GOOD MORNING, LADIES AND GENTLEMEN. COUNTY COUNCIL MEETING WILL BEGIN IN APPROXIMATELY ONE MINUTE, SO IF EVERYONE WOULD PLEASE, FOR THE COURTESY OF OTHERS, TURN YOUR CELL PHONES OFF OR ON VIBRATE. AND IF YOU WILL FIND YOUR SEATS AND GET COMFORTABLE, WE'LL START IN A COUPLE OF MINUTESES. .

GOOD MORNING, LADIES AND GENTLEMEN, JULY 25TH, 2013, VOLUSIA COUNTY COUNCIL MEETING. MAY I HAVE A ROLE CALL, PLEASE .

MISS DENYS IS OUT TODAY. MS. NORTHEY .

HERE.

MR. PATTERSON?

HERE.

MS. WAGNER. >> HERE.

MRS. CUSACK.

HERE.

MR. DANIELS. >> HERE.

TODAY'S INCOE EVACUATION AND PLEDGE OF ALLEGIANCE WILL BE LED BY SENIOR PAST ER -- INVOCATION WILL BE LED BY SENIOR PASTOR GEORGE MARSH. IF ALL WOULD PLEASE RISE FOR THE INVOCATION AND PLEDGE.

OUR HEAVENLY FATHER, WE THANK YOU FOR THIS OPPORTUNITY TO SEE OUR GOVERNMENT AT WORK. WE THANK YOU, FATHER, FOR THESE GOOD FOLKS WHO HAVE GIVEN THEIR TIME AND EFFORT TO SERVE YOU BY SERVING THEIR FELLOW MAN. WE PRAY THAT YOU WOULD GUIDE THEM WITH YOUR WISDOM AND GRACE AND THAT YOUR PEACE AND STRENGTH WILL BE WITH THEM AND THAT WHAT IS DONE WILL BE ACCORD WITH YOUR LITTLE. WE ASK THIS IN JESUS NAME. AMEN. [PLEDGE OF ALLEGIANCE] .

THANK YOU, PASTOR. BEFORE WE GET INTO NORMAL BUSINESS THIS MORNING, I WOULD LIKE TO MAKE THE ANNOUNCE. THAT THE BIG, RED BUS IS PARKED RIGHT OUTSIDE. DONATION OF BLOOD IS A VERY WORTH WHILE CAUSE. SO ANYBODY THAT'S LISTENING TO US ON THE INTERNET OR WITHIN THE COUNTY OFFICE, IF YOU WOULD LIKE TO TAKE A FEW MOMENT, STOP ON IN THERE AND DONATE BLOOD. BELIEVE ME, MANY, MANY PEOPLE WOULD GREATLY APPRECIATE IT. ALL RIGHT. CONSENT ITEMS TO BE PULLED THIS MORNING. MS. NORTHEY .

ITEM 8.

ITEM 8.

AND ITEM 17.

AND A. THE ITEM 17.

MR. PATTERSON. >> NOTHING.

MR. WAGNER. CONSENT TO PULL?

NOTHING.

NOTHING . MS. CUSACK.

NONE, SIR.

MR. DANIELS.

NONE , YOUR HONOR.

YOUR HONOR? I FEEL HONORED TODAY. AND I WILL PULL -- THERE WAS ONE THERE. I HAD IT ON MY OTHER -- OH, THERE IT IS. ITEM 13 FOR MYSELF.

AND MR. CHAIR, WE HAVE SOME OTHER ITEMS THAT STAFF IS PULLING.

YES. I WAS JUST GOING THROUGH THAT. NOW WE'RE BACK TO HERE. STAFF WOULD LIKE TO PULL NUMBER ITEMS 7 AND 25. AND FOR THE RECORD, ITEM 12 HAS BEEN WIG DRAWN AND WIG DRAWN AND REPLACED -- WITH DRAWN AND REPLACED WITH 12A.

TOTALLY DIFFERENT.

12 HAS BEEN WITH DRAWN AND REPLACED WITH A DIFFERENT ONE, WHICH IS 12A . OKAY. I WILL INTERTALK A MOTION.

SO MOVED.

I HAVE MOVE FOR APPROVAL ACCEPT APPROVED ITEMS.

SECOND.

SECOND MY MRS. CUSACK. ANY OTHER DISCUSSIONS?

MINE IS ON ANOTHER ITEM. >> OKAY. ALL THOSE IN FAVOR SIGNIFIED BY SAYING I. ALL THOSE OPPOSED. SO PASSED. MR. DENYS -- DINNEEN. >> ON 31, I'M WITHDRAWING DISCUSSION . I WANT TO BRING THAT FORWARD TO ANOTHER MEETING . I HAVE COME TO THE CONCLUSION THAT WE WERE NOT PREPARED. I WANT TO DO THE PRESENTATION BY ST. JOHNS RIVER WATER MANAGEMENT DISTRICT REGARDING THE INDIAN RIVER LAGOON. I BELIEVE IT WAS PREMATURE. IF YOU WANT TO PENALIZE ME FOR TRYING TO BE EFFICIENT AND GETTING THESE THINGS THE ON THE CALENDAR QUICKLY --

I'LL TAKE THAT CRITICISM.

ALL IT WAS INTENDED TO DO IS START THE DISCUSSION. I DON'T BELIEVED I HAD ENOUGH INFORMATION TO ETCH START THAT DISCUSSION. WHILE I HAD TALKED TO MISS DENYS BEFORE ABOUT THE DISCUSS AND SHE COMFORTABLE ABOUT THE DECISION -- DISCUSSION, I THINK WE NEED ADDITIONAL INFORMATION. I WOULD RATHER HAVE A FULL COUNCIL HERE WHEN WE START DISCUSSING. IT'S DISCUSSING ABOUT HOW WE'RE GOING TO DISCUSS IT TO A CERTAIN DEGREE. I'D RATHER PUT THAT OFF TO A FUTURE MEETING. ILL THOUGHT IT WOULD BE APPROPRIATE TO TAKE IT OFF THE CALENDAR. I WANTED TO ANNOUNCE IT NOW IN CASE ANYONE WAS LISTENING AND PLANNING ONCOMING DOWN FOR THE DISCUSSION.

MR. WAGNER, WOULD YOU LIKE TO SAY THAT AS WELL. I THINK IT'S A GOOD IDEA. THERE'S ANOTHER ONE . WHAT NUMBER WAS IT? IT'S IN DEB DENYS'S DISTRICT. I LOST IT .

IS IT A LATTER ITEM? IT WOULD HAVE TO BE 30.

29 OR 30? >> NO.

SORRY. I'VE BEEN WORKING SO MUCH ON IT. IT'S ON THE NEXT AGENDA.

YOU'RE TWO WEEKS AHEAD.

I AM. IT'S BEEN CONTENTIOUS .

OKAY. ANY OTHER --

ONE ADDITIONAL COMMENT ON ITEM 31, THAT WAS A DISCUSSION, I THINK MR. WAGNER STARTED THAT DISCUSSION. WE HAD SOME OTHER COUNCIL MEMBERS JUMP ON THAT ABOUT WHERE ARE WE AT IN TERMS OF THIS WHOLE IDEA OF TRYING TO CUT COST BY REFINANCING DEAD. I'M PREPARED TO TALK ABOUT, TODAY, WHERE THAT LED US AND WHAT I THINK YOU'RE GOING TO FIND IS WHAT EXHAUSTED OPPORTUNITIES THAT POINT ACCEPT FOR THE BONDS THAT SUPPORT IS THE PARKING GARAGE. AND WHILE I THINK THAT'S AN ISSUE, WE'RE NOT PREPARED TO GO INTO THE DETAILS OF HOW WE WOULD DEAL WITH THAT TODAY. WE'LL TALK ABOUT WHERE WE ARE WITH DEBT, THEN I'D LIKE TO HAVE A DISCUSSION -- THAT'S A DIFFERENT POLICY. ANY WAY FOR ME TO CHANGE THE REVENUE ON THE PARKING GARAGE WOULD REQUIRE KNOW CHANGE POLICY. I NEED TO HAVE A SEPARATE DISCUSSION WITH COUNCIL BEFORE WE BRING THAT FORWARD.

APPROXIMATE MRS. NORTHEY.

JUST FOR CLARITY FOR ME -- I'M NOT GOING TO OPEN DISCUSSION ON ITEM 31, BUT I WILL TALK ABOUT IT DURING MY TIME DO. WE PULL THE WHOLE ITEM, SO WE'RE NOT GOING TO HEAR ANY PART OF IT OR JUST THE PART --

I'M SUGGESTING JUST THE PART -- WHAT I WAS WITHDRAWING IS THE PART ON THE WETNESS DISCUSSION.

THAT WAS ORIGINALLY WHAT I THOUGHT.

WE'RE GOING TO LEAVE THE ST. JOHNS DISCUSSION ON.

OKAY. THANK YOU.

VERY WELL. I GUESS WE START OFF WITH AGENDA ITEM ONE, APPROVAL OF MINUTES. I WILL ENTERTAIN A MOTION.

MOVE APPROVAL.

MR. PATTERSON MOVE APPROVAL.

I WOULD LIKE A SECOND.

SECOND.

MRS. NORTHEY'S SECOND. ANY OTHER DISCUSSION? ALL THOSE IN FAVOR SIGNIFY BY I. ALL THOSE OPPOSED. SO MOVED . OKAY. WE HAVE A PUBLIC HEARING, ITEM NUMBER TWO, AGREEMENT WITH THE CITY OF DAYTONA BEACH FOR TRANSFER OF AND SHARE FUNDING OF FUNDING OF IMPROVEMENTS TO ON AVENUE AND NOVA ROAD TO BEACH STREET. IF I MAY, FOR A MOMENT, MR. DANIELS.

YES.

WOULD THIS FALL -- LIKE EARLIER DISCUSSIONS TODAY, WOULD THIS FALL UNDER THE RECUSAL REQUEST?

IT WOULD NOT. THE WAY THE NEW STATUTE RULES, THERE ARE ALMOST ZERO CONFLICTS OF INTEREST WHEN IT INVOLVES ANOTHER PUBLIC AGENCY. IT WOULD HAVE TO BENEFIT ME PERSONALLY. I OWN NO LAND ON ORANGE AVENUE. IT HAS NOTHING DO WITH ME OR MY PERSONAL FORTUNE.

YOU'RE NOT GOING TO BUILD?

I THINK HE SHOULD BE OUT THERE WITH A SHOVEL ON HIS SPARE TIME LIKE US.

WHAT I'M LOOKING FOR IS THE CITY OF DELTONA TO HIRE ME TO DO THE SAME THING.

IT HELPS. DOUG WOULD HAVE TO BE WORKING ON THE CONTRACT IN RELATION TO THE CONTRACTORS. AND IF THE MONEY DIDN'T COME N HE WOULDN'T DO THE WORK, THE THEN THERE WOULD BE A CONFLICT. IT HAS TO RELATE TO SOMETHING HE WOULD DO IN HIS CAPACITY AS A LAWYER, IF I'M NOT MISTAKEN.

AND IT'S OUTSIDE MY AREA. MY AREA IS E ZONE.

I APPRECIATE IT. I'M A LITTLE NEW ON THIS GAME, AND I HAVE TO QUESTION, BECAUSE I DIDN'T KNOW. I ALSO WANTED TO, FOR THE RECORD, IF ANYBODY SAID DOUG VOTED ON, THAT I WANTED TO MAKE SURE THAT EVERYBODY ON THE RECORD KNOWS THAT WE'RE CLEAR.

THE FLORIDA STATUTE IS THE CLEAR. WE'RE REQUIRED TO VOTE ON THINGS WHERE WE DON'T HAVE A CONFLICT OF INTEREST. IF IF PRINCIPLE IS A GOVERNMENT AGENCY, YOU DO NOT HAVE THE A CONFLICT ALMOST EVER UNLESS IT BENEFITS YOU PERSONALLY. THAT'S A VERY, VERY RARE EVENT. I DON'T OWN ANY PROPERTY IN THE E ZONE, SO I DON'T SEE THAT THAT WOULD BENEFIT MY PERSONALLY.

THANK YOU, SIR. I JUST WANTED CLARIFICATION. GOOD MORNING, JERRY.

GOOD MORNING. JERRY BRINTON, COUNTY ENGINEER . BEFORE YOU TODAY IS AN INNER LOCAL AGREEMENT, WHICH SPEAKS TO IMPROVING ORANGE AFTER FROM NOVA FOOD BEACH STREET. THIS IS A COUNTY ROAD. IT'S TOTALLY SURROUNDED BY THE CITY OF DAYTONA BEACH. AND YOU MAY RECALL THIS IS SORT OF A SERIES OF ONE OF THE ACTIONS WE BROUGHT BEFORE YOU IN THE PAST, WHERE WE HAVE LOOKED AT ROADS THAT REALLY ARE NOT -- SHOULDN'T FUNCTION AT COUNTY ROADS. THEY'RE REALLY LOCAL STREETS WITHIN A MUNICIPALITY. NOW, THERE ARE COUNTY ROADS THAT FUNCTION AT COLLECTION OR THOROUGHFARES THAT OUGHT TO STAY COUNTY ROADS. THIS IS ONE THAT WOULD BE CONSIDERED AS A LOCAL STREET. IF YOU RECALL, WE DID AGREEMENTS TO TRANSFER ROADS DOWN IN OAK HILL, NEW SNIR D SMYRNA BEACH AND WE LOOKED AT ROADS THAT OUGHT TO BE CITY TREATMENT AND IF THEY DIDN'T NEAT GOOD, HIGH STADZ -- STANDARDS, WE WORKED OUT AGREEMENTS TO RESURFACE THEM AND MAKE REPAIRS BEFORE THEY WERE TRANSFERRED TO THE CITY. THAT'S SIMILAR IN THIS CASE. WHAT WE'RE LOOKING AT IS CONTRIBUTING TO THE RECONSTRUCTION OF ORANGE AVENUE WITHIN THESE LIMITS. IT GOES MUCH BROADER, AS YOU'VE SEEN IN THE AGENDA ITEM. IT'S MORE THAN RESURFACING OR RECONSTRUCTING. THIS PAVEMENT IS IN HORRIBLE STATE. THE CITY HAS ASKED COUNTY TO PUT OFF THE RECONSTRUCTION OF IT OR REPAVING FOR MANY YEARS BECAUSE THEY WERE TRYING TO GET THE FUNDING IN PLACE TO DO A MAJOR RECONSTRUCTION AND REAL IMPROVEMENT FOR THIS AREA. SO WE'VE ENDURED FOR A NUMBER OF YEARS POTHOLES AFTER POTHOLES IN HOPES THAT THIS COULD COME TOGETHER. IT HAS FINALLY COME TOGETHER. THE CITY IS MAKING IT HAPPEN. THE COUNTY IS MAKING A PRETTY SIGNIFICANT CONTRIBUTION. COUNTY DIRECT FUND ARE, AS YOU CAN SEE ON THE SLIDE FOR THE ROADWAY AND DRAINAGE IMPROVEMENTS, 1.66 MILLION OF LOCAL OPTION GAS TAX. THAT'S THE DIRECT CONTRIBUTION. THAT'S THAT WHAT WE WOULD HAVE NEEDED TO DO TO RECONSTRUCT. THE BASE WAS IN FAILURE. THIS IS NOT JUST RESURFACING. IT'S RECONSTRUCTION OF THE BASE MATERIAL HAS FAILED. THAT ROAD HAS FLOODED IN THE STORMS, TROPICAL STORMS. IT ALSO IS CONTRIBUTING TOWARD RECONSTRUCTION REPAIR OF WHAT WE WOULD HAVE DONE TO IMPROVE THE DRAINAGE. THERE ARE A NUMBER OF PIPES THAT ARE IN FAILED CONDITION ON THAT STRETCH. SO THAT MAKES UP THAT PART. THERE'S ALSO A $4.7 MILLION CONTRIBUTION TO THIS PROJECT. IT IS -- FALLS IN THE CATEGORY OF COUNTY INCENTIVE GRANT PROGRAM THAT FLORIDA DOT HAS. IT'S STATE FUND EXCLUSIVELY FOR USE BY THE COUNTIES. THOSE FUNDS CANNOT GO DIRECT LY TO A CITY. THE THERE'S, IN THE STATUTE, PROVISIONS THAT A COUNTY, WHEN THEY SUPPORT A CITY PROJECT, THEY A HOW FOR A PASS-THROUGH PROVISION. SO IN THIS INSTANCE, THERE'S 4.7 MILLION DOLLAR OF COUNTY INCENTIVE, GRANTS THAT WE WOULD ENTER INTO IS. WE WILL, IN THE NEAR FUTURE, WILL BE COMING BACK TO YOU TO ENTER INTO AN AGREEMENT WITH FLORIDA DOT RECEIVE THOSE GRANT FUNDS FOR THIS PROJECT. AND THEN THIS AGREEMENT PROVIDE THAT WE WILL PASS THOSE THROUGH TO THE CITY. SO THEY WILL BE -- WHEN THEY GET INVOICING AND PAY REQUESTS, THEY WILL COME THROUGH THE COUNTY, AND WE'LL PROCESS THEM DIRECTLY WITH DOT AND PASS THOSE FUNDS BACK FOR REIMBURSEMENT TO THE CITY. THEN THE CITY IS CONTRIBUTING $6.9 MILLION OF THE BALANCE OF THOSE IMPROVEMENTS. AND I'LL SHOW YOU A COUPLE OF RENDERINGS THE CITY HAS PROVIDED TO US THAT WILL GIVE YOU A FEEL FOR THACHLT IS CITY PART IS THE CITY UTILITIES EWE TILL -- FOR THAT . THE CITY PART IS FOR UTILITIES. THE TOTAL INVESTMENT IS 19 MILLION $19 MILLION. THE COUNTY HAS, IN EITHER DIRECT COUNTY FUND OR IN COUNTY FUNDS, OVER $6 MILLION, IF WITH THAT, IF YOU'LL FLIP TO THE NEXT ITEM, THIS IS WHAT THE CITY PROVIDED TO US. THIS IS ON THE WESTERN ENDS ON ONE OF THE INTERSECTIONS TOWARD NOVA ROAD. THE BOTTOM RIGHT IS WHAT IT LOOKS LIKE TODAY. AND THIS IS WHAT THEIR RENDERING OF WHAT IT WOULD LIKE LIKE REPLACING THE POLES, THE CONCRETE POLES FOR THE WIRING FOR THE SIGNALS WITH MAST ARMS, WHICH NOT ON AESTHETICALLY LOOK BETTER, BUT THEY'RE ALSO MUCH STRONGER WHEN WE HAVE MAJOR STORM, HIGH WIND EVENTS WITH TROPICAL STORMS AND HURRICANES. KNOCK ON WOOD, WE HAVEN'T HAD ANY FOR A WHILE. THE NEXT ONE IS ANOTHER MAJOR INTERSECTION ON THIS STRETCH AT PALMETTO AVENUE. YOU CAN SEE WHAT DIFFERENCE THIS WILL MAKE. THIS IS WHAT THE CITY WILL DO THIS. PROSIDES THAT WE WILL CONTRIBUTE IS THE 1.66 MILLION DOLLAR IN CASH TO THE CITY. UPON RECEIPT OF THAT, THAT ARE WILL OWN THE ROAD. THERE WILL BE THE FORMAL TRANSFER OF THE ROAD, SO THE COUNTY DOESN'T NEED TO BE IN PART OF THEIR PROJECT OF STREET SKY AND SC -- STREET SCAPE AND ALL OF THAT. WE'LL BE INVOLVED ONLY ON THE FINANCIAL SIDE OF IT THROUGH THE PASS-THROUGH OF THOSE FUNDS. I THINK THIS IS A TERRIFIC PARTNERSHIP AND THE RIGHT THING TO DO. IT'S TRULY A LOCAL ROAD WITHIN A MUNICIPALITY. IT SHOULD BE A CITY STREET, AND STAFF RECOMMEND APPROVAL. I THINK THERE'S SOME CITY REPRESENTATIVES THE HERE IF YOU HAVE QUESTIONS AS WELL .

MRS. NORTHEY, YOU HAVE A COMMENT ?

ANY UNDERSTANDING OF A SEAT INCENTIVE GRANT PROGRAM IS 50/ 50 MATCH, CORRECT?

YES.

TO MAKE UP THE CITY'S 6.9 WE'RE TAKING MONEY OUT OF THE LOCAL GAS TAX? I'M TRYING TO -- WHERE DOES THE 1.66 COME FROM IN.

THAT'S LOCAL OPTION GAS TAX.

THAT'S WHAT I THOUGHT.

WHAT WE WOULD OTHERWISE BE USING FOR RESURFACING. IT'S COMING OUT OF OUR RESURFACING BUDGET.

WHAT DOES THAT LEAVE US IN OUR RESURFACING BUDGET?

WELL, WE'VE KIND OF ACCUMULATED, OVER A NUMBER OF YEARS, BUT WE HAVE A TOTAL OF ABOUT 2.5 MILLION A YEAR ONLY ON RESURFACING. BUT THAT WHOLE IMPACT DOESN'T HIT THIS. THIS PARTICULAR YEAR, IT'S A COUPLE HUNDRED THOUSAND.

OKAY. SO IT'S OVER THE COURSE OF HOW MANY YEARS IS THE 1.66 BEING PAID OUT?

WE'RE GOING TO PAY IT OUT RIGHT NOW, BUT WE'VE BEEN ANTICIPATING THIS FOR A COUPLE OF YEARS. WE'VE BEEN ACCUMULATING FUNDS FOR THIS.

THAT'S NOT WHAT I HEARD YOU JUST SAY. YOU SAID THIS YEAR IS 400,000. IS THAT'S WHAT THE AMOUNT IS FROM THIS YEAR'S RESPORTSNITE.

OUR BUDGET FOR THIS YEAR, OUR NORMAL AMOUNT IS 1.5 MILLION. THIS IS ON TOP OF IT.

OKAY. THAT'S WHAT I WAS TRYING TO GET AT. OKAY. AND OUR MONEY IS NOT GOING STREET SCAPING, IS THAT CORRECT.

THAT'S CORRECT. WE WENT THROUGH A PREDETAILED CALCULATION OF WHAT WE WOULD HAVE SPENT THE ONLY PROVE THIS ROAD TO BRING IT UP TO THE STANDARDS. THAT WAS THE TOTAL RECONSTRUCTION. THAT'S FULL DEBT RECLAMATIO N, WHERE THEY GRIND IT UP, PUT EVERYTHING DOWN, AND PUT A LAYER OVER THE TOP.

THEN IT BECOMES A CITY ROAD?

THAT'S CORRECT. UPON RECEIPT OF THESE FUNDS, WHICH WE'LL WILL BE WRITING A CHECK SOON, IT WILL BE THEIRS FROM BEACH TO NOVA.

SO ONCE WE WRITE THIS CHECK AND THESE IMPROVES ARE DONE, WE'RE DONE?

WE'RE DONE AS SOON AS THEY RECEIVE THE MONEY. >> OKAY.

OTHER THAN PROCESSING OF THE GRANT.

RIGHT. YEAH. OKAY. THANK YOU.

MR. WAGNER.

GREAT WORK. SINCE I'VE BEEN ON THE COUNCIL, THIS IS BEEN A PROJECT WE'VE BEEN WORKING ON FIVE YEAR, SAVING UP FOR. I APPLAUD THE CITY IN GETTING THE FUNDING. I THINK THE MIDTOWN COMMUNITY DESERVES TO HAVE A PROJECT TO THIS SCALE. I THINK IT'S A BEAUTIFICATION PROJECT AS WELL. IT LOOKS GREAT, GUYS. I APPLAUD YOU. I APPRECIATE IT. THIS IS A FANTASTIC WAY TO DO THIS PROJECT. I DRIVE THAT ROAD A LOT. I THINK IT'S ONE OF THOSE HYBRID ONES. IT'S PROBABLY MORE CITY. I APPRECIATE THE FACT THAT THE CITY IS TAKING IT AS THEIR OWN. IT THANK YOU. FOR THOSE REASONS, I'LL PUT A MOTION OUT THERE TO APPROVE.

SECOND.

SECOND.

MR. WAGNER MOTION FOR AN APPROVAL. MRS. NORTHEY WAS SECOND. ANY FURTHER DISCUSSION IN I HAVE TO COMMEND YOU AND THE CITY WITH WORKING TOGETHER, BECAUSE MANY YEARS AGO WHEN I WAS OUT THERE ON THE ROADS, DRIVING AROUND, DOING MY CABLE JOBS, WHATEVER I WAS DOING FOR THE DAY, I ALMOST SENT A BILL TO THE CITY TO REPLACE THE TIRES. IT'S SO BAD. IT'S BEEN HORRIBLE OUT THERE. I HAVE TO COMMEND YOU GUYS WERE EVERYBODY WORKING TOGETHER AND MAKING THIS PROJECT GO. IT'S BEEN NEEDED FOR MANY YEARS. IF THERE'S NO FURTHER DISCUSSION, ALL THOSE IN FAVOR SIGNIFIED BY I. ALL THOSE OPPOSED. CONGRATULATIONS. ALL RIGHT. ITEM NUMBER THREE HAS BEEN WITH DRAWN . MR. RICK CARL, ARE YOU COME TALK US.

REPORTER: ACTUAL LI .

ACTUAL --

ACTUALLY, JOE IS GOING TO SPEAK.

I WANT TO INTRODUCE THIS SUBJECT. EVERYBODY KNOWS HOW I FEEL ABOUT THIS SUBJECT. I'M PASSIONATE ABOUT IT, AS DAN WOULD SAY. OR AS JOSH WOULD SAY, I'M JAZZED. I WANT TO TAKE A MINUTE OUT TO THANK THE COUNCIL FOR ALLOWING ME TO SET A GOAL AND FOR THE COUNCIL TO DECIDE THAT THEY WANTED TO TRY TO ACHIEVE THAT GOAL. IF YOU REMEMBER BACK FOR THOSE WHAT WERE ON THE COUNCIL AND FOR THOSE THAT WEREN'T THAT MAY HAVE HEARD ABOUT IT, ABOUT TWO YEARS AGO, WHILE WE WERE IN THE MIDST OF A DIG DOWNTURN IN THE ECONOMY -- ACTUALLY, IT STARTED ABOUT THREE YEARS AGO. JOE AND I TALKED ABOUT THE ARTIFICIAL REEF SYSTEM THAT WE HAVE IN PLACE. IF EVERYONE REMEMBERS, THE STATE, WHICH ALL STILL HAVE ISSUES WITH ON RED SNAPPER, THEY SAID THERE WAS GOING TO PUT A BAN ONFUL THAT IF THERE ON THAT. IF EVEN REMEMBERS, THERE WAS A TIME THAT THERE WAS GOING TO BE A BAN ON ALL FISHING. YOU WEREN'T GOING TO CATCH ANYTHING ONCE YOU GOT INTO DEEPER WATERS. THE ONLY PLACE YOU COULD FISH OFF THE COAST WAS ON OUR ARTIFICIAL REEFS. IN FACT, DIDN'T WE HAVE ONE OF THE REEFS THAT WE WEREN'T GOING TO BE ABLE TO USE BECAUSE IT WAS IN STATE WATERS DEEP ENOUGH TO CAUSE THE BAN.

THAT'S CORRECT.

SO WHAT REALLY BECAME -- I THINK JOE AND I HAD ALWAYS TALKED THE ABOUT THE REEF SYSTEM, WHICH I THOUGHT WAS A FABULOUS THING THAT THE COUNTY DID, HOW IMPORTANT IT WAS TO THE LOCAL ECONOMY. IT'S THE ESSENCE OF WHAT A LOT OF PEOPLE ENJOY HERE, THAT WE COULD PROJECT OURSELVES IN SHALLOW WATER FOR FISHERMAN IF WE HAD MORE REEFS. IT'S LIKE A WET SAYS CERT OUT DESSERT OUT TLCHLT ONE OF THERE. THE ECONOMY WAS STRUGGLING. WE TALKED ABOUT FOUND THAT WE BELIEVED WE WE COULD GET FREE DEMOLITION MATERIAL. WE HAD OTHER PROJECTS COMING UP. WE SAID WOULDN'T IT BE WONDERFUL IF WE TRIED TO ENHANCE THE REEF SYSTEM BY USING THAT MATERIAL, TRY TO SAVE WHATEVER WE COULD AND PUT A COUPLE OF DOLLARS TOWARD DEPOSITING IT ON THE PART OCEAN FLOOR. I ASKED THE COUNCIL IF THEY WOULD ENTERTAIN THE OUTRAGEOUS NOTION THAT AT WHAT TOOK 22 YEARS TO BUILD, THE 46 SITES THAT WE HAD, THAT IF WE WOULD HAVE A GOAL TO TRY TO DOUBLE THOSE SITES WITHIN A TWO-YEAR PERIOD IF WE PUSHED. EVERYBODY SAID ARE YOU KIDDING? YOUR GOING TO TRY TO DOUBLE THE ARTIFICIAL REEF SYSTEM IN THAT PERIOD OF TIME WHEN IT TOOK TWICE THAT TO BUILD IT. I ASKED THE COUNCIL FOR TRY. WE'RE ANNOUNCING TODAY THAT WE MADE OUR GOAL. I'M THANKFUL FOR THAT. JOE IS GOING TO TALK TO YOU MORE ABOUT THAT. JOE.

THANK YOU. GOOD MORNING, CHAIRMAN DAVIS, VICE CHAIR CUSACK, MEMBERS S OF COUNCIL. I'M JOE NOLIN. I'M HERE TODAY TO PROVIDE AND UPDATE AND OVERVIEW OF THE REEF PROGRAM. I'M GOING TO GO OVER THE NUTS AND BOLTS OF THE PROGRAM, HOW WE DO IT, WHAT THE RESULTS ARE, AND TALK ABOUT NEW TECHNOLOGY THAT WE'RE ENGAGING TO MONITOR THE REEFS AND TRACK THEM. THEN I WILL GIVE YOU AN UPDATE ON OUR NEAR SHORE ARTIFICIAL REEFS INITIATIVE THAT YOU ALL APPROVED EARLIER THERE ARE YEAR IN US MOVING FORWARD WITH ROOFS THAT ARE GOING TO BE CLOSE TO THE SHORELINE. THEN I'D LIKE TO RECOGNIZE THE COOPERATING AGENCIES AND PARTNERS THAT HAVE HELPED YOU ACCOMPLISH IN PROGRAM AND ALL OF YOUR IN-HOUSE STAFF THAT HAVE HELPED MAKE THIS A REALITY . I'LL START OFF WITH GIVING YOU AN OVERVIEW OF THE PROGRAM. WE STAGE LARGE CONCRETE STRUCTURES AND CULVERT PIPE AS A RIVER SHORE LOCATION IN COOPERATION WITH THE CITY OF NEW SMYRNA BEACH. THESE ARE LARGE STRUCTURES DONATE D TO OUR PROGRAM FOR FREE FROM PIPE MANUFACTURES AS WELL AS ROAD CONSTRUCTION COMPANIES. THEY PROVIDE THIS MATERIAL. THEY TRUCK IT INTO OUR SITE. WE OFF LOAD IT, WHICH SAVES THEM FUNDING THERE. IT SAVES THEM MONEY ON DISPOSAL COST, BECAUSE THIS MATERIAL WOULD OTHERWISE HAVE TO BE LANDFILLED. THIS JUST GIVES YOU A LOOK AT THE MAGNITUDE OF THE MATERIAL. SOME OF THESE PIECES ARE TEN TIMES, 20 TIMES THE, AND CREATE MARINE HABITAT OR MARINE REEF HABITAT. THIS IS A LOOK AT SOME OF THOSE LARGE CULVERTS. SOME OF THOSE ARE LARGE IN DIAMETER. THIS IS DONATED CONCRETE MATERIAL THAT WILL NOW BE RECYCLED ON THE SEA FLOOR. SUE , COULD WE RUN VIDEOS NUMBER ONE AND, TWO PLEASE? I HAVE BRIEF VIDEOS AS WELL THAT GIVE YOU A LOOK. THIS IS STRAIGHTFORWARD. THIS IS A CALM DAY OFFSHORE. OUR MARINE HAULING CONTRACTOR WILL MOVE THIS PIPE FROM ITS LOCATION ON THE BARGE AND DEPOSIT ON THE SEA FLOOR. THE BARGE IS DOUBLE ANCHORED, SO WE KNOW WHERE THE MATERIAL IS GOING. WE TRY TO FORM TIGHT PILES ON THE SEABED. NOTE ON THAT VIDEO THAT THE PIPE IS NESTED TOGETHER. EVERY. INDIVIDUAL PIECE WILL BE UNNESTED AND DEPOSITED SINGULARLY, BECAUSE YOU WANT AS MUCH SURFACE AREA AS POSSIBLE IN CONTACT WITH THE WATER COLUMN FOR ORGANISMS TO COLONIZE THIS CONCRETE MATERIAL. THE NEXT ONE. THAT WAS ON A CALM DAY. THIS IS ROUGHER CONDITIONS OFFSHORE. THAT'S A LOAD OF CONCRETE RAILROAD TIES DONATED TO OUR PROGRAM BY THE EAST COAST RAILWAY. THAT'S ABOUT 350 TONS OF CONCRETE TIES. THAT'S IN ROUGH CONDITIONS. THAT'S THREE TO FOUR FEET. THAT OPERATOR HAS TO BE HIGHLY SKILLED TO --

YOU HAVE TO BE MORE THAN SKILLED, KNOW. LET ME TELL YOU. I THINK HE HAS TO HAVE NERVES OF SKILL.

THE SKILL LEVEL OF THEM PLACING THIS MATERIAL SUN BELIEVABLE. YOU HAVE TO HAVE SOME GETS TO BE ABLE TO DO THIS. HERE'S THE OTHER THING. JOE IS PROBABLY TELLING YOU THAT JOE'S OPERATION IS SO SOPHISTICATED, THEY ARE REQUIRED TO GET THIS IN AN EXACT SPOT. THEY MAKE SURE THAT THE MATERIAL DROPS IN THE RIGHT PLACE.

YEAH.

IT'S NOT JUST SQUAT AND DUMP IT. IT'S BUILD AN INDIVIDUAL REEF.

RIGHT. THE MATERIAL HAS TO BE PLACED ON OUR 5,000 SQUARE FOOT FEDERALLY PERMITTED REEF CONSTRUCTION AREAS. THIS IS KIND OF A CONCEPTUAL LOOK AT WHAT THE MATERIAL LOOKS LIKE, A LARGE SHIP, FOR INSTANCE, AND CONCRETE CULVERT. OUR SITES ARE ANYWHERE FROM 5 TO 15 MILES OFFSHORE PONCE DE LEON IN 65 TO 100 FEET OF WATER. THIS PROVIDES THE OPPORTUNITY TO GET QUALITY BOTTOM FISH AND TROLLING. THIS IS A LOOK AT OR PERMITTED SITE, ANOTHER CONCEPTUAL LOOK. WE MAKE MULTIPLE REEF PLACE. S WITHIN OUR ONE-MILE SQUARE SITES ON THE SEABED. SOME OF THE SITES HAVE EIGHT, NINE, TEN, OR 11 INDIVIDUAL REEF PLACEMENTS. WITH THIS, YOU CONTINUE HAVE CONFLICTS WITH MULTIPLE BOATS. EACH REACH PLACEMENT IS ABOUT A HALF ACHOR WITH -- ACRE S WITH SPACE IN BETWEEN . THAT IS A CAR IN A BUS. THAT'S ACTUALLY NOT -- THAT'S NOT AN ACCURATE DEPICTION.

OKAY.

WE DID NOT THROW A CAR AND BUS OUT IN THE OCEAN?

NO. THAT'S NO LONGER ACCEPTABLE. STEEL SHIPS AND BARGES THAT ARE THOROUGHLY CLEANED WITH ALL GREASES AND OILS AND HYDRAULIC CABLES REMOVED ARE THE ONLY THING ACCEPTABLE BY THE COAST GUARD FOR REEFING. THIS IS SIMPLY A LOOK AT AN OLD CULVERT ON A REEF DEPOSIT. THIS SHOWS HAD YOU WHAT HAPPENS TO THE MATERIAL ONCE IT'S ON THE SEABED. IT IS IMMEDIATELY COLONIZED WITH ALL MANNER OF MANY LEAN INVERT BRAT -- MARINE LIFE AS WELL AS ALGAE . IT CREW YATES A LIVING MATERIAL THAT COAT -- CREATES A LIVING MATERIAL THAT COVER S THE S THE SURFACE. THAT ONE HAS BEEN THERE ABOUT 15 YEARS, AND IT HAS AN UNCRUST ED EASTBOUND -- ENCRUSTED COATING. OTHER MARINE LIVE GRAZE ON THAT. THEY CRUSH LITTLE BARNACLES AND OTHER SHELLED ORGANISM S S THAT -- ORGANISMS THAT HAVE COLONIZED AND THEY EAT THEM. THAT'S A LOOK WHAT THE OCCURS TO THE MATERIAL AFTER IT'S BEEN ON THE SEABED FOR A FEW YEARS. BAIT FISH AND OTHER FREE SWIMMING ORGANISMS COLONIZE THE MATERIAL AND THEN THE TAKES PLACE QUICKLY AS WELL. THIS IS ANOTHER LOOK AT THE MARINE BIOFOULING, IF YOU WILL, THAT COATS IT. THIS IS ON REEF SITE NUMBER 5. THIS GIVES YOU A LOOK LOOK AT THE SPONGES AND SORT AND HARD CORRALS AND SO FORTH THAT CLING TO THIS MATERIAL. IT LIKES LIKE THE BAHAMAS. OUR REEFS ARE IN DEEPER WATER. YOU DON'T GET TO SEE THAT ILLUMINATION UNLESS YOU HAVE ARTIFICIAL LIGHT. I WANT TO POINT THIS OUT. COULD WE RUN VIDEO NUMBER THREE, PLEASE? ONCE THE BARGE IS OFF LOADED AT SEA, IT'S VERY IMPORTANT THAT WE LOCATE THE MATERIAL EXACTLY SO THAT I CAN REPORT TO OUR FEDERAL PERMITTING AGENCIES EXACTLY WHERE IT IS. THAT'S THIS IS KIND OF A ROUGH DAY. THE BARGE IS EMPTY. THE OUR MARINE UNIT FROM THE SHERIFF'S DEPARTMENT, THEY GO BACK AND MAKE NUMEROUS PASSES BY THE BARGE. THEY DEFECT THE LOCATION OF THE PILE AND GET THE EXACT COORDINATES DEPOSITED. THAT'S CAPTAIN FRANK SCOFIELD AND MY SUPERINTENDENT. THESE GUYS DO SERVICE TO MAKE SURE WE GET THE EXACT COORDINATES AND PRESENT THOSE COORDINATES ON THE INTERNET WITHIN HOUR, OFTEN TIMES THE, AFTER THE REEF IS DEPLOYED. THAT'S IMPORTANT THAT WE RESPOND BACK TO THE COMMUNITY WITH THIS INFORMATION. BECAUSE THEY WANT TO KNOW WHERE THE REEF IS. THEY MAY GO OUT THERE AND START FISHING IT IN THE NEXT DAY OR. TWO THAT'S KIND OF SOME OTHER OPERATIONS THAT WE CONDUCT AT SEA. AND I WANT TO POINT OUT THE REMOTE SENSING THAT TAKES PLACE. THIS IS A SCREEN CAPTURE OF A SIDE SCAN SONAR UNIT AND MAKING A PASS OVER ONE OF OUR ARTIFICIAL REEF SITES. THIS IS THE REEF SITE NUMBER TEN. WE HAVE THIS ABILITY BECAUSE OF THE SHERIFF'S OFFICE AND MR. MIKE FREDERICK AND SHERIFF JOHNSON AND HIS CAPTAINS ALLOWING US TO USE THIS TECHNOLOGY. THAT'S AN IMAGE ON YOUR RIGHT HAND SCREEN. IT'S A REEF PILE THAT WAS CORRECTED YEARS AGO. I WANT TO CALL YOUR ATTENTION TO THE SHADOWS, DARK SPOTS ON THE IMAGE. THIS IS A SIDE SCAN VIEW. THE BOAT IS OVER THERE, THAT LITTLE BLUE TRIANGLE IN THE UPPER RIGHT HAND CORNER IS THE BOAT. OFF THE SIDE OF THE BOAT, WE'RE SCANNING THE SEABED WITH SONAR. THOSE SHADOWS ON THE BOTTOM IS A SCHOOL OF LARGE AMBER JACK. THEY'RE ALSO DETECTED IN THE SONAR. THE LITTLE SPECKLE, THAT'S A LARGE SCHOOL OF AMBER JACK IN THE WATER COLUMN. IF YOU LOOK AT THE DOWN SCAN IMAGE ON THE UPPER LEFT HAND SIDE OF YOUR AT THE SCENE, YOU'LL SEE THAT SAME SCHOOL IN THE WATER COLUMN. AND EVEN IN THE STRAIGHT SONAR AGE, YOU'LL SEE THOSE AMBER JACK AT ABOUT THE 20 FOOT LINE. THAT'S INCREDIBLE IMAGERY BETWEEN THE SURFACE OF THE SEA THAT WE'RE DOING FROM THE MARINE VESSELS. THIS IS INTERESTING TO ME. THOSE ARE SHADOWS CAST BY THE LARGE SCHOOL OF AMBER JACK THAT THE MANAGER AND I WENT AND SWAM WITH A COUPLE OF DAYS LATER. THAT'S SOME OF THE TECHNOLOGY THAT WE'RE ENGAGING AT THIS POINT. THIS IS NOT HIGH COAST. THIS IS LOW COST TECHNOLOGY. IT GIVES US AN INCREDIBLE IMAGE OF OUR REEF SITES, SO WE'RE DOING GREAT REPORT BACK TO THE STATE AND FEDERAL GOVERNMENT THAT IS FASCINATING TO ME AND MAKES US A CUTTING EDGE REEF CONSTRUCTION PROGRAM IN THE STATE. THIS IS A LARGE TANK THAT WE DEPOSITED, I THINK, IN 2012 OFFSHORE. THIS WAS PROVIDED TO US BY VOLUSIA COUNTY FIRE SERVICES. WE ACTUALLY WELDED LUNAR LANDING LEGS ON THIS SO IT WOULDN'T ROLL ON THE SEA FLOOR. WE NESTED CULVERTS OVER IT. I'LL CALL YOUR ATTENTION TO THE LOWER CENTRAL PORTION OF THAT IMAGE ON YOUR LEFT HAND SIDE. THAT'S THAT TANK ON THE SEABED. AND YOU CAN SEE IT'S A 12-FOOT TALL TANK. THE IT'S HUGE. THAT'S IT ON THE SEA FLOOR. YOU SEE THOSE TWO DARK SPOTS IN THE MIDDLE. THOSE ARE THE WINDOWS THAT WE CUT INTO THAT TANK. THERE'S THE TANK WITH THE WINDOWS. THOSE ARE FOR WATER FLOW AND FISH ACCESS AND TO ALLOW IT TO HAVE LESS DEFLECTION. THAT'S AN IMAGE OF THAT TANK ON THE SEABED. THAT'S INCREDIBLE RESOLUTION. I'M REMOTELY SENSED MY REEF SITE AND CAPTURED IT. I CAN SEE CULVERTS PILED AROUND IT, LOOKING IT INTO THE SEA FLOOR. THAT'S AN INCREDIBLE TOOL. IT'S GOT DATA ON THE SIDE, THE TIME AND COORDINATES AND WATER DEPTH AND TEMPERATURE. THIS IS THAT IT'S ABOUT. THIS IS RED STOPPER BEING THROWN ON THE BOARD AND TRIGGER FISH UNDERNEATH. THIS ALL PROMOTES MARINE HABITAT THAT PROVIDES AN ECONOMIC BENEFIT FOR THE MARINE INDUSTRY, CHARTER FISHING, AND RECREATIONAL FISHING AND INDUSTRIES IN OUR AREA. COULD WE RUN THE LAST IF YOU VIDEOS? THIS IS RECENT VIDEO THAT THE MANAGE PER AND I CAN I -- AND I TOOK. THOSE ARE ABOUT FIVE OR SIX POUND FISH WAY UP IN THE WATER COOL THAT YOU MEAN DAY WITH SOME LARGE BARRACUDA UNDERNEATH. THAT'S A LOOK AT SEA LIKE OUT THERE CONTINUOUSLY OVER THE ROOF, BIG BARRACUDA, BEAUTIFUL DAY. THE CLARITY WASN'T PERFECT, BUT IT WAS A GORGEOUS DAY OFFSHORE. IT'S SOMETHING I WANTED THE MANAGER TO EXPERIENCE. THANK YOU SO MUCH, MR. DENEEN -- DINNEEN FOR COMING OUT AND GIVING UP SUPPORT. THIS IS A GREAT OPPORTUNITY AND GREAT PROGRAM. ALL RIGHT. THAT'S THE NUTS AND BOLTS. I'LL GO OVER COUNCIL'S GOALS ACHIEVED, 56 ADDITIONAL REEFS CONSTRUCTED. THAT REPRESENTS 26,000 TONS OF CONCRETE MATERIAL RECYCLED. THAT'S ABOUT 46 MILLION TONS THAT OTHERWISE WOULD HAVE BEEN DEPOSITED IN THE LANDFILL AND DEPOSED OF IN SOME WAY. THAT COULD HAVE COST OUR CONTRACTORS ADDITIONAL FUND. ABOUT 28 ACRES OF THE MARINE HAS BEEN AT THIS TIME CONSTRUCTED OVER OUR SITES. THIS HAD DIRECT DISPOSAL COST SAVINGS. WE ACCEPTED SOME MATERIAL FOR THE DIAMOND HEAD CONDOMINIUM RECONSTRUCTION IN NEW SMYRNA BEACH. HE CONTACT TRACTOR CALLED -- THE CONTRACTOR CALLED AND ASKED IF WE WOULD ACCEPT IT . I SAID YES. HE SAID I HAVE TO THANK YOU. THAT IS COST SAVINGS TO ME THAT I WILL PASS ON TOP MY CLIENT. I FELT GOOD ABOUT THAT.

OUR LITTLE [MUSIC] THAT THE ORANGE AVENUE BRIDGE THAT YOU'RE GOING REPLACE, EVERYTHING YOU DO LIKE THAT, THAT'S GOING INTO THE REEF PROGRAM. ALL THE BIG RIDGES WE REPLACE, IT'S THE ULTIMATE IN RECYCLING. NOT ONLY DOES IT LAST HUNDREDS OF YEARS, IT PROVIDES RECREATION ACTIVITY, BUT IT TAKES A PRODUCT THAT WAS USELESS AND HAS IT PAY BACK YEARS AND YEARS. EVEN IF YOU'RE NOT INTEREST DIVING, NO ONE WANTS TO DIVE ON A FLAT BATH. EVERYTHING WE DO TO CREATE A BETTER HABITAT OUT THERE FOR FISH, CREATE'S BETTER HABITAT FOR WILDLIFE, TURTLE OR DOLPHIN OR WHATEVER.

