO TALK ABOUT AT THE FEDERAL LOBBYISTS TODAY. BUT AT SOME POINT I DON'T KNOW WHETHER WE WANT IT ON THE AGENDA, BUT CERTAINLY THERE ARE SEVERAL OUT THERE. THE ONE THAT REALLY RISES ... THERE ARE COUPLE THE RISE TO THE TOP. AND I DIDN'T KNOW WHETHER THAT WAS SOMETHING THAT WE WANTED TO DISCUSS TODAY OR NOT. BUT WHETHER YOU MR. MANAGER, I BELIEVE YOU SAID THAT YOU WERE GOING TO MEET WITH THE DIFFERENT ...

WHAT I PLANNED ON DOING WAS THAT RICK CARL WAS PLANNING ON HANDLING THIS. AND RICK HAS GOTTEN QUITE A FEW PEOPLE THAT HAVE SUBMITTED INTEREST IN THIS. AND I REALLY BELIEVE LIKE I SAID EARLIER THAT PROBABLY THE HAPPIEST I'VE KNOWN ANY COUNSEL TO BE WITH THE LOBBYIST IS THE RECENT APPOINTMENT. WHICH CAME REALLY HAS THE INSTINCTS OF THE COUNCIL MEMBERS. WE THOUGHT WOULD BE GOOD WAS THAT RICK COULD SHARE ALL OF THE INFORMATION WITH EACH ONE OF YOU, SO THE YOU COULD GO OVER IT WITH THEM. GIVE IT TO AHEAD OF TIME, SHARE WITH YOU. YOU COULD SORT OF THINK THAT THROUGH IN ANY OTHER SORT OF IDEAS YOU HAVE. AND THEN AFTER HE DID THAT, SO YOU WERE INFORMED OF ALL THE INTEREST, THEN I THOUGHT WE WOULD SCHEDULE ON THE AGENDA FOR YOU TO TALK ABOUT.

CAN WE PUT A TIME CERTAIN ON THAT? SO THAT IT'S NOT DRAWN OUT. BECAUSE THIS IS ALREADY JULY AND I KNOW CONGRESS GOES INTO RECESS.

I WOULD BE QUITE WILLING TO TRY TO PUT ON THE NEXT COUNCIL MEETING YOU KNOW MAYBE WE WILL SPECIFICALLY DO IT. I WILL TRY TO DO SOMETHING TIME SPECIFIC MAYBE RIGHT AFTER LUNCH OR SOMETHING. BUT I REALLY THOUGHT IT WOULD BE BEST TO GET EVERYTHING FROM RICK TO MAKE SURE. AND THEN WHAT I THOUGHT HE COULD DO IS COLLECT UP ... IF YOU HAD ANYONE ELSE THAT YOU THOUGHT OF, AND THEN GIVEN WHAT WE HAVE. THEN WE COULD TALK ON THE EIGHTH AND THEN YOU HAVE ALL THE INFORMATION PEOPLE HAVE VOLUNTEERED TO YOU. THEN YOU CAN HELP US WALK TO THE PROCESS YOU WANT TO USE.

OKAY.

IF THAT'S ACCEPTABLE TO EVERYBODY I WOULD BE GLAD TO DO THAT.

DON'T WE HAVE A REQUIREMENT TO PUT OUT A REQUEST FOR BID OR ANYTHING LIKE THAT MR. MARK.

NOW.

JUST ASKING BECAUSE I DON'T KNOW.

BASICALLY WE JUST GET TOGETHER AND SAY WE WANT THIS GUY.

I WILL TELL YOU IT IS THE WORST KEPT SECRET IN AMERICA IF WE WERE TRYING TO KEEP IT BECAUSE EVERYBODY THAT IS, ACTUALLY WHAT I FIND INTERESTING IS THAT IF SOMEONE COULD NOT HAVE FIGURED OUT WE WERE LOOKING FOR SOMEONE, WE PROBABLY DIDN'T WANT THEM AS A LOBBYIST. [LAUGHTER] BECAUSE THEY OBVIOUSLY AREN'T REALLY ON THE BALL. SO IF ANYTHING I THINK WE HAVE SO MANY PEOPLE THAT ARE INTERESTED THAT I THOUGHT THE BETTER WAY TO DO IT WAS DURING THAT MEETING. YOU COULD TALK ABOUT WHO MIGHT BE INTERESTED, AND THEN FROM THAT FOR ALL I KNOW YOU MAY WANT TO SAY, YOU KNOW WHAT WE WANT TO TALK TO THESE TWO, AND THEN YOU COULD BRING TO DOWN OR THREE OR WHATEVER YOU THOUGHT WANT TO DO. I NEED GUIDANCE BECAUSE LIKE I SAID I THOUGHT THE LAST PROCESS WAS LESS STRUCTURED. BUT I THOUGHT EVERYONE SEEMS HAPPIER, AND IT CLEARLY IS ... THERE IS ONE THING MR. CORN AND I HAVE TALKED ABOUT THIS. GIVEN THAT THE SILOS OF MONEY FOR DIFFERENT LOBBYING THINGS AT THE FEDERAL LEVEL COULD BE DIFFERENT BASED ON THE TYPE OF THING THAT WE ARE GOING AFTER. ALSO HOW PORN SORT OF THINGS. THAT YOU MAY FIND SPECULATIVELY THAT SOMEONE THAT IS REALLY GOOD IN LOBBYING FOR TRANSPORTATION PROJECTS MAY BE DIFFERENT THAN SOMEBODY THAT'S REALLY GOOD LOBBYING FOR WATER PROJECTS SO I COULD SEE INSTEAD OF WINE YOU MIGHT HAVE A COUPLE IF YOU BASED ON HOW GOOD THEY WERE IN CERTAIN AREAS. BECAUSE SOME PEOPLE SURMISED IN ONE AREA VERSUS OTHERS. JUST A THOUGHT. SO WE SAY GET A LOBBYIST FOR ALL I KNOW YOU MIGHT GET COMFORTABLE WITH SAYING WE WANT TO BASED ON THESE TWO DIFFERENT AREAS. BUT YOU HAVE TO TELL ME.

 OKAY.

THAT'S AGO NEXT MEETING QUESTION MARK.

IT'S GOOD FOR ME.

WITH EVERYONE TO DISCUSS IT?

AND THEN FINALLY. I DON'T WANT TO OPEN UP WOUNDS HERE. BUT I WOULD JUST LIKE TO HEAR FROM THE STAFF PERSPECTIVE WHAT THE HECK HAPPENED ON THE ISSUE OF THE WEST AND DISCUSSION. BECAUSE THERE'S A LOT OF STUFF FLOATING AROUND OUT IN THE COMMUNITY. A LOT OF BLAME GAME BEING PLAYED, AND I WAS JUST CURIOUS HOW WE GOT TO 6-1 VOTE AND THEN WE PULLED THE AGENDA ITEM. OR THE AGENDA ITEM GOT PULLED. I DIDN'T ASK FOR THAT TO BE DONE, AND I WANT TO PUT THAT ON THE RECORD. I WAS NOT ONE WHO ASKED FOR THAT AGENDA ITEM TO BE WITHDRAWN, OR EXPRESS MY CONCERN THAT WE SHOULD POSTPONE IT. SO I'M CURIOUS WHAT HAPPENED.

