GOOD MORNING, LADIES AND GENTLEMEN. IN THE COUNTY CHAMBERS AND ON THE INTERNET. AND FOR THE RECORD, THERE HAS BEEN A REQUEST FROM THE INDIVIDUALS MAKING A PUBLIC COMMENT THAT WE BEGIN OUR PUBLIC COMMENTS AT 8:40 A.M., WHICH FITS WITHIN OUR TIME FRAME. SO WE'LL BE IN RECESS UNTIL 8:40 A.M. WHEN WE'LL BEGIN OUR PUBLIC COMMENTS. THANK YOU.

CHAMBERS, PLEASE COME TO ORDER. GOOD MORNING, EVERYBODY. IT IS 8:40. TODAY'S DATE IS THE 21st OF AUGUST. 2014. THIS IS THE CITIZENS PARTICIPATION SECTION OF OUR COUNTY COUNCIL MEETING. WAS THE REQUEST OF ALL THE PEOPLE THAT WERE GOING TO SPEAK TODAY THAT WE KIND OF PUSH BACK BY 10 MINUTES, SO THAT'S WHY WE'RE HERE AT 8:40. WE'LL FINISH BY 9:00, WHERE WE'LL BEGIN OUR NORMAL COUNCIL MEETING. LET'S START OFF AT A DEAD RUN THIS MORNING.

 [CALLING NAMES]

 THAT'S OUR ORDER. SIR, YOUR NAME, ADDRESS, AND YOU HAVE THE FLOOR THREE MINUTES.

MY NAME IS AND ALWAYS HAS BEEN -- [INAUDIBLE]. I'M SPEAKING IN REFERENCE TO THE CONSTITUTION OF THE UNITED STATES. IT SAYS, QUOTING FIRST AMENDMENT OF THE CONSTITUTION, MAKE NO LAW ABRIDGING THE FREE SPEECH OF SPEECH. THE COUNCIL CLAIMS IT WANTS TO HEAR FROM THE PUBLIC, BUT HAS NOT ASSEMBLED AT 0830. IT SEAMBLES AT0900 AFTER THE COMMENTS HAVE BEEN DISCARDED OF. THE SAME COUNCIL CLAIMS IT REPRESENTS THE PUBLIC AS IT IGNORES AND GETS AWAY WITH THIS DISHONESTY. FURTHER MORE, THEY PROHIBIT SO-CALLED ATTACKS ON MEMBERS AND STAFF, FAILING TO SAY WHAT THAT IS. THIS IS A LACK OF THE RESPECT OF THE FIRST AMENDMENT RIGHTS. WHAT ARE THEY AFRAID OF? THEY SHOULD WANT TO HEAR FROM CONSTITUENTS, OR ARE THEY DODGING RESPONSIBILITY. THEY ARE NOT ROYALTY. THEY ARE SUPPOSED TO BE SERVANTS OF THE PEOPLE AND PART OF THAT RESPONSIBILITY IS TO LISTEN TO THE PEOPLE THEY CLAIM, CLAIM TO SERVE. WE HAVE PAID ELECTED REPRESENTATIVES FROM VARIOUS DISTRICTS THAT ARE PROHIBITING CRITICISM THEY DESERVE FROM THEIR CONSTITUENTS. THIS IS NOT FAIR AND UNCONSTITUTIONAL. EVERY CITIZEN OF VOLUSIA COUNTY SHOULD BE ABLE TO CRITICIZE, COMMENT OR PRAISE ANY COUNCIL MEMBER IN A PUBLIC FORUM. ANY CITIZEN SHOULD BE ABLE TO COMMENT ON THEIR ELECTED OFFICIAL BECAUSE THEY NEED TO KNOW WHAT THE CONSTITUENTS THINK. THE VOLUSIA COUNTY COUNCIL IS NEGLIGENT IN ITS RESPONSIBILITY TO RESPECT THE RIGHTS. YET ITS MEMBERS HAVE SWORN TO DEFEND THE CONSTITUTION. THEY CAN REMAIN SILENT. IMPORTANT QUESTIONS REMAIN UNANSWERED BECAUSE THE COUNCIL REFUSES TO COMPLY WITH THE CONSTITUTION OR SIMPLE STANDARDS OF FAIRNESS. EACH COUNTY COUNCIL MEMBER HAS NO PROBLEM SALUTING THE FLAG, LISTENING TO RELIGIOUS INVOCATIONS AT THE BEGINNING OF THE COUNCIL MEETINGS, BUT FAIL TO REMEMBER THE CONSTITUTION OUTRANKING ANY FLAG OR PRAYER FROM ANY BRAND OF RELIGION. THANK YOU.

 THANK YOU, SIR. ALL RIGHT. OUR NEXT PERSON IS PHIL JORMO. WE'VE HAD OUR DISCUSSION.

YES, SIR.

YOU HAVE 3 MINUTES.

I WANT TO THANK YOU MR. WAGNER, FOR BEING HERE WITH ME. I'VE COME TO TALK TO YOU A LITTLE BIT ABOUT A PROBLEM WITH VOTRAN, BECAUSE Y'ALL OVERSEE THEIR FUNDING AND PROBABLY VOTE ON SOME OF THE THINGS VOTRAN DOES. I WAS PARTICIPATING, AND BY THE WAY ASKED BOTH OF YOU TO COME TO THE SONS --

SIR, COULD YOU PULL THE MIC CLOSER TO YOU TO GET YOU ON THE RECORD.

WHAT HAPPENED WAS, THE VOTRAN DROPPED OFF SOMEONE IN FRONT OF THE SONS OF ITALY. YOU'VE BEEN THERE BEFORE, RIGHT? WELL, THEY HAPPENED TO HIT THE OVERHANG THING AND DENTED IT UP PRETTY BAD. THEY GOT IT WEDGED UP WITH A PIECE OF BOARD TO HOLD IT. AND THE LADY, SHE'S FROM ITALY, THE PRESIDENT, PRESIDENT OF THE ONE IN DELTONA, AND HER HUSBAND IS FROM ITALY. NOT ONLY THAT, SHE WAS PRESIDENT OF ALL THE SONS OF ITALY IN FLORIDA. SHE'S PRETTY BIG CHEESE IN THE ITALIAN WORLD. I DON'T KNOW IF SHE'S FROM SICILY. ANYWAY. SHE CALLS VOTRAN AND THIS IS SECOND-HAND TO ME. MAYBE-- [INAUDIBLE] -- SOMEBODY SAID THEY HUNG UP ON HER. I SAID I DON'T KNOW, WE'LL CALL AND FIND OUT. THEY GOT A CALL THAT SAID, HEY, LET'S NOT REPORT THIS ACCIDENT. THE DRIVER WILL PAY FOR IT. THAT'S WHAT SHE TELLS ME AGAIN. I TEND TO BELIEVE HER. SHE WAS KIND OF AN HONEST TYPE PERSON. SO I BROUGHT DOWN THE CLAIM AND THE STUFF. THE THING I WORRY ABOUT, WHILE NO BODILY INJURY HAPPENED, THEY GOT THIS STUFF HANGING THERE THAT COULD FALL DOWN, WHERE PEOPLE WALK IN AND OUT. YOU MIGHT WANT TO GET SOMEBODY DOWN THERE TO TAKE A LOOK AT THAT. IF IT'S CERTAINLY CAUSED BY VOTRAN, YOU HAVE AN INSURANCE PERSON ON THE COUNCIL, INSURANCE COMMITTEE, THEY MAY WANT TO LOOK AT THIS BEFORE -- [INAUDIBLE] -- NEW JERSEY AND -- [INAUDIBLE] -- OUT OF BROOKLYN. CALL EVERYBODY IN AND DON'T WANT THAT TO HAPPEN. OKAY. I'LL GIVE THAT PAPERWORK TO YOU MR. CHAIRMAN AND MAYBE YOU CAN RESOLVE THE PROBLEM AT THE SONS OF ITALY.

VERY WELL.

OKAY.

MAKE SURE YOU GIVE THAT TO MS. MARCIE OVER THERE. SHE'LL MAKE A COPY AND MAKE SURE EVERYBODY GETS A COPY. I THINK WE'LL GET SOMETHING TAKEN CARE OF. NEXT UP, VELORIA MANNING. YOU'RE AFTER HER.

GOOD MORNING, THANK YOU.

I'M GIVING EVERYBODY A LITTLE BREAK IN BETWEEN. NEED YOUR NAME, ADDRESS, AND YOU'LL HAVE THE FLOOR THREE MINUTES.

VELORIA MANNING -- [INAUDIBLE] -- DE LAND, FLORIDA. I'M HERE BECAUSE I WANTED TO ASK A QUESTION ABOUT THE SPRING HILL DEVELOPMENT. IS THERE ANY FUNDS FOR THAT AREA TO BE DEVELOPED? WE ARE IN NEED OF -- I KNOW IT'S AN UNINCORPORATED AREA, BUT IT STILL NEEDS HELP AND DEVELOPING THE SPRING HILL AREA. WHEN YOU GO INTO THE SPRING HILL AREA, THERE IS A LOT OF YOUNG PEOPLE THERE THAT HAVE NO PLACE TO REALLY GO INTO FOR ENTERTAINMENT. THEY'RE STANDING OUT IN THE MAIN STREET WITH THEIR ENTERTAINMENT PARTIES AND THINGS. WHAT I'M SAYING IS THERE ANY MONIES WE CAN TAKE AND HELP DEVELOP THE SPRING HILL AREA? THANK YOU.

THANK YOU, MA'AM. DON'T WE HAVE A CRA OUT IN THAT SPRING HILL AREA?

YES, MR. CHAIR, THE COUNTY HAS PROVIDED SOME FUNDS FOR THAT CRA, BUT THEY ARE IN DESPERATE NEED OF FUNDS -- IT'S ON OUR LIST, BUT IT MAY VERY WELL NOT BE FUNDED.

OKAY. ALL RIGHT. OKAY. THE ISSUE HAS BEEN BROUGHT FORTH. I GUESS WE'LL BE DISCUSSING THAT LATER. AND MR. JORNO, BEFORE YOU BEGIN, SIR, PLEASE STEP UP, ANYBODY ELSE THAT WISHES TO PARTICIPATE IN THE OPEN SECTION OF OUR COUNCIL MEETING?

I'M PHIL --

WAIT ONE MOMENT. IS THERE ANYBODY ELSE? PLEASE FILL OUT A FORM, GET IT TO MARCIE. OKAY. YOU MAY BE OUR LAST SPEAKER.

THANK YOU, MR. CHAIRMAN.

NAME, ADDRESS AND YOU HAVE THE FLOOR 3 MINUTES.

THANK YOU FOR LETTING ME HERE TODAY. I'M PHIL JORNO, BREWSTER DRIVE IN DELTONA. I'M A VOLUSIA TAXPAYER AND RESIDENT OVER 40 YEARS. TODAY I'M GOING TO BRING SOME INFORMATION THAT I'VE ACCUMULATED. I THOUGHT MAYBE YOU MIGHT WANT TO TAKE A LOOK AT IT, CONSIDERING SOME OF THE THINGS THAT HAPPENED OVER THE PAST YEAR OR SO, AND INVESTIGATIONS THAT MAY HAVE TOOK PLACE AND SHOULD HAVE GONE -- [INAUDIBLE] -- KIND OF LIKE WENT TO A PRIVATE THING. MIGHT WANT TO LOOK AT WHAT THEY CALL TOUGH CHOICES. IT'S CALLED THE ETHICS POLICY. IN FLORIDA WE HAVE 67 COUNTIES. FLORIDA HAS BEEN DESIGNATED BY ONE OF THE MOST CORRUPT STATES IN AMERICA, ACCORDING TO THIS INFORMATION HERE. I WOULDN'T HAVE NOTHING TO DO WITH THAT. BUT IN THAT THING THEY'VE ALSO SAID 10 COUNTIES HAVE ADAPTED, MRS. CUSACK, 10 COUNTIES HAVE ADAPTED THE ETHICS POLICY, WHICH SOME THINGS YOU MIGHT WANT TO LOOK IT. FOR EXAMPLE, IF YOU HAVE A LOBBYIST, THE LOBBIEST MAY NOT BE ALLOWED TO GIVE MONEY FOR THE CANDIDATES OR PUT A LIMIT ON IT. MAYBE YOU WON'T HAVE RACES THAT SOME PEOPLE GET $250,000 OR $300,000, YOU MAY PUT A LIMIT ON THE CAMPAIGN CONTRIBUTIONS. BUT I WOULD LIKE YOU TO TAKE A LOOK AT IT. I'VE GIVEN THE FIRST PAGE TO ALL THE COUNCIL PEOPLE, AND I'M GOING TO GIVE THE FULL SUMMARY TO THE CHAIRMAN, BECAUSE HE'S THE BIG GUY, RUNNING THE THING. AND IT'S VERY IMPORTANT THAT YOU TAKE A LOOK AT THIS, BECAUSE NOT ONLY DOES IT PROTECT ALL OF YOU AS SITTING ELECTED OFFICIALS, BUT IT ALSO CARRIES ON TO THE POLICIES OF COUNTY STAFF AS WELL. TEN COUNTIES IN FLORIDA HAVE ACCEPTED AN ETHICS POLICY OF SOME SORT. SINCE THE CHARTER REVIEW IS COMING UP, AND YOU'LL DESIGNATE PEOPLE TO LOOK AT DIFFERENT THINGS, AND YOU MAY HAVE SUGGESTIONS, I THINK YOU'LL FIND OUT THE ETHICS POLICY MAY RELIEVE YOU OF SOME OF THE THINGS THAT HAVE HAPPENED RECENTLY IF PEOPLE FOLLOW THE ETHICS POLICY. YOU WOULD THINK SOME COUNTIES, THE ONES THAT MAY HAVE A LOT OF PROBLEMS, FOR EXAMPLE, SOME OF THE PROBLEMS MAY HAVE A LOT OF PROBLEMS LIKE THE MIAMI-DADE OR BREVARD, WHICH WAS THE MOST CORRUPT COUNTY IN FLORIDA AT ONE TIME, BUT YOU WOULD THINK THEY WOULD BE NORMAL. THERE ARE COUNTIES CLOSE TO YOU, ST. JOHNS AND SEMINOLE COUNTY THAT HAVE ADOPTED AN ETHICS POLICY. VOLUSIA DIDN'T RESPOND TO THE QUESTIONNAIRES. I DON'T KNOW WHY. YOU MAY WANT TO LOOK AT THAT AT THE CHARTER REVIEW, THAT THEY ADAPT AN ETHICS POLICY AND WE GO FORWARD WITH THAT. THANK YOU. THANK YOU VERY MUCH.

THANK YOU VERY MUCH, SIR.

YES, SIR.

I CAN'T HARDLY HEAR MYSELF HERE. ANYBODY ELSE WISH TO SPEAK ON PUBLIC PARTICIPATION? IT'S KIND OF FUNNY, BECAUSE WHAT, TWO WEEKS WE'LL BE HEARING THAT DISCUSSION, SO THAT MAY BE SOMETHING WE CAN BRING UP DURING THAT PARTICULAR DISCUSSION. MR.JORNO, YOU HAVE TO GIVE A COPY OF THAT SO SHE CAN, MARCIE -- YOU HAVE A COPY? AND ALL COUNCIL MEMBERS DO GET COPIES OF EVERYTHING. SO THAT WAY EVERYBODY KNOWS WHAT WE'RE DOING. ALL RIGHT. WITH THAT SAID, WE WILL BE IN RECESS UNTIL 9:00 THIS MORNING, WHERE WE OPEN UP OUR NORMAL COUNCIL MEETING.

CHAMBER PLEASE COME TO ORDER.

 GOOD MORNING, EVERYBODY. TODAY IS

 AUGUST 21, 2014. IT'S 9:06. IF EVERYONE AT THIS TIME WOULD PLEASE TURN YOUR CELL PHONE OR ELECTRONIC ITEMS TO VIBRATE OR OFF. WHATEVER YOU HAVE TO DO. SO WE DON'T DISTURB THE MEETING AS WE GO FORWARD. AND MAY I HAVE A ROLL CALL PLEASE?

MR. WAGNER. MRS.CUSACK. MR.DANIELS. MS.DENYS. MRS.NORTHEY. MR.PATTERSON. MR.DAVIS. ALL PRESENT.

THANK YOU, MA'AM. THIS MORNING'S INVOCATION, PLEDGE OF ALLEGIANCE LED BY, IS MR. TIMOTHY L. MANN HERE? TIMOTHY MANN? OKAY. HE IS THE PASTOR, SENIOR PASTOR OF PROVIDENCE CHURCH AT DAYTONA BEACH. HE IS NOT PRESENT THIS MORNING, BUT WE HAVE OUR OWN PASTOR DAVE BRADLEY. PLEASE COME FORWARD, SIR, AND LEAD US IN OUR INVOCATION AND PLEDGE OF ALLEGIANCE. IN THE COUNCIL WOULD YOU PLEASE RISE.

LET US BOW OUR HEADS FOR A MOMENT OF PRAYER. OH GOD OF OUR CREATION, GOD OF ALL POWER, OF ALL COMPASSION, WE HONOR YOU THIS MORNING IN THIS ASSEMBLY. GOD, WE PRAY FOR YOUR COMFORT TO THOSE WHO HAVE SUFFERED LOSS OF LOVED ONES IN OUR MIDST AND ACROSS THIS GREAT LAND OF OURS. OH GOD, WE PRAY FOR CONTINUED PEACE IN OUR NATION AND PROTECTION AGAINST THE FORCES THAT WOULD HARM US. WE THANK YOU FOR THIS COMMUNITY THAT YOU HAVE ALLOWED ALL OF US TO LIVE IN AND ENJOY OUR LIVES. WE THANK YOU THAT WE HAVE GREAT LEADERSHIP HERE TODAY ASSEMBLED TO CARRY OUT THE BUSINESS OF THIS COMMUNITY. OH, GOD, GIVE THEM WISDOM, GIVE THEM GRACE THAT THEY MIGHT CONTINUE TO GO FORTH IN OUR STEAD. OH FATHER, WE PRAY THAT YOU WOULD CONTINUE TO EMPOWER US TO LIVE IN PEACE AND HARMONY AS WE GO FORTH AND AS WE GIVE HONOR TO THIS LIFE THAT YOU HAVE GIVEN US, WE'LL BE MINDFUL, OH GOD, TO THANK YOU FOR ALL OF THOSE GOOD THINGS THAT YOU HAVE PROVIDED US AND WE GIVE YOU PRAISE IN THE MATCHLESS NAME OF JESUS, AMEN. [PLEDGE OF ALLEGIANCE]

 THANK YOU VERY MUCH. EVERYONE PLEASE BE SEATED. COME ON UP HERE, DAVE.

 ALL RIGHT, THERE'S A NOTE HERE, ITEMS 10 A AND 15 A HAVE BEEN ADDED TO THE CONSENT AGENDA. LET'S SEE, 10 A WOULD BE BUDGET RESOLUTION ENERGY ASSISTANCE PROGRAM MODIFICATION. AND 15 A IS THE EXTENSION OF LEASE LAND TO DEEP CREEK SPORTSMAN'S CLUB. I KNOW MR. DINEEN WISHES TO SPEAK TO THOSE.

YEAH, I ANTICIPATE THAT AFTER YOU GO THROUGH DECIDING WHAT YOU'RE GOING TO PULL ON CONSENT, IF YOU'D LIKE, I WOULDN'T MIND MAKING A FEW COMMENTS ON THOSE TO CLARIFY WHAT THEY ARE.

VERY WELL. IF THAT'S OKAY WITH THE COUNCIL. I SEE NO OBJECTION. THEN WE WILL GO TO THE PULLING OF THE CONSENT AGENDA ITEMS. WE'LL START OFF WITH MR. WAGNER. ANYTHING TO PULL, SIR? NOTHING? MRS.CUSACK?

I HAVE NONE TO PULL, MR. CHAIR.

MR. DANIELS?

NOTHING, MR. CHAIRMAN.

MS. NORTHEY?

14, PLEASE.

 14 FOR MS. NORTHEY. OKAY. MR.PATTERSON? AND I MISSED MS. DENYS, I'M SORRY.

LET MR. PATTERSON FINISH.

HE SAID NOTHING.

NOTHING.

ON NUMBER 10, MR. CHAIR.

NUMBER 10 IS PULLED FOR MS. DENYS. SOMEBODY HAS TAKEN MY PEN OUT OF MY DRAWER. I HAVE NOTHING TO PULL. THANK YOU, MA'AM.

I DIDN'T TAKE IT BUT --

I HAD TWO PENS HERE. OKAY. FOR THE RECORD, COULD YOU PLEASE READ -- COULD YOU GIVE ME THE PULLED ITEM?

YES, SIR. ITEMS 10 AND 14 ARE PULLED.

MS. NORTHEY PULLED 10 --

NO, I PULLED 14.

YOU PULLED 14. MS.DENYS PULLED 10. OKAY. VERY WELL. AND MR. DINEEN, BEFORE WE GO TO THE APPROVAL OF THE REMAINDER, THE TWO ITEMS YOU WANTED TO MAKE COMMENT ON. YOU HAVE TO HAVE A MIC ON.

DO YOU WANT ME TO DO THAT AT THIS POINT?

I THINK THAT WOULD BE APPROPRIATE TO HAVE COMMENTS AND DISCUSSIONS BEFORE WE APPROVE THEM.

IN THE CASE OF ITEM 10 A, I RARELY PUT STUFF ON THIS SHORT OF NOTICE. IT'S ACTUALLY GOOD NEWS FOR US. THE STATE HAS INFORMED US THAT THEY WILL BE ABLE TO INCREASE THE BUDGET TO US BY $223,998. TAKE US TO $1,635,978. WHAT THIS IS, IT'S LOW INCOME HOME ENERGY ASSISTANCE PROGRAM WHICH REALLY ASSISTS ELIGIBLE LOW INCOME FAMILIES AND INDIVIDUALS WITH HEATING AND COOLING COSTS. THESE ARE IN A LOT OF CASES PEOPLE THAT HAVE REAL, REAL NEEDS. WE ALWAYS HAVE HAD MORE NEED ESPECIALLY IN THIS ECONOMY THAN MONEY. I WANTED TO GET THIS ON AS QUICK AS POSSIBLE, BECAUSE THE SOONER WE GO IT ON THE SOONER WE CAN GET THE CONTRACT AND APPROVED AND START ACTUALLY HELPING PEOPLE. THIS WILL ALLOW US, THESE ADDITIONAL FUNDS WILL ALLOW US TO HELP APPROXIMATELY 4,047 MORE HOUSEHOLDS TO BE SERVED, INCREASE OF 15%. THAT'S THE FIRST ITEM I HAVE. THE SECOND ITEM ON THE EXTENSION OF LEASED LAND TO DEEP CREEK SPORTSMAN CLUB, WE HAVE A LARGE PIECE OF LAND IN DEEP CREEK THAT IS -- WILL BE AVAILABLE IN THE FUTURE TO DECIDE HOW WE WANT TO USE IT RECREATIONAL AND HUNTING OPPORTUNITIES. WE WERE LOOKING FOR A HUNTING LEASE ON THIS PROPERTY. BASED ON BIDS WE'VE ALREADY RECEIVED ON OTHER PIECES OF PROPERTY, THIS WOULD AMOUNT TO ABOUT SEVEN DOLLARS AN ACRE. SOMEWHERE IN THE NEIGHBORHOOD BETWEEN 15,000 AND $18,000 THAT COMES TO THE COUNTY. UNFORTUNATE THING WITH THIS PIECE OF LAND I'M SHOWING TODAY WAS THAT WE HAVE NEVER FINISHED ALL OF OUR DECISIONS ON EXACTLY HOW WE WOULD DO THIS LEASE IN TERMS OF IF WE WOULD ALLOW PEOPLE TO USE DOGS AND IF THEY CAN USE DOGS, HOW TO CONTROL THEM, MAINTENANCE OF THE ROAD, MAKING SURE WE UNDERSTAND ANY ISSUES THAT MIGHT HAPPEN WITH THE CATTLE LEASE THAT WE HAVE. BECAUSE OF THAT, AND BECAUSE WE'RE GETTING CLOSE TO HUNTING SEASON, WHAT I'M RECOMMENDING IS THE GROUP THAT HAS THE LAND LEASED NORTH OF THIS, WHICH THEY ALREADY WON THE AWARD LAST YEAR, WANTED TO KNOW WHETHER THEY CAN HAVE AN OPPORTUNITY TO USE THIS DURING THIS HUNTING SEASON, THEY WOULD PAY US, THE COUNTY WOULD GET THE MONEY, AND WHAT WE WOULD DO DURING THIS PERIOD OF TIME IS THEN LOOK AT THAT PIECE OF LAND, SO WE WOULD GIVE THEM AN EXTENSION OF THIS LAND UNDER THEIR CURRENT CONTRACT FOR ONE YEAR, AND THEN WE WOULD DECIDE HOW WE'RE GOING TO BID IT OUT AND MAKE IT COMPETITIVE NEXT YEAR. THERE WAS A WAY TO HELP US. WE'RE GOING TO LEARN FROM THEM ALSO ABOUT HOW THEY CAN HUNT WITH DOGS ON THE PROPERTY, HOW THEY CAN HUNT AND NOT BE A HAZARD OR INCONVENIENCE TO OTHER PEOPLE. WE THOUGHT WE WOULD DO THAT EXPERIMENT FOR THIS ONE YEAR, THAT WOULD GIVE US MORE INFORMATION SO WE'D BE BETTER ABLE TO COMPETITIVELY BID IT NEXT YEAR. WE SAW NO REASON TO NOT ALLOW THEM TO USE IT ONE YEAR AS AN EXPERIMENT, ONE, BECAUSE IT MAKES SENSE TO USE THE PROPERTY, AND SEC, THE MONEY WE WOULD GET FROM THE PROPERTY WE COULD USE ON THE PROPERTY, FOR THINGS LIKE SIGNAGE AND GATES AND OTHER THINGS WE WANT TO DO ON THE PROPERTY. I'M RECOMMENDING WE DO THE ONE-YEAR EXTENSION TO THE LEASE ABOVE, THE PROPERTY ABOVE THIS, AND ALLOW US TO GIVE THAT MONEY TO THE COUNTY FOR THE CITIZENS AND AT THE SAME TIME GIVE US A BETTER TIME TO DESIGN HOW WE WOULD BID IT OUT FOR NEXT YEAR.

YES, MS. NORTHEY?

ARE WE TAKING A VOTE ON THIS NOW, OR IS THIS WHEN WE TALK ABOUT CONSENTAGE? WHAT'S THE GOAL HERE?

THIS IS ON THE CONSENT AGENDA.

ARE WE TALKING CONSENT AGENDA ITEMS NOW? THAT WASN'T CLEAR TO ME.

TWO THINGS THAT WERE PUT ON AT THE LAST SECOND.

I GET IT.

JUST WANTED TO EXPLAIN THEM, BECAUSE THEY WERE QUICK AND DIDN'T GET A CHANCE TO DISCUSS --

SO ARE WE -- ARE THEY ON THE CONSENT OR TAKING THEM INDIVIDUALLY NOW? THAT'S WHAT I'M TRYING TO UNDERSTAND.

THIS IS --

THEN I WOULD ASK THAT BE PULLED FROM THE CONSENT, BECAUSE I'D LIKE TO TALK ABOUT IT.

OKAY. WE'LL PULL FOR FURTHER DISCUSSION. ITEM 15 A.

I DON'T KNOW WHAT THE NUMBER IS.

15 A?

YES.

PULL 15 A FOR MS. NORTHEY. MS.DENYS?

THAT'S WHAT I WAS GOING TO, CLARIFICATION BECAUSE I WANTED DISCUSSION BASED ON CONSTITUENT CALLS.

THANK YOU. FOR THE RECORD, ITEMS 10, 14 AND 15 A HAVE BEEN PULLED FOR THE CONSENT AGENDA. WE'LL ENTERTAIN A MOTION.

MOTION TO APPROVE -- [INAUDIBLE]

I HAVE A MOTION FOR APPROVAL OF REMANNING ITEMS -- REMAINING ITEMS.

I SECOND.

SECOND FROM MS. CUSACK. DISCUSSION? SEEING NONE, SIGNIFY GIVE SAYING AYE. ALL THOSE OPPOSED. SO CARRIED. ALL RIGHT. ITEM NUMBER ONE IS MINUTES OF JULY 3, 2014. COUNTY COUNCIL MEETING. ANY CHANGES OR CORRECTIONS TO THE RECORD?

MOVE APPROVAL.

MOTION FOR APPROVAL FROM MR. PATTERSON. COULD SURE USE A SECOND. THANK YOU. THANK YOU, MR. WAGNER. WE HAVE A SECOND. FURTHER DISCUSSION FOR ANY CHANGES FOR AMENDMENTS? SEEING NONE, ALL THOSE IN FAVOR SIGNIFY GIVE SAYING AYE. ALL THOSE OPPOSED. SO CARRIED. ITEM NUMBER TWO. MAJOR ROCKY NORRIS SHERIFF'S OFFICE WILL RETIRE AUGUST 31, 2014 AFTER 28 YEARS OF DEDICATED SERVICE TO THE COMMUNITY. MR.BYRON, YOU HAVE THE FLOOR.

I'M DAVE BYRON, DIRECTOR OF DEPARTMENT OF COMMUNITY SERVICES. WE HAVE ONE RETIREE TO RECOGNIZE THIS MORNING OUT OF THE SHERIFF'S OFFICE. MAJOR ROCKY NORRIS. I'D LIKE TO TURN IT OVER TO OUR SHERIFF, BEN JOHNSON. MR.NORRIS IS HERE WITH FAMILY AND FRIENDS. I'LL TURN IT OVER TO OUR SHERIFF.

GOOD MORNING MOST HONORABLE COUNCIL. I WOULD LIKE TO START BY A LITTLE STATEMENT. I JUST WANT THE COUNCIL TO KNOW THAT LAST ELECTION BEN JOHNSON'S NAME WAS NOT ON ANY BUS BENCHES. I WON'T EVEN SIT ON ONE OF THOSE BUS BENCHES AND WHEN I DRIVE I CLOSE MY RIGHT EYE AND COCK MY HEAD TO THE RIGHT SO I CAN'T SEE THE BENCHES. IF YOU HAVE ANYTHING ELSE TO SAY ABOUT THAT, I HAVE -- [INAUDIBLE]. TODAY IS ANOTHER ONE OF THOSE DAYS WHERE IT'S KIND OF BITTERSWEET MOMENT. WE SEE ANOTHER ONE OF OUR VALUED EMPLOYEES GOING INTO THE RETIREMENT LIFE. WE'RE HONORING ROCKY NORRIS. HE HAS A FAMILY, LINDA, STEPHANIE AND NATHAN, WHO NATHAN PLAYS FOOTBALL. AND ROCKY IS GETTING READY TO LEAVE, NOT PERMANENTLY, BUT LEAVES FOR A WHILE. HE HAS A HOME IN NORTH GEORGIA AND HEADING TO IOWA FOR THE FOOTBALL SEASON. ROCKY HAS A BACHELOR OF ARTS DEGREE FROM THE UNIVERSITY OF FLORIDA, AND IS AN AVID GATOR FAN, AND ALSO IN THE STAFF MEETINGS OUR MOST RIGHT LEANING REPUBLICAN MEMBER. HE'S A GRADUATE OF THE SOUTHERN POLICE INSTITUTE COMMAND OFFICER DEVELOPMENT. AND THAT WAS IN 2006. HIS PRIOR SERVICE OF LAW ENFORCEMENT INCLUDED TAMOCA INSTITUTE. HE CAME TO THE VOLUSIA COUNTY SHERIFF'S DEPARTMENT WHERE HE WAS PROMOTED TO CAPTAIN IN 2006, AND TO MAJOR IN 2011. WORKED IN LAW ENFORCEMENT SERVICES PATROL, SPECIAL SERVICES, JUDICIAL SERVICES, COMMUNITY SERVICES, COMMUNITY RELATIONS SERGEANT, AND SRO SUPERVISOR. HE WAS THE LAST SERGEANT IN THE OLD JAIL ACROSS THE STREET AND THE FIRST SERGEANT IN THE NEW COURTHOUSE. WAS A DARE INSTRUCTOR. WAS OUR FIRST HOMELAND SECURITY DIRECTOR. ROCKY JOINED THE SWAT TEAM IN 1989 AND WAS ON THE TEAM 18 YEARS. COMMANDER 10 YEARS AND THE FIRST FULL-TIME GRANDIER ON THE TEAM. HE GRANTED OUR -- [INAUDIBLE] -- PROTECTION OF OUR CITIZENS AND OFFICERS. HE DESIGNED SWAT PANEL TRUCK. HE WAS A FIELD TRAINING OFFICER, INSTRUCTOR IN HOSTAGE NEGOTIATIONS, WAS ON THE SECURITY DETAIL FOR PRESIDENT GEORGE BUSH AND VICE PRESIDENT DICK CHENEY. IN 2003, MAJOR LAUNCH -- MAJOR SECURITY FOR THAT. DINING IN THE DARK, ONE OF OUR FUNDRAISERS, VOLUNTEERED FOR THAT. 2011,

 FSA CONFERENCE, HELPED WITH THAT. [INAUDIBLE] ALSO RECEIVED ACCOMMODATION FOR SCHOOL CROSSING GUARD NAMED BEST IN THE STATE IN 2003. HE WAS THE SUPERVISOR. DISTINGUISHED AWARD IN 2012 AND HAS NUMEROUS LETTERS OF ACCOMMODATIONS, HUNDREDS OF CONTINUING EDUCATION, AND EVALUATIONS ALWAYS EXCEED STANDARDS OF OUT STANDING. ROCKY HAS BEEN A BIG PART OF THE AGENCY AND WE'RE GOING TO MISS HIM. HE'S BEEN OUR FRIEND, WE'VE HAD A LOT OF FUN WITH HIM. AND HE'S SERVED THE CITIZENS OF VOLUSIA COUNTY WITH DIGNITY. AS I SAID, IT'S ALWAYS SAD TO SEE THEM LEAVE, BUT WE'RE SAD TO SEE THEM LEAVE UNDER THEIR OWN POWER WHEN THEY'RE ABLE TO ENJOY RETIREMENT. WE'RE LOOKING FORWARD TO HEARING MORE ABOUT HIS RETIREMENT FROM HIM. I'D LIKE TO BRING ROCKY FORWARD TO SAY A FEW WORDS. I'M WARNING Y'ALL, WHEN HE TALKS WE DON'T KNOW HOW IT TURNS OUT.

ALWAYS SCARES THEM. I'VE DONE A LOT OF STUFF. I'VE HAD A GOOD TIME. BUT I'VE LISTENED TO PEOPLE STANDING UP HERE AND TALKED ABOUT HOW HONORED THEY ARE TO WORK FOR THE COUNTY AND ALL THIS OTHER STUFF THAT'S POLITICALLY CORRECT AND STUFF YOU'RE SUPPOSED TO SAY. STEP UP HERE A MINUTE. HERE'S WHAT I'M GOING TO SAY. WHILE I WAS DOING ALL THAT STUFF, SHE WAS HOME TAKING CARE OF TWO KIDS. WHEN CHRISTMAS EVE CAME AND I'M PUTTING SOME MOTHER IN JAIL BECAUSE SHE HIT HER HUSBAND IN THE HEAD WITH A TABLE, AND SHE THOUGHT SHE COULDN'T GO TO JAIL BECAUSE IT WAS CHRISTMAS DAY AND SHE WAS A MOTHER, WE DISCUSSED THAT ON HER WAY TO JAIL, SHE WAS HOME PUTTING TOYS TOGETHER. 2000, EVERYBODY WAS OUT WITH THEIR FAMILIES HAVING THE BIG NEW YEAR'S EVE THING, I WAS DOWN IN FRONT OF DISTRICT 2 WAITING TO SEE IN THE WEST SIDE OR EAST SIDE COUNTY WAS GOING TO EXPLODE TO TAKE THE SWAT TEAM. IT'S HER THAT MADE IT POSSIBLE FOR ME TO DO ALL THAT. AND I HAD A LOT MORE FUN DOING THAT THAN SHE DID STAYING HOME WITH TWO KIDS WHO WOULD LIKE TO SET EACH OTHER ON FIRE, TRUST ME. I REMEMBER THE DAY OF MY FIRST SWAT CALL. I WALKED INTO AND SAID, TODAY IS THE ANNIVERSARY OF OUR FIRST SWAT CALL. HE'S LIKE, YOU KEEP UP WITH THAT STUFF? I'M LIKE, NO, BUT IT'S MY DAUGHTER'S BIRTHDAY. SO THEREFORE I KNOW IT'S MY FIRST SWAT CALL. THIS IS NOT AS MUCH AN HONOR FOR ME AS IT SHOULD BE AN HONOR FOR HER. AND I WANT TO THANK HER FOR ALL SHE'S DONE THAT MADE IT POSSIBLE FOR ME TO DO ALL THAT. BY THE WAY, THE REASON I'M IN VOLUSIA COUNTY AND NOT SEMINOLE, WHEN I APPLIED WE MADE MORE MONEY. I GOT TO GET THAT IN FOR MY GUYS. OKAY, JIMMY -- THANK YOU VERY MUCH FOR YOUR TIME AND THANK YOU FOR THE HONOR OF BEING ABLE TO STAND BEFORE THE COUNTY COUNCIL.

I WILL TELL YOU THAT BEHIND EVERY SUCCESSFUL MAN IS A GOOD WOMAN, KICKING HIS BUTT EVERY INCH OF THE WAY. SOUNDS LIKE SHE'S BEEN DOING A GOOD JOB. MAY YOU HAVE A GREAT RETIREMENT. BE SAFE OUT THERE. IF YOU'RE GOING TO WATCH FOOTBALL, I GUESS UP IN ILLINOIS --

IOWA. SAME DIFFERENCE. NORTH OF THE MASON DIXON LINE, I DON'T KNOW WHAT'S UP THERE ANY MORE. HAVE A GREAT RETIREMENT, AND CONGRATULATIONS TO YOU.

THANK YOU.

FOR ALL THESE YEARS OF SERVICE YOU'VE PUT IN SUPPORTING HIM SO HE CAN PROTECT THE COMMUNITY AND TAKE CARE OF US.

TAKES A VERY SPECIAL PERSON TO BE A COP'S WIFE.

IT DOES, IT DOES. I DID IT FOR SIX YEARS. TRUST ME, I KNOW. MRS.DENYS?

THANK YOU FOR YOUR SERVICE. YOU HAVE LARGE SHOES TO FILL. I WISH YOU WELL IN YOUR RETIREMENT. WHEN I LISTEN TO THESE, YOU HAVE A LEGACY IN VOLUSIA COUNTY AND THOSE COMING AFTER YOU. I HAVE TO GO THERE, EVERY ROCKY I GUESS HAS AN ADRIAN. RIGHT?

 SO YO, ADRIAN, ENJOY YOUR ROCKY FOR RETIREMENT.

THANK YOU.

AND THANK YOU FOR HONORING YOUR WIFE. THIS IS EVERYTHING THE PUBLIC SERVICE SHOULD BE. AND THANK YOU GENUINELY, THANK YOU.