WE'VE CONDUCTED A PUBLIC SEMINAR AND ESTABLISHED A NEW REACH CHART IN COOPERATION WITH THE HALIFAX FISHING CLUB AND MARINE SCIENCE CENTERS. THANK YOU SO MUCH DIRECTOR BROTHERS AND MR. CHAD MCPHEE, WHAT WENT TO GREAT LENGTHS TO SPEARHEAD A PUBLIC SEMINAR WE HAD ON A SATURDAY BEACH SIDE AND HAD TERRIFIC TURNOUT AND GREAT RESPONSE FOR THAT PROGRAM. WE NOW HAVE AN INTERACTIVE MAP ON OUR WEBSITE. THANK YOU FOR PUTTING THAT TOGETHER. IT'S AN INTERACTIVE CHART THAT SHOWS YOU THE REEF LOCATIONS WITH THE COORDINATES AND BACKGROUND ON EACH SITE. NOW, AN UPDATE ON OUR NEAR SHORE REEFS INITIATIVE, WE HAVE HAD -- EARLIER THIS YEAR, COUNCIL AUTHORIZED US TO MOVE FORWARD WITH OUR NEAR SHORE REEFS AND AN APPLICATION FOR STATE PERMITS WITHIN A MILE OF THE COASTLINE OFF OF THE MAIN STREET PIER, THE SUN GLOW PIER. WE HAVE HAD A PREAPPLICATION MEETING WITH THE ARMY CORPS OF ENGINEERS. THE CONCERNS THAT THOSE FOLKS EXPRESSED WERE REALLY FOCUSED TONIGHT LITERAL IMPACTS AND IF IT WOULD DISRUPT THE SAND MOVEMENT OR WAVE MOVEMENT ALONG THE SHORE. THEY'RE CONCERNED ABOUT, THAT AND WE HAVE ADJUSTED OR THOUGHTS AND APPLICATION ACCORDING TO THOSE COMMENTS. LIMITS US FROM GETTING ANYWHERE CLOSER THAN THE 40-FOOT CONTOUR. IT ALSO HAS SOMETHING TO DO WITH REEF PERFORMANCE IN THAT THEY DON'T WANT TO SEE US DEPOSIT THE MATERIAL ON THE SEA FLOOR AND HAVE IT BURIED BY SAND AND BECOME USELESS FOR FISHING OR DIVING. THE BUOYS IDEA, THAT WAS NOT ENCOURAGED. THEY FELT LIKE THAT WOULD CREATE USER CONFLICTS. FOLKS WILL HAVE TO ANCHOR OFF NEARBY IN THE SANDY AREAS AND NOT GET DIRECTLY ON TOP OF THE REEF. SEA TURTLES AND WHALES ARE CONCERNS THAT WE HAVE TO ADDRESS, ALTHOUGH THEY FELT WE COULD ADDRESS THEIR ISSUES. THEY LOOKED AT IT AS A SEA TURTLE FAR ACT FORE -- FORAGING AREA. THE BUOY LIGHTING IS STILL IN THE AIR THAT COULD BE A SEASONAL THING. WE KNOW WE CAPTAIN VICE PRESIDENT THAT DURING TURTLE NESTING SEASON OFFSHORE. AND THEN CONCERNS ABOUT THE REEF PROFILE AND HEIGHT OFF THE SEA FLOOR. WE CAN'T HAVE THE REEF AT A CERTAIN HEIGHT SO THAT THEY WOULD IMPACT SHIPS NEARBY. THAT'S AN INTEREST OF THE STATE AND U.S. COAST GUARD. THE CULTURAL REVIEW HAS BEEN COMPLETED BY THE STATE. THERE ARE IN SITES KNOWN IN THAT AREA, SHIP WRECK SITES, THAT IS. WE'LL BE DOING A SITE BOUNDARY SURVEY THIS SUMMER AND THE APPLICATION SHOULD BE SUBMITTED IN A COUPLE OF MONTHS. THAT'S OUR UPDATE ON THE NEAR SHORE REEFS INITIATIVE. MR. CHAIRMAN, IF I COULD NOW, I'D LIKE TO RECOGNIZE A NUMBER OF FOLKS THAT ARE WITH US TODAY AND THANK THEM FOR THEIR SUPPORT AND NOTE THEM. THERE ARE SOME INDIVIDUALS WHO WOULD LIKE TO MAKE STATEMENTS.

CORRECT. I THINK WE HAVE PEOPLE HERE FROM THE INDUSTRY THAT WOULD LIKE TO MAKE COMMENT.

AND I HAVE ONE CITIZEN PRECIPITATIONS.

IF THEY WANT TO COME TO THE MICROPHONE, FILL OUT A SLIP, AND THEY CAN COME. ANYONE WHO WOULD LIKE TO MAKE COMMENT, GO TO THE PODIUM AND FILL OUT A YELLOW SLIP AND GIVE IT TO THE CLERK. PLEASE RECOGNIZE AWAY, SIR.

OKAY. DON, I'D LIKE TO RECOGNIZE DON MARTIN, PRESIDENT OF THE HALIFAX BOARD AND FISHING CLUB. DON IS HERE TODAY TO MAKE SOME STATEMENTS AND INTRODUCE OTHER ITEMS.

THANK YOU, JOE. GOOD MORNING, MR. CHAIRMAN, COUNCIL MEMBERS, LADIES AND GENTLEMEN. MY NAME IS DON MARTIN. THE I'M PRESIDENT OF THE HAL FOX BOARD AND FISHING CLUBS. IT'S ONE OF THE OLDEST FISHING CLUB IN THE STATE. WE'VE BEEN VERY FORTUNATE OVER THE YEARS, SINCE ITS INCEPTION, TO WORK CLOSELY WITH THE COUNTY ON YOUR ART REEF IFICIAL -- ARTIFICIAL REEF PROGRAM. IT'S HAD AN IMPACT THROUGHOUT THE STATE OF FLORIDA. THE ARTIFICIAL ROOM PROGRAM WE HAVE -- ARTIFICIAL REEF PROGRAM THAT WE HAVE HERE IS A FANTASTIC PROGRAM. IT'S AN AMAZE CONTRIBUTION -- IT'S AN AMAZING CONTRIBUTION FOR THE COUNTY. IT'S HAD A MAJOR IMPACT ON THE ECONOMY. IT'S REMEMBER I HAVE THELY CLOSE MEMBER -- IT'S RELATIVELY CLOSES TO THE SHORE MENT . -- SHORE. THE FACT THAT WE HAVE THIS ARTIFICIAL REEF PROGRAM NEAR SHORE ALLOWS THE FAMILY BOAT TO GET OUT THERE AND DO BOTTOM FISHING. THE FACT THAT YOU'RE CONSIDERING ARTIFICIAL REACHES ARE ONE ONE MILE OF SHORE WILL ALLOW MORE ANGLERS TO GET OUT THERE. WE APPRECIATE THE SUPPORT. YOU'VE BEEN VERY GENEROUS AS FAR AS THE ARTIFICIAL REEF GOES. YOU SUPPORTED OR OFF CHAUFFEUR CHARTER THAT WE'VE HAD. WE WERE ABLE TO EXPAND THAT SIGNIFICANTLY, ADD THE ARTIFICIAL REEFS TO IT. WE'RE IN THE PROCESS OF DEVELOPING IT AND HAVING IT REPRINTED. I'D LIKE TO INTRODUCE MR. JOHN BOLLER, JR. HE'S A MEMBER OF OUR BOARD. HIS COMMITTEE WORKED DEVELOPING IN OFFSHORE REEF CHART. .

HI, MR. CLAIRE MAIN, -- CHAIRMAN, COUNCIL. THE ADDITION S BEING MADE ARE FANTASTIC. I LOVE HAVING SOMEWHERE TO FISH OFFSHORE. THAT HAS BEEN A FUN PROJECT FOR ME. I CHAIRED THE COMMITTEE THAT MADE THESE CHARTS. IT'S JUST BEEN AN AWESOME OPPORTUNITY. I JUST WANT TO TAKE THIS TO THANK YOU ALL FOR YOUR SUPPORT IN OUR FISHERY OUT THERE.

THANK YOU, SIR.

THANK YOU, JOHN.

I'D ALSO LIKE TO INTRODUCE ANOTHER BOARD OF DIRECTORS, MR. RANDY BEARDSLY HE'S THE TOURNAMENT DIRECTOR AND HAS EXCITING NEWS TO SHARE WITH YOU REGARDING YOUR ARTIFICIAL REEFS AND THE TOURNAMENTS WE DON'T IN THE VOLUSIA COUNTY AREA.

GOOD MORNING. THANK YOU. AS A TOURNAMENT DIRECTOR FOR THE HALIFAX SPORTS FISHING CLUBS, WE DO SEVERAL DIFFERENT TOURNAMENTS. THE ONE THAT I HAVE COMING UP THAT I'D LIKE TO INVITE THE WHOLE COUNCIL WILL BE IN TWO WEEKS. WE'RE HAVING A DUAL PROGRAM. THIS IS OUR SUMMER SLAM. WE'RE GOING TO INCORPORATE A GOLF OUTING AT THE OCEAN SHORES. IT'S A 13 HOLE EXECUTIVE COURSE. FOR EACH PARTICIPANT, THEY'RE GOING TO GET A HALF OF A POUND FOR EVERY PAR AND ONE POUND FOR EVERY BIRDIE THAT YOU MAKE. THAT'S AUGUST 10th. THE FOLLOWING SATURDAY, AUGUST 17TH, WE'RE GOING TO GO TO THE 13 REEF SITES IN SUPPORT OF THE REEF PROGRAM. THE SPECIES WE'RE GOING AFTER BEING A BARRACUDA AND TEAM MACKEREL. THEY WILL GO AFTER ONE OF EACH SPECIE S. WE'LL LIKE EVEN TO COME OUT. IT'S -- WE'D LIKE EVERYONE TO COME OUT. WE'LL BE WEIGHING THE FISH . WE'RE GOING TO HAVE A WEIGH-IN PARTY, SO FORTH. SO ANY QUESTION, LET US KNOW WE'D APPRECIATE --

SOUNDS LIKE A REAL SURF AND TURF.

THEY'RE EXCLUSIVE LY FISHING THE ARTIFICIAL REEF IN SUPPORT OF THIS. THANK YOU SO MUCH RANDY AND DON AND JOHN FOR ALL YOUR HARD WORD. THIS WILL BE UPDATING THE CHART IN THE FUTURE TO ADD OUR ADDITIONAL REEF SITES. THERE'S 61 SITES LISTED, AND WE'LL BE ADDING THE ADDITIONAL SITE HERE'S IN THE SHORT-TERM. THIS HAS BEEN A TERRIFIC RELATIONSHIP. THANK YOU SO MUCH FOR ALL YOUR HARD WORK AND EVERYTHING YOU DO TO SUPPORT ME IN THIS PROGRAM. OTHER FOLKS THAT ARE HERE AND HAVE SUPPORTED THE COUNCIL IN THIS GOOD WORK AND THE MANAGER AND ME ARE THE VOLUSIA COUNTY REEF IS AT THE SEARCH DIVE TEAM. THE VOLUSIA COUNTY ROAD AND BRIDGE. I CAN'T THINK JUDY GRIM M AND HER STAFF. THIS IS A TEAM EFFORT. THIS SAVES US MONEY. THESE FOLKS HELP ME DO MY JOB. . IT IS A TEAM APPROACH. THIS IS WHAT THE MANAGER AND DEPUTY CONNORS AND MR. KARL HAVE PUSHED US TO DO, TO USE IN-HOUSE RESOURCES. THE VOLUSIA COUNTY ENVIRONMENTAL MANAGEMENT I MENTIONED PREVIOUSLY, MR. BROTHERS AND CHAD, CITY OF NEW SMYRNA BEACH, I WANT TO RECOGNIZE THE CITY COMMISSIONER. HE'S HERE TODAY. WE ARE AN INTERLOCAL AGREEMENT WITH THE CITY OF NEW SMYRNA BEACH FOR OUR RIVER SIDE STAGING FOR OUR REEF PROGRAM. THAT HAS BEEN A 33-YEAR RELATIONSHIP. THE COMMISSIONER USED TO BE WITH THE UTILITIES COMMISSION AND MANAGED THAT SITE FOR A LONG TIME. THIS HAS BEEN A GREAT RELATIONSHIP. JACK, THANK YOU SO MUCH FOR EVERYTHING THE CITY HAS DONE TO SUPPORT THIS PROGRAM. IT'S BEEN A GREAT COOPERATIVE BENEFIT. >> THANK YOU, MR. CHAIRMAN, COUNCIL. THAT THIS HAS BEEN AN ONGOING RELATIONSHIP FOR A LONG TIME. WE HOPE TO CONTINUE THIS GOOD RELATIONSHIP. IT'S AN IDEAL SPOT FOR THIS MATERIAL TO BE STAGED. MY HOPE IN THE FUTURE THAT UTILITIES WILL EVENTUALLY LEAD THE SITE ONCE A FEW THINGS IS TAKEN CARE OF DUE TO THE CARVING AND ALL THAT KIND OF REGULATIONS. THAT WILL GIVE US EVEN MORE BOAT PARKING SPACES. IT'S WELL UNDER CONSTRUCTION, THE NEW BOAT RAMP, WHICH WE'RE VERY EXCITED ABOUT. IT'S JUST BEEN AN ONGOING THING. AND JOE AND I -- I SERVED ON THE PORT DISTRICT ADVISORY BOARD. WE DID SINK A FEW SHIPS OUT THERE TEN YEARS AGO, EIGHT YEARS AGO. IT WAS A PLEASURE BEING ON THE TODAY BOARD THAT TIME AND LEARNING ABOUT THE REEF PROGRAM. WE HOPE TO CONTINUE THIS RELATIONSHIP. THANK YOU.

THANK YOU.

THANK YOU.

THANK YOU.

LET'S SEE. I MENTIONED THE VOLUSIA COUNTY I.T. DIVISION, VOLUSIA COUNTY FIRE SERVICES, THE MARINE SERVICES, THE PRESENT OF MARINE CLUB IS HERE TODAY. WE APPRECIATE IT. WE'VE HAD A RELATIONSHIP WITH THEM SINCE 1995. THIS IS THE BEST ARTIFICIAL REEF CONTRACTOR STATEWIDE. THESE FOLKS ARE CRACKER JACK. YOU SAW WHAT THEY DID OFFSHORE. THEY'RE COMPETITIVE AND PROVIDED A COMPETITIVE PRICE FOR THE MARINE HAULING WORK OFFSHORE. THE WORK IS CONDUCTED IN A SAFE MANNER, PROFESSIONAL MANNER. THEY ALWAYS HIT THE NUMBERS, DO WHATEVER WE ASK AND ARE FLEXIBLE IN THAT REGARD. THANK YOU SO MUCH. IT'S GREAT TO SEE YOU HERE. IT MEANS SO MUCH FOR THEIR ORGANIZATION. THEY'RE FROM FORT PIERCE AND BUILD REEFS FROM ALL ACROSS THE SOUTHEAST. TRACY, WE THANK YOU FOR YOUR SUPPORT ALSO. AND I DON'T THINK --

THANK YOU, JOE.

I PERSONALLY WANT TO SAY A COUPLE OF COMMENTS. ONE, I APPRECIATE, IN ADDITION TO ALL THE PEOPLE, JOE, JOE 'S LEADERSHIP, TRYING TO KEEP ON TOP OF THIS. I THINK PEOPLE NOW UNDERSTAND IF YOU SEE THE WAY WE DO, THIS IT'S PROFESSIONALLY DONE. IT'S NOT JUST PICKING UP MATERIAL AND DUMPING IT IN THE OCEAN. I WANT TO TELL THE COUNCIL HOW PROUD I AM. THE COUNCIL ALWAYS STAYED FOCUSED ON MOVING AND TRYING TO DO NEW INITIATIVES. THIS IS WHERE WE DIDN'T HAVE A LOT OF MONEY, BUT WE FOUND A WAY TO MAKE IT WORK WITH VOLUNTEER MATERIAL. WHAT I'D LIKE TO SUGGEST TO THE COUNCIL IS IT SHOWS WHAT HAPPENS WHEN YOU PUT YOUR MINDS TO SOMETHING. WE TOOK 22 YEARS. WE DOUBLED IT IN. TWO I'D LIKE TO HAVE THE OPPORTUNITY, IF THE COUNCIL SO CHOOSES, SO PUT TOGETHER A PROGRAM TO TRY TO DOUBLE IT AGAIN. I THINK WE MAKE IT THAT BIG, YOU'RE GOING TO -- I THINK YOU'RE GOING TO MAKE AN IMPACT AND I THINK WE'RE CREATING AN OPPORTUNITY THAT WILL PUT US HEADS ABOVE MOST PLACES IN THE STATE OF FLORIDA. WE COULD BECOME THE PREMIER CAPITOL FOR ARTIFICIAL REEF FISHING AND DIVING ACROSS THE STATE. WE HAVE TO PUT OUR MINDS TO PIT. I'D LIKE THAT SEE US DOUBLE IT AGAIN. I THEY WE CAN CREATE A FANTASTIC MARINE ENVIRONMENT. I WANT TO THINK THE COUNCIL FOR THEIR SUPPORT. I'M PROUD OF WHAT WE ACHIEVED.

THANK YOU VERY MUCH, MR. NOLIN. MRS. NORTHEY YOU HAVE COMMENTS?

YES. THANK YOU. FIRST OF ALL, I'VE ALWAYS SUPPORTED THIS PROGRAM. I THINK IT'S A GOOD PROGRAM, IF IF YOU LOOK AT THE RECYCLING ASPECT. YOU TALKED ABOUT IT -- COULD YOU TALK FOR CLARITY THAT WE'RE NOT DUMPING TRACK INTO THE OCEAN, THAT WE'RE DUMPING CONCRETE AND MATERIAL THAT IS CLEANED. I THINK THAT NEEDS TO BE -- >> YEAH. ONCE CONCRETE HARDENS, IT BECOMES A REEF, WHICH IS WHAT REEFS ARE MADE OF, ROCK. THEY CREATE A STRUCTURE. THEY BUILD A LIVING REEF. AND IT LAYS THE DOWN A HARD STRUCTURE OR SURFACE, WHICH IS ROCK. AND CONCRETE IS MADE OF CALCIUM CARBONATE. THIS DOESN'T LEAK ANYTHING IN THE WATER. IT DOESN'T DEGRADE IN ANY WAY NEARBY HABITAT, BECAUSE WE MAKE SURE TO DEPOSIT IT ON ONLY BARE SEA FLOOR. WE'RE NOT ALLOWED TO DEPOSIT IT ON ANY OTHER HABITAT . WE CHECK THAT THOROUGH LOW. -- THOROUGHLY. WE CAN ONLY DEPOSIT IT IN THESE DISCRETE AREA. I HAVE STANDARDS THAT I GO BY AT THE ARTIFICIAL REEF CONSTRUCTION GUIDELINES AND STATE, WHICH THE STATE HAS ADOPTED, TO MAKE SURE THE MATERIAL IS CLEAN NEW YORK CITY ASPHALT MATERIAL, NO RUBBER, FLUIDS ON IT, IF THERE'S CONCRETE COVERED WITH FLUID ON IT, IT HAS TO HAVE NO FLUIDS , GREASES. IT HAS TO BE CLEAN ED. THERE'S CERTAIN DENSITY SPECIFICATIONS THAT THEY HAVE TO MEET. IT CAN'T HAVE ANY VOIDS OR ABSCESSES OR MISTAKES IN THE POURING OF THE FORM AND THESE SORTS OF THINGS THAT MAKE IT A SECOND OR CULL. ONCE IT'S HARDENED, IT'S HARDENED. THEY HAVE TO SIT IT IN THEIR YARD. IT SITS THERE UNTIL THEY FIND AN OPPORTUNITY TO DISPOSE OF IT. THESE FOLKS HAD AN OPPORTUNITY TO CLEAN THEIR YARDS. THEY GAVE IT TO US FOR FREE.

BUT WE TALKED ABOUT THE ORANGE AVENUE BRIDGE, AND THAT'S REALLY IMPORTANT THAT WHEN THAT IS DISASSEMBLED, THAT THE PARTS THAT WE USE, PEOPLE ARE COMFORTABLE THAT WE'RE NOT PUTTING OIL AND GAS AND ROAD DEBRIS INTO OUR OCEANS.

ABSOLUTELY.

SO I JUST WANTED THAT TO BE ON THE RECORD.

ABSOLUTELY.

SO PEOPLE COULD BE COMFORTABLE THAT THAT'S NOT GOING TO BE AN ISSUE. THE OTHER THING IS HOW DO WE MEASURE, ECONOMICALLY, THE SUCCESS OF THIS? I THINK THERE'S SUCCESS ON THIS. DOES SOMEONE RUN NUMBERS ON, THIS THE INCREASE TUSH IN TUSHISM THIS I THINK -- TOURISM.

I AGREE WITH YOU. I DO THINK THERE ARE CLEAR WAYS TO MEASURE. I THINK YOU'VE TALKED TO THE PEOPLE AT DIVE SHOPS, PEOPLE THAT RUN CHARTERS. EVERYBODY -- THERE'S NO COMPARISON. I MEAN, FOR EXAMPLE, A LOT OF PEOPLE THAT MAY NOT BE ABLE TO RUN A CHARTER SERVICE IF THEY HAD TO GO OUT UNTIL THEY FOUND BOTTOM BECAUSE THEY CAN'T DO PART-DAY CHARTERS, NOW THEY CAN GO OUT TO THE THESE REEFS. THAT CHANGES THE WHOLE INDUSTRY. WE CAN TALK TO THESE PEOPLE. THEY CAN GIVE US THAT. RICK -- RICK KARL AND ROB WILL TELL YOU THERE'S FORMULAS. WE JUST DOUBLED A RESOURCE. I THINK IT WOULD BE IMPORTANT FOR ME TO LET ROB AND RICK KNOW WE'D LIKE TO SEE A REVIEW. MAYBE IT IS TIME START MARKETING. WHAT I'D RATHER DO RATHER THAN TRY TO ANSWER THAT TODAY IS TRY TO COME BACK WITH A PRESENTATION THAT ANSWERS THAT AND MAYBE NOT ONLY A PRESENTATION, BUT MAYBE WE ENGAGE THE CVB AND START LOOKING AT CAN WE MAKE THAT MORE OF A MARKETING CAMPAIGN. TRULY, WE'VE ONLY DONE THIS JUST RECENTLY. AND I THINK WE COULD DO IT FROM A FISHING ASPECT AND ALSO DIVING. THE OTHER THING THAT I THINK IS REALLY IMPORTANT TO PEOPLE AND FAMILIES THAT HAVE SMALLER BOATS, YOU CAN SAFELY GO OUT AND FISH OFF THE -- FISH AUTO OFF -- FISH OFF THE BOATS . WE MAY BE ONE OF THE FEW PLACES WE COULD DO THAT. WHY DON'T WE LOOK AT GIVING YOU BACK A REPORT THAT WOULD SHOW THIS.

I THINK WE SHOULD. IT'S AN OPPORTUNITY. AND CERTAINLY IT'S ANOTHER SOMETHING FOR PEOPLE TO DO WHEN THEY COME TO TOWN.

ABSOLUTELY. ABSOLUTELY.

I DON'T KNOW HOW MANY PEOPLE ACTUALLY OUTSIDE OF THE PEOPLE WHO LOOKED AT THE ARTICLE IN THE NEWS JOURNAL RECENTLY, WHICH VERY NICE PRESS ON THAT, KNOW WHAT IS HAPPENING WITH THIS PROGRAM. SO WE'RE AT A POINT WHERE WE THINK WE'VE GOT SOMETHING REALLY SIGNIFICANT GOING ON RATHER THAN WAIT TO MARKET IT, I WOULD HOPE THAT THE BOARD WOULD TAKE A HARD LOOK AT THIS AND SEE IF THEY CAN PUT SOME INTROSURES INTO IT -- BROCHURES OR ADD PHOTOS. WE OUGHT TO HAVE SCREENS UP THAT GO THROUGH THE ASSETS OF THE COUNTY FROM A STRONG MARKETING STANDPOINT, NOT JUST THIS BUT ALL OF IT. AS -- DIS UP BARBING AT THE AIRPORT -- DISUP BARBING, BUT -- DISEMBARK, PUT UP SCREEN S. AYE HAD A REQUEST TO RUN PROGRAMMING HERE. BUT IT ISN'T JUST WEST VOLUSIA. PEOPLE ALL OVER THE COUNTY COME INTO THE BUILDING JUST LIKE THEY DO AT THE AIRPORT AND COURTHOUSE. WE OUGHT TO BE TOOTING OUR HORN ON THIS KIND OF STUFF. AND FINALLY,, MR. NOLIN, IS DEEP SEA SNOSHG -- SNORKELING . ? I'VE NEVER HEARD THAT ARE BEFORE?

JOE'S VERSION OF GOING OUT , SNORKELING IN DEEP WATER.

WE WERE, IN THE VIDEO, IN ABOUT 65 FEET OF WATER. I CAN'T REACH THE BOTTOM IN ONE BREATH. BUT THE FISHES COME UP IN THE WATER COLUMN IN TIMES. ON THAT DAY, WE DID CHUMMING WITH SQUID.

YOU'RE HOPING THE WRONG FISH ISN'T THERE.

I WAS NOT GOING TO SAY THIS.

IT'S UNIQUE. IT'S INTERESTING.

SO YOU WEREN'T DOWN ON THE REEF?

WE WEREN'T.

I WAS CURIOUS ABOUT THAT. I THOUGHT THEY HAVE LUNG CAPACITY.

IT WAS FUN. IT WAS INTERESTING.

INTERESTING SIDE NOTE. IF YOU'RE IN THE WATER AND SAW THE PIPE HIT THE WATER AND START DOWN, AFTER ABOUT 30 FEET DOWN YOU START TO LOSE IT, SO IT WOULD BECOME INVISIBLE IN THE LAST 15, 20 FEET. IT WAS UNBELIEVABLE OF THE SOUND WHEN IT HIT THE BOTTOM.

IT ECHOS, I GET.

IT SOUNDED LIKE A RIFLE.

IF WE CONTINUE THE PROGRAM -- AND I'M SUPPORTIVE OF, THAT TO BUILD THE REEFS, IT WOULD BE NICE TO HAVE AN OPPORTUNITY FOR COUNCIL MEMBERS TO BE ONSITE AND SIGHT AND SEE THE ACTION.

ACTUALLY, SOME OF YOU WERE ON SIGHT WHEN AT THE SUNK THE SHIP.

WE DIDN'T HAVE ENOUGH NOTICE.

RIGHT. WE CAN GIVE YOU MORE NOTICE. IT IS REALLY WORTH WHILE SEEING THIS, IF NOTHING ELSE , TO SEE THE OPERATOR. YOU HAVE TO SEE THIS TO BELIEVE THIS ABOUT HOW THIS PERSON RUNS AROUND WITH THAT LOADER, PICKS THESE THINGS UP. AND TO SEE THAT, THERE'S AN OPPORTUNITY FOR THOSE THAT WANT GO IN AND SNASHG -- SNORKEL WHILE WE'RE DOING IT IF WE STAY BACK. YOU SEE THAT WE'RE NOT JUST DUMPING STUFF. THE PRECISION OF THE WAY THEY PUT THAT DOWN, YOU UNDERSTAND THAT YOU'RE BUILDING A STRUCTURE, TO WATCH WHAT'S ON THE BOTTOM . I WOULD LIKE TO KEEP ONE OR TWO THAT ONLY JOE AND I KNOW ABOUT. WE HAVE TO TELL EVERYBODY WHERE THEY ARE. WE COULD DO THAT. I THINK THIS IS A MAJOR MILESTONE. WE JUST DOUBLED THE ENTIRE SYSTEM. MY GOAL IS TO DOUBLE AGAIN. IF WE'RE GOING TO MAKE THAT INVESTMENT, I THINK TO SAY TO HALIFAX THIS IS NOT A BLIP ON THE RADAR, WE HAVE TO ADVERTISE IT MORE. FOR DIVING ALONE, IT'S A BIG DEAL.

BY THE WAY, THIS IS A GREAT PICTURE. I LOVE THIS PICTURE. I LOVE THAT PICTURE.

THANK YOU.

MR. WAGNER WOULD LIKE TO MAKE COMMENT.

THE FIRST PART , OBVIOUSLY, I WAS DISAPPOINTED WITH THE STATE'S POSITION ON THE INSHORE REEFS, BUT I ACCEPT THE FACT. I THINK WE SHOULD BE IN DISCUSSION WITH THE STATE. I THINK THERE'S A BENEFIT THERE, NOT FOR THE SECONDARY ASPECT BUT FOR KAYAKERS, PADDLE BOARDERS. IT MIGHT BE BETTER TO DO THAT IN A LOBBYIST FORMAT, MAYBE NOT IN THE SENSE OF MAKING A LEGISLATIVE LOBBY EFFORT BUT HAVE BEEN LOBBYISTS INVOLVED. THERE'S BEEN SLIGHT SDUCHLGS WE'RE -- SLIGHT DISCUSSIONS. WE'RE RESTRICTED ARE FROM THE DRAG LINE. WE DO NEED TO WORK WITH THE STATE TO THE SEE IF WE CAN GET A CONE COMING OUT OF THE INLET TO GET SOME REEF SITES. I THINK IT MAKE'S LOT OF SENSE. YOU HAVE THAT GAP. RIGHT NOW, YOU CAN ONLY HAVE A NATIONAL SPOT. WE CAN'T DO ANYTHING TWO TO FIVE MILES, CORRECT?

WELL, WE COULD, HOWEVER, THAT ISSUE THAT WE COULD CONFLICT WITH SHRIMP TROLLING WOULD BE RAISED. IT WOULD BE INAPPROPRIATE FOR US TO PLACE A STRUCTURE THAT WOULD BECOME A SNAG ANYWHERE FROM ONE TO FIVE MILES OFFSHORE. WE'VE PURPOSELY AVOIDED THAT AREA.

COULDN'T THEY HAVE A CONE? COULDN'T THEY DO A CONE SPACE AND SAY I UNDERSTAND THE COMPLAINTS, BUT YOU HAVE TO GO FIVE MILES TO DO FISHES. I'M ASKING FOR CONE SPACE. I TAKE THE I PUT OF THE CHARTER FISHERMAN AND CAPTAINS. I'VE HAD THE DECISIONS OF FRIENDS OF MINE WHAT ARE CHAPTERS. I DO AGREE WITH DOUBLING THE SIZE. IT MAKES FISCAL SENSE. IT DUSZ DUZ CHL I -- IT DOES. I LIKE PAT'S IDEA OF THE ECONOMICS. WHO DOES A GREAT JOB, NEW SMYRNA, THEY'RE ADVERTISING AUTHORITY. THEY GO -- IT'S PROBABLY MORE APPROPRIATE FOR NEW SMYRNA, BECAUSE IT'S PROBABLY MORE OF A CORE OF THEM. THEY'RE FOCUSSING LAGOON, INSHORE, OFFSHORE, HAS BEEN THEIR CAMPAIGN. I HAVE TO APPLAUD THEIR MEMBERS OF BOARD WHO CAUGHT ON TO IT. THEY'RE CREATIVE. THEY HAVE A FISHING GUIDE. THEY'VE GOT FAR WITH IT, WHICH IS AWESOME. THEY'VE DONE A GOOD JOB OF PROVIDING IT. THE CVB IN DAYTONA, THEY'VE DONE A GOOD JOB OF MARKETING AS WELL. THEY'VE DONE A GOOD JOB. I DO LIKE THE IDEA OF PUTTING THINGS IN THE AIRPORT. THE AIRPORT, WE'VE GOT A COUPLE OF THINGS WE'VE DONE. TO THE SPECIFIC ECONOMIC DEVELOPMENT TERMS, I CAN TELL YOU ENDLESS FRIENDS OF MINE THAT ARE CAPTAINS THAT LITERALLY A LOT OF MY FRIEND ABSOLUTELY PAY ZERO ATTENTION TO POLITICS BECAUSE THEY'RE BUSY WORKING AND THEY TRUST MY JUDGMENT, THIS IS THE ONE THING THAT COMES UP THE MOSTS THIS PROJECT AND NISH -- AND INITIATIVE. I COULD NOT BE MORE HAPPIER, JOE, WITH THE WAY YOU'VE HANDLED IT. THIS WAS A JIM DINNEEN EFFORT. I APPLAUSE JOE. WE COULDN'T HAVE THIS MANY REEFS WITHOUT HIM GETTING THE DONATIONS. PEOPLE HAVE CALLED FROM LONG AND FAR TO DONATE THE PRODUCTS. A LOT OF CULVERTS DO HAVE EXPIRATION DATES IT HAS HELPED US TO BE ABLE TO GET SOME OF THESE PRODUCTS. I WANT TO APPLAUD STAFF. I THINK WE SHOULD MOVE FORWARD WITH IT. OBVIOUSLY, WE HAVE TO LOOK AT THE BUDGET AND PORT AUTHORITY AND EVERYTHING ALONG WITH IT. AS LONG AS WE'RE GETTING THE MATERIALS CONTINUED TO BE DONATED, THERE'S NO REASON TO STOP. IT WOULD BE SILLY OF US NOT TO CONTINUE WITH IT. AS FAR AS THE ORANGE AVENUE BRIDGE, I THINK THAT MIGHT BE A GOOD -- THAT'S A GOOD -- WE HAVE A GOOD TIME OUT FROM THAT. THAT MIGHT BE A PROJECT, BASED ON HOW THAT MATERIAL IS FLAT, IF WE'RE REALLY GOING TO MOVE FORWARD AND TALK TO THE STATE ABOUT DOING CLOSER IN-SHORE REEFS, THAT MIGHT BE GOOD MATERIAL. WELL TALKED ABOUT THATCH -- ABOUT THAT. THAT MIGHT BE THE IDEAL SITUATION. THANK YOU FOR COMING, GENTLEMAN. I APPRECIATE IT. GOOD WORK.

I LIKE THE CHART. THE CHART IS NICE. THANK YOU VERY MUCH FOR CHART. I DO HAVE KIND OF AN ANSWER FOR ANYBODY WHO WANTS TO KNOW HOW THIS IS ACTUALLY AFFECTING OUR ECONOMIC DEVELOPMENT. MY GOOD FRIEND IS THE COOK ON THE CRITTER FLEET. HE SAYS EVERY DAY FOR THE PAST FIVE MONTHS HE'S BEEN EVERYTHING ISSING 80 TO -- SERVING 80 TO 85 PEOPLE ON THAT BOAT EVERY DAY. ON THE 25TH OF THE MONTH, HE'S GOING TO GET BUSY BECAUSE RED SNAPPER SEASON OPENS UP.

WE GET THREE DAYS NEXT MONTH.

YEAH. AS A MATTER OF FACT -- YEAH. I THINK IT'S LIKE ONE FISH PER PERSON. I WAS OUT TLCHLT THE -- OUT TLCHL THE RED SNAPPER ARE HUGE. OUR REEFS ARE FEEDING THE FISH TOO WELL. OH, WELL. I'M A SCUBA DIVER. I'M GOING DOWN WITH A SPEAR.

I'M NOT GOING WITH JASON ON THE SCUBA DIVING.

I COMMEND YOU ON THIS. WHEN THE PROJECT FIRST CAME UP, I WAS A LITTLE CONCERNED ABOUT THE ENVIRONMENTAL IMPACT WITH ALL THE CONCRETE, ROTTING STEEL, BECAUSE IT WASN'T EXPLAINED WELL AT THE FIRST. I LOOKED INTO THIS AND SAID IT'S A VIABLE SITUATION. LET'S KEEP GOING. I DO AGREE. IF WE WERE ABLE TO DOUBLE THE SIZE IN TWO YEAR, HOW LONG WOULD IT TAKE TO DO IT AGAIN?

WE'LL PUT TOGETHER A PLAN.

OKAY. I'M ON BOARD WITH THACHLT THA HCHLT -- WITH -- I'M ON BOARD WITH THAT . ANY OTHER QUESTIONS.

I WOULD NOT TO DO ANY JABBING OR SPEARING OR LOBSTER.

IT'S LOBSTER SEASON TODAY. >> LOBSTER SEASON STARTS TODAY?

SHORT SEASONS YESTERDAY AND TODAY. I'M ADVISING EVERYONE, AS SOMEONE WHO HAS DEFENDED PEOPLE WHO HAVE SHOT THEM WITH A SPHERE THAT IT'S NOT A FUN EXPERIENCE.

I WOULDN'T WANT TO BE SPOT WITH A SPHERE EITHER. I DON'T THINK I OWN A SPEARGUN. THE LAST THING I WANT TO DO IS BE UNDERWATER WITH MY TANKS THE ON AND MY MASK CARRYING AROUND A FRESHLY KILLED ANYTHING. SHARKS DO FIND FOOD. I'M NOT DOING THATCH THAT -- DOING THAT. ANYTHING ELSE?

THE NEXT ITEM UP IS THE MINI BUDGE WORKSHOP. WE'RE GOING TO TAKE A FIVE-MINUTE RECESS. DISCUSS UP -- 0001 >>> ALL RIGHT. IF WE COULD ALL -- THE CHAMBERS COULD PLEASE COME TO ORDER, AND WE WILL GET ON TO OUR NEXT ITEM UP, WHICH WILL BE THE MINI BUDGET WORKSHOP MR. DINNEEN, YOU ARE THE FLOOR.

THANK YOU, MR. CHAIR. LET ME GET MY GLASSES ON HERE. BOTH TAMMY AND MRS. WE'VE WEAVER -- MRS. WEAVER WILL BE ADDING TO MY PRESENTATION. I'D LIKE TO SPEND TIME TALKING ON WHAT MY RECOMMENDATION. THIS IS FIRST TIME IN THE SEVEN YEARS THAT I'VE BEEN HERE THAT I'M SUGGESTING A MODEST INCREASE. I THINK IT'S JUSTIFIABLE. AND ACTUALLY, INTERESTINGLY ENOUGH, THE DISCUSSION THAT WE HAD WITH BERNADETTE ON OUR FIVE-YEAR FORECAST, AFTER THAT DISCUSSION AND COMMENTS THAT CAME UP -- AND QUITE FRANKLY, A COMMENT THAT MR. DANIELS MADE, THAT SAID LET'S MAKE SURE THAT WE HAVE SOME REALISTIC VIEW OF INFLATION AND SOMETHING ON A RAISE SOMEWHERE IN THE NEXT FIVE YEARS MADE ME RETHINK MY POSITION IN WHAT I'M GOING TO RECOMMEND. AND I WANT TO TALK ABOUT WHY AND I WANT TO GIVE YOU SOME STATISTICS THAT I THINK ARE INTERESTING. ALSO, I WANT TO ADD SOMETHING AT THE END. THE CHAIR HAD ASKED ME TO PUT TOGETHER INFORMATION, WE WE JUST DID THIS MORNING, THAT RELATES TO THE COST OR BURDEN TO TAX PAYERS FOR WHAT I CONSIDER GENERAL GOVERNMENT SERVICES, WHICH ARE NOT THOSE THINGS PARTICULARLY TO CITIES BUT THINGS LIKE THE HOSPITALS AND SCHOOL BOARD, THOSE THINGS THAT AFFECT US. I'LL TALK ABOUT THAT THE END. THERE ARE APPROXIMATELY 60 FUNDS THAT WE DID WITH. MY DISCUSSION IS FIVE STAY AT A FLAT RATE, TWO AT A REDUCED RATE, AND TWO AT A SLIGHT INCREASE. WITH THE PLAN I'M GOING GIVE YOU, THE EMERGENCY RESERVE WILL BE MAINTAINED. I CAN'T TELL YOU HOW IMPORTANT THAT IS. WHEN I GOT HERE -- AND PROBABLY THE PERSON MOST SENSITIVE TO THIS IS MRS. NORTHEY. WHEN I GOT HERE, WE HAD LITTLE TO NO REFSHS. IT CAME -- TO NO RESERVES. THE SUGGESTS WAS WE SHOULD HAVE 15% RESERVES. OUR GOAL WAS TO TRY TO GET TO THAT WAS 10. THEY'RE MODEST RESERVES, MINUTE MAN MINIMAL. I WILL NOT RECOMMEND A BUDGET THAT I DON'T NOT BELIEVE IS FISCALLY SOUND OR IN THE BEST INTEREST OF THE COMMUNITY. WITH THAT, IF YOU'LL LOOK FIRST, I WANT TO GIVE OUT --

THEY HAVE IT.

-- THIS CHART. I'M GOING TO TRY TO GO THROUGH THIS QUICKLY. I DON'T BELIEVE I NEED TO PUT THIS ON THE RECORD. THE FIRST CHART I WANT TO SHOW YOU IS A LITTLE REMINDER OF WHAT I BROUGHT UP, THEN I'LL GET INTO MY RECOMMENDATIONS. YOU CAN SEE THOSE ARE THE TWO FUNDS I'M TALKING ABOUT FORECASTING, THE GENERAL FUND FIVE-YEAR FORECAST AND MSD FIVE-YEAR FORECAST. YOU CAN SEE IN THE BLUE LINE THE OPERATING REVENUES AT FLAT RATE, AND YOU CAN SEE WHAT WILL HAPPEN TO US IN TERMS OF WHAT I SHOWED YOU BEFORE. AS YOU CAN SEE, RED LINE WAS THE OPERATING BUDGET AT 22 MILLION, AND THE GREEN LINE IS AT 44 MILLION. THE OPERATING REVENUE AT FLAT DEPLETES OUR RES INQUIRE S -- COMPLETES OUR REVENUE. 22% WAS THE MIGHT BE TO HANG ON TO OUR RESERVE. IT WOULD REQUIRE PRETTY SIGNIFICANT SACRIFICES . THIS WAS THE METHOD THAT I TRIED TO EMPLOY IN HOW I'VE BEEN MANAGING FOR THE LAST SEVEN YEAR, WAS TO TRY TO KEEP OR ABSORB INFLATIONARY INCREASES. WHEN I SHOWED WAS A CONTINUATION OF TRYING TO EAT THOSE COSTS AND TRY AND DEAL WITH ANY ADDITIONAL UNFUNDED MANDATES. AS HE POINTED OUT, JIM, THAT DOESN'T SEEM AS REALISTIC AS I'D LIKE TO SEE. WE NEED TO SHOW SOMETHING FOR INFLATION. AND IF A FIVE-YEAR PERIOD, HE SAID I DON'T THINK YOU'RE GOING TO HAVE A FIVE-YEAR PERIOD WHERE YOU DON'T HAVE SOME RAISE. I ONLY SHOWED TWO RAISES IN A FIVE-YEAR PERIOD AND A SMALL AMOUNT OF INFLATIONARY INCREASES FOR OPERATION COSTS. WITH THAT, TO MAKE IT -- IF YOU REMEMBER, BERNADETTE, HER ONLY CRITICISM OF THE PROCESS THAT WE'RE ALL INVOLVED IN AND THE ONE THAT I'M RESPONSIBLE FOR WAS SHE BELIEVED I UNDER ESTIMATED INFLAKES -- INFLATION AND WAGE INCREASES. I AM NOW RECOMMENDING IN THE GENERAL FUND THAT 44 CENTS. I THINK IT'S THE RIGHT THING TO DO. I THINK THAT IN ADDITION TO TRYING TO MAKE IT ON ALL THE UNFUNDED MANDATES INFLATION IN ANY KIND OF RAISE, IN ADDITION, I BELIEVE WE WILL GET ADDITIONAL, AND I DO THINK THAT THERE'S GOING TO BE A PUSH AND EXPECT THAT MAY BE MORE OPPORTUNITIES THAT YOU'RE GOING TO GET A REQUEST FOR. I ALSO THINK I HAVE TO DEAL WITH THE SRS COST. I CAN'T BRING IT UPON MYSELF TO RECOMMEND THE CUTS THAT WE WOULD HAVE TO DO IN VOTRA N, BECAUSE I THINK IT WILL HELP PAY FOREVER VOTRAN. WE ALSO HAVE A TREND IN EV AC WHERE WE ARE USING THIS MORE AND MORE. BECAUSE IT WENT UP 10%, I DON'T HAVE A CHOICE WHEN IT COMES TO EMERGENCY CALLS, I CAN'T SAY HANG UP ON EVERY TENTH CALL. WE HAVE TO TAKE THEM. WE GET AN INCREASE. IT ISN'T JUST MAINTAINING THE SERVICE. IT'S INCREASING SERVICE. THE SAME IN THE MSD, IS YOU'LL SEE A FIVE-YEAR FORECAST. YOU'LL SEE THE FLAT ON BLUE. THE RED WAS TEN CENTS TO JUST BARELY MAKE IT. WHERE I THOUGHT WE SHOULD BE IS 34 CENTS. MY RECOMMENDATION ON THIS WAS TO SEE IF I COULD DO SOME KIND OF BALANCE. I WILL SHOW YOU IN THE PRESENTATION THAT THE RECOMMENDATION IN THE MSD, I BELIEVE, WHERE WE REALLY SHOULD BE AT, IT WOULD BE NICE TO BE AT THE 34. I THINK IT WOULD GIVE US BREATHING ROOM. I BELIEVE WE HAVE TO BE AT 20 CENTS. I'LL SHOW HOW THAT MEETS THE STAND STANDARD. EVERY FUND WE HAD WAS BELOW THE STATE STANDARD. THE ONLY FUND BELOW THAT IS THE FIRE FUND, WHICH THE RATE IS ABOVE THE STATE STANDARD. THIS WILL BRING MSD TO THE STATE STANDARD AT ALL THESE YEARS AT 20 CENTS. SO UNDER OUR PRESENTATION, THE OPERATING BUDGET, TIM, DO WE WANT TO GET TO THAT FIRST LINE?