THERE'S A LOT OF MOVING PARTS, I WILL MAKE IT REAL CLEAR. I THINK THE PEOPLE ... THE PEOPLE THAT REQUESTED OF YOU READ THE NEWSPAPER, AND BELIEVED I THINK CLEARLY IN THE NEWSPAPER THAT THEY WERE NOT GOING TO GET THE SUPPORT THEY NEEDED. I THINK THE LAST THING THAT THEY WANTED TO DO WAS TO HAVE A NEGATIVE DISCUSSION ON THEIR PROJECT OR ANY OTHER PROJECTS WHEN THEY'RE TRYING TO MOVE BUT WILL HEAD IN THE POSITIVEMANNER. SO WHAT THEY DECIDED, AND THAT'S THE APPLICANT WAS AT THIS POINT TO JUST WITHDRAW THEIR REQUEST. I DON'T THINK, I MEAN IF YOU LISTEN TO THE PEOPLE THAT TALK TO YOU, OR THE APPLICANT THE LAST TIME THAT HE CAME IN. AND I THINK YOU PROBABLY SAW THAT THE LAST THING THAT HE WAS INTERESTED IN WAS TO HAVE CONTROVERSY OVER HIS PROJECT. AND SO RATHER THAN HAVE ANY NEGATIVITY ASSOCIATED WITH HIS INVESTMENT AND DEVELOPMENT, HE DID NOT BELIEVE AT THIS TIME IT WAS IN HIS BEST INTEREST TO COME HERE AND PROPOSE THAT IN FRONT OF THIS COUNSEL AT THIS TIME.

I WOULD JUST SAY THAT WAS A REAL LEAP THEN FROM THE ARTICLE THAT WAS IN THE PAPER. THE ARTICLE THAT WAS IN THE PAPER WAS STRICTLY TALKING ABOUT THE PARKING ISSUES, WHICH I THOUGHT WERE RESOLVABLE.

I THOUGHT THERE WERE INDICATIONS IN THE PAPER THAT PEOPLE HAVE GIVEN INDICATIONS OF THEIR VOTE, AND HOW THAT VOTE MIGHT CHANGE.

 OKAY. FOR THE RECORD, I WASN'T ONE WHO ASKED FOR IT TO BE POSTPONED. BECAUSE THAT SEEMS TO BE OUT THERE. AND YOU SIR, YOU ASKED ABOUT OUR POSITIONS. I'VE BEEN VERY CLEAR FOR A LONG TIME THAT MINE IS NOT AN ECONOMIC DEVELOPMENT ISSUE, MINE IS A SAFETY ISSUE THAT WE HAVE TO START LOOKING INTO STRATEGIC PLAN TO REMOVE CARS AT THE BEACH. I AGREE THAT HAS TO BE DONE, NOT PIECEMEAL, THE WAY THAT WERE DOING IT. I'VE EXPRESSED THAT HERE AS WELL. THAT'S IT FOR ME THANK YOU.

THANK YOU MS. NORTHEY, MR. PATTERSON. CLOSING COMMENTS HE SAYS WHAT DID YOU READY TO GO HOME. MR. WAGNER WOULD YOU LIKE TO MAKE A COMMENT?

ONE AND I WOULD JUST LOVE FOR THIS TO GO AWAY BECAUSE IT KEEPS GOING BACK. PUBLIC RECORDS REQUEST FOR TRYING TO GET TAKEN CARE OF BECAUSE SOMEONE'S TIRED OF GIVING ME E-MAILS AND PUT IT BEHIND US, JEAN SHELTON. IS IT A PUBLIC RECORD FOR HIM SINCE IT IS A CONDITION OF HIM TO BE ON THE SOUTHEAST VOLUSIA ADVERTISING AUTHORITY THAT HE WORKS IN THE DISTRICT. IS IT A PUBLIC RECORD TO HAVE SOME SORT OF DOCUMENT SHOWING HE WORKS IN THE DISTRICT? SINCE IT'S A PREREQUISITE FOR HIM TO ACTUALLY BE, TO BE A MEMBER OF THAT BOARD. HE HAS TO BE. SO IF SOMEONE MADE THAT REQUEST, DOESN'T HE HAVE TO SHOW SOME SORT OF PROOF?

WHAT INFORMATION WE HAD UNLESS I'M MISTAKEN, WE GAVE. IF THIS IS BEING REQUESTED BY MR. FREDERICK I SENT HIM A COPY OF THE LETTER. IN FACT I BELIEVE I DID. I TOLD MY SECRETARY TO DO THAT. HE SENT HIM A COPY OF THE LETTER. THELETTER SAID THAT HE WAS A PART-TIME EMPLOYEE OF THAT FUNERAL HOME, AND THEY STATE WERE THEY ARE LOCATED. AND HE SAID ... THAT WAS WHAT HE SUPPLIED. THAT WAS ALL I HAD. WE GAVE MR. FREDERICK THAT.

DID HE REQUEST FURTHER PROOF I GUESS THE QUESTION IS? I'M KIND OF OVER THE EXIT WAY HAVE OTHER THINGS TO DEAL WITH. I WISH THIS GENTLEMAN, MR. SHELDON WHICH IS PROVIDED AND MAKE OUR LIVES A LOT EASIER.

WHAT ABOUT THE REDACTED W-2 FORM, PAYROLL, SOMETHING AND GET OUT OF OUR HAIR, NO PUN INTENDED ON MY END.

WHAT RECORDS YOU HAVE OUR PUBLIC. IF YOU REQUEST ADDITIONAL , THAT'S ADDITIONAL THAT'S YOUR PREROGATIVE, THAT'S NOT A MATTER OF PUBLIC RECORDS REQUEST. I MEAN WE'VE GIVEN WHAT THERE IS. THE QUESTION OFWHETHER OR NOT MR. SHELDON HOLDS THE OFFICE APPROPRIATELY IS IN THE SOUND DISCRETION OF THE COUNCIL, WHETHER NOT HE MEETS THE QUALIFICATIONS. AND YOU KNOW YOU CAN BE SATISFIED WITH WHAT HE HAS GIVEN YOU OR NOT. WHETHER OR NOT YOU REQUIRE ADDITIONAL DOCUMENTATION IS A MATTER OF THE COUNCIL TO DECIDE.

DOES ANYONE KNOW HIM PERSONALLY?

I HAVE NEVER MET THE MAN.

SHOULD I JUST CALL HIM AND ASK THEM PERSONALLY?

I KNOW HIS BOSS. I USED TO ADVERTISE FOR HIS BOSS.

IT'S GOING TO KEEP COMING SON JUST TRYING TO FIND A SOLUTION SO IT STOPS.

FOR THE RECORD, I KNOW HIM. BUT JUST BECAUSE IT KEEPS COMING DOESN'T MEAN WE HAVE TO KEEP FEEDING IT WITH ALL DUE RESPECT.

WHAT WE CAN AND IT.

WELL I DON'T CARE IF WE END IT OR NOT. IT'S JUST FREDERICK OUT THERE PUBLISHING WHAT HE WANTS TO PUBLISH. HE'S GOING TO PUBLISH SOMETHING DEROGATORY ABOUT SOMEBODY SOMETIME. IF IT'S NOT THIS WILL BE SOMETHING ELSE. MY EYES WILL BE THIS GUY. THE GUY HAS FURNISHED US WITH EVIDENCE THAT HE HAS A JOB. HE WORKS IN THE DISTRICT, LET'S JUST MOVE ON. LET'S NOT FEED THE FLAME. LET'S NOT GIVE IT ANY CREDENCE, LET'S JUST MOVE ON.