I AM SO PROUD OF HIM. [APPLAUSE]

WHERE IS THAT CAMERA WHEN YOU NEED IT? MS.NORTH E, YOU HAVE THE FLOOR.

THANK YOU, MR. DAVIS. I WANT TO ADD MIGRATION TO -- CONGRATULATIONS TO YOU FOR YOUR YEARS OF SERVICE, TO THANK YOU FOR YOUR YEARS OF SERVICE AND WISH YOU WELL ON YOUR RETIREMENT AND WELL, THAT WAS A WONDERFUL WAY THAT YOU HONORED YOUR WIFE. AND WE DON'T SEE A LOT OF THAT AND THERE'S ABSOLUTELY A SPECIAL BOND BETWEEN THE TWO OF YOU THAT IS ON DISPLAY, AND THANK YOU FOR THAT, BECAUSE IT IS THE FOUNDATION OF OUR COMMUNITY IS FAMILY. AND LEADERSHIP. YOU HAVE OFFERED US BOTH WHILE YOU HAVE BEEN HERE IN VOLUSIA COUNTY. THANK YOU VERY MUCH. CONGRATULATIONS ON YOUR RETIREMENT.

THANK YOU. [APPLAUSE]

 THANK YOU, MR. CHAIRMAN. WE'VE NEVER MET. YOU'RE PROBABLY ONE OF THE FEW SHERIFF'S DEPUTIES THAT HAVEN'T CAUGHT ME SPEEDING.

PROBABLY BECAUSE I HAVEN'T TRIED.

IF YOU SEE THEM, GET THEM TO LET ME OFF.

[INAUDIBLE]

THAT'S TRUE. I THINK I SHOULD RETRACT THAT. CAN'T UNRING THE BELL. BUT YOU SEEM LIKE A VERY GOOD MAN. YOU SEEM LIKE THE HIGH QUALITY MAN. YOU SEEM LIKE THE MAN WE LIKE TO HAVE HERE IN VOLUSIA COUNTY, SOMEBODY WE'RE PROUD TO HAVE IN THE SHERIFF'S OFFICE. AND WE WISH YOU'D STAY. I APPRECIATE YOUR SERVICE AND GIVE IT SOME CONSIDERATION. WE WOULD LOVE TO HAVE YOU. THANK YOU.

MR. WAGNER?

IS YOUR MIDDLE NAME ALAN? BECAUSE IF IT IS, HE WASN'T LYING. THE--

MY MIDDLE NAME IS ROCKY.

NO I MEAN HIS. I LOOKED UP HIS DRIVING RECORD WHILE HE SAID THAT. WOW, YOU MIGHT NEED MY SERVICES AT SOME POINT, DOUG. TRAFFIC COURT. TAKE HIM UP ON THAT. I CAN SAY JUST FROM EXPERIENCE YOUR INSIGHT, INPUT THROUGH THE YEARS OF KNOWING YOU THROUGH THE COURT JUSTICE SYSTEM, YOUR INSIGHT IS GRAND. AND I HAVE TO TELL YOU, OF ANYONE THAT'S SPOKEN FOR THIS COUNCIL, THAT WAS THE MOST CLASSIEST THING I'VE EVER HEARD, THE TRIBUTE TO YOUR WIFE. I APPRECIATE THAT AND PLEASE STOP, BECAUSE YOU MAKE ALL THE HUSBANDS LOOK BAD. AND ALSO I NEVER KNEW JASON DAVIS WAS A COP'S WIFE FOR YEARS. I LOOK AT HIM A LITTLE DIFFERENTLY.

I WAS THE COP, NOT THE WIFE.

SO WHAT'S FUNNY IS PAT LOOKS AT ME AND WE BOTH THOUGHT THE SAME THING AT THE SAME TIME. HE WAS IN ON THAT JOKE AS WELL. BUT YOU WILL BE MISSED. I'M GLAD YOU'RE GOING UP AND VISITING YOUR SON. THAT'S A SPECIAL THING. I'M A GATOR FAN AS WELL. WE WILL MISS YOU HERE. YOU WILL BE MISSED. THANK YOU FOR ALL YOUR YEARS. I THINK BRINGING IN THE PAY AND DIFFERENCE IN THE COUNTIES, IT SHOWS WHAT YOU THINK ABOUT YOUR BROTHERS AND SISTERS. THANK YOU VERY MUCH.

 I APPRECIATE YOU FOR YOUR SERVICE, AND YOU, ROCKY.

BY THE WAY, MY WIFE'S NAME IS LINDA.

WE REALLY DO EXTRAORDINARY THINGS AS SPOUSES TO CAREER INDIVIDUALS. SO WHAT AN HONOR FOR YOUR HUSBAND TO PAY TRIBUTE AND RECOGNIZE WHAT YOU DO FOR YOU HAD THE HARDEST JOB. AND PROBABLY DID IT VERY WELL.

 SO ON BEHALF OF ALL THE CITIZENS IN VOLUSIA COUNTY, WE THANK BOTH OF YOU FOR YOUR SERVICE, FOR YOU TWO HAVE SERVED US WELL BY HELPING HIM SERVE US. HAVE FUN AND ENJOY YOUR RETIREMENT AND KNOW FOLK IN VOLUSIA COUNTY WILL REMEMBER YOU, ROCKY, FOR THE SERVICE THAT YOU HAVE PROVIDED. IT'S BEEN A REAL HONOR TO HAVE YOU IN OUR MIDST. THANK YOU SO MUCH AND GOD BE WITH YOU ALL AS YOU GO INTO THE SUNSET OF LIFE. THANK YOU SO MUCH.

THANK YOU.

MR. DINEEN.

THANK YOU FOR YOUR SERVICE TO THE COUNTY. THANK YOU FOR SPENDING YOUR CAREER WITH US. AND THANK YOU FOR YOUR PROFESSIONALISM, WHICH I THINK IS REFLECTIVE OF ONE OF THE BEST DEPARTMENTS IN THE WHOLE STATE OF FLORIDA. THANK YOU FOR COMMITTING YOUR CAREER TO US. THANK YOU.

WITH THAT, THANK YOU VERY MUCH AGAIN FOR YOUR SERVICE TO YOUR COMMUNITY. AND WE WILL TAKE A SHORT RECESS AS WE DO THE PHOTO OPS. WE'LL BE IN RECESS. [APPLAUSE]

IF CHAMBERS COULD PLEASE COME TO ORDER.

 LADIES AND GENTLEMEN, IF WE COULD TAKE THE PARTY OUTSIDE. HI. IF WE COULD TAKE ALL THE HAND SHAKING OUTSIDE FOR A MOMENT, WE NEED TO GET BACK TO BUSINESS HERE. ALL RIGHT. ITEM NUMBER 3, THE CONTRACT FOR MASON EXTENSION ASSOCIATED ROAD UTILITY SUPPORT LOCATION OF TRADER JOE'S.

THIS IS REALLY SORT OF THE EXTRA SHOWN DOUGH, THIS IS THE INVESTMENT AND I THOUGHT IT WOULD BE BEST FOR JERRY TO SHOW YOU THE SPECIFICS HERE AS WE GO OUT TO CONSTRUCT THE INFRASTRUCTURE THAT WAS OUR PIECE OF THE INCENTIVE PACKAGE THAT GOT TRADER JOE'S TO LOCATE HERE. AS YOU READ IN THE PAPER, THEY'RE A FINE COMPANY. THEY REALLY DO THEIR HOMEWORK, AND I THINK DUE TO THE HARD WORK OF US AS A GROUP, THEY DECIDED WE WERE WORTH TAKING A HARD LOOK AT. I THINK THE FACT THEY TOOK A HARD LOOK AT US, IN FACT, I KNOW THIS TO BE A FACT, WE ARE NOW GOING TO BE LOOKED AT BY A LOT OF COMPANIES WE MAY NOT HAVE GOTTEN LOOKED AT BEFORE. BECAUSE WHAT I'M ALREADY HEARING IS WHAT I THOUGHT WOULD HAPPEN, IF THEY SAW SOMETHING HERE, MAYBE OTHER PEOPLE OUGHT TO TAKE A CLOSER LOOK. WHAT THEY, I THINK PEOPLE ARE DISCOVERING, IS WE'RE A WONDERFUL COMMUNITY THAT TREATS BUSINESS WELL AND IS A GOOD PLACE TO HIRE EMPLOYEES AND PIVOTALLY LOCATED AT A POINT WHERE BOTH 4 AND 94 COME TOGETHER, WHICH MAKES US COMPETITIVE, IN TERMS OF ABLE TO DO ESPECIALLY DISTRIBUTION THROUGHOUT THE STATE OF FLORIDA AND TO GEORGIA. WHAT JERRY CAN SHOW YOU TODAY IS EXACTLY WHAT WE'RE DOING, HOW WE'RE DOING IT, AND AS YOU READ IN THE PAPER, TRADER JOE'S, WHICH I'M HAPPY TO SAY, CLOSED OFFICIALLY ON THE PROPERTY. SO IT'S THE REAL THING. IT'S THE REAL DEAL. AND I CAN GUARANTEE YOU THAT I WILL BE BRINGING THINGS BACK IN THE FUTURE THAT DIRECTLY RELATES BOTH TO THIS COMPANY AND TO THE FACT THAT PEOPLE LIKE THIS LOCATED HERE IN TERMS OF FUTURE ECONOMIC GROWTH IN THE COUNTY.

THANK YOU. JERRY BRINTO, COUNTY ENGINEER. THIS IS THE NEXT STEP OF TURNING DIRT ON THE ROAD IMPROVEMENTS THAT ARE NECESSARY TO PROVIDE IMPROVED ACCESS TO THE SITE. EXHIBIT YOU SEE ABOVE IS SHOWING THE ROAD IMPROVEMENTS, THE INFRASTRUCTURE THAT OUR CONTRACTOR WILL BE DOING. BLUE IS THE EXTENSION OF MASON AVENUE. IT WILL BE, WHEN COMPLETED, A CITY STREET. THE REDDISH COLOR IS DUNN AVENUE, TURN LANES AND ET CETERA TO ACCOMMODATE THAT EXTENSION OF MASON. THEN THE TWO GREEN COLORS NORTH AND SOUTH ACCESS ROADS. THOSE ARE ROADS THAT WILL PROVIDE ACCESS TO THE LARGE PARKING LOTS WHERE THE HUNDREDS OF TRACTOR-TRAILERS, TRUCKS WILL BE COMING AND GOING. THIS IS A REQUEST TO AWARD THE CONSTRUCTION CONTRACT TO A LOCAL CONTRACTOR THAT YOU'RE FAMILIAR WITH, ONE THAT DOES A LOT OF WORK FOR US. P AND S PAVING. THEY WERE THE LOW BID OF FOUR BIDS WE RECEIVED, RANGING FROM 2.6 TO ALMOST $3.7 MILLION. THE FUNDING IS FROM AN ECONOMIC DEVELOPMENT TRANSPORTATION GRANT THAT THE STATE AWARDED BACK IN APRIL YOU APPROVED AN AGREEMENT WITH THEM FOR UP TO ABOUT $3 MILLION. THIS CAME IN FOR THE ROAD IMPROVEMENTS ABOUT 1.2 MILLION. THEN THERE'S A PUBLIC UTILITIES THAT ARE PART OF THE CONTRACT ALSO THAT ARE BEING PAID JOINTLY BY THE LAND OWNER CONSOLIDATED TAMOCA AND DAYTONA BEACH, THAT'S ABOUT $509,000. AND WE'VE RECEIVED A PURCHASE ORDER FOR THAT PORTION OF THE WORD. THE 2.1 IS A REIMBURSABLE GRANT. SO WE EXPEND THE FUNDS UP FRONT AND MONTHLY BASIS SEEK REIMBURSEMENT. THERE'S A LITTLE INCENTIVE SUMMARY THAT MR. DINNEEN WAS REFERRING TO. MATCHING FUNDS THE CITY IS CONTRIBUTING. IT'S AN EXCITING TIME. IF YOU HAVEN'T DRIVEN BY THERE, THEY'VE ALREADY STARTED THE PAD FOR THE BUILDING. IT IS MONSTROUS. I DON'T KNOW HOW MANY FOOTBALL FIELDS YOU CAN PUT INTO IT. UNTIL YOU'RE OUT THERE AND STANDING ON IT, YOU CAN'T IMAGINE THE ENORMOUS SIZE OF IT. STAFF IS RECOMMENDING APPROVAL OF AWARD OF THE CONTRACT TO P AND S PAVING AS PRESENTED HERE.

ONE ADDITIONAL COMMENT I WANT TO HIGHLIGHT THAT JERRY POINTED OUT, YOU KNOW THIS IS A RECURRENT THEME THAT I HAVE, THE CITY MATCHED US. IN OTHER WORDS, WE GO INTO THIS WHERE WE BOTH HAND THEM AN EQUAL CHECK. SO I LIKE THAT WITH THE PROJECT WE DO WITH EDGE WATER. ANOTHER ONE WITH ORMOND BEACH AND NOW THIS ONE, WHERE I DO THINK THAT'S THE NATURE OF A PARTNERSHIP. IN THIS CASE, WE BOTH PUT THE SAME AMOUNT OF MONEY IN.

ALL RIGHT, MR. PATTERSON, YOU HAVE THE FLOOR.

EXCUSE ME, MR. CHAIR. EXCITING DAY AND I KNOW WE'VE BEEN LOOKING FOR THIS TO MOVE FORWARD. WITH THAT I MOVE APPROVAL OF THE CONTRACT.

I HAVE A MOTION FOR APPROVAL FROM MR. PATTERSON, SECOND FROM MS. NORTHEY. FURTHER COMMENT, SIR?

I'M DONE.

MS. DENYS?

JUST A COMMENT, WE TALK ABOUT ECONOMIC DEVELOPMENT. I THINK WHAT'S CLEAR GOING FORWARD FOR ALL OF VOLUSIA COUNTY INFRASTRUCTURE, INVESTMENT IN INFRASTRUCTURE IS THE BASIS FOR INCREASED ECONOMIC DEVELOPMENT. THIS IS PROOF OF THAT. I THINK THE PARTNERSHIP WITH THE CITIES, LIKE WE DID THE LAST MINUTE, WITH EDGE WATER AND DAYTONA, AND GOING FORWARD WITH WHETHER IT'S A SMALL PROJECT DOLLAR WISE, OR LARGER, INFRASTRUCTURE IS DEFINITELY THE BASIS. SO GREAT PROJECT.

MR. WAGNER?

I KNOW WE'VE TALKED, SPOKEN ABOUT THIS MANY TIMES, BUT GOVERNMENT IS SUPPOSED TO, ONE OF OUR KEY DUTIES IS TO PROVIDE INFRASTRUCTURE AND I THINK THIS IS WHAT WE'VE DONE HERE. IT'S ALSO ANOTHER REASON, I'LL GIVE A PLUG, THROUGH THE ELECTIONS WE'LL HAVE MORE TIME TO TALK ABOUT THE NEXT ONE WHY TRANSPORTATION SALES TAX FOR ECONOMIC DEVELOPMENT WOULD BE ONE OF THE SMARTEST DECISIONS THIS COMMUNITY MADE. I'LL BE BRINGING THIS PROJECT UP SPECIFICALLY LATER ON AS AN EXAMPLE OF WHAT WE CAN DO WITH TRANSPORTATION FUNDS FOR ECONOMIC DEVELOPMENT. SO THANK YOU FOR EVERYBODY WORKING HARD ON THIS. EVERYONE WORKED TOGETHER. THIS IS HOW IT'S SUPPOSED TO WORK. WE ALL TALK ABOUT ECONOMIC DEVELOPMENT, THE BEST FORMULA. THIS IS IT. THIS IS THE EXAMPLE OF VOLUSIA COUNTY, ALL ENTITIES DOING IT RIGHT. SO THANK YOU EVERYONE.

MRS. NORTHEY?

THANK YOU. WE HAD A CHOICE SEVERAL YEARS AGO TO TAKE STIMULUS DOLLARS AND EITHER ALLOCATE THEM FOR ROADS TO JUST DO RESURFACING PROJECTS ON ROADS, OR TO PUT OUR MONEY INTO THIS PROJECT AND OPEN UP THIS AREA AND WE CHOSE FOR ECONOMIC DEVELOPMENT REASONS TO PUT OUR MONEY HERE, AND WOW, IT'S PAID OFF MANY, MANY TIMES OVER. IT WAS THE RIGHT DECISION WHEN WE MADE IT THEN, AND IT'S REALLY EXCITING TO SIT HERE TODAY TO SEE WHAT'S HAPPENING OUT THERE. WHEN YOU DRIVE BY, IT'S A HUGE PROJECT THAT WILL BE INCREDIBLE. AND MS. DENYS IS CORRECT, PARTNERSHIPS WILL BE THE WAY WE'LL HAVE TO APPROACH MANY OF OUR ROAD PROJECTS AND OUR ECONOMIC DEVELOPMENT PROJECTS, AND JUST ABOUT EVERYTHING ELSE NOW, WE'RE IN A PARTNERSHIP MODE AND IT'S REALLY A GOOD THING WHEN WE SEE OUR CITY PARTNERS STEP UP ON THIS ONE. SO CONGRATULATIONS TO EVERYBODY OUT HERE WHO IS A PART OF THIS AND CONGRATULATIONS TO THIS COUNCIL WHEN WE MADE THE DECISION TO PUT OUR ROAD MONEY INTO ECONOMIC DEVELOPMENT AND AS MUCH AS RESURFACING PROJECTS WOULD HAVE BEEN WELCOMED, THIS WAS THE RIGHT DECISION.

OKAY. THANK YOU. MRS.CUSACK?

THANK YOU, MR. CHAIR. I WANT TO ADD MY TWO CENTS TO THIS. ALSO IT'S IMPORTANT THAT WE GO FORTH AND THE MESSAGE IS CARRIED TO THE CITIZENS THAT WHEN YOU INVEST IN ECONOMIC DEVELOPMENT, AND USE YOUR DOLLARS FOR INFRASTRUCTURE, THAT MEANS THAT THAT IS AN IMPORTANT PIECE TO INCREASE THE LIVELIHOOD OF ALL THE CITIZENS. THIS IS ONE OF MANY PROJECTS WE'LL HAVE TO BE MINDFUL OF AS WE GO FORTH. THIS IS THE KEY, THE COLLABORATION AND PARTNERSHIP. IT'S NOT THEM VERSUS US. IT'S COLLABORATION AND WORKING TOGETHER TO MAKE THINGS HAPPEN FOR THIS GREAT COUNTY. AND I'M SO PROUD TO BE A PART OF THAT AND TO SAY TO ALL OF THE CITIZENS THAT ARE LISTENING AND TRUSTING US TO DO THE RIGHT THING, IS WHAT WE HAVE INVESTED IN YOU AS CITIZENS THAT WILL HELP US MAKE SURE TO KEEP OUR FEET TO THE FIRE, THAT WE DO THE RIGHT THING. AND LADIES AND GENTLEMEN, THIS IS THE RIGHT THING TO DO. THANK YOU, MR. CHAIR.

THANK YOU. WE NORMALLY HAVE A PROCESS FOR THIS. I WAS JUST HANDED THIS PUBLIC PARTICIPATION ON THIS PARTICULAR -- THIS IS ITEM THREE, RIGHT? YEAH, WE'RE ON ITEM 3. WE NORMALLY HEAR THE PUBLIC PRIOR TO --

MR. DAVIS, IT'S MY FAULT. I FORGOT TO BRING IT UP SOONER.

OKAY. MR.CULLIGAN, YOU HAVE A COMMENT. I CAN'T QUITE READ THE WRITING, BUT I ASSUME YOU'LL EXPLAIN IT IN A MOMENT. WE NEED YOUR NAME, ADDRESS, AND YOU HAVE THREE MINUTES.

SAME NAME, MORTON CULLIGAN, DE BERRY, FLORIDA. I'D HIKE TO COMMENT ON -- LIKE TO COMMENT THIS IN PARTICULAR.

 [CHANGING CAPTIONERS]
HOW MANY MILLIONS TO THE TRADER JOE PROJECTS MIGHT BE WELL SPENT BUT I THINK SOMEONE NEEDS TO POINT OUT THE FACT THAT INDIGO DEVELOPMENT IS INVOLVED IN THE PROJECT AND THEY HAVE GIVEN AWAY THOUSANDS IN CAMPAIGN CON TRY DISTRIBUTIONS TO VOTE ON THESE CONTRACTS. THIS IS NOT ILLEGAL BUT INTERESTING. IT SEEMS THAT IF ANY COUNCIL MEMBER HAS RECEIVED ANY LARGE CAMPAIGN DISTRIBUTIONS, THEY SHOULD AGE THAT FACT BEFORE THEY VOTE.

THIS IS ONE OF THE BEST DEALS I HAVE SEEN. IT'S TERRIFIC.

YOU HAVE TO LOOK AT THE RETURN THAT YOU GET FOR YOUR DOLLAR. THIS IS ONE THAT GIVES THE COUNTY A GOOD RETURN FOR ITS DOLLAR. IT HAS NOTHING TO DO WITH ANYTHING ELSE. A GOOD BUSINESS DEAL. MY HAT IS OFF TO CONSOLIDATED FOR BRINGING THIS FORWARD. THEY WERE A PRIME MOVER. MY HAT IS OFF TO THE MANAGER. WHEN THE DEAL WAS ABOUT TO FALL APART HE PUT IT BACK TOGETHER. TERRIFIC JOB BOTH OF YOU.

OKAY.

I WILL TELL YOU A SIDE NOTE OF ALL THE THINGS THAT I WORKED ON SINCE I HAVE BEEN AT THE COUNTY, I HAVE HAD MORE PEOPLE COME UP AND ASK TO ME HOW THEY COULD APPLY FOR JOBS HERE. THAT TELLS YOU SOMETHING. I MEAN, IT'S AMAZING HOW MANY PEOPLE, WHEN THEY FOUND OUT WHO THIS IS AND THE REPUTATION OF THIS COMPANY THAT WANT TO LIVE IN THIS COMMUNITY AND STAY HERE, IT'S AMAZING HOW MANY PEOPLE HAVE FOUND OUT AND SAID, I DIRECTED THEM APPROPRIATELY TO THE PARTY. IT'S A PRIVATE COMPANY. IT HAS TO GO TO TRADER JOE'S. IT SHOWS YOU HOW MANY PEOPLE ARE PAYING ATTENTION AND HOW MANY JOB OPPORTUNITIES WILL BE OUT THERE. I THINK THAT SAYS A LOT BECAUSE I GUARANTEE YOU THEY FEEL IT'S A GOOD INVESTMENT TO GET THE JOBS. SIR?

MR. WAGNER.

JUST REAL SHORT CIRCLE BACK IN CASE THERE IS ANOTHER ARTICLE ON IT. ONE OF THE MOST IMPORTANT THINGS ABOUT THIS ECONOMIC DEVELOPMENT INITIATIVE, ONE OF THE EXAMPLES SOMEBODY TOLD ME, WITH THEIR BUSINESS THEY GOT A CALL FROM TRADER JOE'S SAYING CAN YOU SUPPLY THIS AMOUNT OF YOUR PRODUCT. THAT IS THE MOST IMPORTANT THING TO UNDERSTAND. THIS, WE TALK ABOUT INCUBATORS AND BUSINESSES, THIS BUSINESS NOT ONLY BRINGS IN JOBS AS FAR AS THE DISTRIBUTION CENTER BUT SUPPORT THE LOCAL BUSINESSES THAT ARE ALREADY PRODUCING THINGS. THEY ARE MANUFACTURING ITEMS. THE JOBS THAT ARE ALREADY EXISTING SO IT ALLOWS THE LOCAL COMPANIES TO EXPAND. ONE OF THE MOST INTERESTING ASPECTS OF THIS ECONOMIC DEVELOPMENT PROJECT. WE DON'T GET THAT OFTEN. THIS IS UNIQUE. I HAVE TO AGREE WITH DOUG ON THIS ONE. ON PAPER IT'S EVERYTHING WE COULD ASK FOR. WHEN YOU GET INTO THE ACTUAL STRUCTURE OF IT, IT'S MORE THAN WE COULD EVER ASK FOR. THE BEST INVESTMENT WE HAVE MADE BESIDES SUPPORTING SOME OF OUR ORGANIZATIONS TO MAKE THIS HAPPEN.

WHAT ARE THE ASPECTS OF THIS THAT WE HAVEN'T TALKED ABOUT IS THAT WE HAVE OTHER PEOPLE, I'M TELLING YOU RIGHT NOW I KNOW, WE HAVE OTHER COMPANIES LOOKING AT US NOW THAT NEVER LOOKED AT US BECAUSE ALL OF A SUDDEN THE LIGHT WENT OFF THAT THIS MAY BE THE DISTRIBUTION POINT FOR SOUTHERN FLORIDA, GEORGIA. THIS IS A GREAT PLACE TO BE, GREAT EMPLOYEES AND PEOPLE WANT TO LIVE HERE. ONE OF THE THINGS THAT IS IMPORTANT HERE IS THAT FOR A LOT OF THESE TYPE OF DISTRIBUTION COMPANIES, THEY LIKE TO BUY LOCAL. IT'S GREENER AND ALSO BECAUSE THEY CAN ACTUALLY GET BETTER PRODUCTS IN NICHE MARKETS WHERE PEOPLE KNOW HOW TO GROW THINGS. ONE OF THE OTHER REASONS THAT THEY ARE LOOKING AT US IS BECAUSE OF THE WEST SIDE AND ESPECIALLY WITH THE AGRICULTURE THAT WE HAVE THAT IS VERY HIGH QUALITY. IT TOOK ME A WHILE LIVING HERE TO UNDERSTAND THAT A LOT OF PEOPLE GOT INTO NICHE MARKETS WHEN THEY GOT OUT OF FIRMS AND THEY GROW ALL KINDS OF UNIQUE HYDROPONIC VEGETABLES.

BE CAREFUL WHEN YOU TALK ABOUT HYDROPONICS. THERE ARE THINGS IN THE LEGISLATURE GOING ON THAT DISTRIBUTION WISE THAT I DO SUPPORT, I'LL JUST PUT IT OUT THERE.

I KNOW.

TRADERS JOE'S WILL NOT BE --

I WILL SKIP THAT NOTE FOR NOW.

THANK YOU. I WAS ABOUT TO CALL A POINT OF ORDER.

WHAT I'M GETTING AT, I SHOULD POINT OUT, THAT IS ANOTHER ASPECT OF THEM LOOKING AT US AS A LARGER COMMUNITY THAT WE HAVE TREMENDOUS AGRICULTURE IN THIS COMMUNITY AND THE MOST IMPORTANT THING FOR GOOD DISTRIBUTION CENTERS THAT LIKE TO BUY LOCAL IS IT SAVES THEM MONEY. THE MORE PRODUCTS THAT ARE AVAILABLE -- YOU GOT TO REMEMBER, THEY WILL DISTRIBUTE ALL OVER SOUTHERN FLORIDA INTO GEORGIA. THERE IS A TREMENDOUS MARKET FOR THE AGRICULTURE COMMUNITY AND IN THE END THAT COULD BE WHERE MORE JOBS ARE THERE THAN ANYWHERE ELSE. AMAZING.

I AGREE. FOR THE CITIZENS THAT DON'T UNDERSTAND THE PROCESS AND OUR JOB AS A COUNTY COUNCIL MEMBER, TEAM MEMBER, THERE ARE SO MANY THINGS. THIS IS AN EXAMPLE OF THE SYSTEM WORKING CORRECTLY. WE WILL TALK ABOUT LOBBYISTS LATER, FEDERAL DOLLARS FOR TRANSPORTATION FUNDS AS PAT NORTHEY BROUGHT UP AND WHY WE HAVE LOBBYISTS. THERE ARE OTHER PEOPLE AS WELL. THE GOVERNOR WILL BE HERE TODAY, MY UNDERSTANDING, TALKING ABOUT THE INTERCHANGES AND THE INVESTMENT MADE THERE. OUR STATE LEGISLATORS ARE DOING IT RIGHT. WE ARE GETTING MONEY COMING HOME FROM THE STATE. WE ARE GETTING MONEY FROM THE FEDS. DO I THINK WE NEED A LOBBYIST? ABSOLUTELY. WHEN YOU SEE THE SYSTEM WORKING PROPERLY, IT'S NOT JUST ABOUT COUNTY GOVERNMENT GIVING MONEY, THE CITY OF DAYTONA BEACH, THE PARTNER AT THE FEDERAL LEVEL, STATE LEVEL, GOVERNOR TO HIS -- TO HIS -- ONE OF THE POSITIVES. LOOK AT THE INVESTMENT BEING MADE AT THE INTERCHANGES. THESE ARE GIGANTIC PROJECTS THAT WE CAN'T DO AS AN INDEPENDENT COUNTY. WHEN YOU LOOK AT COUNTY COUNCIL MEMBERS ROLE, WE NEED TO MAKE SURE WE HAVE THE TIES, TALK TO THE LOBBYISTS. THEY ARE ALL INTERTWINED AND THIS IS HOW IT SHOULD BE DONE. I DON'T WANT TO LEAVE THE STATE AND FEDS OUT BECAUSE THEY DID THEIR PART, TOO, AS FAR AS SETTING IT UP TO DO THIS. I THINK VOLUSIA COUNTY, DAYTONA BEACH, ALL THE CITIES WITHIN IT ARE IN FOR THE NEXT FEW YEARS GREAT THINGS. INFRASTRUCTURE IS A PART OF THAT, THE INTERCHANGES, I 4 EXPANSION, SunRail, GREAT THINGS FOR VOLUSIA COUNTY. I AM EXCITED ABOUT THEM. THIS IS, IN MY OPINION, THE PERFECT EXAMPLE OF WHERE WE ARE HEADING, THANK YOU.

LETTER MISS DENYS YOU HAVE THE FLOOR.

THAT'S WHERE I WAS GOING TO, JOSH. THIS ISN'T JUST ABOUT IT'S ABOUT TRADER JOE'S BUT THE SECOND AND THIRD TIER EXPANSION THAT YOU TALKED TO -- I HAVE SPOKEN TO THOSE VENDORS, TOO. OUR MOMENTS ARE BUILDING MOW MEN TUNNEL IN VOLUSIA COUNTY. VOLUSIA COUNTY HAS MOMENTUM WITH ECONOMIC DEVELOPMENT AND WE ARE ON THE MAP. AN EXPANSION THAT THIS WILL ALLOW FOR THE SMALL BUSINESSES IS THAT IT WILL OPEN DISTRIBUTION CHANNELS THAT WERE NOT PREVIOUSLY AVAILABLE. I MEAN, WE ARE BRINGING DISTRIBUTION CHANNELS TO MARKETS WITHIN VOLUSIA COUNTY AND AREAS THAT ARE NOT READILY ACCESSIBLE OR AVAILABLE. THIS ON SO MANY MARKETS, THE BIG PICTURE, YOU CAN DRILL DOWN TO THE SECOND AND THIRD TIER MARKETS AND LOOK AT THE IMPACT IT WILL HAVE ON VOLUSIA COUNTY SUPPLIES -- SUPPLIERS. I KNOW SOME OF THEM HAVE TALKED TO ME, THEY ARE EXCITED. WHEN THEY SAY CAN WE TALK TO YOU ABOUT YOUR PRODUCT. IT DOESN'T GET BETTER THAN THAT IN AN ECONOMY THAT IS RETURNING. MAYBE WE NEED A LIST OF CONTRACTORS WITH TRADER JOE'S, WE NEED TO TAKE A LOOK AT THE IMPACT FOR THE SMALL BUSINESSES. THANK YOU.

MR. PATTERSON THEN MISS NORTHEY.

BOTH JOSH AND DEB SAID WHAT I WOULD SAY. I KNOW ON OF THE WEST SIDE OF THE COUNTY THEY WOULD SAY THE EAST SIDE IS GETTING IT ALL. WHAT WILL HAPPEN AS A MEMBER OF THE FARM BUREAU. THE FARM BUREAU ARE EXCITED ABOUT THIS. THOSE THAT ARE LISTENING AND THOSE IN HERE, TAKE A FARM TO YOUR AND SEE EVERYTHING FROM THE AQUA CULTURE TO THE NORTHWEST QUADRANT OF THE COUNTY. THEY ARE -- NOT ONLY RAISING TAKE LAP PIA -- TILAPIA, CATFISH AND STURGEON NOT JUST THE CAVIAR BUT FOR THE MEAT. I AM HEARING IN SOME PLACES OUT IN CALIFORNIA, THEY ARE PAYING $100 A POUNDS FOR IT. SO, IT'S -- I HAVE EATEN IT. ONE OF THE FINEST TASTING FISH I HAVE EATEN IN MY LIFE. THE GOOD THINGS TO HELP THE WEST SIDE OF THE COUNTY AND SURROUNDING COUNTIES, TOO. WE HAVE FARMERS IN FLAGLER COUNTY AND PUTNAM, TOO, SO, IT'S AN EXCITING DAY FOR EVERYBODY, THIS WHOLE TRADER JOHN -- TRADER JOE'S SORRY, PROJECT.

MISS NORTHEY.

A COUPLE OF FOLLOW-UPS. FIRST OF ALL, THE FARM TOUR IS HELD THE FRIDAY BEFORE THE WEEK OF THANKSGIVING. IF YOU HAVEN'T TAKEN THAT FARM TOUR, YOU GOT TO DO IT. IT IS ONE OF THE MOST FASCINATING DAYS THAT YOU WILL SPEND OUT IN VOLUSIA COUNTY. IT'S TRULY AN EYE OPENER AND I TRY TO MAKE IT EVERY YEAR BECAUSE THERE IS SOMETHING DIFFERENT HAPPENING. IT DOES POUND OUT HOW IMPORTANT THE AG INDUSTRY IS TO VOLUSIA COUNTY. I KNOW WE HAD TALKED ABOUT TRYING TO ESTABLISH -- PROBABLY WAY TOO EARLY BECAUSE THEY ARE JUST BREAKING GROUND -- A MEETING BETWEEN THE PRINCIPALS OF TRADER JOE'S AND OUR FARM BUREAU, AG COMMUNITY. CAN YOU SPEAK WHETHER THAT IS HAPPENING OR WHETHER WE HAVE MADE ANY PROGRESS ON THAT?

ACTUALLY, MR. PATTERSON, HE AND I WORKED ON IT. HE HAS ACTUALLY TAKEN THE LEAD. HE WOULD BE THE BEST ONE TO ANSWER THAT.

I HAD SOME CONVERSATIONS WITH OUR LOCAL FARM BUREAU PEOPLE AND WE ARE PUTTING PEOPLE TOGETHER TO HAVE AN INITIAL CONVERSATION WITH TRADER JOE'S. AND THEY SHOULD BE COMING DOWN INTO THE AREA TO MEET WITH REPRESENTATIVES. I SPOKE TO A LOCAL PRESIDENT OF THE FARM BUREAU AND DANNY PETERSON, CHAIRMAN OF THE BOARD OR PRESIDENT OF THE BOARD OR WHATEVER THEY HAVE OVER THERE, BUT WE ARE WORKING ON GETTING IT IN THERE. THE LOCAL FARMERS GROUP IS REAL EXCITED ABOUT THIS.

I CAN IMAGINE SOME OF THE CATTLE RANCHES THAT WE HAVE THAT SELL FREE RANGE BEEF AND CHICKENS, YEAH, I THINK IT WILL BE EXCITING. AND I WILL JUST TELL YOU FROM -- I LIVE ON THE WEST SIDE OF THE COUNTY. I HEAR THE SAME CONCERNS THAT ARE SAID WHAT ABOUT THE WEST SIDE. THE TRUTH OF IT IS, THIS IS 20 MINUTES FROM THE WEST SIDE. IT'S ACTUALLY WELL POSITIONED, CONFLUENCE OF 95 AND I 4, NORTH OF THAT. YOU CAN GET ANYWHERE IN THIS COUNTY BY USING ONE OF THOSE ROUTES IN ABOUT 20 MINUTES. SO, I DON'T SEE THIS AS A ISSUE, A GEOGRAPHIC ISSUE. ANYBODY THAT WANTS TO GET A JOB, QUALIFIES WON'T HAVE A LONG WAY TO GO. THEY WILL BE ABLE TO GET TO THE LOCATION EASILY. THAT'S IT. THANK YOU.

ALL RIGHT. NO FURTHER COMMENTS? OKAY. THE MOTION IS FOR APPROVAL, SECOND FROM MISS NORTHEY, ALL THOSE -- LET'S TRY THIS IN THE RIGHT ORDER. ALL THOSE IN FAVOR, SIGNIFY BY AYE. ALL THOSE OPPOSED. SO CARRIED UNANIMOUS. THANK YOU VERY MUCH. OUR NEXT ITEM UP IS TEAM VOLUSIA ECONOMIC DEVELOPMENT FUNDING AND PROGRAM OF WORK.

RICK KARL, I'M HERE WITH ROB EHRHARDT, ECONOMIC DEVELOPMENT DIRECTOR. WE HAVE GOT THE THIRD INSTALLMENT OF THE FUNDING. WE ARE NOT EXTENDING THE CONTRACT WITH TEAM VOLUSIA ECONOMIC DEVELOPMENT CORPORATION IS -- HAS ONE MORE YEAR LEFT ON IT SUBJECT TO FUNDING. WHAT YOU ARE APPROVING IS THE ANNUAL FUNDING. I HAVE TODAY MR. KEITH NORRIN AND HIS CHAIR, JOHN WANNEMAKER AND MEMBERS OF HIS BOARD WHO ARE HERE TO ANSWER ANY QUESTIONS. MR. CHAIR, WITH YOUR PERMISSION, I DON'T KNOW IF YOU WANT TO HAVE PUBLIC COMMENT FIRST OR PROCEED WITH MR. NORTON'S PRESENTATION.

VERY GOOD QUESTION. COUNCIL, WOULD YOU LIKE TO HEAR THE PUBLIC PARTICIPATION FIRST? DO THE PUBLIC? OKAY. YES, PUBLIC FIRST, PLEASE.

VERY WELL. ALL RIGHT. MR. MORE TAN CULLEY

 BEGAN.

WE WILL GET YOU A SPECIAL CHAIR.

I WOULD RUN FOR OFFICE BUT I DON'T HAVE THE MONEY. I'M MORTAN CULLIGAN. TEAM VOLUSIA HAS BEEN AROUND A WHILE, A NONTAX PAYING CORPORATION THAT SURVIVES ON TAXPAYER MONEY FROM THE COUNTIES AND CITIES. THEY HIT FOR $9,600 THE OTHER DAY. WE ALREADY HAVE A CRUEL -- VOLUSIA COUNTY DEVELOPMENT ECONOMIC DEVELOPMENT DEPARTMENT. WHY DO WE NEED TWO. THIS IS AN EXAMPLE OF UNNECESSARY DUPLICITY AND GROWTH. TEAM VOLUSIA MAY DO A GOOD JOB AND I KNOW THEY WILL GET THERE $250,000 GRANT BUT I WOULD LIKE TO ASK WHAT THE VOLUSIA COUNTY COUNCIL IS DOING TO REDUCE THE SIZE OF GOVERNMENT AND THE ECC GIVEAWAYS TO WEALTHY CORPORATIONS, SPEEDWAY, TRADER JOE'S. THIS IS A CAMPAIGN FROM A CANDIDATE. THIS IS A PERSON RUNNING FOR OFFICE. IT SAYS RIGHT HERE CREATING GOOD JOBS, CONSOLIDATING SERVICES.