IT'S COMING. >> ALL RIGHT. WE NEED TO PUT UP THE SLIDE TWO. THERE IT IS. THIS IS THE OPERATING BUDGET. IT SHOWS TO SHOW IN BUN BIG GRAPH HOW COUNTY BUDGET WORKS. YOU CAN SEE THE TOTAL AMOUNT. THIS INCLUDES THE 44 CENTS IN THE GENERAL FUND AND MSD. THIS BRINGS US UP FROM LAST YEAR. THIS ALLOWS US TO ADDRESS THE UNFUNDED MANDATE S. SINCE 2007, 572 POSITIONS HAVE BEEN ELIMINATED OR UNFUNDED. AND WHEN I SAY UNFUNDED, I MEAN IT'S LIKE ELIMINATING A POSITION, BUT IT IS IN THE BEST INTEREST, THINK, OF SOME OF THE ORGANIZATION S TO KEEP SOME OF THOSE POSITIONS ON THE BOOKS IN CASE THE ECONOMY COMES AROUND, WE GROW, WE GET NEW RESIDENTS, AND HE CAN PUT PEOPLE BACK. ONCE I YOU FUND SOMETHING, IT DOESN'T GET SOMETHING UNLESS I AGREE. I WON'T AGREE TO FUND THESE UNLESS SOMETHING CHANGES. AS YOU'LL SEE BY THAT CHART, THIS IS THE BIG MISNOMER. THE ONLY PORTION THAT PEOPLE REALLY SEE IN TERMS OF THEIR AD VALOREM TAX IS THE STRIPED AREA TO THE LEFT OF THE CHART. AND THE IS THE PORTION OF GENERAL GOVERNMENT. YOU CAN SEE OUR COUNTY GOVERNMENT, WHICH GETS CONFUSING TO MOST PEOPLE, NOT ONLY HAS GENERAL BUT A LARGE PORTION OF DISTRICT GOVERNMENT, WHICH IS PARTICULARLY TO MOSQUITO CONTROL, THE PORT. WE ALSO HAVE SPECIAL REVENUE FOR THINGS LIKE THE LIBRARY, FOR ECONOMIC DEVELOPMENT. AND THESE ARE SPECIAL DISTRICT GOVERNMENT. IT MAKES UP 21%. 33% IS ACTUALLY THINGS LIKE TRANSPORTATION, SOLID WASTE, THE AIRPORT, THE OCEAN CENTER, A LOT OF OUR ENTERPRISE FUNDS ARE IN THAT AREA. WHAT WE SEE IS THE TOTAL OPERATING BUDGET. BUT AS YOU ALL UNDERSTAND, THOSE ARE FUNDS SILOED INTO INDIVIDUAL SILOS OR BUCKETS THAT HAVE TO BE SPENT SPECIFICALLY IN THE AREA IN WHICH THE FUNDS WERE GENERATED. IN THE CASE OF A GENERAL FUND, THIS IS THE AD VALOREM TAX, IT IS A SMALL PORTION OF GOVERNMENT. NOW, THE NEXT SLIDE. THIS IS SOMETHING THAT WE HAVE NOT SHOWN YOU BEFORE. LET ME MAKE SURE I'M SAYING THIS RIGHT. THE COUNTY WIDE TAXABLE VALUE. CONSIDERING INFLATIONAL LOAN, HERE'S WHAT HAS HAPPENED, IS YOU CAN SEE IN THAT CHART, WE ARE BACK. WE ARE AT 133 MILLION. AND THAT -- WHAT WE'VE LOST IN THIS PERIOD OF TIME BY STAYING AT 133 MILLION JUST SINCE 2010 WAS BUYING POWER. THE 2013 VALUES ARE BELOW THE 2004 LEVEL. YOU HAVE TO UNDERSTAND WHAT WE'RE BRINGING IN THE SAME MONEY, CPI GREW. SO IN ESSENCE THAT MONEY TODAY BRINGS 22% LESS THAN WHAT IT DID THE. IT'S A REDUCTION IN THE ABILITY TO HAVE COUNTY TO PROVIDE FOR SERVICES. THIS IS ANOTHER REASON -- THIS IS THE WHOLE ISSUE WHERE WE KEEP GETTING RATED. IT'S ABLE VALUE. IT'S ABOUT DOLLARS YOU CHECK. YOU CAN SAY TO PEOPLE WHAT IF I DROPPED YOUR RATE BOUGHT YOU PAID MORE DOLLARS. THE ISSUE IS WHAT THEY PAY . SINCE 2008, PERCENT OF , THE PERCENT OF TOTAL MARKET VALUE IS LESS THAN IS00,000. WHAT WE'RE SAYING IS THE PERCENT OF MARKET ADJUSTED JUST VALUES, LESS THAN 100,000 USED TO BE 11.6% OF THE INVENTORY IN 2008. IT'S 59.4% NOW . THE PERCENT OF VALUE GREATER THAN 200,000 WENT TO 11%. THE VALUE IS SO MUCH LOWER. I THINK SOME PEOPLE WOULD ARGUE THAT YOUR LATE HAS TO ADJUST FOR THE VALUE. YOUR PROVIDING THE SAME LEVEL OR GREATER LEVEL OF SERVICE AT A HIGHER COST. WHEN YOU ADJUST THE RATE, IT'S TO UNDERSTAND THAT THE VALUE WENT DOWN. WHAT WE SHOULD BE FOCUSED ON IS WHAT DO WE CHARGE PEOPLE, NOT MATHEMATICAL FORM. WHAT IS THE ACTUAL DOLLAR COST? I WOULD SAY WE'VE BEEN ONE OF THE MOST RESPONSIBLE COUNTIES IN THE STATE OF FLORIDA . I THINK THAT THE COUNCIL THAT I WORKED FOR AT THAT TIME BELIEVED THAT THEY DID THE RIGHT THING. I THINK THEY DID . WE BECAME PART OF THE SOLUTION DURING THOSE SEVEN YEARS. THERE'S A TIME WHEN WE CAN NO LONGER PROVIDE A BASIC LEVEL OF SERVICE AND CONTINUE TO EAT THE INFLATION WITHOUT MAKING SOME ADJUSTMENT TO BRING IN A HIGHER THE DOLLAR VALUE. BUT THEY'RE STILL DEMANDING THE SAME LEVEL OF SERVICE. ALL RIGHT. AS MENTIONED WHEN I PRESENTED THE 2014 RECOMMENDED BUDGET A COUPLE OF WEEKS AGO, DESPITE MAINTAINING THE SAME SERVICE LEVELS, THE SILENT COST LEVELS HAS BEEN 9.2 MILLION. WE'VE EATEN 9.2 MILLION. THAT'S MINI SALARY INCREASES, FUEL COST. EVERY YEAR TO WHEN WE COMPARE OUR TAX FUND ON THE STATE STANDARD, OUR FUNDS CALL BELOW THE STANDARDS. THE GENERAL FUND WILL SHOW THAT IF WE JUST FOLLOW THE STATE STANDARD -- I THINK MOST PEOPLE IF YOU GO ACROSS THE STATE AND LOOK, THE STATE STANDARD IS SAYING IF YOU MET IS THE STATE STANDARD, IT WAS A REASONABLE MEASURE. IT'S INFLATION PLUS GROWTH. EVEN WITH THE 44 CENTS THAT I'M GOING TO SHOW, WE'RE STILL BRINGING IN $25 MILLION LESS HAND THE STATE STANDARD STAYS WE SHOULD. THE STATE STANDARD SAYS THAT WE OUGHT TO BE AT 147 MILLION. THAT'S STARTLING. I THINK WE SHOULD GET CREDIT FOR BEING BELOW THE STATE STANDARD, BUT THERE'S A POINT WE HAVE TO RECOGNIZE WE CAN'T DO THE IMPOSSIBLE. NOW WE'RE STARTING TO LOOK AT CUTS WE HAVE TO TAKE. I'M NOT SUGGESTING TO TRY TO GET BACK TO THE STATE STANDARD. I'M SUGGESTING WE HAVE TO LOOK AT THE REALITY THESE ISSUES ARE COSTING MORE. GENERAL FUND. THE GENERAL FUND MAKES UP 227 MILLION. BUDGETED TAXES WOULD BE 147.2 MILLION. THEY'RE DIVIDED BY POPULATION OF OUR 497, $296 PER PERSON. THAT'S THE WAY WE SHOULD MEASURE TAXES, BY THE WAY. THIS PER PERSON RATE IS THE SAME FUNDING LOVE OF TEN YEARS PRIOR WHEN ADJUSTED BY THE ANNUAL CPI CONSUMER PRICE INDEX OF 2.3%. IF YOU JUST ADJUST BY INFLATION WITH ALL THE CHANGES IN THE SIZE OF THE POPULATION, WITH ALL THE ISSUES WE'VE HAD -- I COULD ADD IN THE LAST THREE YEARS ALONE $18 MILLION WORTH OF UNFUNDED MAN DATES. -- MANDATES. WE'RE STILL AT THE SAME DOLLAR LEVEL. WE HAVE NO MORE BUYING POWER THAN WE HAD TEN YEARS AGO. OF OUR SERVICES FUNDED BY AD VALOREM TAXES, 67% IS FOR PUBLIC SAFETY FUNCTION . PEOPLE SAY WHERE DOES MY AD VALOREM TAXES GO IN YOU CAN SEE THE UNFUNDED MAN DATE S -- MANDATES GO? 47 OF IT ARE ACTUALLY MANDATES OF THE STATE AGAINST A GENERAL GENERAL FUND THATCH INCLUDES FUND THACHLT INCLUDE S FUND. THAT INCLUDES MEDICAID. WE ACTUALLY SORT OF GET CREDIT FOR TAXES PEOPLE BUT DON'T GET THE MONEY. THE POINT IS, LIKE I SAID, IN THE LAST THREE YEARS ALONE, WE TOOK ON $1 MILLION WORTH OF UNFUNDED COST. THE RESERVES, IF WE DON'T ADOPT 44 CENTS, WE CAN'T AFFORD SALARY ADJUSTMENT UNLESS WE GO AFTER OUR RESERVES, WHICH WE WILL COMPLETE. SLIDES 8 THROUGH 13 REVOLVE JUDGE CHARTS SHOWING START STANDARD VERSUS RECOMMENDATION. THE ONLY MSD WOULD BE AT THE STATE STANDARD AND ONLY AS FAR ABOVE. THIS WILL SHOW YOU, AS WE GO THROUGH -- AND I THINK THIS IS REALLY IMPORTANT, AND I THINK THAT IF YOU WANT TO BE HONEST AND GIVE THE COUNTY CREDIT, THIS IS THE STANDARD WE SHOULD BE JUDGED BY. THIS IS WHY WE'RE ONE OF THE LOWER CHARGING -- FROM A COUNTY STANDPOINT. WE DON'T CONTROL WHAT EVERYONE ELSE DOES. WHAT WE CONTROL, MY COUNCILS IN THE PAST WANTED US TO BE ONE OF THE LOWER COAST COUNTIES AND STILL PROVIDE A WHOLE MATRIX OF URBAN SERVICES MOST PEOPLE DON'T PROVIDE LIKE BEACH, COMBINED LIBRARY SYSTEM, PUBLIC TRANSIT, EMERGENCY MANAGEMENT AT THE LEVEL WE DO. MOST COUNTIES DON'T HAVE ANY OF THOSE SERVICES. NOW, WHAT I'LL LOOK AT IS THE MILLAGE RATES THEMSELVES. WHAT I'M GOING TO DO IS LET TAMMY WALK YOU THROUGH HOW THIS WOULD WORK AND WHEN WE GET ALL DONE WITH THIS, THEN I WANT TO SHOW YOU THE CHART THAT WE MADE THAT -- IT'S FOR ALL THE COUNCIL MEMBERS. THE CHAIR IS THE ONE THAT ASKED US TO GENERATE IT IF WE COULD. TAMMY. >> THANK YOU. TAMMY, MANAGEMENT AND BUDGET DIRECTOR. I WANT TO GO THROUGH THE PROCESS OF TODAY'S DISCUSSION AND GIVE YOU A TIME LINE. TODAY'S DISCUSSION IS, OF COURSE, TO ESTABLISH THE MILLAGE RATE S THAT WE'RE GOING TO SUBMIT TO THE PROPERTY AVASE ER -- PROPERTY APPRAISERS OFFICE. IN ABOUT THE THIRD WEEK, MORGAN WILL TAKE THAT INFORMATION, PUT IT INTO WHAT HE'S CALLED PROPOSED TAXES AND MAIL THOSE TO THE RESIDENTS WITHIN THE COMMUNITY. THEY'LL RECEIVE THAT ABOUT THE THIRD WEEK OF THE MONTH OF AUGUST. ON THAT, WE'LL HAVE THE DATE OF OUR FIRST PUBLIC HEARING. IT WILL BE THE PHONE NUMBERS OF ALL OF THE TAXING AUTHORITIES ON THAT NOTICE AS WELL FOR CONTACT AND QUESTIONS. WE FIELDED QUITE A FEW QUESTIONINGS FROM THAT TIME LINE ALL THE WAY UNTIL WE START OUR PUBLIC HEARINGS. OUR PUBLIC HEARING, WE WILL ASK YOU TO CONFIRM THAT TODAY AS WELL. WE TENTATIVELY HAVE THAT SCHEDULED FOR YOUR SEPTEMBER 12th MEETING. FOLLOWING THAT, ANY DIALOGUE THAT WE HAVE AT THE PUBLIC HEARING, THE FIRST ONE, ANY CHANGES WE MAKE, WE WILL PUT INTO THE NEWSPAPER NOTICE, WHICH IS A BUDGET SUMMARY. I LAYS EVERYTHING OUT ON ALL THE TAXES, ALL OF THE NUMBERS. WE HAVE TO ADVERTISE THAT IN THE SUNDAY PAPER. THEN A FEW DAYS LATER ON THE 26TH, WHAT WE TENTATIVELY HAVE SCHEDULED IS A PUBLIC HEARING. I JUST WANTED TO SHARE THAT WITH YOU. THE CHART ABOVE IS THE TAXABLE VALUES AS A REFERENCE POINT FOR YOU. IT DEMONSTRATES THE TAXABLE VALUES WHERE WE WERE IN 2013 ARE'S BUDGE AND WHERE WE ARE TODAY WITH THE BUDGET WE HAVE IN FRONT OF YOU. THE PERCENTAGE CHANGE TO THOSE PROPERTY TAXES, IT HAS THE MILLAGE RATE FOR THIS YEAR AND THE RECOMMENDED RATE FOR 2013, BASEDEN TO DIALOGUE THAT MR. DINNEEN HAS SAID. THE NEXT COLUMN IS THE RATE VARY CHANCE. THE -- INVESTIGATOR JANES INVESTIGATOR -- THE RATE VARIANCE. WE HAVE THE NEXT BROKEN UP INTO THE COUNTY WIDE DEBT SERVICE, WHICH IS A REQUIRED MILLAGE RATE AND THE SPECIAL TAXING DISTRICTS THAT MAY IMPACT SERVICE LEVEL S. I WOULD REQUEST -- WE USUALLY GO ONE BY ONE AND RECOMMEND A MOTION FOR THE ACTUAL MILLAGE RATE THAT WE WOULD LIKE TO PUT ON THE NOTICE. KEEP IN MIND, IT IS JUST A RATE THAT'S GOING TO GO ON NOTICE IT CAN ONLY GO DOWN FROM THIS POINT FORWARD. IT CAN'T GO DOWN UNLESS YOU WANT TO READVERTISE. AGAIN, IT'S JUST A STARTING POINT FOR THE DIALOGUE THAT WE BEGIN OUR PRESENTATIONS AND DISCUSSIONS.

THANK YOU, TAMMY. I WANT TO SHARE ONE OTHER CHART WITH YOU. EVERYBODY THAT KNOWS ME KNOWS THAT I'M EXTREMELY CONSERVATIVE. I WILL TELL YOU THAT THERE'S NO SCENARIO THAT I SEE IF WE DON'T DO SOME CHANGE THAT WON'T LEAD TO ONE OF TWO THINGS. THAT IS ELIMINATING OUR RESERVES OR SIGNIFICANTLY CUTTING INTO BASIC SERVICES. I'M TALKING ABOUT SHERIFF SERVICE, THE JAIL, COURTS, VOTRAN, EVAC, BECAUSE WE ARE EXPERIENCES INCREASES. WE ARE GOING TO RUN INTO AN ISSUE, I THINK, AS YOU WILL SEE ONE OF THE OTHER THINGS THAT CLEARLY UNDERFUNDED. PART OF IT HAS TO DO WITH THE FACT THAT YOU WERE ASKED TO FUND SUN RAIL. THAT TOOK FROM OUR ECONOMIC PROGRAM. WE HAVE NOW UNDERFUNDED ECONOMIC DEVELOPMENT. I KNOW THAT THERE WILL BE SOME ECONOMIC DEVELOPMENT ISSUES THAT YOU WILL BE FACED WITH. ONCE AGAIN, I DON'T KNOW WHERE YOU WOULD GET THE MONEY UNLESS YOU CUT SERVICES OUR TAKE IT OUT OF RESERVES. CHARLENE WILL HAND OUT THIS ONE OTHER CHART. THIS IS NOT TO SURPRISE THE COUNCIL. THE FACT OF THE MATTER IS THAT THE CHAIR ASKED IF WE COULD LOOK AT THIS ISSUE FOR HIM. I SAID I WOULD. I THOUGHT IT WAS APPROPRIATE BECAUSE IT RELATES TO THE BUDGET. I'M PASSING IT NOW. WE JUST -- I WOULD HAVE GIVEN IT TO YOU EARLIER, BUT CHARLENE'S STAFF JUST HANDED IT TO ME FIVE MINUTES AGO. THE CHAIRMAN MAY WANT TO MAKE COMMENTS. I THINK HE ASKED ME TO TRY TO SHOW AN IMPACT OF GENERAL GOVERNMENT BASED ON THE WHAT WE UNDERSTAND IS GOING ON TODAY. I SAY THIS IN THE CONTEXT THAT THE COUNCIL -- I THINK THIS COUNCIL HAS BEEN A LEADER IN KEEPING COSTS DOWN IN MAKING DECISIONS TO CUT TAXES EARLY ON. WE MAY BENEFIT AS A COUNTY. WE WHAT YOU SEE HERE IN FRONT OF YOU -- THIS IS JUST AN OVERVIEW. THE CHAIR ASKED IF WE OPTED FOR THE 44 CENTS AND I ELIMINATED -- I TOOK FIVE CENTS OFF TESTIFY LIBRARY FUND. I USED THAT BECAUSE IT'S A GENERAL -- WHAT I'M TRYING TO FOCUS ON IS -- WE'LL CALL IT GENERAL GOVERNMENT THROUGHOUT THE COUNTY, NOT CITY GOVERNMENT THAT'S PARTICULAR TO INDIVIDUAL RESIDENTS. THIS IS GENERAL GOVERNMENT WE ALL DEPEND ON IN ONE FORM OR ANOTHER ACROSS THE COUNTY. THE LIBRARY IS ALSO -- THAT'S ANOTHER ONE SHARED BY EVERYTHING. IF YOU LOOK AT OTHER SERVICES, YOU HAVE THE -- IN THIS CASE, WE DID THE SCHOOL BOARD. THEY'RE PLANNING ON GOING DOWN.53. THE HOSPITAL DISTRICT, .54. IF YOU LOOK AT THOSE, YOU'LL SEE THAT ON THE GENERAL COUNTY BASIS -- THIS WOULD BE MORE PARTICULAR TO WEST VOLUSIA. I HAVE TO DO IT BASED ON WHERE PEOPLE PAY THE TAXES. THE NET REDUCTION WOULD BE .1975. IN THE CASE OF VOLUSIA COUNTY ON THE SOUTHEAST AREA, IF DO YOU THE SAME THING WITH THE 44 CENTS ARE, THE LIBRARY AT 5 CENTS, IF YOU TAKE THE SCHOOL BOARD OUT, SOUTHEAST VOLUSIA HOSPITAL DISTRICT WAS GOING DON .0702. ST. JOHNS RIVER MANAGEMENT AT .3283, YOU'LL SEE THE NET REDUCTION FOR THE SOUTHEAST WOULD BE .3132. THAT'S AFTER THE INCREASE. FOR THE HALIFAX AREA, MOSTLY EAST SIDE, YOU'LL SEE THAT IMPACT, WHEN YOU LOOK AT THE SCHOOL BOARD, HALIFAX GOING ON IS .393. WHEN THE CHAIR ASKED THIS, I THOUGHT IT WAS RELEVANT TO THE DISCUSSION, BECAUSE HIS POINT WAS WHAT'S THE GENERAL IMPACT OF ALL GENERAL GOVERNMENT, JUST OUT OF CURIOSITY, EVEN THOUGH WE DON'T CONTROL THEM. WE DO PAY A PENALTY, SO TO SPEAK, AS A GOVERNMENT, IF THEY GO UP. THE TREND IN THE PAST HAS BEEN US TAKING THE LEAD AND GOING DOWN. MR. CHAIR, I PREPARED THIS FOR YOU. IF UP THE WANT TO MAKE A COMMENT, THAT WILL BE FINE. ANY OTHER QUESTIONS ANYONE HAS, I WILL BE GLAD TO ANSWER. AS TAMMY SAID, THIS WOULD START THE DISCUSSION. YOU CAN'T GO HIGHER. YOU CAN GO DOWN. I SUBMIT, WHAT A BELIEVE, IS A REASONABLE BUDGET. OBVIOUSLY, IT'S THE FIRST TIME I'VE HAD TO RECOMMEND ABOVE. I DON'T DO THAT IN A CAVALIER MANNER. I'VE LISTENED TO THE COUNCIL MEMBERS. WITH THAT, I'LL ENTERTAIN QUESTIONS.

THANK YOU, MR. DINNEEN. WHEN WE GET OUR BUDGET LAST MEETING AND IT WAS THIS 3,000 PAGE MONSTROSITY THAT GAVE ME A HEADACHE AFTER ABOUT SIX HOURS OF LOOKING OVER IT PAGE BY PAGE, AND I HAD TO ENLIST THE HELP OF A BOOKKEEPER TO JUST EXPLAIN IT TO ME. I CAME BACK TO THE STAFF AND SAID CAN YOU EXPLAIN IT TO ME. I STARTED TO GRASP THIS MASSIVE UNDERTAKING THAT WE HAVE. THIS IS THE $600 MILLION GORILLA IN THE ROOM. WE HAVE TO DEAL WITH IT. THE COUNTY MANAGER DID SAY HE WANTED TO RAISE IT 22 THEN GO TO 44 CENTS. I GOT TO THINKING OUTSIDE THE BOX. I SAID WE'RE FOCUSSING TOO MUCH ON THE COUNTY BUDGET BECAUSE WE'VE CUT THAT THING AND SCRAPING THE BONE. WE'RE DOWN TO NOTHING. I SAID IF WE STARTED THE LOOKING AT THINGS THAT ARE OTHER GOVERNMENTAL THINGS THAT ARE OUT, THERE WE STILL HAVE -- TO BE HONEST WITH YOU, WE DO HAVE SOME OTHER FUNDS THAT WE COULD LOOK AT. WE WERE TALKING ABOUT EVOLUTION FOREVER. THERE WERE A COUPLE OF PENNIES IN THERE THAT WE MIGHT BE ABLE TO REDUCE THAT MILLAGE RATE. ALSO, WE COULD LOOK AT -- WE DO HAVE THE AUTHORIZATION TO LOOK AT ECO AND MAYBE TAKE A COUPLE OF PENNIES OFF THERE AND MOVE IT OVER TO OUR GENERAL FUND. I'M NOT SAYING GET RID OF ECO. I DON'T WANT ANYBODY TO MISUNDERSTAND THAT. I WAS LOOKING AT A WAY WE COULD OFFSET THIS 44 CENTS. LIKE MR. DINNEEN SAID, WHEN YOU LOOK AT THIS FORECAST, IN ABOUT FOUR OR FIVE YEARS, WE'RE GOING TO BE IN A LOT OF TROUBLE, BIG-TIME TROUBLE. IT'S GOING TO AFFECT A LOT MORE LIVES. SO THAT'S WHY I SUGGESTED THAT HE SHOW ME THE DIFFERENCE, PUT THE 44 CENTS UP THERE. THANK GOODNESS -- I WAVE MY HAT OFF TO THE SCHOOL BOARD, BECAUSE THEY DID THEIR PART. THE HALIFAX HOSPITAL FORTHINK HAS BEEN DOING THEIR PART. THE WEST SIDE HOSPITAL AUTHORITY HAS BEEN DOING THEIR PART. EVERYBODY WORKING TOGETHER, WE ARE LOOKING AT A LITTLE BIT OF A GREAT FOR THE TAXPAYER. I THINK THEY WILL GREATLY APPRECIATE THAT, SEEING IS HOW WE HAVE BEEN NOTED NUMBER TWO. WITH THESE REDUCTIONS, IT WOULD BRING US DOWN BELOW THAT. WE WOULD HAVE SOMETHING ELSE TO BRAG ABOUT. WITH THAT, I HAVE NO FURTHER COMMENT. I THINK EVERYBODY THAT WORKED HARD TO GET THESE NUMBERS TOGETHER TO SHOW US WHERE WE'RE AT AND COULD BE. WITH THAT, IS THERE ANY OTHER COMMENT? MR. MORRIS, WOULD I LIKE -- I UNDERSTAND YOU WOULD LIKE TO SPEAK SOMETHING. WE NEED YOUR NAME AND ADDRESS.

JEFF MORRIS, PRESIDENT OF THE VOLUSIA COUNTY FIREFIGHTERS ASSOCIATION. THREE MINUTES. MORNING COUNTY COUNCIL MEMBERS. FOR THE RECORDS, FIREFIGHTERS STILL SUPPORT THE FIRE FEE AND HOPE TO SEE THAT IN PLACE. WHEN IT COMES TO TAXES, I'VE BEEN LISTENING TO THE REASON. AMONG THE REASONS ARE THE HURRICANES, THE WILDFIRE, NOT WANTING TO SPEND EMERGENCY RESERVES AND USING SERVICES MORE SUCH AS EVAC. I AGREE WITH THOSE REASONS. AND I'D LIKE TO POINT OUT THAT ONE OF THE MOST IMPORTANT SERVICES TO HAVE DURING HURRICANES, THE MOST IMPORTANT SERVICES TO HAVE DURING WILDFIRES IS FIRE SERVICES. CALLS ARE INCREASING, AND WE TRANSPORT. ADDITIONALLY, FIRE SERVICES HAS BEEN SPENDING ITS RESERVES AND GETTING CLOSER TO ONLY HAVING EMERGENCY RESERVES REMAINING. I WOULD ASK THAT IF YOU RAISE THE MILLAGE RATE, YOU CONSIDER SPLITTING SOME OF THE PERCENTAGE INTO THE FIRE TAX. THANK YOU.

THANK YOU. ANYBODY ELSE WISH TO MAKE COMMENT? OKAY. WE WILL CLOSE TO PUBLIC COMMENT PARTICIPATION PART OF THIS. NOW, THEN, IS THERE ANY OTHER COMMENT? ANYTHING ANYBODY WOULD LIKE THAT SAY? GO AHEAD, MRS. NORTHEY.

THANK YOU, MR. CHAIRMAN. I'VE BEEN DOING THIS A LONG TIME AND WILL TELL YOU THAT THE LAST COUPLE OF YEARS, THIS COUNCIL HAS WORKED INCREDIBLY HARD TO REDUCE THE TAX BURDEN TO OUR CONSTITUENTS. WE MADE HARD AND DIFFICULT CHOICES. THE MANAGER DID AN EXCELLENT JOB OF HELPING US BRING IN A BUDGET THAT WAS ALMOST NOT SEEN AS AN IMPACT TO PEOPLE IN THE COMMUNITY. THEY DID NOT LOSE SERVICES. I THINK WE EXTENDED THE MOWING CYCLES. THERE WASN'T A LOT OF HURT, I GUESS, WOULD BE THE CORRECT WORD. I THINK WE'VE REACHED -- WE GOT AS LOW AS WE COULD. I BELIEVE THAT WHEN WE DID DO OUR REDUCTIONS, WE WERE, EVERY YEAR, HOPEFUL THAT THE ECONOMY WAS REBOUNDING IN A WAY THAT DIDN'T HAPPEN AND STILL HAS NOT HAPPENED, ALTHOUGH IT HAS COME BACK SOME. THERE'S A LOT TO TALK ABOUT BETWEEN NOW AND WHEN WE TAKE THE FINAL VOTE. BUT AS COUNCIL MEMBER, I HAVE ALWAYS SUPPORTED ON THE FIRST ROUND THE MANAGER'S RECOMMENDATION THAT GOES OUT TO THE OUR CONSTITUENTS. IT'S WHERE I WILL BE TODAY. I APPRECIATE, MR. CHAIRMAN, YOUR EFFORTS ON THIS. THIS WAS REALLY HELPFUL, BECAUSE TAX RELIEF IS STILL COMING. AND MAYBE SOME OF THE OTHER JURISDICTIONS, WHO WERE GOING UP WHEN WE WERE GOING DOWN, WE KINDS OF FLIPPED IT NOW. SO WE'RE BELOW OUR STANDARDS, OUR STATE STANDARDS. SO I THINK THAT WE'RE PROVIDING A GOOD VALUE TO OUR CONSTITUENTS, AND I'M NOT SURE IF I HAD TO IT IS HERE AND FIND CUTS, WHERE WE COULD GO. I MEAN, I THINK THAT THERE ARE PLACES THAT WE CAN CONTINUE TO DISCUSS BETWEEN NOW AND SEPTEMBER WHEN WE TAKE OUR FINAL VOTE. BUT FOR A FIRST SHOT, I'LL SUPPORT THE MILLAGE RATES AS RECOMMENDED BY THE MANAGER.

IS THAT A MOTION, MA'AM?

I'LL MAKE THAT AS A MOTION.

I HAVE A MOTION IN SUPPORT FOR .44 MILL INCREASE. DO I HEAR A SECOND?

MR. WAGNER DOES SECOND.

MY RECOMMENDATION IS THE WHOLE PACKAGE, COUNTY WIDE. JUST MAKE SURE --

I'M SORRY. I'M LOOKING AT THAT.

SLIDE 14 WOULD BE A GOOD REFERENCE POINT.

I DON'T HAVE SLIDE 14.

SHE'LL PUT IT UP.

THERE YOU GO. AS PRESENTED.

MY MOTION IS TO ACCEPT AS PRESENTED. WE HAD TO DO THEM FOR THIS PURPOSE INDIVIDUALLY. IT CHANGES ALL THE TIME.

I HAVE A SECOND. MR. DANIELS, YOU WISH TO MAKE COMMENT?

YES, MR. CHAIRMAN. I HAVE SOME CONCERNS. YOU KNOW, VOLUSIA COUNTY IS NOT DOING WELL. WE HAVE NOT KEPT PACE WITH THE REST OF FLORIDA. THE REST OF FLORIDA HAS BEEN RECOVERING. WE HAVE NOT BEEN RECOVERING AT NEAR THE PACE THAT THE REST OFF FLORIDA HAS BEEN RECOVERING. THE DEMOGRAPHICS THAT WE HAVE ARE TURNING AGAINST US. THE LAST FIGURES THAT I SAW WAS WE WERE LOSING WORKING AGE POPULATION, AND WE WERE GAINING RETIREES. WE WERE GAINING OLDER PEOPLE. THAT WAS NOT A BAD STRATEGY A FEW YEARS BACK. THE OLDER PEOPLE RETIRING HAD NICE PENSIONS, AND THINGS WERE GOING TO BE GOOD. THAT'S NO LONGER TRUE. THE BABY BOOMER, THE PROJECTIONS ARE THEY'RE GOING TO RUN OUT OF MONEY. IT'S GOING TO BE A SOCIAL SERVICE NIGHTMARE WITH NO ECONOMIC INFRASTRUCTURE TO SUPPORT IT. WHAT THIS COUNTY DOES NOT HAVE IS IT DOES NOT HAVE AN ECONOMIC STRATEGY. IT DOES IN THE HAVE A STRATEGY THAT'S GOING TO LEAD IT FROM THE POSITION IT'S IN TO WHERE IT NEEDS TO BE. WE HAVE BEEN AT THE BOTTOM OF THE ECONOMIC FIGURES OF EVERY URBAN COUNTY IN FLORIDA. I DON'T THINK OUR BUDGET GETS US THERE. I WOULD BE IN FAVOR OF A BUDGET THAT HAD A STRATEGIC PLAN ATTACHED TO IT. THE IDEA OF PASSING A BUDGET AND WAITING FOR CUTS TO COME ALONG AS CUTS CAN, THAT'S A STRATEGY FOR MUDDLING THROUGH. I DON'T THINK BROWN AND BROWN WOULD MUDDLE THROUGH. I THINK IF BROWN AND BROWN HAD THIS SITUATION, THEY WOULD SIT DOWN AND COME WITH A STRATEGIC PLAN. WE HAVE NOT DONEFUL THAT I'M NOT COMFORT. THAT. -- DONE THACHLT I'M NOT THAT. -- WE HAVE NOT DONE THAT. I'M NOT COMFORTABLE.

ISN'T THAT WHAT THE MYNY BUDGET WORKSHOP -- MINI BUDGET WORKSHOP DID THAT?

NO. A STRA JEET I CAN STRATEGIC PLAN LOOKS AT -- NO. A STRA TREE JIBBING TREEJ -- A STRA TIE D STRA GIC PLAN LOOKS AT THE COUNTY AS A WHOLE. YOU LOOK WHAT THE YOU HAVE AND FIGURE A PLAN TO BUILD UPON THAT. YOU LOOK AT WHERE THE JOBS. YOU LOOK WHAT THE YOUR POCKS. THAT'S WHERE YOU WANT TO START ALLOCATING YOUR RESOURCES. OUR RESOURCES ARE LIMITED. I THINK WE NEED TO ALLOCATE RESOURCES TO PLACES WHERE WE CAN EXPECT TO MOVE FORWARD AND GETS THINGS MOVING. YOU CAN LOOK AT THE NUMBERS. I WOULD LIKE TO SEE US AS PART OF THIS COME ONE A PLAN THAT ADDRESSES THOSE ISSUES. THANK YOU .

THE LAST TIME I LOOKED AROUND OUR BUSINESS LEADERSHIP -- AND THANK GOD WE HAVE A NUMBER OF GOOD COMPANIES HERE WITH BROWN AND BROWN. BUT THE CHAMBERS OF COMMERCE AREN'T RESPONSIBLE FOR MAKING SURE THAT THE JAILS ARE SECURE, THAT THE SHERIFF HAS PATROL CARS, THAT THE FIREMEN HAVE HOSES, THAT THE LIBRARY HAS BOOKS. I MEAN, I CAN TELL YOU WANT TO TALK ABOUT CUTTING SOME EXPENSES, CUT THE LIBRARIES OUT, AND YOU'RE GOING TO HAVE A ROOM FULL OF PEOPLE HERE WHO USE THOSE LIBRARIES TO TRY TO FIND JOBS TO BUILD UP THEIR ECONOMY. THE REALITY IS WE HAVE A LOT OF OPPORTUNITY HERE TO -- WE HAVE A RESPONSIBILITY HERE TO ENSURE THE GOVERNMENT PUBLIC SAFETY SECTOR RUNS -- THAT IT RUNS WELL. AND I WILL BE LISTENING TO THE PUBLIC ON THOSE AREAS THAT THEY THINK WE CAN CUT, WHERE WE COULD SHUT. I'M TELLING YOU EVERY YEAR I'VE BEEN HERE, THEY'VE BEEN IN HERE SAYING IS WE NEED YOU TO HELP FUND THIS. SO I UNDERSTAND YOUR FRUSTRATION WITH AN ECONOMIC STRATEGY. BUT THAT'S NOT JUST VOLUSIA COUNTY GOVERNMENT'S ECONOMIC STRATEGY. THAT'S A WHOLE INFRASTRUCTURE OUT THERE THAT NEEDS TO BE WORKING AND PLAYING WELL TOGETHER.

MR. DANIELS, REBUTTAL.

THIS IS NOT A SOUND BYTE. THIS IS REALITY. THERE'S NOT A BUSINESS IN AMERICA THAT WOULD BE IN THIS PARTICULAR POSITION. THAT NEEDS TO
THEY DID NOT INCLUDE ANYTHING FOR THE CHILD. THERE'S NO MONEY FOR THAT ANYWHERE. THERE'S NO NEED FOR -- I CAN IMAGINE THEY'RE GOING TO NEED FIVE YEARS AND THAT MEANS. WHAT WE NEED IS NUMBERS. WE NEED TO KNOW WHAT IT IS THAT WE NEED -- HOW IT'S FUNDED. THANK YOU.

NO FURTHER CONVERSATION? MR. WAGNER.

I GUESS WHERE WE DIFFER IS I THINK WE HAVE BEEN DOING THAT. I THINK WHAT WE DO IS WE BREAK IT DOWN BY BUDGET HEARING. I HAD THE BENEFIT OF BEING INVOLVED, BUT FIVE YEARS IN THEM. THERE'S ALWAYS PROJECTIONS, FROM A BUSINESS SENSE, A LOT OF OUR STRATEGIES, I WILL USE YOUR WORDS, THE CRA TAKE A LOT OF THAT. THE CRAS YOU CONSIDER THEM TO BE ECONOMIC DEVELOPMENT THAT THE TOOL THE CITY HAS AND THAT TAKES UP A LOT OF THE TOOLBOX. IF YOU WANT TO TALK STRATEGY AND BUSINESS ECONOMIC DEVELOPMENT AND A LOT OF THAT IS -- THAT IS TAKEN AWAY. YOU AND I AGREE WITH WITH IT, I'M OKAY WITH THAT. IF YOU'RE LOOKING AT FIRE SERVICES AND MAKING CUTS, THEY HAVE TO GO THROUGH -- IT'S HARD TO OTHER THAN TRYING TO MAINTAIN A SYSTEM, IT'S NOT THAT WE CAN THE PROGRESSIVE TO THE LEVEL OF INCREASE IN FUNDING OTHER THAN POSSIBLY TRANSPORT IN -- THAT TAKES MONEY AWAY. AS FAR AS JOBS ARE CONCERNED, A LOT OF THAT GET EVEN UP BY CRA'S. WE HAVE AN INVESTMENT WITH TEAM VOLUSIA, A LOT OF PEOPLE ARE INVOLVED WITH. THE FUND A LOT OF PUBLIC PARTNERSHIPS. THE AIRPORT, WE HAVE BEEN VERY STRATEGIC WITH THE AIRPORT AS FAR AS OUR PLAN THAT. A LOT OF THE MIGHT ADDRESS NOW HAVING DOCUMENT IF THAT'S WHAT YOU'RE LOOKING FOR THAT SPELLS OUT THE STRATEGY. I'M ON BOARD WITH YOU THERE. I'M OKAY WITH THAT. IF YOU WANT TO PUT TOGETHER A DOCUMENT LISTING ALL THE STRATEGIES AND THINGS WE COULD DO. I'M FOR IT, BUT A LOT OF IT HAS BEEN DONE I DON'T THINK IT'S IN ONE PARTICULAR PLACE. IF THAT'S WHAT YOU'RE LOOKING FOR A SUPPORT YOU ON THAT TO GET -- AREA I THINK IT'S A GOOD IDEA AND PEOPLE PROBABLY WOULD HAVE A BETTER UNDERSTANDING OF SOME OF OUR STRATEGIES AND WHAT WE'RE TRYING TO DO. IT'S NOT THAT I DISAGREE WITH YOU. IT'S NOT. I JUST THINK IF WE HAVE IT IN A DOCUMENT THAT WOULD HELP. AS FAR AS STRATEGIC PLAN. IT SOUNDS LIKE THAT'S WHAT YOU WANT. I DON'T KNOW HOW DIFFICULT WOULD BE TO DO THAT. I WOULD SUPPORT IT. MAYBE NOT AS AN ATTACHMENT. BUT TO HAVE IT AS PART OF A DISCUSSION.

INDEED IT IS AND WHAT WE HAVE DONE IN THE PAST IS PAST THE BUDGETS, TASK COUNCILS I GUESS HAS BUDGETS THAT WERE NOT REALISTIC. DEPENDENT UPON MAKING BUDGETS CUTS -- DEPENDING UPON PEOPLE. THAT'S NOT A STRATEGY THAT'S MUDDLING THROUGH. WHAT I'M SAYING IS WHEN WE PASS A BUDGET, WE NEED TO HAVE A BUDGET THAT HAS A PLAN ON IT AS A STRATEGY. SOMETHING OTHER THAN LEVELING -- THAT'S MY TROUBLE WITH IT. AS FAR AS THE MONEY THAT IT TAKES TO RUN COUNTY GOVERNMENT, IT MAY OR MAY NOT BE NECESSARY TO PASS A TAX INCREASE WHEN IT GOT GET DOWN TO IT. GIVEN WHERE WE ARE RIGHT NOW I'M NOT PREPARED TO -- THANK YOU.

OKAY WE ARE -- IF I'M CORRECT, WE ARE HERE TO SET THE TRIM RATE. CLARIFY THAT TRIM RATE. I GOT A LITTLE .

BOTTOM LINE IS YOU HAVE TO HAVE MONEY TO LEND THE BASIC SERVICES OF THE GOVERNMENT. THE STRATEGY THAT IS LESS COUNCILS HAD, THEY WERE OPPOSED TO RAISING TAXES. FOR ANY REASON. THEY WANTED TO MAKE CUTS. ONE OF THE WAYS OF MAKING THOSE CUTS WAS I BELIEVE THAT WE -- I REDUCE POSITIONS WHAT I BELIEVE WE NEEDED TO. WE DID IS AN IDEA THAT WE WERE NOT GOING TO LAY OFF PEOPLE, ACCOMPLISHED THAT. WE DID IT IN AN EFFECTIVE AND EFFICIENT WAY AND ALLOW PEOPLE TO DO MORE WITH LESS THAN THAT WAS ONE OF THE FOCUSES WHICH WAS SURVIVAL. THE ISSUES I THINK THE COUNCIL TOOK ON THEY TOOK ON QUITE A FEW, IN TERMS OF WHAT THEY COULD FIT WITHIN THE ECONOMIC DEVELOPMENT WAS EVERYTHING FROM MODERNIZATION WHERE WE COULD IN VOTRAN AND TO MAKE THE COUNTY MORE BETTER AND EFFICIENT AND -- TO JOIN TEAM VOLUSIA, SPENDING ECONOMIC DEVELOPMENT MONEY ON SOME REAL, INITIATIVE AFTER INITIATIVE. MY BUDGET IS TRYING TO SET AN AMOUNT OF MONEY SO WE CAN LEND THE GOVERNMENT EFFECTIVELY AND I STILL HAVE TO MAKE THE CUT RUNNING ON THIS AND KEEP BASIC SERVICES INTACT AND TRY TO PUT SOME MONEY IN THE ECONOMIC DEVELOPMENT ADVOCACY WILL BE APPROACHED FOR INITIATIVES AND ECONOMIC DEVELOPMENT. I RECOMMEND THAT THE TRIM LEVEL THAT -- THE COUNCIL I DON'T MAKE THIS DECISION. IN ESSENCE A CONSOLE IS THE ONES THAT MAKE THE DECISION AND LIVE WITH IT. YOU NEED TO SET SET TREND TODAY, SAID IT THAT WHAT I RECOMMENDED, ABOUT WHAT -- ABOVE WHAT I RECOMMEND, THOUGH WHAT I RECOMMENDED. YOU NEED TO SET SOMETHING TODAY THAT'S THE WAY WE ARE REQUIRED TO DO SO PEOPLE HAVE SOMETHING TO REACT TO AND FOLLOW THROUGH THE PROCESS AND BUDGET PROCESS. I'M REQUIRED BY STATE LAW THAT TO MAKE SURE WE HAVE BUDGET THAT ADEQUATELY PAYS FOR THE BUDGET THAT YOU AS A MAJORITY SUPPORT AND WANT TO KEEP INTACT.

I'M CURIOUS WHAT WAS THE RATE YOU SUGGESTED.

IT'S A LIST OF RATES BECAUSE I DO IT FOR ALL OF THEM AND A LOT OF FIVE FLAT. REDUCED. I ONLY HAVE TO THEIR INCREASED.

THAT'S ALL WE'RE HERE TO DO -- WE ARE HERE TO DO AND IF WE WANT TO SET A ROADMAP FOR US TO GO AFTER WE SAY YES WE CAN SET IT AT THIS RATE PERIODS. WE CAN DROP IT. WE CANNOT GO HIGHER. IF WE SAID OKAY WITH THE $0.44, NEXT WEEK WE MEET COMEBACK THE ECONOMY BOOMED AND WE CAN DROP IT TO 22 IF WE WANT TO. WE CAN ADJUST THIS AND THEN WORK ON THE ROAD PLAN TO GET FROM POINT A TO POINT B AND I UNDERSTAND THIS IS A LEGAL REQUIREMENT FROM THE STATE WE HAVE TO DO IT TODAY. THIS IS NOT THE OPTION WE CAN PUT IT OFF.

.

I ALSO THINK THAT THE COUNCIL DOESN'T -- WANTS TO CREATE A STRATEGIC PLAN. I WILL TELL YOU BELIEVE THAT WE OPERATED UNDER WHAT THOSE -- THAT WE NEEDED TO DO WHICH IS ONE, TRY TO DO AS MUCH AS WE COULD THE REASONS THEY HAVE BEEN ECONOMIC DEVELOPMENT STANDPOINT, TWO, TRY TO PROTECT THE PUBLIC SERVICES THEY BELIEVE, DEAL WITH REALITY GIVE INCREASED DEMAND IN ROUGH ECONOMY SPECIALLY IF YOU BACK DON'T HAVE HAVE HEALTH CARE THEY USE EFFECT. IT'S CLEAR TO ME THAT THEY ARE NOT GOING TO INCREASE CASH THOSE OSE ARE THE PARAMETERS. I TALKED TO THEM ABOUT MAKING CHANGES SUGGESTED CHANGES, IF THEY ONTO TRADE CHANGES, IF THEY WANT TO DO SOMETHING OTHER AND DID NOT WANT TO RAISE EXTRA REVENUE AND YOU HAVE TO HAVE TO CUT SPECIFIC SERVICES, I SUGGEST A NUMBER OF THOSE CUTS, SOME OF THEM THE COUNCIL AGREED WITH ME, THEY WANTED ME TO CUT THIS IN THE FASHION OF OVER A PERIOD OF TIME THAT I WOULD CONSIDER THAT WE DIDN'T STRATEGIC INNOCENCE THAT WE DID IT THROUGHOUT THE POSITION IN A WAY THAT DID NOT LAY PEOPLE OFF THAT WAS ANOTHER ISSUE THE COUNCIL HAD. I FOLLOWED ALL THE DIRECTION I THOUGHT WAS YOU PLAN THE COUNCIL GAVE ME. YOU WANT TO DO A DIFFERENT ONE I WOULD LIKE TO WORK WITH THAT WHAT THE COUNCIL WANTS TO ACHIEVE. THE ISSUE QUITE FRANKLY TO MY WHOLE COUNCIL WAS THEY WANTED US TO BASICALLY REDUCE REVENUES SIGNIFICANTLY AND WE DID THAT.

WANT TO SAY ANYTHING THIS CUSACK?