THANK YOU.

I WILL MOVE ON. THE NEXT ONE IS I WILL RESERVE MY COMMENTS.

IS THAT IT? YOU'RE DONE? REALLY? MARK, TODAY DOWN IN HISTORY [LAUGHTER]. NO NO NO YOU'RE DONE MS. CUSACK QUICKLY BEFORE HE CHANGES HIS MIND.

I THOUGHT YOU MEANT QUICKLY THAT I MUST MAKE MY COMMENTS.

NO QUICKLY PICK UP, NOW YOU HAVE THE FLOOR MA'AM.

THANK YOU SIR. FIRST OF ALL I WANT TO SAY THAT SON RAIL IS VERY IMPORTANT TO THE CITIZENS IN VOLUSIA COUNTY AND WEST VOLUSIA. IF YOU DON'T BELIEVE THAT'S TRUE, ABOUT 830 YESTERDAY MORNING ON I FOUR THERE WAS A BACKUP ALL THE WAY TO 436. I WOULD HAVE GIVEN ANYTHING TO BE ON THAT TRAIN RATHER THAN IN THAT TRAFFIC JAM. SO HAVING SAID THAT, I WENT TO THE EAST CENTRAL FLORIDA REGIONAL PLANNING COUNCIL MEETING YESTERDAY. THAT MEETING WAS VERY INTERESTING , AND IT ALSO PROVIDED AN OPPORTUNITY FOR US AS FOLKS IN VOLUSIA COUNTY TO HAVE INPUT, AND TO HEAR AN EXCELLENT PRESENTATION FROM MR. GLENN STORCH AND HIS TEAM AS A RELATED TO THE APPROVAL OF THE FARM TO FARMINGTON MASTER DEVELOPMENT PLAN. IT WAS A APPROVED UNANIMOUSLY BY THE PLANNING COUNCIL. SO I JUST WANTED TO SAY KUDOS TO GLENN AND TO THE FARMINGTON TEAM, IT WAS VERY WELL RECEIVED AND VERY WELL PRESENTED. AND WE IN VOLUSIA COUNTY SHOULD BE VERY PROUD OF THAT. AND I WOULD OFFER AN OPPORTUNITY, MR. CHAIR FIT WOULD BE APPROPRIATE TO HAVE GLENN SAY A WORD OR TWO ABOUT THAT EXPERIENCE OF YESTERDAY.

MY NAME IS GLENN STORCH AND I REPRESENT [INAUDIBLE] AND YOU SAW THE STAFF MEMBERS THAT DO THIS, THIS ONLY HAPPENED BECAUSE AS YOU SAID THIS IS A PARTNERSHIP WITH EVERYONE AND I APPRECIATE STAFF'S APPRECIATION IN THIS AND EVERYTHING THAT THEY DID.

THANK YOU GLEN AND THANKS AGAIN ALSO TO THE STAFF FOR AN EXCELLENT JOB. THEY HAD ALREADY HAD A MEETING WITH ME PRIOR TO THAT AND THEY DID AN EXCELLENT JOB TO KEEP ME INFORMED AS TO WHERE WE NEEDED TO GO WITH THAT PLAN. MY SECOND CONCERN IS THE LOBBYIST, THE FEDERAL LOBBYIST THAT WE ARE TALKING ABOUT. I WOULD HOPE THAT WE WOULD HAVE AN OPPORTUNITY, EACH MEMBER OF THE COUNCIL TO SEE THE LIST OF SOME STATEMENTS FROM THOSE INDIVIDUALS THAT ARE INTERESTED IN BEING THE LOBBYISTS AND NOT HAVE TO HAVE THAT HAPPEN RIGHT HERE THE DAY OF WITHOUT HAVING HAD AN OPPORTUNITY TO REVIEW THAT INFORMATION.

MS. CUSACK RICK WILL GET YOU ALL THE INFORMATION

 SO THAT YOU CAN KNOW. BECAUSE I THINK YOU WE NEED TO KNOW WHO'S GIVING US THE INFORMATION TO BE CONSIDERED. SO I WILL MAKE SURE THAT EVERYONE GETS IT AND THEN RICK WILL SIT DOWN.

THAT WOULD BE GREAT BECAUSE THAT DID NOT HAPPEN WITH THE STATE, THAT WORKED OUT VERY WELL WITH THE GROUP THAT WE HAVE REPRESENTING US AT THE STATE LEVEL. BUT IT CAME FROM HERE ON THE DAY OF THAT WE WERE GETTING READY TO MAKE THAT MOTION. AND I THINK THAT WE SHOULD DO BETTER THAN THAT. AND FINALLY, I JUST WANTED TO SAY, WHAT IS THE STATUS AS IT RELATES TO REDOING THE [INAUDIBLE]. ARE WE MAKING ANY PROGRESS WITH THAT?

ABSOLUTELY. IT'S AN INVOLVED PROCESS WE WILL MAKE A SIGNIFICANT CHANGE IN HERE. IT'S A SIGNIFICANT EXPENDITURE. IT'S NOT OUTRAGEOUS. BUT YOU'RE GOING TO CHANGE THE TECHNOLOGY IN HERE BECAUSE YOU'RE REALLY DOING IT NOT JUST FOR YOU IT'S FOR THE PEOPLE HAVE TO SIT THROUGH THESE MEETINGS SO THEY CAN SEE BETTER ON THE MONITORS, BECAUSE THE STUFF IS REALLY OLD. TO MAKE THAT CHANGE IT IS VERY SIGNIFICANT. BECAUSE WERE GOING TO UPGRADE THE COMMUNICATION SYSTEM AND SOME OF THE LIGHTING IN HERE. A NUMBER OF THINGS IN THAT [INAUDIBLE] ITSELF. I'M ALSO HAPPENING TO GET BIDS FOR ALL THAT AFTER I GET ALL IT ALL WORKED OUT. BUT THERE'S A LOT OF INVOLVEMENT. AND I'M LOOKING AT A LOT OF POTENTIAL ... WE ALSO WILL YOU LOSE THE USE OF THIS FOR AT LEAST 1-2 MEETINGS, THIS CHAMBER HERE. SO I'VE ANTICIPATED PROBABLY SOMETIME AROUND JANUARY OR SO WILL BE AT A TIME WE WILL PROBABLY DO THE INSTALLATION.

THANK YOU MR. DINNEEN THAT IS MY COMMENTS MR. CHAIR, THANK YOU.

THANK YOU MS. CUSACK. BY THE WAY MS. CUSACK I WANTED TO COMMENT ON YOUR COMMENTS ABOUT THE PLANNING BOARD. I WAS GOING TO BE THERE THAT MORNING.

I'LL WILL INFORM THEM THAT SOMETHING HAPPENING YOU CANNOT BE THERE.

I HAD A DOCTOR THING THE NIGHT BEFORE AND I HAD TO STAY OVER AT THE HOSPITAL FOR SPECIAL TESTS. AND WHEN I GOT OUT OF THEIR IT WAS YOU KNOW YOU DON'T WANT ME IN MY PAJAMAS AT THESE MEETINGS.

I DID INFORM THEM THAT YOU HAD SOMETHING THAT, .

54 WAS BLOCKED UP ALL THE WAY UP TO THE LAND IT WAS A MESS.

I UNDERSTAND.

I APOLOGIZE I WAS TRYING TO GET THEIR. MR. DANIELS, DO YOU HAVE ANY COMMENTS TO CLOSER?