I DON'T KNOW IF YOU ARE GOING TO CAMPAIGN.

NOT CAMPAIGN.

WE DON'T ALLOW CAMPAIGNING.

I AM NOT CAMPAIGNING FOR THIS PERSON.

EITHER FOR OR AGAINST. SO I HAVE TO STOP YOU FOR THAT.

WE ARE TALKING ABOUT CONSOLIDATING SERVICES. LET'S GET RID OF TEAM VOLUSIA OR SOMEBODY. THIS IS TWO EDCs. WHY DO WE NEED TWO. THAT'S WHY I'M ASKING.

OKAY. WE DON'T ALLOW CAMPAIGNING IN THE CHAMBERS FOR OR AGAINST. I HAVE ONE MORE PERSON, MR. KARL, HEIDI HURTSBURG.

DID YOU MAKE NOTE OF THAT COMMENT I MADE, NO CAMPAIGNING.

I'M NOT CAMPAIGNING.

NO OPPOSITION. THANK YOU.

YOU GO GIRL.

IT'S LIKE THIS --

I AM SO BLESSED AND GRATEFUL.

NO CAMPAIGNING FOR ME. I AM HERE, 556 NORDELLA, DAYTONA.

HOW MUCH I PAID ATTENTION TO THE CAMPAIGN THING.

YOU HAVE A LOT GOING ON. I UNDERSTAND. NO OFFENSE TAKEN. I AM HERE TO SUPPORT TEAM VOLUSIA AS THE CITY OF DELTONA'S TEAM VOLUSIA REPRESENTATIVE. I JUST HAVE A COUPLE OF THINGS TO SAY. NUMBER ONE, MR. PATTERSON, COUNCIL MEMBER PATTERSON IS THE COUNTY'S TEAM VOLUSIA REPRESENTATIVE. I CAN TELL YOU YOU ARE LOOKING AT FUNDING $250,000. MR. PATTERSON BY HIS PROPOSAL AND THE COUNCIL TO HAVE TEAM VOLUSIA BE THE CONDUIT FOR THE FILM INDUSTRY HAS SAVED YOU A GOOD HUNDRED THOUSAND DOLLARS AND AS OPPOSED TO GOING AHEAD WITH A PRIVATE ENTITY TO FUND THAT. AND WANTED TO HAVE COUNTY DOLLARS TO GO AHEAD AND PROMOTE THE FILM INDUSTRY BY HAVING TEAM VOLUSIA BE ONE OF THE CONDO IT AND THE MAIN CONDUIT YOU HAVE SAVED. THE COUNCIL AND THE CITY, THE TAXPAYERS, EVERYONE ABOUT $100,000 BY DOING THAT. SO, THAT'S MY FIRST STATEMENT. THANK YOU SO MUCH, MR. PATTERSON FOR YOUR PROACTIVE MEASURES IN THAT. THAT MANNER, PARTNERSHIPS, A COMMENT WAS MADE THAT WHY HAVE TEAM VOLUSIA AND WHY HAVE CITIES IN THE COUNTY HAVE ECONOMIC DEVELOPMENT SEPARATE ENTITIES, IT'S ALL ABOUT LOW PRESSURES. I ATTENDED THE FLORIDA LEAGUE OF CITIES COUNTY FREENESS IN SOUTH FLORIDA. WE IN VOLUSIA COUNTY ARE COMPETING WITH MIAMI, FORT LAUDERDALE, COMPETING WITH THE WEST COAST. WE ARE COMPETING AS A COUNTY WITH EVERY OTHER COUNTY AND CITY IN THE STATE OF FLORIDA FOR ECONOMIC DEVELOPMENT. AND THERE IS NO WAY THAT EVERY LITTLE CITY CAN PRODUCE THE ECONOMIC DEVELOPMENT THAT TEAM VOLUSIA DOES WITH KEITH NORDIN WITH CONTACTS ALL OVER THE COUNTRY AND THE WORLD, HE IS YOUR VOICE FOR THE CITIES AND VOLUSIA COUNTY. IF YOU DON'T SUPPORT AN ENTITIES LIKE TEAM VOLUSIA AND FUND SOMETHING LIKE THAT AND PROMOTE IT, WE ARE ALL AMBASSADORS FOR THIS COUNTY AS WELL AS INDIVIDUAL CITIES. AS TRADER JOE'S IS A PRIME EXAMPLE, ONE GROWS WE ALL GROW, TRICKLE DOWN EFFECT. I FEEL THAT MY PARTICIPATION HAS BEEN NOTHING BUT POSITIVE WHEN YOU HAVE TELE DINE OIL AND GAS COMING IN. BIG CORPORATIONS BUYING IN NOW AND BECOMING THE PRIVATE PARTNER, THAT SHOULD SHOW YOU THAT YOU HAVE A SUCCESSFUL PARTNERSHIP, A SUCCESSFUL COMBINATION OF THE COUNTY AND THE CITIES AND PRIVATE ENTERPRISE. SO, I ENCOURAGE YOU TO CONTINUE YOUR SMART FOR TEAM VOLUSIA AND KNOW THAT IT IS MAKING A DIFFERENCE. THANK YOU.

THANK YOU, MA'AM.

THERE IS NO FURTHER PUBLIC PARTICIPATION? OKAY. MR. KARL.

THANK YOU, MR. CHAIR. ONE POINT OF CLARITY. WE HAVE CREATED A VERY POSITIVE COLLABORATIVE ENVIRONMENT FOR THE COUNTY. THE COUNTY AND TEAM VOLUSIA AND THE C.O. BUSINESS ALLIANCE, WE HAVE ALL -- WE ARE ALL DOING DIFFERENT FUNCTIONS AND THEY ARE NECESSARY FUNCTIONS. WITHOUT TEAM VOLUSIA AND KEATING AND TRAVELING AND HANDLING THE EXTERNAL CLIENTS, THE SIDE SHREK TORS AROUND THE COUNTRY -- CELEK TORES AROUND THE COUNTY, IT'S NOT SOMETHING A GOVERNMENT CAN DO. IT ALLOWS THE PUBLIC INVESTMENT TO BE LEVERAGED WITH THE PRIVATE INVESTMENT. THAT'S THE PURPOSE OF IT. WITHOUT ANY FURTHER ADDO I WOULD LIKE TO INTRODUCE KEITH NORDIN TO GIVE YOU AN OVERVIEW OF HIS PROGRAM OF

 WORK.

THANK

 YOU.

AMAZING THING, IS IT NOT. IDENTIFY YOURSELF AND YOUR POSITION FOR THE RECORD BEFORE YOU START.

YES. I'M KEITH NORIRDIN PRESIDENT AND CEO OF TEAM VOLUSIA, 231 RIVERSIDE DRIVE HOLLY HILL, FLORIDA. I APPRECIATE BEING ABLE TO GIVE YOU THIS ANNUAL UPDATE OF OUR ACTIVITIES. AND ON THE SCREEN IN FRONT OF YOU IS OUR INVESTOR MIX. AS YOU CAN SEE THE PUBLIC 50%. PRIVATE 44% AND HIGHER EDUCATION 6%. SO, IN ESSENCE, THAT IS A GREAT LEVERAGE OF DOLLARS WITH GOVERNMENT FUNDS BEING MATCHED BY THE PRIVATE SECTOR. GOVERNMENT FUNDS ARE PAYING STRICTLY FOR OUR OPERATING EXPENSES AND SALARIES. EVERY OTHER BIT OF EXPENSE INCLUDING OUTREACH, MARKETING, ADS, THE SITE ASSESSMENTS THAT WERE DONE BY B.S.A. FOR THE TEN CITIES OF VOLUSIA COUNTY, THAT WAS ALL PAID FOR BY THE PRIVATE SECTOR. I AM PLEASED TO SAY THAT SINCE THE FIRST OF THE YEAR, WE HAVE APPROVED NINE NEW INVESTORS AT ALL LEVELS, EXECUTIVE COMMITTEE, BOARD AND OTHER LEVELS COMING TO A 72,500 TOTAL. WE HAVE TWO MORE INVESTORS IN THE LINE TO BE APPROVED BY OUR BOARD OF DIRECTORS THIS TUESDAY, THIS COMING TUESDAY AT 12,500. SO, THAT MEANS THAT THIS YEAR WE HAVE ATTRACTED $85,000 WORTH OF PRIVATE SECTOR INVESTMENT AND WE HAVE RETAINED ALL OF OUR EXISTING PRIVATE SECTOR INVESTMENT AND PUBLIC SECTOR INVESTMENT INCLUDING THE 10 CITIES AND THE COUNTY LAST YEAR. IT'S A GREAT LEVERAGING OF DOLLARS AS YOU CAN SEE BECAUSE THE PRIVATE SECTOR PAYS FOR OUR OUTREACH. WE ARE IN THE ROLE OF RAISING AWARENESS OF VOLUSIA COUNTY AS A BUSINESS DESTINATION. WE ARE SO WELL KNOWN GLOBALLY AND NATIONALLY FOR OUR BEAUTIFUL BEACHES, OUR QUALITY OF LIFE, ECHO TOURISM, RACING, ALL THE WONDERFUL EVENTS AND COLLEGES AND UNIVERSITIES AND THE REST. HOWEVER, IN ORDER TO RECRUIT BUSINESS EFFECTIVELY TO VOLUSIA COUNTY, WE HAVE TO PRESENT THE BUSINESS MODEL AND THE REASON THE BUSINESSES SHOULD BE ATTRACTED AND BE INTERESTED IN OUR AREA. SO, WITH THAT, WE HAVE TRAVELED THE DOMESTIC U.S. AND INTERNATIONALLY TO PROMOTE VOLUSIA COUNTY AND THE WHOLE PURPOSE AND THE SOLE PURPOSE OF THAT ACTIVITY IS TO BUILD OUR PIPELINE. OUR PIPELINE HAS 41 PROJECTS WITH A POTENTIAL OF 2500 JOBS IN VARIOUS STAGES, STAGES 2, 3 AND 4 ARE PROJECTS THAT WE HAVE QUALIFIED THAT HAVE VISITED VOLUSIA COUNTY AT LEAST ONE TIME. STAGE 4 THEY ARE IN NEGOTIATION. THE IMPORTANT FACTOR THERE IN STAGE 2 THROUGH 4, WE HAVE TWO ENTERPRISE FLORIDA PROJECTS. THE REST WERE ALL SELF GENERATED OR REFERRED TO US. THAT IS IMPORTANT TO NOTE THAT THE OUTREACH IS WORKING. YOU CAN SEE THAT IN THE BOTTOM COLUMN, OUR SITE VISITS ARE UP YEAR TO DATE AS OF AUGUST 5th THE DATE OF THIS PUBLICATION. WE HAD 19 VISITS. WE HAD MORE SINCE THEN COMPARED TO 15 FOR ALL OF LAST YEAR. THE MOST RECENT OUTREACH THAT WE HAD OR ONE OF THE MOST RECENT OUTREACHES THAT I AM VERY, VERY PROUD OF IS WHEN WE WERE INVITED BY SECRETARY OF COMMERCE GRAY SWOPE TO PARTICIPATE AND SPONSOR PART OF THE FLORIDA PAVILION AT THE FARM BUREAU AIR SHOW. THAT IS ONE OF THE LARGEST EXHIBITIONS OF AERO -- AEROSPACE. AS MR. CARL SAID, THE DAYTONA BEACH INTERNATIONAL AIRPORT IN VOLUSIA COUNTY DIVISION OF ECONOMIC DEVELOPMENT RECOMMENDED THAT WE ACCEPT ENTERPRISE FLORIDA'S OFFER. IT WAS A GREAT TEAMWORK AND COLLABORATION BETWEEN THE COUNTY, EMBRY-RIDDLE AIR NAUTICAL UNIVERSITY AND -- EMBRY-RIDDLE DESIGNED THE GRAPHICS AND BOOTH WHICH IS PICTURED IN THE CENTER PHOTO. INCLUDED IN THAT WAS A VIDEO THAT RAN CONSTANTLY HIGHLIGHTING VOLUSIA COUNTY'S EXPERT LABOR FORCE FOR AVIATION AND AEROSPACE. IT WAS WELL RECEIVED. ON THE RIGHT HAND YOU CAN SEE THE RIBBON CUTTING THAT OCCURRED WITH THE OPENING OF THE FLORIDA PAVILION. WE HAD THE LARGEST NUMBER OF COMPANIES AND DELEGATION FROM ANY STATE IN THE UNITED STATES AND WE WERE WELL LOCATED AS YOU CAN SEE TEAM VOLUSIA EDC EXHIBIT BOOTH AT THE FRONT OF THE RIBBON CUTTING. THE IMPORTANT THING WITH FARM BUREAU AND OUR BEING AT FARM BUREAU, WE SHOWED WE WERE A PLAYER, WE HAD PARTICIPATION FROM OUR SURROUNDING FLORIDA COMMUNITIES. WE MET WITH AN EXISTING EUROPEAN AEROSPACE MANUFACTURER THAT VISITED THE AREA THAT IS CONSIDERING THE AREA. AND TO SHOW OUR INTEREST AND WE IDENTIFIED A U.K. BASED AVIATION COMPANY WHO IS PLANNING TO VISIT IN THE LAST QUARTER. WE ARE CONTINUING TO QUALIFY THE LEADS. KEEP IN MIND THAT AVIATION AND AEROSPACE IS A KEY TARGET SECTOR FOR FLORIDA WITH 2,000 COMPANIES AND 84,000 FLORIDIANS EMPLOYED IN THE SECTOR. THEN OUR CALENDAR YEAR GOALS WHICH WERE APPROVED BY THE PUBLIC PRIVATE LEADERSHIP IN DECEMBER OF 2011, YOU CAN SEE THE RESULTS OF 2012 AND 2013. WE KEPT YOU POSTED ON THOSE. SINCE THIS DOCUMENT DATED FROM AUGUST 5th, WE ARE PLEASED THAT PROJECT ALPHA, TRADER JOE'S OFFICIALLY ANNOUNCED AUGUST 15th BY CONSOLIDATED ADDING 450 JOBS AND $88 MILLION CAPITAL INVESTMENT TO OUR COMMUNITY AND WE ALSO VERY PROUD TO SAY THAT WE HAVE APPENDING PROJECT READY TO ANNOUNCE IN THE NEXT FEW WEEKS, PROJECT BAKER, A FOOD MANUFACTURER GOING TO UNINCORPORATED VOLUSIA COUNTY WITH 300 ADDITIONAL JOBS. WE HAVE -- THESE ARE CALENDAR YEAR GOALS SET BY OUR LEADERSHIP. WE HAVE FIVE MONTHS OR FOUR MONTHS TO CONTINUE ON WITH THE PIPELINE AND MAKE SURE WE HAVE OTHER COMPANIES LOCATED TO THE AREA. SO, I'M EXCITED ABOUT WHERE WE ARE. I WANTED TO LEAVE PLENTY OF TIME FOR QUESTIONS THAT THE COUNCIL MAY

 HAVE.

OKAY. THANK YOU. MR. PATTERSON.

SINCE I'M REPRESENTING THE COUNTY COUNCIL ON TEAM VOLUSIA, AND WHEN I WAS INTERVIEWED BY THE PRESS RECENTLY, THEY ASKED ME HOW I APPROACHED IT WHEN I WENT IN THERE. I SAID I APPROACH IT WITH AN OPEN MIND BECAUSE, YOU KNOW, THE MIND IS LIKE A PARACHUTE IT WON'T WORK UNLESS IT IS OPEN. I WENT IN THERE AND HAVE WATCHED FOR THE LAST YEAR AND A HALF WHAT IS HAPPENING. I HAVE BEEN EXCITED ABOUT IT. EXCITED IN A SENSE THAT -- TO WATCH THE PIPELINE AND THINGS GOING FORWARD. IN THE LAST TWO YEARS, I THINK THERE HAS BEEN INCREDIBLY EXCITING THINGS GOING ON. I DON'T WANT TO SPEAK ABOUT THE FIRST COUPLE OF YEARS. IT WAS AN ORGANIZATIONAL THAT HAD TO GET -- GEL ITSELF. I THINK IT HAS GELLED. WE COULD CREATE AN ECONOMIC DEVELOPMENT SITUATION WHERE WE JUST PUT A PHONE LINE IN AND GET A VOLUNTEER FROM THE COMMUNITY TO SIT IN THERE, TWO OF THEM, SIT IN THERE FOUR HOURS A DAY WAITING FOR THE PHONE TO RING AND YOU KNOW WHAT WILL HAPPEN. IT'S ONLY GOING TO GET NUMBERS THAT ARE MISS DIALED, THAT'S ABOUT IT. BECAUSE NOBODY WILL BE CALLING. I LIKE WHAT KEITH DOES. I LIKE THE WAY HE OPERATES. WHEN YOU GO OUT AND YOU KNOW YOU GOT SOMEBODY THAT IS NOT SITTING IN THERE WAITING FOR SOMEBODY TO COME TO HIM BUT HE IS GOING TO THEM. AND THE STAFF, EXCITED WITH THE STAFF. I AM EXCITED WITH ALL THE TEAM VOLUSIA MEMBERS BECAUSE THEY REPRESENT NOT ONLY TEAM VOLUSIA BUT THEIR BUSINESSES AS WELL. THAT SHOWS -- WELL, WHEN COMPANIES ARE EXCITED ABOUT WHAT IS HAPPENING IN THEIR OWN COMMUNITY, THAT BIDS US WELL WHEN WE ARE OUT TRYING TO RECRUIT SOMEBODY TO COME IN. IF SOMEBODY GOES OUT, YOU DON'T WANT TO COME TO VOLUSIA COUNTY, THAT IS NOT GOING TO HELP US AT ALL. KEITH, I THINK YOU ARE DOING A TREMENDOUS JOB. I AM REALLY PLEASED. WHERE IS JOHN? IS HE HIDING BACK THERE? THERE HE IS. JOHN AND I WENT DOWN TO DEBARY. WE WERE GOING TO HAVE A TOUGH TIME. KEITH WAS OUT OF TOWN. WE HAD ONE OF THE COUNCIL MEMBERS THAT REALLY QUIZZED US WELL. HE ASKED A LOT OF QUESTIONS, WHY IS THERE TEAM VOLUSIA. WHY DOES THE COUNTY HAVE THEIR DEAL. BEFORE IT WAS OVER, WE CAME OUTLE WITH A UNANIMOUS VOTE. I THOUGHT WE WOULD GET EVERYBODY BUT ONE BUT WE GOT UNANIMOUS VOTE FOR THAT $9,600. IT IT'S GREAT. IT SHOWS TO THE REST OF THE COMMUNITY, THE CITIES THAT THERE IS SUPPORT FOR TEAM VOLUSIA. WITH THAT I MOVE THAT WE APPROVE THIS EXPENDITURE.

MOTION?

I HAVE A MOTION FOR APRIL -- APPROVAL FROM MR. PATTERSON. SECOND MISS NORTHEY. ANY FURTHER COMMENTS? M WAGNER.

THANK YOU.

LAST YEAR WHEN YOU CAME HERE, I GOT A COUPLE OF PHONE CALLS AFTERWARDS, JOSH, YOU ARE HARD WITH THEM. YOU ARE RESULTS DRIVEN. I'M LOOKING FOR THE NUMBERS. YOU HAVE TO GIVE CREDIT WHERE CREDIT IS DUE. YOU DID AN EXCELLENT JOB. IF WE WERE TO DESIGN A PERFECT SYSTEM FOR ECONOMIC DEVELOPMENT, WE ARE ALMOST THERE. THE ONLY THING I WOULD SAY POLITICALLY WE HAVE MORE GROWING PAINS BUT I THINK WE ARE GETTING THERE, TOO. FROM A STRUCTURE ITSELF, THIS IS HOW YOU WOULD PAINT IT. THIS IS A HISTORIC YEAR FOR VOLUSIA COUNTY. THESE ARE HISTORIC PROJECTS. IT'S THE BEGINNING OF A LOT OF GREAT THINGS. I HAVE TO A TRIBUTE IT TO YOU, YOUR BOARD, OUR TEAM -- WHEN I SAY OUR TEAM, IT'S REALLY EVERYBODY. BUT AS FAR AS VOLUSIA COUNTY IS CONCERNED, OUR GUYS. OBVIOUSLY RICK WHO I HAVE A LOT OF RESPECT FOR ON A LOT OF LEVELS AS WELL AS ROB. I THINK IT'S, YOU KNOW, THE CEO, LIONS, THEIR INVOLVEMENT. WE HAVE THE TRIPLE THREAT. IT'S FROM ALL ANGLES WE WERE ABLE TO ATTACK IT, GET IN THERE AND MOVE QUICKLY WHICH I THINK IS IMPORTANT. SO, I CAN TELL YOU FROM SEEING IT IN A COUPLE -- OBVIOUSLY KEITH AND I HAVE TALKED ABOUT A COUPLE OF THINGS FROM MY DISTRICT WHEN I CALL AND SPEAK TO HIM, IMPRESSED. WHEN AN ORGANIZATION STANDPOINT, A DIRECTOR STANDPOINT, CEO, YOU ARE DOING AN EXCELLENT JOB. I KNOW YOU HAVE A GREAT BOARD. FROM A PERSONAL LEVEL, I CAN A TRIBUTE IT TO YOU, YOU ARE DOING AN EXCELLENT JOB, KEITH. I HAVE BEEN VERY IMPRESSED FROM A PROFESSIONAL LEVEL YOU ARE DOING EVERYTHING I COULD ASK FOR. I FEEL VERY COMFORTABLE VOTING FOR THIS. I THINK WHEN YOU HAVE AN ORGANIZATION, IT'S LIKE A CHURCH, IT'S THE PEOPLE THAT YOU SUPPORT AND PART OF THE REASON I'M VOTING FOR THIS TO CONTINUE BASED ON MY COMMENTS LAST YEAR IS BECAUSE OF YOU. I WANT YOU TO RECOGNIZE THE FACT THAT YOUR HARD WORK IS BEING NOTICED BY THIS COUNCIL MEMBER AND APPRECIATED. SO, THANK YOU AS FAR AS MY DISTRICT IS CONCERNED AND THE PEOPLE I REPEAT SENT. YOU HAVE BROUGHT US TO A NEW LEVEL. AS FAR AS THE BOARD, YOUR INVOLVEMENT, THE CHART DOING AN EXCELLENT -- THE CHAIR DOING AN EXCELLENT JOB, YOU DON'T GET PAID FOR THIS BUT YOU ARE DOING STELLAR WORK. AS A COMMUNITY WE SHOULD BE PROUD. WE FOCUS ON NEGATIVES ALL THE TIME AND THIS BOARD HAS DONE NOTHING BUT BRING POSITIVE COMMENTS IN THE PAPER, EVERYWHERE WE GO, DAYTONA BEACH, VOLUSIA COUNTY, THE WEST SIDE GETTING SUPPORT WITH THE PROJECTS THAT YOU ARE WORKING ON THAT PEOPLE DON'T KNOW ABOUT BECAUSE THAT'S WHAT YOU DO. YOU ARE A BRIGHT SHINING STAR TO THIS COUNTY. I LOOK FORWARD TO THE GREAT THINGS THAT ARE COMING AND I OVERWHELMINGLY SUPPORT YOU THIS YEAR AND LOOK FORWARD TO THE GREAT THINGS.

THANK YOU, MR. WAGNER.

THANK YOU. THE BAD THING ABOUT BEING HERE EIGHT YEARS YOU GET EIGHT YEARS OLDER. SOMETIMES YOU GET A CHANCE TO LOOK BACK AND SEE SOMETHING DEVELOP OVER A PERIOD OF TIME. I HAVE BEEN HERE LONG ENOUGH TO REALLY WATCH WHAT WE DID IN ECONOMIC DEVELOPMENT. IT'S LADDER TO BELIEVE HOW FAR WE HAVE COME IN EIGHT YEARS. WHEN I GOT HERE, PART OF THE ISSUE WAS TO REORGANIZE WHICH I HAVE DONE, ECONOMIC DEVELOPMENT. ONE TIME IT WASN'T PART OF THE AIRPORT. I HAD A DIFFERENT GROUP OF PLAYERS. THE COUNCIL REALLY WANTED IT CHANGED AND FOCUSED ON CUTTING COSTS BUT WHERE WE WERE EFFECTIVE. THE BOTTOM LINE, WE VERY EFFECTIVE AND VERY GOOD AT JOB RETENTION AND EXPANSION. WE DID NOT HAVE THE CAPABILITY AND RESOURCES TO DO REAL RECRUITMENT. IT GOES BEYOND DOLLARS. IT MEANS COMMITMENT. I THINK MR. DANIELS POINTED OUT IN TERMS OF HOW YOU GET COMPANIES TO LOCATE, A WHOLE LOT OF IT HAS TO DO WITH USING CEO'S AND EXECUTIVES FROM OTHER COMPANIES. YOU HAVE TO HAVE THE PRIVATE SECTOR TO HELP YOU RECRUIT. ONCE YOU ARE HERE, EXPANSION -- WE HANDLE THE INVESTMENT OR INCENTIVES IN TERMS OF MATCH. WHEN I GOT HERE ALSO THE BIGGEST ISSUE, I HAD NOT SEEN THIS BEFORE. ALL THE ECONOMIC DEVELOPMENT DOLLARS SPENT IN THIS COMMUNITY GOING BACK TO, I GUESS, ENTERPRISE VOLUSIA, ALWAYS CAME FROM THE GOVERNMENT. SO, FOR THOSE PEOPLE THAT ARE CRITICAL ABOUT WHAT WE SPENT, THERE WAS NO-I HAVE NEVER SEEN THIS BEFORE, NO PRIVATE SECTOR INVESTMENT. THAT WAS ONE OF THE BIGGEST ISSUES. WHEN I WATCHED WHAT HAPPENED WITH TEAM VOLUSIA, IF YOU REMEMBER THE ORIGINAL CONCEPT WE WOULD FUND IT AT HALF A MILLION DOLLARS. THE COUNCIL SAID, NO, WE WILL PUT IN 250 BUT ON THE FOLLOWING CONDITIONS, YOU MUST GET PRIVATE MEMBERSHIP AND YOU MUST MATCH IT. REMEMBER WHEN THEY STARTED THEY DIDN'T HAVE ANY MEMBERS. THEY HAD TO GET MEMBERS TO MATCH THE MONEY AND THE OTHER THING THE COUNCIL WANTED AND YOU ALL TALKED ABOUT IT, HERE TALKING TO OTHER CITIES IS TO GET THE OTHER CITIES' GOVERNMENTS TO CONTRIBUTE ON A BASIS THAT IS FAIR AND EQUAL. WE DIDN'T HAVE THAT. SO, IT TOOK A COUPLE -- IN THE FIRST COUPLE OF YEARS WE WERE GETTING OUR FEET ON THE GROUND. WE WERE TRYING TO SET UP AN OFFICE. THEY WERE TRYING TO GET FOCUSED, TRYING TO FIGURE OUT HOW -- BUILD A PIPELINE BEFORE YOU PUT ANYTHING IN IT, TRY TO ORGANIZE AND HIRE A STAFF. WE HAD A HICCUP TRYING TO FIND SOMEBODY TO GET. IT'S HARD TO GET SOMEBODY IN A START UP. IT'S EASY WHEN YOU COME IN AND IT'S SET UP. BUT WE HAD A HICCUP THERE. IT SLOWED THINGS DOWN. KEITH CAME ALONG. HE IS THE RIGHT PERSON FOR THE JOB. WHEN I LOOK AND SEE HOW ENTHUSIASTIC THE MEMBERSHIP OF THIS GROUP IS, IT'S THE BEST ATTENDED GROUP THAT I GO TO. AND I KNOW ONE THING, IF YOU WANT TO KNOW IF IT'S WORKING, THE PRIVATE SECTOR WOULD NOT CONTINUE TO PAY THEIR MONEY IF THEY DIDN'T THINK IT WAS A GOOD RETURN ON INVESTMENT. EVERY DOLLAR WE PUT OUT WE LEVERAGED WITH AT LEAST A DOLLAR, IF NOT MORE, FROM THE PRIVATE SECTOR. I DON'T SEE HOW THAT IS NOT IN EVERYBODY'S BEST INTEREST. FOR THE FIRST TIME I BELIEVE WE HAVE IN PLACE A GROUP OF PEOPLE THAT CAN RECRUIT BECAUSE THAT'S THE THING WE LACKED ON THE ECONOMIC DEVELOPMENT SIDE. HEIDI SAID NOT ONE CITY CAN DO IT ON ITS OWN. IT'S A BIG ISSUE. QUITE FRANKLY YOU NEED PRIVATE DOLLARS IN A LOT OF CASES AND THE PRIVATE SECTOR MEMBERS TO BE TALKING TO THE BUSINESSPEOPLE. SOME OF THESE THINGS HAPPENING BEHIND THE SCENES IS BECAUSE THAT GROUP OF CEO'S HAVE GOTTEN TOGETHER. NOW THEY ARE TALKING TO THE COMPANIES AND WE PUT ON A GOOD SHOW WHEN WE DOWN HERE -- WHEN WE COME DOWN HERE. WE WORK TOGETHER ON INCENTIVES AND A LOT OF THE ISSUES ARE ABOUT HOW WE COOPERATE AS TEAM MEMBERS ON THOSE INCENTIVES. I BELIEVE WHEN YOU LOOK AT HOW FAR WE HAVE COME AND WHAT WE ASK TEAM VOLUSIA TO DO, I THINK IT'S REMARKABLE THAT WE HAVE ACCOMPLISHED THIS MUCH THIS QUICK. I SEE A BRIGHT FUTURE. I'M PROUD TO HAVE WORKED WITH THE ORGANIZATION. KNOWING WHERE WE STARTED -- I WILL TELL YOU, I HAD DOUBTS ON WHETHER WE WOULD EVER GET TO WHERE WE ARE TODAY. BUT I THINK IF ANYONE HAS DOUBTS OF HOW IT'S WORKING, INTERVIEW THE MEMBERS, ESPECIALLY THE PRIVATE SECTOR MEMBERS THAT ARE ON THAT BOARD. THEY WILL TELL YOU THAT THIS WAS ONE OF THE BEST THINGS THAT WE HAVE DONE. I THINK IT'S ACTUALLY A REALLY GOOD INVESTMENT, $250,000 IS NOT SOMETHING TO SNEEZE AT BUT WHEN LIEU AT WHAT IT COSTS TO DO THE RECRUITING, I THINK IT'S A BARGAIN, ESPECIALLY THE LEVERAGE WE GET FROM THE PRIVATE SECTOR. THANK YOU.

MISS NORTHEY.

THANK YOU. I THINK IT WAS MAYBE A DECADE AGO OR SO BACK WHEN WE HAD ENTERPRISE VOLUSIA AND I MADE THE MOTION TO KILL IT. KILL THE FUNDING ON ENTERPRISE VOLUSIA. I MADE THE FUNDING. SO, I SECOND THE MOTION TO CONTINUE HERE. THAT TELLS YOU THE KIND OF TURN AROUND THAT I HAVE EXPERIENCED IN THIS PROCESS. YOU KNOW, ENTERPRISE VOLUSIA THERE WAS NO TRANSPARENCY, NO ACCOUNTABILITY. YOU WERE TOLD TO WRITE CHECKS AND THAT'S WHAT HAPPENED. THAT IS EXACTLY THE OPPOSITE OF WHAT WE HAVE BEFORE US NOW WITH A VERY OPEN BOARD, AN ORGANIZATION THAT WORKS AND PLAYS WELL WITH ALL THE CITIES, PLAYS AND -- WORKS AND PLAYS WELL WITH THE COUNTY. A GREAT RELATIONSHIP BETWEEN THE COUNTY AND THIS ORGANIZATION AND I WAS COUNCIL MEMBER WHO STARTED AS A COUNCIL REP ON TEAM VOLUSIA WHEN IT -- WHEN I FIRST CAME IN. I HAD MY DOUBTS. I HAD REAL DOUBTS WHETHER IT WAS TIME TO REESTABLISH OUTSIDE ECONOMIC DEVELOPMENT AGENCY. THAT'S PROBABLY WHY THEY PUT ME ON THERE. -I SEE THAT. YOU PROBABLY SEE THAT UP. WE HAD ISSUES IN THE BEGINNING. KEITH AND I TALKED ABOUT THE ISSUES. WE HAD A ROUGH START. BUT IT'S NOT SO ROUGH NOW. IT'S GOING WELL NOW. I AM THRILLED TO SEE THE PEOPLE SITTING OUT HERE THAT ARE MEMBERS OF THE ORGANIZATION THAT CAME TO SUPPORT THIS ORGANIZATION, THAT CAME TO TELL THE COUNCIL THAT WE THINK YOU NEED TO CONTINUE THAT PUBLIC-PRIVATE PARTNERSHIP. I THINK LOOK AT THE LEADERSHIP AND THAT MAKES ME SMILE. IT'S BROAD BASED. IT'S EQUALLY DISTRIBUTED FOR THOSE WHO TALLY UP EAST SIDE, WEST SIDE, EQUAL DISTRIBUTION. BUT I AM PARTICULARLY THRILLED THAT JOHN WANNEMAKER STEPPED UP INTO A LEADERSHIP ROLE. JOHN REPRESENTS THE COUNTY FROM THE SMALL BUSINESS SIDE OF IT AND I KNOW WHEN I WENT AND TALKED TO JOHN AND SAID, JOHN, I REALLY NEED YOU TO DO THIS, HE SAID, OKAY. I WILL GIVE IT A WHIRL. NOW LOOK AT YOU. NOW YOU ARE LEADING THE ORGANIZATION AND I'M GRATEFUL FOR THAT. I'M GRATEFUL THAT YOU STEPPED UP INTO THAT AND I KNOW THAT YOU BELIEVE IN WHAT YOU ARE DOING AND THAT'S IMPORTANT. SO, I AM THRILLED WITH WHAT YOU ARE DOING, KEITH. I LOVE THE PIPELINE IDEA. I LOVE THE FACT THAT YOU ARE TRANSPARENT AND ACCOUNTABLE. THAT'S WHAT VOLUSIA COUNTY GOVERNMENT IS AND WHAT YOU ARE. CONGRATULATIONS TO EVERYBODY SITTING OUT HERE.

THANK YOU, MISS NORTHEY.

MISS DENYS. JOHN, YOU MIGHT AS WELL STAY THERE. I'M SURE SOMEBODY WILL HAVE A LOT OF COMMENTS ABOUT YOU TODAY.

ACTUALLY I WAS GOING TO -- THANK YOU, MR. DAVIS. IT'S INTERESTING, I'M LOOKING AT THE MAKEUP OF YOUR EXECUTIVE COMMITTEE, THE FOUR OF YOU. IT'S A FAIR ASSESSMENT TO SAY, WOULDN'T YOU, MR. WANNEMAKER THAT THE EAST AND WEST SIDE IS REPRESENTED. THAT IS NOT APPOINTED BY COUNCIL. THAT IS VOTED ON BY YOUR PEERS, MEMBERSHIP?

YES.

SO, I THINK IT WOULD BE A FAIR CONCLUSION TO SAY THAT THE EAST AND WEST SIDE, ALL OF VOLUSIA COUNTY IS REPRESENTED ON TEAM VOLUSIA, IS THAT A FAIR STATEMENT?

ABSOLUTELY.

AND YOU ACTUALLY HAVE DONE THAT INTERNALLY. SO, THAT SPEAKS VOLUMES. [CHANGE OF CAPTIONSER].

AND THERE ARE -- PEOPLE THAT YOU DO BUSINESS WITH. SO -- SO THE UNIVERSE THAT YOU TOUCH WITH TEAM VOLUSIA IS HARD TO -- TO CONTAIN. IF YOU WILL. BUT I WANT YOU TO KNOW IT DOES NOT GO UNNOTICED. I LOOK FORWARD WITHIN THE NEXT YEAR HOPEFULLY OF .

I WAS WITH MR. WAGNER AND MISS NORTHEY. I HAD MY RESERVATIONS LAST YEAR I THINK YOU REMEMBER THAT. BUT YOU HAVE FULFILLED EXPECTATIONS AND HAVE YOU ACTUALLY DONE BETTER THAN THAT. YOU HAVE KEPT YOUR ORGANIZATION TOGETHER AND YOU HAVE BUILT UPON IT. ACQUIRING DME INDELLIDINE AS BEING ADDITIONAL MEMBERS AND ADDITIONAL BOARD OF DIRECTORS MEMBERS SHOWS YOU'RE GOING IN THE RIGHT DIRECTION, THAT'S A SIGNIFICANT INCREASE IN FINANCIAL AND INTELLECTUAL POWER THAT'S GOING TO YOUR ORGANIZATION. IT SEEMS THAT YOU KNOW, THE FIRST FEW YEARS THINGS DIDN'T GO VERY WELL. KEITH AS YOU HAVE TAKEN OVER YOU HAVE IT GOING IN THE RIGHT DIRECTION AND YOU'VE DONE WELL BUT WE'RE GOING TO BE EXPECTING MUCH BIGGER THINGS FROM YOU BECAUSE OF THE MOMENTUM YOU'RE BIDDING, THE PEOPLE THAT YOU'RE GETTING ON BOARD. YOU PROVED TO BE A GOOD LEADER. BEING IN -- MOVING VOLUSIA COUNTY FORWARD AND WE LOOK FOR GREAT THINGS IN THE FUTURE. THANK YOU.

THANK YOU MR. DANIELS.

THANK YOU, I'M GOING TO YIELD THE FLOOR TO MISS CUSACK. I WILL GIVE HER FIRST AND I'LL MAKE A CLOSING STATEMENT IF I MAY.