THANK YOU, , MR. CHAIR. THIS IS WHERE THE RUBBER MEETS THE ROAD. WE HAVE A RESPONSIBILITY AND OBLIGATION TO MAKE SURE THAT WE PROVIDE A SAFE COUNTY FOR THE CITIZENS THAT WE REPRESENT. PAST BUDGETS I HAVE BEEN INVOLVED IN FOR TWO YEARS. I THINK WE HAVE IN PLACE ECONOMIC DEVELOPMENT -- WE HAVE BEEN TRYING TO USE TO HELP US GET THROUGH THE CRISIS THAT WE HAVE BEEN FACING. WE'VE DONE AS IT RELATES TO IMPACT FEES, WE DELAYED IMPACT FEES. WE HAVE DONE A LOT AS IT RELATES TO FIRE SAFETY, JAILS AND DEPUTIES. WE CUT BACK IN EVERY HIM AND COUNTY GOVERNMENT. AND MAINTAIN THE SAFETY OF THIS COME. IT COMES A TIME WHEN YOU HAVE SO MANY UNFUNDED MANDATES THAT YOU ADD ON TO WHAT YOU ARE TRYING TO DO JUST TO MAINTAIN. MAKE NO MISTAKES, WE HAVE BEEN TRYING TO MAKE SURE THAT WE ARE GOOD STEWARDS, BUT WHEN IT COMES A TIME TO SET A TRIM RATE, YOU HAVE AN OBLIGATION TO -- -- WE HAVE AN OBLIGATION TO THE PEOPLE THAT YOU REPRESENT TO SAY THIS IS WHAT WE SEE AS A STARTING POINT. WHERE WE GO FROM CAN BE DETERMINED BY THE SEVEN MEMBERS. MR. CHAIR, I THINK THIS IS NOT AN EASY TASK FOR ME TODAY. BUT IT'S A NECESSARY TASK. I TOOK THE OATH OF OFFICE TO PROTECT THE SAFETY OF THIS COMMUNITY. THAT MEANS PROVIDING A SAFE HAVEN FOR FOLKS TO LIVE TO WORK AND PLAY. AND TRY IT OLD TIMES -- ALL TENDS TO BE A GOOD STEWARD. TO SUPPORT THIS -- I SUPPORT THIS SIMPLY BECAUSE WE ARE COMMITTED TO PROVIDE A SAFE HAVEN. THERE ARE THINGS I THINK WE COULD DO BETTER, LET'S TALK ABOUT IT. BUT FOR TODAY, WE NEED TO PUT SOME MEAT ON THE BONES. WE NEED TO START HERE TODAY AND WITH THAT TIM, I JUST WANT TO TO THANK STAFF FOR TRYING TO WORK AND KEEP US AS THOUGH WE COULD FROM BUDGET STANDPOINT. I THINK THERE'S ROOM FOR IMPROVEMENT AND IF THEY ARE, COME TO THE TABLE AND TELL ME WHERE WE CAN DO BETTER. UNTIL SOMEBODY PROVES SOMETHING TO ME THAT TELLS ME IT'S BETTER, THEN I HAVE NO OTHER CHOICE, BUT TO PROVIDE A SAFE HAVEN -- -- THE SAFE HAVEN THAT WE NEED FOR THE CITIZENS IN VOLUSIA COUNTY. MR. CHAIR, WITH THAT IN MIND, I WOULD BE SUPPORTIVE THE RECOMMENDATION.

OKAY. SEEING THERE'S NO FURTHER COMMENTS, WE SHALL THEN CALL FOR THE QUESTION, IT IS IN SUPPORT OF THE RECOMMENDATION BROUGHT FORTH BY ACCOUNTING MANAGER MOTION MADE BY MS. JADE AND SECONDED BY MR. WAGNER, ALL THOSE IN FAVOR SAY AYE BY AYE, ALTHOUGH SUPPOSE, MR. DANIELS IS IN OPPOSITION. THANK YOU THANK YOU VERY MUCH. WE HAVE 20 MINUTES BEFORE WE ADJOURN FOR RESEARCH FOR LUNCH. ITEM NUMBER SEVEN HAS BEEN PULLED, MR. PERLE WILL MISS MR. CROOK, ITEM SEVEN DEPARTMENT OF -- DEPARTMENT OF HOMELAND SECURITY, SECURITY CHECKPOINT AGREEMENTS.

THIS IS THE SECURITY CHECKPOINT 2062 SQUARE FEET PLUS THE BAG SCREEN AREA BEHIND THE TICKET COUNTERS. THIS IS NO RENTAL LEASE FOR THE TSA THAT GOES ON SONGS THAT PROVIDE SECURITY. WE DO GET REIMBURSED FOR ELECTRICAL SERVICE. WHICH WE GET TO LOOK AT EACH EAR. WE ARE ASKING THAT YOU APPROVE THE AGREEMENT. IT HAS GONE THROUGH MR. -- GONE BACK TO THE TSA WOULD SOME CHANGES THAT WERE MADE AND AGREED TO THOSE CHANGES. WE HAVE THE DOCUMENT YESTERDAY AND THAT'S WHY WE'RE HERE TODAY TO PRESENT IT.

HAVE A QUESTIONS, YOU SAID YOU CORRECT ATTACHMENT.

YES.

CHARLES HARGROVE, THE REVISED DOCUMENT THE CORRECT DOCUMENT THAT'S BASED ON THE CORRECT -- I ASKED THE TSA TO MAKE.

I'M SORRY I DID NOT. -- OKAY.

OKAY. AND THE OTHER DISCUSSION FROM STAFF? CITIZEN YOU? OKAY. ANY COUNCIL STAFF, COMMENT? I HAVE A MOTION FOR APPROVAL.

AND THE SECOND THE MOTION, MR. PATTERSON AND SECOND FROM MS. J, NO FURTHER DISCUSSION, ALL THOSE IN FAVOR SIGNIFY BY AYE, ALL THOSE OPPOSED.

THANK YOU VERY MUCH.

I'M GOING RIGHT AT THE NUMBERS HERE. NUMBER EIGHT WILL BE NEWSWORTHY.

I HAVE THE REST OF MY QUESTION ANSWERED AND I DON'T REALLY NEED TO SPEAK AND HAVE JOE SPEAK EXCEPT I WANT TO SAY THIS, JOE, PLEASE, COME DOWN HERE AGAIN I'M SORRY. WE ARE NOT DONE WITH YOU, YET, JOE.

WHEN WE WERE SPEAKING AT THE BREAK, THIS IS NOT -- ANDERSON DOES A GREAT JOB. I HAVE A COUPLE OF THEM -- AND MY ODYSSEY AROUND -- IN MY ODYSSEY AROUND, ME TALKING TO TO REASON LEADERS, I HEARD THERE WERE SOME CONCERNS ABOUT THE NUMBER OF -- AND THE NUMBERS OF POOR THE LIGHTS IN TALETS IN THE BEACH, THAT'S NOT AN ISSUE FOR ME, PEOPLE SHOULD BE ABLE TO WALK HALF-MILE TEAMS THAT. THE ISSUE IS I HEARD YOU SAY THAT WE HAVE REDUCED SOME OF THE NUMBERS.

IN BUDGET-CUTTING CORRECT?

AND TRYING TO CUT REDUCE OUR BUDGET.

RIGHT.

I JUST WANT TO POINT THAT OUT. THAT'S A CHOICE WE HAD TO MAKE REDUCING THE PORTABLE TOILETS NUMBERS WITH THAT I MOVE APPROVAL.

I HAVE A MOTION FOR APPROVAL.

I HAVE A SECOND FROM THIS CUSACK, ANY FURTHER DISCUSSION?

ALL THOSE IN FAVOR SIGNIFY BY AYE, ALL THOSE OPPOSED.

 SO CARRY. WE HAVE PORTABLE TOILETS. NOT AS MANY OKAY. OKAY, EXCITED THIS 13 I CALLED THAT ONE. DURING OUR LITTLE NIECES RECESS EARLIER, , WE DID DISCUSS DOING OUR LITTLE BREAK I WAS A LITTLE CONFUSED WITH THE RENEWAL AGREEMENT FOR ELECTRONIC BOOKS THAT ARE $125,000, IT MADE ME THINK WHY DO WE SPEND $125 -- $125,000, BECAUSE WHEN PEOPLE BY THE ELECTRONIC BOOKS WE HAVE THEM FOREVER I THOUGHT WE WERE BUYING THE RIGHT FOR THE BOOK. AND THE RIGHT TO REPRODUCE THEM ELECTRONICALLY AND ISSUE THEM THROUGH A SPECIAL SERVICE. THIS IS KIND OF COOL AND I DID NOT REALIZE WE DID THIS, YOU GET THE BOOK AND SIT THERE READING AND ALL OF A SUDDEN, YOU BETTER HURRY UP BECAUSE YOUR BOOK IS GOING AWAY OR YOU CAN WE CHECK OUT. IF YOU DON'T WE CHECK OUT THE BOOK DISAPPEARS ON THE IPAD.

 REALLY? WOW. I DID HAVE MY QUESTION ANSWERED AND I UNDERSTAND BEING AN AUTHOR. IT'S THE RIGHT TO BUY THE BOOK. WITH THAT I CANNOT EVEN DO THAT, I DID HAVE ALL MY ANSWERS THANK YOU VERY MUCH. THANK YOU MS. CUSACK, A MOTION OF APPROVAL AND -- YES MR. -- THIS MR. WAGNER QUESTION.

IT'S A GREAT PROGRAM AND ITS -- IT'S WHERE THE LIBRARIES RIES AHEAD INTO.

WE HAVE TO THOUSAND PLUS NEW USERS THAT ARE DOWNLOADABLE PRODUCTS. IT'S HUGE.

EXCELLENT JEFF. OKAY ANY OTHER FURTHER DISCUSSION? ALL THOSE IN FAVOR -- ALL THOSE IN FAVOR SIGNIFY BY AYE, ALL THOSE OPPOSED.

SO KERRY, RY, THANK YOU. MS. DOROTHY YOU PULLED NUMBER 17.

I DID. I JUST WANTED SOME INFORMATION ON WHAT EXACTLY BAND WAS MEANT AND GETS IT AND HOW WE DISTRIBUTE THEM WITH AND WHAT AND WHAT WE ARE PAYING FOR $76,000.

WE WILL A HOST SERVICES -- INCLUDING NETWORK ACCESS TOO MANY OF THE REMOTE OFFICES THAT HAVE WANTED TO TYPE -- FIRE STATIONS, CLERKS, THEY MEET CERTAIN BASIC INTERNET SERVICES.

DO THEY CHARGE US AT COMMERCIAL RATES?

THERE'S A BUSINESS RATE. AND THEY'RE WORKING WITH PURCHASING AND WILL BE WORKING WITH [AUDIO NOT UNDERSTANDABLE] RIGHT NOW IT'S MONTH-TO-MONTH PRICING, WORKING WITH RIGHT HOUSE TO OBTAIN A LOWER RATE, BUT YOU HAVE TO HAVE A -- HAVE A LONGER-TERM COMMITMENT TO CONVEY NORMAL SERVICES. WE RECEIVE THE DEATH PENALTY IN PLACES THAT YOU KNOW WILL CONTINUE TO HAVE THE SERVICES FOR A LONG-TERM AND THEY WILL WORK IT OUT WITH BRIGHT HOUSE TO GET LOWER RATES, BUT IT'S A -- A VERY LONG PROCESS AND A LOT OF IT IS TERMS AND CONDITIONS THAT WE HAVE TO BE TO INVITE HOUSES -- AS OTHERS. THAT'S A LONG-TERM PROCESS THAT WE ARE WORKING ON WITH PURCHASING AND WORKING WITH BRIGHT HOUSE TO DO THAT.

BUT OTHER COMPANIES BY BANDWIDTH FROM QUESTION.

WE GET FROM THE LARGER OFFICES IN AN ARTIST THESE SPEEDS, WE GET THAT FROM AT&T AND STATE OF FLORIDA. SOME LOCATION AND OTHER PROVIDERS, PRIMARILY AT&T AND LUCENT THAT THE CONSUL ABOUT FEW MONTHS AGO -- -- TWO MONTHS NTHS AGO WITH THE MAJORITY OF NETWORKS. THESE ARE LOCATIONS THAT -- THAT YOU NEED SMALLER BANDWIDTH AND THERE ARE NOT A LOT OF PEOPLE IN THE OFFICE AND THESE -- TO CERTAIN OFFICE AND LOCATIONS AND THEY MAY HAVE IT IN THE LIBRARY OR FIRE STATION EMERGENCY OPERATIONS CENTER. IT INCLUDES STANDARD TV ALSO.

THE BANDWIDTH THE FAMILY CAN TAKE SPACE ON THE SCALE AND FOUR MEGABITS PER -- PER SECOND TO 100 MEGABITS PER SECOND DEPENDING ON THE DEMAND. THIS IS BROADBAND VERSUS DSL, IT IS ALSO USED -- IT GIVES YOU DOUBLE THE BANDWIDTH FOR THE SAME PRICE AS WELL AS DSL OFFERINGS.

OKAY. THANK YOU.

THAT'S IT. I COULD HAVE TOLD YOU ALL THAT. I ACTUALLY WAS A MANAGER FOR CONTRACT COMPANY AND THE GOVERNMENT RIGHT HOUSE THE ROADRUNNER SYSTEM. IT'S -- IT'S REALLY COOL. MR. DANIELS.

A COUPLE QUESTION. AT&T WAS FASTER AND HAD BROADER BAND WITH.

AT&T HAS HIGHER BANDWIDTH, OFFERINGS FOR LARGER OFFICES, SAY THAT PC BUILDING HERE AND PROVIDE BANDWIDTH AND WE BUY FROM BRICKHOUSE, SMALLER BANDWIDTH. BUT GET FROM BROADBAND FROM A BRIGHT HOUSE OR DSL IS NOT JUST THE SAME QUALITY THAT YOU'RE GOING TO GET FROM AT&T WHICH T WHICH GETS A LOT MORE THROUGH PRODUCT AND GET GUARANTEED RELIABILITY AND THROUGHPUT AND YOU DON'T GET THAT WITH BRIGHT HOUSE.

WHAT SORT OF BANDWIDTH YOU GET WITH AT&T NO-SHOW MAC.

HOLD LIST FROM T-1 TO THREE PAGES WORTH OF DIFFERENT TYPES OF OFFERING, I WOULD BE HAPPY TO PROVIDE VIVID. IT'S NOT ONE TYPE OF PARTICULAR -- OF PARTICULAR THING. WE JUDGE IT BASED ON THE LOCATION AND HOW MUCH HOW MANY PEOPLE ARE IN THE OFFICE AND THE MONITORING. WE HAVE ONE WHO BROUGHT AT&T AGENDA ITEM TO YOU -- YOU A FEW MONTHS AGO WE SHOWED WE WERE SAVING OVER $140,000 FROM LAST YEAR BECAUSE WE HAVE BEEN ABLE TO ADDRESS POWER LINES DOWN IN -- AND WE NEGOTIATE IN THE FACING.

WHAT'S THE PRICE DIFFERENTIAL BETWEEN AT&T AND BRIGHT HOUSE?

QUITE HONESTLY, THERE'S DIFFERENT SCALES. RIGHT HOUSES IN THE LOWER END. AT&T IS ON THE HIGHER END.

IF YOU CAN GET TWO TO 400 FROM AT&T, THAT WOULD BE -- THEY WOULD BE ABLE TO PROVIDE THAT?

AND GOING TO THE FIRE STATION, AT&T DOESN'T PROVIDE ANY SERVICE. THE ONLY SERVICES SOMETIMES DSL AND BRIGHT HOUSE BROADBAND. A LOT OF THE LOCATIONS THAT'S ONLY OPTION YOU HAVE BECAUSE AT&T IS GOING TO RUN NETWORKING TO A SMALL REMOTE OFFICE OR SMALL OFFICE. THEY ARE CABLING IS IN THE POPULATED IS THE SERIOUS HOME. EVEN THE UNIVERSE IS SE IS NOT AVAILABLE. IF WE HAVE BEEN FIRST, IS THAT MORE COST-EFFECTIVE THAN THE BRICKHOUSE BROADBAND? MANY OF THAT LOCATION UVERSE IS NOT OFFERED.

IF YOU WERE TO GET AT&T AND THE LARGE FACILITY IN URBAN LOCATIONS AND YOU CAN SEE -- WOULD YOU HAVE TO INVITE THE FACILITY TO ACCOMMODATE THAT?

NO, IT GOES RIGHT TO THE BUILDING AND HAVE THE BUILDING LAYERED AND IT WILL HANDLE WHATEVER TYPE.

THE WIRING IN THE BUILDING WILL BE ADEQUATE TO HANDLE THAT.

YES, THE TECHNOLOGY COMES OUT ALL THE TIME AND THERE WILL BE NEWER AND HIGHER SPEEDS AND HAVE TO MAKE SURE THAT WE'RE KEEPING THE NETWORK EQUIPMENT IN THE BUILDING AND THE ROUTERS AND HUBS THAT WILL ACCOMMODATE THAT SPEED.

THANK YOU.

I WILL MOVE APPROVAL SINCE APRIL THE AGENDA.

MS. NORTHEY NOSH MOTIONS FOR APPROVAL AND SECOND FROM THE SOLICITOR, AND FURTHER DISCUSSION? ALL THOSE IN FAVOR SIGNIFY BY AYE, ALL THOSE OPPOSED.

SO CARRY. MR. JOHN, JULIAN LENNON MARION, ITEM NUMBER 25 PULLED BY THE STAFF CONTRACT ASSIGNMENT WITH US TO LIFERS -- CONVENIENT CENTER DESIGN.

THE REASON I ASKED TO CALL THIS AND JOHN AND MARY TO COME UP AND YOU A QUICK OVERVIEW ON ON WHAT WE TRY TO DO NOT ONLY TO WIN -- TURNED THE DIVISION, BUT TO BE MORE CUSTOMER FRIENDLY.

I'M VERY INTERESTED TO SEE WHAT'S GOING ON HERE BECAUSE I'VE BEEN HERE FOR SEVERAL MONTHS AND I'VE SEEN SOME SMALLER PROJECTS, CROSS THAT COSTS A LOT MORE. I'M VERY INTERESTED TO SEE WHERE THEY'RE GOING WITH THIS.

MR. CHAIR, PUBLIC WORKS DIRECTOR. THEN INTRODUCE MANY IN THE 10% THIS HE HAS BEEN DOING WHICH, ONE OF -- A GREAT JOB, ONE OF THE OTHER CHECKMARKS ON HIS PLAN TO FULFILL.

WHAT YOU HAVE IN FRONT OF YOU IS CITIZENS CONVENIENT CENTER. FOR THOSE OF YOU WHO HAVE BEEN OUT TO THE TRANSPORTATION -- ON 44, YOU CAN SEE ON THE RIGHT-HAND SIDE YOU HAVE HOUSEHOLD HAZARDOUS WASTE AND ON THE -- YOU HAVE CITIZEN DROP-OFF CENTER. THE UPPER LEFT OF ROADHOUSE CONCRETE PLATFORM AND SERIES OF WILL LOOK COMPLEMENTED BY RECYCLING AND HOUSEHOLD HAZARDOUS WASTE SEPARATION. WE DON'T HAVE THAT KIND OF FACILITY. WE HAVE THE H H W AREA WHERE WE DO THE HOUSEHOLD CHEMICAL COLLECTION ELECTION AND REUSE PROGRAM AND SEE THAT IN SLIDES. BUT WE DO IS TO KEEP OUR CUSTOMERS AND CITIZENS SAFE. CURRENTLY AT THE TRANSPORTATION STATION THERE'S A SEPARATION WHERE WE TAKE THE COMMERCIAL THAT GO UP ON THE FIFTH FLOOR IN THE TRANSFER STATION AND MOM AND DAD OR CITIZENS COME WITH THE PICKUP TRUCKS AND HIM THE -- WHERE WE HAVE CUSTOMER SERVICE AND WE TAKE THE RECYCLING, FILTERS, THINGS OF THAT NATURE, MATERIALS WE DON'T WANT. THAT IS THE CLASS THAT WE AREA AT THE LANDFILL. THAT IS THE WORKING FACE OF THE LANDFILL. YOU CAN SEE SMALLER VEHICLES AND TRUCKS. EVERYTHING WE HAVE AT THE -- THIS COMMERCIAL VEHICLES AND YOU'VE GOT COMPACTORS, VEHICLES, SPIKED HEELS. YOU GET THAT MIXED IN WITH THOSE TYPES OF VEHICLE IN THE RAIN AND SLOPPY WEATHER NOT VERY FRIENDLY ENVIRONMENT OR SAFE FOR OUR CITIZENS TO BF IN GETTING OUT OF THE PICKUP TRUCKS AND CARS. WE HAVE A 10 YEAR MASTER PLAN FOR THE SOLID WASTE DIVISION AND PART OF THAT IS TO INCORPORATE THE CITIZENS DROP-OFF PERIOD . MY PLAN IS TO WORK WITH US -- WE HAVE E PERMIT MODIFICATIONS, SITE PLANNING, WE NEED TO DO IN CONSTRUCTION. THAT WILL -- THE WILL OF OUR CITIZENS TO COME IN TO BE IN A SAFE ENVIRONMENT, AND NOT -- NOT CO- MINGLED IN CLASS ONE BEING MSW PORTION OF LANDFILL AND CLASS LEADING THE SEA C AND PORTION. THE SHEEP THE CUSTOMER SAFE AND REDUCES THE FLAT TIRE SITUATION. WE TRY TO DO THE BEST TO ME THAT EVERYBODY GETS IN AND OUT IT'S SAFE AND NO SCRATCHES AND EVERYBODY IS SAFE. YOU -- WE SEE ONE OF OUR TRANSFER TRUCKS AND ONE OF THE SMALLER VEHICLES. IN THE BACK OF THAT -- BACK OF THAT YOU CAN SEE THE RAIN COMING. THAT TAKES THE CITIZEN AND THAT PUTS THEM IN A MUDDY SITUATION. SHORTLY WE DON'T LIKE DOING. WE HAVE TAKEN A LOOK AT THE 10 YEAR MASTER PLAN BUDGETING PROJECTIONS AND YOU -- WE WILL GET THE PROJECT KICKED OFF KEEP THE PEOPLE IN A SAFE ENVIRONMENT. IF I COULD TAKE A QUICK SECOND THIS ONE OUT. WHAT YOU ARE LOOKING AT THIS OUT AT THE LANDFILL, IF YOU LOOK AT THE SLIDE -- SLIDE WITH THE BUILDING AND THE CANOPY TO THE LEFT THAT'S WHY THE DROP-OFF -- -- WHERE THE DROP-OFF IS GOING TO BE GOING. THAT IS THE FACILITY AT -- AND THE FOLKS PULL-UP UNDERNEATH THE CANOPY AREA AND THERE'S A TENDON THEIR ATTENDANCE CAN, AND SEPARATE ALL THE HOUSEHOLD HAZARDOUS WASTE.COM. THEY . THEY HAVE ANTIFREEZE, CAR BATTERIES, CLEANERS, THINNERS, AND CAN THEY BRING BRING IN THE WORKED WITH THIRD-PARTY WITH PRICE AGREEMENT FOR DISPOSING ALL THAT STUFF. WE HAVE A REUSE READY STORM. THE FOLKS CAN COME IN AND HAVE CAMERA AT THE TRANSFER STATION, THE SAME TYPE OF FACILITY PEOPLE CAN COME IN AND THEY NEED A GALLON OF PAINT AND 5 GALLONS OF PAINT AND WE TRY TO MIX COLORS HELP THE CUSTOMERS IF THEY HAVE PASSION TO -- A SHED TO PAINT THE PAIN GOES FOR FREE AND WE DON'T CHARGE. WE HAVE CLEANERS AND VARNISHES, POLYURETHANE, WE ARE TRAINING FOR THAT AND GO TO SCHOOL AND HOW TO CATEGORIZE, E, YOU GO IN AND YOU GO TO THE -- DEVOTED -- YOU GO TO THE STORE'S MOM AND I CAN GRAB WITH THE AND TAKE IT HOME FREE OF CHARGE, THE LIMIT. IN THE PROGRAM IS VERY POPULAR AND WAS VERY WELL.

YOU ARE ACTUALLY CORRECT AND THIS IS -- YOU AND I TOOK THE BIG TOUR. OUT THERE IN THE LANDFILL, IT'S AMAZING THINGS. I COULD SEE WHERE THEY COULD GET CAUGHT IN THE WIRE AND HAZARDOUS MATERIAL UP IN THE HILL. THEY GET STUCK AND THEY GET A FLAT TIRE IN DAMAGE TO THE VEHICLE.

ONCE IT'S FINISHED, THERE WILL BE A SAFE ENVIRONMENT AND IT WILL BE RAMPED UP -- WHEN TALKING CONCRETE AND WILL BE IN ATTENDANCE AND A BACKUP AND MTM -- THE BACKUP AND MTM GO BACK UP TO THE SKIN AND HAIR IN A SAFE AND CLEAN ENVIRONMENT AND EXPEDITE IT ALSO. FROM THE CONSENT WILL BE 50 OR 70 SMALL VEHICLES. WITH AN AVERAGE AROUND 57, 5070 VEHICLES PERSONAL VEHICLES THAT GO UP IN THE LANDFILL. IT WILL BE A GOOD SERVICE FOR THE CITIZEN.

I AGREE WITH YOU. MS. CUSACK.

I JUST WANT TO ADD MY THANKS FOR THIS PROGRAM. THIS IS AN EXCELLENT PROGRAM AND PROVIDES EXCELLENT OPPORTUNITIES FOR THE CITIZENS IN VOLUSIA TOWN AND I'M PLEASED TO SEE THAT YOU'RE DOING. YOU CONTINUE TO DO MORE WITH LESS. I TOLD YOU AND YOUR TEAM. THANK YOU, SIR.

MS. NORTHEY.

WHERE ARE WE WITH OUR RECYCLING CONTRACT -- LET ME REPHRASE, WE HAVE A PUBLIC, PRIVATE PARTNERSHIP THE LANDFILL CYCLICALS. AND YET I KNOW THAT THE ECONOMY IMPACTED THE PROGRAM OF THE. THE BE SEEN IN THE TURNAROUND IN THE VALUE OF THE RECYCLING MATERIALS COMING BACK TO THE COUNTY FOR THE -- SOMEONE SUGGESTED THAT WE ARE RECYCLING AND -- THEM. BACK IN THE LANDFILL. I WAS PRETTY SURE WE DIDN'T.

OTHER CITIES ALSO GO THERE AND THEY'RE SEPARATED INSIDE THE BUILDING. THERE HAS BEEN AN IMPACT TO THE MARKET. IF YOU -- IF YOU LOOK AT THE MOTION, CHINA, THEY HAVE STRINGENT UNDER EXCEPTION RULES OVER THERE. PART OF THE PROBLEM WAS THE SHIPPING MATERIAL GOING OVER THERE WAS HIGHLY CONTAMINATED SO U.S. CUSTOMS GOT INVOLVED IN -- WHICH IS IMPACTING THE NATIONWIDE INDUSTRY AND RETURN MATERIAL, CLAIMING IT BACK OUT IN -- THAT BACKGROUND IN ME SENDING AGAIN. IT'S TAKING US BACK IN ... FIRST RECYCLING PROCESS. BUT THE INTERNATIONAL MARKET IS WHAT'S MAKING THE IMPACT. WE DO EVERYTHING WE CAN IN OUR POWER TO WORK AS PARTNERS TO GET ALL THE PRODUCTS RECYCLING WHAT WE DO, WE DON'T THROW RECYCLING IN THE TRUCK AND THEN PUT IT BACK IN THE LANDFILL.

- I THINK WE DID, THE SUGGESTED.

TWO OTHER THINGS, WERE SPARKS CONTRACT DID THEY START -- OKAY GOOD. AND THEN I KNOW WE WERE DOING SOME OTHER BONE TUMORS HAD BON TOURS HAD IN THE LANDFILL, -- -- IN THE LANDFILL, DO WE STILL DO THAT?

ESPECIALLY IN THE WINTERTIME WE HAVE WE HAVE IT MARKED OUT, BUT PRETTY NICE SIGNAGE, WE HAVE OBSERVATION POST, THEY COME IN AND SIGN IN NATURE THEY ARE ON SITE SO WE CAN ACCOUNT FOR THEM AND WE REQUIRE THEM TO SIGN BACKUP. BUT. -- BE GREAT AND T AND FECAL COUNTS. WE ALWAYS ONE ALWAYS ONE OF THE THE THE SHIPS, WE TALKED ABOUT RECYCLING AND SOLID WASTE, WE HAD A -- TO OF THE LANDFILL AND THE END OF THE PROGRAM WE WOULD ASK WHAT WAS THE WALL MOMENT BECAUSE THEY HAVE DONE ALL KINDS DS OF STUFF. 50% OF THE PEOPLE THE WALL MOMENT WAS FOUND IN THE LANDFILL, THEY HAD NO MOMENT IDEA THAT THEY DID AS MUCH AS THEY DID BESIDES JUST GO -- THE RECYCLING EFFORT, THE BIRDING, GOOD JOB. THANK YOU.

MR..

DON'T GO AWAY SO SOON. [LAUGHTER].

I REMEMBER ONE TIME THAT SOMEBODY TRIED SAID THAT AT THE LANDFILL WE TALK TRASH. I LIVE NEAR THE TRANSFER STATION. CUSTOM SERVICES. REALLY I'VE BEEN IMPRESSED. I SAW A GUY ONE DAY SHE HAD WE CAN CANS OF PAINT AND DEPORT THEM ALL IN TOGETHER AND THAT'S WHAT MY WIFE IS GOING TO GET [LAUGHTER] I SAID YOU'RE A BRAVE MAN. YOU GUYS DO A GREAT JOB. SOMEBODY TOLD ME ONE TIME, THEY HAVE NEVER SEEN AN EAGLE. I SAID GO OUT IN THE LANDFILL AND YOU WILL SEE ALL YOU WANT TO THANK YOU.

I APPRECIATE IT.

BUT ALL THAT, I AM LOOKING FOR MOTION.

, APPROVED AND SECOND.

MAUVE APPROVAL, -- -- MOVE APPROVAL, MR. PATTERSON, NORTHEY SECOND, NO NO FURTHER DISCUSSION. ALL THOSE IN FAVOR SIGNIFY BY AYE, ALL THOSE OPPOSED.

CONGRATULATIONS GO TALK TRASH HIM ANNOUNCEMENT. THAT DOES IT FOR THE MORNING SESSION. WITH THAT, WE WILL BE IN RECESS UNTIL 2:00. THAT'S WHEN WE HAVE, FIRST.

WE WILL BE IN RECESS UNTIL 2:00 P.M.

GOOD AFTERNOON EVERYONE, WELCOME. WE ARE GOING TO START OUR MEETING HERE IN ABOUT TWO MINUTES. SO IF YOU HAVE A CELL PHONE, I WILL SAY THIS AGAIN. IF YOU HAVE A CELL PHONE, PLEASE TURN IT TO VIBRATE FOR ALL OR WHATEVER YOU HAVE TO DO TO SILENCE IT. WE'VE HAD A COUPLE OF THOSE RINGING DURING THE MORNING SESSION. AND, WITH ALL THAT WE WILL BE READY HERE IN ABOUT TWO MINUTES, AS SOON AS -- WE ARE ONE SHORT OF QUORUM, SO AS SOON AS WE GET A QUORUM, WE WILL BEGIN.

GOOD AFTERNOON LADIES AND GENTLEMEN, WELCOME BACK TO OUR AFTERNOON SESSION.

I'M GOING TO GO AHEAD AND READ OUR LITTLE STATEMENT THAT WE HAVE, IF I CAN FIND IT.

THIS PERTAINS TO PUBLIC STATION. THE VOLUSIA COUNTY COUNCIL WELCOMES YOUR INVOLVEMENT AND IS INTERESTED IN HEARING YOUR COMMENTS. PLEASE COMPLETE THE YELLOW PUBLIC PARTICIPATION SLIP AND INDICATE IN THE SUBJECT LINE THE ISSUE THAT YOU WISH TO ADDRESS. YOU MAY USE THE BACK IF NECESSARY. AFTER RECOGNITION BY THE CHAIR, STATE YOUR NAME FOR THE RECORD BEFORE BEGINNING COMMENTS. THE COUNTY COUNCIL DOES NOT ANSWER QUESTIONS OR REQUESTS DURING PUBLIC DISSIPATION DUE TO TIME CONSTRAINTS. IF THERE ARE SPECIFIC QUESTIONS OR A REQUEST THAT NECESSITATE A FOLLOW-UP WILL BE WRITTEN TO MAC BASED UPON THE PUBLIC DISSIPATION SLIP. PLEASE BE COURTEOUS AND RESPECTFUL OF THE VIEWS OF OTHERS. PERSONAL ATTACKS ON OTHER MEMBERS, COUNTY STAFF OR MEMBERS OF THE PUBLIC WILL NOT BE TOLERATED.

DO WE HAVE ALL OF THAT.

ITEM NUMBER 29. WHERE ARE WE. OKAY, ORDER OF BUSINESS. A SPECIAL EXCEPTION CASE AS 13 -- ZERO FOR A CROTCH APARTMENT ON TRANSITIONAL LIKE A CULTURAL ENTERPRISE COMMUNITY OVERLAY ZONE WHILE IMPACT URBAN ZONE PROPERTY. GEORGE NEUNER IS THE APPLICANT AGENT FOR CHARLES, REBECCA AND MARY PTACEK ARE THE OWNERS. MS.KELLY NAGY --

SCAT ASHER, THE ZONING MANAGER REPRESENTING THE COUNTING DONE A COUNTY ON THIS CASE. ON BEHALF OF THE PROPERTY OWNER, THE PENTAX ARE REQUESTING A SPECIAL EXCEPTION FOR A CROTCH APARTMENT. THE PROPERTY THEY ARE LOOKING TO BUILD IS A 3600 SQUARE-FOOT GRUDGE BUILDING ON THEIR PROPERTY WHICH IS NEARLY 6 ACRES IN SIZE OFF OF ENTERPRISE HOSTING ROAD AND NORTH OF AN COUNTY'S MARINER PARK. THIS WILL CONSIST OF A FOUR CAR GARAGE OF A LOWER LEVEL AND ON THE SECOND LEVEL IS THE PROPOSED CROTCH APARTMENT WHICH WILL ENCOMPASS APPROXIMATE 752 SQUARE FEET OF THE FLOOR. THAT WILL BE AUTOMATIC ACCESS ONLY IN STORAGE, AND ACCESS FROM THE CROTCH AREA AS YOU CAN SEE ON THE SCREEN. THE BUILDING HAS DESIGN AND INCORPORATES VARIOUS ARCHITECTURAL FEATURES THAT ARE SIMILAR IN STYLE TO THE EXISTING HOME ON THE PROPERTY WHICH IS ONE OF THE CRITERIA ON THE ENTERPRISE COMMUNITY OVERLAY ZONE. ARCHITECTURAL STANDARDS THAT HAVE SIMILAR ARCHITECTURAL FEATURES AND MATERIALS AS DOES THE PRINCIPAL STRUCTURE. ALSO ON SHEET 2914 IN THE PACKAGE IS THE FLOORPLAN LAYOUT THAT SHOWS THE FORBADE CROTCH AREA. THERE'S A UTILITY ROOM ON THE GROUND FLOOR AND THEN THE UPPER SECOND FLOOR SHOWING AT THE APARTMENT AREA AND STORAGE WHICH IS SEPARATE AND APART FROM THAT AREA.

TO GET A SENSE OF THE PROPERTY, 2917 OF THE PACKAGE, A COUPLE OF PHOTOS THERE THAT SHOWS THE DRIVEWAY INTO THE PROPERTY IN THE VIEW FROM THE STREET OF ENTERPRISE AT SEEING ROAD AND SOME PHOTOS FROM THE SITES SHOWING THE EXISTING HOMESITE AND PROPOSED LOCATION OF THE CROTCH SITE. IN A PACKAGE AS WELL THE SPEECH 2918, A LETTER FROM THE ENTERPRISE PRESERVATION SOCIETY AND WE ARE GETTING THEIR SUPPORT ON A POST REQUEST AFTER MEETING THE STAFF ON THE ISSUE. THE MEMBER STATES IN THIS CASE ON JUNE 11TH ON A JUNE 11TH 2013 MEETING AND RECOMMEND APPROVAL TO YOU ON A SIX-ZERO VOTE. THERE WAS MR. KEITH LONSKI, NEIGHBOR TO THE IMMEDIATE EAST, AND THAT IS IN THE MINUTES ON PAGE 29-28 OF THE PACKAGE. DO YOU HAVE ANY COMMENTS OR QUESTIONS AT THIS TIME CLICK

 OKAY. ANY OTHER STUFF CLICKS OKAY. VERY WELL. I HAVE TO THINK THROUGH THE PILES OF PAPER HERE. OKAY. IF THERE IS NO FURTHER STAFF REPORT ON THIS PARTICULAR ISSUE, WE WILL CLOSE OUR STAFF REPORT. IT IS NOW OPENING THE PUBLIC PARTICIPATION SECTION. IS THERE ANYONE OTHER THAN WESTERNER WHO IS GOING TO SPEAK ON THIS ISSUE PLUCKS OKAY. GEORGE NEUNER. YOU ARE THE APPLICANT.

GEORGE NEUNER, 8224 NORTHWEST 12TH COURT PLANTATION, FLORIDA, 33322.

YOU HAVE THREE MINUTES.

THE ONLY COMMENT WE HAVE IS THAT WE HAVE WORKED THROUGH BLACKWELL AND ASSOCIATES AND WE HAVE PREPARED THE VARIOUS INCIDENTS THAT WERE REQUIRED FOR THE VEGETATION AND ALSO FOR RELOCATING THE EGRESS OF THE REAR PROPERTY. WE ARE PREPARED TO FILE THOSE ONCE WE HAVE SUCCESSFULLY HAD YOUR APPROVAL ON THE PROJECT.

CONDUCTED?

BUT IS IT YOUR HONOR.

THAT'S THE SHORTEST PRESENTATION TODAY.

AND IS THERE ANYONE ELSE WHO HAS A COMMON? GOING ONCE? TWICE? SO BE IT. WE WILL NOW CLOSE PUBLIC PARTICIPATION AT THIS TIME.

I DO HAVE A REQUEST FROM MS. CUSACK TO ASK YOU A QUESTION. PLEASE ARE, IF YOU WOULD COME BACK TO THE PODIUM.

THANK YOU. MR.NEWMAN, I JUST WANTED TO KNOW IF YOU WERE PLANNING TO USE THIS FOR A RENTAL PROPERTY OR ARE YOU LIVING IN THIS LOCATION?

THE OWNERS OPERATE A BUSINESS THAT REQUIRES THEM TO BE AWAY FROM THEIR PROPERTY AS MUCH AS 11 MONTHS OUT OF THE AIR. AS A RESULT, THEY HAVE A CARETAKER WHO THEY WOULD LIKE TO HAVE AS A LIVE-IN CARETAKER TO TAKE CARE OF THE PROPERTY IN THE FRONT IN THE PROPERTY IN REAR.

AND THAT IS THE REASON THAT YOU WANT THIS PROJECT APARTMENT AND ALSO THE FOUR CAR GARAGE. WHAT IS THE AVERAGE SIZED GRUDGES IN THIS AREA? ARE THEY TO?

FOR SCENES --

I REALLY DON'T KNOW. BUT THE OWNER IS ALSO A COLLECTOR OF ANTIQUE AUTOMOBILES AND THAT'S THE PURPOSE OF POINTING SO MANY EXTRA GRUDGES, TO HOUSE HIS VEHICLES THAT HE OPERATES. HE HAS SEVERAL ANTIQUE CARS THAT HE LIKES TO STORE IN THE CROTCH AS WELL.

SO THE FOUR CAR GARAGE WOULD TAKE CARE OF ALL OF THE AUTOMOBILES ON THE PROPERTY?

YES, FOR THE MOST PART, UNLESS THEY WERE VISITORS THAT WOULD PARK IN THE DRIVEWAY.

THAT THERE WOULD NOT BE CARS FROM THE OUTSIDE OF THE AREA? I MEAN, HE WOULD NOT JUST HAVE THEM STORED ON THE OUTSIDE? THEY WOULD ALL BE IN GARAGES?

YES.

THERE'S MORE THEY YOU HAVE QUESTIONS OR COMMENTS?

NO, I WAS GOING TO MOVE THE AGENDA ITEM WHEN THE CONDITIONS -- THE STAFF CONDITIONS THAT WERE IDENTIFIED IN THE AGENDA ITEM, AND JUST A NOTE OF THANK YOU TO ENTERPRISE PRESERVATION WHO WEIGHED IN ON IT, AND WE TRY TO INCLUDE THE NEIGHBORS ESPECIALLY BECAUSE IT'S A SPECIAL DISTRICT, AND EPS WAS VERY SUPPORTIVE OF IT.

WE HAVE A MOTION BY MS. NORTHEY, AND SECOND BY -- I WILL GIVE IT TO MS. CUSACK THIS TIME. ANY FURTHER DISCUSSION? OKAY. NOW I'M LOOKING AT THE SPECIAL EXCEPTION REQUESTS OR RECOMMENDATIONS FROM STAFF, AND ALL PARTIES ARE IN TOTAL AGREEMENT WITH THESE RECOMMENDED CONDITIONS, CORRECT? OKAY. ANY FURTHER DISCUSSION QUESTIONS OR COMMENTS? OKAY. SEEING NONE, ALL THOSE IN FAVOR OF SPECIAL EXCEPTION CASE AS 13 -- 031 TO BE APPROVED, PLEASE SIGNIFY BY SAYING I.

BE CAREFUL WHEN YOU'RE BUILDING A HOUSE.

OKAY. I AM UNDER 30. PUBLIC HEARING, CASE, VERY IN. I'VE GOT -- 13402. AN TEAL OF DENY VERY IN THE CASE. DAVID BROTMAN CALLBACKS CONSTRUCTION AND KELLY MCGEE.

THANK YOU. MR.CHAIR AND HONORABLE MEMBER OF COUNTY COUNCIL, I'M KELLY MCGEE, DIRECTOR OF THE GROWTH AND RESOURCE MANAGEMENT. THEY ARE REQUESTING TO WATERFRONT VARIANCES TO CONSTRUCT A REPLACEMENT FAMILY BOWLING WHICH WAS ORIGINALLY BUILT IN 1950. AND THE DEMOLITION OF THE EXISTING STRUCTURES WHICH IS THE PUBLIC EYE STORE AND BUILD WELL BELOW EXISTING WEB STANDARDS. THIS WOULD BE BENEATH IT IS STILL THE HOME WHICH WOULD BE FLOOD ZONE COMPLAINT. THE PERSPIRING AND AS TO THE SOUTHERLY WATERFRONT YARD. THE SECOND VARIANCES TO THE USER WATERFRONT YARD. THE STAFF REPORT CLAIMS THAT THE REQUEST WITH ALL FIVE CRITERIA FOR VARIANCES UNDER THE COUNTY CODE DUE TO THE UNUSUAL SHAPE OF HIS PROPERTY, AS YOU CAN SEE ON PAGE 30-58. ALSO THE STAFF REPORT AND AGENDA ITEM MISTAKENLY INDICATE THIS PROPERTY IS WITHIN THE NATIONAL, AND IT IS NOT THE NORMAL OR ENVIRONMENTAL CORE OVERLAY. AS YOU CAN SEE ON THE MAP, PAGE 30-56.

ON JUNE 11TH OF THIS YEAR, THE PLANNING AND LAND DEVELOPMENT REGULATIONS COMMISSION VOTED THREE-THREE ON A MOTION TO APPROVE THE REQUESTED VARIANCE CONDITIONED UPON THE STAFF RECOMMENDED CONDITIONS. HOWEVER, POOR VOTES ARE NECESSARY TO GRANT THE VARIANCES. WE CURRENTLY DO HAVE ONE VACANCY ON THE PL DRC. THIS COMES TO YOU FOR A YEAR TO HAVE FOR AFFIRMATIVE.

THERE WAS PUBLIC PARTICIPATION OF THE PLANNING BOARD HEARING IN FAVOR OF THE REQUESTED VARIANCES, AND HIS AGENDA ITEM COMES TO YOU UPON YOUR APPROVAL, WHETHER TO UPHOLD OR OVERTURN THE DECISION OF DENIAL, AGAIN, I WAS FOR FAILURE OF FOUR AFFIRMATIVE VOTES. I BELIEVE THE APPLICANT IS HERE TO ANSWER ANY QUESTIONS IF YOU HAVE ANY.

OKAY. I WANT TO GO -- ALL RIGHT. I KEEP HAVING MY PAPERS. WE HAVE HAD OUR STAFF REPORT, NOW IT'S PUBLIC PARTICIPATION. UNLESS YOU HAVE A SPECIFIC QUESTION. THEY WILL GO THROUGH PUBLIC BURST IF THAT'S ALL RIGHT.

I HAVE ONE INDIVIDUAL WHO WANTS TO HAVE PUBLIC PARTICIPATION AND THAT WOULD BE BEST THE DAHLIA?

I LIVE AT 2814 SOUTH PENINSULA DRIVE. DAYTONA BEACH.

YOU HAVE THREE MINUTES.

OKAY. I LIVE DIRECTLY BEHIND THE PROPERTY AND THE LAND ON THE POINT AT 2010 SOUTH PENINSULA DRIVE DAYTONA. MY NEIGHBORS AND I UNDERSTAND THAT THE OWNER IS A SENIOR CITIZEN LIVING ON A LIMITED INCOME AND DOES NOT HAVE THE FUNDS TO REPAIR OR MAINTAIN HER HOME. AND THAT WILL DEMOLISH THE HOUSE AND REBUILD ON HIS PROPERTY. MY NEIGHBORS AND I WOULD LIKE TO SEE YOU APPROVE A PETITION THAT RELATES TO THE HOUSE IN QUESTION. IT IS WHEN WIN-WIN SITUATION. DOES HOLMES GET SOME CASH, A MUCH-NEEDED MONEY TO GET A GOOD HOME TO LIVE IN AND WE GET RID OF IT DETERIORATED NEGLECTED EYESORE THAT PROBABLY WON'T SURVIVE THE NEXT HURRICANE.

THANK YOU. ANYONE ELSE TO MAKE COMMENTS?

PUBLIC PARTICIPATION IS HEREBY OFFICIALLY CLOSED. COUNSEL, I HAVE MR. WAGNER AND THEN MS. NORTHEY.

I'M VERY COMING WITH THE PROPERTY IN THE AREA AND I THINK IT'S A GOOD THING FOR EVERYONE. BEST, IT'S GOOD TO SEE YOU. I JUST WANTED TO PUT A MOTION OUT THERE FOR APPROVAL.

DISCUSSION, THIS PARTY.

COULD ASK THE STAFF TO STEP UP FOR A MOMENT AND TRY TO VERIFY WHY THIS WAS A THREE-THREE CLICKS AND -- DEMOLISH THE EXISTING STRUCTURES AND USING THE EXISTING PRINT AREA OF THE CURRENT STRUCTURES AND ENLARGING THE NEW PRINT WHERE POSSIBLE TOWARDS THE LAND SITE OF THE PROPERTY. HOW MANY VARIANCES ARE WE GRANTING AND WHAT IS THE SIZE IN COMPARISON TO THE REST OF THE COMMUNITY? WANT-- AND I DIDN'T READ THE PL DRC MINUTES, BUT WHEN IT SPLITS THREE-THREE THAT TELLS ME THERE'S MORE TO THE STORY THAN JUST A REPLACEMENT.

PLANS FOR YOUR FIRST QUESTION FIRST AND THOSE I CAN ANSWER I WILL ASK THE STAFF TO ASSIST ME WITH. BUT THE QUESTIONING OF THE PLANNING BOARD CENTERED AROUND, CAN THEY PHYSICALLY MOVE THIS BUILDING, BECAUSE ONE OF THE REQUIREMENTS IS THAT IT'S THE MINIMUM VERY AND NECESSARY, AND THE PLANNING BOARD REQUIRES STRICT ADHERENCE TO DIE. AND WHILE -- IF YOU BOOK AND MEASURE, THERE COULD PROBABLY BE AN OPPORTUNITY TO PHYSICALLY MOVE THE STRUCTURE, HOWEVER, THERE IS A SEPTIC TANK THAT IT WOULD INTERFERE WITH. SO THE MOVEMENT OF THE BUILDING WOULD ACTUALLY INTERFERE WITH OTHER INFRASTRUCTURE THAT THEY WOULD LIKE TO UPGRADE. SO THAT WAS ONE OF THE MAIN ISSUES.