I HAVE COUPLE. MR. BRITTON,WOULD YOU, PEER FOUR-MINUTE?

 WHAT IS THE STATUS OF TIMBER CREEK? [LAUGHTER] WHEN IS THAT FINALLY GOING TO GET DONE? WHEN AM I GOING TO FINALLY STOP GETTING CALLS AND QUESTIONS? THAT IS THE LONGEST LIVING PROJECT EVER. WHO IS THE CONTRACTOR ON THAT?

MASSEY CONSTRUCTION , WHO COINCIDENTALLY IS THE SAME ONE THAT'S ON SAXON.

I THINK WE NEED TO PUT THEM ON SOME SORT OF LIST, AND IT IS NOT GOING TO BE A VERY GOOD LIST.

IN THEIR DEFENSE, I DON'T SEE

I DON'T SEE MUCH IN THEIR DEFENSE THE GO-AHEAD.

THERE HAVE BEEN QUITE A FEW UNEXPECTED INSTANCES. SUCH AS MIDWAY THROUGH THE PROJECT, THERE WAS A HUGE PILE OF DEBRIS UNDER THE EXISTING ROAD. YOUKNOW THAT ROAD HAS BEEN THERE LONG TIME, SO WHO THE CULPRIT IS, THEY ALSO THERE ALSO WAS LEACHATE SEEPING FROM THAT SEWER TREATMENT PLANT, THE PACKAGE PLANT THAT IS UP THERE. IT WASSEEPING INTO THE SIDE OF A RETENTION POND, BLEEDING INTOIT. AND WE'VE HAD TO PUT SHEET PILES AND SOME OTHER THINGS. AND THEN A NUMBER OF MONTHS AGO, WE WERE BEING HOUNDED BY THE WATER MANAGEMENT DISTRICT. BUT IT IS ONE THAT HAS BEEN VERY DIFFICULT PROJECT. I CAN'T REALLY DEFEND IT, IT'S JUST THE FACT THAT THERE IS A LOT OF TRAFFIC IN SUCH A NARROW RIGHT-OF-WAY. THIS IS ONE WHERE THE RIGHT-OF-WAY IS NARROWER THAN ANY FOUR-LANE ROAD THAT WE'VE GOT WHERE WE HAD TO SQUEEZE IT IN. BUT TO YOUR QUESTION OF WHEN ... I WILL GET BACK WITH YOU SPECIFICALLY. BUT I BELIEVE.

GO-AHEAD.

I BELIEVE IT IS THE END OF SEPTEMBER.

WELL YOU KNOW, FOR A LONG PERIOD OF TIME EVEN DURING RUSH HOUR, WHICH IS PRETTY ACTIVE IN THAT AREA. THEY HAD ONE LANE OF TRAFFIC, ONE LANE. WHERE YOU KNOW PEOPLE GO ONE WAY AND THEN THEY STOPPED THEM AND THEN PEOPLE GO THE OTHER WAY. THEY HAD BARRIERS UP IN PLACES THAT LOOK TO ME, UNPRACTICED EYES BEING VERY UNSAFE. IT DID NOT LOOK LIKE A QUALITY JOB. AND IT HAS JUST DRAG ON FOREVER. AND I REALLY DO THINK WE NEED TO THINK LONG AND HARD NEXT TIME WE GET BIDS FROM THEM, THEY MAY BE THE CHEAPEST BUT I DON'T KNOW THAT THEY WERE THE CHEAPEST RESPONSIBLE BIDDER. I LEAVETHAT TO YOU GUYS. BUT IT HAS NOT BEEN A VERY GOOD JOB.

 MR. DANIELS, THAT IS A FACTOR THAT WE CONSIDER IN JOBS. ANDWERE NOT NECESSARILY LOW BID, WE ARE LOWEST AND BEST. SO WE DO TAKE THAT INTO CONSIDERATION. WHAT WE WILL PROVIDE, I WILL WORK WITH JERRY. WE WILL BRING SOMETHING BACK AT THE NEXT MEETING TRY TO GIVE YOU A BETTER UPDATE. AND THOSE THINGS THAT WE WERE CROSSED AND WE'VE HAD THIS BEFORE. THEY ARE FACTORS IN AWARDS IN THE FUTURE. BUT NEXT MEETING WE WILL GIVE YOU A QUICK UPDATE ABOUT WHERE WE ARE.

OKAY. THEN THERE IS A GENTLEMAN BY THE NAME OF MARK LANE WHO HAS TROUBLE OUT ON THE HARBOR BRIDGE ...

I'VE ACTUALLY WORKED WITH JERRY ON THIS SINCE I GOT YOUR LETTER. OBVIOUSLY WE HAVE A VERY LIMITED BUDGET. IN THIS CASE WE ARE DOING SOME WORK OUT THERE. YOU GAVE ME THE MATERIAL, I TALKED TO JERRY ABOUT IT. I SINCE BELIEVE SINCE I'VE DONE AN INVESTIGATION THAT WHETHER RIGHTLY OR WRONGLY, I THINK BEFORE I WAS HERE. THESEPEOPLE, LET'S PUT IT THIS WAY. I'M GOING ON WHAT I BELIEVE THESE PEOPLE WERE TOLD. I'M NOT SURE THEY SHOULD HAVE BEEN TOLD THIS ABOUT WHAT IMPROVEMENTS TO THE ROADS WOULD BE. BECAUSE THIS IS AN ONGOING PROBLEM FOR US BECAUSE THE ROADS WERE UNDERFUNDED. I DO BELIEVE THAT THEY WERE GIVEN THAT IMPRESSION. SO I THINK THE GENTLEMAN STATEMENT IS TRUE. I HAVE INSTRUCTED JERRY TO GO AHEAD, AND THERE ARE TWO ADDITIONAL STREETS OUT THERE. ONE OF THEM IS HIS THAT WERE GOING TO REDO. AND THAT THEY WILL BE DONE BY WHAT WE SAY NOVEMBER.

FIRST OF NOVEMBER.

NOW THE WORK THAT IS BEING DONE, WE HAVE OUR OWN CRUISE ROAD AND BRIDGE DOING TO STREETS NOW OUT IN THAT AREA. THEY DON'T HAVE CURB AND GUTTER THE KICKBALL OF DOING THAT ASPEN AND AZALEA WHICH TAKES IT ON THE STREET. THEY HAVE CURB AND GUTTER THEY DON'T HAVE THE MILLING MACHINE THAT WILL PROBABLY DO THAT SO WERE GONNA DO IT IS PART OF OUR ANNUAL CONTRACT FOR RESURFACING. BUT I'VE BEEN ASSURED THAT IT WILL BE DONE BY THE FIRST OF NOVEMBER NOVEMBER.

OKAY. I'VE JUST BEEN SO SWAMPED I FORGOT TO GET BACK TO YOU.

THAT'S FINE. IT'S YOU KNOW IT WAS LIKE THE SECOND OR THIRD REQUEST YOU KNOW I THOUGHT WELL I NEED TO CHECK ON THAT AGAIN .

THE PROBLEM IS MINE I HAD TO SPEND TIME LOOKING AT IT SEE WHAT WE COULD DO. QUITE FRANKLY HAVE GOTTEN SWAMPED BETWEEN THE BUDGET AND A FEW OTHER SMALL DETAILS WOULD'VE COME UP AND I FORGOT TO GET BACK TO YOU TO LET YOU KNOW THAT'S WHERE WE WERE AT AT.