THANK YOU MR. CHAIR. YOU REMEMBER I'M SURE THAT I HAD RESERVATION ABOUT TEAM VOLUSIA AND WHERE WE WERE HEADING. AND WAS -- WERE WE REALLY GETTING THE BEST BANG FOR OUR BUCKS? BUT I'M CONVINCED TODAY AND THAT WHAT I HAVE SEEN THROUGH THIS YEAR INDICATES THAT WE ARE WORKING IN THE RIGHT DIRECTION. THAT YOU ARE RECRUITING AND GAINING BUSINESSES TO VOLUSIA COUNTY AND WE'RE GROWING. OUR TEAM IS REALLY RETAINING WHAT YOU RECRUIT. SO I THINK THE PARTNERSHIP YOUR BOARD IS OUT THERE AND THEY COME FROM DIFFERENT SEGMENTS OF OUR COMMUNITY. AND YOU'RE WORKING COLLABORATIVELY TOGETHER TO MAKE IT HAPPEN. AND WHEN YOU DO THAT, WE ALL WIN. AND SO I'M JUST THANKFUL TO ALL OF YOU FOR ALL THAT YOU DO TO MAKE THIS WORK. BECAUSE THIS IS WHAT WE WANT TO SEE IN VOLUSIA COUNTY. A COUNTY THAT WORKS TOGETHER AND IF WE WORK TOGETHER, WE GROW, AND WE MAKE A DIFFERENCE IN THE QUALITY OF LIFE FOR ALL PEOPLE IN THIS GREAT COUNTY. AND SO KEITH, MY HAT'S OFF TO YOU. I WAS REALLY -- HAD REAL CONCERNS. I WASN'T HERE WHEN THEY HAD ENTERPRISE VOLUSIA. BUT I CAME ON BOARD THREE YEARS AGO. AND I WAS NOT IMPRESSED WITH THE PROGRESS THAT WE WERE MAKING. SO I'M PLEASED TODAY TO SAY THAT I SUPPORT TEAM VOLUSIA. AND I WANT YOU TO KNOW THAT AS A CITIZEN IN THIS COMMUNITY, WE HAVE PARTNERS AND THOSE PARTNERS ARE WORKING AND PROVIDING FUNDS TO HELP US. SO THIS IS A PRIVATE/PUBLIC PARTNERSHIP AND SO I JUST HOPE THAT YOU WILL CONTINUE IN THIS TRADITION AND WHERE WE'RE HEADING SO THAT WE MIGHT NEXT YEAR, WILL BE JUST AS EASY TO GET THROUGH THIS PROCESS. YOUR WORK HAS ALREADY BEEN DONE. YOU'VE PROVEN THAT THIS IS THE RIGHT WAY TO GO. AND NOW WE WANT TO CONTINUE IN THAT TREND AND WE WANT TO BE A PART OF THAT. SO I SUPPORT THE MOTION THAT WE CONTINUE THE FUNDING OF THE $250,000. AND I EXPECT GREAT THINGS IN THIS YEAR. GO FORTH AND MAKE VOLUSIA CONTINUE TO MAKE VOLUSIA PROUD. THANK YOU ALL FOR SERVING.

THANK YOU.

ALL RIGHT. YOU KNOW, KEITH, LAST YEAR -- A COUPLE OF YEARS AGO NOW, IT'S BEEN. YOU CAME HERE IN A SUITCASE WITH SIX SUITS, NO BLUE JEANS. YOU SAID DON'T INVITE ME TO A BARBECUE BECAUSE I'M GOING TO COME IN A SUIT. AND LAST YEAR, WHEN I BEGAN MY TENURE HERE ON THE COUNCIL, YOU AND I HAD A COUPLE OF CONVERSATIONS WHERE YOUR NUMBERS WEREN'T RIGHT. THINGS WEREN'T LOOKING GOOD. WHAT ARE WE GOING TO DO? HOW ARE WE GOING TO MAKE THIS BETTER? I SUPPORTED YOU LAST YEAR BECAUSE YOU HAD A YEAR AND SOMETIMES YOU'VE GOT TO BUILD TO GET GOING AND YOU'VE DONE THIS. IN THE STATE OF THE COUNTY ADDRESS, I TOUTED SOME OF YOUR NUMBERS, 10,000 JOBS. THAT WAS NOT GOING TO HAPPEN WITHOUT TEAM VOLUSIA CEO ALLIANCE AND RICK KARL AND OUR ECONOMIC DEVELOPMENT. WORKING TOGETHER AS AS YOUR TITLE CLAIMS, A TEAM. IT IS A TEAM EFFORT TO CREATE THESE JOBS AND BRING THESE BUSINESSES HERE. IF IT WASN'T FOR THIS TEAM EFFORT THAT WE'RE TALKING ABOUT TODAY, TRADER JOE'S WOULD NOT BE HERE. IT WAS NOT FOR THIS TEAM EFFORT, WE WOULDN'T HAVE ONE VOLUSIA -- OR SORRY, ONE DAYTONA GOING. IT WOULD HAVE FALLEN APART. IF IT WASN'T FOR TEAM VOLUSIA, A LOT OF PROJECTS THAT A LOT OF PEOPLE DON'T REALIZE THAT YOU HAVE YOUR FINGERS IN THE MIDDLE OF, THEY WON'T HAPPEN. AND WE'VE ALL VOWED HERE TO TRY TO DO THE BEST WE CAN FOR VOLUSIA COUNTY TO CREATE ECONOMIC DEVELOPMENT, AND YOU'RE THE GUY AND YOU'RE -- YOU TOO JOHN, I DON'T MEAN TO LEAVE YOU OUT. BUT YOU AND YOUR BOARD ARE LEADING HIM AND LEADING THE CHARGE FORWARD. YOU GUYS ARE DOING THE JOB. I'VE SEEN THE NUMBERS THIS YEAR. YOU ARE WAY ABOVE THE MARK OF WHERE YOU PROJECTED WHEN WE TALKED. SO I HAVE TO GIVE YOU A BIG HAND OUT AND SAY THANK YOU VERY MUCH FOR DOING YOUR JOB AND DOING WHAT YOU HAVE DONE TO CREATE OUR ECONOMIC DEVELOPMENT. SO -- I'M DONE WITH THAT. MR. PATTERSON HAS MADE A MOTION, MISS NORTHEY MADE A SECOND, YOU HAVE ONE FURTHER COMMENT MR. CARL?

YES MR. CHAIR. AGAIN RICK KARL. THANK YOU. I WOULDN'T WANT THIS MOMENT TO PASS WITHOUT ACKNOWLEDGING THE PRESENCE OF DR. WENDY LIBBY. STETSON UNIVERSITY.

STAN PLEASE -- STAND PLEASE AS HE CALLS YOU, PLEASE.

THE IMPORTANCE OF THE UNIVERSITY'S INVOLVEMENT IN TEAM VOLUSIA CANNOT BE OVERSTATED. WHEN WE DO ECONOMIC DEVELOPMENT WHETHER WE'RE DOING RECRUITING OR RETENTION OR EXPANSION, THE EDUCATIONAL SYSTEM IN THIS COUNTY IS -- BE VERY DIFFICULT TO FIND ANY OTHER COUNTY IN THE NATION THAT HAS THIS KIND OF RESOURCE THAT WE HAVE HERE. AND I WANT TO THANK DR. LIBBY AND ALL THE HIGHER EDUCATIONAL INSTITUTIONS FOR THEIR INVOLVEMENT AND ALSO TO REMIND YOU THAT THE NAME TEAM VOLUSIA CAME FROM THE -- MCKINNEY AND I SAT DOWN AND TRIED TO HAMMER THIS THING OUT. WE WERE -- STRONGLY WITH THE NAME. THIS CAME FROM THE SCHOOL BOARD. OF VOLUSIA COUNTY. AND THEY ARE -- THEY HAVE CONTRIBUTED THAT NAME WHICH IS THEIR INTELLECTUAL PROPERTY.

ACTUALLY MR. KARL? JUST AS A SIDE NOTE, WHEN I SAID HOW FAR WE'VE COME, FOR ALL YOU THAT WANT TO STOP AND REMEMBER HOW HARD IT WAS TO EVEN AGREE ON THE NAME --

THE NAME RIGHT?

WE -- THAT WAS A BIG ISSUE. SO I MEAN THAT'S HOW FAR WE'VE COME WHEN WE HAD A -- THAT WAS VERY DIFFICULT DECISION.

YEAH.

DO YOU YIELD SIR?

ALL RIGHT. MR. PATTERSON MADE A MOTION. MISS NORTHEY HAS A SECOND. ALL THOSE IN FAVOR OF TEAM VOLUSIA ECONOMIC DEVELOPMENT CORPORATION FUNDING THE PROGRAM OF WORK EXPENDITURE. PLEASE SIGNIFY BY AYE.

ALL THOSE OPPOSED. SO CARRIED.

THANK YOU VERY MUCH. AND GO FORTH AND DO GREAT THINGS. YES, SIR?

CAN WE HAVE A FIVE MINUTE RECESS?

REQUEST FOR FIVE MINUTE RECESS. ANY OPPOSED? WE WILL TAKE FIVE.

ALL RIGHT. EVERYBODY COULD PLEASE TAKE YOUR SEATS. COUNCIL CHAMBERS IS ONCE AGAIN BACK IN SESSION. WE HAD TO TAKE A FEW EXTRA MINUTES THERE. ALL RIGHT. PLEASE TURN YOUR CELL PHONES OFF OR TO SILENT PLEASE. OTHERWISE, I'LL ASK TO ANSWER IT FOR YOU. I USED TO DO THAT WHEN I WAS TEACHING. ALL RIGHT. ITEM NUMBER -- WE HAVE A SPECIAL REQUEST HERE. ITEM NUMBER FIVE IS NEXT ON THE ISSUE. BUT WE'RE GOING TO JUMP TO NUMBER TEN BECAUSE THE SPONSORS FOR THE SYMETRA TOUR CHAMPIONSHIP ARE HERE. WHAT WE'RE GOING TO GO AHEAD AND DO IS THIS IS THE REVIEW OF PROPOSALS FOR FEDERAL LOBBYISTS. AND MR. KARL, AM I CORRECT? WE'RE GOING TO DO THIS VERY SIMILAR TO THE WAY THAT WE DID OUR -- FOR AUDITORS RIGHT?

YES, SIR. ARE WE GOING TO DO ITEM TEN FIRST DID YOU SAY?

NO WE'RE GOING TO DO FIVE FIRST. WHILE YOU'RE TALLYING UP THE VOTES FOR FIVE. GO AHEAD AND DO TEN.

BEFORE WE START. WHAT I HOPED TO DO TODAY WAS TO KIND OF HAVE AN OPEN DISCUSSION WITH THE COUNCIL. YOU RECEIVED THE -- PROPOSALS FROM THE DIFFERENT LOBBYING FIRMS. WHAT WE THOUGHT WE WOULD DO TODAY IS LEAVE THIS VERY OPEN WHERE YOU COULD DISCUSS FIRST OF ALL, WHAT YOU EXPECT FROM THE LOBBYISTS AND WHETHER YOU WANT A SINGLE LOBBYIST OR WHETHER YOU WANT SPECIALIZED OR WHETHER YOU WANT SOMEONE TOKENS TRITE FOR EXAMPLE ON WHAT I'VE HEARD IS WATER SEWER AND TRANSPORTATION. I'D REALLY LIKE TO COUNCIL TO DISCUSS WHERE THEY'RE GOING AND WHAT THEY THINK WE SHOULD GET -- WHAT THE MOST BANG FOR OUR BUCK WOULD BE FROM A LOBBYIST. THEN CONSIDERING THE PROPOSALS YOU HAVE, IF YOU WOULD LIKE, YOU COULD CONSIDER WHETHER IF THESE -- IF ANY OF THESE PROPOSALS MEET YOUR -- YOU BELIEVE MEET YOUR NEEDS. MAYBE WE CAN NARROW THEM DOWN AND THEN IF WE CAN FIGURE OUT THIS -- THE FOCUS ON WHAT WE LIKE THE LOBBYIST TO DRILL DOWN ON, TOGETHER WITH MAYBE AN OPPORTUNITY TO REDUCE THE NUMBER DOWN TO THREE OR FOUR, THEN WHAT WE COULD DO IS WE COULD PASS ALONG THOSE QUESTIONS TO THE LOBBIESTS WE COULD BE INTERVIEWING SO THEY COULD DO BOTH. WE WOULD ASK THEM DRILL DOWN SOME SOME SPECIFIC AREAS AND YOU CAN DO THAT IN AN OPEN MEETING IN THE FUTURE AND THEN SELECT THE LOBBYIST OR LOBBYING FIRMS THAT YOU WOULD LIKE. SO THIS IS REALLY SORT OF AN OPEN DISCUSSION WITH THE COUNCIL ON KIND OF LIKE WHERE YOU WANT TO GO. WHAT YOU WANT TO DO. AND THEN IF YOU WANT TO DO IT A DIFFERENT WAY OR YOU WANT US TO TRY AND GET MORE FIRMS TO APPLY, AT THIS POINT, WE'RE JUST OPEN TO TRYING TO START THE PROCESS.

THANK YOU MR. DINNEEN. AS HE SAID, WE'VE -- WE RECEIVED TEN SUBMITTALS WHICH YOU HAVE. WE DID NOT MAKE AN ATTEMPT TO TRY TO SUMMARIZE THEM OR PRIORITIZE THEM OR VET THEM IN ANY WAY. WE PRESENTED THEM AS THEY CAME THROUGH. AND AS YOU SEE, THERE'S A PRETTY WIDE VARIETY OF OPTIONS FOR YOU. YOU CAN SELECT FOCUSED ON A CERTAIN TOPIC OR GO WITH A FULL SERVICE FIRM. WHICH MOST OF THEM ARE. WHAT I WOULD REQUEST IS AS A POINT OF ORDER AT THE OUTSET BEFORE WE GO ANY FURTHER, IS THAT YOU ACTUALLY ADOPT A MOTION TO WAIVE THE PURCHASING RULES ON THIS MATTER. IF YOU'RE HIRING AN ATTORNEY, YOU DO NOT HAVE TO GO THROUGH THIS -- OUR PURCHASING ORDINANCE, BUT AS SOME OF THESE FIRMS MAY NOT BE LAW FIRMS. THEY MAY BE CONSULTING FIRMS. WE JUST -- AS A POINT OF CLARITY, THAT YOU WAIVE THE PURCHASING REQUIREMENTS BECAUSE THIS IS NOT -- THIS WAS NOT DONE WITH AN RFP AT YOUR DIRECTION. WE -- JUST COLLECTED FOLKS THAT WERE INTERESTED. SO WE WOULD LIKE TO DO THAT. I DO HAVE OUR PURCHASING DIRECTOR HERE. JANINE JENNINGS WHO WILL HELP IF WE MOVE TOWARDS A TALLYING OF -- OR SHORT LISTING THEM. BUT THAT WOULD BE A POINT OF BUSINESS TO BEGIN WITH.

ALL RIGHT. NO, WE -- WE DIDN'T DO AN RFP. LIKE AN RFQ REALLY?

THERE WAS NOTHING PUBLISHED.

IT WASN'T FORMAL. YOU HAVE A RIGHT TO DO THIS PROCESS -- IT'S STANDARD WITH ATTORNEYS. AND BECAUSE SOME OF THEM ARE NOT ATTORNEYS IF YOU -- YOU'RE ALLOWED -- IN FACT THE RULE IS SET UP TO YOU CAN WAIVE THE -- SO YOU CAN WAIVE THE PURCHASING RULES IN THE AREA BECAUSE SOME OF THE PEOPLE, THEIR LOBBYISTS ARE NOT ATTORNEYS. THAT WAY YOU SAID WE'RE NOT GOING TO GO THROUGH THE TRADITIONAL FORMAL PROCESS OF DOING AN RFQ OR RFP. SO WE CAN -- SO THAT'S A TECHNICALITY WE NEED TO TAKE CARE OF. BUT AT THIS POINT, THEN I THINK WHAT WE'RE DOING IS ASKING THE COUNCIL JUST TO DISCUSS THE CONCEPT IN AND WHERE YOU THINK YOU'RE GOING WITH THE LOBBIES AND TRY TO GET SOME UNDERSTANDING OF WHAT ALL YOU WANT TO DO AS A GROUP.

ALL RIGHT THANK YOU. MR. WAGNER GO AHEAD.

JUST TO MAKE SOME -- FINAL MOTION TO WAIVE THE PURCHASING REQUIREMENTS.

I HAVE A MOTION FOR WAIVING. SECOND FROM MR. PATTERSON. FURTHER DISCUSSION MR. WAGNER OR IS THAT ALL?

NO.

OKAY MISS DENYS?

HERE'S MY QUESTION TO COUNCIL. LET'S SAY WE CHOOSE A FIRM TODAY OR WE BRING IT BACK. HOWEVER THIS PROCESS IS GOING TO GO FORWARD. WHEN I LOOK AT THE QUOTED ANNUAL COST, HERE'S MY CONCERN ON COMMITMENT. ANNUAL FLAT FEE NEGOTIABLE. NOT PROVIDING, ANOTHER ONE SAYS NOT PROVIDED. ANOTHER ONE SAYS UNSPECIFIED MONTHLY FLAT FEE. ARE WE GOING TO DETERMINE WHAT WE'RE GOING TO PAY OR --

ONCE YOU --

IF WE DON'T PULL THIS OUT TO THE RFP PROCESS, THEN WE HAVE THE VENDOR DETERMINING --

YOU'LL STILL GET THE SAME RESPONSE. WHEN YOU PICK THE FIRM, THAT WILL BE PART OF THE DISCUSSION IS ON -- AND WHAT THEY'LL TELL YOU IS THAT YOU'RE GOING TO PAY BASED ON -- ON THE LEVEL -- BASED ON WHAT YOU DEFINE AND YOU WANT THEM TO DO AND THE LEVEL OF COMMITMENT ON THEIR PART. SO THAT WILL BE SOMETHING I THINK YOU CAN GET -- THING DRILL DOWN BETTER WHEN YOU -- IF YOU CAN DRILL DOWN BETTER WHEN YOU GET TO THE TOP TWO OR THREE FIRMS.

BASED ON THAT THEN IT WOULD BE WISDOM TO CHOOSE TWO OR THREE AT THIS POINT AND HAVE THEM COME BACK WITH THE PRESENTATIONS BASED ON THE PROVISIONS THAT COUNCIL SETS. AND WHAT WE WANT TO SEE. I DON'T THINK AT THIS STAGE IT WOULD BE WISDOM TO CHOOSE ONE FIRM ESPECIALLY IF WE'RE GOING TO BYPASS AN R FP. I THINK I WOULD WANT TO SEE MORE SPECIFICS.

CORRECT AND AS PART OF YOUR REQUEST FOR THE FINALIST IF YOU WILL, I WOULD ENCOURAGE YOU TO HAVE A -- AT ONCE THE SCOPE OF WORK IS GENERALLY IDENTIFIED, THE BODY OF WORK, THEY CAN THEN PROVIDE A FIRM QUOTE. OR ARRANGE THAT YOU CAN CONSIDER THEM AS PART OF THIS. WE WOULD NOT WANT YOU TO PROVE SOMEONE -- APPROVE SOMEONE WITHOUT HAVING AN IDEA OF WHAT THE EXPENDITURE WAS GOING TO BE.

FURTHER COMMENT MA'AM?

NO I'M DONE.

MR. WAGNER?

IS THAT ANY MORE OR JUST COMMENTS FROM US NOW? I'LL WAIT FOR THE MOTION TO BE VOTED ON.

MISS NORTHEY?

OKAY. THE MOTION THOUGH IS -- IS ABOUT THE WAIVING THE --

YES, MA'AM.

RIGHT. OKAY SO AFTER THAT --

OKAY SO WE'RE GOING TO GO WITH MOTION ON THE FLOOR. SORRY NO FURTHER -- ANY FURTHER DISCUSSIONS ON THE MOTION? OKAY. THEN WE WILL GO FOR ALL THOSE IN FAVOR OF PAVING THE PROCESS, PLEASE -- WAIVING TO PROCESS, SAY AYE. CARRIED. MISS NORTHEY. YOU HAVE THE FLOOR NOW.

OKAY SO TELL ME HOW YOU SEE THIS PROCESS UNFOLDING. OR IS IT -- THE INTENTION -- WOULD IT BE THIS COUNCIL'S INTENTION TO SHORT LIST AND BRING BACK FOR INTERVIEWS OR ARE -- WE'RE CERTAINLY NOT MAKING A DECISION TODAY.

YOU'RE CERTAINLY COULD MAKE A DECISION TODAY. IT'S UP TO YOU.

WE'RE NOT READY TO MAKE A DECISION TODAY.

IS THAT YOU ACTUALLY SHORT LIST -- AND PICK A NUMBER OF CANDIDATES TO COME BACK AND MAKE A FORMAL PRESENTATION TO YOU. THAT IS OUR RECOMMENDATION.

MISS NORTHEY. MY RECOMMENDATION IS TO -- LIKE RICK SAID, IS THAT IF YOU DECIDE THAT YOU HAVE SUFFICIENT CANDIDATES IN THERE TO NARROW DOWN TO, YOU NARROW DOWN TO A COUPLE OF CANDIDATES. BUT I ALSO WOULD LIKE A DISCUSSION AT THE DAIS HERE ABOUT WHAT YOUR EXPECTATIONATIONS ARE ASK AND WHAT YOU WANT FROM THE LOBBYISTS SO WE HAVE BETTER FEEL FOR US TAILORING THE QUESTIONS FOR THEM SO THEY CAN BE PREPARED WHEN THEY COME IN FRONT OF YOU. SO WHAT WE'D LIKE TO DO IS HEAR YOUR EXPECTATIONS AND WHAT YOU WOULD LIKE FROM THE LOBBYIST AND WE'LL TRY TO HELP PREPARE THEM BY SAYING THEY NEED TO ANSWER THESE TYPE OF QUESTIONS.

I THINK THERE'S A FUNDAMENTAL QUESTION JUST WHETHER WE -- WHETHER WE ARE SPECIFICALLY -- OR WHETHER WE'RE GOING TO HIRE THEM YOU KNOW FOR A SPECIFIC LOBBYING SERVICE OR WHETHER IT IS GENERAL. I KNOW WE USED THEM KIND OF GENERALLY THERE. BUT I'M NOT SURE THAT WASN'T JUST A SCATTERSHOT APPROACH. THAT -- IF WE'RE GOING TO LOOK AT A FIRM, WE OUGHT TO DECIDE AS A COUNCIL WHAT OUR OBJECTIVES ARE BEFORE WE GO OUT AND GET A FIRM. AND -- AND SO I'M ACTUALLY WONDERING IF WE'RE PREMATURE ON THIS. THAT WE'VE NOT HAD THAT DISCUSSION ABOUT -- AND LET ME GIVE YOU AN EXAMPLE. THERE WAS -- THE PRESIDENT SIGNED -- GAVE A WHOLE LOT OF MONEY OUT ON WATER ISSUES. WE WEREN'T EVEN AT THE TABLE. BECAUSE ONE, I DON'T KNOW WHETHER WE DIDN'T KNOW IT WAS COMING BUT WE DIDN'T HAVE PROJECTS IF PLACE. AND -- IN PLACE. AND SO FOR ME THE WATER ISSUES AND TRANSPORTATION WOULD BE THE TWO AREAS THAT I WOULD FOCUS ON. BUT I DON'T KNOW THAT WE EVEN HAVE PROJECTS IN PLACE THAT WE COULD GO GET OUR -- GO AND A LOBBYIST TO LOBBY FOR US. DO WE? I MEAN DO WE HAVE THINGS THAT --

THERE DEFINITELY ARE THINGS IN THE PIPELINE.

LIKE WHAT?

I'D HAVE TO --

SEE I DON'T HAVE THAT INFORMATION. I DON'T WANT TO HIRE A LOBBYIST JUST TO SAY VOLUSIA COUNTY HIRED A LOBBYIST. I MEAN IT I WANT KNOW WHAT PROJECTS THIS COUNCIL THINKS -- AND THE STAFF -- BECAUSE YOU ALL YOU KNOW DO THAT HEAVY LIFTING WHAT PROJECTS WE OUGHT TO BE GOING AFTER AND THEN MATCH THAT WITH -- WITH ONE OF THESE GUYS.

WELL AS YOU KNOW, PART -- THIS IS THE CHICKEN AND THE EGG SITUATION. LIKE WITH THE FLORIDA LOBBYING EFFORT AND WE DO HAVE AN AGENDA. WE DO HAVE A WISH LIST, BUT IT'S -- IT'S AN OPPORTUNITY IF THIS LEGISLATIVE SESSION IS DEALING WITH CERTAIN ISSUES THAT WE CAN FOCUS ON THOSE.

YEAH BUT -- CONGRESS NO LONGER CAN DO EARMARKS RICK.

CORRECT. THE -- FROM A STAFFING POINT OF VIEW, IT'S THE AGENCY WORK THAT WE BELIEVE THE REAL EFFORT NEEDS TO BE.

THAT'S EXACTLY --

FOCUS ON. IF YOU'RE GOING IN WATER TRANSPORTATION, ENVIRONMENTAL, WHATEVER -- WHATEVER THE SUBJECT MATTER THAT YOU DECIDE YOU WANT TO GO -- THAT THAT'S YOUR HIGHEST PRIORITY, THE LOBBYIST WILL THEN MORE THAN LIKELY GO INTO THE AGENCY SIDE OF THE HOUSE. IT'S NOT -- YOU'LL HAVE TO HAVE A RELATIONSHIP WITH THE CONGRESSIONAL DELEGATION AND OF COURSE AND THERE'S -- BUT WITH THE WORD OF BILL BEING PASS. THAT IS ALL AGENCY WORK RIGHT NOW.

YEAH AND A LOT OF THAT -- A LOT OF THAT MONEY WENT TO SOUTH FLORIDA. ST. JOHN'S GAVE OUT A BUNCH OF MONEY AND WE WERE NOWHERE IN THAT PROCESS.

SO TO MR. DINNEEN'S POINT, WHAT WE WOULD LIKE TO SEE IS YOUR OVERALL POLICY OBJECTIVES IF IT'S WATER, TRANSPORTATION, AS YOU HAVE DISCUSSED. THAT WOULD GIVE US THE ABILITY TO --

THEN -- THEN I WOULD PROPOSE -- NOT PROPOSE THIS, BUT I WOULD JUST TELL YOU, I WOULD RATHER HAVE THAT DISCUSSION ABOUT WHAT OUR OBJECTIVES ARE AND THEN NOT -- I'M NOT EVEN SURE I'M READY TO SHORT LIST A GROUP UNTIL I KNOW WHAT THE OBJECTIVES OF THE LOBBYING PROCESS IS. BECAUSE I'M NOT GOING TO JUST THROW $50,000 OF TAXPAYERS' MONEY OUT THE WINDOW TO JUST SAY WE HAVE A FEDERAL LOBBYIST.

I COULDN'T AGREE WITH YOU MORE. LET ME BACK UP AGAIN. THIS WAS JUST THE BEGINNING OF THE DISCUSSION. QUITE FRANKLY, THERE'S NO PRESSURE TO SHORT LIST AT THIS POINT. WE'RE TALKING ABOUT AS YOU WANT TO GET THERE SOME TIME. I THINK -- YOU NEED TO TALK TO US IN AN OPEN MEETING ABOUT WHAT YOUR OBJECTIVES ARE. NOW IN THE CASE OF TRANSPORTATION, WE CAN IDENTIFY PROJECTS FOR YOU BECAUSE WE HAVE THEM. IN THE CASE OF WATER QUALITY, WE'RE NOT THERE AT THAT POINT. YOU'RE GOING TO HAVE TO WORK -- WE'RE GOING TO HAVE TO WORK AS A TEAM TOGETHER WITH THE COMMUNITIES. I THINK WE ALL KNOW WE WANT TO DO SOMETHING ON SEPTIC SYSTEMS BUT WE HAVE TO DEFINE WHAT THAT IS. THAT'S A LARGE INITIATIVE AND OBVIOUSLY LOOK AT WHAT AREAS ARE MOST SENSITIVE AND WHAT THE COUNCIL IS -- WHAT PROJECTS DO WE WANT TO MOVE FORWARD. THEM WE CAN BETTER IDENTIFY WHAT THOSE ARE. WE KNOW THEM IN TRANSPORTATION I THINK. I DON'T THINK -- WE HAD THE WATER WORKSHOP BUT WE HAVE TO IDENTIFY THAT AND I HAVE TO FIND OUT HOW FAR THE COUNCIL WANTS TO GO IN THIS AREA. MARION?

I KNOW THAT THERE WAS A LOT OF MONEY THAT WAS -- THAT WAS OUT THERE AND WE WEREN'T AT THE TABLE BECAUSE WE DIDN'T HAVE PROJECTS AND SO -- I DON'T WANT TO PUT ANOTHER $0,000 OR -- $50,000 OR $60,000 OUT TO A LOBBYIST AND STILL DON'T HAVE PROJECTS. I'M NOT GOING TO BE MOVING FORWARD TODAY.

I THINK -- EXCUSE ME, WE HAVE GOTTEN MONEY ON PROJECTS. I DON'T THINK THAT THAT'S BEEN CLEAR. BUT CERTAINLY WE'VE HAD WATER INTERCONNECTS. WE'VE GOT THE REUSE INTERCONNECT. WE'VE HAD MONEY --

OUT OF THE RECENT BILL THAT WAS JUST -- THE PRESIDENT JUST --

THE MONEY FROM THE DISTRICT IT CAME OUT OF THEIR FUNDING. I MEAN --

NOT THE RECENT STUFF.

WELL, I THINK THAT WE HAD THE WATER WORKSHOP. WE CAME OUT OF THAT WITH DIRECTION. PURSUED TWO PROJECTS IN BOTH THE SOUTHEAST AND THE SOUTHWEST. IN TERMS OF ELIMINATING SEPTIC SYSTEMS WHERE THE COUNTY IS THE UTILITY PROVIDER. SO THAT'S WHAT WE'RE PURSUING WITH IN TERMS OF ENGINEERING BUT WE DON'T -- DO WE HAVE PLANS TODAY? NO. BUT I THINK WE CERTAINLY HAVE THE COUNCIL'S DIRECTION ON WHAT YOUR PRIORITIES WERE. AND IN TERMS OF THAT WORKSHOP. IF THERE ARE OTHER PRIORITIES, WE WOULD NEED TO KNOW THAT.

BUT ONCE AGAIN, THIS IS JUST A START. THIS IS YOUR PROCESS AND GIVE US GUIDANCE ON -- WE'RE NOT PRESSURED TO GET THE HOBBYIST RIGHT NOW. WE JUST ARE STARTING THE PROCESS. SO WHAT WE NEED IS EVERYBODY TO TALK AND TELL US WHAT THEY WOULD LIKE.

OKAY. SO -- THE OBJECTIVE OF THIS WHOLE ENTIRE DISCUSSION IS JUST TO FIND OUT WHAT WE'RE LOOKING FOR. WHAT WE ARE LOOKING TO DO IN THE FUTURE. AND WHAT KIND OF PROJECTS WE WANT TO PUT ON THE TABLE SO THAT WE CAN THEN FOCUS ON THE LOBBIES. COOL. MR. WAGNER?

WE NEED A LOBBIEST TO HOPE US FOCUS. THAT'S THE REALITY OF IT. THEY KNOW WASHINGTON BETTER THAN ANY OF US IN THE ROOM. I HAVE ONE PICKED OUT RIGHT NO KNOW I -- RIGHT NOW BECAUSE I BROUGHT THIS UP A MONTH AGO BECAUSE WE ARE LOSING MONEY BY THE DAY. THERE ARE THREE BROAD AREAS WE CAN START WITH. WATER QUALITY IS OBVIOUS. TRANSPORTATION IS -- WE CAN'T WAIT ON THAT ANYMORE. THERE'S TOO MUCH MONEY OUT THERE. AND ENVIRONMENTAL CONCERNS. OBVIOUSLY IT'S MORE WHAT CAN HURTERS RATHER THAN HELP US, BUT IF YOU LOOK AT ENVIRONMENTAL CONCERNS, THERE'S ACTUALLY -- YOU CAN USE ENVIRONMENTAL DOLLARS FOR ECONOMIC DEVELOPMENT INITIATIVES FOR WHAT WE'RE TRYING TO DO. I DON'T THINK IT'S SOMETHING WE SHOULD WAIT ON. I THINK IT'S GOOD VALUE TO THE DOLLAR. IT'S THE SAME REASON WE PICKED UP THE STATE ONE. THE OTHER CAVEAT, THAT I THINK IS IMPORTANT, AND WHAT I'M LOOKING FORIN A LOBBYIST IS SOMEONE WHEN I SAY HEY, YOU KNOW, THERE'S THIS THING GOING ON IN DEEP CREEK AND WE HAVE SOME SEPTIC TANK ISSUE. I WANT THEM TO KNOW WHERE IT IS WITHOUT LOOKING AT A MAP. I WANT TO SAY, HEY, IF THERE'S SPRUCE CREEK HAS AN ISSUE THERE, WE WANT TO JUMP IN WITH PORT ORANGE AND THIS INITIATIVE WITH THE DPE. THEY'RE NOT BREAKING OUT A MAP. I WANT SOMEONE THAT UNDERSTANDS THE COMMUNITY. THE REASON I SUPPORTED GRAY HARRIS WAS SPECIFICALLY BECAUSE OF FRED. FREDLYS HERE, HE KNOWS IT. -- FRED LIVES HERE, HE KNOWS IT. HE'S A KEY PLAYER IN IT AND HE'S THE PERSON THAT'S ACTUALLY THERE. WHEN I -- YOU KNOW EARLIER WHEN I SPOKE TO KEITH NORTON AND HE WAS HERE, I VOTE ALSO YOU KNOW AYE NOT VOTING FOR THE -- I'M NOT VOTING FOR THE FIRMMENT I'M VOTING IN THE PERSON AND INVESTING IN THE PERSON TO MAKE DECISIONS THIS I THEY ARE GOOD. I THINK YOU INVEST IN PEOPLE, NOT BUSINESSES. AND I THINK YOU END UP WITH A BETTER RESULT. IN THE PAST WE KIND OF LOOKED AT FIRM AND WHAT THEY'VE DONE AND THE BIG LIST OF CLIENTS, I'M LOOKING FOR RESULTS. I THINK YOU DO A SHORT-TERM CONTRACT TO START OFF. I SEE NO PROBLEM AND I SAID EVEN WITH THIS OUR OTHER BOBLYIST. -- LOBBYIST. I ACTUALLY SUPPORT A YEAR TO YEAR CONTRACT WITH RENEWALS BASE ON PRODUCTIVITY. I'M A RESULTS DRIVEN GUY AND I THINK LOBBYISTS SHOULD BE HELD TO THAT STANDARD. BUT THE CAVEAT FOR ME IS WE NEED SOMEONE WHO UNDERSTANDS OUR COMMUNITY. THAT I THINK IS THE KEY TO HAVING A SUCCESSFUL LOBBYIST FIRM. YOU KNOW, I THINK THE BIG ISSUES TO START WITH OBVIOUSLY WE'RE GOING TO DRILL DOWN THE WATER QUALITY. BUT THE REALITY IS, WE PICK THESE BROAD SPECTRUMS AND WE PICK THOSE BRAD AREAS AND SAY OKAY, HERE'S SOME OF THE GOALS. YOU TELL US, YOU NOW WASHINGTON AND WHAT'S GOING ON. YOU'RE WITH THESE PEOPLE. WHAT SHOULD WE BE AIMING AT? WHERE CAN WE GET MONEY? WHERING WE GET THE SUPPORT? AND ALSO THEY NEED TO CALL US AND SAY HEY THIS BILL IS GOING TO REALLY HURT YOU. BE ON THE LOCKOUT. THAT YOU ARE -- LOOKOUT. THEY'RE NOT ONLY BEING YOU KNOW THE -- THE OFFENSE. THEY ALSO PLAYING A LITTLE BIT OF DEFENSE FOR US TOO. SO THERE'S VALUE TO THAT. YOU KNOW MY FINAL SHORT LISTING THERE'S COUPLE YOU KNOW I THINK TWO YOU COULD THAT WOULD FIT MY REQUIREMENTS. OBVIOUSLY BASED ON THE REVIEW OF ALL OF THEM YOU KNOW WHEN YOU READ THE REPORTS YOU CAN TELL A BIG DIFFERENCE BETWEEN SOMEONE WHO'S PROVIDING A PACKET THAT WOULD BE THE SAME PACKET THAT'S PROVIDED TO ANOTHER COUNTY. AND THEN THERE'S THE ONES THAT ACTUALLY -- ARE TALKING ABOUT THE ISSUES THAT WE'VE BEEN TALKING ABOUT FOR THE LAST TWO YEARS SINCE ALL OF US HAVE BEEN ON THIS COUNCIL. AND THEY SPECIFICALLY LIST THE NAME PLAN WHICH IS WHO I'M LOOKING FOR. THOSE ARE MY REQUIREMENTS WHAT I WANT TO VOTE ON AND WHAT I'M LOOKING FOR. LIKE I SAID I'M WILLING TO GO TODAY. WE DID IT WITH THE STATE LOBBYIST. THE MORE TIME WE WAIT IS THE MORE MONEY THAT'S LOST. AND THAT'S HOW I VIEW THIS. IT'S -- YOU KNOW OBVIOUSLY 50 TO $77,000 IS A LOT OF MACHINE -- $70,000 IS A LOT OF MONEY. BUT IN THE SCHEME OF THINGS IN A $700 MILLION BUDGET AND WE'RE TALKING ABOUT LITERALLY TALKING ABOUT PROJECTS THAT ARE HUNDRED MILLION DOLLAR PROJECTS IF NOT MORE, IT'S -- IT'S -- SMALL IN COMPARISON. SO I THINK EITHER WAY, WE NEED TO MAKE A DECISION AND TRY YOU TO YOU KNOW -- IF IT'S THE SHORT LIST OR PICK SOMEBODY, WE NEED TO MOVE NOR WARM. THERE'S A COUPLE OF FIRMS I HAVE SOME CONCERNS ABOUT IF WE'RE GOING TO HAVE GET INTO SPECIFICS I'M FINE WITH THAT. I'LL HOLD THE CONCERNS FOR THEM DEPENDING ON WHAT THE COUNCIL WANTS TO DO BUT I THINK THAT YOU DO -- YOU ARE RIGHT, THAT YOU KNOW WE NEED TO HAVE THESE DISCUSSIONS. BUT WE NEED THE LOBBYIST FIRM TO BE PART OF THAT DISCUSSION. I THINK TO REALLY BE FRUITFUL AND I THINK THAT'S WHAT GRAY HARRIS DID. I MEAN GRAY HARRIS THAT'S WHAT THEY DID -- ROBINSON.

GRAY HARRIS?

IT'S A LONG STORY. I'M FRIENDS WITH THE OLD PARTNER. SO YEAH SORRY. MY --

MR. WAGNER, IF IT'S THE WILL OF THE COUNCIL. JANINE JENNINGS IS HERE TO FACILITATE A SHORT LIST PROCESS. IF THAT'S WHAT THE DIRECTION YOU WANT TO GO TODAY. AND -- I THINK THAT'S A QUESTION THAT YOU NEED TO -- AGREE UPON.

SO BEFORE YOU YIELD THE FLOOR, WOULD YOU BE IN FAVOR OF A SHORT LISTING PROCESS?

I -- PERSONALLY I'D PREFER JUST TO PULL THE TRIGGER ON ONE NOW BUT IF THE PROCESS IS GOING TO BE THAT WAY. IF THE COUNCIL WANTS TO GO THAT WAY, I WOULD LIKE TO HEAR WHAT THE PROCESS WOULD BE. JANINE?

VERY WELL.

I APOLOGIZE TO THE FIRM. I'VE KNOWN THE -- YOU KNOW THE MEMBERS FOR A LONG TIME. AND -- JUST SLIPPED.

HOLD ON. WE GOT PLENTY OF COMMENTS UP HERE YET. SO DON'T GO TOO FAST.

I MIGHT HAVE MORE COMMENTS AND I WANT TO HEAR WHAT YOU THINK THE PROCESS WILL BE.