ARE THEY ALL ON SEPTIC TANK?

I DON'T BELIEVE THEY ARE ALL. THE HEALTH APARTMENT HAS ISSUED A LETTER THAT SANITARY SEWER IS NOT AVAILABLE TO THIS PROPERTY.

WOW.

SO THE HEALTH DEPARTMENT WILL STILL HAVE TO MAKE THE DETERMINATION ON WHAT TYPE OF SEPTIC SYSTEM COULD BE APPROPRIATE, BECAUSE THIS IS A 1950's ERA SEPTIC SYSTEM THAT IS IN THIS LOCATION.

AS WELL AS, THE STAFF REPORT DID SAY THAT IT WAS IN NORMA, AND WE USUALLY HAVE 50-FOOT BUFFER STANDARDS IN NORMA, SO IT SEEMED VERY EXTREME TO GO FROM 50, BUT IN FACT ON THIS PROPERTY THE BUFFER IS ACTUALLY 25 FEET. OUR ENVIRONMENTAL MANAGEMENT FOLKS WENT OUT THERE AND ACTUALLY SAID THAT THE NEW DESIGN WOULD ACTUALLY HAVE LESS OF AN IMPACT TO THE NATURAL RESOURCES ON THIS PROPERTY. BECAUSE THEY ARE GOING TO RECONFIGURE BY PUTTING IT ON STILTS AND MAKING IT TO STORIES, THEY WILL DECREASE THE FOOTPRINT AS OPPOSED TO INCREASING IT.

IS THAT IN THE MATERIAL?

IT IS IN THE MATERIAL, I WILL SEE IF I CAN FIND IT.

WILL THERE BE BE REPAIRS TO THE -- THAT LOOKS LIKE THAT'S THE SEAWALL THAT'S PRETTY DILAPIDATED, EITHER REPAIRS INTENDED TO BE MADE TO THAT ALSO?

YES MA'AM.

BUT THIS WILL BE A BIGGER BUILDING?

YES, IT INCREASES OR FOOTAGE THAT THE FOOTPRINT WILL BE DECREASED BECAUSE IT'S GOING UP.

THE CURRENT FOOTPRINT IS 4118 SQUARE FEET. THE NEW FOOTPRINT WILL BE 2500 SQUARE FEET. SO IT WILL BE A REDUCTION.

OKAY, THANK YOU.

AND THE FINAL THING, THE STAFF IS ON RECORD IN THIS SAYING THAT THIS IS AN IMPROVEMENT ON THE ENVIRONMENT.

 YES.

MS. CONNER'S? OR DEPUTY COUNTY ATTORNEY -- ZERO SORRY.

I JUST WANT TO CLARIFY FOR THE RECORD THAT MR. WAGNER'S MOTION IS TO OVERTURN THE DECISION OF THE PLDRC TO GRANT A VARIANCE WITH THE CONDITIONS RECOMMENDED BY STAFF.

AND YOU STILL HOLD YOUR? SECOND AND MOTION STILL HOLD.

ONE THING I DON'T SEE HERE IS A BLUEPRINT ON THE HOUSE. IS THERE A BLUEPRINT FOR THE PROJECT OF BUILDING THAT'S GOING TO BE THEIR?

I BELIEVE THE TIME CONSIDERATION, THEY WILL ALLOW THE PROPERTY OWNER TO RENT WHILE THEY ARE DESIGNING A BUILDING. BUT IT WILL COME THROUGH THE LAND DEVELOPMENT PROCESS.

ALL RIGHT. COULD YOU CLEAR THE SCREEN AND? OKAY. SEEING NONE, WE SHALL MOVE FORWARD. ALL THOSE IN FAVOR OF GRANTING THE APPEAL -- 13 -- 0.2, TO SIGNIFY BY SAYING, I. ALL THOSE OPPOSED TO? SO CARRIED. THAT'S HOW EASY IT IS.

I WOULD LIKE TO SEE -- THIS HOUSE SOUNDS INTRIGUING TO ME AND I LIKE TO SEE THE DESIGN WHENEVER YOU GET A CHANCE. THE SINGLE OFFICIAL, I JUST WANT TO LOOK AT IT, IT SOUNDS COOL.

OKAY. MOVING RIGHT ALONG. GUESS WHAT, IT'S TIME FOR OUR PRESENTATION OF ITEM 31, BY THE ST. JOHN'S WATER RIVER MANAGEMENT DISTRICT REGARDING THE INDIAN RIVER LAGOON. KELLY MCGEE, YOU ARE HERE AGAIN. YOU KEEP CHANGING KELLY. [LAUGHTER]

GOOD AFTERNOON MR. CHAIRMAN, AND MEMBERS OF COUNCIL. AND GINGER ADAIR, ENVIRONMENT MANAGEMENT DIRECTOR. THE COUNCIL HAD ASKED REASONABLY ABOUT THE SITUATION IN THE INDIAN RIVER LAGOON AND HAVE ASKED IF WE COULD INVITE THE WATER MANAGEMENT DISTRICT, GIVE A PRESENTATION ABOUT THE SITUATION IN LAGOON AND EFFORTS UNDERWAY. SO I'D LIKE TO INTRODUCE TO YOU MR. TROY RICE, THE DIRECTOR OF THE INDIAN RIVER LAGOON NATIONAL ESTUARY PROGRAM WORKING WITH THE ST. JOHN'S WATER MANAGEMENT DISTRICT AND HE'D LIKE TO GIVE A PRESENTATION THIS AFTERNOON.

MR. RICE, YOU KNOW, YOU DIDN'T HAVE TO FILL THIS OUT. JUST THOUGHT I WOULD POINT OUT. UNLESS YOU WILL WANT THREE MINUTES.

THANK YOU FOR YOUR TIME IS AFTER NOON. AND A FEW MINUTES ON YOUR AGENDA. THIS AFTERNOON I HAVE WITH ME AND BENEDETTI IS THE LOCAL GOVERNMENT COORDINATOR WITH THE PALM -BASED SERVICE CENTER AND ALSO NANCY KERMAN WHO'S WITH THE OAKMONT SPRINGS SERVICE CENTER. AND I THINK MOST OF YOU KNOW WHERE THE INDIAN RIVER LAGOON IS, AND THE LAGOON IS 156-MILE LONG COASTAL BAR BUILT ESTUARY. AND THAT'S THE BOUNDARY BETWEEN THE ST. JOHN'S SOUTH FLORIDA WATER MANAGEMENT DISTRICTS. THE INDIAN RIVER LAGOON IS COMPRISED OF ONE OF THE MOST BIOLOGICALLY DIVERSE ESTUARIES IN THE UNITED STATES SUPPORTING OVER 4000 SPECIES OF PLANTS AND ANIMALS. THE LAGOON HAS THREE WATER BODIES, THREE VERY SHALLOW COASTAL WATER BODIES WHICH INCLUDE MOSQUITO LAGOON TO THE NORTH AND THE BANANA LAGOON TO THE EAST AND THE INDIAN RIVER LAGOON BASICALLY FROM TURANDOT COMIC AND TURNED THE CREEK ALL THE WAY DOWN SOUTH. THE NATIONAL ESTUARY PROGRAM COMPLETED AN ECONOMIC EVALUATION STUDY OF THE ESTUARY IN 2008 AND FOUND THAT THE LAGOON SYSTEM PROVIDES AN ECONOMIC BENEFIT TO OUR REGION AND STATE OF ABOUT $3.7 BILLION PER YEAR. THIS INCLUDES $1.3 BILLION IN RECREATIONAL EXPENDITURES SUCH AS FISHING AND BOATING, AND THE AMENITY VALUE AS WELL AS JOBS. THE INDIAN RIVER LAGOON JOINED THE FAMILY OF NATIONAL ESTUARY PROGRAMS IN 1991. THE LAGOON IS ONE OF 20 NATIONAL ESTUARY PROGRAMS AROUND THE NATION, RECOGNIZED BY CONGRESS UNDER THE CLEAN WATER ACT AND SUPPORTED BY THE ENVIRONMENT PROTECTION AGENCY. IT IS A NON- REGULATORY COMMITTEE BASED PROGRAMS WORKING TO COORDINATE FEDERAL, STATE AND LOCAL GOVERNMENT ORGANIZATIONS AND THE PUBLIC TO PROTECT AND RESTORE THESE IMPORTANT ESTUARIES. INDIAN RIVER LAGOON HAS BEEN SPONSORED AND SUPPORTED BY THE ST. JOHN'S WATER MANAGEMENT DISTRICTS THAT ARE BEGINNING IN 1991. AND THROUGH OUR PROGRAM, IT'S BASICALLY SUPPORTED -- IT INCLUDES A FRESHWATER CREEKS AND TRIBUTARIES AS WELL JOINED TO THE INDIAN RIVER LAGOON. I'M OFTEN ASKED, DO WE HAVE A PLAN FOR THE LAGOON AND? AND WE HAVE TWO PLANS. THE PLAN ON THE LEFT OF THE STATE SWIM PLAN OR SURFACE WATER IMPROVEMENT AND MANAGEMENT PLAN THAT WAS ADOPTED IN 1989. AND IN 2002. THIS IS A VERY TECHNICAL PLAN ADDRESSING MONITORING, POLLUTE AND LOADING, AND RESTORATION PROJECTS. THEN THE NATIONAL ESTUARY PROGRAM WITH THE SPACE SHUTTLE ON THE COVER IS OUR COMPREHENSIVE CONSERVATION AND MANAGEMENT PLAN, AND THAT WAS THE PLAN DEVELOPED BY THE COMMUNITY. OUR PLAN WAS APPROVED BY THE GOVERNOR AND FED IN 1986, AND WAS AGAIN AS STATED IN 2008. THE CC AND BE BUILT UPON THIS ONE PLAN AND WORKS IN CONJUNCTION WITH ONE ANOTHER. THE INDIAN RIVER LAGOON ADVISORY BOARD -- AND I'M VERY HAPPY TO WELCOME COMMISSIONER DANIELS AS A NEW MEMBER TO THE LAGOON ADVISORY BOARD. BUT LOOK FORWARD TO WORKING WITH YOU IN THE FUTURE. TOM KERRY HAS BEEN SERVING REPRESENTING VOLUSIA COUNTY ON THE BOARD FOR A COUPLE OF YEARS AND HAS BEEN DOING A GREAT JOB. IT HAD SOME GREAT REPRESENTATION OF VOLUSIA COUNTY OVER THE YEARS. BUT AS YOU CAN SEE BY THE LOGOS ON THE SCREEN, WE HAVE REPRESENTATIVES FROM FIVE FEDERAL AGENCIES, APA, U.S. FISH AND WILDLIFE, ARMY CORPS, NASA, USGS, SIX STATE AGENCIES ARE REPRESENTED ON THE BOARD INCLUDING THE DEPARTMENT OF ENVIRONMENT PROTECTION, AND TO WATER MANAGEMENT DISTRICTS, ST. JOHN'S SOUTH FLORIDA, ORDER WHILE MY CONSERVATION COMMISSION, AND WE ALSO HAVE THE NEED NATURE CONSERVANCY AND FLORIDA ATLANTIC OCEANOGRAPHIC INSTITUTION IS ALSO ON THE BOARD AS WELL AS ART CHAIRS AND CITIZENS AND TECHNICAL ADVISORY COMMITTEES. WE HAVE VERY GOOD REPRESENTATION ON THE LAGOON ADVISORY BOARD. LET ME TALK ABOUT THE LAGOON ITSELF. THE LAGOON IS A COASTAL ESTUARY DEFINED BY SEA GRASSES. THE SEAGRASS ECOLOGY SPORTS MANY OF THE ESTUARIES FISHERIES, AND WORDPRESS AND AQUATIC MAMMALS. IT'S USED AS A PRIMARY INDICATOR OF THE LAGUNA OVERALL HEALTH SO IT'S AN IDEAL ENVIRONMENT FOR THE GRASS TO GROW. IN THE 1980's WE HAD LESS THAN HALF OF THE LAGOON HAD ADEQUATE SEAGRASS LEVELS, AS A RESULT OF A COUPLE OF CHANGES THAT HAVE OCCURRED OVER THE WATERSHED IN THE PAST HUNDRED YEARS OR SO. THE EXPANSION OF THE LAGOON'S WATERSHED BEGAN IN THE 1920's AND ONWARD WITH THE DRAINING OF MANY OF THE WETLANDS IN AUCKLAND FOR AGRICULTURAL PURPOSES TO HIS FRESHWATER FLOW TO THE LAGOON. IN THE 1980's WE HAD ABOUT 45 WASTEWATER TREATED PLANTS THAT DISCHARGED OVER 39 MILLION GALLONS PER DAY OF TREATED EFFLUENT TO THE ESTUARY. THE GROWTH OF COASTAL CITIES COINCIDED WITH THE ADVENT OF THE SPACE PROGRAM IN THE LATE 1960's AND 70s, AND ONWARD, AND THAT INCREASED THE AMOUNT OF IMPERVIOUS SURFACE, NUMBER OF SEPTIC SYSTEMS IN THE WATERSHED, AND THE AMOUNT OF POLLUTED STORM WATER RUNOFF ENTERS THE LOGO. FORTUNATELY IN 1990 THE STATE LEGISLATURE PASSED THE INDIAN RIVER LAGOON ACT THAT MANDATED THAT EACH OF THOSE WASTEWATER IMPROVEMENTS AND SEES THAT DISCHARGED TO THE LAGOON BY 1996. ALL OF THOSE PLANS ARE IN COMPLIANCE SO WE NO LONGER HAVE THE SOURCE OF NUTRIENTS TO THE ESTUARY WHICH HAS BEEN A BIG BENEFIT TO THE LAGOON. THE EXPANSION OF THE WATERSHED TO THE WEST THROUGH THE CREATION OF THE WATER CONTROL DISTRICT'S BASICALLY, AND THIS IS AN OVERVIEW OF THE MALVERN WATER DISTRICT, AND BASICALLY THIS AREA USED TO DRAIN TO THE WEST OF THE SAINT JOHNS RIVER, AND WITH THE ADVENT OF THE CONSTRUCTION OF A SERIES OF CANALS THAT NOW DRAINS TO THE EAST OF INDIAN RIVER WOULD DO. WITH THE ADVENT OF THIS WATER CONTROL DISTRICT AND SEVEN OTHERS TO THE SOUTH, WE EXPANDED THE WATERSHED TO THE INDIAN RIVER LAGOON ABOUT 140%, TO ABOUT 1.4 MILLION ACRES. SO WE JUST HAD A LOT BIGGER WATERSHED THAT NATURALLY WOULD FLOW TO THE ESTUARY. THE ALTERED AND EXPANDED WATERSHED IS INTRODUCED TO A LOT OF SUBURBAN AND URBAN STORM WATER RUNOFF AND GROUND ATTACKS. IT'S INTRODUCED TO EXCESSIVE NUTRIENTS AND POLLUTANTS TO THE LAGUNA. THOSE NUTRIENTS CALLED THE WATER, ARMY SEA GRASSES AND SHELLFISH BEDS. THE STORM GRASS IS ACCOMPANIED BY OTHER CHEMICALS, FUELS, OILS, PESTICIDES AND FERTILIZERS AND THE IMPACT OF POOR WATER QUALITY RC GRASS DECLINE, THE SKILLS, INCREASE OUT CHEAP ONES, LOSS OF BIODIVERSITY AND BUST ECONOMIC VITALITY AND NEIGHBORING COMMUNITIES.

SO TO ADDRESS THE LAGOON'S CHALLENGES OF PROBLEMS, THEY'VE SUPPORTED MANY MONITORING EFFORTS THROUGHOUT THE ESTUARY AND VOLUSIA COUNTY HAS BEEN VERY HELPFUL IN HELPING OUR PROGRAM MONITOR WATER QUALITY IN THE MESQUITE LAGOON. WITH ALSO IMPLEMENT MANY POSTURE PROJECTS WITH LOCAL GOVERNMENTS INCLUDING MANY WITH VOLUSIA COUNTY, THE CITY OF EDGEWATER, AND THE NUMBER OF RESEARCH PROJECTS, HABITAT RESTORATION PROJECTS AND OTHER PROJECTS ARE AT THE WATERSHED ALL IN AN EFFORT TO HELP IMPLANT OUR COBRANDED MANAGEMENT PLAN FOR THE LAGOON. THE RECENT APPROVAL OF THE BASIN MANAGEMENT ACTION PLANS UNDER THE TM DL PROGRAM WILL ALSO BENEFIT THE LAGOON INTO THE FUTURE. AND OUR PROGRAM WILL BE WORKING CLOSELY WITH STAKEHOLDERS UNDER THE PROGRAM OVER THE NEXT 15 YEARS. THE LAGOON'S TM DL AS COPPER ADOPTED IN 2009 INTO WERE THREE BASIC MANAGEMENT ACTION PLANS ASSOCIATED UNDER THE PROGRAM FOR THE LAGOON. THESE PLANS WERE APPROVED BY SECRETARY VINEYARD IN MARCH OF THIS YEAR, AND WE HAD ALREADY BEGUN AND THE PATIENT. THE GOAL OF THE MASSES TO RESTORE THE WATER QUALITY NECESSARY FOR SEA GRASSES TO REGROW AT DEPTHS WHERE SEAGRASS IS HISTORICALLY GREW IN THE LAGOON BASED ON MULTIYEAR COMPOSITES THAT HAVE BEEN PROVIDED BY THE WATER MANAGEMENT DISTRICT. THE AMOUNT OF ESTIMATED NUTRIENT REDUCTIONS ARE REQUIRED UNDER THE TM DL PROGRAM ARE PRETTY SIGNIFICANT. 42% OF THE NITROGEN AND PHOSPHORUS LOADING THIS WILL BE REDUCED AND IN THE BANANA LAGUNA 42% OF THE NITROGEN AND IN THE CENTRAL INDIAN RIVER LAGOON, 51% OF THE NITROGEN AND -- THE MOSQUITO LAGOON HAS NOT YET BEEN DECLARED AND IMPAIRED WATER BODY SO IT DOES NOT YET HAVE A PLAN AT THIS TIME. THOSE MAPS ARE A 15 YEAR PLANS AND THEY ARE DIVIDED INTO FIVE-YEAR IMPLEMENTATION PROJECTS THEY ARE JUST BEGINNING THE FIVE-YEAR IMPLEMENTATION PROGRAM. BASICALLY THE GOAL IS TOO LOWER THE NUTRIENTS AND WITH LESS PHYTOPLANKTON AND ALGAE BLOOMS WILL HAVE LESS CLEARWATER WHICH EQUALS BETTER LIGHT PENETRATION SO LIGHT CAN REACH THE SQL THE SEA GRASSES AT THE BOTTOM OF THE LAGOON. THAT WAY WE CAN IMPROVE THE WATER QUALITY AND STARTS TO GROW.

WE'VE PARTNERED ON OVER 70 CAPITOL CONSTRUCTION PROJECTS AND STORM WATER RETROFIT PROJECTS, 25 STORM WATER MASTER PET PROJECTS AND SUPPORTING THE CREATION OF MANY STORM WATER UTILITY PROGRAMS. WITH ALSO SUPPORTED MANY ENVIRONMENTS WILL PROJECTS TO INFORM RESIDENTS SO THEY CAN PERSONALLY REDUCE THEIR PERSONAL POLLUTION. SHOULD WE ALSO HAVE SOME SUCCESSFUL GRANT WRITERS OVER THE YEARS THAT HAVE BROUGHT IN AN ADDITIONAL 200 MILLION IN GRANTS, PRIMARILY THE 319 STORM WATER GRANTS, TM DL GRANTS AND THE FLORIDA FOREVER LAND ACQUISITION GRANTS. THERE WERE OVER 60 SEDIMENT TRAPS FOR APPLE BOXES TO CAPTURE HEAVY SEDIMENTS, YARD CLIPPINGS AND ROADWAY LETTER AND TRASH. WE'VE INSTALLED SEVERAL REGIONAL STORM WATER PARKS IT'S BEEN BUILT UP IN THESE CREEKS AND RIVERS AND KEEP THEM TO BE PUSHED OUT INTO THE SEA GRASS BEDS. WE ALSO PROTECTED IN A NUMBER OF HABITAT RESTORATION AND PROTECTION PROJECTS INCLUDING THE OYSTER BED RESTORATION IN MOSQUITO LAGOON USING OVER 10,000 VOLUNTEERS OVER THE PAST COUPLE OF YEARS TO CREATE THIS QUOTE OF OYSTER MAPS TO OVERLAY THE DAMAGED OYSTER BEDS AND WOULD ALSO WORK WITH THE LUCIA COUNTY MOSQUITO CONTROL, THIS IS A PICTURE IN THE BOTTOM OF THE TRACK CODE THAT THE COUNTY OWNS AND THEY BEEN USING THAT TO RESTORE MANY OF THE WETLANDS AND IT'S BEEN A VERY SUCCESSFUL AND IMPORTANT HABITAT RESTORATION PROJECTS IN THE ESTUARY.

THE INDIAN ROAD LIQUOR LICENSE PLATE OR SCRIPT TAG HAS BEEN AN IMPORTANT REVENUE RAISING SOURCE FOR THE LAGOON. THIS WAS CREATED IN 1995 THROUGH THE WORK OF THE LAGOON PROGRAM. DETAILS OF THIS TAG HAVE RAISED OVER $6 MILLION FROM HABITAT RESTORATION PROJECTS AND EDUCATION PROGRAMS. NONE OF THE LICENSE PLATE PROCEEDS GO TO SALARIES OR SO STUDIES, IT ALL GOES BACK TO WATER QUALITY IMPROVEMENTS AND UP TO 20% AND EDUCATION OUT OF REACH. ALL THE PROCEEDS REASONED THAT THE COUNTY'S DAY IN A COUNTY SO ALL OF THE PLATES THAT ARE SOLD HERE IN VOLUSIA COUNTY GO TO PROJECTS AND VOLUSIA COUNTY. THE LAGOON IS CURRENTLY RANKED 20 NINTH OF APRIL STATEWIDE SALES AND SPECIALTY PLATES ARE AVAILABLE IN THE STATE AND WE ARE 20 FOURTH -- I'M SORRY, WE ARE TEMPTED AMONG THE ENVIRONMENT TO TAKE PLATES THAT ARE AVAILABLE.

SO HAS THE LAST 20 YEARS MADE A DIFFERENCE IN THE LAGOON, I THINK IT HAS. WE STARTED TO SEE SOME PRETTY SIGNIFICANT IMPROVEMENTS IN WATER QUALITY AND SEAGRASS RESTORATION IN THE LAST DECADE. IN 2008 AND 2010 WE HAVE COVERAGE OF 70,000 ACRES OF SEAGRASS WHICH IS ABOUT 75% OF OUR TOTAL RESTORATION TARGET. NOW, WHILE WE CAN'T TAKE 100 PERCENT CREDIT FOR THAT THE DROUGHT HAS HELPED US OF THE PAST DECADE TO REDUCE THE AMOUNT OF RUNOFF INTO THE LAGOON AND THAT'S HELPED THE SEAGRASS AS WELL. THEN UNFORTUNATELY, TWO YEARS AGO, THE SPRING OF VERY DAMAGING AND PERSISTENT MICRO ALGAE BLOOMS SPREAD INTO THE JORDAN RIVER LAGUNA. AND THAT STAND A SEAGRASS SEASON SURPASSING ALL PREVIOUS BLOOMS AND, THE AREA IMPACTED BY THE SUPERGLUE WAS IT IN A SOLID BOX AREA. WE HAD VERY HIGH CONCENTRATIONS DURING THE PEAK DISCIPLINE THAT EXCEEDED 100 MICROGRAMS PER LITER, THE HIGHEST CONCENTRATION EVER RECORDED IN THE LAGOON. THE SECONDARY BLOOM WAS ALSO OCCURRING AT THE SAME TIME, AND THIS WAS THE AREA DEPICTED IN THE -- LINE BASICALLY FROM THE GALLEY AREA OF MELBOURNE. IT LASTED A LITTLE BIT LONGER THAN THE AREA IMPACTED BY THE SUPERGLUE. WE LOST A LOT OF SEAGRASS IN THE ESTUARY, AND WE HAD 100 PERCENT LOSS IN SOME AREAS THAN THE COCOA MELBOURNE AND PALM BAY AREAS. THIS SHOWS YOU THE PERCENT CHANGE BETWEEN 2010 AND 2011, AND AS YOU CAN SEE, IT INDICATES A LOSS OF SEA GRASSES. AND WE CONTINUE TO HAVE HEALTHY SEAGRASS GROW DURING THE PERIOD OF TIME. WHAT ARE SOME OF THE CAUSES THAT WE BELIEVE FOR THE SUPER BLUE? THERE ARE TWO VERY COLD WINTERS THAT WE HAD IN JANUARY AND DECEMBER OF 2010, BUT QUICKLY LOWERED WATER TEMPERATURES IN THE ESTUARY. THESE TWO BORDER QUALITY CHANGES MAY POSSIBLY LEAD TO THE CRASH OF THE NUTRIENT ABSORBING MACRO ALGAE, OR DRIFT ALGAE IF YOU WELL. THAT MACRO ALGAE IS A VERY GOOD JOB OF SOAKING UP THE NUTRIENTS IN THE WATER COLUMN, AND ONE THAT DISAPPEARS OR CRASHES THAT MAY HAVE RELEASED A LOT OF NUTRIENTS INTO THE WATER: ALLOWING THESE MICRO ALGAE TO REALLY BLOW THEM. SO THE LAGOON HAS REACHED A TIPPING POINT WITHIN THE LAST SEVERAL YEARS AS A RESULT OF THE DECADES OF NUTRIENTS THAT WE HAVE BEEN PUTTING INTO THE LAGOON.

AFTER THE SUPER BLOOM DISSIPATED, WATER QUALITY RETURNED AND WE HAD BETTER WATER QUALITY. THEY THOUGHT WE HAVE BEEN THE WORST OF IT BUT UNFORTUNATELY IN AUGUST OF 2012 WE GOT THE FIRST BROWN TIDE BLOOM THAT STARTED IN MOSQUITO LAGOON AND MOVED TO THE WEST TO THE HALLOWEEN CANAL INTO INDIAN RIVER LAGOON. THIS WAS ALSO A VERY INTENSE ALGAE BLOOM, SO CONCENTRATIONS OVER 3 BILLION CELLS PER LITER AT THE PEAK IN SEPTEMBER OF LAST YEAR. FORTUNATELY IT DIDN'T SPREAD MUCH FURTHER SOUTH IN TITUSVILLE AND HAVE BEEN PRETTY CONFINED TO THE NORTH EDGE OF THE LAGOON. BUT THE RESULT OF THE BLOOMS THAT WE HAVE HAD IN THE PAST COUPLE OF YEARS, WE'VE LOST OVER 47,000 ACRES OF SEAGRASS IN THE ESTUARY. AND UNFORTUNATELY, THIS PAST SPRING, IN APRIL, THE BROWN TIDE RETURNED. THIS TIME IT STARTED OVER IN THE INDIAN RIVER LAGOON AND SPREAD EAST THROUGH THE HOLLYWOOD GAL AND TO THE MOSQUITO LAGOON. FORTUNATELY THE CELL COUNTS AND CONCENTRATIONS ARE NOT AS INTENSE AS THEY WERE LAST YEAR SO, WE HAVE NOT SEEN AS CLOUDY OF WATER AS A RESULT OF THE BROWN TIDE BLOOM AS WE DID LAST YEAR. BUT IT'S THE SAME SPECIES OF MICRO ALGAE THAT BLOOM IN THE LAGUNA MONTEREY ASTERISK IN SOUTH TEXAS FOR ABOUT NINE YEARS IN THE 1990's AND BASICALLY WIPED OUT THEIR ECOSYSTEM FOR A GOOD DECADE OR SO SO WE ARE CONCERNED ABOUT THIS PARTICULAR ALGAE BLOOM. YOU'VE PROBABLY SEEN IN THE MEDIA A NUMBER OF REPORTS ABOUT THE MANATEE, DOLPHINS AND PELICAN DEATHS IN THE ESTUARY, SINCE JULY OF 2012. 235 MANATEES HAVE DIED IN BREVARD COUNTY, 130 WERE UNKNOWN CAUSES. IN VOLUSIA COUNTY, 26 HAVE DIED IN 2013, NINE FROM AN UNKNOWN CAUSE. ALSO BETWEEN FEBRUARY AND APRIL THE 2013TH, 250-300 BROWN TOKENS HAVE DIED FROM AN UNKNOWN CAUSE, AND SINCE DECEMBER OF 2012, 52 BOTTLENOSE DOLPHINS HAVE ALSO DIED IN BREVARD COUNTY FROM AN UNKNOWN CAUSE. THE US FISH AND WILDLIFE OFFICE, THE WORLD, NO OTHER, THEY ARE ALL LOOKING INTO THIS AND THEY BEEN DECLARED A MUTUAL MORTALITY EVENTS ASSOCIATE WITH THESE DEATHS. FORTUNATELY, THE PELICAN AND MANATEE DEATHS SEEM TO HAVE RUN THEIR COURSE AND WE HAVEN'T HAD ANY SIGNIFICANT BUYOUTS OVER THE PAST COUPLE OF MONTHS BUT WE DO CONTINUE TO GET REPORTS OF DOLPHIN DEATHS IN THE ESTUARY.

SO, THE ST. JOHNS RIVER ONE MINIATURE DISTRICT IS COMMITTED TO THE INDIAN RIVER LAGOON AND DEVELOPED THE INDIAN RIVER LIGAND PROTECTION INITIATIVE, A FIVE LANE DOLLAR INITIATIVE TO DO A MULTIYEAR INVESTIGATION ON TOP OF THE LAGOON'S ONGOING RESTORATION MONITORING. AND THIS IS AN EFFORT TO PROJECT AND RESTORE A WATER QUALITY AND ECOLOGICAL HABITATS AND DELIVER THE DISTRICT'S RESOURCES. AND ONE OF SEVERAL BASIN INITIATIVES THE DISTRICT HAS ADOPTED OVER THE YEAR AND HAS BROUGHT MANY SCIENTISTS, MANAGERS, ENGINEERS AND OUTREACH PROFESSIONALS ON A SINGLE TEEN TO ADDRESS THE LAGOON CHALLENGES AND RESTORE THE NATIONAL ESTUARY.

THIS IS A SCHEMATIC OF THE LJ GLOBE INVESTIGATION WHICH IS A COMPONENT AND PLAINTIVE ABUNDANCE AND COMPOSITION, BIOCHEMISTRY AND OTHER FACTORS WORKING IN CONSORTIUM WITH A NUMBER OF REPRESENTATIVES OF AGENCIES AND UNIVERSITIES. AND THEY ARE TRANSPORTING SMALL SEA GRASS PLUGS FROM HEALTHY BEDS INTO AREAS WHERE WE HAVE HAD SEA GRASSES IN THE PAST AND THEY JUST RETURNED AFTER THE ALGAE BLOOMS, SO WE ARE HOPING THAT WILL BE SUCCESSFUL AND WE CAN EXPAND THAT NEXT YEAR. BUT OFTEN ASKED, WHAT INDIVIDUALS AND THE PUBLIC CAN DO TO HELP OUT IN THE LAGOON. THERE ARE A NUMBER OF THINGS THAT CONCERNED RESIDENTS CAN DO. FIRST THEY CAN STAY INFORMED ABOUT THE INDIAN WILL INITIATIVE AND THE CNP IMPLICATIONS AND YOU CAN DO THAT BY VISITING OUR WEBSITE. THEY CAN ALSO JOIN IN THE TMDL AND B MAP MEETINGS THAT ARE BEING HELD TO FOLLOW THE PROCESS OF FEDERAL, STATE AND LOCAL GOVERNMENTS BEING HELD AND EVERYONE CAN LESSEN THEIR PERSONAL POLLUTION IMPACTS FOR USING LESS PESTICIDES AND HERBICIDES, OF COURSE, PICKING UP AFTER THEIR PETS, GETTING SEPTIC SYSTEMS INSPECTED AND PUMPED OUT ON A REGULAR BASIS, AND ALSO BEING OUR EYES AND EARS ON THE WATER. ANYTIME THEY SEE AN INJURED MANATEE WHILE WILDLIFE, THEY CAN CALL THE BORDER WILDLIFE COMMISSION AND THOSE NUMBERS ARE HERE REPORTING OBJECT WORMS AND YOU CAN CONTACT THEM AS WELL AS THE NUMBER PROVIDED.

FINALLY, THE LAST THING THAT FOLKS CAN DO, YOU HAVE A NATIONAL ESTUARY DAY ON SEPTEMBER 20 EIGHTH, A HANDS ACROSS THE LAGOON EVENT WE ARE PLANNING. AND WE ARE WITH THE MARINE DISCOVERY CENTER AND CHOSE A BRIDGE, SUPPORT FOR THE INDIAN WAS A VERY SUCCESSFUL EVENT AND HELP WITH THE CREATION OF THE NATIONAL ESTUARY PROGRAM, IN FACT. SO THERE ARE A NUMBER OF OPPORTUNITIES THAT FOLKS CAN BE INVOLVED IN. AND THAT IS PRESENTATION. IF YOU HAVE ANY QUESTIONS, I WILL TRY TO ANSWER THEM. THANK YOU.

 GO FROM THERE. THE FIRST ONE UP AS MR. TROY RICE, BUT YOU HAVE GOTTEN THERE. THE FIRST ONE UP IS JAKE -- MR. JACOB SACKS.

I WHOLLY ENDORSE AND AM THANKFUL FOR ANY AND ALL AGENCIES THAT HELP SUPPORT RESTORING OUR LAGOON. MOSTLY I'M HERE TODAY FOR YOU TO DO ALL THAT YOU THE SAME. LOOK AT THE SCIENCE, LOOK AT THE ECONOMICS, LOOK AT THE IMPACT OF FURTHER GROWTH. I JUST WANT TO QUICKLY LET YOU KNOW, OCCASIONALLY I'VE WATCHED THE BUSINESS CHANNEL ON NBC AND THEY DID A VERY GOOD STUDY. IT TURNS OUT ECONOMICS IS HAVING A BIG IMPACT ON OUR ENVIRONMENT. AS MARINE BIOLOGISTS SHOW POLITICIANS HOW TO PRESERVE HABITAT RATHER THAN DEVELOPING IT. MANY PEOPLE FISH FOR RECREATIONAL LEAGUE, INCLUDING ME, TO KEEP OUR HOBBY FROM GOING BELLY UP. WE NEED HEALTHY FISHERIES LIKE THIS ONE IN MOSQUITO LAGOON. TO TACKLE THE PROBLEM, MARINE BIOLOGISTS WERE NOT GETTING THROUGH TO POLICYMAKERS GOT THEIR ATTENTION BY TURNING TO THE ECONOMICS OF FISHING FOR LEVERAGE. NICE FISH. FISHING GENERATES AN ESTIMATED 30 BILLION IN ECONOMIC ACTIVITY IN AMERICA AND AS YOU SAID, "3 MILLION OF THAT SHARE HERE IN FLORIDA. IT'S BIG BUSINESS. A RECREATIONAL INDUSTRY IS WORTH ABOUT THE SAME AS OUR CITRUS INDUSTRY. THERE IS SO MUCH MORE TO SAY, I'VE DONE STUDIES AND THEY'VE DONE THE MATH, AND WE ARE JUST ASKING YOU TO DO YOUR PART.

THE EXISTENCE OF SIX-FOOT TARP IN PEACE BEGINS WITH THE DECISION NOT TO DESTROY ITS HABITAT. IT'S NOT RIGHT TO STOP ALL DEVELOPMENT, BUT IT'S RIGHT TO THINK ABOUT THE DEVELOPMENT. I ASK YOU, RESPECTFULLY, ARE YOU GOING TO BE PART OF THE SOLUTION? SPOKESPERSON JULIE CAN GENERATE AND KEEP GOING FOR FUTURE GENERATIONS. THANK YOU SO MUCH.

THANK YOU MR. CHAIRMAN. I DO APPRECIATE YOU COMING. THIS FIELD OF GOOD AND INDIAN RIVER LAGOON IS A SPECIAL INTEREST OF MINE, BUT THAT THIS TOGETHER OR 20 YEARS AND I REALLY DO LOVE IT DOWN THERE. IT'S LIKE BEING IN THE KEYS. YOU CAN KIND OF KID THERE WHO BACK OF EVERYTHING. YOU USED TO HAVE SEA GRASSES AND ALL KINDS OF WILDLIFE DOWN HERE. IT WAS ABSOLUTELY WONDERFUL. BUT OF COURSE IT HAS CHANGED A LOT HERE RECENTLY. THE WATER WAS CRYSTAL CLEAR AND YOU COULD SEE ALL THE WAY DOWN TO THE BOTTOM. FOUR OR 5 FEET WAS NOT REALLY THAT DIFFICULT. THEN THE GREEN ALGAE BLOOMS BEGAN TO GET MORE PREVALENT, AT LEAST IN THE SUMMERTIME. IN THE WINTER YOU COULD STILL DO IT. AND THAT IS SOMETHING, YOU CAN'T SEE 6 INCHES IN THAT STUFF. I WAS DOWN THERE I GUESS A COUPLE OF WEEKS AGO AND IT WAS MISERABLE. A LOT OF DEAD GRASS FLOATING AROUND ON THE TOP OF THE WATER, NOT MUCH IN THE WAY OF FISH THAT WE SAW. AND I WAS WONDERING, THIS BROWN ALGAE, IS IT TOXIC TO THE GRASS? IS IT JUST CUTTING OUT THE SUNLIGHT? I SAW SOME PLACES, THOUGH IF YOU ARE FAMILIAR WITH SAINT GEORGE'S BAR, BUT EVEN ON SAINT GEORGE'S BAR OR GRASSES DYING AND IT'S VERY SHALLOW WATER. IS IT TOXIC TO GRASS OR IS IT JUST CUTTING OUT SUNLIGHT OR WHAT DO YOU THINK?

IT'S JUST CUTTING OUT THE SUNLIGHT. THERE'S NOTHING WE KNOW OF TOXIC DEATHS ASSOCIATED WITH THE BROWN TIDE SPECIES. SO IT'S JUST A LIGHT PENETRATION ISSUE.

WELL, THEY ARE DOWN A VERY VERY SHALLOW WATER. AND ONE THING WHEN I STARTED FISHING DOWN THERE THAT EVERYONE ALWAYS SAID, MOSQUITO BEGUN AND INDIAN RIVER WAS IN GOOD SHAPE BECAUSE IT HAD A SMALL WATERSHED, IT DRAINED A VERY SMALL AREA AND A LOT OF IT WAS UNDER NATIONAL GOVERNMENT OWNERSHIP, AND FOR THAT REASON NOT THAT MUCH IN THE WAY OF NUTRIENTS WERE GETTING INTO THE LAGOON. IT SEEMS LIKE PUTTING A CANAL INTO THE LAGOON AND DRAINING A LARGER AREA WOULD NOT BE THAT GOOD OF AN IDEA. INDEED, WHOSE IDEA WAS THAT? YOU WERE TALKING ABOUT, THERE WAS A CANAL PUT IN IT DRAINED A LARGER AREA TO INCREASE THE WATERSHED SUBSTANTIALLY.

RIGHT. FROM MELBOURNE SOUTH WAS ABOUT SEVEN WATER CONTROL DISTRICTS BASICALLY TO DRAIN THE LAND OUT TO TIDE IN THE LAGOON FOR CULTURAL PURPOSES. AND OF COURSE OUR CITIES DEVELOPED UP AROUND THOSE AGRICULTURAL DITCHES AND CANALS AND THAT'S WHERE WE'RE GETTING NUTRIENTS EXACTLY WHAT OCCURRED 80 OR 90 OR 100 YEARS AGO.

IS THERE SOME PLAN TO HANDLE THAT OR BASINS TO SETTLE THAT OUR?

WE ARE WORKING WITH A NUMBER OF LOCAL GOVERNMENTS DOWN AIR AND WATER CONTROL DISTRICTS THEMSELVES. WE HAD THE DIVERSION PROJECT AT THE MELVIN TILLMAN WATER CONTROL DISTRICTS WHICH IS IN THE CITY OF BOMBAY AND WEST TILLMAN. TRYING TO BE DIVERT SOME OF THAT BACK TO RESTORE THE FLOW. THERE'LL WORKING ALSO WITH THE WATER CONTROL DISTRICTS IN THE INDIAN RIVER COUNTY AND WE CONNECT THOSE AND TRY TO PROVIDE ADDITIONAL STORAGE IN THE CANALS ITSELF AND DO A BETTER JOB OF GETTING THE WATER OUT THE LAGOON. THE PICTURE OF THE STORM WATER PARK I HAVE ON THE SCREEN EARLIER IS IN SEBASTIAN AND TREATS SOME OF THE WATER COMING OUT OF THE COLLIER CREEK CANAL. AND IS THERE ANYTHING SPECIFICALLY VOLUSIA COUNTY SHOULD BE DOING?

CERTAINLY KEEPING A NIGHT ON MOSQUITO LAGOON. IT'S BEEN VERY HELPFUL TO HAVE THAT ASSISTANCE. THE WORKOUT IN THE WETLAND HAS BEEN VERY HELPFUL TO MOSQUITO LAGOON PROVIDING THE NECESSARY HABITAT WITH THE FISHERIES AND INVERTEBRATES AND ALSO IMPROVING WATER QUALITY THROUGH THOSE WETLANDS, SO VOLUSIA COUNTY HAS BEEN A GOOD PARTNER OVER THE YEARS. CERTAINLY ANYTHING YOU CAN DO TO ON YOUR RESIDENT OUT ON THE ESTUARY, ON THE SEA GRASS BEDS THAT ARE LEFT, JUST BE BETTER STEWARDS OVERALL IN THE ESTUARY.

WHAT ABOUT THE FLORIDA SENATE COMMITTEE? WHAT'S SORT OF HOPE DO YOU HOLD OUT FOR THAT COMMITTEE.

THEY ARE MEETING ON AUGUST THE 20 SECOND AND I'LL BE AT THAT MEETING AS WELL AS THIS BENEDETTI. AND THAT'S BEING HOSTED BY SENATOR NEGRON AND STEWART, THAT'S KIND OF THE LEAD OF THE COMMITTEE. THE PRIMARY FOCUS WILL BE UP TO LAKE OKEECHOBEE DISCHARGE AND THEY WILL BE LOOKING AT THE WHOLE LAGOON ITSELF AND TRYING TO GET A HANDLE ON WHAT THE CHALLENGES ARE AND WHAT KIND OF RECOMMENDATIONS THEY MIGHT BE ABLE TO MAKE IN THE NEXT STEP TO IMPROVE THE WATER QUALITY IN THE ESTUARY.

AND THE BROWN TIDE, NO ONE KNOWS WHAT CAUSED IT OR THE OUTCOME OF?

WE'VE BEEN WORKING WITH RESEARCH SCIENTISTS FROM STONY BROOK AND NEW YORK WHO ARE EXPERTS ON THAT GOOD SPECIES OF BROWN TIDE AND THEY'VE BEEN DOWN HERE THIS PAST SUMMER AND THE SUMMER AS WELL HOPING US MUCH OF THE ESTUARY AND THE BLOOM. AND AS I SAID, THIS IS KIND OF THE SAME SPECIES THAT IMPACTED THOSE INDUSTRIES IN THE 1990's, AND WE THINK THAT BECAUSE OF THE SUPER BOWL , THE BLUE-GREEN ALGAE THAT WE HAD IN 2011, ONE THAT CRASHED IT (-LEFT-PAREN THE ORGANIC NUTRIENTS, AND THE BROWN TIDE SPECIES SEEMS TO PARTICULARLY LIKE THESE ORGANIC NUTRIENTS THAT ARE LEFT BEHIND WHEN OTHER BLOOMS CRASH. AND THEY ALSO LIKE THE HIGH SALINITY WATERS AND THEY ALSO HAVE THAT FOR A COUPLE OF YEARS. IN FACT, OCEAN WATERS ARE IN THE 30's, AND IT SEEMS LIKE THIS PARTICULAR SPECIES IS TRYING TO OUT COMPETE THE OTHER SPECIES OUT THERE. AND I THINK THE RAINS WE HAVE GONE RECENTLY HAVE KEPT THAT IN CHECK AND IT HASN'T BEEN AS INTENSE AS IT WAS LAST YEAR, WHICH IS A GOOD SIGN AND HOPEFULLY, WE'LL GET IT YEAR AFTER YEAR.

AND IT WAS THE COLD THAT KILLED THE ALGAE?

THE COLD SNAPS WE HAD IN DECEMBER AND JANUARY OF 2010 MIGHT HAVE KILLED OFF A LOT OF THE PHYTOPLANKTON GRAZERS, THE INVERTEBRATES AND TRAMP BUT HE NOW KNOWS TOOK AWAY THE PREDATORS, AND IT ALSO MAY HAVE IMPACTED THE MACRO ALGAE OR CRYPTOLOGY IN THE LAGOON, AND THAT HAS COME BACK PRETTY SUCCESSFULLY NOW.

(PLEASE STAND BY WHILE CAPTIONERS TRANSITION AT THIS TIME.)

SO, DID TEXAS EVER FIGURE BUT OUT.

 THEY KNOW WHAT THE SPECIES WAS. THERE'S NOTHING THEY COULD DO ABOUT IT. WE CAN'T GO THROUGH THE WATER LIKE A SWIMMING ING POOL. IT'S A NATURAL ENVIRONMENT.

 BUT ONCE THEY GOT IT UNDER CONTROL THEY HAVEN'T HAD AN OUTBREAK SINCE THEN.

 THEY STILL DO GET PERIODIC SMALLER OUTBREAKS.

 YOU BECAME A GOOD RESPONSE. BUT I AM WONDERING ABOUT A FERTILIZER ORDNANCE. WOULD THAT BE SOMETHING THAT WE SHOULD CONSIDER?

 CERTAINLY. ANYTHING THAT WE COULD DO TO REDUCE THE AMOUNT OF NUTRIENTS THAT WILL GET FLUSHED INTO THE LAGOON WILL BE HELPFUL. THEY ARE ADJACENT TO THEM. I BELIEVE THAT VOLUCIA COUNTY SHOULD ADOPT 1 BECAUSE THEY ARE INVOLVED IN THE NORTHERN INDIAN MAP. WE DON'T NEED TO ADOPT 1 BECAUSE OF THE LAGOON. IT HAS NOT BEEN PREPARED AS A REPAIRED WATER BODY AS OF YET.

 HOW ABOUT THE RIVER? ST. JOHNS?

 I DON'T KNOW. IS ST. JOHNS CONSIDERED REPAIRED IN THE MIDDLE BASIN? SO THEN IT WOULD BE TO ADOPT A FERTILIZER ORDNANCE.

SO TELL ME. YOU'RE AN EMPLOYEE OF ST. JOHNS WATER MANAGE MENT?