ONE MORE THING I REALLY DIDN'T WANT TO EXPRESS MY DISAPPOINTMENT AT THE WESTIN HOTEL BEEN TAKEN OFF OF THE AGENDA. I WAS VERY DISAPPOINTED ABOUT THAT. THERE WERE SIX OF US THAT VOTED IN FAVOR I THINK RATHER ENTHUSIASTICALLY THAT THE FIRST TIME AROUND. AND WHEN YOU DO THAT AND A DEVELOPER ACHIEVES SOME SORT OF EXPECTATIONS, PARTICULARLY A DEVELOPER OF THE QUALITY THAT THEY ARE WITH THE FINANCIAL RESOURCES THAT THEY HAVE. AND THEN ALL OF A SUDDEN YOU PULL THE RUG OUT FROM UNDERNEATH THEM THAT DAMAGES YOUR REPUTATION AND IT'S VERY HARD TO COME BACK FROM THAT. YOU KNOW WE HAD A DRIVE TO IMPROVE BECAUSE OF THAT. WE HAD YOU KNOW AGAIN [INAUDIBLE] SAYING THAT HE LOOKED FORWARD TO COMPETING WITH THEM ON QUALITY. WE HAD THE HILTON TALKING ABOUT SPENDING 20 OR $30 MILLION TO UPGRADE THEIR HOTEL. AND THEN THEY ABRUPTLY CANCELED THEIR PRESENTATION TO THE COUNTY COUNCIL AFTER THAT WAS DONE. YOU KNOW PERHAPS COINCIDENCE, BECAUSE I HAVE A HARD TIME BELIEVING IN COINCIDENCE. IBELIEVE THAT IF YOU WERE TO CHECK WITH THESE SPECIAL SERVICES, ALAN R AND I'VE GOT THE NAME AND TELEPHONE NUMBER OF THE GENTLEMAN FROM ALAN R THAT RUNS IT. IF YOU WERE TO TALK TO JIM DEANA, THE PRESIDENT OF THERMIC GROUP, THE MANAGEMENT COMPANY FROM BOSTON. YOU KNOW HIS TELEPHONE NUMBERS EASY TO FIND, BUT I HAVE THAT ALSO. YOU WOULD PROBABLY FIND SOMETHING NONCOMMITTAL. I THINK THAT NONCOMMITTAL MEANS THEY'RE NOT GOING TO DO IT. OR PROBABLY DOES BECAUSE I HAVE YET TO RUN INTO A HOTEL YOUR THAT IF YOU HAD GOOD NEWS DID NOT WANT TO TRUMPET IT EVERYWHERE. AND THEY SEEM TO HAVE QUIETED DOWN CONSIDERABLY. THAT MOVE ON OUR PART, THAT WILLINGNESS TO ADHERE TO WHAT WE SAID WE WERE GOING TO DO HAS BEEN VERY COSTLY TO US SO FAR. AND I DON'T SEE THAT, YOU KNOW I KNOW THAT SOME PEOPLE ARE GOING TO THINK THAT THIS IS SOMETHING THAT YOU KNOW HAS LEGS. BUT YOU KNOW IT IS ONE OF THOSE THINGS THAT I JUST DON'T SEE ANYTHING CHANGING.

YOU KNOW PEOPLE TALK ABOUT THE ELECTION YOU KNOW EVERYBODY KNOWS THAT THE SIX OF US THAT VOTED IN FAVOR WILL VOTE TO TAKE CARS OFF THE BEACH. THE PEOPLE WHO ARE ADAMANT ABOUT BEACH DRIVING ARE NEVER GOING TO GO FOR US AGAIN, IT'S JUST NOT GOING TO HAPPEN. BECAUSE THEY KNOW THAT WE WILL DO IT. YOU CAN SAY AND DO ANYTHING YOUWANT. AND IF IT'S OBVIOUS THAT YOU KNOW WE WERE WAITING FOR AN ELECTION, THAT'S EVEN WORSE. I MEAN IT'S A VERY SORT OF CYNICAL PLOY. AND YOU KNOW I KNOW WE HAVE GLEN HERE. BUT I WAS VERY DISAPPOINTED TO SEE THE HARD ROCK JUMP INTO THAT. I DIDN'T THINK THAT WAS APPROPRIATE AT ALL. BUT IF WE HAD GOTTEN THE WESTIN DONE, THE HEART ROCK WOULD'VE BEEN EASIER IN THE END. AND THIS SORT OF BEHAVIOR NOT LETTING SOMEONE [INAUDIBLE] THIS KIND OF BEHAVIOR IS THE KIND OF BEHAVIOR THAT IS HELD DAYTONA BACK FOR SO LONG. I REALLY DO THINK THAT THIS COUNCIL HAS THE ABILITY TO RISE ABOVE IT AND TO DO THINGS THE RIGHT WAY. WE SHOWED IT WITH THE FERTILIZER ORDINANCE. THIS COUNCIL HAS DONE THINGS THAT OTHER COUNCILS WOULD NOT HAVE BEEN WILLING TO DO.

I THINK THAT YOU KNOW PEOPLE WILL RETHINK THINGS AND BE ABLE TO REESTABLISH THEIR POSITION AND SEE THEIR WAY CLEAR TO DO IT. BECAUSE, IT IS JUST SOMETHING THAT I BELIEVE REALLY NEEDS TO BE DONE FOR THE COMMUNITY, THANK YOU.

THANK YOU MR. DANIELS, MS. DENYS.