LET ME ADD SOMETHING. I KNOW HOW I WOULD DO THIS. IS WHATEVER -- IS WHATEVER -- IF YOU WOULD DECIDE YOU WANT TO SHORT LIST, WHATEVER DISCUSSION, POINTS WERE RAISED TODAY, WHAT WE WOULD DO IS MAKE SURE THAT THOSE ISSUES WERE PUT IN WRITING TO THE PROPOCKETTIVE CANDIDATES WITH THE IDEA THEY WOULD HAVE TO FOCUS ON THOSE AS PART OF THEIR ANSWERS. SO THAT WOULD BE PART OF WHAT WOULD HAPPEN TODAY. SO IF YOU -- IF YOU -- THAT WAY, BECAUSE THEY'RE GOING TO TRY AND OBVIOUSLY SELL THEMSELVES TO YOU. AND THEY PROBABLY HAVE LOTS OF THINGS THEY WOULD LIKE TO TELL YOU. BUT I FELT TODAY IF WE CAN REALLY GET SOME FOCUS WE CAN MAKE SURE THAT THEY WERE REQUIRED TO ADDRESS THOSE THINGS.

AND THEN -- THAT'S -- I THINK THAT'S A REASONABLE RESPONSE, I'M OKAY. THANK YOU.

ALL RIGHT. YOU'RE DONE?

FOR NOW.

ALL RIGHT MISS CUSACK YOU HAVE THE FLOOR.

I THINK THAT WE COULD SHORT LIST TODAY. MY CONCERN IS THIS. ONCE WE SHORT LIST, DIDN'T I THINK THAT WE NEED TO HAVE DIALOGUE AS TO WHAT WE WOULD BE EXPECTING OF THIS FIRM. AS IT RELATES TO WATER ISSUES, WHAT BILLS ARE OUT THERE. THAT DEAL WITH WATER. AND WATER QUALITY. TRANSPORTATION. IS IT -- I THINK WE CAN AGREE THAT THOSE ARE THE TWO MAJOR THINGS THAT WE NEED AND WE NEED TO CONNECT WITH A FIRM THAT HAS A TRACK RECORD. THAT DEALS HEAVILY WITH WATER ISSUES. AND WITH TRANSPORTATION. I THINK THAT WE OUGHT TO COMMIT TO A TIME AS FAR AS HOW LONG WE WOULD HAVE THIS LOBBYIST. I THINK IT'S IMPORTANT THAT WE HAVE SOME CLEAR DIRECTION AS TO WHAT -- AS WE SHORT LIST, WHAT THEIR PROPOSALS WOULD BE AS TO HOW THEY CAN HELP US GET ON BOARD WITH THESE ISSUES. AND SO I THINK WE CAN SHORT LIST WITH THE CAVEAT THAT WE WANT TO KNOW SOMEONE THAT HAS BACKGROUND AND THE ISSUES THAT -- BROAD ISSUES, WATER, AND WATER QUALITY ISSUES. AND TRANSPORTATION ISSUES. AND THAT'S MY COMMENT. I THINK WE HAVE -- I'VE READ THROUGH THESE PROPOSALS THAT WE HAVE HERE. AND I THINK THAT THERE'S ENOUGH INFORMATION HERE THAT I COULD SHORT LIST TODAY.

THANK YOU MISS CUSACK. MR. DANIELS?

THANK YOU MR. CHAIRMAN. I AGREE WITH MISS CUSACK, LIKE TO GO AHEAD AND SHORT LIST, I THINK THERE'S ENOUGH INFORMATION FOR THAT AND ALSO I AGREE WITH HER ON HER PRITIES, TRANSPORTATION AND WATER BEING THE TWO. WHAT WE NEED TO DO BOTH WITH OUR TALLAHASSEE LOBBYIST AND WITH OUR DC LOBBYIST IS WE NEED TO START EVALUATING THEM ON HOW MUCH MONEY THEY BRING HERE. I DON'T CARE ANYTHING IN THE WORLD ABOUT SEEING SOME SORT OF REPORT ABOUT THE STATUS OF AREAS BILLS. I CAN GO ONLINE AND FIND THAT MYSELF. I DON'T CARE ABOUT THAT. WHAT I CARE ABOUT IS THE MONEY THAT THEY BRING TO VOLUSIA COUNTY. THAT'S THE ONLY THING I CARE ABOUT. AND THE REST OF IT IS JUST -- WINDOW DRESSING. IT IS SOMETHING TO MAKE US FEEL GOOD WHEN NOTHING IS BEING DONE. THE -- THE MONEY IS THE CRITICAL THING. AGAIN, THE -- IN THE SOUTHERN PART OF THE LAGOON, WE HAVE $240 MILLION OUT OF THE STATE OF FLORIDA. WE GOT NOTHING. NOTHING. ANOTHER MILLION DOLLAR GRANT FROM ST. JOHN'S, WE GOT NOTHING. THERE WAS ANOTHER $40 MILLION APPROPRIATED BY CONGRESS FOR INDIAN RIVER LAGOON, WE GOT NOTHING. WE HAVE TO START STEPPING UP BEING AT THE TABLE, AND WE HAVE TO START WRITING GRANTS AND GETTING GRANTS. YOU KNOW, IT'S JUST ABSOLUTELY CRITICAL THAT WE DO THAT. BECAUSE THESE THINGS ARE GOING TO BE EXTREMELY EXPENSIVE. THE -- THERE WAS THAT -- ONE OF THOSE INDIAN RIVER LAGOON MEETINGS BECAUSE -- EARLIER THIS WEEK. AND YOU KNOW, THE PEOPLE DOWN IN INDIAN RIVER WERE TALKING ABOUT WELL, IT'S GOING TO COST THEM $200 MILLION TO GET RID OF THEIR SEPTIC TANKS AND THEY'RE STARTING TO APPLY FOR GRANTS AND GET THE $200 MILLION TO GET TO DO THAT. IT'S GOING TO COST US WAY MORE THAN $200 MILLION. WE HAVE WAY MORE TANKS THAN THEY GOT. YOU KNOW, WE NEED TO START GETTING IN THIS GAME AND GETTING INTO IT VERY AGGRESSIVELY. THE -- THE OTHER THING IS, IS THAT THERE IS SOME SORT OF TIME PRESSURE ON THIS. THE -- I KNOW -- YOU KNOW THE MEETING WAS ABOUT DOING THE INTERLOCAL AGREEMENT TO GET ORGANIZED BECAUSE THERE'S GOING TO BE A LOT OF MONEY COMING OUT OF THE STATE OF FLORIDA AND IF WE DON'T HAVE THAT INTERLOCAL AGREEMENT SEENED IF TIME FOR THE LEGISLATIVE -- SIGNED IN TIME FOR THE LEGISLATIVE SESSION, WE'RE GOING TO MISS THE BOAT ON GETTING THE MONEY OUT OF TALLAHASSEE AND START MISSING THE BOAT ON GETTING THE MONEY OUT OF THE FEDERAL GOVERNMENT. WAITING AROUND IS -- IS NOT REALLY THAT GOOD OF AN OPTION. WE JUST NEED TO -- WE'VE GOT PEOPLE THAT APPLIED LUCKILY. THERE'S THREE OR FOUR FIRMS THAT APPLIED THAT ARE VERY GOOD FIRMS. AND THAT CAN DO THIS SORT OF THING. THAT HAVE EXPERIENCE IN TRANSPORTATION, HAVE EXPERIENCE IN WATER, AND SOME OF THEM HAVE A BROAD RANGE OF EXPERIENCE AND CAN DO NUMBER OF DIFFERENT THINGS. THERE'S A COUPLE OF THEM THAT HAVE TIES TO CENTRAL FLORIDA. WHICH IS GOOD. I MEAN ONE REASON WHY WE DID GET GRAY HARRIS IS THEY HAD TIES TO CENTRAL FLORIDA AND WE COULD GET IN TOUCH WITH THEM EASY. AND THERE'S A COUPLE OF THESE THAT DO TOO. I THINK WE JUST NEED TO GO AHEAD AND -- GET IT DONE. THANK YOU.

THANK YOU SIR. MR. PATTERSON?

YEAH, I'M READY TO SHORT LIST. AND WHEN I'M THINKING OF WATER AND TRANSPORTATION. IT'S INTERESTING BECAUSE TO ME WHEN I THINK OF TRANSPORTATION, I THINK OF RAIL. I THINK OF LAND. I THINK OF AIR. I THINK OF SEA TRANSPORTATION. YOU KNOW WE'VE GOT AN AIRPORT AND WE NEED TO BE LOOKING AT ALL AVENUES. I MEAN I WANT SOMEONE THAT'S REALLY ALL OVER THE PLACE. ON -- ON TRANSPORTATION ISSUES. WATER ISSUES. THERE AGAIN, THE WATER QUALITY, THE SEPTIC TANKS. AND WE'VE GOT TO KNOW AS A COUNCIL THAT WE'VE GOT SUPPORT FROM THE CITIES ON SOME OF THIS BECAUSE I STILL REMEMBER WHEN WE PUT A -- A SEWER PLANT DOWN SOUTH. SOUTHEAST OF VOLUSIA. AND THE LOCAL GOVERNMENT DOWN THERE PASSED THE MORATORIUM ON HOOKUPS. WE STILL HAD OUR SEPTIC TANKS IN THAT AREA. AND WE ALL REMEMBER THAT EXPERIENCE. SO WE GOT TO MAKE SURE THAT WE COULD HAVE $500 MILLION COME IN TO REMOVE SEPTIC TANKS AND IF WE'VE GOT A ROOM FULL OF PEOPLE THAT SAY NO I'M KIND OF HAPPY WITH THE TANK, I DON'T WANT TO PAY EVERY MONTH FOR SEWER AND WATER AND ALL THAT KIND OF STUFF. THERE'S SOME COMMITMENTS THAT WE HAVE TO GET SOME PARTNERSHIPS WITH OUR CITIES AND SO THAT EVERYBODY UNDERSTANDS WHAT WE'RE GOING TO BE DING HERE IN THE FUTURE. YOU -- DOING HERE IN THE FUTURE. BUT I'M READY TO GO. I'VE READ THROUGH ALL THESE. I'VE SEEN THE QUALIFICATIONS. AND YOU KNOW, I KIND OF KNOW WHO I WANT AND I THINK WE KNOW THAT THE LEGISLATIVE SESSION AT THE STATE, WE'VE GOT TO NOVEMBER ELECTIONS. -- THE NOVEMBER ELECTIONS. AND MORE IN DECEMBER. THEY'LL START HAVING DELEGATION MEETINGS. AND BE HEADING UP TO TALLAHASSEE AND IT STARTS QUICK. AND WE NEED TO BE READY TO GO THERE. WE NEED TO BE READY TO GO WHEN WASHINGTON GETS GOING AGAIN.

ALL RIGHT. THANK YOU.

MISS NORTHEY. YOU TURNED YOUR LIGHT OFF?

I DID.

OKAY. ALL RIGHT. MISS DENYS?

YEAH. JUST TO EXPAND THIS DISCUSSION A LITTLE. WE TALK ABOUT GRANT WRITING. DO WE HAVE ANYBODY INTERNALLY WITHIN THE COUNTY THAT APPLIES FOR GRANTS? DO WE HAVE A GRANT WRITER INTERNALLY THAT DOES THIS? THAT FOCUSES ON THIS?

I CAN TELL YOU AT THE AIRPORT, GENERALLY WE'VE GOT DIFFERENT DEPARTMENTS HANDLING THIS. BUT THE AIRPORT THAT'S ONE OF THE MAIN AREAS OF ACTIVITIES. WE RECEIVED $144 MILLION IN GRANTS OVER THE PAST 20 YEARS FROM THE -- FAA. AND TSA. AND FDOT.

I'M TALKING WATER -- I'M TALKING TRANSPORTATION. I'M TALKING A BROADER -- BECAUSE HERE'S WHAT I'M THINKING. WE JUST -- WE'RE HAVING ECONOMIC DEVELOPMENT SUCCESS BECAUSE WE'RE WORKING INTERNALLY WITH OUR ECONOMIC DEVELOPMENT FOLKS. WE HAVE THE CEO ALLIANCE. AND WE HAVE TEAM VOLUSIA. WE'VE GOT PRIVATE PARTNER WORKING WITH US AND THE MOMENTS OUR BUILDING MOMENTUM. BUT YET ON THIS, IF WE THINK THE ANSWER IS GOING TO BE AN OUTSIDE SOURCE, ONLY, I THINK WE'RE GOING TO MISS IT. I THINK THIS IS A GOOD START. HOWEVER, IT MAY BE TO THE POINT OF TIME WHERE AS VOLUSIA COUNTY, WE HAVE A DEDICATED SOURCE INTERNALLY TO WORK EXTERNALLY WITH THIS BECAUSE WHAT WE'RE PAYING LOBBYISTS TO DO AND RIGHTFULLY SO --

I THINK WE DO. YOU KNOW -- I THINK THE IDEA OF A LOBBYIST IS A LITTLE BIT DIFFERENT ROLE. WE CERTAINLY HAVE PEOPLE INTERNALLY WHO HAVE PREPARED GRANTS SUCCESSFULLY IN A NUMBER OF DIFFERENT SUBJECT AREAS. WE HAVE A BRIDGE BEING BUILT ACROSS THE HALIFAX WITH FEDERAL MONEY. SO WE'VE HAD DAWN AVENUE. WE'VE BEEN POSITIONED IN TERMS OF BEING ABLE TO SECURE FUNDING. FOR DIFFERENT PROGRAM AREAS. BUT DO YOU KNOW -- DO WE THINK CERTAINLY THE SUPPORT OF SOMEONE CLOSER TO THE SOURCE OF MONEY MAKES A DIFFERENCE.

IT DOES I UNDERSTAND.

IT MAKES A DIFFERENCE. AND SO DO I THINK WE CAN PRODUCE GRANTS? CERTAINLY. I THINK WE'RE PERFECTLY CAPABLE OF GETTING THROUGH ANY PROCESS. BUT I THINK HAVING SOMEONE CLOSE TO THE SOURCE OF FUNDING AND WHAT THE CRITERIA ARE FOR DIFFERENT FUNDING SOURCES IS CRITICAL TO A SUCCESSFUL APPLICATION. SO.

I UNDERSTAND THAT, BUT THAT'S STILL PRETTY GENERIC. I GUESS AS A COUNCIL YOU KNOW, MAYBE THE WILL'S NOT THERE TO DO SO. BUT IF WE'RE GOING TO DO THIS AND THERE'S LOT AT STAKE AND WE'VE HAD WATER QUALITY WORKSHOPS AND WE'RE TALKING HUNDREDS OF MILLIONS OF DOLLARS HERE: I STILL THINK IT WOULD BE WISE TO INVEST -- FOR A DEDICATED SOURCE IN INTERNALLY AND UNLESS I'M MISSING IT.

LET ME ADDRESS THIS. IS -- FIRST OF ALL, WE'VE GONE THROUGH A LONG PERIOD WHERE THINGS MAY BE CHANGING NOW. WE WENT THROUGH THE LAST SIX, SEVEN YEARS ALL WE DID LOSE MONEY FROM PEOPLE AND YOU COULDN'T GET ANYTHING. I DO AGREE THAT I THINK OPPORTUNITIES ARE GOING TO CHANGE. THAT'S WHAT THE COUNCIL MEMBERS ARE SAYING. WE HAVE TO MAKE SURE WE'RE INVOGUE WITH THAT. I WILL TELL YOU THAT -- I'M IN THE PROCESS OF HAVING MY OWN INTERNAL MEETING ABOUT ANY OPPORTUNITIES WE MIGHT HAVE LOST. AND I MIGHT HAVE SOME -- I'M GOING TO HAVE SOMEBODY FROM MY STAFF INTERVIEW EACH ONE OF YOU. DO YOU THINK WE MIGHT HAVE LOST AN OPPORTUNITY I WANT TO MAKE SURE I UNDERSTAND THAT CLEARER. BUT WE'RE GOING TO LOOK AT BECOMING MORE AGGRESSIVE. AND WE'LL LET YOU KNOW WHAT THAT MEANS.

OKAY.

I DO THINK IT'S A POINT WELL TAKEN. AND I WILL TELL RIGHT NOW, AS MUCH AS I CONSTANTLY LOCK TO REDUCE -- LOOK TO REDUCE THE WORK FORCE, IF I BELIEVE THAT WE NEED SOMEONE FOR THAT PURPOSE, I'LL BRING IT FORWARD AND HIRE SOMEONE. I DO THINK I HAVE STAFF THAT ARE CAPABLE IN THEIR AREAS. AND I DO THINK YOU NEED TO KNOW YOUR AREA. AND IN SOME CASES I MAY NEED SUPPORT. SOME OF THE -- SOMEONE TO SUPPORT THEM BECAUSE IN A LOT OF CASES WE REALLY GOTTEN LEAN AROUND HERE, BUT I'LL TAKE IT REALLY SERIOUS AND THIS WILL BE AN AVENUE WE'LL GET MORE AGGRESSIVE ON.

VERY GOOD THANKS.

THANK YOU MR. CHAIR.

SO DO WE -- NEED A MOTION FOR A SHORT LIST PROCESS OR WE JUST START DOING IT? BECAUSE I'M HEARING FROM LISTEN DALES AND MISS DENYS -- MR. DANIELS AND MISS DENYS THAT THEY WANT A SHORT LIST. JUST DO IT OR DO WE NEED A MOTION?

WHY DON'T WE ASK EACH COUNCIL MEMBER TO GIVE US -- TO GIVE YOU KNOW PUT IT ON THE RECORD WHO THEIR FIRMS ARE AND I DON'T KNOW HOW MANY WHEN WE SHORT LIST. I ONLY GOT TWO.

OKAY. WELL LET'S START WITH YOU MISS NORTHEY. ARE YOU IN FAVOR OF A SHORT LIST? SHORT LISTING PROCESS STARTING TODAY.

AND WE'RE BRINGING -- WE'RE GOING TO BRING THE SHORT LIST GROUP BACK FOR INTERVIEWS?

FOR INTERVIEWS JUST LIKE WE DID WITH THE AUDITORS.

OKAY YEAH I'M FINE.

MR. HEAR? CAN WE NOT HEAR FROM THE PURCHASING -- AS TO WHAT THEY HAD RECOMMENDED AS HOW WE WOULD SHORT LIST THIS? RATHER THAN JUST -- CALL OUT THE NAMES? DID YOU ALL -- WERE YOU -- GETTING READY -- WERE YOU READY --

IF YOU'D LIKE A PROCESS, WE HAVE A PROCESS. THAT MAKES IT EASY IF YOU'D LIKE, IT'S UP TO THE COUNCIL ON HOW THEY WOULD LIKE TO DO THAT.

I WOULD LIKE THAT SHORT LIST.

SHOW THEM THE PROCESS THAT WE HAVE USED IN THE PAST AND WE'D BE GLAD TO DO IT RIGHT NOW IF THEY WANTED TO.

JANINE JENNINGS, WE'RE USING THE SAME PROCESS WE DID WITH AUDITING WHERE YOU HAVE ALL TEN FIRMS AND YOU WON'T SHORT LIST, YOU'LL ELIMINATE OFF THE BAT. YOU'LL CHECK OFF WHO YOU DO NOT WANT TO BRING BACK FOR PRESENTATIONS, SIGN YOUR NAME. AND THEN THE -- WE'LL DO THE SAME THING THE MAJORITY. THE WE'LL GET DOWN TO A NUMBER THAT YOU FEEL COMFORTABLE OF BRINGING BACK FOR SHORT LISTING. BUT WE'LL START WITH TAKING THE TEN DOWN TO WHATEVER YOU ELIMINATE.

ARE WE GOING TO -- WE'RE NOT -- WE'RE GOING NEGATIVE? WE'RE NOT GOING TO JUST CHOOSE WHO WE WANT?

NOT JUST ASKING THREE OR FOUR PEOPLE THAT WHAT FIRMS WE WANT?

IT WAS A WAY TO ELIMINATE THOSE THAT YOU KNEW FOR SURE YOU DIDN'T WANT AND THAT WILL LEAVE YOU WITH THE ONES THAT PEOPLE MAY WANT TO CONSIDER. YOU CAN DO IT ANY WAY YOU WANT. IT'S ONE ALTERNATIVE.

LET'S START -- HOW WOULD YOU LIKE TO DO IT? WOULD YOU LIKE TO ELIMINATE OPEN A SHORT LIST OR WOULD YOU LIKE TO MOVE FORWARD? MISS NORTHEY AGAIN.

I -- I CAN JUST TELL YOU WHO I WOULD SHORT LIST. I DON'T KNOW THAT I HAVE TO ELIMINATE --

OKAY. SO --

WHY DON'T YOU GIVE THUS LIST AND WE'LL JUST MARK Xs -- THAT WE WANT TO SHORT LIST.

YOU CAN DO THAT TOO.

OKAY JUST -- IGNORE THE TOP PART AND CHECK WHO YOU'RE INTERESTED AND SIGN THE BOTTOM AND WE'LL JUST DO IT THAT WAY.

OKAY AND WE'LL DO IT -- HOLD ON ONE MOMENT. I WANT TO MAKE SURE MR. DANIELS YOU'RE OKAY WITH THE SHORT LIST? MISS DENYS? MR. PATTERSON? MR. WAGNER? MRS. CUSACK? GOOD TO GO.

JUST GOING TO MARK THE ONES -- ONLY THE ONES YOU WANT ON THE LIST.

ONLY THE ONES YOU WANT TO KEEP.

I'M GOOD WITH THAT.

WE'LL GO AHEAD AND DO THAT AND ONCE WE GET THE BALLOTS COLLECTED. IT'S GOING TO TAKE A FEW MOMENTS FOR YOU TO TALLY I'M SURE. WHATWELL DO THEN IS WE WILL MOVE TO ITEM TEN BECAUSE WE HAVE -- THERE'S A TIME CONSTRAINT FOR THE -- FOR THE INDIVIDUALS THAT ARE HERE TO SPEAK ON THAT ISSUE. SO -- GIVE US TWO MINUTES. AND WE'LL GO AHEAD AND DO WHAT WE GOT TO DO AND THEN MOVE FORWARD. AND I GOT MY -- LIST. [PLEASE STAND BY FOR CAPTIONER TRANSITION]

ALL RIGHT, WHILE THEY ARE TALLYING THE COUNT, WE WILL JUMP TO ITEM TEN, MS. DENYS THAT WAS YOUR ITEM. SORRY WE ARE TAKING THESE OUTS OF ORDER, - - THESE OUT OF WORDER, BUT WE HAVE--OUT OF ORDER, BUT WE HAVE A LITTLE BIT OF A TIME ISSUE ON THAT ONE. SO MR. KARL, YOU HAVE THE FLOOR.

THANK YOU, MR. CHAIRMAN, RICK KARL. WHAT IS BEFORE YOU IS A MATCHING GRANT FOR THE TOUR IN SUPPORT OF THE LPGA ORGANIZATION. THIS IS A MATCHING GRANT THAT THE CITY OF SOMEDAY TOE THAT BEACH HAS--THE CITY OF DAYTONA BEACH HAS DONE. IT IS A COMBINATION OF A BUSINESS RETENTION EFFORT. WE ARE TRYING TO ENCOURAGE THEM TO KEEP THEIR HEAD QUARTERS HERE AND IT IS ALSO BEING USED AS AN ECONOMIC DEVELOPMENT TOOL, IF YOU WILL. MR. KEVIN BOWLER IS REAR TO PRESENT AND IF YOU HAVE ANY PARTICULAR QUESTIONS ON THIS--

I COULD ADD A LITTLE BIT HERE JUST SO EVERYONE IS FULLY AWARE OF THIS. I HAVE BEEN WORKING ON THIS PROJECT, WHICH KEEPING LPGA HEADQUARTERS HERE FOR SOME TIME AND IT IS PROBABLY MORE CORRECT NOW THAN IT WAS A FEW YEARS AGO, BECAUSE THE ECONOMIC CLIMATE IN COMMUNITIES WAS NOT GREAT TO TRY TO RECRUIT PEOPLE AWAY. WE JUST LOST THE UNITED STATES TENNIS ASSOCIATION. THEY ARE MOVING TO ORLANDO SOON. MY GOAL IS NOT, AT THIS POINT IN TIME, TO LOSE LPGA HEAD QUARTERS IN THIS COMMUNITY BECAUSE IT IS A LINE TO LPGA INTERNATIONAL WHICH HAS TRUE ECONOMIC VALUE. OVER 40,000 ROUNDS AT THAT GOLF COURSE COME FROM PEOPLE WHO ARE NOT HERE. THEY PUT HEADS IN BEDS, THEY BRING, WHAT I CALL ECONOMIC DEVELOPMENT MONEY FROM RESTAURANT, AND ALL OF THAT OTHER TYPE OF STUFF. AND THERE IS ANOTHER PIECE THAT IS VERY IMPORTANT. AND THAT IS IT ALSO ADDS TO THE TAXES, IF YOU TAKE A LOOK AT INDIGO, WHICH IS PRETTY CLOSE TO THAT AND WHAT HAS HAPPENED TO THAT AND THE VALUES OF THE HOUSES THERE, WHEN IT LOST A BRAND NAME PROPERTY AND YOU COMPARE THAT TO THE, TO THE DEVELOPMENT NOW AT LPGA AND THE FUTURE 10,000 HOMESITES, I DID A QUICK CALCULATION JUST WITH A 10% DIFFERENCE, YOU ARE TALKING ABOUT HALF A MILLION DOLLARS AT THE CURRENT TAX RATE, SHOULD THE LPGA DEVELOP. IF THEY LEAVE, WHO KNOWS. I AM NOT GUARANTEEING THAT IT IS GOING TO LEAVE BUT THERE ARE A COUPLE OF THINGS THAT I HAVE. ONE IS IN GOD WE TRUST AND THE OTHER IS ALL OTHERS BRING DATA AND ACTION SPEAKS LOUDER THAN WORDS. IN THIS PARTICULAR CASE, THIS IS PROPOSITION WITH PUBLIC AND PRIVATE PARTNERSHIP TOGETHER. THE CITY IS PUTTING IN 25,000, AND THE COUNTY IS PUTTING IN $25,000, I HOPE. THERE IS $350,000 PRIVATE MONEY THAT COMES FROM EVERY MAJOR CORPORATION IN THE COMMUNITY TO MAKE THIS GOAL OF KEEPING LPGA HERE AND THE BOYS AND GIRL'S CLUB IS A MAJOR BENEFACTOR THAT YOU SUPPORT ALSO. AND IN THIS PARTICULAR EVENT. THINKER THE BENEFACTOR OF ABOUT $130,000, WHICH KEEPS ABOUT TWO CLUBS OPEN IN THIS COMMUNITY, WHICH PROVIDES TRUE ECONOMIC BENEFIT FOR THOSE WHO ARE LESS FORTUNATE IN THE COMMUNITY. SO WE HAVE BEEN DOING IT, THE TOUR IS THE TOUR WHICH IS KIND OF THE AAA BALL CLUB, IF YOU WOULD, OF THE LPGA TOUR. THAT COMMITMENT TO STAY HERE IS THROUGH 2017, WHICH IS MAJOR. THE FUNDING, TOTAL FUNDING IS ABOUT 400 MANAGER THOUSAND DOLLARS WHICH MAKES IT SUSTAINABLE. AND FROM MY PERSPECTIVE, I WILL CONTINUE TO BE A CHAMPION AND TRY TO MAKE THIS HAPPEN BECAUSE I THINK AT A POINT IN TIME IN OUR COMMUNITY, WHEN WE HAVE MOMENTUM, THE WORST THING THAT CAN HAPPEN TO US IS THAT SOMEONE COMES ALONG AND SAYS HEY, LPGA WHY DON'T YOU MOVE YOUR NATIONAL, WORLD HEAD QUARTERS AND LPGA ASK IS A - - LPGA IS A WORLD COMPANY AND I THINK IT WOULD BE A GREAT LOSS TO OUR COMMUNITY. SO I WILL TAKE MY PERSONALERER SOUSE AND EVERYTHING- PERSONAL RESOURCES AN EVERYTHING THAT I CAN DO SO SUSTAIN THEIR PRESENCE IN THE COMMUNITY AND ALSO TO ALIGN IT WITH A VERY CRITICAL CHARITY WHICH IS THE BOYS AND GIRL'S CLUB.

AS IN THE PAST, OUR CONTRIBUTION WAS LEVERAGED TO THE CITY MAKING THE SAME CONTRIBUTION.

THEY HAVE MADE IT A BUDGET ITEM BECAUSE OF THE IMPORTANCE OF THIS.

ALL RIGHT. MS. DENYS, YOU STILL HAVE THE FLOOR. WE DO HAVE A CITIZEN PARTICIPATION.

I PROBABLY COULD HAVE SAVED YOU A LOT OF TIME, I AM NOT QUESTIONING THE PROJECT. I AM NOT QUESTIONING THE PROCESS OF THE VIABILITY. I AM STILL CONCERNED ABOUT THIS, WHEN I WAS GOING THROUGH THE AGENDA YESTERDAY AND READING THIS, WHAT WAS REALLY FLAIRING TO ME AND IT IS--REALLY GLARING TO ME, ONE OF THE KEY THINGS THAT IS BEING ATTRIBUTED TO THE SUCCESS OF THIS HEADS IN BEDS, WHICH, I AGREE WITH, I AM NOT QUESTIONING ANY OF THAT. I AM QUESTIONING THE PROCEDURE AND WHY THIS DID NOT COME TO THE BOARD FOR FUNDING. I THINK THIS WOULD HAVE BEEN THE APPROPRIATE VENUE AND ARE WE SETTING THINGS UP AS A COUNCIL, I CAN TELL YOU IN SOUTHEAST VOLUSIA, I AM GOING BE ASKED, FOR EVERY GOLF TOURNAMENT AND THEIR PARTNER WITH GOLF TOURNAMENTS, THEY ARE GOING TO WANT THE SAME TYPE OF INCENTIVE. AND THAT IS REALLY WHAT THIS IS. I AM NOT QUESTIONING THE EVENT AND I AM A BOARD MEMORIAL MEMBER OF THE - - A BOARD MEMBER OF THE BOY'S AND GIRLS' CLUB. SO I AM SPEAKING, I HAVE THE PLEASURE YES, OF UNDERSTANDING THIS ALL THE WAY AROUND. BUT AS A COUNCIL MEMBER, MY QUESTION, IT WAS JUST A HUGE RED FLAG AND WHY THIS DIDN'T GO THROUGH THE HA BOARD.

IT DOES GO THROUGH THE BOARD AND I MAKE A SEPARATE PRESENTATION AND THEY DO LEVERAGE THIS THROUGH SWEEP STAKES AND OTHER THINGS TO DRIVE HEADS IN BEDS FOR THE BUSINESS SO THEY CAN SPEAK TO IT. MY PERSPECTIVE IS THAT IT IS NOT A GOLF TOURNAMENT. IT IS ABOUT ACTIONS SPEAKING LOUDER THAN WORDS. SO, IF YOU TAKE A CITY LIKE OH, BOSTON, AND THEY WANT TO HAVE THE MAJOR GOLF TOURNAMENT THERE, ECONOMIC DEVELOPMENT WANTS TO DO IT IN ORDER TO PRO-VOTE THE VALUE OF THAT CITY. SO THEY WILL FUND A MAJOR GOLF TOURNAMENT TO DO THAT. SO IN THIS PARTICULAR CASE, THERE IS, FOR ME, MATCHING SEED MONEY THAT SAYS TO MIKE ONE, WHO IS THE CHAIRMAN, WHO IS THE CHAIRMAN OF THE LPGA THAT WE ARE BEHIND KEEPING HIS HEAD QUARTERS IN THIS TOWN BY NOT JUST SAYING THAT BUT BY DOING SOMETHING THROUGH AN ECONOMIC INVESTMENT IN HIS PROPERTIES, BECAUSE REMEMBER, LPGA DID NOT HAVE A MAJOR TOURNAMENT UNTIL WE BROUGHT NO EVENT BACK. SO WHY WOULD YOU HAVE A CORPORATE HEADQUARTERS IN A COMMUNITY THAT DID NOT SUPPORT YOU.

MS. DENYS, ACTUALLY, GOOD CALL ON YOUR PART. THIS WAS THE SAME ISSUE A WHILE BACK. THE ISSUES WAS THAT WE DO NOT FUND GOLF TOURNAMENTS. THE ISSUE IS WHETHER IT IS A LARGER ISSUE THAN THAT. I THINK IT IS PROBABLY CORRECT FOR THE HA BOARD, THEY ARE HERE TODAY, THEY COULD, THEY COULD RESPOND TO THE CONCERN THAT YOU HAVE AT ANY TIME DURING THEIR PRESENTATION. BUT YOU ARE NOT THE FIRST PERSON THAT HAS ASKED THAT QUESTION AND IN THE BEGINNING, THERE WAS A QUESTION ABOUT WHETHER WE DO IT, THE COUNCIL DECIDED THAT THEY WOULD, MY ISSUE IT WAS MAKE SURE THAT THE--WAS TO MAKE SURE THAT THE CITY ALWAYS MATCHED US AND I THINK YOUR QUESTION IS WELL PLACED BECAUSE THAT IS REALLY WHAT IT IS ABOUT IN, SOME CASES, IT IS BEYOND THE HEAD QUARTERS.

YES, AND THAT IS WHERE I AM, MR. MANAGER. MY, MY QUESTION, AND STILL IS, IS A POLICY, AS A POLICY DIRECTION IN COUNCIL. IT HAS NOTHING TO DO WITH THE EVENT ITSELF OR QUESTIONING THAT. BUT THIS TO ME IS A POLICY ISSUE. SO --THAT IS WHERE I AM.

[INAUDIBLE - LOW VOLUME]

IS THAT WHERE YOU ARE?

SHE IS RIGHT THERE. OKAY. WOULD THE COUNCIL LIKE TO HEAR FROM CITIZENS BEFORE WE CONTINUE ON?

DO WE WANT A MOTION ON THIS AGENDA ITEM?

I WILL MAKE A MOTION TO APPROVE IT.

OKAY, VI A MOTION TO--OKAY, I HAVE IS A MOTION TO APPROVE AND A SECOND. MR. CULL BEGAN, YES, YOU ARE HERE, COME ON DOWN. I TOLD YOU YOU COULD SIT RIGHT THERE IN THE FRONT ROW, IF YOU WOULD LIKE TO SAVE YOU THE WALKING.

[INAUDIBLE - LOW VOLUME]

IT IS MOTION, SECOND, DISCUSSION.

OKAY.

[INAUDIBLE] I AM 64-YEARS-OLD. AND I CAN REMEMBER WHEN WEALTHY CORPORATIONS LIKE THE LPGA PAID THEIR OWN BILLS. CAN YOU IMAGINE THAT, WITHOUT COMING TO THE GOVERNMENT FOR ASSISTANCE. THIS A CORPORATE GIVE AWAY. PEOPLE IN THIS COUNTY AFFORD, SOME PEOPLE CANNOT AFFORD TO BUY A WHOLE TANK OF GAS AT TIME. THEY ARE BROKE. I STAND FOR THE TAXPAYER, I THINK IT IS A DISGRACE THAT COUNTY MANAGER WOULD PUT THIS ON THE AGENDA. THE LBGA IS WEALTHY AND IF YOU READ BETWEEN THE LINES, HE IS THREATENING TO PULL OUT IF YOU DO NOT GIVE HIM $25,000, THAT IS WHAT IT SOUNDS LIKE TO ME. AS A TAXPAYER, I WOULD LIKE TO SEE LPGA HIT THE ROAD. THIS IS A $25,000 GIVE AWAY, IT HAS 'ROW TO DO WITH--IT HAS ZERO TO DO WITH ECONOMIC DEVELOPMENT. THE GOLF EVENT IS JUST A SHAKE DOWN FROM THE CITY OF DAY TOE FAS AND THE COUNTY SEARCH--DAYTONA AND THE COUNTY OF VOLUSIA. IF MY VERY IS CORRECT, WE HAVE A $30 MILLION ANNUAL DEBT SERVICE PAYMENT TO MAKE AND WE HAVE TO PAY ALL OF THAT AND HAVE THE GIVE AWAYS? IS THIS, OR OUR ELECTED OFFICIALS ABLE TO SAY NO TO THE GIVE AWAYS? I HAVE NEVER BEEN HERE WHEN SAID NO. YOU GIVE AWAY MONEY. THAT IS ALL YOU DO. GIVE AWAY MONEY. YOU NEVER SAY NO TO ANYTHING. I WOULD LIKE TO NEGOTIATE WITH THEM RIGHT NOW. I WILL GIVE THEM A DOLLAR. THAT IS WHAT THEY ARE WORTH. OFFER THEM A DOLLAR. THEY ARE A BUNCH OF PEOPLE THAT JUST WANT FREE MONEY. IT IS A DISGRACE THAT THE COUNCIL IS CONSIDERING GIVING A WEALTHY GOLF EVENT 20 25* THOUSAND DOLLARS OF--EVENT $25,000 OF THE TAXPAYERS MONEY. QUIT GIVING AWAY THE MONEY. REACH BACK AND SEE IF YOU CAN FIND A BACK GONE BONE TO SAY NO TO SOMETHING SOMETIME. QUIT GIVING AWAY MONEY. IT IS A DISGRACE. $30MILLION ANNUAL SERVICE PAYMENT. CORRECT, MR. DENNIEEN? SHE HAS NOTHING TO--HE HAS NOTHING TO SAY. I THINK THE METEOROLOGISTING SHOULD BE START--THE MEETINGS SHOULD BE STARTED WITH A QUOTATION OF THE DEBT OF THE COUNTY EVERY TIME. QUIT GIVING AWAY MONEY.

THANK YOU, SIR. ALL RIGHT. MR. WAGNER. YOU HAVE THE FLOOR NOW.

I THINK IT IS A GOOD INVESTMENT. I THINK LBGA, I DO NOT WANT SO--LPGA, I DO NOT WANT TO LOSE THEM. I HAVE GONE TO MANY OF THE EVENTS, I THINK THEY ARE GREAT. THERE IS AN ECONOMIC DEVELOPMENT PIECE TO IT, I THINK IT IS DIFFERENT THAN GOING TO THE ADVERTISING AUTHORITIES AND JUST HEADS IN BEDS. VIEW THIS AS A POLICY PURPOSE AND WHAT HAS HAPPENED WITH, OBVIOUSLY WHAT IS GOING ON WITH [INAUDIBLE - LOW VOLUME], WE CANNOT AFFORD TO LOSE LPGA. WE CANNOT AFFORD IT AND $25,000 INVESTMENT LETS THEM KNOW WHERE WE ARE AT. I WILL CONTINUE TO SUPPORT THAT. AND I APPRECIATE THE AMOUNT OF VOLUNTEER HOURS YOU PUT IN TO KEEP THIS GOING. WITHOUT YOU, I WOULD HAVE A HARD TIME DOING THIS. BUT THROUGH YOUR LEADERSHIP AND THROUGH THE YEARS, AND YOU WORKING SO HARD ON THIS, I WILL CONTINUE BE THERE. THANK YOU.

ALL RIGHT. THANK YOU. MS. DENYS, YOU HAVE THE FLOOR.

THANK YOU, MR. CHAIR. MY QUESTION WAS NOT QUESTIONING THE ECONOMIC DEVELOPMENT RESOURCES OR THE QUALITY OF THISSISH INITIATIVE. AND--OF THIS INITIATIVE. AND CERTAINLY, OUR MOMENTS ARE BECOME MOMENTUM, THEY HAVE. AND I AM GOING ULTIMATELY SUPPORT THE PASSAGE BUT GOING FORWARD, I WOULD LIKE TO ' THE HA BOARD--LIKE TO SEE THE HA BOARD MORE INVOLVED. WHETHER THEY CHOOSE TO OR NOT, WE CANNOT DETERMINE THAT. BUT I WOULD LIKE TO SEND A STRONG MESSAGE THAT GOING FORWARD WITH THE EVENTS, SOME OF THEM BELONG IN THE AD AUTHORITIES. THANK YOU.