 I AM. THE NATIONAL PROGRAM WAS SPONSORED BY THE WATER MANAGEMENT P DISTRICT. I'M AN EMPLOYEE OF THE WATER MANAGEMENT DISTRICT.

 AND YOU ALL ALSO TAKE CARE OF THE TAG.

 THE SNOOK TAG.

 AND WE TAKE CARE OF THAT. WE ACTUALLY SPLIT THOSE FUNDS WITH SOUTH FLORIDA WATER MANAGEMENT. THEY ADMINISTER THE FUNDS FOR ST. LUCY MORNMENT ANDING TAG BEACH. WE ADMINISTER THE FUNDS FOR UNDER YAN RIVER COUNTY AND THEN ANY TAGS THAT ARE SOLD STATEWIDE, WE SPLIT THOSE BASED ON THE PORTION OF SALES IN EACH COUNTY, SO, FOR EXAMPLE, IF VOLUSIA SELLS 26% OF THE TAGS FROM THE 5 COUNTIES ALONG THE LAGOON, THEN THEY WOULD GET 20% OF THE PROCEEDS FROM THE STATEWIDE SALES.

 OH, OKAY.

 OKAY. IT'S A BEAUTIFUL PLACE.

IT IS.

 IT'S 1 OF THE MOST BEAUTIFUL PLACES IN FLORIDA AND WE SHOULD DO WHATEVER WE CAN TO PROTECT BUT.

 TO FOLLOW UP ON MR. DANIEL'S COMMENTS. THAT'S MY FAVORITE AREA IN THE LAGOON AS WELL. IT'S VERY IMPORTANT TO PRESERVE THAT, AND I GET UP THERE EVERY CHANCE I GET. IT'S VERY IS IMPORTANT TO SAVE THAT.

 I KNOW. I WANT 1 OTHER QUESTION. THE LUMINESCENCE. DO YOU KNOW -- I'M HEARING THERE'S NOT MUCH IN BLOOM THIS YEAR.

 THERE'S NOT MUCH THIS YEAR, BUT WE DO GET IT IN THE LAGOON QUITE FREQUENTLY AND KIND OF THE FALL, THE LATE SUMMER, EARLY FALL, AND THAT'S JUST, YOU KNOW, A PARTICULAR PYTOPLANKTON.

WOULD THAT BE AS A RESULT OF WHAT --

 YEAH, I THINK SOME IS OF THE HARMFUL ALGABLOOMS IS, THE BROWN TIDE AND SOME OF THE OTHERS MAY BE OUT COMPETING.

 YEAH, IT'S A GREAT TRIP TOO. THANKS.

 OKAY. THANK YOU VERY MUCH.

 THANK YOU.

ALL RIGHT. LET'S GO ON TO ITEM NUMBER 32. I THINK MR. DINEEN NEEDS TO BE IN HERE FOR THIS 1. ITEM NUMBER 32. DISCUSS YOUR REFINANCING OF THE PARKING FACILITY REVENUE BONDS.

 I WOULD LIKE TO HAVE A DISCUSSION ABOUT DEBT. I WOULD LIKE TO HIGHLIGHT HOW WE HANDLE DEBT AND WE BROUGHT OUR FINANCIAL ADVISER IN. WE ARE CONSTANTLY LOOKING TO HOW WE HANDLE DEBT AND HOW DO WE KEEP THE COST DOWN FOR THE TAXPAYER. WE'RE GOING TO GIVE YOU A QUICK OVERVIEW. WE SAID WE WOULD REPORT BACK TO SAY WHERE WE ARE IF THERE ARE ANY OTHER OPPORTUNITIES. THEY'LL REPORT BACK ON WHAT THEY FOUND. 1 OTHER THING IS I REALLY DO APPRECIATE THE FACT BECAUSE THIS IS NOT THE NORM THAT I HAVE IS HAD REAL GOOD SUCCESS WITH THE PAST COUNCILS, AND OBVIOUSLY THIS 1 IN LOOKING AT HOW WE REDUCE DEBT AND PAYMENTS. QUITE FRANKLY THAT'S NOT THE NORM WITH SOME GOVERNMENTS. IN SOME CASES WHEN YOU GIVE UP DEBT, YOU NOT ONLY DO THE BEST THING FOR THE TAXPAYER, BUT YOU LIMIT THE CHOICE THAT THE COUNCIL HAS BECAUSE THEY DON'T HAVE CASH. YOU'RE DEVOTING THAT TO PAY OFF DEBT. IN OTHER WORDS, I THINK IT IS A VERY GOOD THING FOR ELECTED OFFICIALS TO DO FOR CITIZENS BUT IT'S NOT AS OBVIOUS BECAUSE YOU'RE NOT SPENDING MONEY ON THINGS THAT ARE PHYSICAL THAT YOU CAN CUT RIBBONS SO, -- AT, SO TO SPEAK. THIS IS WHERE YOU'RE REALLY TRYING TO DO SOMETHING FISCALLY RESPONSIBLE THAT WORKS IN THE LONGRUN, AND I THINK HAS BEEN 1 OF THE KEYS IN TERMS OF ALLOWING US TO FUNCTION WITH THE TAXES WE HAVE IS BEEN GETTING IN. WHAT WE DID WAS WE HAVE ELIMINATED ONGOING PAYMENT S FOR DEBT AND ALSO SAVED A LOT OF STRAIGHT-OUT SAVE MONEY BY REFINANCING. WE TOOK ADVANTAGE OF THE DOWNTURN WHICH AMAZING ME -- AMAZES ME. WHEN I TALK TO A LOT OF PEOPLE IN DIFFERENT GOVERNMENTS, 1 THING WE REALLY DID THAT I THINK NOT AS MANY GOVERNMENTS AS YOU THINK DID DO BUT THEY SHOULD HAVE, WAS WHEN WE HAD THE -- WHEN THE ECONOMY REALLY TANKED AND WE GOT DOWN TO THE LOWEST RATES EVER, PRETTY MUCH ON THE ABILITY TO BOND, WE TOOK ADVANTAGE OF THESE RATES WHICH ARE HISTORICALLY LOW. RHONDA WILL GO OVER WHERE WE ARE AND TALK ABOUT THE STRATEGY FOR THE FUTURE ON THE FUNDS.

 RHONDA ORR, DEPUTY DIRECTOR OF FINANCIAL ADMINISTRATIVE SERVICE ISES. THIS ITEM IS A PRESENTATION FROM YOUR FINANCIAL

 ADVISER FROM PUBLIC FINANCIAL MANAGEMENT . WE HAVE IS JAY GLOVER WITH US THIS MORNING. THIS IS HIS REPORT THAT HE PREPARED. HE DETAILED ALL THE OUTSTANDING BOND ISSUES ALONG WITH A DISCUSSION FOR REFINANCING. HE THOUGHT THERE WAS AN OPPORTUNITY TO ACHIEVE DEBT SERVICE SAVINGS. MR. GLOVER WILL REVIEW HIS REPORT AND HE'LL ANSWER ANY QUESTIONS THAT YOU HAVE.

 THANS, RHONDA.

 COUNTY CHAIR, COUNCIL MEMBERS JAY GLOVER FROM PUBLIC FINANCIAL MANAGEMENT, THE COUNTY 'S FINANCIAL ADVISER. WE HAVE BEEN WORKING WITH THE COUNTY FOR ABOUT 12 YEARS MYSELF, REALLY WORKING WITH COUNTY STAFF, YOUR LEGAL TEAM AND YOUR BOND COUNCIL ON ALL YOUR DEBT-RELATEDDED MATTERS WHETHER IT BE FOR NEW MONEY PROJECTS OR DEBT REFINANCING . RHONDA HAD ASKED ME TO PROVIDE A BRIEF OVERVIEW OF WHAT THE DEBT PORTFOLIO THE COUNTY HAS. TALK ABOUT WHAT WE HAVE DONE TO TAKE ADVANTAGE OF HISTORICALLY LOW INTEREST RATES AND SEE WHAT OPPORTUNITIES MIGHT BE THERE TODAY TO REFINANCE ADDITIONAL DEBT FOR SAVINGS. THE FIRST THING I WANT TO POINT OUT ON PAGE 6 OF THE REPORT, JUST LOOKING BACK HISTORICALLY. SINCE 2008, THE COUNTY HAS UNDERTAKEN 6 REFINANCING TRANSACTIONS TO TAKE ADVANTAGE OF THE HISTORICALLY LOW INTEREST RATES WHICH HAS SAVED THE COUNTY AND ITS TAXPAYERS OVER $9 MILLION OF NET PRESENT VALUE SAVINGS. SO REALLY THE COUNTY HAS BEEN VERY PROACTIVE WITH IDENTIFYING OPPORTUNITIES AND IMPLEMENT ING THOSE DURING THIS PERIOD OF LOW INTEREST RATES. I DID WANT TO POINT THAT OUT BEFORE WE TALKED ABOUT WHAT MIGHT BE ON THE HORIZON HERE MOVING FORWARD. ON PAGE 6, WE CAN SEE A LISTING OF THE TRANSACTION S THAT THE COUNTY HAS COMPLETEDDED SINCE 20088. ALL ARE REFUNDINGS SAVING OVER $ 9 MILLION ON A NET PRESENT VALUE BASIS. IF YOU TURN BACK TO THE BEGINNING OF THE REPORT, WE THEN WALK THROUGH EACH INDIVIDUAL TRANSACTION, BRIEFLY DISCUSSING THE VARIOUS COMPONENTS OF ITS, ITS OUTSTANDING PAR AMOUNT, ITS INTEREST RATES AND REALLY UNDER THE CIRCUMSTANCES ABILITY TO BE REFUNDED FOR DEBT SERVICE SAVINGS. THERE'S MANY THINGS THAT GO INTO A POTENTIAL TRANSACTION TO BE REFUNDED. 1 IS ARE WE AN INTEREST RATE LEVEL WHICH WARRANTS REFUNDING WHICH IS VERY IMPORTANT. JUST BECAUSE WE ARE A LOW INTEREST RATE ENVIRON MENT DOESN'T ALWAYS MEAN A TRANSACTION CAN BE REFUNDED. SOMETIMES DEALS ARE DONE AS NONCALLABLE. SOMETIMES THEY HAVE A 10-YEAR PERIOD THAT THEY ARE LOCKED OUT. THERE'S ONLY CERTAIN POINTS IN TIME WHEREBY YOU CAN DO A REFUNDING AND GENERATE DEBT SERVICE SAVINGS. I AM HAPPY TO SAY THAT THERE'S REALLY ONLY 1 TRANSACTION RIGHT NOW THAT CAN WARRANT A REFUNDING. ALL THE OTHER 1S HAVE BEEN REFUNDED OR, YOU KNOW, JUST AREN'T APPROPRIATE THIS TIME DUE TO THE CALL PROVISIONS OR VARIOUS OTHER ASPECTS OF THE TRANSACTIONS. IF YOU TURN TO PAGE 4 OF THE REPORT WE PUT TOGETHER, YOU'LL SEE A BRIEF DISCUSSION OF THE PARKING FA SOUL ISTY REVENUE BONDS, SERIES 2007. THIS IS THE 1 TRANSACTION WE IDENTIFY AS POTENTIAL LY BEING REFUNDABLE IN TODAY'S INTEREST RATE ENVIRONMENT. WE HAVE OUTLINED REALLY 3 OPTIONS IN THIS REPORT, AND THEN 1 OTHER OPTION FOR YOU TO CONSIDER THAT WAS BROUGHT UP P BY THE LEGAL TEAM THAT MIGHT BE ABLE TO BE TAKEN ADVANTAGE OF, AGAIN THIS PARKING REVENUE BOND IS OUTSTANDING IN THE PAR AMOUNT OF ABOUT $8.3 MILLION BASED ON TODAY. IT WAS ABOUT 8.8 AS OF FISCAL YEAR ENDING 2012 AND THE INTEREST RATE IS 5.125%. AND THE BOND IS ANY TIME AT PAR RIGHT NOW. WE HAVE IDENTIFIED 4 OPTIONS. 3 ARE IN THIS REPORT AND 1 ADDITIONAL OPTION TO CONSIDER TODAY. THE FIRST WOULD BE TO GO BACK TO THE UNUSUAL BOND HOLDER BEING TAG PUBLIC FINANCE AND SEE IF THEY WOULD BE WILLING TO RENEGOTIATE THE INTEREST RATE BASED ON TODAY'S LOWER INTEREST RATES. WE HAVE HAD SOME INITIAL DISCUSSIONS TO THEM AND TO DATE THEY HAVE IS NOT BEEN WILLING TO NEGOTIATE THE INTEREST RATES. WHILE THAT'S ON THE TABLE, WE DON'T THINK THAT'S A FEASIBLE OPTION. OPTION 2 WOULD BE UNDER TALK A REFUNDING BASED ON THE CURRENT CREDIT STRUCTURE THAT THE DEAL HAS. WHAT I MEAN BY THAT IS THE DEAL IS CURRENTLY SECUREDDED BY PARKING FACILITY REVENUE BONDS. SO IF WE UNDER TOOK A REFUNDING BASED AUTOPSY THAT CREDIT, WE ARE UNSURE AS TO WHETHER YOU WOULD BE ABLE TO GENERATE INTEREST RATE SAVINGS. THAT PARKING CREDIT IS NOT AS STRONG AS SAY THE COUNTY'S GENERAL FUND OR OTHER SPECIFIC REVENUE PLEDGES, SO OPTION 2 AGAIN A LITTLE BIT UNCERTAIN AS TO WHETHER THAT WOULD GENERATE ANY SAVINGS IN TODAY'S INTEREST RATE MARKET. OPTION 3 AND 4 WE THINK WOULD POTENTIALLY GENERATE INTEREST RATE SAVINGS AND DEBT SERVICE SAVINGS. AND OPTION 3 IS UNDER TAKING A REFUNDING WITH A DEAL SECURED BY PARKING SYSTEM REVENUES, BUT ALSO ADD A SECONDARY PLEDGE OF A COVENANT TO BUDGET APPROPRIATE FROM LEGALLY AVAILABLE NONADVERB REVENUES. THAT WOULD PROVIDE ADDITIONAL SECURITY FOR THE POTENTIAL BOND HOLDER AND ALLOW YOU TO PROCURE LOWER INTEREST RATE. WE ARE ESTIMATING IN TODAY'S MARKET, DOING OPTION 3 WOULD GENERATE JUST SHY OF $1 MILLION OF NET PRESENT VALUE DEBT SERVICE SAVINGS WHICH IS ABOUT $100,000 ANNUALLY. THAT WOULD BE ON A TAX-EXEMPT BASIS. THE FOURTH OPTION WHICH IS NOT IN THE REPORT BUT HAS COME UP WITH DISCUSSIONS OF LEGAL COUNCIL IS TO POTENTIALLY DO THIS WITH A TAXABLE TRANSACTION. THE REASON YOU MIGHT CONSIDER THAT IS BY REFUNDING THIS DEAL TAXABLY, IT GIVES YOU SOME FLEXIBILITY WITH THE USAGE OF THE PARKING GARAGE. WHENEVER YOU DO TAX EXEMPT TRANSACTIONS, THERE ARE SEASON ASPECTS OF THE PROJECT YOU HAVE TO DO IN ORDER TO ADHERE TO TAX EXEMPT REGULATION . BY DOING THE TRANSACTION TAXABLY, IT WOULD GIVE YOU ULTIMATE FLEXIBILITY WITH HOW THE PARKING GARAGE IS USEDDED. WE HAVE ESTIMATED THAT THAT TRANSACTION ON A TAXABLE BASIS WOULD GENERATE ABOUT 650,000 OF NET PRESENT VALUE DEBT SERVICE SAVINGS OR ABOUT $65,000 ON ANNUAL BASIS. IN SUM RAYEN -- SUMMARY, THE 2007 PARKING FACILITY DEAL IS THE 1 TRANSACTION THAT DOES PRESENT AN OPPORTUNITY AND YOU HAVE A FEW OPTIONS AVAILABLE TO CONSIDER BEFORE YOU MOVE FORWARD. WITH THAT, I'M HAPPY TO ADDRESS ANY SPECIFIC QUESTIONS YOU HAVE ABOUT THAT TRANSACTION OR ANY OTHER TRANSACTION.

 TODAY, I THINK THAT THE MAIN REASON WE HAD HIM HERE WAS 1, AND I THINK THAT MR. WAGNER WAS TRYING TO POINT THIS OUT, HOW DULL GENT WE HAVE BEEN. THIS IS LIKE TRYING TO FIND THE LAST DEAL AND I'M PROUD OF EVERYTHING WE HAVE DONE. WE ARE NOT LOOKING FOR DIRECTION AT THIS P OINT ON THIS LAST DEAL BECAUSE I DON'T BELIEVE WE HAVE ACTUALLY DONE ENOUGH DUE DILIGENCE ON IT . I WANT TO SPENT SOME ADDITIONAL TIME WITH OUR FINANCE DEPARTMENT IN LAW TO LOOK AT WHAT WE THINK MIGHT BE THE BEST WAY IF WE THINK THERE'S A GOOD WAY TO DO THIS. THERE ARE SOME POLICY IMPLICATIONS TO WHAT HE'S TALKING ABOUT AND I WANT TOIC EMPLOYER THOSE. SO I'M PLANNING ON REPORTING BACK MAYBE AS EARLY AS THE NEXT MEETING WITH AN IDEA IF WE THINK WE SHOULD PURSUE THIS AND WHICH WAY. TODAY YOU CAN ASK QUESTIONS BUT TODAY WE DIDN'T EXPECT ACTION ON THIS. I STILL AM GOING TO LOOK INTO THIS FURTHER AND BRING IT FORWARD. I THINK IT WAS REALLY TO TRY AND DEMONSTRATE, BECAUSE WE WERE ASKED THIS, ABOUT HOW DILIGENT WE HAVE BEEN IN TRYING TO KEEP OUR DEBT DOWN. WE ARE A VERY LOW-DEBT COUNTY, BUT I THINK THIS SHOWS THAT WE DID EVERYTHING TO SAVE MONEY AND CUT COSTS FOR TAXPAYERS.

 MR. WAGNER.

 THANK YOU FOR THE PRESENTATION. THANK YOU TO STAFF. THANKS FOR WORKING ON THAT. I ALWAYS REMIND PEOPLE NOT ALL DEBT IS BAD DEBT. SOME PEOPLE THINK THAT. IT'S NOT CREDIT CARD DEBT AND I THINK WE HAVE BEEN VERY PRUDENT TO DO IT. THANK YOU.

 ANY OTHER COMMENT?

 IF I MIGHT JUST ADD 1 THING TO BACK UP WHAT THE COUNTY MANAGER SAID, I DO WANT TO MENTION, FIT WROUGHTINGS HAS LOOKED AT THE COUNTY'S CREDIT AND SIGNED A DOUBLE A CREDIT RATING TO THE COUNTY'S UNLIMITEDDED GENERAL ALLEGATION BOND POLICEMEN. WHILE YOU DON'T HAVE ANY BONDS OUTSTANDING, THAT LOOKS AT THE CREDIT STRENGTH OF THE WHOLE COUNTY AS A WHOLE, AND IF YOU DON'T MIND, I WOULD LIKE TO READ 1 QUOTE FROM THEIR REPORT TO REITERATE THAT. THIS ISN'T ME TALKING. THIS IS AN INDEPENDENT AUTHORITY THAT COMES IN AND LOOKS AT ALL MUNICIPALITIES AROUND THE COUNTRY. V ISOLUSIA COUNTY HAS AN EXTENDEDDED HISTORY OF SOUND STRUCTURALLY BALANCED FINANCIAL OPERATIONS THAT CONTRIBUTE TO STRONG CURRENT RESERVES AND LIQUIDITY. DEBT LEVELS ARE LOW AND FUTURE CAPITAL NEEDS MANAGEABLE. THAT WAS REALLY WHAT THEY LOOKED AT WHEN THEY ASSIGNED THAT AA CATEGORY RATING WHICH IS REALLY JUST 2 NOTCHES OFF OF AAA WHICH IS THE HIGHEST RATING THAT ANY MUNICIPALITY CAN HAVE. I DO WANT TO ADD THAT. IT IS AN INDEPENDENT THIRD PARTY THAT HAS COME IN WITH OPERATIONS AND DEBT PROFILE AND REITERATE WHAT WE SAID.

 IF I CAN ADD TO THAT KNOWING WHAT I KNOW ABOUT DEBT IS THAT NO MATTER HOW WELL YOU MANAGE YOUR MONEY, IN SOME CASES, COMMUNITIES LIKE OURS WILL NEVER GET A AAA RATING BECAUSE WE NEVER HAVE THE VALUE. YOU JUST DON'T HAVE THE REAL ESTATURAL VALUE. THERE ARE CERTAIN ELEMENTS THEY LOOK AT WHEN THEY RATE YOU. THE OTHER THING IS, AND THIS IS A SEPARATE SIDE NOTE. OBVIOUSLY BECAUSE OF THE PROFESSION I AM IN, ALL OF YOU HAVE PROBABLY HEARD ME TALK ABOUT THAT. FOR THE LAST 15 OR SO YEARS I HAVE BEEN FOLLOWING ALONG KNOWING PEOPLE THAT WORKED IN THE CITY OF DESTROY ON WHAT'S BEEN GOING ON THERE. IF YOU HAVEN'T, WATCH WHAT'S GOING ON THERE , THE REPORTING DOESN'T DO JUSTICE TO WHAT'S COMING, AND I THINK I'M SCAREDDED THAT THAT IS GOING TO CHANGE A LOT OF THINGS IN THIS COUNTRY. IT'S GOING TO AFFECT THE POLICY IN THIS COUNTRY. BUT THE ACCUSATION, AND YOU'RE PROBABLY FAMILIAR WITH WHAT'S GOING ON THERE. I MEAN YOU HAVE A CITY THAT HAS $18 BILLION OF DEBT, AND I THINK $12 BILLION OF IT IS IN GENERAL BONDS AND THEY ASK THE CREDITORS TO TAKE 2 BILLION TO SETTLE $12 BILLION WORTH OF DEBT OR THEY WOULD DECLARE THE $12 BILLION UNSECURED. THE IMPLICATIONS FOR THE BOND MARKET ARE PRETTY STAGGERING BECAUSE THAT SITUATION IN DETROIT. DETROIT IS THE BIGGEST CITY THAT HAS GONE BANKRUPT. THERE ARE 700,000 PEOPLE LIVING THERE. IN SOME WAYS, THERE'S NO WAY TO STOP THE BLEEDING. AND I REALLY THINK THAT NOW THEY THEY HAVE IS GONE INTO BANKRUPTCY, THAT ISN'T AN END ALL DEAL, NOT WHEN YOU ARE A CITY. I REALLY THINK IF YOU HAVE BEEN WATCHING, WHICH I HAVE, ON WHAT'S GOING ON IN PUBLIC FINANCE, I THINK THERE ARE A LOT OF PEOPLE WORRIED ABOUT WHERE THIS IS GOING BECAUSE QUITE FRANKLY, WHAT THEY ARE SAYING IS WE BORROWED ALL THIS MONEY. WE CAN'T PAY IT, SO JUST FORGET ABOUT IT AND WE'LL RUN THE CITY BECAUSE WE CAN'T MAKE THE DEBT PAYMENTS. SO THEY HAVE QUIT MAKING DEBT PAYMENTS OF 37 AND $40 MILLION OBLIGATIONS. JUST STOP MAKING THEM. WELL, WHAT I READ BETWEEN THE LINES IS, THERE'S A GREAT FEAR IN THE BOMB MARKET THAT IF YOU CAN WALK AWAY WITH SECURED DEBT AND MAKE IT UNSECURED AND WALK AWAY FROM IT, WHY WOULD IT STOP T AT DETROIT IN WHY COULDN'T EVERYBODY'S PLAN TO REORGANIZE WALK AWAY FROM DEBT. WE'RE NOT TALKING ABOUT SOME SMALL CITY THAT HAS GOT 200 MILLION. WE'RE TALKING 11 BILLION IN GENERAL OBLIGATION BONDS. 11.5 ABILLION. RIGHT NOW ABOUT 68% OF THEIR OPERATION -- I THINK 62% OF THEIR OPERATION, THEY PAY OUT IN DEBT ALONE. THAT IS WHY THEY CAN'T RUN THE CITY. ALMOST 80% OF THEIR INCOME WOULD GO TO DEBT. 80%. THEY CAN'T RUN THE CITY. WHAT I AM GETTING AT IS I THINK KEEPING OUR HOUSE IN ORDER AND MAKING SURE WE'RE READY BECAUSE I REALLY WONDER WHAT THE FUTURE IS GOING TO BE IF YOU NEED TO BORROW MONEY JUST DEPEND ING ON HOW THIS ALL WINDS DOWN. I REALLY DO THINK THAT WE COULD SEE A WHOLE SEA CHANGE IN TERMS OF THE WAY PEOPLE LOOK AT GOVERNMENT DEBT BASED IF YOU'RE GOING TO PUT IT IN GENERAL OBLIGATION OR WHATEVER. I REALLY DO THINK THAT WE CAN'T HAVE OUR HEAD IN THE SAND AND REALIZE THAT WE'RE NOT TALK ING A FEW YEARS OUT. I'M LOOKING LONG-TERM. THE WAY WE HANDLE OUR DEBT AND WHAT WE HAVE AND HOW WE MANAGE THAT COULD BE UNBELIEVABLY IMPORTANT IN THE FUTURE IF WE EVER HAVE TO BORROW MONEY. I THINK THAT THE STANDARDS THEY MAY USE FOR ALLOWING US TO BORROW MONEY AT AN INTEREST RATE THAT YOU CAN COME CLOSE TO AFFORDING COULD RADICALLY CHANGE. I THINK WE SHOULD BE PAYING ATTENTION OF WHAT GOES ON. OBVIOUSLY THEY TRY TO GET THOSE CREDITORS TO ACCEPT THAT OUTSIDE OF BANKRUPTCY AND GET THE UNIONS TO CHANGE THEIR PENSIONS OUTSIDE OF BANKRUPTCY . THEY ALL SAID NO. THAT IS WHY THEY ENDED UP IN CHAPTER 9. WHICH IS MY UNDERSTANDING ALSO UNTRIED, ALSO CAPTAIN 9 WITH A CITY OF THAT SIZE. I REALLY THINK WE HAVE TO REALLY BE COGNIZANT OF WHAT'S GOING ON. IF YOU CAN'T BORROW MONEY WHEN WE NEED TO BUILD BIG THINGS OR DO REAL THINGS, WE'RE IN REAL TROUBLE. I DO THINK OUR HISSLY THE IS IMPORTANT. WHAT I AM SAYING IS IT'S ALMOST LIKE YOU COULD GET CREDIT IN THE OLD DAYS. I THINK IN THE FUTURE IF YOU DON'T SHOW THAT YOU HAVE A S ISTELLAR RECORD FOR HOW YOU HANDLE CREDIT, YOU COULD FIND YOURSELF EITHER NOT BEING ABLE TO GET DEBT OR HAVING IS TO PAY INTEREST RATES YOU CANNOT AFFORD. SO I THINK THE HISTORY WE'RE KEEPING AND WATCH ING, CROSSING EVERY T AND DOTTING EVERY I, MAYBE IT WILL NOT BE THIS COUNCIL OR THIS MANAGER, BUT I THINK THERE WILL BE A TIME WHEN WE LOOK BACK AND SAY WE MAY BE 1 OF THE FEW PLACES THAT CAN GET DEBT AT A REASONABLE LEVEL BECAUSE WE MANAGED IT CORRECTLY. I REALLY THINK IT'S CHANGING.

 I THINK IT'S PERFECT ACCURATE.

IT HAS BEEN REALLY FOR THE LAST 5 OR 6 YEARS SINCE THE ECONOMIC MELT-DOWN. THAT'S ONLY GOING TO BE MORE IMPORTANT MOVE ING FORWARD. DETROIT IS A TEST CASE AND THERE WILL BE A TRICKLE-DOWN AFFECT OF THE MY MISMILLION MARKET. WE HAVE IS ALREADY SEEN CREDIT SPREADS RISE A LITTLE BIT BECAUSE OF THIS AND AGAIN YOU HAVING THAT UNDER LYING RATING IS ULTRA IMPORTANT AND IT'S A GREAT FEAT TO MAINTAIN THAT OVER THE LAST 4 OR 5 YEARS. WE REPRESENT, YOU KNOW, ENTITIES ALL OVER THE COUNTY AND THE STATE, AND MANY OF THEM HAVE SEEN THEIR CREDIT RATINGS DOWNGRADED BECAUSE OF THE ECONOMIC DOWNTURN. THAT'S NOT SOMETHING THAT HAS HAPPENED AT THIS COUNTY AND YOU REMAIN STRONG AND HAVE DONE THE RIGHT THINGS TO MAINTAIN YOUR RESERVE AND OTHER THINGS.

IT REALLY MATTERS. IT'S 1 OF THOSE THINGS SORT OF LIKE YOUR OWN PERSONAL CREDIT. YOU HAVE TO ACT ON IT AND IF YOU DON'T HAVE THE DEBT CAPACITY. AND IF YOU DON'T HAVE THE DEBT CAPACITY. YOU MIGHT LOSE THAT OPPORTUNITY AND OTHER COMMUNITY WE TAKE ADVANTAGE OF. REALLY, IT'S IMPORTANT OF US TO BE LOW-DEBT, BUT TO HAVE GOOD CREDIT.

 MR. WAGNER.

 DO YOU HAVE IS AN EXTRA COPY OF THAT QUOTE, ANDREWS? AND ANDREW GANT, OUR BACK OVER THERE. YOU CAN RAISE YOUR HAND AND PROVIDE A COPY OF THAT QUOTE. OKAY, THANK YOU.

 WE HAVE COPIES.

 ALL RIGHT.

 SAY NO FURTHER COMMENTS. THANK YOU VERY MUCH, SIR.

 THANK YOU.

 ALL RIGHT. MR. BELL, ARE YOU PRESENT? IS EVERYBODY OKAY, OR SHOULD WE TAKE A 5-MINUTE BREAK? EVERYBODY GOOD?

I'M GOOD.

 MR. BELL, FRONT AND CENTER.

 MR. CHAIR.

 YES, SIR.

 MR. BELL WOULD ASK ME IF HE COULD STOP DOWN IN FRONT OF THE COUNCIL AND HE WANTED TO GIVE AN OVERVIEW OF A NUMBER OF THINGS AND HOW THEY HAVE REPRESENTED US WITH THE STATE LEGISLATURE AND IN ACCORDANCE WITH THE WISHES OF THE COUNCIL, WE'RE GLAD TO HAVE YOU DOWN. IT'S GOOD TO SEE YOU, DOUG, AND YOU'RE ON.

 ALL RIGHT, THANK DO YOU. MR. CHAIR. WELL, IT'S BEEN AN INTERESTING DAY. YOU ALL HAVE TALKED ABOUT SOME PRETTY GOOD STUFF, AND PARTICULARLY THE INDIAN RIVER LAGOON. OF COURSE, THAT MEANS A GOOD DEAL TO ME AS WELL, AND I WAS GOING TO MENTION THE SENATE SELECT COMMITTEE ON THAT. AND THAT WAS SET UP BECAUSE THERE WAS $2 MILLION THAT WAS VETOED THIS LAST YEAR AND WATER QUALITY ASSESSMENTS. SO I'M HOPEFUL THAT DURING THAT SELECT ECONOMY PROCESS, THEY MAY BE ABLE TO KICKSTART A LOT OF THE ASSESSMENT AND DOWN THE LINE, GIVE SOME APPROPRIATIONS FOR MAKING CHANGES AS OPPOSEDDED TO CONTINUING THE STUDY AND DO THE ASSESSMENTS. AND COUNCILWOMAN, NORTH, REGARDING THE FERTILIZER ISSUE, YOU KNOW, WE HAVE FOUGHT AGAINST PREEMIES OF FERTILIZER ORDNANCES IN THE LEGISLATURE FOR YEARS AND BEEN SUCCESSFUL, BUT IT'S BEEN A KNOCK-DOWN DRAG-OUT, AND I RECOMMENDED A NUMBER OF TIMES THAT YOU ALL ADOPT AN ORDNANCE SO THAT IF, DOWN THE ROAD, THERE IS A PREMOTION, WE COULD GET INTO A GRANDFATHERED SITUATION. BUT THAT IS SOMETHING ALSO TO LOOK AT. WELL, THANK YOU FOR HAVING ME. I APPRECIATE IT. YOU KNOW, MY NAME IS DOUG BELL, FOR THE RECORD . I LIVE AT 215 HAWK MEADOW DRIVE IN TALLAHASSEE, FLORIDA. AND I HAVE IS PROVIDED SOME MATERIAL TO YOU ALL THAT I'LL ADDRESS IN A MOMENT, BUT JUST WANTED TO MAKE SURE THAT YOU HAVE THAT THERE IN FRONT OF YOU. BEFORE I GET TO THAT, I WANTED TO TOUCH ON A COUPLE OF ISSUES THAT WERE BROUGHT UP IN THE LAST COUNCIL MEETING AND GET SOME FEEDBACK THERE AND THEN GO THROUGH THE ACCOMPLISHMENTS THAT WE HAVE HAD OVER THE YEARS. MY FATHER IS REPRESENTED VOLUSIA COUNTY FOR 25 YEARS, AND FOR 15 OF THOSE YEARS, I HAVE BEEN HIS LAW PARTNER AND A SHAREHOLDER IN TALLAHASSEE . I WOULD SAY FOR THE LAST 6 YEARS OR SO, I HAVE DONE THE LION'S SHARE OF THE WORK FOR THE COUNTY. I HAVE BEEN THE LEAD ON YOUR ISSUES SO WITH HIS TRANSITION TO GOING OF COUNCIL AND SLOW ING DOWN A BIT, I DON'T THINK THAT YOU ALL MISS A BEAT IN TERMS OF YOUR REPRESENTATION AT ALL AND OF COURSE HE'S AVAILABLE FOR A CONSULTATION OR TO COME IN ON AN AS-NEEDED BASIS . IN TERMS OF THE CONNECTION WITH V ISOLUSIA COUNTY, -- VOLUSIA COUNTY. I'LL ADMIT I HAVEN'T LIVEDDED HERE WITH VOLUSIA FOR 15 YEARS BUT HAVE BEEN REPRESENTING FOR 15 YEARS. I WAS BORN AND RAISED HERE. MY MOTHER AND MY BROTHERS HAVE LIVED HERE FOR 50 YEARS. MY MOTHER WAS WITH THE PUBLIC DEFENDER'S OFFICE AND WORKS IN YOUR BUILDING. STILL HAVE LOTS OF VERY GOOD FRIENDS AND NIECES THAT ARE HERE, AND I'M BACK QUITE A BIT. AND YOU KNOW, THIS IS ALWAYS MY HOMETOWN, HOME COUNTY. SOME OF MY FONDEST MEMORIES ARE FISHING DOWN THERE, GETTING PLANS. CRABBING IN BY LOW CREEK, SURFING. BLUEBERRIES AT DE LUON SPRINGS. I KNOW A LITTLE BIT ABOUT VOLUSIA COUNTY AND CONTINUE THAT CONNECTION. THE NEXT THING I WANT TO TALK ABOUT IS THE -- OUR FIRM IN TERMS OF THE POLITICS OF THE FIRM AND IN TERMS OF OUR POLITICAL CLOUT. THAT WAS AN ISSUE BROUGHT UP. OUR FIRM IS A REPUBLICAN FIRM. WE ARE NOT A DEMOCRAT FIRM. WE -- SOME OF THE MEMBERS OF MY FIRM ARE VERY HIGHLY REGARDED, WELL-REGARDED AMONG THE REPUBLICAN PARTY. THE CLIENTS THAT I REPRESENT ARE FOR THE MOST PART, BUSINESS CLIENTS. PROGRESSIVE INSURANCE, COCA-COLA, MacDONALD'S , TITLE INSURANCE, DRUG COMPANIES, AND THEY CONTRIBUTE A MAJORITY OF THEIR CONTRIBUTION S. I WON SAY EXCLUSIVE. MOST OF THEIR CONTRIBUTIONS ARE TO THE REPUBLICAN PARTY. I THINK I'VE GOT GREAT RELATIONSHIPS WITH THE LEADERSHIP OF THE HOUSE AND THE SENATE, THE CABINET AS WELL. JUMPING FORWARD NOW, I WANT TO DRAW YOUR ATTENTION TO THE HAND-OUT THAT I HAVE DELIVERED TO YOU ALL. THIS IS -- ALTHOUGH WE HAVE REPRESENTED YOU ALL FOR 25 YEARS, I DIDN'T WANT TO GO THAT FAR BACK. THIS IS A BRIEF, JUST REPRESENTATIVE LIST. THIS DOES NOT INCLUDE EVERYTHING. COUNTY ISSUES ARE A MILE WIDE. YOU ALL HAVE ALL SORTS OF STUFF AND WE ARE CONSTANTLY WORKING ON DIFFERENT ISSUES. I THINK THIS GIVES A FLAVOR OF SOME OF THE THINGS WE HAVE DONE. I'LL JUST GO THROUGH THIS THEM VERY QUICKLY. DAN ECKART CAME THROUGH YOU ALL AND THROUGH STAFF WITH A COUPLE OF ISSUES THAT WERE OF SIGNIFICANT IMPORTANCE AND HE NEEDED TO CHANGE THE STATUTE, AND I THINK COUNCILWOMAN CUSACK, YOU ACTUALLY SPONSORED 1 OF THESE BILLS WHEN YOU WERE IN THE LEGISLATURE, BUT THESE ARE GENERAL BILLS THAT APPLY TO ALL LOCAL GOVERNMENTS AROUND THE STATE. HOWEVER, THEY ADDRESSED SPECIFIC ISSUES IN V OLUSIA COUNTY WHICH WERE OF IMPORTANCE. WE GOT THAT DONE. AND YOU KNOW, WE WORK ALONGSIDE THE FLORIDA ASSOCIATION OF COUNTIES AND OTHER COUNTY LOBBYISTS ON VERY BIG ISSUES THAT ADDRESS ALL LOCAL GOVERNMENTS AND ALL COUNTIES AND THOSE ISSUES HAVE TREMENDOUS IMPACK ON YOUR BOTTOM LINE HERE ON THE LOCAL LEVEL AS YOU MAY BE AWARE. YOU ALL ARE PRETTY MUCH CONSISTENTLY UNDER ATTACK BY THE FLORIDA LEGISLATURE. WE HAVE PLAYED NOT AN INSIGNIFICANT ROLE IN DEFEATING A LOT OF THESE VERY LARGE ISSUES. SOME OF WHICH I KNOW ARE OF SIGNIFICANCE IMPORTANCE TO THE COUNCIL AND TO VOLUSIA COUNTY. AND I AM GOING TO JUMP OVER THESE APPROPRIATIONS

 FOR VOLUSIA COUNTY FIRST. THERE ARE SOME INDIRECT APPROPRIATIONS THAT I THINK WITHOUT MY ROLE AND WITHOUT MY RELATIONSHIP S WITH SOME OF THE KEY FOLKS, THE WATER MANAGEMENT DISTRICT WOULD NOT HAVE IS BEEN ABLE TO GET. AND I'M SORRY THEY HAVE LEFT. WORKING WITH OTHERS, WE HAVE GOT A GOOD DEAL OF FUNDING WHICH VOLUSIA COUNTY WAS ELIGIBLE FOR. THEY HAD SOME PROJECTS IN THE KEY THAT YOU ARE GOING TO GET SOME FUNDING FOR. THEN I DRAW YOUR ATTENTION TO THE SPECIFIC APPROPRIATIONS. AND WHILE THE OTHER ISSUES ARE DIFFICULT TO QUANTIFY FROM A FINANCIAL STANDPOINT, MAYBE SOMEBODY HERE, SHARLEEN, COULD QUANTIFY SOME OF THOSE ISSUES. I DON'T KNOW. THAT IS SOME SERIOUS NUMBER CRUNCHING. WHEN YOU GET DOWN TO THE DIRECT APPROPRIATIONS, THAT IS A VERY EASY DIRECT CORRELATION AND IN JUST THAT 10-YEAR PERIOD WHICH I'LL REMIND YOU IS A PERIOD OF RECESSION, A PERIOD OF I DON'T KNOW, MAYBE 4 YEARS IN A ROW OF $300 MILLION VETOES, I THINK WE DID PRETTY WELL FOR VOLUSIA COUNTY. YOU KNOW, YOUR RETURN ON INVESTMENT JUST ON THOSE ISSUES, IF MY NUMBERS ARE CORRECT, AND I'M A LAWYER, NOT AN ACCOUNTND, BUT 1,600% RETURN ON YOUR INVESTMENT. THAT'S NOT BAD. AND FRANKLY, I'M PROUD OF THAT, AND I HAVE ALWAYS BEEN VERY PROUD OF REPRESENTING VOLUSIA COUNTY . THIS IS A LABOR OF LOVE FOR ME. IT MEANS A GREAT DEAL FOR ME TO REPRESENT YOU ALL, AND I THINK WE HAVE DONE SO IN A VERY DEDICATEDDED, PROFESSIONAL, AND LOYAL MANNER OVER THOSE YEARS. AND I THINK THAT'S THE END OF MY PRESENTATION. I WELCOME ANY QUESTIONS THAT YOU MIGHT HAVE AND I APPRECIATE YOU ALL GIVING ME THE OPPORTUNITY TO COME AND SPEAK TODAY.

 GO AHEAD, MS. CUSACK.

 THANK YOU SO MUCH. IT HAS BEEN A REAL PLEASURE AND HONOR TO HAVE WORKED WITH YOU IN THE LEGISLATURE AND HAVE BEEN A PART OF YOUR LEADERSHIP AS THAT TEAM FOR YOUR -- FOR VOLUSIA COUNTY. I WANTED TO ASK MR. DINEEN IF THERE IS -- HOW DO YOU PERCEIVE YOUR RELATIONSHIP HAS BEEN WITH THE LAWFIRM AS FAR AS REPRESENTING US IN VOLUSIA COUNTY.

 AS YOU KNOW, THAT WHILE THE COUNCIL DECIDES AND HAS THEIR OWN PHILOSOPHY AND AGENDA OF WHO THEY HIRE AND WORK WITH,, I HAVE HAD NO INSTANCES WITH DOUG OR HIS FIRM TO HAVE ANY ISSUE S WITH ANY OF THE REPRESENTATION THAT THEY HAVE PROVIDEDDED US. I DON'T THINK THAT WAS EVER AN ISSUE. I HAVE NEVER BEEN ASKED THAT. I HAVE NEVER COMPLAINED OR HAD ANY ISSUES TO COMPLAIN ABOUT. I HAVE NEVER BROUGHT THAT TO THE COUNCIL'S KNOWLEDGE.

 I JUST WANT YOU TO KNOW AND ALSO TO SAY TO THE FIRM THAT YOU WORK VERY HARD. I HAVE SEEN YOU IN ACTION IN TALLAHASSEE. I KNOW YOU DO AN COMMENT JOB FOR THE CLIENT S YOU REPRESENT AND 1 OF THOSE CLIENTS BEING VOLUSIA COUNTY, AND I WANT YOU TO KNOW PERSONALLY , HOW MUCH I APPRECIATE ALL THAT YOU HAVE DONE AND HOPEFULLY WILL CONTINUE TO DO FOR VOLUSIA COUNTY. THANK YOU, MR. CHAIR.

 THANK YOU, MS. CUSACK. ANY OTHER COMMENT?

 MR. PATTERSON?

I WORKED FOR 10 YEARS THAT I WAS IN THE LEGISLATURE AND I ENJOYED THE RELATIONSHIP BOTH WITH YOU AND SAM ALL THOSE YEARS, AND YOU SAID IT ALL AS TO WHAT YOU HAVE ACCOMPLISHED FOR VOLUSIA COUNTY, AND I DON'T WANT ANYBODY TO THINK YOU HAVE DONE ANYTHING LESS, EITHER YOU OR YOUR DAD THROUGH THE YEARS AT VOLUSIA COUNTY. I REALLY APPRECIATE YOUR FRIENDSHIP AND EVERYTHING FOR ALL THESE YEARS.

 THANK YOU.

 OKAY. NO OTHER COMMENTS. I SEE NO OTHER FLASHING LIGHTS HERE. THANK YOU VERY MUCH.

 ALL RIGHT. WELL, THANK YOU ALL. YOU HAVE A GOOD REST OF THE DAY.

 ALL RIGHT, YOU, TOO.

 ALL RIGHT. ITEM NUMBER 33. ALL RIGHT. WE APPARENTLY NEED TO CHOSE A DIRECTION FOR THE FEDERAL GOVERNMENT LOBBY CONTRACT.