THANK YOU MR. CHAIR. TWO THINGS VERY QUICKLY, LAST WEEK I REPRESENT TO COUNSEL AND NEW SMYRNA BEACH AT THE RAIN DISCOVERY CENTER WHEN THEY DID A DEDICATION IN THE NEW 5-ACRE ENHANCEMENT CENTER OUT THERE FOR THE SALTWATER MARSHES. IT'S A GREAT THING THAT WE ARE DOING IN CONJECTURE WITH THE CITY OF NEW SMYRNA BEACH, AND THE OTHER ORGANIZATIONS. THE OTHER ISSUE I'M GOING TO BRING UP IS THE SOUTHEAST VOLUSIA ADD AUTHORITY IN REGARD TO THE ARREST OF NICOLE CARNEY. HOPEFULLY THAT WILL BRING CLOSURE TO THIS WHOLE PROCESS. AND IT JUST SO HAPPENED JUST PROBABLY I DON'T KNOW I'VE LOST TRACK OF TIME THIS AFTERNOON. LATE AFTERNOONWE RECEIVED AN E-MAIL FROM JAMES MOORE ON THE LAST QUARTERLY FORENSIC AUDIT OF THE SVA. AND THIS AUDIT, AS IN THE OTHERSTHEIR FINDINGS GO ALONG WITH EACH PARAGRAPH. NO DISCREPANCIES BETWEEN THE PAYROLL REGISTER AND APPROVE PAY RATES WERE NOTED. NO DISCREPANCIES BETWEEN THE TIMECARDS AND PAYROLL REGISTERS WERE NOTED. FINDINGS, ALL SUMMARIZE TOTAL CASH DISBURSEMENTS BY VENDOR, EVERYTHING WAS DISBURSED ACCURATELY. EVERY FINDING THAT THEY AGREED THAT ALL CREDIT AND CHARGES TO SUPPORTING RECEIPTS ARE COVERED. FINDINGS, WE NOTED ONE NEW APPOINTMENT TO THE BOARD AND VERIFIED WITH MANAGEMENT OF THE COUNTY AND BACKGROUND CHECK WAS PERFORMED. THE BOTTOM LINE WAS EVERY FINDING THEY'RE DOING A GOOD JOB. WE HAVE HAD TWO EXECUTIVE DIRECTORS SINCE THE CARNEY GATE IF YOU WILL AND SVA AND AN ENTIRELY NEW BOARD THAT ADD AUTHORITY. I TEXTED ZACH SHAW FOR E-MAILED HIM, AND ASKED HIM WHAT THE ADD AUTHORITY WAS PAYING FOR THIS FORENSIC AUDIT. HE SENT A COPY OF THE ENGAGEMENT LETTER THAT THE COUNCIL ENTERED INTO IN MAY OF, 2012. THERE IS NO END DATE ON THAT. EVERY QUARTER IT IS COSTING SOUTHEAST VOLUSIA ADD AUTHORITY $5000. THEY'VE HAD SEVEN AUDITS OF ITS $35000. THERE WAS A TIME AND PLACE FOR THAT. AND THAT WAS WISDOM FROM THE COUNCIL AT THE TIME BASED ON WHAT HAD HAPPENED, THAT TRANSPARENCY AND ACCOUNTABILITY WAS WISDOM. ANDI THINK IT WAS THE ABSOLUTE RIGHT THING TO DO. THERE'S ALSO RIGHT THING TO DO TO SAY WHEN IT IS OVER. AND I SUGGEST THAT THE QUARTERLY FORENSIC AUDITS OF THE SOUTHEAST VOLUSIA ADD AUTHORITY BE TERMINATED. WE'VE ARTIE SPENT $35000 OUT OF THEIR ADVERTISING DOLLARS FOR FORENSIC AUDIT. SO I BELIEVE IT IS TIME TO BRING CLOSURE TO THAT COMPLETELY. THAT IS MY 2 CENTS. AND I THINK, I THINK THEY'RE AUDIT REPORTS VERIFY THAT.

MR. MANAGER DO YOU HAVE ANY INPUT ON THAT?

I DO IN THE SENSE THAT I THINK NOW THAT FDL HE ON THE STATE ATTORNEY LOOKED INTO THIS AND THEY DIDN'T ARREST. THAT TO ME MAKES A DIFFERENCE. BECAUSE NOW I THINK PEOPLE KNOW THAT IT IS NOT JUST A MATTER OF GOOD POLICY, PUBLIC POLICY TO FOLLOW APPROPRIATE PROCEDURES AND RECORDS. YOU COULD END UP GETTING

 ARRESTED. SO WE PROBABLY DON'T NEED THE SAME LEVEL OF SCRUTINY. THE ONLY THING I HOPE DOESN'T HAPPEN, WHICH HAS BEEN A PROBLEM IN THE PAST. ESPECIALLY WITH THE ADVERTISING AGENCIES IS SOMETIMES PEOPLE GET A BAD CASE OF IRELAND -ITIS AND ALL OF A SUDDEN PROCEDURES WE THINK SHOULD BE FOLLOWED GET PUSHED TO THE WAYSIDE. BUT I THINK MAYBE WITH THIS RECENT ARREST THAT THAT WILL MAKE PEOPLE PAY MORE ATTENTION THAN THEY HAVE IN THE PAST. THAT THAT KIND OF BEHAVIOR IF IT HAPPENS IT WON'T BE TOLERATED. SO I DO THINK THAT THAT IS A GAME CHANGER, NOW THAT THEY'VE TAKEN SOME ACTION. DID BOTHER ME FOR A LONG WHILE THAT THEY SEEM TO IGNORE SOMETHING THAT WAS PRETTY OBVIOUS TO US. SO GIVEN THAT I THINK THAT THAT PROBABLY MAKES YOUR SUGGESTION MORE RELEVANT THAN IT WOULD HAVE BEEN WITHOUT THE ARREST.

 WELL WITH OR WITHOUT THE ARREST I THINK THAT THE ADD AUTHORITY, THE EXECUTIVE DIRECTOR AND THE BOARD WITH ALL DUE RESPECT AS EXERCISED DO JILL A JAMES AND IT IS JUST TIME TO RELEASE THEM BECAUSE WE DON'T PUT ANY OTHER BOARD UNDER THIS KIND OF CONTINUED SCRUTINY WITH NO END DATE.

I THINK ALL I NEEDED SOMETHING FROM THE COUNCIL TO SAY THAT IT IS TIME TO STOP.

I MAKE A MOTION TO TERMINATE THE FORENSIC AUDITS OF THE SOUTHEAST VOLUSIA ADD AUTHORITY.

I HAVE A MOTION ON THE FLOOR TO TERMINATE THE FORENSIC AUDITS FOR THE SOUTHEAST VOLUSIA ADVERTISING AUTHORITY. I HAVE NO SECONDS.

LET ME SECOND IT FOR DISCUSSION PURPOSES.

A SECOND FROM MR. DANIELS FOR DISCUSSION.

FOR DISCUSSION. I DON'T REALLY KNOW ANYTHING ABOUT THE AUDIT. I DON'T KNOW WHERE IT IS, I DON'T KNOW IF THERE'S ANYTHING THAT WE NEED TO DO. I DON'T KNOW IF THERE ABOUT DON. OR IF THIS IS SORT OF LIKE THE SORT OF THING THAT IS OPEN ENDED AD WOULD GO ON FOREVER FOR DON'T STOP IT. WHERE ARE WE ON THIS? I MEAN WHAT IS THE DEAL?

MR. ECKHARD HE KEEPS WANTING TO SAY SOMETHING.

I WAS JUST GOING TO SAY THIS IS A CONDITION OF YOUR BUDGETARY APPROVAL. AND NOT TO ... AS A MATTER OF PROCESS YOU CAN TAKE IT UP NOW IF YOU WANT. I WAS GOING TO SUGGEST THAT YOU TAKE IT UP AT THE TIME THAT YOU APPROVE THE BUDGET.

ONE WHEN IS THAT? SEPTEMBER?

SEPTEMBER IT WOULD BE BEFORE THE NEXT QUARTERLY ONE.

I THINK THAT IS A GREAT SUGGESTION , AND WE HAD A FORENSIC AUDIT OF THE [INAUDIBLE] AND I DON'T BELIEVE THE SAME SCRUTINY OF THAT ACTUAL REPORT CAME TO COUNSEL, AND WE HAD DISCUSSION. SO PERHAPS AT THAT TIME AFORE GONNA DO THAT AND PUT A LEVEL PLAYING FIELD OUT THERE, WE SHOULD DO THAT. BUT I THINK THIS NEEDS TO BE REVIEWED SO THAT WE DON'T HAVE ONE BALANCE ON ONE ADD AUTHORITY AND NOT ON THE OTHER.

I'M JUST SAYING, I THINK IF MY MEMORY IS CORRECT THAT IT WAS A CONDITION OF YOUR BUDGETARY APPROVAL SO THAT WOULD BE THE APPROPRIATE TIME TO RELEASE IT.

I WITHDRAW MY MOTION THEN.