ALL RIGHT, THANK YOU, MS. NORTHEY.

THANK YOU, MR. DAVIS. AND ACTUALLY, THAT WAS, I WOULD SECOND WHAT MS. DENYS JUST SAID. THE AD AUTHORITIES ARE SITTING OUT HERE. WE NEED TO HEAR FROM THEM, HOW THEY WOULD HANDLE THIS BECAUSE IT IS REALLY A RESPONSIBILITY OF THEIRS. I THINK, AND I DIDN'T EARLY ON, I THINK I DIDN'T SUPPORT THIS THE FIRST TIME AROUND, BUT I HAVE COME TO RECOGNIZE THAT IT IS A, AN EVENT THAT IS A SIGNATURE EVENT AND WHAT WE GET BACK IS WORTHWHILE AND THE FACT THAT THE BOYS AND GIRL'S CLUB, WHICH PROVIDES A WHOLE LOT OF SERVICE TO A LOT OF DISADVANTAGED KIDS WITH A LOT OF PRIVATE DOLLARS AND SAVES GOVERNMENT SOME FUNDING, I THINK THERE IS A WORTHWHILE VALUE IN THAT. BUT I DO THINK THAT THE HA BOARD, PARTICULARLY NEEDS TO ADDRESS, BECAUSE IT IS IN THEIR DISTRICT. THANK YOU FOR ALL THAT YOU DO FOR THE EVENT AND THE BOYS AND GIRLS CLUB.

OKAY. AND THEN ME. YES, ONCE AGAIN, MR. FULLER, THANK YOU FOR THE WORK YOU HAVE DONE. BUT VI TO AGREE--BUT I HAVE TO AGREE A LITTLE BIT. BUT THIS IS WHAT WE CREATED THE ORDNANCE FOR. YOU GUYS ARE THE ONES THAT ARE SUPPOSED TO BE OUT HERE SAYING OKAY, HERE WE ARE. BECAUSE YOU GET SUPPORTED BY OPEN THE HOTEL ROOMS AND PUTTING PEOPLE IN THE HOTEL ROOMS. JUST LIKE THAT SHOULD BE ON YOUR DOORSTEP ON THE WEST SIDE, IF HE DE---IF DELAND OPENED UP A GOLF TOURNAMENT HERE, IT WAS BE ON YOUR DOORSTEP. I DO, THOUGH, DISAGREE WITH THE COMMENT THAT WE NEED APPROVE THIS TODAY. I THINK THIS IS THE DAY WE TURN TO YOU BUYS AND SAY LOOK, IT IS YOUR BABY. IT IS IN YOUR DISTRICT, IT PUTS HEADS IN YOUR BEDS, WHICH THAT MONEY GOES DIRECTLY TO YOU, NOT TO US, NOT TO THE GENERAL CONFERENCE. I THINK GUYS SHOULD BE PICKING UP THE $25,000. YES, MR. KARL, YOU HAVE A COMMENT.

JUST TOO, THE ADVERTISING AUTHORITIES ARE HERE IF YOU WOULD LIKE TO HEAR FROM THE DIRECTOR, [INAUDIBLE - LOW VOLUME], THEY DID CONTRIBUTE 10,000TO THE--$10,000 TO THE EVENT. AND AGAIN, IT IS MUCH LIKE THE TRADER JOE'S BRAND AND THE HARD ROCK CAFE AS WE RECRUIT BUSINESSES FROM AROUND THE COUNTRY, RECRUIT AIRLINES. THIS IS AN IMPORTANT BRAND TO THE COMMUNITY AND IT HAS COME THROUGH THE ECONOMIC DEVELOPMENT TO HEAR YOUR CONCERNS [INAUDIBLE - LOW VOLUME] ADVERTISING AUTHORITIES ARE ALSO HEARD YOUR CONCERNS AS WELL, AS FAR AS THIS PARTICULAR PROCESS.

COUNCIL, DO YOU WANT TO HEAR FROM THE HALIFAX AREA? OR A CALL FOR THE QUESTION. ALL RIGHT, A MOTION FOR APPROVAL BY MS. NORTHEY. SECONDED

 BY MR. WAGNER. IT WAS CARRIED.

I THOUGHT IT WAS CALLED FOR THE QUESTION.

IT WAS ACTUALLY, OKAY, YOU ARE RIGHT. I DID THAT INCORRECTLY, I AM SORRY. IT WAS A CALL FOR THE QUESTION, I AM SORRY, WE WILL REDO THE CALL FOR THE QUESTION, ALL IN FAVOR CALLING FOR THE QUESTION SAY I. ANY OPPOSED. OKAY. THE QUESTION HAS BEEN CALLED. NOW, IT IS FOR APPROVAL OF ITEM TEN, SPONSORSHIP OF THE TOUR CHAMPIONSHIP. MOTION BY MS. NORTHEY, SECONDED BY MS. WAGNER. ITEM STILL STANDS. OKAY.

THANK YOU, MR. CHAIR.

ALL RIGHT, THANK YOU. NO PROBLEMS. ALL RIGHT, NOW WE GET TO GO BACK, I AM SORRY, MS. NORTHEY, I DID TAKE THAT OUT OF ORDER, MS. CUSACK IS, I AM SORRY. ON EACH SIDE OF ME TODAY. MS. CUSACK, I AM SORRY. I AM TRYING TO FIND WHERE WE WERE.

WE ARE ON ITEM SIX, SIR.

I MOE WE ARE JUMPING AND--I KNOW WE ARE JUMPING AROUND.

OH, BACK TO FIVE, I AM SORRY.

SEE, EVEN YOU--

YES, I WAS REMINDED.

MY PAPERS GOT SHUFFLED. ALL RIGHT, HERE WE GO.

DIRECTOR OF PURCHASING AND CONTRACTS, I WILL NOW READ THE RESULTS OF THE BALLOT. MR. DAVE ELECTED [INAUDIBLE]. MR. MATTER SON COLLECTED BECKER AND POLLY [INAUDIBLE], AND KNIGHT. MS. CUSACK PICKED BECKER AND [INAUDIBLE] HOLLAND AND NIGHT. AND MR. WAGNER SELECTED [INAUDIBLE] AND VAN [INAUDIBLE]. MS. DENYS SELECTED CHOIR, PAT TON, AND DOGS. MR. DANIELS SELECTED HOLLAND AND NIGHT, AND [INAUDIBLE] VAN [INAUDIBLE]. MS. NORTHEY SELECTED BECKER AND [INAUDIBLE], AND THOSE ARE THE TWO. AND THE TWO WITH THE MAJORITY OF THE SELECTIONS COULD BE COULD BE BUCK--WOULD BE BECKER AND [INAUDIBLE] WITH FIVE SELECTIONS AND KNIGHT WITH SIX.

ALL RIGHT.

I WOULD HAVE CHANGED MY VOTE BE I KNEW WE WERE GOING WITH MAJORITIES. I THOUGHT--THAT CONFUSED ME JUST NOW. WE ARE GOING MAJORITY VOTES?

I AM CONFUSED.

I WOULD ONLY PICKED ONE. YOU GUYS WERE TALKING ABOUT TWO, THREE.

I THOUGHT WE SAID THREE.

WELL THEN THE THIRD ONE.

IT WOULD BE STEWARD SQUARE GROUP.

BRING ALL THREE.

THAT FINE. I AM OKAY.

JUST, THANK YOU.

JUST THE STOP, I THOUGHT IT WAS THE TOP THREE ALSO. I WAS QUESTIONING THAT. OKAY. AND DO WE HAVE AN AGENDA DATE FOR THOSE?

WE WILL CONTACT THOSE, MR. CHAIR AND I WOULD SUGGEST THAT WE GIVE IT NOT THE NEXT COUNCIL MEETING BUT THE FOLLOWING, TO GIVE THEM TIME TO GET PROPOSALS TOGETHER.

AND IF WE HAVE SPECIFIC QUESTIONS--

PLEASE FORWARD THEM TO MY OFFICE. WE WILL SUMMARIZE THE CONCERNS, AND WE ARE DEFINITELY, THE WATER QUALITY, AND WATER INFRASTRUCTURE, TRANSPORTATION, BOTH OF THOSE ARE AT THE BROADEST CATEGORY. THOSE ARE THE TWO MAYOR ITEMS. [INAUDIBLE - LOW VOLUME]

WHAT I WOULD LIKE TO DO IS THAT WE WORK WITH THE COUNTY SIMILAR MEMBERS-COUNCIL MEMBERS AND TRY TO DETERMINE THE QUESTIONS AND MAKE IS SURE THAT THE MEMBERS KNOW AND THEN THAT THE ORGANIZATIONS KNOW THEY ARE TO ADDRESS THAT. THAT WAY, IN OTHER WORDS, RICK WILL WORK WITH YOU AND WE WILL MAKE SUR THERE ARE A COUPLE OF QUESTIONS THAT NEEDS TO BE ASKED AND THEY WILL DEVOTE AN IMPORTANCE OF THEIR TIME. --AND PORTION OF THEIR TIME, THEY HAVE TO ADDRESS THE FOUR QUESTIONS THAT WAY THEY ARE ALL ON TASK WITH WHAT,--THAT WAY, THEY ARE ALL ANSWERING THE SAME THING. SO I WOULD LIKE TO WORK WITH YOU AND MAKE IS SURE THAT YOU ALL AGREE WITH THE QUESTIONS. IS THAT ACCEPTABLE WITH EVERYBODY? IS.

--WITH EVERYBODY?

YES, BUT WE ARE GOING TO GIVE THEM 20 MINUTES?

I JUST MADE THAT UP.

I MEAN, SOME OF THEM, I MEAN, IT WAS LIKE THE ACCOUNTS, THE AUDITORS, SOME USED ALL TEN MINUTES. SOME USED FIVE MINUTES.

MY POINT BEING IF WE GIVE THEM A TIME AND THEY NEED TO DEVOTE, THEY KNOW THEY HAVE A CERTAIN AMOUNT OF TIME AND THEY HAVE TO GET TO THE POINT AND YOU EXPECT THEM TO ANSWER THE QUESTIONS. [INAUDIBLE - LOW VOLUME]

YES, SIR. ANY OTHER COMMENTS FROM COUNCIL? OKAY, WE'LL WORK WITH STAFF TO GET THE QUESTIONS TO YOU.

THANK YOU, MR. CHAIR.

ALL RIGHT. OKAY. WE ARE RUNNING ALONG HERE. ITEM NUMBER SIX. PERMIT TO REMOVE A TREE FROM 1680 EAST PARK TRAIL ENTERPRISE. SO MOVED. YOU CANNOT SO MOVE IT YET. KELLY HAS NOT STEPPED UP TO THE TABLE YET SO YOU CANNOT SO MOVE IT. GO AHEAD. WE ARE GOLDEN.

[INAUDIBLE - LOW VOLUME]

OKAY, ROBERT MORAN IS HERE. AM I SAYING THAT CORRECTLY, SIR? OH, THERE YOU ARE. YOU CAN COME UP FRONT. YOU ARE THE APPLICANT, PLEASE, DO NOT BE SHY. IT LOOKS LIKE YOU ARE A WORKING MAN.

[INAUDIBLE - LOW VOLUME]

ALL RIGHT. THIS IS REQUESTING A PERMIT TO REMOVE A HISTORIC TREE. CAN YOU EXPLAIN THIS, PLEASE?

MR. CHAIR, KELLY MCGUY, I AM HERE TO REALLY INTRODUCE TO YOU JON THORN SON WHO IS YOUR--THOMPSON WHO IS YOUR LAND DEVELOPMENT DIRECTOR. PALMER IS GOING TO GIVE THE OVERVIEW PRESENTATION AND WE DO WE HAVE OUR COUNTY FORESTER HERE IF THERE ARE ANY QUESTIONS.

GOOD MORNING, THERE CHAIR, MEMBERS OF THE COUNCIL. AGAIN, I AM JOHN THOMPSON AND THE LAND DEVELOPMENT MANAGER FOR THE VOLUSIA COUNTY. THE APPLICANT IS REQUESTING REMOVAL OF A HISTORIC LIVE OAK TREE ON HIS PROPERTY, WHICH SEASON AT STONE ISLAND DEVELOPMENT. THE LOCATION MAP THAT YOU SEE ON THE SCREEN IS FROM PAGE 6-3 OF YOUR AGENDA PAMMAGE. THE LAND DEVELOPMENT CODE REQUIRES COUNTY COUNTY UNTIL'S APPROVAL--COUNCIL'S APPROVAL FOR A REQUEST TO REMOVE HISTORIC TREES. THE PICTURE THAT YOU SEE ON YOUR SCREEN IS A PICTURE OF THAT TREE, WHICH IS FROM PAGE 6-6 OF YOUR AGENDA. SO, BASICALLY, MR. MORAN WANTS TO BUILD A HOME ON HIS PROPERTY THAT WOULD NOT BE POSSIBLE FURTHER IMPACTING THE TREE, THE SITE PLAN--THE SITE PLAN THAT YOU SEE ON THE SCREEN IS FROM PAGE 6-9 OF YOUR AGENDA ITEM WHICH SHOWS THE HOME AND YOU CAN SEE THE LOCATION OF THE HISTORIC TREE. THE NORTHERLY PORTION OF THE PROPERTY, IF YOU COULD POINT TO THAT, IS HEAVILY WOODED AND IT IS MOSTLY WED LANDS. THE OWNERS HAVE AGREED TO PLACE THIS AREA AND THE WETLAND BUFFER IN A CONSERVATION EASEMENT, WHICH WOULD MEET THE REQUIREMENTS FOR THE LAND DEVELOPMENT CODE. WITH THAT IN MIND, THE STAFF RECOMMENDS THAT THE COUNTY COUNCIL APPROVES THE REMOVAL OF THE TREE WITH REPLACEMENT SATISFIED BY THE CONSERVATION EASEMENT. AGAIN, THE APPLICANT, MR. MORAN IS HERE AND WE ALSO HAVE THE COUNTY FOSTER, IF YOU HAVE--FORESTER, IF YOU HAVE ANY TECHNICAL RELATED QUESTIONS FOR THIS ITEM.

THANK YOU. MR. MORAN, DO YOU WISH TO SPEAK? OKAY, BECAUSE I MEAN, YOU HAVE YOUR TIME AND I HAVE YOUR FORM. BUT YOU ARE JUST HERE FOR QUESTIONS. OKAY. VERY WELL. THANK YOU VERY MUCH FOR YOUR INFORMATION. MS. NORTHEY, YOU HAVE THE FLOOR.

THANK YOU, COULD YOU TALK TO ME ABOUT THE TREE. HOW OLD DO WE THINK THE TREE IS?

I DON'T KNOW HOW HOLD IT IS BUT IT IS 52- INCHES IN DIAMETER AND IT IS A LIVE OKAY.

--A LIVE OAK.

OKAY, AND WE HAVE GIVEN TREE REMOVE PERMITS BEFORE WITH THE CONSERVATION EASEMENT IN THIS LOCATION, IF I RECALL.

IN THE STONE ISLAND AREA, YES.

PARTICULAR CHAIRMAN, I WOULD MOVE APPROVAL OF THE REQUEST. UNDERSTANDINGS THE CONSERVATION--UNDERSTANDING THE CONSERVATION EASEMENT IS A PART OF IT.

OKAY, I HAVE A MOTION FOR APPROVAL FROM MS. NORTHEY. SECOND FROM MR. PATTERSON. ANY OTHER DISCUSSION? NOPE. SEEING NONE, ALL IN FAVOR PLACE SAY I. ALL OPPOSED. CONGRATULATIONS, YOU MAY GO REMOVE THE TREE, SIR. ALL RIGHT. ITEM NUMBER SEVEN IS THE MERGER OF THE VOLUSIA LEAGUE OF CITIES AND LEAGUE OF GOVERNMENT. CINDY, WELCOME BACK, MA'AM.

GOOD MORNING, COUNCIL MEMBERS, THE COUNTY MANAGER'S OFFICE. I WOULD LIKE TO INTRODUCE MARY, THE DIRECTOR OF THE VOLUSIA LEAGUE OF CITY'S AND SHE IS GOING TO TAKE CARE OF TODAY'S PRESENTATION.

I AMOUNT THE EXEC TIFF DIRECTOR FOR VOLUSIA COUNCIL OF GOVERNMENTS AND THE LEAGUE CITIES. WE ARE AT WEST INTERNATIONAL SPEEDWAY BOULEVARD DAYTONA BEACH. TODAY BEFORE YOU IS A REQUEST THAT YOU SEND BACK TO YOUR REPRESENTATIVE ON THE BOARD, EITHER YOUR APPROVAL OR COMMENTS OF THE TWO ORGANIZATIONS MERGING. THE PROPOSAL AND LET ME SAY PROPOSAL AGAIN, IT IS A PLAN PUT TOGETHER BY A TASK FORCE, THOSE MEMBERS ARE LISTED ON THE BACK PAGE, OR THE LAST PAGE OF OUR INFORMATION THAT WE HAVE SUBMIT TODAY YOU AND THAT I ALSO SUBMIT TODAY YOU TODAY. IN THIS, IT SHOWED YOU EXAMPLES OF THE LEADERSHIP DIVISION THAT WE, THE, THE ACTUAL GOVERNING BOARD WOULD BE ABLE TO DIRECT THE LEADERSHIP BOARD TO, THE LEADERSHIP, THE VISION TO TAKE ON DIFFERENT TASKS. WE GAVE YOU FOUR EXAMPLES THAT HAVE BEEN DONE IN THE PAST. IT IS NOT THINGS WE ARE GOING TO DO IN THE FUTURE. IT IS TO SHOW YOU THE VERSATILITY OF WHAT THIS ORGANIZATION CAN DO. THE WHOLE POINT ABOUT BRINGING THEM TOGETHER IS NUMBER ONE, IT WILL STREAMLINE THICKS FOR STAFF--THINGS FOR STAFF. NUMBER TWO, IT WILL ALLOW ALL OF US TO WORK IN THE SAME SAND BOX MUCH BETTER. WE TALKED ABOUT TEAM EARLIER TODAY, WORKING ON ECONOMIC DEVELOPMENT, WE HAVE GOT A TEAM HERE THAT NEEDS TO WORK TOGETHER ON ALL ASSETS OF OUR COMMUNITY. WE DO THAT WELL WITH MPO, THE STATE REQUIRES YOU TO DO THAT. HOWEVER, WE HAVE OTHER ISSUES THAT WE NEED TO WORK ON, TOO, HOMELESS, SUBSTANCE ABUSE, THING THAT ARE NOT--THINGS ARE THAT ARE NOT PRETTY BUT WE NEED TO TAKE CARE OF BECAUSE THEY SO DO--THEY DO HAVE AN AFFECT ON OUR ECONOMIC GROWTH AND QUALITY OF LIFE. SO MAYBE WE ARE NOT IN THE PAPER EVERY DAY BUT WORKING TOGETHER IS VERY IMPORTANT. NOW, HOW DOES THE COUNTY PLAY A PICTURE IN THIS WHOLE THING? VERY MUCH SO. YOU HAVE TO BE AT THE TABLE. YOU ARE THE MOST IMPORTANT PART OF THE PUZZLE. YOU ARE WORKING WITH ALL OF THE CITIES. NOT ONLY ARE YOU WORKING WITH THE CITIES, BUT, BY COMBINING THE LEAGUE INTO THIS, WE ARE NOW ALSO BRINGING BUSINESSES INTO THE FOLD. BUT THROUGH OUR NETWORKING, SO IF YOU HAVE QUESTIONS ABOUT WHAT THE TASK FORCE HAS PROPOSED, I WELCOME THOSE NOW. WITH ME TODAY ARE THREE MEMBERS OF THOSE TASK FORCES. THEY DESIGNED THIS PROPOSAL, I DIDN'T. THEY DESIGNED THIS, AND THEY ARE READY TO EXPLAIN ANYTHING AND EVERYTHING THAT YOU HAVE. AND WITH THAT, I WOULD LIKE TO TURN THAT OVER TO THE MAYOR FOR THE CITY OF DELAND AND VICE MAYOR WITH THE CITY OF DELTONA AND COUNCIL MEMBER LOUIS WITH [INAUDIBLE - LOW VOLUME] AND THEY CAN PICK AND CHOOSE WHICH ONE WANTS TO GO FIRST.

I HAVE AN IDEA. I GOT THE LIST. MR. APGAR. WHY DON'T YOU STEP UP: YOU GUYS HANDED ME THE FORMS. I GET TO CALL THE NAME.

BUT I WAS THE LAST ONE TO TURN IT IN. 120 SOUTH FLORIDA AVENUE, MR. CHAIRMAN, MEMBERS OF THE CON COUNCIL, AS MARY SAID, I WAS A MEMBER OF THE TRANSITION TEAM. WE SPENT A LOT OF TIME WORKING ON THIS PROPOSAL, A COMMENT WHEN I HEARD MR. PATTERSON, TALKING ANT THE FEDERAL LOBBYISTS ABOUT WORKING WITH THE CITIES, I MEAN, THAT IS PART OF WHAT THIS REORGANIZATION, TRANSITION IS REALLY ALL ABOUT, IT IS TO TRY TO ENHANAHAN EVERYONE WORKING TOGETHER IN THE GOVERNMENT SECTOR IN THE COUNTY: ANOTHER ASIDE, I HAVE BEEN TO A COUPLE SEMINARS WHERE THERE HAS BEEN A LOT OF TALK ABOUT MONEY FOR HOMELESS VETERANS AND HOUSING AND THAT MIGHT BE ONE OF YOUR FEDERAL ISSUES THAT YOU MIGHT WANT TO ADD TO YOUR, TO YOUR LIST. HAVING SAID THAT, THERE WERE TWO DIFFERENT THINGS THAT ITY THINK DROVE THIS--THAT I THINK DROVE THIS PROPOSAL. ONE, A DESIRE TO HAVE A TRANSPARENT O--ORGANIZATION,

 AND TWO, TO BE INCLUSIVE. WE WANTED TO INCLUDE MORE MEMBERS OF THE ELECTED BODY. YOU KNOW, ONE OF THE THINGS THAT HAPPENS IN THE LEAGUE OF CITIES IS THAT IT, IT DEPENDS ON WHO PARTICIPATES AND HOW WELL THAT PERSON CONVEYS THE WORD BACK TO THE, THE RESPECTIVE COMMUNITIES, OR THE COUNTY COUNCIL. AND THROUGH THIS PROCESS IS, WE TRIED TO FIND WAYS TO INCLUDE MORE PEOPLE IN, IN THE PROCESS OF THIS NEW LEAGUE ORGANIZATION. SO, THE CITY OF DELAND IS SUPPORTING. WE CERTAINLY HOPE THAT THE COUNTY COUNCIL WILL BE, THE CITY OF DELTONA, THEY HAVE PULLED OUT OF VKOG. PARTICIPANT OF THE CONCERN WAS TO FIND A WAY AND A MODEL THAT WOULD AGAIN CAUSE DELTONA TO RETHINK THEIR POSITION AND COME BACK INTO THE ORGANIZATION. BECAUSE AGAIN, ALL THE CITIES AND THE COUNTIES A HAIR A COMMON INTEREST--SHARE A COMMON INTEREST

 AND IT IS ABOUT WORKING WITH PARTNERS. THANK YOU. ANY QUESTIONS? THANK YOU.

MS. HERSBURG.

THANK YOU, COUNCIL AND MR. CHAIR. 556NORDELO DROVE, DAYTONA, FLORIDA. THE MAYOR PRETTY MUCH SAID A LOT OF THE THINGS I WAS GOING TO SAY. I JUST WANT TO GIVE YOU A COUPLE BUM--OF BULLET POINTS AND I WOULD LIKE TO TELL YOU THE PERSPECTIVE FROM MY CITY. WE DID PULL OUT AND WE WERE THE CATALYST OF THE RESTRUCTURING BECAUSE OF THE STRUCTURE OF THE TWO ORGANIZATIONS AND DELTONA BEING A MAYOR PLAYER AND PULLING OUT--A MAJOR PLAYER AND PULLING IT. WE WERE RETHINKING THE ORGANIZATION AND THE PURPOSE OF THE ORGANIZATION AND THE COMMITMENT THAT EVERY CITY AND THE COUNTY SHOULD HAVE TO A COMMON ORGANIZATION. I JUST CAME BACK FROM THE FLORIDA LEAGUE OF CITIES CONFERENCE DOWN TO SOUTH FLORIDA AND THE ONE THING THAT I CAN TELL YOU DOWN THERE IS THAT HOPELESSNESS IN A BIG TOLL I CAN, WATER,--TOPIC. COMMUNICATION SALES TAX REVENUE AND THE CHANGING FORMAT IN THAT FIELD IS A HUGE TOPIC. THESE ARE ONLY THREE AND THEY APOCKET NOT ONLY THE COUNTY, THEY AFFECT EVERY SINGLE CITY IN THE COUNTY. AND THOSE ARE TOPICS THAT ARE GOING THE BE LOOKED--GOING TO BE LOOKED AT BY VOLUSIA LEAGUE, THE NAME IS IRRELEVANT. LOBBYING, MR. PATTERSON, YOUR COMMENT ABOUT PARTNERING IS TO SO IMPORTANT. IT IS SO IMPORTANT TO HEAD OFF THE BILLS AND THOSE THINGS THAT ARE GOING BE PROBLEMS TO ORES DON'TS. --TO ORES DON'TS. THAT IS A HUGE--RESIDENTS. THAT IS A HUGE, HUGE PART OF PUTTING A STOPGAP IN SOMETHING. YOU KNOW, THE CITY HAS 26,000 SEPTIC TANKS. WATER IS A HUGE ISSUE AND THE FORMAT FOR THAT SHOULD BE AN ORGANIZATION THAT WHERE HE ALL BELONG TO. WE DO NOT HAVE THAT IN THIS COUNTY. WE HAVE SEPARATE CITIES, WE HAVE WEST VOLUSIA SUMMITS, AND EAST SUMMITS. BUT A FORMAT TO ALL GET TOGETHER AND TALK ABOUT OUR COMMON ISSUES IS VERY, VERY, VERY IMPORTANT. THE DIVISIONS THAT YOU SEE IN HERE ARE ANDOUT LINE AND GUIDELINE. IF YOU HAVE ANY QUESTIONS OR IF THERE IS SOMETHING THAT YOU DO NOT LIKE ABOUT THE DIVISIONS, THEY WERE TAKEN FROM THE NETWORKING DIVISION, WITH THE NEW ELECTED OFFICIAL TRAINING, THE OTHER LEGISLATIVE DECISIONS ARE WHAT THE LEAGUE OF CITIES DOES. THE COUNCIL OF MAYORS IS PRETTY MUCH THE GROUP FROM [INAUDIBLE], WHAT THEY WERE TRYING TO DO IS ENCOMPASS OUR COMMISSIONS, OUR COUNCILS, AND OUR REPRESENTATIVES. ON A PERSONAL NOTE, ON AERS--ON A PERSONAL NOTE, VI BEEN WORKING ON THIS FOR TWO YEARS BECAUSE BUT PULLED OUT--BECAUSE WE PULLED OUT AND I WAS VERY, VERY SAD TO NOT HAVE A VOICE AND NOT BE AT THE TABLE. WE WERE NOT AT THE TABLE WHEN YOU WERE TALKING ABOUT HOMELESSNESS OR A LOT OF OTHER IMPORTANT ISSUES THAT AFFECTS MY CITY. SOY FOUGHT TWO--SO I FOUGHT TWO YEARS TO BRING DELTONA BACK TO THE GROUP. AND I HOPE THAT I SUCCEEDED. I THINK THAT MY COMMISSION MEMBERS ARE ON BOARD BECAUSE IT IS SO VERY IMPORTANT AND I WOULD REALLY HATE TO SEE THE COUNTY COUNCIL GO THE WAY THAT DELTONA DID AND NOT BE A MEMBER, JUST BECAUSE YOU DO NOT LIKE THE FORMAT. THAT, I BELIEVE WE ARE ALL OPEN TO LOOKING AT THE DIVISIONS: I SPENT A LOT OF TIME LOOKING TO BUILD RELATIONSHIPS WITH YOU WITHIN MY OWN CITY. AND I HATE TO SEE THAT FAIL BECAUSE IF I HAVE LEARNED NOTHING ELSE IN THE TWO YEARS THAT I HAVE TRIED IS THAT WE HAVE A LOT OF COMMON ISSUES AND COMMON GROUND. AND BY PUTTING ALL OF THAT ASIDE. I ASK YOU TO REALLY CONSIDER THE MERGER AROUND TO BE A PART OF IT BECAUSE WE NEED YOU, THE CITIES NEED YOU. AND YOU NEED ALL OF OUR INPUT BECAUSE OZ A COUNTY--AS A COUNTY, WE CAN BE VERY, VERY STRONG AND VERY PROACTIVE. THERE IS A LOT OF MONEY COMING DOWN FROM THE STATE FOR HOMELESSNESS. I TALKED TO REPRESENTATIVE PETERS, WE HAVE IS A GREAT PROGRAM. YOU CAN GET GRANTS IF YOU HAVE A TEN YEAR PLAN. THAT IS SOMETHING FOR ALL OF US TO LOOK AT. THAT IS SOMETHING THAT THE GROUP CAN AGGRESS. --ADDRESS. SO ENOUGH OF THAT, BRING US QUESTIONS THAT YOU MAY HAVE, CONCERNS THAT YOU MAY HAVE. WE ARE WILLING TO WORK WITH THAT BUT TWO YEARS OF A LOT TIME WAS PUT IN TO BRICK US ALL TOGETHER AND--TO BRING US TOGETHER AND I REALLY DO NOT WANT YOU TO NOT BE A PART OF THAT.

THANK YOU.

I MUST BE NEXT. I AM GOING GIVE YOU MY TITLES SO YOU WILL KNOW MY INVESTMENT IN THE PROCESS. I AM THE PAST PRESIDENT OF THE VOLUSIA LEAGUE OF CITIES. 4300 SOUTH ATLANTIC.

THANK YOU, GO AHEAD.

AS THE IMMEDIATE PAST PRESIDENT OF THE VOLUSIA LEAGUE OF CITIES, WE STARTED TO LOOK AT THIS PROCESS A YEAR AGO AND WORKED WITH THE VKOG IN DOING THE 360 AND WHAT WE FOUND IN THE VOLUSIA LEAGUE IS THAT STATEWIDE, WITH THE FLORIDA LEAGUE OF CITIES, WE ARE A VERY NOTABLE LEAGUE AND I THINK YOU HAVE ALL HEARD THAT IN THE PAST. BUT WE DIDN'T WANT TO MESS UP OUR POSITION IN THE STATE AS A LEAGUE OF CITIES. WELL, WHAT THIS MODEL DOES FOR YOU IS IT BRINGS THE BEST OF VKOG AND THE BEST OF THE LEAGUE OF CITIES TOGETHER INTO ONE MODEL. NOW THIS YEAR, I AM STILL ON THE EXECUTIVE BOARD AND HAD THE CHANCE TO SERVE ON THE TASK FORCE, AND HOPEFULLY AFTER MONDAY, WE WILL ALL BE ON THE TRANSITION TEAM THAT WILL MERGE THESE TWO ORGANIZATIONS TOGETHER. BUT HEIDI TALKED ABOUT WATER, HOMELESS, SEWER. WE ARE, AS THIS NEW ORGANIZATION, YOUR VOICE IN COMING TOGETHER WITH THE CITIES THAT IS BIGGER. THIS GROUP WILL BRING TOGETHER ELECTED OFFICIALS FROM ALL OF THE CITIES WITH DIFFERENT TALENTS AND SKILL SETS AND THEY CAN COME INTO T-PION-OVER THESE FOUR AREAS WITH THOSE. YOU ARE NOT JUST GOING TO BE DEALING WITH MAYORS ON VCOG. THE OTHER POSITIVE ASPECT IS NOT JUST ONE OF YOU WILL BE REP RE-SEN ISTIVE OF THE--REPRESENTATIVE OF THE COUNTY. WHO IS ON THE GOVERNORRING BOARD IS ON THE GOVERNORRING BOARD BUT ANY ONE OF YOU CAN PICK AN AREA TO SERVE. IT IS DESIGN TODAY BE PROUD AND IT IS DE-DIDN'T--TO BE BROAD AND INCLUSIVE. AND YOU KNOW, WE ARE UNDER THE SUNSHINE. SO I HOPE YOU HAVE HAD A CHANCE TO LOOK AT THE WHOLE MODEL. BECAUSE I AM TELLING YOU, AS I STAND HERE TODAY, TEN YEARS FROM NOW YOU ARE GOING TO LOVE IT AND AS HEIDI SAID, WE JUST WENT TO THE FLORIDA LEAGUE OF CITIES CONFERENCE AND WE HAVE LOOKED AT WHAT REALLY SERVES A COUNTY BEST. AND I FEEL LIKE THIS MODEL DOES. WE HAVE PUT TOGETHER A GREAT TASK FORCE WITH A LOT OF HOURS AND TALENT AND THIS IS WHAT WE ARE BRINGING YOU. SO PLEASE SUPPORT US.

ALL RIGHT, THANK YOU. ANYBODY ELSE? THAT IS IT?

THAT IS ALL OF THE MEMBERS THAT WERE ON OUR TASK FORCE. THREE OF THE MEMBERS CAME TODAY TO SPEAK. BUT IN CONCLUSION, I JUST WANTED TO SAY A COUPLE OF THINGS. ONE OF THE QUESTIONS YOU HAD, CHAIR DAVIS, WAS ABOUT OAK HILL AND I HAVE SPOKEN WITH SEVERAL OF THE ELECTED OFFICIALS DOWN THERE. AND THEY ARE LOOKING FOR WARD TO THIS--FORWARD THIS TO ORGANIZATION COMING TOGETHER AND THOSE THAT I TALKED TO YOU ABOUT THAT, THE, THE MOST, THEY MOST LIKELY WILL BE MEMBERS OF THAT ORGANIZATION WHEN IT IS PUT TOGETHER. AND, BUT, YOU KNOW, I JUST WANT TO MAKE SURE THAT YOU UNDERSTAND THAT THIS ORGANIZATION IS NOT ABOUT ONE PERSON. IT IS NOT ABOUT MARY, IT IS ABOUT YOUR VOLUSIA COUNTY. MARY CAN BE REPLACED BY SOMEONE ELSE. BUT, WORKING TOGETHER CANNOT BE REPLACED. IT WILL ONLY HINDER YOUR RELATIONSHIPS. AND THIS IS SO IMPORTANT FOR ALL OF VOLUSIA THAT WE DEAL WITH SUBJECTS THAT WE DO NOT WANT TO MAKE ACTION YET, BUT WE WANT TO WORK TOGETHER AND KIND OF SEE WHAT WE CAN DO WITHOUT HAVING ANY LAW OR INNER LOCAL AGREEMENT THAT IS BINDING YOU TO DO SOMETHING THAT YOU CAN GO BACK TO YOUR OWN JURISDICTIONS AND MAKE THE CALL. BUT THAT YOU COME TOGETHER AND YOU ARE ABLE TO HAVE A DISCUSSION, JUST AN OPEN DISCUSSION ABOUT THINGS OR RESOLVE ISSUES WHERE YOU CAN TAKE BACK SOLUTIONS. YOU KNOW, IT IS ALL ABOUT COMMUNICATION. IT IS ONE THING WE TELL OUR KIDS, MY HUSBAND AND IS I, COMMUNICATION, COMMUNICATION, COMMUNICATION. SAME WITH RELATIONSHIPS, RELATIONSHIPS, RELATIONSHIPS. IF WE DON'T HAVE THE RELATIONSHIPS, WE GOING TO CREATE BARRIERS AND THAT IS NOT WHAT WE WANT TO DO. BECAUSE WE ARE LOOKED AT ONE OF THE FINALLEST COUNTIES--FINEST COUNTIES IN FLORIDA AND WE ARE LOOKING AT THAT WAY BECAUSE WE ALL COMMUNICATE. SO, AGAIN, DO NOT LOOK A THIS ORGANIZATION AS MARY. LOOK AT IT FOR WHAT IT WILL DO FOR BUILDING RELATIONSHIPS BETWEEN YOU AND THE CITIES AND SOLVING THOSE UNCOMFORTABLE AND TRYING TO CONGRESSWOMAN TOGETHER AND TAKING BACK TO YOUR JURISDICTIONS A SOLUTION THAT WILL HELP IN THOSE UNCOMFORTABLE ISSUES, LIKE HOMELESSNESS, SUB DANCE ABUSE,--SUBSTANCE ABUSE, WE GAVE YOU SOME EXAMPLES OF AREAS THAT WE COVERED IN THE PAST. YOU KNOW, IT IS, THAT IS ALL I CAN SAY. BUT, ALL WE ARE ASKING IS THAT YOU HAVE COUNCIL MEMBER DANIELS COME BACK WITH HOW YOU FEEL, BACK [INAUDIBLE - LOW VOLUME] ON MONDAY. SO LIKE WE HAVE ASKED ALL OF THE OTHER MEMBERS. THANK YOU. OKAY,--THANK YOU.

OKAY, THANK YOU, MA'AM. I HAVE SOME COMMENTS HERE. MR. DANIELS? THESE ARE OUR THREE ELECTED, SIR .