 MARYANN WILL DISTRIBUTE THIS SHEET. THIS IS REALLY NOT -- I PUT THIS ON BECAUSE I FELT THAT I NEEDED TO BRING SOMETHING TO YOUR ATTENTION. YOU MAY OR MAY NOT WANT TO TAKE ANY ACTION. THIS IS REALLY JUST A DISCUSSION. I COULD USE SOME DIRECTION, BUT I FELT THAT I -- I REALIZED SOMETHING THAT I OWED YOU, AND

 THAT WAS IN OUR CONTRACT, THAT CONTRACT STARTED IN -- LET ME GET THE DATE. FEBRUARY 1s, 2009. THE CONTRACT ENDS JANUARY 31s, 2013. I ANTICIPATE THAT IF THE COUNCIL CHOSES TO HAVE A FEDERAL LOBBYIST, I WOULD IMAGINE SORT OF THE WAY YOU DO BUSINESS, YOU WOULD REVIEW WHETHER YOU USE THIS FIRM OR NOT IN HAVING A NEW COUNCIL, YOU MAY WANT TO CONSIDER INTERVIEWING OTHER PEOPLE, EVEN IF YOU ARE HAPPY WITH THIS FIRM, OR IF YOU'RE NOT, I WOULD THINK THAT AT LEAST THE IMPRESSION I HAVE WAS -- ESPECIALLY WHEN I GET A NEW COUNCIL, SOMETIMES THEY WANT TO LOOK AT THEIR OPTIONS. WELL, IF YOU LOOKED AT YOUR OPTIONS AND YOU DON'T DO AN AUTOMATIC RENEWAL, THIS CONTRACT WILL LAPSE. NOW, MY CONCERN IS THAT, ESPECIALLY WITH ALL THE THINGS WITH THE SEQUESTER AND ALL THAT AT THE FEDERAL LEVEL, OUR INTERACTIONS WITH THEM WHILE YOU COULD ARGUE HOW FRUITFUL THEY ARE AT DIFFERENT TIMES, WE HAVE TENDED NOT TO BE AS ENGAGED RIGHT NOW. THERE REALLY HASN'T BEEN AS MANY ISSUES WHERE THEY HAVE EITHER DONE US HARM OR WE HAVE GOTTEN VALUE OUT OF THEM IN TERMS OF OUR RELATIONSHIP WITH THE FEDERAL GOVERNMENT AT THIS POINT. RIGHT NOW, THEY'RE HAVING ENOUGH OF THEIR OWN ISSUES, AND THEIR FOCUS IS NOT ON US, OKAY. THAT BEING SAID, I THINK A VALID CONCERN THAT THE COUNCIL MEMBERS HAVE HAD. THIS ACTUALLY STARTED WITH MY ROLL COUNCIL A LITTLE BIT -- WAS ARE WE REALLY GETTING OUR VALUE WORTH OUT OF THESE PEOPLE, THIS YEAR ESPECIALLY , AND THEN THAT GETS INTO, WELL, MAYBE THINGS WILL CHANGE IN THE FUTURE, AND I THINK THIS COUNCIL IS PROBABLY GOING TO TAKE THE POSITION THAT OTHER COUNCILS HAVE THAT WE NEED SOME TYPE OF LOBBYIST FIRM AT THE FEDERAL LEVEL. I KNOW YOU MAY DECIDE YOU DON'T NEED 1, BUT YOU MAY. THAT BEING SAID, I DON'T SEE THIS BEING AN AUTOMATIC RENEWAL. I SEE, AT BEST, YOU WOULD INTERVIEW PEOPLE AND DO A NEW CONTRACT. WELL, BECAUSE OF THAT, I REALLY QUESTION -- WE HAVEN'T GOTTEN -- I DON'T BELIEVE, AND IT'S NOT THE FAULT OF THE LOBBYIST, BUT THERE'S NOT THAT MANY THINGS THAT WE ARE FOCUSED ON RIGHT NOW. THERE AREN'T THAT MANY OPPORTUNITIES. AND WITH US COMING INTO THE BEGINNING OF OUR NEW BUDGET YEAR WITH ALL THE ISSUES WE HAVE ON OUR PLATE, I DON'T SEE US MAYBE GETTING THE VALUE OUT OF THIS CONTRACT WHEN IT'S ABOUT ALMOST $7,000 A MONTH. WHAT I WAS BRINGING TO YOUR ATTENTION IS THIS CONTRACT WILL AUTOMATICALLY END AT THE END OF JANUARY. THERE IS AN OPTION IN THIS CONTRACT, THAT IF I GIVE THEM 90 DAYS' NOTICE, I CAN END IT QUICKER. IF WE THOUGHT THAT WE WERE NOT GOING TO GET OUR VALUE, WHETHER WE WERE GOING TO USE THEM OR NOT, BECAUSE YOU WOULD GO BACK OUT ANYWAY. IF WE DECIDEDDED, YOU KNOW WHAT? WE'LL -- DECIDED, YOU KNOW WHAT? WE'LL GO ON OUR OWN WITHOUT A LOBBYIST FOR THE NEXT SEVERAL MONTHS, YOU KNOW, THEN WE COULD GIVE THEM THE NOTICE, AND IF I GAVE THEM THE NOTICE STARTING THIS MONTH, I COULD SAVE $18,000. WHICH WE COULD APPLY HOWEVER YOU CHOSE. THIS IS GENERAL FUND MONEY. WE COULD APPLY TO A GENERAL CONTRACT OR WHATEVER . I WANT WANTED YOU TO KNOW WHETHER WE HAVE THAT OPTION. I QUESTION WHETHER WE ARE GETTING ALL THAT VALUE ESPECIALLY BETWEEN NOW AND THE END OF THE YEAR. BECAUSE THE CONTRACT WOULD LAPSE ANYWAY, I NEED SOME GUIDANCE FROM THE COUNCIL. WOULD THEY RATHER WE BRING IT A LITTLE BIT 3 MONTHS EARLY, BRING IT TO AN END, BECAUSE IF I GIVE THEM THE 90 DAYS, YOU STILL HAVE THE 90-DAY PERIOD YOU'RE IN, BUT I WOULD SAVE 3 MONTHS OF PAYMENTS WHICH IS ABOUT $18,000. AND YOU CAN APPLY THAT MAYBE TO THE NEXT CONTRACT IF YOU WANT IT WITH SOMEONE ELSE. I BELIEVE THAT I OWED IT TO YOU TO LET YOU KNOW THAT WE HAVE THAT OPTION. AND I HAVE SOME COUNCIL MEMBERS THAT I THINK WERE CONCERNED ABOUT HOW MUCH REAL VALUE WOULD WE GET OUT OF THE CONSULTANT OR THE LOBBYIST THIS YEAR. WHEN YOU GET A NEW COUNCIL WHERE 4 PEOPLE ARE NEW, I REALLY THEY THAT -- THINK THAT IN A LOT OF CASES, I NEED NEW DIRECTION. THE COUNCIL IS THE 1 WHO PICKS THE LOBBYIST S, WHO YOU ARE REALLY INTERESTED IN. SO WE'RE GOING TO PROBABLY HAVE A NEW PROCESS AGAIN SO YOU MAY WANT TO CONSIDER WHETHER WE WANT TO GIVE THEM AN EARLY NOTICE AND SAVE 3 MONTHS. BECAUSE 18 GRAND IS NOTHING TO SNEEZE AT IN TERMS OF SOMETHING THAT WE COULD SAVE. SO, I JUST NEED SOME GUIDANCE. I HOPE I DID THE RIGHT THING. I THOUGHT IT WAS GOOD TO BRING IT TO YOUR ATTENTION RATHER THAN SORT OF HAVE IT SITTING OUT THERE.

 ALL RIGHT. YOU AND I HAVE HAD THIS CONVERSATION. I UNDERSTOOD COMPLETELY. I WAS NOT VERY IMPRESSED WITH WHAT WE ARE GETTING. ARE WE GETTING $72,000 WORTH OF VALUE. IS THAT WHAT WE ARE GETTING? I DON'T SEE THAT. I WOULD BE WILLING TO GO ALONG WITH YOUR SUGGESTION TO JUST GIVE THEM THE 90 DAYS. YOU KNOW, AND I'M JUST MAKING MY POINT. AND OF COURSE, I AM SURE EVERYBODY ELSE WANTS TO DO IT. AND MAYBE WE SHOULD START LOOKING FOR A NEW LOBBYIST.

 IF WE NEED 1 AT ALL.

 1 THING I WOULD LIKE TO ADD. EVEN IF YOU DECIDEDDED TO END IT 3 MONTH -- DECIDEDDED TO END IT 3 MONTHS EARLY AND SAVE THE MONEY, I'M NOT NECESSARILY SAYING THAT YOU WOULD NOT HIRE THEM AGAIN OR YOU SHOULD DUMP THEM. ALL I'M SAYING IS I DON'T KNOW HOW MUCH VALUE WE'RE GETTING THROUGH THIS YEAR. THAT WAS MY ISSUEMENT IT'S NOT A LABEL ON THEM AS MUCH AS GOING TO GO BACK OUT ANYWAY AND THEY WOULD HAVE TO COMPETE PROBABLY ANYWAY.

 MR. WAGNER.

 I'LL GO AHEAD AND PUT A MOTION OUT THERE TO TERMINATE THE CONTRACT. I'LL LEAVE THE MOTION AT THAT.

 ALL RIGHT, THERE'S A MOTION TO TERMINATE CONTRACT.

 SECOND FOR MR. DANIELS.

 YEAH, THAT BEING SAID, I STILL THINK IT'S -- THERE'S A LOT OF REASONS WHY WE NEED LOBBY ISTS, A LOT OF THEM. I'M NOT GOING TO GO THROUGH TODAY ON WHY I THINK WE NEED THEM, BUT I DO THINK BY TERMINATING THIS CONTRACT, WE NEED TO START THE PROCESS FOR THE NEW FEDERAL LOBBYIST AS WELL. I DIDN'T WANT TO ATTACH IT ON THERE FOR THE VOTE BECAUSE I KNOW SOME PEOPLE MAY CHANGE THEIR VOTE BECAUSE OF IT. BUT WE DO NEED TO START THAT PROCESS. NOT THAT YOU NEED A MOTION TO DO IT, BUT YOU NEED SOME DIRECTION, AND I THINK THAT PROCESS.

 I WOULD BELIEVE THAT I WOULD ANTICIPATE. I'LL TALK TO COUNCIL IS MEMBERS, THAT IF THE MAJORITY WANTS TO HAVE A LOBBYIST, THAT IF YOU END THIS EARLY, THAT REALLY TELLS ME THAT WE SHOULD BE WORKING ON A PROCESS BETWEEN NOW AND THE BEGINNING OF NEXT YEAR TO FIGURE THIS OUT AND FIGURE OUT HOW YOU HANDLE IT. SO I'LL WORK WITH EVERYONE TO FIND OUT IF YOU WANT TO DO THAT, BUT THAT WOULD BE THE OUTGROWTH I WOULD THINK OF A VOTE LIKE THAT.

 ARE YOU DONE, MR. WAGNER? OKAY. MR. DANIELS?

 YES. THANK YOU, MR. CHAIRMAN. YOU KNOW, THINGS CHANGE ALL THE TIME, AND I DO THINK THAT YOU DO NEED TO PERIODICALLY CHANGE YOUR LOBBYISTS, AND WHAT HAPPENS IS THAT THERE ARE PEOPLE WHO BECOME CHARM OF CERTAIN KEY COMMITTEES. AND THEY'RE THE 1S YOU REALLY NEED TO GET TO AND YOU NEED TO HAVE A LOBBYING FIRM THAT NEEDS TO HAVE A RELATIONSHIP WITH THEM. YOU COULD HAVE IS A GREAT FIRM, A FIRM THAT WOULD HAVE BEEN GREAT A COUPLE OF YEARSING' BACK, BUT IF THEY DON'T HAVE A RELATIONSHIP WITH THOSE PARTICULAR COMMITTEE CHAIRMAN, YOU HAVE A PROBLEM. AND YOU KNOW, PARTICULARLY, THE 1S THAT WE WOULD BE INTERESTED IN, APPROPRIATIONS COMMITTEE, TRANSPORTATION COMMITTEE, THINGS LIKE THAT. AND IT TAKES SOME RESEARCH TO FIGURE OUT, YOU KNOW, WHO IT IS. WHO IT IS WE WOULD WANT. THE OTHER THING TOO IS THAT LOBBYING IN D.C. IS VERY EXPENSIVE, AND WE MIGHT AS WELL GET USED TO THAT, BUT IF THEY ARE ABLE TO PRODUCE MONEY, THEN IF THEY ARE ABLE TO EARN THEIR KEEP. IF THEY ARE ABLE TO GIVE US THE RATE OF RETURN, THEN IT'S WORTH DOING. THOSE ARE JUST MY COMMENTS. THAN YOU.

 THANK YOU, -- MS. N ORDINARY CARERTHEY .

THANK YOU, MR. CHAIRMAN. I AM STRUCK -- NORTHY.

 THANK YOU, MR. CHAIRMAN. I AM STRUGGLING WITH THIS BECAUSE I HAVE WORKED ON SOME FIRMS IN WASHINGTON TO MAKE SOME BUSINESS AND I THOUGHT THERAPY EXECUTIVE IN DOING THAT AND GETTING US IN THE DOOR. I AM CONCERNED ABOUT -- WE HAVE IS BUILT RELATIONSHIPS -- IT SEEMS TO ME IN WASHINGTON, UN LIKE TALLAHASSEE, IT'S PROBABLY EQUALLY IMPORTANT TO HAVE STRONG RELATIONSHIPS WITHIN THE AGENCIES AS IT IS WITH THE ELECTED OFFICIALS. THE BUREAUCRACY IS SO BIG. SO MY CONCERN IS THEY HAVE DONE THAT. THEY HAVE HAD RELATIONSHIPS IN OTHER AREAS. I GUESS I AM CONCERNED THAT IF WE FIRE THE AGENCY OR WE TERMINATE THE CONTRACT EARLY, I WOULD LIKE TO KNOW WHAT THAT DOES TO PROJECT SPENDING FOR US NOW AND HOW DO WE REBUILD RELATIONSHIP S IN THE FUTURE WITH A NEW FIRM AND -- THEY HAVE INDICATED THEY WOULD REDUCE THEIR ANNUAL FEE BY 5% IF I READ THAT CORRECTLY. SO DID WE THINK ABOUT THAT?

 THAT'S MORE OF A DECISION, I THINK, AND I'M NOT TRYING TO SET THE STAGE TO SAY THAT YOU MAY NOT WANT TO USE THEM AGAIN. I CAN'T SEE IS A SCENARIO WHERE WAY WOULD AUTOMATICALLY

 HAVE THIS COUNCIL LOOKING AT DIFFERENT OPTIONS AS MR. DANIELS SAID.

 I AGREE WITH THAT, JIM.

 SO MINE WAS -- MINE IS ONLY DO YOU WANT -- THE CONTRACT IS GOING TO COME TO THE END AT THE END OF JANUARY. THAT IS WHAT I AM LOOKING AT AND I AM SAYING DO WE WANT TO ENIT A LITTLE EARLY BECAUSE I'M NOT SURE HOW MUCH VALUE WE'RE GETTING AT AT THE END OF THE YEAR AND SAVE THAT.

 WOULD IT BE YOUR INTENTION THEN TO BEGIN THAT PROCESS EARLY OR TO WAIT UNTIL JANUARY?

 NO. WE WOULD BEGIN THE PROCESS EARLY. IN OTHER WORDS, WE WOULD START WITH THE IDEA THAT WE WOULD DO OUR HOMEWORK. IF THE COUNCIL WANTS TO GET SOMEBODY, WE WOULD WORK THAT OUT SO THAT COME JANUARY 1, WE WOULD BE READY TO SELECT SOMEONE. WE START LOOKING INTO WHO WE SHOULD USE.

 OKAY.

 AND I WAS LOOKING AT A WAY TO SAVE 18 GRAND.

 OKAY. WELL, I AM -- OKAY. I'M DONE. THANK YOU.

 MS. CUSACK.

 THANK YOU, MR. CHAIR. I AM IN AGREEMENT TO TERMINATE THE CONTRACT EARLY. ALSO, I THINK THAT -- AND ALSO BEGAN TO LOOK AT THE PROCESS AS WE ARTICULATE TO LOOK AT ANOTHER OR OF THE SAME FIRM. HOWEVER, I WOULD LIKE TO HAVE SOME INFORMATION AS TO HOW WELL OR WHAT HAS HAPPENED. WHAT IMPACT HAS THIS FIRM HAD ON OUR ABILITY TO GENERATE FUNDS FOR OUR COUNTY AND DO A STUDY TO JUST LOOK AT HAVE WE GOT THE BEST BANG FOR OUR BUCK AND HAVING IS A LOBBYIST IN WASHING ON THE. SO, YES, LET'S TERMINATE. YES, LET'S TAKE A LOOK AND SEE WHERE WE ARE. AND LASTLY, LET'S MAKE SURE THAT WE ARE IN THE

 MARKET. IT'S ADVANTAGEOUS FROM A FINANCIAL STANDPOINT FOR US TO HAVE A FIRM, A LOBBYIST IN WASHINGTON. THANK YOU, MR. CHAIR.

 THANK YOU, MS. CUSACK. ALL RIGHT. YOU KNOW, JOSH, YEAH, I GOT TO THUNKING. I HAVE BEEN ASKING. SEE, I HAVE BEEN TALKING WITH BOTH OUR -- A BUNCH OF LOBBYISTS THE PAST WEEK, BELIEVE IT OR NOT. AND I SAID, YOU KNOW, WHY DO WE NEED A LOBBYIST, AND I TOLD YOU I CAN TELL YOU THIS NOW. THE BEST ANSWER I HAVE EVER HEARD OF WAS WHY DO WE NEED A LOBBYIST? BECAUSE WE HAVE IS TO SEND SOMEBODY UP THERE TO PROTECT US AGAINST THE PEOPLE WE ELECTED. VERY SERIOUSLY. AND ALSO ANOTHER STATEMENT, 1 OF THE INDIVIDUALS I HAVE TALKED TO THIS WEEK IS THAT IF YOU'RE NOT AT THE TABLE, YOU'RE PROBABLY ON THE MENU. SO I, YOU KNOW, YES, I SEE THE VALUE OF HAVING A LOBBYIST. AND I DO AGREE THAT, YOU KNOW, MAYBE WE NEED TO -- LET'S KIND OF SHAKE THE TREES UP AND LET'S SEE WHAT FALLS OUT HERE AT THIS TIME. AND MR. WAGNER, YOU HAVE SOME FURTHER COMMENT .

 YEAH, AND I CAN AGREE IN PART WITH THAT BECAUSE OBVIOUSLY WE HAVE MANDATES THAT COME DOWN. MORE OFTEN I FEEL THEY COME FROM THE STATE BASED ON OUR SYSTEM OF GOVERNMENT. BUT AT THE END OF THE DAY, YOU LOOK AT THE NUMBERS. IT'S A SIMPLE NUMBERS GAME A LOT OF TIMES. IT'S HARD TO QUANTIFY THE THINGS THAT DON'T HAPPEN. IT'S EASIER TO QUANTIFY THE 1S THAT DO. OBVIOUSLY THAT'S VERY SIMPLE TO DO. SO YOU HAVE TO JUDGE THEM ON BOTH, I THINK THAT'S A BIG PART OF IT. YOU KNOW, AND YOU HAVE HISTORY FOR THAT TO DE TAIL. SO I DO THINK IT'S VERY IMPORTANT TO HAVE SOME REPRESENTATION UP THERE THAT IS NOT A POLITICAL. BECAUSE THERE ARE DIFFERENT AGENDAS BY THE PARTYIES. SO THAT IS WHY I AGREE WITH IT. THANKS.

 OKAY. AND I SEE NO FURTHER COMMENT. AS SEEING THEN, WE HAVE A MOTION ON THE TABLE TO EARLY TERMINATE AND START LOOKING FOR A NEW LOBBYIST. SECONDED BY MR. DANIELS. THE MOTION WAS MADE BY MR ING WAGNER. ALL THOSE IN FAVOR, SIGNIFIEDED BY AYE. ALL THOSE OPPOSED.

 AYE.

 MS. NORTHEY OPPOSED.

 OKAY.

 THAT'S IT, GUYS. ITEM 34 HAS BEEN REMOVED FOR A LATER DATE APPARENTLY. AND SO WITH THAT, LET'S GO ON DOWN, MS. NORTHEY, CLOSING -- WE ARE NOW AT CLOSING COMMENT S. SO MS. NORTHEY.

 THANK YOU, MR. CHAIRMAN. JUST A COUPLE OF THINGS. I'M WONDERING AS A RESULT OF THE UPDATE THAT WE GOT ON THE INDIAN RIVER LAGOON IF WE WANTED TO CONSIDER DEBATE HAVE BEFORE US A FERTILIZER ORDNANCE, WHETHER HOW THE COUNCIL MEMBERS THOUGHT ABOUT THAT. THE SILENCE IS DEAFENING.

 I WOULD LIKE TO CONSIDER A FERTILIZER ORDNANCE.

 2.

 THERE ARE 2 OF US.

 YEAH.

 I'M FINE WITH THAT AS WELL. I WOULD LIKE BASED ON THE E-MAILS. I WOULD LIKE THAT TO BE AN AGENDA ITEM. I WOULD LIKE ANY INPUT. AND I AM SIMPLY GOING TO SAY I WOULD LIKE TO HAVE A DISCUSSION AT A LATER DATE SO YOU CAN HEAR 100% OF MY POSITION.

 OKAY.

 THE FLOOR IS STILL YOURS MS. NORTHEY.

 I HAVEN'T COUNTED TO 4 YET TO PUT IT ON THE AGENDA SO I'M JUST WONDERING.

 WHILE YOU'RE HERE, CAN WE GET THAT AS A DISCUSSION ITEM ON THE AGENDA.

 I'LL DO IT. I'M ALL THERE FOR YOU.

 THANK YOU. OKAY.

 JUST QUICKLY, I WAS RATHER SURPRISED WHEN I READ THE PAPER THIS MORNING WITH THE MEETING THAT WENT ON YESTERDAY. MR. MANAGER, I KNOW THEY'RE ASKING FOR A PLAN, AND I'M WONDERING HOW YOU WOULD RECOMMEND THAT WE RESPOND TO THAT. WE CERTAINLY HAVE PLANS FOR MARKETING THE OCEAN CENTER, AND IF IT IS JUST A MATTER OF PROVIDING THEM A COPY OF THAT, I'M NOT SURE THAT THAT SHOULD BE ANY ISSUE. I'M UNCLEAR WHETHER THEY ARE LOOKING FOR SOMETHING SPECIFIC FOR THEIR INVESTMENT IN THE OCEAN CENTER THAT IS DIFFERENT FROM WHAT WE ARE DOING NOW. I KNOW THE ARTICLE SAID YOU WERE GOING TO BE CALLED.

 MR. FRANCOTTI HAS NOT CALLED ME YET. I DON'T KNOW WHAT THE REQUEST WAS EXCEPT READ IN THE PAPER THEY WANTED A PLAN. OBVIOUSLY, I HAVE TALKED TO DON. HE WOULD CLEARLY GIVE YOU A PLAN ON HOW THAT MONEY WOULD BE USED. YOU KNOW, I HAVE TRIED TO REMIND PEOPLE THAT IT WAS THE MAJORITY OF THE COUNCIL THAT PUT THIS FORWARD BE. I DIDN'T INVENT THIS ON MY OWN, SO ALL I KNOW ABOUT IS WHAT I READ IN THE PAPER. SHOULD I GET ASK BY MR. FRANCOTTI. I HAVE ALREADY TOLD DON HE NEEDS TO BE ANTICIPATING THAT. HE WOULD PUT A PLAN TOGETHER. WHAT I WOULD TRY TO DO IS CIRCULATE THAT PLAN TO THE COUNCIL MEMBERS BECAUSE THIS REALLY IS -- THE COUNCIL MEMBERS NEED TO KNOW WHAT WE WOULD BE SENDING THEM.

 I WOULD LIKE US TO BE A LITTLE MORE PROACTIVE AND NOT WAIT FOR THEM. I THINK BASEDDED ON THIS COMMENTS, -- BASED ON THOSE COMMENTS, I WOULD ASK YOU, AND AS A CHAIR OF THE TDC, IF YOU WOULD HAVE IS THAT DONE AND GET WITH THE COUNCIL MEMBERS AND LET'S SEND SOMETHING OFF SO THAT BEFORE THEY'RE BEFORE US WITH THEIR BUDGET. I DON'T WANT TO HAVE A REASON FOR THEM TO SAY NO TO US OR FOR US TO SAY NO NO TO THEM.

 I WOULD BE GLAD TO FOLLOW THE DIRECTION OF THE COUNCIL IF YOU WOULD LIKE ME TO DO THAT. YOU KNOW, I THINK I WOULD HAVE TO CALL MR. FRANCOTTI. I DON'T KNOW WHAT WAS SAID.

 I'M JUST GOING BY WHAT WAS IN THE PAPER.

ME, TOO. SO, YES, IF THE COUNCIL WOULD LIKE ME TO PREPARE SOMETHING, I WOULD BE GLAD TO DO THAT.

 WELL, THIS COUNCIL MEMBER WOULD. I DON'T KNOW ABOUT THE OTHERS.

 EVERYBODY WANTS TO TALK ON THAT ISSUE. FIRST THINGS FIRST, MR. PATTERSON, MR. WAGNER, MR. DANIELS.

 ALL RIGHT. I WANT TO RESPOND TO THE FERTILIZER ISSUE. I THINK IT'S SOMETHING WE VERY CAREFULLY NEED TO LOOK AT. BECAUSE THOSE TEND TO BE VERY CONTROVERSIAL , AND I HAVE A LARGE AG -- AGRICULTURAL AREA THAT I REPRESENT, AND I THINK WE NEED TO MAKE SURE THAT WE, YOU KNOW, ENGAGE A LOT OF PEOPLE BEFORE WE JUST GO OFF AND START PASSING SOMETHING THAT COULD CAUSE US A LOT OF PROBLEMS.

 I COULDN'T AGREE WITH YOU MORE.

 MR. WAGNER?

 THAT'S WHAT I WAS SAYING I WOULDN'T TALK AT ALL OF MY POSITION UNTIL IT CAME. AS FAR AS I WOULD BE LOOKING AT. ASKED FOR SOME VERY SPECIFIC THINGS THAT WOULD HELP THEM. IF I COULD GET A COPY OF THAT, THE SPECIFIC.

 WE COULD SEND THAT. THE IMPRESSION I GOT FROM THE NEWSPAPER WAS A LITTLE BIT DIFFERENT THAN THAT AND THAT IS WHY I WAS GOING TO FIND THAT IF THE COUNCIL WANTS ME TO. WHAT DAY, WHAT THEY REALLY WANTED. I THOUGHT THE WAY IT READ IN THE PAPER WAS MARKETING. HOW WOULD YOU USE IT TO MARKET.

 AND ALSO JUST FOR THE RECORD. WHEN I AM HEARING RUMORS OR THAT CERTAIN PEOPLE AND IT DOESN'T MATTER WHO IT IS, ARE SAYING THAT, YOU KNOW, HOW DARE THEY NOT GIVE THEM MONEY, THAT THE COUNCIL IS GOING TO VOTE AGAINST THEIR BUDGET, IT'S OKAY FOR AN INDIVIDUAL TO SAY THEY'RE GOING TO VOTE AGAINST THE BUDGET. IT DOESN'T MEAN THE COUNCIL. THERE'S A BIG DIFFERENCE. SO I JUST WANT TO MAKE SURE THAT'S OUT THERE, THAT THAT IS NOT SET IN STONE, THAT THIS COUNCIL IS VOTING AGAINST THAT BUDGET. MAYBE THE VIEWS OF INDIVIDUAL COUNCIL MEMBERS, IF IT'S FOR, I DON KNOW.

 MR. DANIELS.

 I WOULD JUST LIKE TO SUPPORT MS. NORTHEY IN HER BE THAT WE PROVIDE THEM WITH SOMETHING. IT SHOULDN'T BE VERY DIFFICULT. IT'S NOT ROCKET SCIENCE. IT'S A VERY SIMPLE SORT OF THING. I THINK THAT PROBABLY WHAT THE -- WOULD WANT TO KNOW IS THAT WE'RE GOING TO BE USING IT TO BRING IN BUSINESS, AND YOU KNOW HOW THE SUSPICIONS GET CREATEDDED THAT, YOU KNOW, MAYBE THE COUNTY IS GOING TO USE THE MONEY FOR SOME OTHER PURPOSE, SOMETHING LIKE THAT, AND SO WHAT THEY'RE GOING TO WANT TO KNOW IF WE ARE GOING TO BE USING IT RESPONSIBLY. THEY HAVE IS A RIGHT TO KNOW THAT. AND YOU KNOWER AND OF COURSE, THIS IS -- THIS WOULD BE A 1-TIME AAPPROPRIATION FROM THEM, SO -- AND WE WOULD WANT TO BE ABLE TO GET IT EVERY YEAR SO IF WE DON'T USE IT RESPONSIBILITY , THEN NEXT YEAR THINGS MAY BE DIFFICULT.

 RIGHT.

 BUT, IT SHOULD BE VERY SIMPLE TO GET THEM WHAT THEY NEED AND GIVE THEM THE ASSURANCES THAT THEY NEED THAT WHAT WE'RE GOING TO DO IS USE THE MONEY RESPONSIBLY.

 AND MS. NORTHEY, BACK TO YOU AGAIN.

 MR. CHAIR. MR ING MANAGER, HAVE YOU HAD ANY CONVERSATIONS WITH ANY OF THE DEVELOPMENTS GOING ON ON BEACHSIDE ON RELAXING THE TURTLE LIGHTING ORDNANCE FOR THEM FOR THEIR CONSTRUCTION PROJECT?

 NOT THAT I AM AWARE OF. THE ONLY TURTLE-LIGHTING ISSUE WE HAD WAS WE WERE WORKING WITH THE SHORES IN SOME LIGHTING THAT THEY HAD INSTALLED, AND WE WERE TRYING TO WORK THROUGH THAT BUT UNLESS SOMEONE KNOWS SOMETHING I DON'T KNOW WHEN I WAS GONE, I HAVE NEVER BEEN APPROACHED.

 I WOULD THINK SPECIFICALLY THE 2 HOTELS.

 IF I COULD ADD 1 THING TO A COUPLE OF COMMENTS I MADE. JUST SO THE COUNCIL IS KNOWS -- I CAN. SHARLEEN AND I TALKED ABOUT THIS. IF WE WOULD RECEIVE MONEY AT THE OCEAN CENTER, WHAT I WOULD SUGGEST SO THAT THERE ISN'T AN ISSUE OF HOW THE MONEY IS SPENT, WE WOULD PUT THAT IN A SEGREGATED ACCOUNT WHERE WE COULD SHOW THE EXACT EXPENDITURES AGAINST IT SO I COULD SHOW WHERE EVERY DIME WENT, IF IT WENT, IN OTHER WORDS, NOT TO SALARY FOR US. WE WOULDN'T USE IT SOMEWHERE ELSE TO RUN THE BUILDING OR SOMETHING.

 I THINK THAT'S A CONCERN THEY HAVE.

 YOU COULD SHOW WHERE -- YOU COULD RELATE THE ACTUAL EXPENDITURES TO THE MONEY. I'M JUST LETTING THE COUNCIL KNOW NOT ONLY I THINK WE COULD DO THAT. I WOULD RECOMMEND SO THERE'S NEVER AN ARGUMENT OF HOW THE MONEY WAS SPENT.

 THAT IS A WONDERFUL APPROACH. I DO THINK THAT'S 1 OF THEIR CONCERNS IS THAT IT WOULD GO INTO -- IT WOULD BE ABSORBED IN OTHER AREAS OTHER THAN MARKETING AND THEY NEED SOME ASSURANCE ON THAT. I THINK WE NEED TO GIVE THAT TO THEM.

 OKAY. I JUST -- YOU KNOW, WHEN WAS THIS BUILDING BUILT? 1986? '72?

WHEN WAS IT? '88? OKAY . AND WE HAVE NEVER UPDATED OR UPGRADED THE ELECTRONICS. WOULD THAT BE ACCURATE? I JUST THINK THAT -- YEAH, I'M LOOKING AT THAT . I AM JUST THUNKING WE HAVE EVOLVED WITH IPADS AND CELL PHONES AND LAPTOPS. BUT WE HAVE NEVER EVOLVED THIS. AND YOU HAVE GOT COUNCIL MEMBERS SHARINGING, TRYING TO FOLLOW INFORMATION, AND PEOPLE HAPPEN TO BRING IN THE IPADS OR THEIR COMPUTERS BECAUSE MANY OF US HAVE GONE PAPERLESS, AT LEAST I HAVE AND A COUPLE OF OTHERS HAVE. HAVE WE EVER CONSIDERED UPGRADING THE -- SO THAT BUT IS FUNCTIONING AT THE 21s CENTURY LEVEL?

WHAT?

 HOW WOULD WE GO ABOUT THAT, MR. DINEEN?

 IT WOULD BE A LEAP, WOULDN'T IT, MR. DANIELS?

 A LEAP HERE.

 WE JUST RECENTLY GOT INTO THE 19th CENTURY.

 YOU'RE STILL NOT THERE.

 NO, I AM. I AM. I JUST DON'T TELL ANYBODY THAT. THAT IS THE GREAT ILLUSION. ANYWAY, WE HAVE UPGRADEDDED A NUMBER OF THINGS AS YOU KNOW, BUT I'LL TELL YOU WHAT. IF YOU ARE OKAY WITH THIS, WHAT I COULD DO IS WE COULD GET OUR STAFF AND FIGURE OUT WHAT THE NEXT STEP WOULD BE.

 THAT WOULD BE GOOD.

 WE WOULD BE WILLING TO DO THAT. I HAVE NOT FORGOTTEN -- YOU KNOW WHAT? WE WERE GOING TO TALK ABOUT THIS DAY. REMEMBER? DO YOU HAVE YOUR PROPOSAL READY? DAVID IS PREPARED TO TALK ABOUT THIS. THIS WAS PUTTING YOU ON TV WITH THE CAMERAS. HE IS PREPAREDDED TO TALK ABOUT IT. I'M SORRY IT DIDN'T MAKE IT ON HERE. HE WAS FINALIZING IT. HE WAS PREPAREDDED TO TALK ABOUT IT. I CAN WAIT UNTIL MY COMMENTS. IF THE COUNCIL SAYS JIM, WE WOULD LIKE YOU TO LOOK AT THAT. I WOULD BE GLAD TO DO THAT. I WILL TELL YOU THAT 1 OF THE ISSUES WE HAD ON MAKING ANY CHANGES IN THIS BUILDING WAS THIS WHOLE IDEA DOING A DOWNTURN IN THE ECONOMY THAT THE YOU LAST THING WE SHOULD BE SPENDING MONEY ON IS THIS BUILDING. NOW, I THINK THAT HAS CHANGED, BUT I'M SAYING I'M WILLING TO DO THAT. IN SOME CASES WE ARTIFICIALLY SLOWED DOWN.

 I'M NOTING ASKING YOU TO SPEND MONEY YET.

 TO DO A PLAN.

 TO TAKE A LOOK AT IT.

 BE GLAD TO DO IT IF THE MAJORITY THINKS WE SHOULD DO SOMETHING. I'M SEEING IN FACES THEY DO. WE'LL DO A PLAN.

 THANK YOU VERY MUCH. AND THEN FINALLY, I DON'T -- I KNOW YOU GOT STUCK ON I-4, MR. MANAGER, AND I EXPERIENCED DED IT THIS WEEK. I WAS SUPPOSEDDED TO BE IN PALM COAST FOR A TOUR AT CAN. I LEFT MY HOUSE WITH PLENTY OF TIME. I ADDED 30 MINUTES TO WHAT I THOUGHT -- TO WHAT MY GARMEN SAID IS WOULD BE THE TIME. THERE WAS A SHUT-DOWN ON I-4. 90 MINUTES WE SAT THERE WITH OUR ENGINES OFF JUST SITTING THERE STEWING. I HAVE ASKED FOR SOME INFORMATION AND I AM NOT SURE WHO I CAN GET FROM OUR STAFF TO INSURE THAT I GET IT, BUT I WOULD LIKE TO HAVE COPIES OF THE ACCIDENT REPORTS THAT WERE FOR THAT DAY. THIS WAS TUESDAY. I WOULD LIKE TO KNOW TRAFFIC COUNTS ALONG THAT ROADWAY, BOTH EAST AND WEST THROUGH THE 118 TO THE 126-MILE MARKER WHERE THE CONSTRUCTION IS, AND I THINK IT WILL BE INCUMBENT UPON THIS GROUP HERE FOR US TO SEND A STRONGLY-WORDED MESSAGE TO F-DOT THAT THIS IS NOT ACCEPTABLE. IT IS NOT ACCEPTABLE. IT WOULD NOT BE ACCEPTABLE TO HAVE THIS KIND OF SHUT-DOWN ON ANY INTERSTATE IN MY METROPOLITAN CITY. THEY HAVE TO COME UP WITH A BETTER MITIGATION STRATEGY THAN WHAT THEY HAVE NOW. SO I WOULD LIKE SOME INFORMATION. I AM GOING TO PURSUE IT WITH THE, THEPO, BUT I THINK THIS IS RIDICULOUS. I SAVED THE MESSAGE, THE RESPONSE THAT I GOT FROM F-DOT, AND IT WAS LIKE KEYSTONE COPS. THEY HAD NO IDEA WHETHER IT WAS A MINOR ACCIDENT, A MAYOR ACCIDENT. THEY COULDN'T ANSWER SIMPLE QUESTIONS ON THIS. AND SO THERE IS TOO MUCH COMMERCE THAT CROSSES THE COUNTY ON THAT ROADWAY. YOU WANT TO TALK ABOUT ECONOMIC DEVELOPMENT, SHOW DOWN-ECONOMIC DEVELOPMENT AND GOODS AND SERVICES. THIS PROJECT IS LASTING FOR SEVERAL YEARS. THEY MUST DO BETTER.

 MS. M NORTHY. JOHN? MAKE SURE SHE GETS THAT AND GIVE IT TO ALL THE COUNCIL MEMBERS AND THEN THE COUNCIL HAS TO DECIDE IF YOU WANT US TO PUT SOMETHING TOGETHER.

 IT WASN'T ME THAT HAD TO USE THE BATHROOM. SOME POOR MAN DID. HE GOT UP OUT OF HIS CAR. IT WAS RIDICULOUS.

 I SAT THERE FOR 3 HOURS 1 DAY. I KNOW WHAT YOU'RE TALKING ABOUT. WHEN I CAME HERE THIS MORNING, I DAUGHTER NOT GO ON I-4.

 THE MITIGATION NOW IS DON'T TRAVEL I-4. SO --

 I TRAVEL 44 OR ANYWHERE AROUND IT.

 SO IF THE COUNCIL WOULD LIKE US TO PUT SOMETHING TOGETHER, WE ALWAYS GO.

 I DO NEED INFORMATION, BECAUSE I DO INTEND TO ADDRESS THIS.

 JOHN WILL GIVE YOU THE INFORMATION. HE'LL GIVE IT TO ALL THE COUNCILMAN.

 I THINK 1 OF THE BIGGEST PROBLEMS.

 LET'S LET JOYCE TALK FIRST. THEN MR. WAGNER. THEN WE'LL THROW YOU IN THERE.

 I JUST THINK THAT WE HAVE --

 I -- MY CONCERN IS THE TIME. BUT EVEN MORE IMPORTANT THAN THE TIME IS THE SAFETY ISSUE. THE NUMBER OF ACCIDENTS THAT THEY HAVE HAD ON THAT ROAD. IT IS UNACCEPTABLE AND I DON'T KNOW HOW WE'RE GOING TO DEAL WITH IT, BUT SOMETHING HAS TO BE DONE BECAUSE IT'S DANGEROUS. YOU CAN -- LIVES, I'M SURE, HAVE BEEN LOST, AND WILL BE LOST.

 YOU FEEL LIKE --

AND IT'S JUST TERRIBLE.

 IT'S AWFUL.

 WE ARE ALL IN AGREEMENT WITH DOING SOMETHING BECAUSE IT'S REALLY BAD OUT THERE. THANK YOU.

 MR. WAGNER FIRST. IF I REMEMBER CORRECTLY, THE NEWS REPORTED. I THINK THE JOURNAL REPORTED THERE WAS OVER 50 ACCIDENTS.

 IT WAS IN 1 DAY.

 ALMOST 2 A DAY.

 ALMOST 2 A DAY. MR. WAGNER.

 MY ONLY CONCERN IS I WANT IT TO BE SOMEWHAT OF AN UNEMOTIONAL LETTER. I WANT IT BASED ON STATS. I JUST DON'T WANT IT TO BE --

 YOU THINK I AM EMOTIONAL?

I WAS THINKING ABOUT PUTTING EXCLAMATION.

THEY'RE A VERY GOOD PARTNER. I JUST WANT IT BASEDDED ON HAVING THE NUMBERS, BEING SPECIFIC AS TO THE ACCIDENT COUNT S AND THINGS LIKE THAT IS WHAT I THINK SHOULD BE IN THE LETTER. THAT WE HAVE A CONCERN FOR SAFETY. IT DID LOWER THE SPEED. FLASHING LIGHTS. THEY'RE MITIGATING IT BUT I DO -- OBVIOUSLY THE NUMBERS ARE THE NUMBERS.

 MR. PATTERSON.

 ACTUALLY, FROM MY OBSERVATIONS THAT I ACTUALLY HAD TO CALL IN AN ACCIDENT 1 DAY, AND I WOULD SEE 2 PROBLEMS OUT THERE. 1, THEY'RE JUST DRIVING TOO FAST. THERE'S NOT ANY ENFORCEMENT, LAW ENFORCEMENT OUT THERE. I DON'T KNOW HOW THEY WOULD PULL PEOPLE OVER BECAUSE THERE'S NO PLACE TO PULL THEM OVER TO, BUT EVERYBODY IS DRIVING. I GET OUT THERE -- I WAS DOING 60 BEFORE THEY WENT TO 60 AND MAINTAINING A HECK OF A DISTANCE BETWEEN CARS AND STILL PEOPLE PULLING INTO 80 TO 85-MILES AN HOUR OUT THERE. THAT IS THE PROBLEM. SOMEHOW THEY WOULD SEE AGAINST THE CONSTRUCTION. THEY NEED TO DRIVE FASTER OUT THERE. THAT'S A REAL PROBLEM.

 BACK TO YOU.

 I AM BACK TO MY CONCERN MR. CHAIRMAN. YOU CAN GO ON TO THE NEXT PERSON.

 OKAY.

 I'M DONE.

 SHE'S DONE.

 I'M DONE.

 MR. PATTERSON.

 AND THE AGITATED 1.

 AND I HAVE ONLY 1 THING. THIS IS JUST SOME INFORMATION THAT I NEED. I HAD A CALL FROM THE LADY THE OTHER DAY WHOSE SON HAS ALWAYS BEEN OUT OF WORK FOR 3 YEARS AND HAS A MEDICAL CONDITION AND EVAC HAD TO GO OVER IT. I ALWAYS THOUGHT WHEN I TRANSPORTED WAS WHEN THEY CHARGEDDED. WITH THIS INDIVIDUAL, THEY JUST HOOKED THEM UP ON THE IV. WE GOT A BILL FOR $615 WHICH FOR RUNNING AN IV GIVING HIM A SHOT OF GLUCOSE TO STABILIZE HIM SEEMS LIKE A HECK OF A CHARGE, BUT I -- HAS OUR POLICY CHANGEDDED ON THAT? OR HAS IT ALWAYS BEEN THE SAME? WHAT HAPPENED WAS THE LADY WAS TOLD BY OUR E VAC PEOPLE THAT THEY WOULDN'T CHARGE BECAUSE THEY DIDN'T TRANSPORT HIM. THEY HAD 2 OF THESE INSTANCES WITHIN A WEEK, SO NOW THEY HAVE GOT -- EXPECTING ABOUT 1200 SOMETHING BILL AND THE -- HE'S NOT A KID. HE'S AN ADULT AND BEEN OUT OF WORK FOR A LONG PERIOD OF TIME AND LIVING IN A HOME. IT'S A BURDEN ON THE PARENTS. I DON'T KNOW HOW WE HANDLE THAT SITUATION. I DID TALK TO OUR NEW DIRECTOR AND HE CORRECTED ME ON THAT BUT I DIDN'T KNOW IF THAT WAS A CHANGE IN POLICY OR IF IT'S ALWAYS BEEN THAT WAY.

 NO. IT IS NOT A CHANGE OF POLICY. DIABETIC TREATMENT IN THE HOME HAS BEEN THE ONLY ONSIGHT TREATMENT FOR WHICH THERE HAS BEEN A CHARGE.

 $615. WE WILL LOOK AT THE RATES THEY'RE BASEDDED ON.

 OKAY.

 IN MOST CASES, MS. PATTERSON, IT WILL FALL UNDER NO INCOME. IT WON'T PAY. MEDICARE OR MEDICAID. FOR DIABETICS.

 LET ME FOLLOW UP WITH YOU. FOLLOW UP WITH US. GIVE YOU SOME MORE INFORMATION. WE DO A STANDARD WE USE. I THINK IT'S FAIR TO EVERYONE AS BEST WE CAN.

 MR. WAGNER. CLOSING COMMENTS, SIR.

 NO, I WAS JUST GOING TO, YOU KNOW, EVERY TIME THIS COMES UP -- THE IT -- I HIT THE BUTTON.

 EVERY TIME THIS COMES UP, I ALWAYS SAY IT. WE CAN'T START CHANGING CASE BY CASE BASIS ON EVAC. IT WOULD JUST OPEN UP THE DOOR. IT'S HARD. IF YOU WANT TO TALK ABOUT OVERALL PRICING, I UNDERSTAND THAT. BUT FOR A SPECIFIC 1, IF WE OPEN UP THAT DOOR, IT'S A HARD SITUATION. FOR MY COMMENTS, THOUGH, I DO APPRECIATE IT. THAT IS A HIGH NUMBER FOR 1 WAY. SO I CAN APPRECIATE THAT. BUT THAT IS A BIGGER DISCUSSION, YOU KNOW. JIM, CAN WE GET ON THE AGENDA AN UPDATE. IT DOESN'T HAVE TO BE TODAY. WE DON'T HAVE TO TALK ABOUT IT. T ON THE PILOT PROGRAM FOR TRANSPORT. I ASSUME IT'S COMING BANG.

 OH, YEAH, WE ARE HAVE BEEN WORKING WITH THE 2 CITIES AND INTERESTINGLY ENOUGH THERE ARE SOME SIMILARITIES AND DIFFERENCES. WE DO HAVE TO MAKE A DECISION. 1 OF THE THINGS THAT WE DID OFFER. I SHOULD SAY, MR. WAGNER. BECAUSE WE DECIDEDDED THAT WE WOULD EXTEND THIS PROGRAM TO THE CITY WITH THE UNDERSTANDING THAT THEY RECEIVED ABOUT $400,000 IN INCOME. IS THAT EDGEWATER. WHILE I'M STILL RUNNING THE SAME ROUTE. WE ARE GETTING THERE AT THE SAME TIME. IN ESSENCE, $400,000. THAT IS WHY I HAVE TO GET A DECISION. $400,000 OF OUR REVENUE WENT TO THEM EVEN THOUGH I DIDN'T CUT OUT $400,000 WORTH OF COST. WE'RE COMING TO THAT POINT WHERE IF THEY DO THE SERVICE AND GET THE MONEY THEN I HAVE GOT TO QUIT DOING THE SERVICE. THAT IS WHY I NEED TO GET TO THIS POINT. BE GLAD TO DO THE UPDATE.

 GOOD, THANK YOU.

I JUST PASSED OUT AND SPOKE TO LEGAL ABOUT IT. THEY HAVE THIS ON THEJ AGENDA. I BROUGHT IT BECAUSE THE CITY OF DAY TOE AT THAT BEACH PASSED A RESOLUTION. THE ISSUE THE COUNTY HAD -- I AGREE. IT CAME BEFORE US. THERE WAS AN ISSUE WITH THE ALIGNMENT OF THEIR ENTRANCE TO THE HARD ROCK. I WAS GOING TO BRING IT FORWARD AND ASK FOR MOTION BUT IT SOUNDS LIKE IT'S GOING TO BE ON THE NEXT AGENDA. THE ISSUE WITH THIS 1 IS I DON'T WANT THE CITY TO GET FURTHER IN FRONT OF US. WE SHOULD TRY TO STAY AS CLOSE AS WE CAN. I DON'T MIND DOING IT TODAY BECAUSE WE JUST RECENTLY HAD THE DISCUSSION WITH THE SIDES THERE AND THEIR POSITIONS ON IT. IF YOU GUYS FEEL IT'S APPROPRIATE TO WAIT FOR THE AGENDAD ITEM, TO GIVE THAT GROUP THE OPPORTUNITY TO COME BACK IF THEY HAVE AN ISSUE WITH A STOPLIGHT, WHY ANYONE WOULD HAVE IS AN ISSUE WITH A PEDESTRIAN LIGHT TO GET ACROSS THE STREET, I HAVE NO IDEA. THAT IS UP FOR YOU GUYS IF YOU WANT TO WAIT FOR IT TO BE A NORMAL AGENDA ITEM NEXT WEEK. THAT IS WHAT DAY TOE AT THAT PASSED AT THEIR LAST MEETING.