MY POINT WAS, I WAS GOING TO RECOMMEND IT IN OTHER WORDS GIVEN WHAT YOU SAID TODAY. IWOULD HAVE RECOMMENDED IT WHEN WE DID THE BUDGET. BECAUSE THAT'S WHAT I WOULD HAVEASSUMED. AND THEY STILL HAVE TO DO A YEARLY. SO INSTEAD OF DOING QUARTERLIES. PART OF WHY IT WAS DONE WAS TO ENSURE THAT THEY WERE GOING TO FOLLOW THE PROCEDURES THAT WERE SET IN PLACE. SO IT'S DEMONSTRATED, BECAUSE THE PROBLEM THAT THEY HAD THE REASON IT WAS THERE WAS THAT THEY WERE BLATANTLY NOT FOLLOWING POLICY. NOT BECAUSE WE DIDN'T HAVE POLICY, THEY WERE BLATANTLY NOT FOLLOWING IT. AND THERE ARE ISSUES ABOUT HOW SOME OF THOSE THINGS WERE SIGNED OFF. THERE ARE SOME ISSUES, THERE WERE SOME SERIOUS ISSUES THERE. SO NOW THAT YOU HAVE A DEMONSTRATION, FOR YOUR SAKE. SEE ONE OF THE THINGS I WAS WORRIED ABOUT WAS, IT'S ONE THING TO GIVE IT LIP SERVICE, IT'S ANOTHER THING TO SAY THIS. THIS WAS A BIG THEFT. YOU SAW WHAT THEY CHARGED HER WITH. RIGHT NOW WE HAVE A JUDGMENT OF $47000. THIS IS NOT PENNIES. AND SO ... HERE'S THE NICE THING. THE REASON WE DID A QUARTERLY AND THAT'S WHY WAS PUT IN PLACE WAS TO DEMONSTRATE TO PUBLIC THAT YOU PROVE THEY WERE FOLLOWING THIS PROCEDURES ON A QUARTERLY BASIS, RATHER THAN WAITING UNTIL WE GOT IN TROUBLE. ALL THAT DAMAGE DONE BY THE CALL. I WILL SAY ONE THING SHE WAS EFFICIENT, SHE DID IT IN ABOUT NINE MONTHS. THE POINT IS NOW THAT YOU HAVE A HISTORY WHERE YOU CAN SHOW THAT WE CHECK THEM. I THINK TO GO BACK TO THE YEARLY PROBABLY MAKES A LOT OF SENSE. WHAT I UNDERSTAND NOW, I WAS GOING TO GET INTO THIS ANYWAY WE TALKED ABOUT THEIR BUDGET. BECAUSE THAT'S WHAT I ASSUMED YOU MEANT. BUT IF THAT'S THE INDICATION. YOU KNOW I JUST THINK THAT THE ARREST PUTS A REAL LARGE! SO THAT IT'S NOT JUST A PROCEDURAL MATTER, IT'S A LEGAL MATTER ABOUT FOLLOWING PROCEDURES .

THANK YOU MS. DENYS. MY COMMENTS. IN REFERENCE TO MR. WAGNER. I WILL STOP BY THAT EMPLOYER AND I WILL KNOCK ON THE DOOR. AND I WILL ASK. I WOULD JUST GO THERE JUST SO THAT WE CAN PUT IT AWAY. BECAUSE LIKE YOU AND MR. DANIELS AND EVERYONE ELSE, I'M DONE HEARING ABOUT IT. IT'S TIME TO PUT IT TO BED, PUT IT TO REST. SO I WILL TAKE CARE OF THAT PERSONALLY BECAUSE I DRIVE BY THERE ANYWAYS.

MR. CHAIR. THE ONLY THING IS, WERE TALKING ABOUT MR. SHELDON CORRECT?

YES WERE TALKING ABOUT MR. SHELDON.

WITH .-DOT WHY ARE WE HARASSING.

I DON'T KNOW I THINK WE SHOULD START HARASSING THE [INAUDIBLE]. THERE'S NO REASON TO HARASS ANYBODY.

 [INAUDIBLE]

WHAT ABOUT THE WESTSIDE? I JUST WANT THIS DONE AND OVER WITH, BECAUSE LIKE YOU I'M GETTING THE E-MAILS. I DON'T HAVE TIME TO SIT AROUND AND MESS WITH IT. I WILL PURPOSELY MAKE THE TIME, I LIVE RIGHT THERE RIGHT NOW. I WILL GO TO THEGUY'S OFFICE AND JUST SAY LOOK. THEN I CAN COME HERE NEXT MEETING AND SAY, THAT IS DONE, THAT IS OVER.

EXCUSE ME I DON'T THINK THAT IS FAIR TO DO TO ANY BOARD MEMBER.

I AGREE.

WE APPROVED THIS MAN, HE HAD THE CREDENTIALS, HE HAD THE CRITERIA THERE AND TO GO AND HARASS THE GUY IS JUST ABSOLUTELY ... I WILL SAY THE WORD. I JUST THINK IT'S RIDICULOUS.

I AGREE.

I THINK IT'S ABSOLUTELY RIDICULOUS AND I WOULD JUST IGNORE THE E-MAILS. IF SOMEBODY SAID TO SOMEBODY IN THE WEST VOLUSIA ADVERTISING AUTHORITY, I WOULD GO KNOCKING ON THE DOOR. MATTER FACT IF THEY SLAM THE DOOR MY FACE I FEEL LIKE YOU KNOW I REALLY DON'T HAVE ANY BUSINESS BEING HERE. SO I DON'T THINK IT'S US TO POLICE IT IN THIS WAY THIS THING IS BEEN GOING ON AND I THINK MR. SHELDON IS BEING HARASSED, SO I JUST DON'T THINK IT'S FAIR. TOREALLY GO AFTER ONE INDIVIDUAL LIKE THAT. THAT'S MY FEELING IF YOU WANT TO GO OVER THERE .

I I'M NOT HARASSING THE GUY I JUST REALLY WANT TO GET IT DONE AND OVER WITH SO I DON'T HAVE TO HEAR ABOUT IT ANYMORE.

IF YOU DO IT AS AN INDIVIDUAL AND NOT AS CHAIRMAN THAT'S FINE.

IT WOULD BE AS AN INDIVIDUAL.

YOU CAN DO ANYTHING YOU WANT TO AS AN INDIVIDUAL. BUT I REALLY DON'T THINK THE REST OF US HAVE ANY DESIRE TO PUT OUR APPOINTEES THROUGH THE MILL. I DON'T KNOW THE GUY, NEVER METHIM. HE WALKED IN YOUR I WOULD KNOW WHO HE IS. BUT YOU KNOW IT'S JUST NOT REALLY FAIR UNLESS HE HAS DONE SOMETHING REALLY WRONG THAT WE OUGHT TO MAKE HIS LIFE MISERABLE AND DRAG HIM THROUGH THE NEWSPAPER AND EVERYTHING ELSE. YOU KNOW IT'S HARD TO GET PEOPLE TO GET ON BOARDS WHEN YOU START WITH THAT.

WELL AND I THINK IF YOU'RE GOING TO DO ONE YOU MIGHT AS WELL GO GET EVERYONE OF THE BOARD MEMBERS AND SAY I WANT YOU TO PROVE THAT YOU'RE WORKING IN SAYING WHAT YOU'RE SAYING OR DOING.