ALL RIGHT, I AM THE REP REP RE---I AM THE REPRESENTATIVE AND I FIND OUT THAT WE ARE GOING DO AWAY WITH VCOG. AND I DID NOT TAKE THAT PERSONALLY. I WILL 2nd DOWN SILL MEMBERS--MY COUNCIL MEMBERS WILL THINK IT WAS THE REASON, I AM SURE. BUT YOU KNOW, THE TRAIN WAS ALREADY HEADING DOWN THE TRACK, THAT IS THE WAY THAT WE ARE GOING TO GO AND WE ARE GOING TO TURN IT INTO A LEAGUE OF CITIES. NOW IF YOU DO THAT, THE COUNTIES ROLL IS DIMINISHED. IT IS FINE WITH ME THAT IF THAT IS THE WAY THEY WANT THEIR ORGANIZATION TO GO, AND THAT WAS CERTAINLY THE WAY THAT, THAT EVERYTHING WAS HEADED. UM, IT WOULD GIVE THEM MORE INFLUENCE WITH THE, WITH THE STATE LEAGUE OF CITIES, THAT'LLS TO BE A--THAT SEEMS TO BE A BIG PARTS OF THIS. IT WOULD--A BIG PART OF THIS. IT WOULD GIVE THEM A BETTER ORGANIZATION TO, TO GET TOGETHER AND DISCUSS CITY ISSUES. BUT IF YOU LOOK AT THE PROPOSE THE WHAT--PROPOSAL WHAT YOU WILL SEE, THE COUNTY ISSUES AS A WHOLE, IT IS DOWN. FOR INERTANCE, THE LEADERSHIP DIVISION WHERE EVERYONE IS SUPPOSED TO GET TOGETHER AND TALK ABOUT ISSUES LIKE VCOG USE TODAY DO, WELL, THE PROPOSAL WAS FOR THAT TO BE QUARTERLY. QUARTER I WILL MEETINGS, YOU KNOW, SO ALL WE WOULD REALLY BE INTERESTED IN, IT WOULD SEEM TO ME, IS ATTENDING THE QUARTER I WILL MEETINGS AND THEY THINK GOING TO THE YOU--AND THEN GOING TO THE YOU KNOW, THE LEAGUE OF CITY DINNERS. THERE ARE A LOT OF ISSUES THAT THE CITIES AND THE COUNTY NEED TO GET TOGETHER AND DISCUSS. AND WHAT IT WOULD SEEM IS THAT THIS IS NOT GOING TO BE THE ORGANIZATION FOR THAT, THAT WE MAY NEED ANOTHER ONE SOONER OR LATER, TO BE ABLE TO ACHIEVE THAT GOAL. BUT THIS ONE MEETING QUARTERLY, IT IS NOT REALLY GOING TO CUT IT. AND IF YOU LOOK THROUGH, YOU KNOW, IF YOU WERE TO BE A DUING PAYING MEMBER, A LOT OF YOUR MONEY WOULD MAYBE GO TO LOBBYING CITY ISSUES, I AM NOT SURE YOU WANT TO DO THAT. AND THEY ARE TALK TALKING ABOUT BRINGING--THEY ARE TALKING ABOUT BRINGING IN ORGANIZATIONS TO BE A PART OF IT LIKE, YOU KNOW, VOLUSIA TAX REFORM AND THAT TYPE OF THING. AND YOU KNOW, THOSE PEOPLE DO HAVE THEIR PLACE. BUT IT IS NOT, ONE OF THOSE THINGS THAT YOU WOULD WANT TO GIVE A, A FORMAL ROLL TO, WE HAVE ALL SEEN PORT ORANGE. SO I GUESS THE THING IS, IS, YOU KNOW, I GOT ON IT, THIS IS THE WAY IT WAS HEADED. IT IS FINE, IF THAT IS WHAT THE CITIES WANT TO DO. YOU KNOW, IT IS FINE WITH ME IF THAT IS WHAT THE CITIES WANT TO DO. BUT I DO NOT THINK THAT IT IS, I THINK THAT THE COUNTY SHOULD BE A MEMBER OF IT, BUT OUR ROLL WOULD BE CERTAINLY DOWN A LOT, FROM WHAT OUR ROLL IS IN VCOG, I WOULD THINK. THANK YOU.

ALL RIGHT, THANK YOU. MR. PATTERSON.

MAY I RESPOND AT SOME POINT TO SOME OF THE POINTS THAT ARE MADE?

THAT WOULD BE UP TO THE COUNCIL AFTER WE GO THROUGH THE COUNCIL. AFTER WE GO THROUGH THE COUNCIL COMMENTS.

OKAY.

SO YES, AFTER, AND IF THE COUNCIL SAYS YES, WE'LL RESPOND. SO MAYBE KEEP NOTES ON IT JUST IN CASE.

OKAY.

SO WHERE WAS I. MR. PATTERSON, SORRY, THEY WIPED OUT MY THING HERE.

I HAVE LOOKED AT THIS MODEL AND I REALLY HAVE SOME SERIOUS RESERVATIONS THAT OUR ROLL WOULD BE DOWN IN MANY WAYS. AND WISH THE VOLUSIA LEAGUE OF CITIES VERY WELL. I WISH THEY WOULD GO ON AND BE THE VOLUSIA LEAGUE OF CITIES AND FOR US TO YOU KNOW, YOU KNOW, LEAVE THE ORGANIZATION OF VOLUSIA VCOG, WHICH I SEE IS GOING AWAY. AND IF THEY WOULD LIKE US TO COME OVER AND BE THERE, YOU KNOW, REP RE-SEN TIFFING FROM THE--REPRESENTATIVE FROM THE ISSUES, I CAN SEE THAT. BUT I JUST SEE US GOING ON OUR WAY AND WITHOUT THE VOLUSIA LEAGUE OF CITIES OR WITHOUT THE VCOG. THAT IS IT.

WOULD YOU HAVE A SEAT?

I WANT TO BE ABLE TO WRITE AND MAKE NOTES.

RIGHT THERE AT THE TABLE.

I DO NOT MIND STANDING.

BUT THE COUNCIL IS SAYING WHY IS HE STANDING THERE. OKAY, MS. DENYS, PLEASE.

THANK YOU, MORE CHAIR. I JUST ASKED THE AN IMAGINER--ASKED THE MANAGER TO PASS OUT THE PROPOSED MEMBERSHIP ASSESSMENT. IT ALWAYS COMES DOWN TO MONEY AND THE PRESENTATION THAT WE GOT ON THE MERGER, IT WAS NOT INCLUDED. THE ASSESSMENT WAS NOT INCLUDED. WE RECEIVED THE COMMITTEE BREAK DOWN AND SO WHEN I LOOKED AT THIS, THE NEW, YOUR NEW BUDGET IS APPROXIMATELY $170,000, OF THAT, YOU ARE ASKING THE COUNCIL TO PAY 26,000 OF THAT. THAT IS ANT 25% OF--THAT IS ABOUT 20 25*% OF THE--ABOUT 25% OF THE BUDGET. OKAY, 22%. THIS SAYS 38,000, $37,996. SO I THINK WHAT I AM HEARING FROM MY COLLEAGUES AND WHAT STRUCK ME AS, WE NEED TO DEFINE THE PARTICIPATION OF VOLUSIA COUNTY. WE ARE TALKING RELATIONSHIPS. IF YOU ARE ASKING US TO COME TO THE TABLE IN RELATION TO THE TUNE OF ALMOST 22% OF THE ENTIRE BUDGET WITH ONE, ONE VOTE, I, I THINK IT IS BASED ON PARTICIPATION AND I KIND OF AGREE WITH MY TWO COLLEAGUES, IS THAT AND THIS IS STILL COUNCIL TIME, WITH ALL DUE RESPECT. I AM SPEAKING TO MY COUNCIL, EXCUSE ME. THIS IS COUNCIL PARTICIPATION TIME. IS THAT VOLUSIA COUNTY, AND IT IS TRUE, WHAT YOU LOBBY FOR AND THAT WHAT THE CITIES SHOULD BE DOING AT THE CITY LEVEL. WE ALL AGREE WITH THAT. BUT OUR PRIORITY AS A COUNTY ENCOMPASSES ALL OF THAT PLUS MORE. WE HAVE AMBULANCE, THE SHERIFF'S, WE HAVE THE WATER QUALITY ISSUES THAT ARE EVERYONE. WE HAVE LIBRARIES, WE HAVE THE JEW DISH AIRY. WE HAVE ALL OF THAT, PLUS MORE. PLUS MORE. SO, I GUESS WHAT I AM STRUGGLING WITH IS I WISH THIS WOULD HAVE BEEN SUBMITTED WITH A PRESENTATION. IT WOULD HAVE GONE A LOT FURTHER WITH ME AS FAR AS WHAT YOU ARE REALLY ASKING FOR. BECAUSE RIGHT NOW, I AM, I AM UNCOMFORTABLE, ASKING FOR THE COUNTY TO PARTICIPATE BASED ON YOU KNOW, JUST, JUST ONE VOTE. IT IS, I DON'T KNOW THAT IT IS GOING TO CHANGE ANYTHING, HONESTLY, IF VOLUSIA COUNTY IS A MEMBER OR NOT. I THINK WHAT THE LEAGUE OF CITIES DO AND WHAT YOU DO IS IMPORTANT, AS IT SHOULD BE WITH WHAT YOU DO DAY IN AND DAY OUT. JUST AS, AS WHAT WE DO AS A COUNTY, DAY IN AND DAY OUT, IS, IS A BROADER SPECTRUM, WHICH INCLUDES ALL OF THAT. SO, THOSE ARE, I AM GOING, I WOULD LIKE TO HEAR WHAT THE REST OF THE COUNCIL SAYS, SO I WILL JUST, END MY DISCUSSION WITH THAT. THANK YOU. MY COUNCIL, THANK YOU, SIR. SORRY.

OKAY, I JUMPED IN THE MIX HERE ON THIS ONE. THERE WAS A COUPLE OF THINGS THAT WERE MENTIONED IN YOUR PRESENTATION, FIRST THINGS FIRST, PLEASE HAVE A SEAT. I MADE NO BONES ABOUT HOW IT FELT ABOUT VCOG. WE ARE THE VOLUSIA COUNTY, WE ARE THE GOVERNMENT. SO I MEAN, THAT IS THE WAY I HAVE ALWAYS FELT. AND AFTER TALKING TO A PAST PRESIDENT AT ONE OF THE MEETINGS, AS WE WERE WALKING OUT, I SAID WE PASSED A RESOLUTION, WHAT DOES THAT RESOLUTION MEAN? AND HE SAYS REALLY NOTHING. IT HAS NO AUTHORITY. WE HAVE NO AUTHORITY. YOU CAN NOT MAKE AN ORDNANCE OR A RESOLUTION THERE ON THE COUNCILS AND SAY OX, VOLUSIA COUNTY, YOU ARE GOING TO PAY FOR THIS. YOU HAVE TO DO IT BECAUSE THAT IS NOT THE WAY THAT A GOVERNMENT WORKS. SUNSHINE ISSUE. THIS IS ONE OF THE REASONS WHY I BELIEVE THAT WE SHOULD IN THE HOSPITAL REALLY BE A PART OF THIS--WE SHOULD NOT REALLY BE A PART OF THIS. BECAUSE IF I AM SITTING ON THIS COUNCIL, MR. DANIELS IS CANNOT MEET WITH ANY OTHER ELECTED OFFICIAL OUTSIDE OF THAT OPEN MEETING AND SAY HEY, WE ARE THINKING ABOUT THIS BECAUSE IMMEDIATELY RIGHT THERE, IT IS A VIOLATION OF SUNSHINE. YOU ARE GOVERNED BY THE SUNSHINE LAW. I ACTUALLY ASKED A COUPLE OF PEOPLE THAT ARE A PART OF THE ORGANIZATIONS, AS YOU ARE AWARE, YOU FOLLOW THE SUNSHINE. I SAID YOU BETTER CHECK WITH YOUR ATTORNEY. YOU DO. AND I SEE A MEETING AND CHITCHATTING HERE AND THERE. THAT IS WHY. ONE THING THAT MS. DENYS DID SAY IS WE ARE PAYING, YOU ARE ASKING US TO BE LIKE, TO PAY 22.44% OF THE, OF THE, OR THE FEES, OR THE BUDGET, 22.44% OF THE BUDGET BUT YOU ARE GIVING ME 1/16th OF THE VOTE. IF WE WERE DISNEY OR ANY OTHER CORPORATION, AND YOU OWNED 22.44% OF THE STOCK, YOU HAVE MAJORITY OF THE VOTE. YOU GET 22.44% OF THE VOTE. LIKE WE DO IT AT DOT, I AM SORRY, AT OUR TVO. AND THE OTHER THING IS, AND YOU KNOW, I WILL MAKE THIS MY FINAL COMMENT ON THIS ISSUE, WE HAVE ALL TRIED TO WORK TOGETHER WITH THE CITIES. I HAVE TRY TODAY HAVE MAYORS MEETINGS, WE HAVE SAT TOGETHER SEVERAL TIMES, YOU CANNOT GET ALL OF THE MAY CARY COMPANIES AT ONE TIME--PAYORS AT ONE--MAYORS AT ONE TIME. BUT WHEN WE DID COME TO THE LEAGUE OF CITIES LAST YEAR AND WE SAID WE NEED YOUR HELP AND MR. DANIELS SAID WELCOME TO THE FUNDRAISER, WE HANDED OUT THE HAT. WE GOT THE HAT BACK AND IT WAS EVERYONE EMPTY. THE LEAGUE--IT WAS EMPTY. THE LEAGUE OF CITIES DID NOT HELP US. SO THOSE ARE A COUPLE OF MY ISSUES AND THEN I SEE THE 22% AND THE CHANGE, I AM SORRY, THIS HAS A LOT PARTICULAR TO GO AND BE--A LOT PARTICULAR TO GO AND BE--A LOT MORE TO GO AND BE AJUSTED. MR. WAGNER, YOU HAVE THE FLOOR.

I GUESS THE ISSUE FOR ME IS I COMPLAIN ABOUT THE STATE AND FEDS ALL THE TIME. ALL THE TIME, BECAUSE THEY DO NOT LISTEN TO ME BECAUSE I AM A LOCAL GUY. THE CITIES KNOW MORE THAN ME ABOUT WHAT IS HAPPENING IN THE CITIES. WHAT I DO HERE IS MAYBE THE VOTING, HOW IT IS SET UP, IS A WAY TO DO IT IS STILL BE A MEMBER BUT IF THE WAY TO GET SUPPORT TO GO FORWARD IS NOT TO BE A VOTING MEMBER BUT TO BE A MEMBER BECAUSE THERE ARE MEMBERS IN THE ORGANIZATION. A WAY TO STAY ACTIVE AND BE INVOLVED AND PART OF THE SOLUTIONS TO BE TO BE A PAYING MEMBER. YOU HAVE TO PAY TO PLAY, AND I GET THAT YOU NEED TO BE BEHIND THINGS TO DO IT: BUT IT JUST COMES DOWN TO WE ARE GOING TO HAVE DIFFERENCES OF O PINYINS. YOU KNOW, THE--OPINIONS. YOU KNOW, WE GET MAD AT THE STATE BECAUSE THEY ARE NOT LISTENING TO US AND THE STATE GETS MAD AT THE FEDS. IT IS JUST THE WAY IT IS. I ACCEPT IT. WE ARE ALL COGS IN THE SYSTEM. AND EVERYONE HAS A DIFFERENT ROLL. SO I THINK IT IS A GOOD THING FOR THEM TO DO. I THINK IT WAS SMART TO MERGE AND TRY TO FIND SOME EFFICIENCIES. I DO NOT WANT TO HURT THEM BECAUSE OF THAT, BUT IF A WAY TO DO IS TO TAKE THE VOTING ASPECT OUT OF IT, I AM OKAY WITH THAT, TOO. I JUST DO NOT WANT TO SEE SOMETHING, I DO NOT WANT TO AGAIN BE LIKE WELL, THE COUNTY IS NOT LISTENING TO US AND THEY DO NOT WANT TO BE AT THE TABLE BECAUSE I MAKE THE SAME ARGUMENTS TO THE STATE AND I HEAR IT UP HERE. SO I WOULD LIKE TO KEEP GOING, AND A WAY TO DO THAT IS TO TAKE THE VOTING ASPECT OUT AS FAR AS THE AMOUNT OF MONEY, I WOULD LIKE TO KEEP OUR INVOLVEMENT AND SHOW SUPPORT TO OUR CITIES. THAT IS IT. THANKS.

AND MISS NORTHEY.

THANK YOU. YES, I THINK EVERYBODY WANTS US TO BE ABLE TO SIT DOWN AND HAVE A CON CONNIVERRATION--A CONSERVATION. BUT HERE IS A CONCERN, WHEN I AM LOOKING, THEY ARE ALL GOOD PEOPLE, WE SAT TOGETHER AND CAME UP WITH THE NEW MODEL, BUT, THERE IS NOBODY FROM COUNTY GOVERNMENT THAT SAT ON THAT, ON THAT PROCESS. AND SO, WE DIDN'T HAVE ANY INPUT FROM THE VERY START. SO WHEN WE TALK ABOUT TRANSPARENCY AND WANTING TO WORK TOGETHER, THAT IS A RED FLAG FOR ME. THAT WE DIDN'T EVEN WEIGH IN ON THE INITIAL DISCUSSIONS. I NEED, I DO HAVE A QUESTION, MAY I ASK A QUESTION? THE COMMENT WAS MADE, THIS IS A SUNSHINE ORGANIZATION, HOW DO YOU DEFINE THAT? BECAUSE YOU PREVIOUSLY LEAGUE OF CITIES DID NOT DEFINE THEMSELVES AS AN UN-SHINE ORGANIZATION. AND--AS A SUNSHINE ORGANIZATION. AND THAT WAS AN ISSUE FOR ME.

PARDON?

AND THAT IS AN ISSUE FOR ME, HOW YOU DEFINE THIS.

THAT WAS ONE OF THE POINTS THAT WAS MADE EARLIER. ONE, I SAID THAT WE WANTED THE ORGANIZATION TO BE MORE TRANSPARENT. ONE OF THE EARLY DISCUSSIONS OF THIS, THERE HAD BEEN A LOT OF DEBATE BY THE TRANSITION COMMITTEE AND IN FACT, MR. DANIELS MADE IT VERY CLEAR AT THAT VCOG MEETING THAT FOR THE COUNTY TO BE ON BOARD, THE WHOLE ORGANIZATION, IF THERE WAS TO BE A MERGER, NEEDED TO BE A SUNSHINE ORGANIZATION. SO, WE HAVE EVERY INTENTION OF THIS COMBINED ORGANIZATION OPERATING IN THE SUNSHINE. ALL OF THE COMMITTEES WOULD OPERATE IN THE SUNSHINE, JUST LIKE OUR LOCAL GOVERNMENTS. SO THAT WAS, YOU KNOW, OUR INTENT. HOPEFULLY THAT ANSWERS YOUR QUESTION AND IF I MAY, MR. CHAIR, MAKE ONE COMMENT BECAUSE I THINK, WE HAVE ALL TALKED ABOUT BETTER COMMUNICATIONS AND ONE THING THAT IS OBVIOUS FROM SOME OF WHAT I AM HEARING IS WE HAVE A FAILURE TO COMMUNICATE. SOME OF WHAT I HAVE HEARD SAID IN THE COMMENTS NEEDS TO BE ADDRESSED BECAUSE IT IS NOT WHAT THOSE ON THE TRANSITION TEAM INTENDED OR WHAT THE TWO ORGANIZATIONS INTEND TO BE THE END RESULT. BUT I WILL WAIT UNTIL ALL OF THE QUESTIONS ARE OVER, IF I MIGHT. OR COMMENTS.

MS. NORTHEY, YOU STILL HAVE THE FLOOR.

THANK YOU. I HAVE REAL CONCERNS ABOUT THE WAY THAT THIS IS LAID OUT. AND IF WE ARE ASKED TO PARTICIPATE TODAY WITH THE COST OF THE COUNCIL TO THE COUNTY GOVERNMENT AND THE NOT WEIGHTED MEMBERSHIP AND I AM UNCLEAR ABOUT THE SUNSHINE ISSUE BECAUSE I DO NOT SEE IT ADDRESSED IN THE PRESENTATION, I THINK, I THINK THAT WE CERTAINLY CAN ARE A RELATIONSHIP AND PERHAPS WE, I DON'T KNOW, MR. CHAIRMAN, WHY THE MAYOR'S COUNCIL THAT MR. BRUNO STARTED, I DON'T KNOW WHAT THE STATUS OF THAT IS, BUT IT SEEMED LIKE A NICE PLACE TO HAVE A CONSERVATION. BECAUSE MR. MANAGER, DIDN'T THEY GO TO THAT AS WELL? NO.

SOMETIMES.

BECAUSE IT IS PART OF WHAT IS MISSING, FOR ME. IS THAT, YOU KNOW, ELECTED OFFICIALS CAN GET TOGETHER AND TALK ALL THEY WANT BUT IT IS GOING TO REQUIRE SOME STAFF ASSISTANCE AND, AND SOMETIMES REINING SOME OF THE IDEAS IN IS PRESENTING WHAT THE ISSUES ARE. AND ONE COLLEAGUE SAID WE ASKED FOR HELP ON A COUPLE OF THINGS AND WE DIDN'T GET ANY SUPPORT ATOM. DC D--AT ALL. SO THE QUESTION IS WHY DO WE GET THE CHANCE TO HAVE THE SUPPORT IN VCOG. THE ISSUES ARE SIMILAR BUT I DON'T KNOW THAT THEY ARE THE SAME. SO I AM NOT SUPPORTIVE OF THIS THE WAY IT IS WRITTEN NOW. IT WOULD NEED SOME MORE WORK FOR ME.

ALL RIGHT.

I AM DONE.

WE HAVE HAD QUITE A FEW MAYORS MEETINGS WITH THE CHAIR AND MR. DENNIEEN, WE HAVE BEEN ALL OVER THE COUNTY. SO WE HAVE KEPT UP.

OKAY, SO YOU ARE HAVING THE QUARTER I WILL MEET--THE QUARTER I WILL MEETINGS?

WE HAVE HAD TWO.

NO, NOT PERSONAL MEETINGS.

I AM TALKING ABOUT A SUB SHINE--ABOUT A SUNSHINE MEETING?

NO, NO, THEY ARE NOT.

MR. DENNIEEN HAS BEEN AT BOTH OF THOSE MEETINGS.

MR. MANAGER, IS THERE A WAY TO PARTICIPATE WITHOUT MEMBERSHIP? I MEAN, I--IT FEELS VERY MUCH LIKE A LEAGUE OF CITIES PROCESS FOR ME. AND I GET THAT. I MEAN, WE HAVE NACO AND FLORIDA ASSOCIATION OF COUNTIES, THEY ARE DIFFERENT. AND THEN, AND THEY WORK TOGETHER WHEN THEY NEED TO WORK TOGETHER AND THEY COOPERATION ON THE ISSUES -- COP RATE ON THISH--COOPERATE ON THE ISSUES THEY NEED TO COOPERATE ON AND THERE ARE DIFFERENCES, THE PROCESS IS ONE THING. AND WE ARE MORE GLOBAL THAN SOME OF THE DECISIONS THAT THE CITIES HAVE TO MAKE. AND SO I AM WONDERING IS THERE A WAY THAT WE CAN COOPERATE WITHOUT BEING A FORMAL MEMBER IN I DO NOT WANT TO HAVE THE CONNER IS--THE CONVERSATION BUT I DO NOT WANT TO PAY A QUARTER OF THE BILL AND WE ARE GETTING 16%, OR WHATEVER IT TURNS OUTS TO BE OF THE--TURNS OUT TO BE OF THE VOTE.

WELL, TO ANSWER YOUR QUESTION, I THINK THAT THE NEED AND ABILITY JUST TO BE IN CONCERT TO TALK AND DISCUSS THINGS IS IMPORTANT. BUT THE REALITY IS, AND LET'S BE REAL CANDID HERE, A LEAGUE OF CITIES IN A LOT OF CASES, WE HAVE DIFFERENCINGS AND A LOT OF--DIFFERENCES AND A LOT OF TIMES OUR INTERESTS ARE NOT THE SAME. AND I THINK THAT WE ARE A DIFFERENT FORM OF GOVERNMENT, WE HAVE COMPLETELY SET OF SERVICES, WE ARE LARGER IN TERMS OF RESPONSIBILITY, BUDGET, AND PERSONNEL, THAN ALL OF THE CITIES COMBINED AND OUR RESPONSE THES ARE DIFFERENT. AND-- RESPONSIBILITIES ARE DIFFERENT. AND THE ISSUE WITH THE COUNCIL IS THAT THE CITIES ARE A MECHANISM TO DECIDE ON A COUNTY SERVICE. THAT THEY GET AND DO NOT PAY FOR. AND IS THERE NO SUCH THING, WHERE, FOR EXAMPLE, THEY SHOULD VOTE ON HOW WE SHOULD FUND THE BEACH OR THE JAIL, OR THE AIRPORT. THAT IS INCORRECT. BECAUSE THEY DO NOT HAVE ANY RESPONSIBILITY FOR IT, NO MONEY FOR IT. NOW, THERE ARE A LOT OF TIMES WHEN WE CAN WORK TOGETHER. AND YOU KNOW, I THINK MR. WAGNER AND MISS NORTHEY ARE TALKING ABOUT A COMMON GROUND. I THINK YOU CAN PROBABLY REACH A COMMON GROUND WHERE WE CAN BE AN ASSOCIATE MEMBER OF PARTNER. BUT I THINK HAVING AN ARRANGEMENT WHERE WE ARE AN EQUAL TO ONE OF 17, WELL, WE SHALL NOT ONE OF 17. WE ARE NOT A CITY. AND THAT HAS BEEN ONE OF THE PROBLEMS WITH SOME OF THE ISSUES.

I THINK THAT, THAT IS A GOOD SESSION WAY INTO WHAT I SAID BEFORE. AND THAT IS PLEASE, SIR, I MEAN, THERE IS A LOT OF MISUNDERSTANDING.

WELL, YOU WILL PROBABLY GET MORE MISUNDERSTANDING, I HAVE TWO COUNCIL MEMBERS THAT WANT TO SPEAK. WE WILL FINISH THIS AND GIVE YOU REBUTTAL TIME.

IT IS NOT A REBUTTAL. MISS NORTHEY, YOU HAD THE FLOOR. OKAY, MS. CUSACK, PLEASE.

THANK YOU, MR. CHAIR. I TRULY BELIEVE THAT THE CITIES AND THE COUNTY NEED TO BE IN PARTNERSHIP. HOWEVER, I HAVE GREAT CONCERNS AT THE FACT THAT WE WILL BE PAYING THE MOST OF THE FUNDING, THE GREATEST, BY POPULATION, WE ARE CHARGED TO PAY $38,000. IT CAN GO UP TO 38,104--[INAUDIBLE] AND WE WILL HAVE ONE VOTE. THAT IS A PROBLEM. AND THEN ANOTHER THING THAT I HAVE CONCERNS ABOUT IS THE FACT THAT WE WERE NOT AT THE TABLE WHEN WE ORGANIZED THIS TASK FORCE. I MEAN, WE SHOULD HAVE BEEN THERE IF WE ARE GOING BE ONE OF THE MAJOR CONTRIBUTORS. WE SHOULD HAVE BEEN AT THE TABLE AS WE START TODAY ARTICULATE AND TALK ABOUT THE MERGER AND HOW WE ARE GOING TO DEAL WITH THAT. THAT IS A CONCERN. I BELIEVE THAT, AND I SAY THIS ALL THE TIME, IF YOU ARE NOT AT THE TABLE, YOU MAY BE ON THE MENU. I THINK IN THIS CASE, WE OUGHT TO PARTICIPATE, I DON'T LIKE THE WAY THIS HAS BEEN DONE. BUT I DON'T WANT TO JUST IT BE, NOT HAVE A VOTE AT A MEETING. WE EITHER NEED TO BE ALL IN OR OUT. I WOULD RATHER AIR ON BEING A PART OF THAN NOT. SO, I, I KNOW WHERE MY COLLEAGUES ARE AND I KNOW WOMAN OF THIS KIND OF GIVES ME HEART BURN--I KNOW SOME OF THIS GIVES ME HEART BURN, TOO. BUT WE HAVE TO AIR ON DOING WHAT WE CAN TO PULL US TOGETHER, NOT CONTINUE TO DIVIDE. I HAD SOME REAL CONCERNS ABOUT TRANSPORTATION ISSUES AND ALSO ABOUT VOTRAN AND THE FACT THAT THE CITIES WOULD NOT BECOME PARTNERS WITH THAT. BUT WE ARE HAVE TO MOVE FOUR--BUT WE HAVE TO MOVE FORWARD, BUT IT IS STILL KIND OF UNFINISHED BUSINESS WITH ME, IN THAT SINCE. BUT I WOULD VOTE TO, TO BE A PART OF THIS PROCESS, RATHER THAN TO SIT ON THE SIDELINE AND WATCH THE TRAIN GO BY WITHOUT US HAVING ANY INPUT IN IT. AND FOR THE 38,000 THAT IT WILL COST US, I THINK A PLACE AT THE TABLE IS WORTH THAT. THANK YOU, MR. CHAIR.

ALL RIGHT, MR. PATTERSON.

I THINK WE HAVE ALL KIND OF BEEN WALKING ON EGG SHELLS AROUND HERE, CAREFUL TIPTOEING AND--CAREFULLY TIPTOEING AROUND THIS. AND I HAVE REALLY STRUGGLED WITH THIS THING AND THE, BEING AT THE TABLE, NOT BEING AT THE TABLE, I THINK WE HAVE BEEN ON THE MENU REGARDLESS OF WHERE OUR POSITION HAS BEEN. AND I WILL TELL YOU, YEARS AGO, BECAUSE I WOULD CHAIR THE VCOG MANY YEARS AGO, AND IT, THERE WAS A LOT OF DIFFERENT THINGS GOING ON. BUT I DO NOT LIKE THE DIRECTION THAT IT HAS BEEN AND NO WAY WAS I GOING TO SUPPORT US PUTTING MORE MONEY INTO VCOG AND I AM NOT REALLY BEING WILLING--REALLY WILLING THE--WILLING TO PUT ANY MONEY INTO THIS. I WOULD LIKE TO MOVE TO TABLE.

SECOND.

I HAVE A MOTION AND A SECOND TO TABLE. [INAUDIBLE - LOW VOLUME] WELL, I SAID YOU YIELD THE FLOOR, THOUGH.

OKAY, POINT OF CLARIFICATION ON MY SECOND, LET ME BACK UP HERE.

OH, SEE, I KNEW IT.

A CLARIFICATION, I DO NOT WANT TO PUSH THE BUTTON TOO SOON HERE. IT IS TO BRING BACK TO THE FUTURE DISCUSSION?

IT IS SO SET IT ASIDE FOR A FUTURE DATE. WE ARE NEITHER APPROVING OR DEANING, WE ARE JUST SETTING--DENYING, WE ARE JUST SETTING ASIDE.

MAYBE GET MORE CLARIFICATION AND MAYBE THE LEAGUE OF CITY CAN DO THAT.

OKAY, I WANT TO MAKE SURE THAT THAT IS THE DIRECTION.

THAT IS THE MOTION.

THEN MY SECOND STANDS.

OKAY, A MOTION FOR A TABLE. ALL IN FAVOR, SAY I. OPPOSED. MS. CUSACK AND MR. WAGNER OPPOSE. THE MOTION HAS BEEN TABLED FOR A FUTURE DATE. THAT IS IT. THANK YOU. ALL RIGHT, WE ARE NOW AT A CROSS ROAD HERE LADIES AND GENTLEMEN, WE HAVE OUR THREE ADVERTISING AUTHORITIES WHO ARE HERE FOR THEIR BUDGET PRESENTATIONS. AND I DON'T KNOW IF ANYBODY WANTS TO TAKE A BREAK FOR LUNCH AND THEY CAN WAIT AROUND.

WE CANNOT MAKE THEM WAIT.

OH, COME ON.

PLEASE DO NOT MAKE THEM WAIT FOR LUNCH. BECAUSE IF THEY GO TO LUNCH TOGETHER, I AM GOING TO GET A LOT OF REQUESTS.

OKAY, ALL RIGHT. WE WILL PUT YOU ON A TIME LIMIT. YOU HAVE FIVE MINUTES EACH.

THEY ARE GOOD WITH THAT.

I HAVE HEARD YOU SPEAK BEFORE AND YOU CAN SAY THIS WHOLE THING IN LESS THAN FIVE MINUTES. SHE IS QUICK. WELL, THE FIRST ONE UP IS THE, THAT IS YOU.

I SAT SO LONG, I AM STIFF.

REALLY? OKAY. PLEASE, YOU HAVE YOUR PRESENTATION AVAILABLE AND READY TO GO. NAME AND POSITION.

OKAY, RENEE [INAUDIBLE] WEST VOLUSIA ADVERTISING REPORT IN DELIGHTFUL DELAND.

[INAUDIBLE - LOW VOLUME]

THANK YOU. DO YOU WANT ME TO [INAUDIBLE - LOW VOLUME] OH, OKAY. OKAY. SINCE YOU NOW HAVE A COMPREHENSIVE PARENTING PLAN THAT--MARKETING PLAN--

I DEPARTMENT GET A--I DIDN'T GET A CHANCE, WE START THIS DISCUSSION, WHAT I THINK I REALLY NEED TO SAY IS THAT WE REVIEWED ALL OF THE BUDGETS AND THE MARKETING MATERIAL FROM ALL OF THE AGENCIES, DAVE CAN SPEAK TO THIS BEST BUT I THINK BEFORE THEY START INTO IT, I THINK IF ALL OF MAYOS YEAR--OF MY YEARS ON THE COUNCIL, I THINK THIS IS THE BEST SET OF BUDGETS AND MARKETING PLANS. I THOUGHT THAT THE COUNCIL GAVE A LOT OF CLEAR DIRECTION TO SUBMIT A RESPONSIBLE BUDGET. I HOPE YOU DON'T MIND ME SAYING THAT.

OH, LOUIS.

SUBMIT A RESPONSIBLE BUDGET AND ALSO, DAVID, COME HERE FOR JUST A SECOND, SUBMIT A RESPONSIBLE BUDGET, AND ALSO, THAT IS REALLY KEY, IN ALL OF THE YEARS I HAVE BEEN HERE, THIS HAS BEEN A BIG ISSUE AND WE HAVE HAD SOME ROCKY ROADS. AND I CAN SAY THAT THIS WAS REALLY REFRESHING THAT WE WERE WORKING TOGETHER, I THOUGHT AS A TEAM. AND I BELIEVE, AND I APPRECIATE WHAT THE COUNCIL DID BECAUSE I THOUGHT THAT YOU MADE IT CLEAR THAT YOU WANTED A DIGIT THAT WAS MARKET BASSED, THORACES RESEARCH BASED AND--THAT WAS RESEARCH BASED. AND YOU HAVE BEEN ARGUING THIS FROM DAY ONE. AND WE ALSO, THE COUNCIL WAS GOING TO NOT FUND YOU. I MEAN, THAT IS HOW BAD THIS GOT. I WAS HAPPY TO SEE A TEMPLATE, YOU HAD A CHANCE TO DISCUSS THAT AND YOU REALLY TRIED TO MEET THE THE NEEDS OF THE COUNCIL. I HAVE TO SAY THAT BECAUSE YOU KNOW, THIS HAS BEEN A LONG TIME COMING AND I REALLY HAVE TO GIVE CREDIT WHERE CREDIT IS DUE. DAVE SPEND TIME LOOKING AT THEIR--SPENT TIME LOOKING AT THEIR BUNTS FOR ME. I--THEIR BUDGETS FOR ME. I WANTED TO SET THIS IN MOTION.

THANK YOU, MR. DENNIEEN. MR. DENNIEEN, WELL SIDE, SOME OF MY COMMENTS, I WILL SAY THAT, YOU KNOW, THE COUNCIL DID SEND THE THREE AD AUTHORITIES A TEMPLATE. IT IS TEXTBOOK IN HOW YOU PUT A MARKETING PLAN TOGETHER. THIS INCLUDES AN ANALYSIS, A SITUATION ACKNOWLEDGE SIS, YOU-- SITUATION ACKNOWLEDGE SISES. AND--ANALYSIS. AND YOU ASKED THEIR DECISIONS AND THEIR SPENDING WITH CATEGORIZED TO TARGET MARKETS AND BE RESEARCHED AS TO THOSE TARGET MARKETS AND THE ELEMENTS THAT THEY WOULD USE TO REACH THE TARGET MARKETS, AS MR. DENNIEEN SIDE, YOU WERE VERY INTERESTED IN THE RESEARCH PIECE IN ALL THREE CVVs HAVE A RESEARCH PIECE, THEY ARE USING MID FLORIDA PARKING TO HELM THEM--MARKETING TO HELP THEM WITH THAT. YOU WILL NOTICE THERE IS A BIT OF SIMILARITY IN THE FORE MAT OF THE THREE MARKETING--FORMAT OF THE THREE MARKETING PLANS BECAUSE I THINK IT IS A TESTAMENT THAT THEY WORKED TOGETHER AND TOOK YOUR DIRECTION VERY SERIOUSLY. AND THEY TOUCHED ON, I THINK SOME OF THE PRIORITIES FOR THIS COUNTY COUNCIL, SUCH AS MAXIMIZING OUR ASSETS AND OUR TRAIL SYSTEM. OUR HALF MARATHON IN DAYTONA BEACH, THE RELATIONSHIP TO THE OCEAN CENTER. SO WILLIAMS DID REVIEW THE DRAFTS. I AM NOT SURE THAT THEY WERE READY FOR THE RED PEN, BUT THEY, THEY TOOK MY SUGGESTIONS TO HEART VERY SERIOUSLY AND I APPRECIATE JUST THE ATTITUDE THAT THE THREE HAD IN WORKING WITH THE COUNTY STAFF AND FROM MY PERSPECTIVE, THEY HAVE MET THE COUNTY COUNCIL STATED OBJECTIVES AS YOU SATED IN THE CAME LEER--AS YOU STATED IN THE CHAMBER AND I THINK THE PLANS ARE ON TARGET.

I WOULD LIKE TO ADD TO THAT, I THINK THIS IS THE WONDERFUL STARTING POINT THAT WE NEED TO BE ANOTHER. ND I THINK--BE AT. AND I THINK IF YOU SAY I WANT OTHER CHANGES, I LIKE THAT AND NOW THEY ARE SET UP TO ADJUST TO THE ISSUES. AND I WILL TELL YOU, I ALWAYS THOUGHT IT WAS A BIG ISSUE, THE COUNCIL WANTS TO UNDERSTAND THAT THE MARKETING IS DIFFERENT BY THE MARKET STUDIES YOU HAVE PULLED: AND I THINK NOW WE CAN MOVE FORWARD EVEN BETTER. AND IT IS REALLY NICE TO HAVE THIS OPPORTUNITY TO BE ON THE SAME PAGE. AND I WANT TO THANK THE COUNCIL, I THINK FOR TAKING THE TIME TO ARTICULATE TO THEM THE FORMAT THAT THEY RECOLLECT UNDERSTAND AND--THAT THEY CAN UNDERSTAND AND RESPOND TO. THANK YOU.

LET'S TRY THIS AGAIN. STATE YOUR NAME AND POSITION AND YOU HAVE THE FLOOR.