 I THINK IT WOULD BE PRUDENT TO WAIT FOR THE AGENDAD ITEM THAT EVERYBODY WHO WANTS TO PAR US THE PATE HAS THE OPPORTUNITY TO DO SO.

 THAT'S IT.

MS. CUSACK, CLOSING COMMENTS, AMADAME?

 THANK YOU, MRS. CHAIR. -- MR. CHAIR. I JUST WANT TO FIRST OF ALL THANK STAFF FOR THE UPDATE ON THE ADVISORY BOARD VACANCIES. I THINK THIS WILL BE VERY HELPFUL TO US AND THEN, I WANT TO TALK ABOUT THE -- WHEN WE WILL BE BRINGING BACK THE DISCUSSION AS BUT RELATE S TO THE COMPARISON BETWEEN THE STATE AND VOLUSIA COUNTY STANDARDS. IF THERE WILL BE A DISCUSSION IN THE FUTURE, AND WHEN WILL THAT HAPPEN BECAUSE I THINK THAT BUT IS SOMETHING THAT WE NEED TO REALLY LOOK AT AND GET SOME DIRECTION FROM COUNCIL MEMBERS AS TO WHERE WE ARE HEADING IN THAT DISCUSSION.

 WHAT I ANTICIPATE IS TO TRY AND PUT THE BEGINNINGS OF THE DISCUSSION IN FRONT OF THE COUNCIL SOMETIME IN AUGUST.

 AND IT WILL JUST BE A DISCUSSION; CORRECT? JUST A DISCUSSION.

 THE FIRST WOULD JUST BE AN OPEN DISCUSSION. IT WOULD NOT BE A POINT FOR ACTION. SOME DIRECTION, BUT OPEN DISCUSSION.

 E THINK THAT WILL BE GREAT BECAUSE I THINK THAT IS WHERE WE OUGHT TO BE. BEGINNING TO PROCEED IN THAT DIRECTION WITH DISCUSSION AND NOT MAKE ANY CHANGES RIGHT AWAY WITHOUT HAVING MUCH DISCUSSION FROM THE SIDES AS WELL AS THE COUNCIL. SO I LOOK FORWARD TO THAT DISCUSSION, MR. CHAIR. THANK YOU.

 THANK YOU, MR. CUSACK.

 MR. DANIELS, CLOSING COMMENTS, SIR.

NOTHING MR. CHAIR.

BUT YOU STILL HAVE TO TURN THE MICROPHONE ON TO SAY NOTHING. THAT WAS LIKE A CATCH 22. YOU HAVE TO TURN THE MICROPHONE ON.

 YES.

 NOTHING, MR. CHAIR.

 YOU STILL DIDN'T TURN IT ON. TRY NOW.

 NOTHING, MR. CHAIRMAN.

 THANK YOU, SIR. WE JUST HAVE TO HAVE YOU ON THE RECORD. OKAY. AS FAR AS ME. 1, I THANK EVERYBODY THAT HAS WORKED ON THIS PROJECT WITH MR. ZIFEEN AND I AND FOR THAT LITTLE GRAPH THAT WE CAME UP WITH. WE WORKED VERY HARD ON IT. I THANK STAFF FOR ALL OF THEIR HELP ON THAT AND I APPRECIATE EVERYBODY'S SUPPORT ON THAT PARTICULAR ISSUE. LIKE WE SAID, IT'S A GOOD START. YOU GOT US THROUGH THE JOURNEY OF A MILLION MILES. IT BEGINS WITH THAT FIRST STEP. WE'RE MAKING SOME STEPS IN THE RIGHT DIRECTION. I DO HAVE A LITTLE PIECE OF HOUSEKEEPING TO TAKE CARE OF BEFORE WE GET TOO FAR, AND I WILL NOW TURN THE GAVEL OVER TO MISS CUSACK FOR I NEED TO MAKE A NOMINATION OF DAVID MANAGE RIDE FOR THE SOUTH VOLUSIA ADVERTISING AUTHORITY .

 DAVID MCBRIDE HAS BEEN NOMINATEDDED FOR THE SOUTHEAST, DID YOU SAY? SOUTHEAST ADVERTISING AUTHORITY. ALL IN FAVOR, LET ME KNOW BY SAYING AYE? OPPOSES? THE MOTION IS CARRIEDED.

 THANK YOU.

 THANK YOU, MS. CUSACK. OKAY, I'VE GOT TO HAVE MY HAMMER. GIVE ME THE HAMMER. OTHER THAN THAT, I REALLY -- I DON'T HAVE TOO MUCH MORE GOING ON THERE. I GUESS WE'LL JUST GO ON DOWN HERE TO MR. DINEEN.

 THANK YOU, MR. CHAIR. DAVE? MR. WAGNER. I AM SORRY THIS DIDN'T GET ON THE CALENDAR. I WAS HOPING IT WOULD. IT WAS MY FAULT BECAUSE I WAS BUSY AND FORGOT . DAVE WILL GIVE YOU AN UPDATE -- NOW, HERE IS WHAT I AM TRYING TO PROPOSE. BECAUSE I AM ALWAYS WATCHING WHAT WE SPEND. MR. WAGNER BROUGHT UP THE IDEA ABOUT ONCE AGAIN, I KNOW OTHER COUNCIL MEMBERS HAVE BEEN INTERESTED IN THIS. ABOUT TRYING TO HAVE A VIDEO FEED, NOT JUST AN AUDIO FEED FOR THE COUNCIL MEETINGS. I ASKED DAVE IS THERE A WAY TO DO THIS WITHOUT ADDING STAFF. AND A WAY TO DO IT THAT WOULD KEEP COSTS DOWN AND WE CAN GIVE A QUALITY PICTURE, AND HE SAID HE WOULD GIVE ME THE BEST DEAL HE COULD AT THE BEST PRICE. DAVE?

 THANK YOU. GOOD AFTERNOON MEMBERS OF THE COUNTY COUNCIL , I'M DAVE BAY RON, COMMUNITY SERVICES DEPARTMENT DIRECTOR. WE DISCUSSED THIS FROM TIME TO TIMEOVER A NUMBER OF YEARS, AND AS MR. DINEEN SAID COST BEING A MAJOR CONSIDERATION THESE DAYS, WHAT I CAN SAY TO YOU IS THAT WHAT I CAN GIVE YOU IS BASICALLY A O 2-CAMERA SET IS-UP. YOU WOULD HAVE A CAMERA, A WIDE SHOT. AND YOU WOULD HAVE A CAMERA THIS WAY ON THE PODIUM. THOSE WOULD BE FIXEDED CAMERA POSITIONS. THERE WOULD BE NO GRAPHICS OF ANY TYPE. THOSE WOULD JUST BE FIXEDED IMAGES WHICH WOULD BE -- FIXEDED IMAGES WHICH COULD BE BROAD CAST LIFE ON THE WEBSITE. IT WOULD NOT BE BROAD CAST QUALITY, BUT THEY WOULD BE LIVE ON THE WEBSITE. THAT IS WHAT I THINK BASICALLY IT WOULD TAKE TO DO A MINIMUM JOB TO GET THIS ON THE WEBSITE. IT WOULD NOT BE BROAD CAST QUALITY, AND THERE WOULD BE FIXED POSITION CAMERAS WE COULD TIE INTO THE EXISTING AUDIOMENT IT WOULD BE EXISTING LIGHTING. AND WOBBLY WE COULD DO THAT FOR A COST OF AROUND $25,000. THE LOWEST POSSIBLE OPTION WOULD BE A FIXED CAMERA IN THE BACK OF THE ROOM AND JUST LET IT RUN. WE COULD DO THAT CHEAPER AND TO DO IT RIGHT WOULD PROBABLY BE A QUARTER OF A MILLION WHICH WOULD BE BROAD CAST WITH PEOPLE AND MULTIPLE CAMERAS AND SO FORTH. SO THAT IS -- I WOULD ASK IF THEY ALSO LOOK AT HOW OTHER PEOPLE DO IT. THERE ARE A NUMBER OF GOVERNMENTS THAT YOU CHOSE. YOU'RE MOVING. YOU'RE LIFE. THE CAMERA IS FIXEDED. SO YOU WOULD SEE YOU AND WITH THE SECOND CAMERA, YOU WOULD SEE THE PERSON SPEAKING AT THE PODIUM.

 A VERY SMALL AIM PANEL -- IMAGE. A PICTURE IN PICTURE ON A TV SCREEN. THERE WOULD BE NO GRAPHICS AND IF YOU SWITCH TO A POWER POINT PRESENTATION OR OVERHEAD , THAT WOULD NOT BE INCLUDED. ALL YOU WOULD SEE IS 2 T STATIC CAMERAS. 1 THIS WAY, A WIDE SHOT, AND 1 FOCUSED IN ON THE PODIUM.

 BUT THEY WOULD CLEARLY SEE YOU. THEY WOULD SEE YOU WHILE YOU ARE DISCUSSING THINGS AND SEE THE PERSON PRESENTING. IT'S NOT EXPENSIVE. I DON'T THINK ANYBODY COULD ARGUE THAT WE ARE WASTING MONEY. IF YOU GET INTO THE OTHER, AS DAVE SAID. IF YOU START GETTING INTO HAVING MULTIPLE CAMERAS AND PEOPLE, YOU START GETTING INTO SOME SERIOUS DOLLARS. BECAUSE WE NEVER PUT THIS ON THE AGENDA, I DON'T NEED AN ACTION TODAY EXCEPT SOME DIRECTION, BUT THIS WAS TO TRY AND GIVE YOU AN OPTION AS YOU ASKED FOR, WHAT COULD WE DO IT WITH AND THERE ARE A NUMBER OF GOVERNMENTS THAT DO IT THIS WAY. WE WOULDN'T BE ALONE. THERE ARE A NUMBER OF CITIES THAT DO IT THIS WAY.

 MR. MANAGER, 1 QUESTION. HOW MUCH WOULD IT COST SO THAT PEOPLE COULD SEE THE POWERPOINTS, BECAUSE IT'S A SIGNIFICANT PART OF ANY PRESENTATION THAT WE HAVE. AND THE PEOPLE AT HOME WOULD BE LOST. THEY WOULD BE WATCHING US RATHER THAN WATCHING WHAT WAS REALLY GOING ON.

 I'LL TELL YOU WHAT. I THINK WE COULD FIT THAT IN. WE WOULD TRY TO FIGURE OUT A WAY TO SEE IF WE COULD FIT THAT IN.

 YOU DON'T THINK?

 THAT INVOLVES A TOTALLY DIFFERENT SET-UP. NOW YOU ARE INVOLVED IN MANPOWER SWITCHING AND MORE CAMERAS. SO THEN YOU ARE GETTING INTO A TRUE BROADCAST OPERATION.

 WE COULD HAVE THE CHAIRMAN SWITCHING THE CAMERA. IT'S NOT THAT FAR. BUT A JUMP FROM AUDIO TO VIDEO. I USED TO DO RADIO.

 DAVE, I HAVE A QUESTION. I HATE TO DO THIS ON THE FLY TO YOU. IF YOU HAD THE 1 CAMERA. YOU HAVE A CAMERA THAT WOULD BE SHOWING THE COUNCIL AND 1 ON THE PERSON. IF THE POWERPOINT IS ON THAT SCREEN UP THERE, WOULD YOU BE ABLE TO SEE THE COUNCIL AND THE POWERPOINT ON THE SCREEN?

 IT WOULD BE SO GRAINY.

 YOU GOT TO BE DOING THE MIKE TOO. SORRY, YOU GOT TO BE ON THE MIK.

 KNOW EVERYBODY WHO KNOWS WHO THEY ARE. I KNOW YOU HATE IT. WHAT'S GOING TO HAPPEN IS THE 1 CAMERA AND THE WIDE SHOT WILL ACTUALLY -- BECAUSE IT'S GOING TO BE MOUNTED UP THERE. IT'S GOING TO BE POINTED DOWN. YOU REALLY WON'T SEE THAT. ON THE WIDE SHOT. IF YOU GO AS WIDE AS POSSIBLE. WHAT'S GOING TO HAPPEN IS THE CAMERA IS GOING TO AUTOMATICALLY COMPENSATE AND EXPOSE THROUGH THE BRIGHTER AREA SO IF IT HITS THAT, IT BRINGS ALL THIS DOWN. GOING BACK TO THE POWERPOINT -- GOING BACK TO THE POWERPOINT QUESTION THIS IS FOR BROAD CAST THROUGH THE INTERNET ONLY. YOUR IMAGE IS GOING TO BE SMALL TO BEGUN WITH. WHEN YOU PUT THE POWERPOINT IN, YOU'RE NOT GOING ABLE TO SEE THE POWERPOINT. YOU'RE NOT GOING TO BE ABLE TO READ IT.

 I NEED SOME DIRECTION. YOU CAN GO FURTHER, BUT TO GET, I THINK, HIGHER QUALITY. AND IF THE COUNCIL SO CHOSES TO SPEND THE MONEY, THAT IS UP TO THE COUNCIL. IT'S JUST THAT'S ALWAYS BEEN AN ISSUE WITH PREVIOUS COUNCILS THE AMOUNT OF MONEY WE WERE GOING TO SPEND.

 MR. WAGNER. YOUR LIGHTS ARE ON.

 YEAH, I WAS GOING TO SAY PRETTY MUCH WHAT DOUG SAID. IF IT IS JUST THAT, IT DOESN'T REALLY MAKE MUCH -- WITHOUT THE POWERPOINT, IT'S HARD AND I UNDERSTAND THE COST. CAN YOU JUST SEE WHAT IT WOULD COST TO DO THE BASIC YOU -- JUST TO ADD POWERPOINT IN IT.

 THERE REALLY IS NO SUCH THING AS A BASIC WAY TO DO THIS. IF YOU ARE ASKING ME HOW TO DO IT PROPERLY, WHAT YOU WOULD HAVE IS YOU WOULD HAVE 5 CAMERAS. YOU BOWL HAVE A CAMERA THIS WAY. YOU WOULD HAVE A CAMERA THAT WAY. YOU WOULD HAVE A CAMERA THIS WAY. YOU WOULD HAVE A CAMERA THIS WAY AND A FIFTH CAMERA FOR DOCUMENTS. THEN IT WOULD REQUIRE A PERSON TO SWITCH THOSE CAMERAS FROM 1 IMAGE TO ANOTHER AND THAT WOULD PROBABLY COST IN THE NEIGHBORHOOD, BY THE TIME YOU ARE LOOKING AT LIGHTING CHANGES, INSTALLATION, CAMERAS AND THAT SORT OF A THING, PROBABLY A QUARTER MILLION.

 WOW.

 I CAN TELL YOU DELTONA DOES PRETTY MUCH WHAT YOU ARE TALKING ABOUT. THEY HAVE 1 GUY THAT RUNS THE CAMERA. THE CAMERA GOES BACK AND FORTH BETWEEN THE PERSON AT THE PODIUM. AND THE PEOPLE ON THE DESK. THERE IS NO COVERAGE OF POWERPOINTS. YOU DON'T GET -- AND IT'S FRUSTRATING. I'M TELLING YOU IT'S FRUSTRATING. WHEN I SIT THERE AND IF I AM WATCHING FROM HOME, AND NOW SOMETIMES IT'S ON THE COMPUTER AND IF YOU CALL IT UP AND IF IT IS SOMEBODY GIVING SOMETHING OUT THAT IS ALREADY ON THE COMPUTER OR AGENDA AND YOU DON'T HAVE IT, IT'S INCREDIBLELY FRUSTRATING. SO I DON'T KNOW IF THAT IS WORTH MUCH EFFORT FOR ME IF THAT IS WHAT WEIR TALKING ABOUT.

 MS. CUSACK.

 WELL, IT'S NOT MUCH EFFORT FOR ME TO TELL YOU THAT I DON'T THINK WE OUGHT TO GO THERE AT THIS TIME. WE JUST TALKED ABOUT OUR BUDGET AND WE GOT AWE -- TO RAISE SOME REVENUE. WE DON'T HAVE THE MONEY AND I DON'T THINK -- THAT'S A DISCUSSION FOR ANOTHER TIME. FOR ME. I DON'T KNOW ABOUT THE OTHER 6 MEMBERS OF THE COUNCIL, BUT FOR ME, I DON'T SEE WHERE WE CAN AFFORD TO BEGIN TO GO THERE AND THE QUALITY THAT WE COULD DO. YOU PAY FOR WHAT YOU GET. AND SO IF YOU ARE TALKING GOING IN A COST-EFFECTIVE WAY. WE DON'T HAVE THE FUNDS TO DO THAT, AND SO MR.

 CHAIR, I WOULD SAY THAT LET'S TALK ABOUT THIS SOMETIME IN THE FUTURE WHEN THE ECONOMY IS BETTER AND WE CAN DO THINGS FOR THE SIDES AND MAKE SURE THAT WE TAKE CARE OF THE EMPLOYEES AND THERE'S A LOT OF THINGS ON OUR PLATES THAT AS WE SET OUR PRIORITIES, AND FOR ME, THIS IS NOT 1 OF THEM. THANK YOU.

 THANK YOU, MR. CUSACK. BEFORE WE GO TO YOU. JEFF, IS THERE A POSSIBILITY. SEE, WE'RE ALREADY BROAD CASTING AUDIO. LIVE. IS THERE A WAY TO TAKE WHAT I'M SAYING ON THIS SCREEN AND INCORPORATE IT INEXPENSIVELY. PIGGY BACK ON THE SIGNAL SO TO SPEAK WITH WHAT WE ARE DOING RIGHT NOW. THE POWERPOINT. WE ALWAYS HAVE THE POWERPOINT. IN THIS WAY PEOPLE WOULD ACTUALLY SAY WHAT WE'RE LOOKING AT ON THE SCREENS. IS THAT A POSSIBILITY -- IS IT EXPENSIVE. IT IS POSSIBLE, HOWEVER THAT GOES BACK INTO THE MANPOWER. SOMEBODY HAS TO MAN AND DO THE SWITCHING.

THEY'RE RIGHT OVER THERE DOING IT. THE IS THERE A WAY TO MAKE THAT, A SMALL SERVER, TO CONNECT TO THE SYSTEM SO THAT WE CAN DO IT? NO WE CAN'T DO THAT. MR. WAGNER. BUT IT'S TOO EXPENSIVE. IT'S FREE.

 I KNOW THIS IS CLOSED CIRCUIT BUT I ACTUALLY THINK THAT IS A GREAT IDEA. THERE'S GOT TO BE -- IF IT'S NOT -- IF YOU HAVE VOLUME. THIS INITIATIVE IS NOT DRIVEN OUT HERE. I DON'T WANT TO BE ON TV. I WOULD LOOK A LOT BETTER ON RADIO. THAT IS WHY JASON IS SO POPULAR. I GOT A PERFECT FACE FOR THIS JOB IF YOU ARE LOOKING ON THE -- A LOT OF PEOPLE LIKE TO BE ABLE TO SEE THE HAND-OUTS. A LOT OF TIMES THAT IS WHAT WE HEAR. SO IF WE COULD TRANSITION INTO THAT. VIDEO IS THE WAY TO GO. WE'RE ON A CLOSED CIRCUIT SYSTEM. I GET IT AS FAR AS THE HAND-OUTS. CAN YOU LOOK AT SOMETHING TO SEE WHAT IT WOULD COST TO OPEN UP THAT CIRCUIT?

 WE'LL LOOK INTO IT.

 ANYTHING ELSE, MR. MANAGER?

 I HAVE MY MICROPHONE ON SO I CAN SAY NO, MR. CHAIRMAN, I DON'T HAVE IS ANYTHING ELSE.

 MS. DIRECTOR, DO YOU HAVE ANY CLOSING COMMENTS? ALL RIGHT, WELL, LADIES AND GENTLEMEN, THAT SEEMS TO BE A WRAP FOR THE DAY.

 NOPE. 1 MOMENT.

 EVERYBODY FREEZE.

 IN ALL FAIRNESS, MARYANN HAD 2 THINGS.

 OH, MARYANN.

 1 WAS THIS LETTER, AND I WOULD PREFER, MARYANN YOU MAKE THE COMMENT ON THE HOTEL. THIS IS MS. NORTHEY'S QUESTION.

 MS. CONNERS, PLEASE.

 I'M SORRY. YOU DIDN'T HIT THE LIGHT.

 I'M SORRY. I DID STRICT DOCTOR TO THE COUNCIL MEMBERS BOTH THE LETTER I RECEIVED FROM DOT IN A RESPONSE THAT I HAD DRAFTED IN RESPONSE TO HER LETTER. BOTH ARE SELF-EXPLANATORY. I DON'T THINK I NEED TO EXPAND ON THEM. WE WILL JUST CONTINUE DOWN THE ROAD OR THE TRACK AS MAY BE. REGARDING. BOTH HOTELS HAVE CONSULTED WITH OUR ENVIRONMENTAL STAFF. KNIGHT HAS ASKED FOR ANY KIND OF VARIATION OR ANYTHING LIKE THAT. THEY HAVE BOTH INDICATED THAT -- THEY'RE BOUND BY STATE-PERMITTING ALSO AS NEW CONSTRUCTION. AND THEY HAVE NOT INDICATED ANY INTEREST AND WE REVISIT THIS POINT.

 MR. WAGNER, WOULD YOU LIKE TO MAKE COMMENT?

 IT WAS LISTED IN THE NEWSPAPER THAT I WAS QUOTEDDED ON THE LIGHTING ORDNANCE THIS MORNING SO I THOUGHT I MIGHT AS WELL BE THE 1. I HAVE NOT BEEN APPROACHED BY EITHER HOTEL OR LAWYER. IT IS SOMETHING I HAVE BROUGHT UP PROBABLY 5 TIMES IN THE PAST 5 YEARS. I HAVE NOT BROUGHT IT UP TO THIS COUNCIL YET. I AM BRINGING BUT UP. YOU KNOW, NOT FOR DISCUSSION TODAY, BUT THERE'S BEEN DISCUSSIONS YEARS' PAST OF HAVING AN EXCEPTION FOR DAYTONA BEACH BECAUSE OF THE DETRIMENT OF TOURISM. I'M NOT ASKING FOR DISCUSSION TODAY. JUST OVER THE NEXT MONTH OR SO, IF YOU SHOULD JUST START THINKING ABOUT IT A LITTLE BIT. I'LL PROBABLY BRING IT UP FOR DISCUSSION IN THE NEXT COUPLE OF MONTHS.

MS. NORTHEY.

 WELL, I WASN'T GOING TO TALK ABOUT IT, BUT SINCE WE'RE TALKING ABOUT IT. I KNOW. I JUST THINK IT'S IMPORTANT THAT WE DO -- WE HAVE -- IF WE'RE GOING TO TALK ABOUT

 ORDNANCES AND THE ORDNANCE WE TALKED ABOUT THIS MORNING -- MORNING AND THE 1 I RAISED EARLIER. THERE NEEDS TO BE A PROCESS THAT IS ENGAGING THOSE INTERESTS IN BOTH THE DEVELOPMENT COMMUNITY AND THE ENVIRONMENTAL COMMUNITY , ESPECIALLY WHEN WE ARE TALKING ABOUT THE ENVIRONMENTAL ORDNANCES AND THAT WILL BE THE ONLY WAY AT THIS POINT THAT I WILL ENTERTAIN FOR THIS COUNCIL MEMBER CHANGES. IF WE'RE GOING TO DO THIS, WE NEED TO HAVE A CONVERSATION WITH PEOPLE WHO WHO OUTSIDE OF THIS ORGANIZATION.

 YES, MR. WAGNER.

 I THINK THE PATH OF PROPER DISCUSSION WILL BE IT'S MY UNDERSTANDING OUR CHARTER HAS A PROVISION THAT FORM LATES OUR ECONOMY. I'M NOT MISTAKEN ABOUT THE ENVIRONMENTAL CONCERNS.

WE USED TODD HAVE IS ANORAK.

THE CHARTER DOESN'T REQUIRE A COMMITTEE.

 DOESN'T THE CHARTER HAVE IT ALL SPELLED OUT?

 NO, SIR. THE CHARTER PROVIDES FOR THIS COUNCIL TO ESTABLISH MINIMUM STANDARDS. IT WAS THE COUNCIL DETERMINATION TO ESTABLISH A COMMITTEE PROCESS.

 WHICH WOULD BE MY RECOMMENDATION THAT WE CONSIDER DOING IT. IF WE'RE GOING TO HAVE THE CONVERSATIONS TO CONSIDER DOING THAT, NOT AS A STANDING COMMITTEE , BUT AS AN AD HOC TO ADDRESS ANY ENVIRON -- ANY OF THESE THAT COME UP THAT WE THINK WE NEED TO TALK ABOUT. I'M NOT TRYING TO CREATE MORE WORK FOR STAFF. I UNDERSTAND THE CONDITIONS OF OUR BUDGET, BUT I THINK THIS STUFF IS TOO IMPORTANT FOR US TO NOT CONVENE AN OUTSIDE GROUP.

 IS IT OKAY IF WE GO BACK AND FORTH BECAUSE I JUST HAVE A COUPLE OF QUESTIONS. WOULD YOU FORESEE THIS COMMITTEE? MY ONLY CONCERN WITH THE COMMITTEE, IF IT'S LIKE 1 COUNCIL MEMBER SELECTS 1 PERSON IT BECOMES EXCLUSION THAT -- EXCLUSIONARY. WOULD THIS COMMITTEE BE ANYONE WHO WANTS TO BE ON THE COMMITTEE? IS IT A COMMITTEE LIKE THAT?

 I THINK YOU HAVE TO HAVE STANDARDS. PREVIOUSLY IT WAS COUNCIL-SELECTED. COUNCIL-MEMBER SELECTED. WE HAVE ALSO USED B CARD WHERE WE HAVE ASKED B CARD TO WORK ON SOME ISSUES AS WELL. WE MIGHT WANT TO HAVE A CONVERSATION ABOUT THIS OUTSIDE OF TODAY, BUT I AM LOOKING FOR SOMETHING

 THAT IS -- PROPER IS NOT THE RIGHT WORD. I DON'T WANT TO USE THAT WORD. WHAT IS THE WORD I AM LOOKING FOR?

 YOU WANT THE STAKEHOLDER'S INPUT.

 I WANT THE STAKEHOLDERS ENGAGED BUT I DON'T WANT IT TO BE A FREE FORALL.

THAT IS MY CONCERN, PAT. I AM OKAY WITH TAKING INPUT BUT I DON'T KNOW IF I LIKE THE COMMITTEE CONCEPT. I'M MORE OF A -- THERE SHOULD BE A LOT MORE VOICES IN A WORKSHOP, BUT I DON'T NECESSARILY THINK THAT WORKSHOP HAS TO BE INTO THE 7-COUNTY COUNCIL MEMBERS.

 THIS IS A LONGER PROCESS THAN JUST A WORKSHOPPER I THINK, MR. WAGNER.

 I AGREE WITH THAT AS WELL. I DON'T DISAGREE.

 WE HAVEN'T LOOKED AT THIS STUFF IN QUITE SOME TIME, IF WE ARE GOING TO LOOK AT IT, I THINK WE NEED TO DO IT IN A PROCESS THAT IS INCLUSIVE , THAT IS OUTSIDE. BRINGS THE OUTSIDE INTEREST IN AND YET THIS COUNCIL MANAGES THE PROCESS. BUT THE PROCESS IS IT FOR ME. I DON'T EVER WANT TO SEE WHAT HAPPENED THIS WEEK HAPPEN AGAIN. BECAUSE WE GOT KILLED IN THE PRESS. WE HAVE GOTTEN KILLED IN THE PRESS ON ECHO BECAUSE WE HAVE IS NOT ENGAGED THE PUBLIC IN AN APPROPRIATE FORUM AND THAT IS WHAT IT IS ABOUT FOR ME.

 AND JUST FOR THE RECORD, I DON'T TAKE KILL AS ME BEING BUSINESS FRIENDLY AND TRYING TO PUSH FORWARD FOR THE BUSINESSES IN MY DISTRICT AND DUPLICATION, AND THE COST TO TAXPAYERS. I VIEW THAT AS ME DOING MY JOB. IF YOU WANT TO TAKE THAT AS KILL. IF YOU WANT TO KILL OUR WAYS OF THUNKING, THEN YES, YOU GOT KILLED. IF YOU WANT TO APPLAUD BUSINESS THUNKING AND TRYING TO MOVE FORWARD AND SAVE PEOPLE MONEY, THEN I TAKE IT AS I DID A GOOD THING.

AND THIS COUNTY HAS HAD A STRONG RELATIONSHIP WITH THE DEVELOPMENT COMMUNITY THROUGH THE YEARS IN DEVELOPMENT OF ORDNANCES THAT WERE APPROPRIATE FOR THE COUNTY AND THAT THE DEVELOPMENT COMMUNITY. THE DEVELOPMENT COMMUNITY WAS NOT ENGAGED ON THIS 1. I CALLED THEM. THEY DID NOT SAY TO ME AS I WAS TOLD THAT IT WAS A DEVELOPMENT COMMUNITY. THEY'RE TELLING ME IT WAS NOT THEM THAT RAISEED THESE ISSUES. SO THAT IS WHY I THINK IT'S IMPORTANT THAT WE HAVE ALL STAKEHOLDERS AT THE TABLE AND THAT THIS COUNCIL CONTROL THE PROCESS.

 I DON'T NEED A DEVELOPER.

 BUT WHEN YOU TALK ABOUT -- I JUST HAVE TO JUMP IN HERE. WHEN YOU ARE TALKING ABOUT YOU HAVE BEEN CONTACTED BY THEM, THE DEVELOPERS. IS THERE A TEAM OR A FORM OR GROUP OF DEVELOPERS THAT YOU ARE SPEAKING ABOUT, OR I THINK THAT AS WE BEGIN TO LOOK AT FORMING COMMITTEES AND I WILL THINK AS IT -- AS THOSE THINGS ARISE, THEN WE OUGHT TO MAKE A DECISION AS TO THE DIRECTION THAT WE WANT TO GO. AND WE CAN'T JUST -- WITH A BROAD BROOM SWEEP TODAY AND SAY THAT EVERYTHING THAT WE NEED TO DO WILL GO 1 WAY OR THE OTHER. BUT I THINK THAT WE WOULD HAVE TO LOOK AT ALL OF THEM ON AN INDIVIDUAL BASIS AND JUDGE THAT ACCORDINGLY. I THINK IT IS APPROPRIATE TIME TO HAVE AN ADVISORY BOARD TO LOOK AT CERTAIN THINGS THAT WILL HELP US MAKE INFORMED DECISIONS. AND OTHER TIMES WE ULTIMATELY MAKE THE DECISION BUT THINK THAT AT OTHER TIMES IT MIGHT NOT BE NECESSARY. I JUST THINK YOU ARE BOTH ON THE SAME PAGE, BUT YOU JUST SEEM TO BE NOT LISTENING TO EACH OTHER ON THAT. BUT I THINK WE CAN GET THERE, PAT AND JOSH. I THINK WE CAN GET THERE, BUT IT'S JUST TODAY IS NOT THAT DAY AND AS WE PROCEED, WE WILL GET THERE AND WE WILL GO FORTH TO DO WHAT IS BEST, I THINK. THAT IS JUST MY OPINION. I THINK -- BECAUSE THIS CAN GO ON AND BACK AND FORTH.

 I'M NOT SAYING ANYTHING ELSE. I'M DONE.

 I'M DONE.

 THANK YOU.

 HOLD ON. IF I MAY, MR. DANIELS HAS BEEN VERY PATIENT LY OVER THERE TAPPING HIS PEN. HIS LIGHT HAS BEEN LIT AND I APOLOGIZE. THEY WANTED TO GO HAVE A LITTLE BANTER, --

 CERTAINLY. YEAH.

 THANK YOU. THANK YOU, MR. CHAIRMAN. SINCE I HAD UTTERED THE SACRED WORD WETLANDS, I WANT TO MAKE BUT CLEAR THAT I THINK WE ALL AGREE THAT THE WETLANDS IS A VERY COMPLEX SUBJECT. I THINK IT IS GOING TO TAKE A WHILE TO ARRIVE AT SOME SORT OF PROVISION. THERE IS SOME SORT OF MODIFICATION THAT TAKES INTO ACCOUNT. CHANGES IN STATE LAW AND CHANGES IN CIRCUMSTANCE AND I THINK EVERYBODY IS FAVORED IN FREQUENTING IN WETLANDS. I DON'T THINK THERE'S A REAL ISSUE THERE. THE OTHER THING THOUGH, THE WETLANDS WAS JUST PART OF WHAT I WAS TALKING ABOUT WHENEVER I BROUGHT THAT UP. I THINK WE NEED TO LOOK AT OUR ZONING ORDNANCE AND SOME OF OUR OTHER CODES AND MODERNIZE THOSE AND MAYBE USE THE SAME SORT OF PROCESS FOR THAT. AND FOR THAT, I HAVE NO MORE COMMENTS.

MR. PATTERSON.

 SORRY, SIR.

 I THINK AT THIS POINT, I AM JUST GOING TO REMAIN SILENT.

 I NEED TO GET THIS TO THE MANAGER. A COUPLE OF WEEKS BACK WE STARTED OFF WITH THE FIREARMS ORDNANCE. WHERE ARE WE SITTING ON THAT IF I MAY SIR?

 THE NEXT MEETING. THE REASON IT WASN'T ON THIS MEETING WAS BECAUSE OF THE ABSENCE OF A COUNCIL MEMBER.

AND WE'LL ALSO BE DISCUSS THE WETLANDS AT THAT TIME TOO.

 SOMETIMES IN AUGUST. WE WILL BE DISCUSSING THE DIRT ROAD SUBDIVISIONS.

 OH, YES.

 WE PROMISEDDED WE WOULD HAVE THAT ON THE FIRST MEETING IN AUGUST.

 COOL.

 I GREW UP IN A DIRT ROAD SUBDIVISION. MR ING WAGNER, FINAL COMMENTS.

 AS TO THE ISSUE, DOUG, IT'S THE WHOLE PURPOSE AND THE WHOLE REASON FOR ME BRINGING UP THE PERMITTING IDEAS WITHOUT HAVING TIMELINES ON IT IS FOR THE REASONS YOU JUST STATED. LOOKING AT ZONING, LOOKING AT ANY WAY WE CAN A% TIME BY MAKING IT SHORTER. THAT'S THE BIGGER CONVERSATION. SECONDLY YOU BROUGHT THIS UP AT THE LAST MEETING. THE WHOLE REASON WE HAD OUR CONVERSATION TODAY ON THE LOBBYISTS, WHERE ARE WE? THEY DID THE PRESENTATION. THERE WAS A DISCUSSION ABOUT CHANGING LOBBYISTS. IS THAT ON THE AGENDA ITEM IN THE FUTURE, MR. MANAGER?

 YEAH, I COULD USE SOME GUIDANCE ON THIS. SOME DIRECTION ON IT. MY IMPRESSION WAS. I'LL TAKE THAT BACK. WE WERE TOLD, UNLESS YOU CHANGE, I SHOULD SAY IT. GIVEN A DIRECTION, WE HAVE ALREADY SAT DOWN WITH THE NEW LOBBYISTS. AND DAN, YOU WANT TO GET INVOLVED IN WHERE WE ARE AT THIS POINT?

 I KNOW THERE WAS A MENTION THEY WOULD DO IT FOR THE SAME PRICE. THEY WERE OKAY WITH OUR FEE STRUCTURE AND -- WE HAVE HAD A SUBSEQUENT LETTER FROM MR. STUART. I ASSUME MR. LENHART HAS BEEN OTHERWISE OCCUPIED THIS WEEK FOR PERSONAL MATTERS. A LETTER FROM MR. STUART SAYING THEY WOULD DO IT FOR $50,000. I DON'T THINK WE HAVE AGREEMENT ON THE FORM OF THE ENGAGEMENT LETTER YET. I AM NOT SURE THERE IS MUCH DISAGREEMENT EITHER . I JUST HIT PLAY. I HAVEN'T REALLY ADDRESSED IT YET. AND WE INTEND TO BRING IT FORWARD TO YOU. SINCE TODAY IS THURSDAY, THE AGENDA DEADLINE , PROBABLY PERHAPS THE #TH BUT PERHAPS ALSO THE 22nd. BUT THAT IS OUR DIRECTION. THE DIRECTION THAT YOU HAVE GIVEN US THUS FAR IS THAT WE'RE TO BRING FORWARD TO YOU A -- AN ENGAGEMENT WITH GRAY ROBINSON.

 AND MR. NORTHEY.

 I JUST WANT TO THROW OUT THAT 1 THOUGHT. I SAID I WASN'T GOING TO TALK ANYMORE. IT IS JUST 1 THOUGHT. WHAT I AM HEARING ALONG THE DAY IS BACK -- AND PATTERSON, YOU MIGHT REMEMBER THIS. BACK IN THE 90s, WE DID A LAND DEVELOPMENT REVIEW, THE CODE REVIEW, AND I THINK

 MR. DANIELS, I THINK THAT MIGHT BE WHAT I AM HEARING YOU TALKING ABOUT. IT IS VERY THOROUGH. I AM CONCERNED WE HAVE THE DEBT IN HOUSE BECAUSE OF ALL CUTBACKS TO DO SOMETHING AS BIG AS THAT, BUT THAT WAS A PROCESS THAT TOOK A LONG TIME. MARY, YOU WERE HERE WHEN WE DID THAT AND WE ENGAGED THE PUBLIC IN THAT, AND IT WAS A LONG PROCESS, AND IT CAME BACK, THE CARD WEIGHED IN ON IT. WE HAD A PRODUCT THAT WE WERE PRETTY PROUD OF. IT HAS LASTED A LONG TIME. I DON'T KNOW THAT WE NEED TO DO THAT BUT I THINK THAT IS WHAT I AM HEARING.

 I DO THINK WE NEED TO REVISIT OUR CODES. THIS IS 25 TO 30 YEARS IN THE MAKING. WE KNOW MORE THAN WE DID BACK THEN. OTHER COUNCILS HAVE TAKEN POLICY POSITIONS. WE HAVE CREATEDDED DIFFERENT MAPS. I MEAN THERE ARE THINGS TO REVISES IS SIT IN TEMPLES -- TERMS OF NOT ONLY HOW WE APPROACH THEM , BUT ALSO HOW WE PURSUE IMPLEMENTATION. OUR RESOURCES ARE LIMITEDDED. AND I THINK IT'S IMPORTANT THAT WE BE APPROACHING THESE WITH COUNCIL DIRECTION IN TERMS OF YOUR PRIORITIES. AT THE RISK OF SAYING THINGS THAT I HATE, BUT YOU KNOW, SOCIAL MEDIA IS OUT THERE NOW. AND I MADE THE COMMENT A COUPLE OVERWEENINGS AGO. I SAW A NOTICE ON A DOT HEAR HEARING ON A ROAD PROGRAM AND I SENT A NOTICE TO MY STAFF SAYING BOY, IS THIS ANTIQUATED. WHY ARE WE STILL CALLING MEETINGS WHEN THERE MAY BE OTHER FORMS IN WHICH TO GET PUBLIC INPUT THAT WE REALLY HAVEN'T PUT IN PLACE. SO AS YOU ARE TALKING, I'M THINKING THAT THERE ARE SOME OTHER WAYS TO REACH OUT AND GET PUBLIC INPUT THAT WOULD SUPPLEMENT -- SUPPLEMENT SOME OF THE THINGS WE HAVE DONE IN THE PAST. SO THAT IS THE PROCESS THAT I THINK WE SHOULD, YOU KNOW, BE BRINGING BACK TO COUNTY COUNCIL FOR DIRECTION.

 MR. DANIELS.

 GETTING BACK TO THE QUESTION THAT WE HAD BEFORE ABOUT THE LOBBYIST, I AM -- I STILL DO THINK THAT GRAY ROBINSON WOULD BE THE WAY TO GO AND THE REASON WHY IS I HAVE KNOWN CHARLIE GRAY FOR MANY YEARS AND CHARLIE GRAY IS A POWER IN CENTRAL FLORIDA AND CHARLIE GRAY STARTED THE UNIVERSITY OF CENTRAL FLORIDA. THEY -- US JOINING CENTRAL FLORIDA BECOMING PART OF CENTRAL FLORIDA IS ABSOLUTELY CRITICAL. THAT FIRM BRINGS THINGS TO THE TABLE THAT NO OTHER FIRM POSSIBLY COULD. YOU KNOW, WE HAVE GOT -- WE HAVE GOT UCF IN PART IN DAYTONA BEACH NOW. WHAT WE WOULD WANT TO DO IS TO PERHAPS TALK TO THEM AND USE THEIR GOOD OFFICES TO MAYBE HAVE THEM BRING OVER SOME DIFFERENT PROGRAMS. AND MAYBE IN ENGINEERING PROGRAM TO GO ALONG WITH IT L. THINGS LIKE THAT. THINGS THAT WOULD BEGUN TO MOVE OUR COMMUNITY FORWARD. ORLANDO HAS DONE A TERRIFIC JOB IN DEVELOPING LAKE NONA, THAT COMPLEX OUT THERE. GRAY ROBINSON HAS BEEN PART OF THAT. I THINK THAT WE CAN GET A LOT OF HELP OUT OF THEM WITH ENTERPRISE, FLORIDA WITH THE GOVERNOR, WITH THE REST OF CENTRAL FLORIDA THAT NO OTHER FIRM COULD GET US RIGHT NOW. THERE IS A LOT OF REASONS FOR DOING THAT. THANK YOU.

 YOU KNOW, I WONDER IF THEY LOBBY IN WASHINGTON. I WONDER IF THERE WAS -- NO, THEY DO NOT.

 THEY DON'T?

 NO. -- IT'S A FIRM THAT LIVES HERE.

 CHARLIE LIVES IN MY DISTRICT.

 NO, I'M SAYING FROM A FEDERAL LEVEL. THERE IS A VERY GOOD FEDERAL LOBBYIST THAT LIVES THERE THAT HAS APPROACHED ME YEARS PAST ASKING ME WHEN IT'S GOING TO GO OUT. I'M LOOKING FORWARD TO CALLING HIM. THEY HAVE BEEN VERY SUCCESSFUL. THEY ARE VERY TIED IN WASHINGTON. THEY OWN HOMES IN BOTH. HIS FAMILY LIVES IN WASHINGTON. HE FLIES THEM DOWN. TO ME, IT IS IMPORTANT HAVING SOMEONE WHO ACTUALLY IS HERE A LOT AND UNDERSTANDS THE COMMUNITY. I AM REACHING OUT TO THAT PERSON TO REACH OUT TO COUNTY. A LOCAL TEAM AND I THINK THAT'S GOD TO HAVE . JUST LIKE GRAY ROBINSON. THE ISSUE WITH THEM. IT'S WHERE WE NEED THE MOST HELP RIGHT NOW, I BELIEF, IS CENTRAL FLORIDA. THAT SEEMS A LITTLE SILLY BUT WE REALLY NEED SOME HELP IN CENTRAL FLORIDA RIGHT NOW. THAT IS WHY THEIR FIRM -- IT'S SO APEEPING -- APPEALING BECAUSE OF THAT REASON, DOUG AND THAT IS WHY I THINK IT GETS THE NUDGE. PERSONALLY.

 WELL, I WILL TELL YOU THAT I WAS -- I PARTOOK IN EDUCATION WITH THEM YESTERDAY WITH GRAY ROBINSON. THEY CALLED ME UP AND HAD A LITTLE DISCUSSION WITH THEM. THEY ONLY SERVICE FLORIDA.

 I WASN'T SURE ABOUT THAT.

 BUT HE DID BRING UP SOMETHING THAT IS VERY NEAR AND DEAR TO MY HEART AND MOST OF OUR HEART S HERE IS THE -- THEY -- THEY HAVE A PARTNERSHIP FOR ECONOMIC DEVELOPMENT. THEY WORK HAS A -- AS A GROUP, A VERY LARGE GROUP TO GO HEY GE, COME ON OVER HERE. AND HEY, COME OVER HERE WHATEVER COCOMPANY THAT GETS RAZOR BLASTED. YOU GUYS THAT MAKE TENNIS SHOES, COME OVER HERE. ONCE THEY GET HERE, WE'RE ON OUR OWN. BUT THEY BRING THE PLAYERS TO THE ABLE. -- TABLE. SO I THINK THAT'S A LITTLE POSITIVE FOR ME AS FAR AS WORKING WITH GRAY ROBINSON. YOU WANT TO SAY MORE, MR. DAVIS?

 I DO THINK THAT IS VERY POSITIVE. AND IT IS SOMETHING THAT GRAY ROBINSON CAME OVER AND TALKED TO THE BUSINESS COMMUNITY ABOUT YEARS AGO, BUT I THINK THE BUSINESS COMMUNITY WAS PERHAPS A BIT INTIMIDATED. THEY FELT LIKE THEY WERE NOT GOOD ENOUGH TO JOIN CENTRAL FLORIDA AND COMPETE. BUT NOW WE HAVE THE CEO CABINET. WE HAVE BROWN.

 WE HAVE LISA FRANCE. WE HAVE BUSINESS LEADERS INVOLVED IN ECONOMIC DEVELOPMENT THAT CAN HOLD THEIR OWN ANYWHERE. ABSOLUTELY ANYWHERE. AND THIS IS A DIFFERENT SITUATION. WE THINK WITH THE BUSINESS LEADERSHIP WE HAVE NOW, WE CAN JOIN CENTRAL FLORIDA AND BECOME PART OF IT AND BE SUCCESSFUL.

 SO IS THERE --

 I KNOW THEY ARE BRINGING UP THE ISSUE WITH MONEY. THEY ALREADY SAID THEY'RE GOING TO DO IT FOR THE SAME AMOUNT OF MONEY SO WE DON'T KNOW WHAT THEY'RE WAITING FOR. WE ARE WAITING FOR --

 THE ONLY THING IT'S GOING TO SAY IS THE SAME PRICE.

 I THINK WE ARE WAITING FOR THE DUE PROCESS OF CHOSING. DO WE HAVE AN ANSWER FOR THAT.

 WELL, BECAUSE I UNDERSTAND -- MY UNDERSTANDING AS A PUBLIC PARTICIPATION BILL THE LEGISLATURE PASSES THIS YEAR. GIVEN THE EXPENDITURE OF THIS SIZE. THAT YOU WANT TO HAVE IT ON THE AGENDA. WE WILL HAVE IT FINALIZED AND BRING IT TO YOU.

 WHEN WOULD WE LIKE TO HAVE THAT ON THERE?

 WE'LL HAVE IT ON THE EIGHTH AND THE 22nd.

 OKAY.

 ANYTHING ELSE, SIR?

 OKAY. I DON'T SEE ANY LIGHTS SO WHILE I HAVE THE OPPORTUNITY, THANK YOU VERY MUCH, EVERYBODY, FOR WATCHING AND ATTENDING HERE THIS AFTERNOON. OUR NEXT MEETING SHALL BE ON AUGUST 22nd. -- AUGUST 8th. I'M SORRY.

 I WAS ABOUT TO SAY.

 THAT'S OKAY. SHE WENT TO EUROPE. SHE'S IN EUROPEAN TIME. THANK YOU VERY MUCH, EVERYONE. AUGUST 8th. WE ARE IN ADJOURN.