THE OTHER THING MR. CHAIR WHICH I THINK IS A LITTLE BIT DIFFERENT IN THIS CASE IS THAT WE RESPOND DIFFERENTLY WHEN PEOPLE CONSTANTLY THREATEN US WITH LAWSUITS. SO I THINK THE GAME CHANGES WHEN THAT'S WHAT THE PERSON KEEPS ALLEGING. SO MY ADAGE TO DO A LOT OF STUFF IS HE NEEDS TO WORK WITH, FOLLOW PLATE OR WORK WITH THE COUNTY ATTORNEY BECAUSE EVERY TIME YOU TURN AROUND IT'S ANOTHER LAWSUIT.

WHO SHELDON?

NO NOT SHELDON.

BUT YOU GET THESE THREATS FROM HENRY TO GO TO THE FBI WILL GO TO THE FBI. GO, HAVE A GOOD TIME. KNOCK YOURSELF OUT.

OKAY VERY WELL. I WILL ADHERE TO YOUR WORDS OF WISDOM MR. DANIELS AND YOURS TO ...

MAY NOT BE WISDOM BUT THOSE ARE MY WORDS.

MAY NOT BE WISDOM BUT THEY ARE WORDS. SO OTHER THAN THAT, I DON'T REALLY HAVE TOO MUCH ELSE OH WHERE DO I SAY SOMETHING?

THANK YOU MR. CHAIR.

KELLY REMINDED ME OF SOMETHING THAT THE COUNCIL MAY WANT TO REACT TO, ESPECIALLY AFTER SOME OF THE DISCUSSION TODAY. AND I SAID YES SHE COULD BRING A FORWARD I THINK IT'S A GOOD IDEA, KELLY.

THANK YOU MR. CHAIR MEMBERS OF THE COUNTY COUNCIL KELLY MCGEE DIRECTOR OF RESOURCE MANAGEMENT. AT A PREVIOUS COUNCIL MEETING COUNCIL DEFERRED THE DECISION ON WHETHER OR NOT TO SEND $5000 TO THE INDIAN RIVER LAGOON ON COLLABORATIVE TO BE PART OF THE BE FORWARDING CAMPAIGN. THAT CAMPAIGN HAS BEEN MENTIONED SEVERAL TIMES AT THE COUNCIL MEETINGS. IT'SBASICALLY AN ELECTRONIC CAMPAIGN. AND IT BRINGS, IT WOULD BRING ALL OF THE INDIAN RIVER LAGOON COUNTIES ON ALL OF THE SAME MESSAGE ESSENTIALLY. IT'S BASICALLY YOU'RE AGREEING TO SIT AT THE TABLE AND BE PART OF THE PROCESS. WE DON'T HAVE, THE DETAILS ARE BEING DEVELOPED RIGHT NOW. THE BE FORWARDING CAMPAIGN FOR THE WEST COAST IS ALREADY ESTABLISHED AN UP AND RUNNING SO WE WOULD EFFECTIVELY BE JOINING.

 [INAUDIBLE]

I WOULD ALSO LIKE TO MENTION I NEGLECTED TO THANK SHANNON ELLER WITH OUR LEGAL DEPARTMENT. SHE WAS REALLY THE PRIMARY DRAFTER OF THE FERTILIZER ORDINANCE AND DID A TON OF RESEARCH AND KNOWS THE MODEL ORDINANCE FRONT AND BACK, AND SHANNON ELLER THANK YOU FOR YOUR WORK.

DON'T GO ANYWHERE.

I WILL GO AHEAD AND PUT EMOTION OUT THERE TWO, WHAT DO YOU NEED US TO ... I MEAN IT'S $5000 TO BECOME A MEMBER.

I'VE MOTION.

SO THE MOTION IS TO GO AHEAD AND PAY THE MEMBERSHIP.

TO PARTICIPATE IN THE BE FLORIDIAN ORGANIZATION.

IN THE BE FLORIDIAN ORGANIZATION AND HAVE A SECOND FOR MR. DANIELS AND MR. WAGNER HE STOLE THE FLOOR.

IF ANYONE HAS ANY QUESTIONS DOUG KNOWS ALL ABOUT IT AS WELL. THE BOARD WAS SPECIFICALLY ASKED TO BE PART OF IT. AS WAITING TILL THIS TIME OUT I WAS ACTUALLY GOING TO GO BACK TO THE BOARD AND SAY, WE PASSED IT I'M GONNA GO BACK TO THE COUNTY COUNCIL SO I'M GLAD YOU BROUGHT UP BECAUSE OF MY MEETING NEXT WEEK. I [INAUDIBLE] I NEVER SUBMIT A BILL I DO A LOT OF THINGS FOR THIS BOARD AND I JUST DON'T WANT TO COME I DON'T KNOW WHY DON'T DO IT BUT I DON'T IT'S DOWN AT THE VERY END OF THE LAGOON.

WHERE IS IT [LAUGHTER]

I'VE BEEN DOWN THERE A LOT. MY POINT IS,.

AS LONG AS YOU GET THERE FAST.

ACTUALLY THAT WOULD BE A LOT OF FUN. MY POINT IS, AND THE REASON I SAY THAT IS A HAS COST THE COUNTY ANY MONEY YET. ITREALLY HASN'T, THIS IS A GOOD THING. AND WERE GETTING A GOOD BANG FOR OUR BUCK FOR THE AMOUNT OF MONEY AND STAFF TIME AS FAR AS WHAT WERE ABLE TO GET. AND I CAN TELL YOU IT WOULD BE VERY GOOD FOR THIS ORGANIZATION FIRST BE A PART OF IT.

OKAY. ANY OTHER COMMENTS ON THIS ISSUE? OKAY THERE'S AMOTION FOR APPROVAL TO BECOMEWHAT'S IT CALLED?

TO PARTICIPATE IN THE BE FLORIDIAN CAMPAIGN.

SHOULD BE FORWARDING CAMPAIGN MOTION BY MR. WAGNER, SECOND BY MR. DANIELS. NO FURTHERDISCUSSION, ALL THOSE IN FAVOR SIGNIFY B I. ALL THOSEOPPOSED. SO CARRIED. YOU'RE WELCOME MR. WAGNER.

THANK YOU EVERYONE.

THANK YOU FOR REMINDING ME THAT OF THAT KELLY. I APPRECIATE THAT. A FINAL NOTE. I'M IN THE PROCESS OF SIGNING OF LEVEL, WE CALLED THEM BUT I'M SENDING A FORMAL LETTER TO LAKE HELEN, OAK HILL AND PEARSON. THE GOOD NEWS IS THAT OAK HILL AND PEARSON APPEARS THAT OUR INCREASE IN RATE AT THE STATED RATE WOULD FALL WITHIN THEIR TEN MILL CAP. IT LAKE HELEN WOULD BE THE ONE THAT HAS THE BIGGER PROBLEM. WE WILL WORK WITH THEM TO SEE WHAT ALTERNATIVES THEY HAVE AS THEY SET THEIR CAP OR SET THEIR MILLAGE RATE. THAT'S ALL MR. CHAIR.

 OKAY.

MR. ECKHARD DO YOU HAVE ANY FINAL WORDS OF WISDOM? WITH ALL THAT SAID WE ARE COMPLETE WITH OUR MISSION AND OUR DUTIES TODAY. OUR NEXT MEETING IS MS. ZIMMERMAN.

AUGUST 8.

AUGUST 8 RIGHT HERE 8:30 A.M., PUBLIC PARTICIPATION AND SPECIAL THANK YOU. BEFORE I LEAVE I WANT TO THANK YOU MISS DENYS FOR PICKING UP THE INTERVIEW WITH WS BV YESTERDAY. WITH THAT, WE ARE ADJOURNED