RENE, EXECUTIVE DIRECTOR, 116 WEST NEW YORK AVENUE IN DELAND, FLORIDA. AND I DO WANT TO THANK STAFF, MR. DENNIEEN, THE BUDGET DEPARTMENT, DAVID BYRON, AND WE DID WELCOME HIS RED PEN SO THEY WERE MORE COUNTY SPEAK. AND THAT IT WOULD PROVIDE YOU ALL BETTER UNDERSTANDING OF WHERE WE ARE AT. NOW BECAUSE YOU HAVE OUR PARKING PLANS THAT OUTLINE OUR MARKETING TRAPT JILL KELLIES, AND--STRATEGIES AND SHOWS HOW A RETURN ON INVESTMENT WILL BE DONE, I DO NOT THINK IT IS NECESSARY FOR KNOW GO INTO THIS LONG, DRAWN OUT THING WITH THE PICTURES, I AM GOING TO LEAF IT OPEN TO YOU--TO LEAVE IT OPEN TO YOU, INCLUDED WAS A LINE ITEM BUDGET OUTLINES A MEDIA PLAN, OUTLINING ADVERTISING EXPENDITURES. A SOCIAL MEDIA MARKETING PROGRAM BUDGET AS WELL AS SOCIAL MEDIA AND DIGITAL MARKETING COOL ENTHE--CALENDAR. OUR NEW BUDGET INCREASED BY 33% OVER OUR LAST FISCAL YEAR, WHICH WE ARE VERY HAPPY ABILITY. THAT BOTH US AND--ABOUT. THAT BOTH US AND SOUTHEAST VOLUSIA HAVE CONTACTED. IT IS NOT--CONTRACTED. IT DOES NOT HAVE THE HIGH COST, IF YOU WERE TO LOOK AT THE OTHER OTAs, THEY ARE CHARGING 8%. WHAT WE LIKED IS THAT THEY ALLOW A LOT OF ANALYTICS TO BE TAKEN FROM IT, AND AGAIN, THIS IS GOING HELEN US--TO HELP US SEE THE CLIENTS AND WE HAVE RESEARCH THROUGH THE CONVERSION STUDIES AND THE BUSINESS PROFILES THANKS TO MID FLORIDA MARKETING AND EVELYN, SHE IS SO SMART WITH THIS. AND OUR ADVERTISING BUDGET HAS INCREASED OVER 18%. AND I WILL GO INTO THAT ON ANOTHER SLIDE. WE HAVE WORKED HARD TO EXPAND OUR DIGITAL FOOTPRINT AND WHILE MAINTAINING EXPOSURE IN FINGERPRINT MEDIA AND TARGETED PUBLIC CASES. AND WE--PUBLICATIONS. AND WE HAVE FLORIDA TWITTER CHATS AND AS YOU CAN SEE, THE WORKING HARD TO EXPAND OUR DIGITAL FOOTPRINT HAS PAID OFF. WE ARE INCREASING OUR TRAFFIC FROM FACEBOOK OVER 111%. OUR TRAFFIC TO OUR WEBSITE FROM TWITTER INCREASED OVER 103%. OUR SEARCH TRAFFIC TO OUR WEBSITE HAS INCREASED BY 75%. AND OUR TRAFFIC TO OUR WEBSITE FROM CONSUMER TRAVEL AND FAMILY BLOGGERS, IT HAS INCREASED OVER 101%. SO WE HAVE EXPANDED OUR FOOTPRINT. OUR DEVELOPMENT OF PARTNERSHIPS WITH BIKE FLORIDA, EAST COAST GREENWAY ALLIANCE, DELAND CHAMBER OF COMMERCE AND REGIONAL PLANNING COUNCIL AS WELL AS HALIFAX IN SOUTHEAST VOLUSIA, WE ARE BUILDING THAT AND WE ARE REALLY EXCITED ABOUT DEVELOPING BICYCLE PROGRAMS. WE JUST PARTICIPATED IN THE FIRST RAIL TO TRAILS TOUR, USING SUN RAIL WITH FOUR VERY WELL PHONE BICYCLISTS, TWO OF THOSE, THINK THINK WERE THE BEST--I THINK WERE THE PAST DIRECTORS AND WE GOT A LOT OF VISIBILITY THROUGHOUT THE BUY SICKING WORLD--BICYCLING WORLD FOR THAT AND WE DO HAVE MOBILE ADVERTISING ON SUN RAILS WEBSITE . PERSONAL SERVICES BUDGET, INCLUDES A MERIT INCREASE OF 3% FOR MYSELF AND THE MARKETING MANAGER. WE HAVE THE NEW COORDINATOR WITH THE BULK MAILINGS AND SHE IS WORKING ON PIN --PINTEREST AND FLICKER. SHE ONLY WORKS 12 HOURS A WEEK, WHICH IS JUST OVER $6000. AND I E I [INDISCERNIBLE] --AND I REDUCED THE SEVERANCE LINE IDENTITIMENT. ONE THICK THAT I DOER DID--ONE THING THAT I DID HIGHLIGHT IS THAT THE ART LINE WAS REPLACED WITH THE AD AGENCY BECAUSE WE DO IT ALL IN HOUSE. WE ARE LOOKING FOR AN AGENCY THAT WILL PROVIDE MARKETING SERVICES TO ENHANCE OUR EFFORTS AND ALSO TO PROVIDE PUBLIC SEAGUAR RELATION SERVICES THAT WE DO NOT HAVE. IT WOULD BE MARKETING PLANNING, PROMOTIONAL DEVELOPMENT AND DIGITAL ANALYTICS. THE, AS I SAID, WE HAVE INCREASED OUR ADVERTISING BUDGET OVER 18%. IT IS PRINT, DIGITAL, SOCIAL MEDIA, COOPERATIVE PROGRAMS WITH OUR COUNTERPARTS. NEW WEBSITE DEVELOPMENT AND PICTURE AND VIDEO. IT IS ALL IN THE MARKETING AND MEDIA PLANS AND SOCIAL MEDIA STRATEGY DOCUMENTS THAT YOU RECEIVED. BUDGET SUMMARY, YOU WILL NOTICE FIRST OFF, THAT THERE IS A LARGER THAN MORAL RESERVE AMOUNT--NORMAL RESERVE AMOUNT, AND IT INCREASED OUR TASK COLLECTIONS FOR THIS FISCAL YEAR OVER $55,000. THIS AFFECTED THE FUND BALANCE AND INCREASED THE CARRY OVER AMOUNT BY CLOSE TO $1,121,000. EVERY YEAR WHEN I COME TO YOU TO PRESENT MY BUDGET, I LIKE TO POINT OUT THAT THE DIFFERENT BETWEEN THE COUNTY BUDGET PROJECTIONS AND OURS ARE THAT THE COUNTY IS ON AN ACCRUAL BASIS AND BECAUSE WE HAVE SUCH A SMALL BUDGET, WE ARE ACTUALLY ON AN ACTUAL BASIS, WHICH COMES IN,--WHAT COMES IN, WHAT GOES OUT, SO WE CAN KEEP CONTROL OF THE BUDGET. NOW THAT WE HAVE RECEIVED THE ANTICIPATED CDT COLLECTIONS AND THEY ARE LARNING LARGE--THEY SHALL LARGER THAN BUDGETED, WE ARE GOING TO SUBMIT A NEW BUDGET OR THE I WILL, USING THE--SHORTLY, USING THE ADDITIONAL FUNDS FOR ADVERTISING AND MARKETING PROGRAMS. AD AUTHORITY PROGRAMS, THIS STARTED EVEN WITH OUR BUDGET PLANNING PROCESSES, AS WELL AS OUR MARKETING PLANS, PUTTING TOGETHER THE MARKETING PLANS. WE ARE IN CONSTANT CONTACT, KARL, TOM, AND I, AND STAFF MEMBERS MEET REGULARLY TO TALK ABOUT COOP ADD ADD--ADVERTISING WOMAN TOM--ADVERTISING OPPORTUNITIES. TOM WILL TALK TO YOU ABOUT PUBLIC RELATION AND TOURS. OUR MARKETING PLANS ALSO PROVIDE STEP TAILED INFORMATION--DETAILED INFORMATION ON STRATEGIES AND CAMPAIGNS. WE KNOW THAT THROUGH THE RESEARCH, CONSUMERS ARE LOOKING FOR MORE EXPERIENCES WHILE ON VACATION. SO COOP PROGRAMS WILL BE USED TO PROMOTE MULTI-DESTINATION VACATIONS WITHIN VOLUSIA COUNTY. WE PLAN TO USE THE SAID CANADIAN DATA BASES FOR DIRECT MAIL CAMS. AND MARKETS WILLING--CAMPAIGNS. AND WE ARE CONSIDERING

 NEW YORK, GAS, AND--GEORGIA, AND FLORIDA. WE ARE LOOKING AT FISHING, GOLF, OUTDOOR ADVENTURE, AND BICYCLING. AND THAT IS MY PRESENTATION. WAS THAT CLOSE TO FIVE MINUTES? NOT EVEN.

NOWHERE NEAR IT.

IS ANY WAY, THANK YOU VERY MUCH. QUESTIONS, COMMENTS, SUGGEST RUNS, AID I CAN'T SAY--SUGGESTIONS, IDEAS.

I AM KIND OF SCROLLING AHEAD ON MY IPAD THROUGH YOUR, THE REST OF YOUR MARKETING AND I AM LOOKING AT TOTAL EXPENDITURES, $629,477. I AM LOOKING AT YOUR PIE CHART. YOU HAVE 23% GOING TO PERSONNEL SERVICES. OPERATING CAPITAL OF 52%. WHERE IS THE OTHER 25%? I BELIEVE THAT IS ON YOUR PAGE, I DON'T KNOW WHAT THE PAGE IS, 826.

YES, PAGE 14.

YOU SEEM TO BE MISSING A DESCRIPTION OF 25% BECAUSE CAPITOL IS 0%. WHERE IS THAT MONEY?

I WOULD HAVE TO CHECK WITH THE BUDGET DEPARTMENT BECAUSE THIS PIE CHART IS GENERATED THROUGH A BUDGET TEMPLATE, THROUGH THE COUNTY'S BUDGET TEMPLATE THAT WE GOT. IS IF THERE IS AN--SO IF THERE IS AN ERROR, VI TO CHECK WITH THEM--VI TO CHECK WITH THEM.

--I HAVE TO CHECK WITH THEM.

ALL RIGHT, WELL, THAT COULD BE REVERSES, THE $156,000.

I HAVE NO DESIGNATION. IF YOU FLIP BACK DO PAGE 13, REQUESTS, AND LOOK DOWN THE, RESERVES, IT IS NOT SHOWING ON THE PIE CHART. OKAY, IF YOU WILL LOOK AT THE SUMMARY BUDGET COMPARISON AND PAGE 13. IN THE VERY RIGHT HAND COLUMN AT THE BOTTOM, IT IS RIGHT ABOVE TOTAL EXPENDITURES, THERE IS $156,000. AND NOW I LOOKING AT THE PIE CHART, THE RESERVES ARE NOT ON THE PIE CHART.

SO IT IS A TYPO.

YES.

AND THAT IS INFLATED AND IT IS REALLY NOT AN ACTUAL, IT WILL BE, THE BUDGET WILL BE CHANGED. THIS HAPPENS EVERY YEAR.

OKAY. ALL RIGHT, AND HOW EXACTLY ARE YOU TRACKING YOUR HEADS AND BEDS? BY WHAT YOU GENERATED? ARE YOU GETTING A DISCUSSION? HOW EXACTLY ARE YOU GETTING THE NUMBERS THAT YOU SAY THE INCREASE IS?

OKAY, WE USE, IF YOU LOOK AT PAGE 19, THIS IS THE FIRST ONE WHEN WE WERE JUST TALKING ABOUT THE FLORIDA INSTATE VISITORS. THESE ARE THE STANDARDS THAT WE USE THAT WE TRACK AND EVELYN, YES, AND THE ABR, THAT EVELYN, SHE GIVES THE MONTHLY ALL RIGHT. IT IS AVERAGE DAILY RATE.

THANK YOU. I DO NOT SPEAK THAT. I DO NOT SPEAK HOTEL. SORRY.

RESEARCH SPEAK.

OH, RESEARCH SPEAK, I DON'T DO THAT EITHER. OKAY. AND HOW CONFIDENT THAT YOUR DATA IS CORRECT?

WERE VERY CONFIDENT. I MEAN, WE USE AND ONGOING COMPILATION OF VARIOUS SOURCES FROM THE GOOGLE ANALYTICS AND WHAT WE DO, WE CAN SIT THERE AND CHART WHEN THIS PUBLICATION HIT. YOU CAN SEE THE PIKES ANDER-THE SPIKES AND WE CAN LEVEL AND SEE WHAT WAS THE RESPONSE TO THIS. SO WE ALWAYS LOOK TO SEE WHICH CAMPAIGNS ARE, YOU KNOW, ARE GOOD AND WHICH ARE NOT.

AND YOU ARE AWARE THAT YOU CAN CHANGE YOUR GOOGLE ANALYTICS BY JUST ADDING ONE LITTLE WEIRD WORD THAT, AND I WILL NOT GO COULD BE THAT ROAD, BUCK--I WILL NOT GO DOWN THAT ROAD BUT THEY WILL JUMP THROUGH THE ROOF. WE CALL IT META TAG. I AMOUNT NOT A BIG FAN--I AMBULANCE SERVICES NOT A BIG THAN--I AM NOT A BIG FAN.

IT IS JUST ONE OF THE TRACKING METHODS. REMEMBER, TRIES TO BE AS TRANSPARENTS A POSSIBLE.

ALL RIGHT, ANY YOU ANSWERED MY QUESTIONS. MS. NORTHEY.

NO, I WILL WAIT UNTIL THEY ARE ALL DONE, I AM SORRY.

 I WAS JUST ASKING QUESTIONS AS THEY ARE GOING THROUGH MY HEAD. I THOUGHT WE MIGHT ASK THEM OF HER. OKAY.

THANK YOU.

THANK YOU.

AND MR. KARL WATSON, YOU ARE NEXT. WHERE IS YOUR HAT? MINE IS OVER THERE.

I HAVE MINE IN THE CAR.

OH, OKAY. GOOD.

KARL WATSON, EXECUTIVE DIRECTOR OF THE SOUTHEAST VOLUSIA ADDER IS VISING TORT. --ADVERTISING AUTHORITY. MR. CHAIR AND COULD BE SILL MEMBERS--AND COUNCIL MEMBERS, PUSH THAT OVER TO THE RIGHT.

FIRST OF ALL, I APPRECIATE GOING SECOND THIS YEAR.

YOU MAY CHANGE YOUR MIND NEAR A MINUTE.

YOU TOOK ONE FOR THE TEAM, MR. WATSON.

HE DID.

ALL RIGHT. OKAY. AGAIN, WE APPRECIATE BEING HERE THIS YEAR PRESENT OUR BUDGET TO YOU. SOME OF OR KEY POINTS IS THAT OUR CONVENTION DEVELOPMENTMENT TAX REVENUES HAVE INCREASED 15% AS OF JUNE 30th OF THE YEAR. OUR ADVERTISING COOPS HAVE INCREASED 75,000. WE HAVE CONTRACTED WITH MID FLORIDA NARCOTICKING RESEARCH--MARKETING RESEARCH TO MEASURE OUR ADVERTISING AND WE ARE GETTING SOME GREAT FEEDBACK ON THAT. WE STREAMLINED OUR EVENT FUNDING APPLICATION PROCESS AND WE HAVE CONTRACT FOR ONLINE BOOKING. AND WE ARE VERY EXCITED ABOUT GETTING GOING BECAUSE IT IS A CHANCE TO WORK ON OTHER MARKETING TWO CORRECTS THAT WE COULD NOT--PROJECTS THAT WE COULD NOT DO OTHER WISE. WE HAVE COMP PLEATED--COMPLETED FIRST VISITOR'S GUIDE AND THEY ARE AT THE PRINTERS RIGHT NOW. CHANGE THE INTERIOR OF THE VISES VISITORS SENT--OF THE VISITORS CENTER, WE HAVE NEW ADVERTISING RACKS AND TRIED TO MIKE SURE THAT WE HAVE THE INFORMATION--TO MAKE SURE THAT WE HAVE THE INFORMATION AVAILABLE. AND THE BEACH WEEK SERIES IN THE FALL AND SPRING WEEK HAS REEL I WILL TAKEN OFF AND WE ACTUALLY HAVE 36 EVENTS COMING UP FOR THE FALL THAT WILL BE LOOKING AT. GENERATING NEW PARTNERSHIPS WITHIN THE CYCLIST NICHE MARKET THROUGH BIKE FLORIDA AND TRAVEL WRITERS AND WORK BEING OUTWORE AUTHORITIES. AND--WORKING WITH THE OTHER TWO AUTHORITIES. I DON'T KNOW MUCH ABOUT THE BICYCLING THING BUT IF IT WORKS AND PUTS HEADS IN BEDS, I AM EXCITED ABOUT IT. AND ONGOING DEVELOPMENTINGS THIS IS AN AREA THAT IS GROWING AS WELL AWE KNOW. --AS WE ALL THE KNOW. SOME OF--AS WE--AS WE ALL KNOW. WE WERE VOTED THE BEST BEACH BY THE READERS OF THE ORLANDO SENTAL. IF YOU GO AND YOU WANT TO VOTE FOR THE BEST BEACH, I AM JUST SAYING.

THAT IS NOT CAMPAIGNING FAR CANDIDATE. THAT IS CAMPAIGNING FOR THE COUNTY. I CAN LET YOU DO THAT.

OKAY, SELECTED AS ONE OF FLORIDA'S TOP BEACH TOWNS. SO--A GREAT SURF TOWN, ONE OF THE TOP TECH SPOTS TO HANG TEN--TOP TEN SPOTS TO HANG TEN BY OUTDOOR MAGAZINE AND OUR LATEST IS REALLY EXCITING, WE WERE RANKLED HIGHEST NATIONWIDE IN BEACH SIDE HOTEL SATISFACTION MONK THREE LEADING BEACH FRONTES FACE--DESTINATION AND THEN FOLLOWED BY DAYTONA BEACH. WE HAVE NOT REALLY CHANGED OUR REQUEST ON THIS TOO MUCH. THIS YEAR, WE HADED ONE TIME DIRECTOR, GRAPHIC DESIGN, MARKETING SPECIALIST. WE PUT IN FOR TWO AND VISITORS CENTER STAFF, ONE FULL-TIME, TWO PART-TIME. WE HAVE, THE ONLY THING WE HAVE REALLY CHANGED IS THAT WE HAVE THE GRAPHIC DESIGN DEPARTMENT AND WE HAVE A PROJECT IN MARKETING MANAGER NOW AND WE HAVE ONE FULL-TIME MARKETING SPECIALIST AT THIS POINT, BE, R PERSON--PR PERSON. AND WE SO HAVE ONE FULL-TIME AND ONE PART-TIME STAFF PER SON. AND WE--PERSON. AND WE MAY HAVE TO ADD ANOTHER PERSON. OKAY, ON THE SUMMARY BUDGET, WE HAVE GONE FROM THE ESTIMATED BUDGET AMOUNT FOR THIS YEAR OF $1,041,496 TO $1,619,546 IF FOR THE COMING YEAR. WE HAVE--FOR THE COMING YEAR. WE HAVE A FUND BALANCE OF OVER $1 MILLION: AND WE HAVE TOTAL REF KNEW--REVENUES OF $2,262,378. PERSONNEL SERVICES, WE ARE, MAYBE, AS I SAID, LOOKING AT ADDING A COUPLE MORE. WE ARE GOING FROM AN ESTIMATE OF 336 FOR THIS YEAR TO 37 #. A FILM--371. A FULFILLMENT IS A BIG AREA. THIS YEAR, 386, 375 AND WE ARE GOING UP TO WITH THE BUDGET OF $1,163,000. THIS YEAR, WE ARE ACTUALLY GOING TO JUMP TO $1,538,000 DUE TO THE FACT THAT WE HAD A BIT OF MONEY SITTING IN THE BANK AND I DID SAY THAT ONCE WE LOOKED AT SOME OPPORTUNITY, WE WERE GOING TO TRY TO MAKE SURE THAT WE TOOK CARE OF THOSE. OTHER OPERATING EXPENSES IS THE 170, TO THE $394,477 AND THEN OUR TOTAL OPERATING BUDGET IS THE 1 MILLION OF HUNDRED 24,513 FOR THIS ESTIMATED YEAR TO $2,303,000. WE DROPPED

 OUR RESERVES DOWN 20%. INGS THIS IS FOR THE--THIS IS FOR THE ENTIRE AMOUNT, PERSONAL SERVICES, 14%. AND FULFILLMENT IS 59% AND OTHER OPERATING EXPENSES ARE 15%. STEW TO THE FACT--DUE TO THE FACT THAT WE HAVE HAD A, I GUESS YOU COULD CALL IT A WINDFALL, WE HOPE IT IS NOT THE CASE, THAT WE CONTINUE TO MAKE MORE MONEY, WE HAVE GONE IN AND GIVEN YOU A LIST OF ONE TIME EXPENDITURES THAT WE WOULD BE SPENDING MONEY ON. AND MOST OF IT, AS YOU WILL SEE IS GOING TO BE IN THE AREAS OF ADVERTISING, AIM SORRY--I AM SORRY, WRONG PAGE, EVENTS SUPPORT EXPENDITURES. THIS PARTICULAR THING, WE WANTED TO GIVE YOU TO--GIVE TO YOU BECAUSE THE BOARD APPROVED ABOUT 10% OF THE BUDGET TO EVENT SUPPORT AND WE WANTED TO GO IN AND SEE WHAT WE WERE PAYING VERSES WHAT THEY WERE ACTUALLY, THE BUDGET WAS. SO IF YOU LOOK AT THIS PARTICULAR SHEET, YOU WILL SEE IN MANY CASES, WE ARE VERY SMALL PART OF OUR EVENT FUNDING, IT IS ACTUALLY GOING TO THEIR TOTAL BUDGET. IN SOME CASES, LESS THAN 1%. AND IN MANY CASES, IT IS 6% TO 12%. AND WE WANTED THIS TO BE APPARENT. IT LOOKS LIKE THE BOARD APPROVE THAT HAD 10% AND WILL PROBABLY SAY THERE THAT AREA, UNLESS ONE OF THE THICKS WE HAVE NOT DONE--THINGS WE HAVE NOT GONE SO HIRE A TRACKING COMPANY TO GO IN AND ACTUALLY HOW MANY HEADS AND BEDS AND WHAT THE ROI IS. AND IT MAY FALL OFF THE BOARD.

KARL, IF I CANNED A SOMETHING THERE. THIS WAS ONE OF THE YEARS THAT I GOT--OF THE ISSUES THAT I GOT DRILLED DOWN ON BECAUSE I THOUGHT, I KNOW THERE HAS BEEN A CONCERN ON SOMETHING, SO WHAT I ASKED THEM TO DO WAS TO MAKE IT CLEAR HOW MANY THEY WERE CONTRIBUTING VERSES LEVERAGE. BECAUSE I THOUGHT THEY WERE JUST PUTTING IN A LITTLE BIT TO HELP SUPPORT MONEY AND I FELT IT WAS NOT SHOWN ANY WHERE AND SOME PEOPLE ARE CRITICAL OF THE EVENTS: AND THE OTHER THING IS THAT THEY WERE GOING TO DO THE RETURN ON INVESTMENT AND IT IS IT IS NOT IF YOU SHOWED UP LAST YEAR AND DID IT, WE ARE GOING TO DO IT AGAIN. IT IS WHAT DID IT REALLY RETURN. SO I THOUGHT IT WAS A BIG STEP.

AND I APPRECIATE THAT, MR. DENNIEEN. BECAUSE THIS ACTUALLY HELPS OUR BOARD NEXT TO SEE THE MONEYS WE HAVE FUBBED TODAY THEM AND ALSO TO-- WE HAVE FUNDED TO THEM AND IF IT IS SOMETHING WE SHOULD HAVE DONE OR NOT. AND WE ARE EXCITED WITH MOVING FORWARD WITH THAT AND GETTING THIS TRACKING AGENCY ONLINE. AGAIN, GOING TO OUR ONE TIME EXPENDITURES. LOOKING AT OUR FUND BALANCE, BASICALLY, WE HAVE ONE TIME EXPENDITURES OF $681,576 AND THIS IS JUST A BREAK DOWN FOR YOU, MOST OF IT IS IN THE ADVERTISING AREA, OBVIOUSLY, BECAUSE WE WE HAVE BUMPED-° WE HAVE BUMPED IT UP THIS YEAR, ASKING FOR MORE MONEY NEXT YEAR AND THIS WILL AFTER THAT, IF THE MONEY IS NOT THERE, THESE ARE SOME AREAS THAT ARE NOT GOING TO REQUEST AND ONE OF THE BIG ONES IS A CLEAR CHANNEL BILLBOARDS. YOU WILL SEE UP HERE, THE PRINT, RIGHT THERE, IT IS ABOUT $160,000 OF IT. AND WE NEED, OUTDOOR BILLBOARDS, $42,000. THOSE ARE YOUR BIG ONES THAT WOULD GO BY THE WAYSIDE IF THE FUNDS ARE NOT THERE NEXT YEAR, TOTALING 681,576 DOLLARS. AND THEN THE FINAL SLIDE IS A BREAK DOWN OF THE FUND BALANCE MEDIUM, WHICH TELLS YOU THAT THE MONEYS ARE BEING SPENT 24 POCKET% ONLINE D-24% ONLINE, WE KNOW IT IS A BIGGER AND BIGGER PART OF OUR INDUSTRY, MORE AND MORE OF OUR FUNDS WILL BE GOING THERE. BROADCAST IS 13%. BILLBOARDS AND BANNERS, 25%. OUR WEBSITE RE-DESIGN IS 27%. AND RE-BRANDING IS 4%. AND THAT--YES, SIR.

I HAVE ANOTHER QUESTION. YOUR SLIDE 67, OR 867. I DON'T KNOW HOW YOU ARE--IT SHOWS YOUR EXPENDITURES BY CATEGORY.

YES, SIR.

WHAT IS FULFILLMENT?

THAT IS EVERYTHING THAT WE DO. ADD THAT IS ADVERTISING. THAT INCLUDES THE, THAT IS ALSO OUR EVENT FUNDING. THAT IS ALL 4800, WHICH IS EVERYTHING WITHIN THE 4800 ACCOUNT. OF THE MONEYS, ACTUALLY, $1,200,000 IS ACTUAL ADVERTISING. THE REST OF IT GOES INTO THE DIFFERENT AREAS.

OKAY. AND I DO, YOU SAID THAT YOU WOULD BE ABLE TO GET US A RETURN ON INVESTMENT LATER ON NEXT YEAR. IS THERE A HAS BEEN THAT WE CAN GET A LOOK AT IT--A CHANCE THAT WE CAN GET A LOOK AT IT IN SIX MONTHS OR SO?

YES.

I AM SEEING MONEY BEING SPENT ON EVENTS, I WENT TO ONE OF THEM AND JUST SAID OKAY, IT WAS NOT WORKING. I WENT TO RIDE IN A BALLOON AND I DIDN'T GET OFF THE GROUND. IT WAS JUST SO WINDY, IT WAS CRAZY.

WE WILL BE MORE THAN HAPPY TO.

MS. CUSACK.

THANK YOU, MR. CHAIR. I WANT TO SPEAK WITH YOU ABOUT THE BEACH PARKING, THE NEGATIVE IMAGE, TALK TO ME ABOUT THAT.

WE HAVE, WE HAVE READ IN THE DIFFERENT AREAS THAT, AND SOME, FROM VISIT FLORIDA, SOME OF THIS INFORMATION COMES FROM THEM, THAT I GUESS IN THE EUROPEAN AREA, THEY DO NOT HAVE BEACH PARKING AND FOR SOME REASON, THEY HAVE AD A VERSION TO IT. TO ME, IT IS A PRO-OR CON. I GREW UP IN DAYTONA BEACH.

YOU ARE TALKING ABOUT PARKING?

JUST PEOPLE DRIVING ON THE BEACH.

RIGHT ON THE BEACH, NOT AT TRUE PARKING.

NO, NO, THE ACTUAL BEACH DRIVING.

BEACH DRIVING IS WHAT YOU ARE TALKING ABOUT.

YES, MA'AM.

ALL RIGHT. AND I HAD ONE OTHER QUESTION, I THINK THAT [INAUDIBLE] IS JUST GROWING BY LEAPS AND BOUNDS. IT IS REALLY, GOD'S CHOSEN COUNTRY. I WAS BORN THERE AND I THINK SO. MY MOM AND DAD HAD GOOD SENSE TO HAVE HAVE US LIVE THERE. I WANT TO TALK TO YOU A MINUTE ABOUT THE ADVERTISEMENT AS IT RELATES TO BILLBOARDS. WHAT IS YOUR TAKE ON THAT?

I THINK THAT BILLBOARDS HAVE A PLACE. WE ARE GOING TO BE DOING BILLBOARDS AND THEY ARE GOING BE MORE DIRECTIONAL BILLBOARDS, LEADING PEOPLE TO OUR VISITORS CENTER. IT WILL HAVE THE DISTANCES AND PICTURES AND THINGS THAT YOU CAN DO WITHIN THE SOUTHEAST VOLUSIA AREA. BUT AGAIN, IT IS PRIMARILY AS A DRAWING POINT AND A DIRECTIONAL TYPE OF THING TO GET THEM DOWN US. AND SO, I KNOW THERE IS SOME THAT THINK THAT THEY ARE GOOD. SOME THINK THEY ARE BAD. BUT IT DOES NOT HURT TO PUT SOME THINGS UP THERE TO GIVE THEM AND ADDED INCENTIVE.

THANK YOU, I THINK THAT IS THE RIGHT THING TO DO. I DO NOT THINK WE USE THE BILLBOARD MARKET AS MUCH AS WE SHOULD. SOME HAVE HEARD YOU CANNOT DETERMINE HOW MANY OF YOUR HEADS ARE BROUGHT TO US BECAUSE OF BILLBOARDS. BUT I THINK THAT WHEN YOU ARE DOING YOUR SURVEY, IT IS POZZABLE TO BE A REQUEST--IT IS POZZABLE TO BE A--A POSSIBLE TO BE A QUESTION?

YES, WE DO. YES, EVELYN'S OUTFIT CHECKS INTO THAT WHEN SHE DOES OUR SHUSH SAYS TO FIND OUT--SURVEYS TO FIND OUT HOW MANY OF THEM ARE USING IT TO MAKE A DECISION. YES, MA'AM, WE ARE DOING THAT NOW.

THANK YOU.

MS. DENYS.

THANK YOU, IT IS INTERESTING WHAT I LOOKED AT. AND I KNOW WE ARE NOT DONE YET. YOUR ANYMORE MARKETS IS REAL--YOUR NICHE MARKETS IS REALLY IMPORTANT. AND YOUR SWAT ANALYSIS, A WEAKNESS IS TWO CUTE HOTEL ROOMS, WHAT A PROBLEM WE HAVE. I KNOW, BUT WE DO KNOW THERE COULD BE A CHANGE IN THAT. IT IS TO EASY, TOO SOON TO ANNOUNCE, BUT HOWEVER, WHAT A PROBLEM AND HOPEFULLY THIS IS NOT A WEAKNESS.

I HOPE IT IS.

YES. I KNOW YOU DO. WE ALL DO. WE ALL DO. YOU ARE DOING A FINE JOB, THANK YOU.

MS. NORTHEY.

THANK YOU. I WANT TO FOLLOW UP ON A QUESTION THAT WAS ASKED EARLIER ABOUT BEACH, MAYBE EVELYN CAN HELP WITH THIS ONE, BEACH DRIVING AND PARKING, ARE THEY DIFFERENT?

NO, IT IS BASICALLY THE CARS ON THE BEACH.

SO THE EUROPEAN MARKET HAS A PROBLEM WITH CAR ON THE BEACH.

THEY ARE JUST NOT JUICED TO SEEING VEHICLE--NOT USED TO SEEING VEHICLES DRIVING UP AND DOWN THE BEACH. SO IT WAS KIND OF THE PROBLEM, THEY ARE JUST NOT USED TO IT, I GUESS.

OKAY. THANK YOU.

OKAY. THAT IS IT. TARHEELS IS ALL THE QUESTIONS--THAT IS ALL THE QUESTIONS AT THIS MOMENT. SO, TOM. I HAVE NEVER MET YOU.

YES, YOU DID. WHEN I FIRST STARTED.

OH, OKAY. I CAME HERE.

IT WAS A LONG, LONG TIME AGO.

IT WAS THREE AND A HALF MONTHS. I AM TELLING YOU.

IT HAS BEEN A WHIRLWIND.

IT IS OKAY. TOM [INAUDIBLE] EXECUTIVE DIRECTOR OF THE BOARD, DOING BUSINESS AT THE DAYTONA BEACH AREA CBB AT 126 EAST ORANGE AVENUE. DAYTONA BEACH 32114. AND BEFORE I GET STARTED, I WANT TO THANK COUNTY MANAGERS OFFICE AND I WANT TO THANK DAVE, I LOVED THE RED PEN, I THOUGHT I WAS IN THE CATHOLIC SCHOOL AGAIN AND MY COLLEAGUES, WE PUT THIS TOGETHER IN LESS THAN THREE AND A HALFMONTHS. I COULD NOT HAVE DODGE--HAVE DONE IT WITHOUT THEM. WE HAVE 21 PAGES-OVER BUDGET AND 5--PAGES OF BUDGET. AND 55 TOTAL PAGES. IT IS DOWN TO 11. WE ARE GOING TO SEE HOW FAST WE CAN ZIP THROUGH THIS. DESTINATION [INAUDIBLE - LOW VOLUME] OUR GEOGRAPHIC LOCATIONS SOUR STRONGEST STRENGTH. OUR NAME RECOGNITION WORLDWIDE IS VERY STRONG. WE HAVE SO MANY EVENTS THAT ARE ALREADY HERE THAT ALL YOU HAVE TO DO IS MENTION THE FIRST PAR OF THE EVENT AND--PART OF THE EVENT AND PEOPLE KNOW WHERE IT IS. AND WE HAVE TO KEEP BUILDING ON THAT. WE HAVE THE FAMOUS BEACHES. AND WE HAVE CLOSE PROXIMITY TO HIGHWAYS, LIKE 95, 417, AND 4. AND THOSE ARE ALL THINGS THAT WE CAN GROW ON. WE ARE CLOSE TO OTHER FLORIDA ATTRACTIONS, AND OUR AFFORDABILITY AND IMPROVING PRODUCT IS GREAT RIGHT NOW. AND WE LIKE TO TAKE THE IMPROVING PRODUCT AND MOVE IT UP TO BETTER AVERAGE DAILY RATES FOR HOTEL OPERATORS. AND THAT IS NOT HOTEL SPEAK, I DID IT FOR 23 YEARS. THE WEAKNESSES, SPENDING OF MIXED MESSAGES TO VISITORS. WE STILL HAVE THE OLD SPRING BREAK IMAGE OUT THERE. AND THERE IS ROOM FOR ALL OF IT, IF WE MARKET IT AND PRODUCE IT RIGHT. AND GO AFTER THE FAMILIES WHEN IT IS THE FAMILY'S TIME. SO THAT THEY ARE WITH OTHER FAMILIES. THE OTHER POINTS IN THERE WAS ON OUR WEAKNESSES, BUT WE ARE IMPROVING ON THAT. WE HAVE IS AN AGING PRODUCT. A LOT OF THE SHOW HOTELS--OF THE HOTELS ARE SPENDING MONEY ON THIS BECAUSE THE MONEY WAS SPEND ON THE OCEAN CENTER FIRST AND THAT THAT WAS BEFORE THE PRIVATE SECTOR SPENDING THEIR MONEY. THE OTHER, OTHER HIGH POINTS IN THERE, ALL THOUGH AFFORDABILITY IS A PLUS, OUR PRICING REMAINS BELOW OTHER AREAS IN FLORIDA. AND THAT IS A WEAKNESS FOR US THAT WE CAN WORK ON. WE CAN FIX THAT QUICKLY. WE DO NEED MORE AIR SERVICE. THE FACT THAT OUR BEACH ACCESS MESSAGE DRIVING, NOT DRIVING IS SOMETIMES UN-CAREER TO THE--UNCLEAR TO THE PUBLIC. IT IS CLOUDING THE MESSAGE TO BRING PEOPLE HERE. AND IT HAS TO REALLY BE CLEARED UP. AND THEN, THE BIGGEST THING IS THE DOWNGRADE OF TOURISM AREAS SUCH AS INTERNATIONAL SPEEDWAY, RIDGEWOOD AVENUE, WHICH IS U.S. 1, AND CERTAIN OTHER AREAS. ED ROAD CONDITIONS NEED BE BROUGHT UP FOR OUR VISITORS.

[CAPTIONERS TRANSITIONING]

 AND PLUS WE ARE ALSO WORKING CLOSELY WITH THE OCEAN CENTER NOW. WE HAVE CLEAR LINES. WE DO 60,000-SQUARE FOOT BUSINESS. THAT MEANS 60,000 OR LESS. IF IT IS 60,000 OR MORE WE REFER TO OUR FRIENDS AT THE OCEAN CENTER AND THEY WORK ON IT. THIS BODY IS ALREADY AWARE OF IT AS WE'VE GOT SOME OF THE BATTLES THERE. AND THE BIGGEST FOCUS FOR US IS AN INCREASE OF ALL SEASON VISITATION.

 AND TO MAKE IT COHESIVE AND EASY FOR YOU TO BOOK THE DESTINATION AND THEN MOVE TO THE TRAILS DOWN IN RENEE AND CARLS AREAS. AND ALSO THE OTHER ECHO TOURISMS THAT WE HAVE. THE BIG THING IS TO CONTINUE OUR COLLABORATED EFFORTS AND KEEP DOING IT. AND THEN FINAL THING IS INCREASE THE CHANNELS OF DISTRIBUTION, HOTEL, AIR, AND RENTAL CAR COMBINATIONS. WE ARE WORKING ON A PROJECT RIGHT NOW TO MAKE US AN ALL-INCLUSIVE RESORT AND THERE WILL BE MORE DETAILS ABOUT THAT. IT WON'T BE JUST A HOTEL RESORT. ALL OF VOLUSIA COUNTY WILL BE A RESORT. SO THAT IS ABOUT ALL I CAN SAY NOW BECAUSE WE DON'T WANT ANYBODY ELSE TO GET THE IDEA AND WORK ON IT. SO WE ARE WORKING ON IT NOW.

AND JUST SO YOU KNOW.

YES, THEY WILL ALL BE A PART OF IT.

THEY'RE LISTENING.

AND HE'S A BIG PART OF IT. AND SO IF YOU LOOK AT OUR BUDGET COMPARISONS, THIS YEAR THE AMOUNT THAT WE WILL BE GETTING FROM THE COUNTY INITIALLY IS $6.478 MILLION. WE FEEL LIKE THAT WILL BE HIGHER BECAUSE ACTUALLY WE'VE GOT A 9.88% INCREASE, BUT WE'RE TRACKING SOMEWHERE CLOSE TO 13% RIGHT NOW. INCREASE YEAR-TO-DATE, OF COURSE WE HAVE NOT HAD OUR SLOWER MONTHS YET, WHICH ARE ON THE HORIZON. WE'VE HAD A VERY GOOD SUMMER. OUR EXPENDITURES, WHAT WE DO, WE GET MORE MONEY AND WE SPEND IT MORE ON ADVERTISING, WE SPEND MORE TO BRING PEOPLE TO THE AREA. AND RIGHT NOW OUR PERSONAL SERVICES, WHICH IS ANYBODY THAT DOES ANY WORK FOR US AND PLUS OUR STAFF, ONLY 16%. IF YOU LOOK AT DMI THE DESTINATION MARKING ASSOCIATION INTERNATIONAL STANDARDS, THEY RUN AS HIGH AS 32% AND 34%. SO THEY ARE PERSONAL SERVICES. WE'RE VERY TIGHT ON THAT. I BELIEVE WE'RE HEADING, WE ASKED ONE PERSON THIS YEAR AND WE'RE GOING TO BE AT FULL STAFF FOR THE FIRST TIME IN A COUPLE OF YEARS. SO WE ARE EXCITED ABOUT THAT. ON THE PIE CHART YOU CAN SEE OUR RESERVES. WE KEEP AROUND 7%. IT WILL BE AROUND $600,000. AND FULFILLMENT EXPENSES, WHICH IS A LITTLE DIFFERENT THAN CARLS FULFILLMENT EXPERIENCES, WHICH IS AT 5%. OTHER OPERATING EXPENSES FOR EVERYONE ELSE, ADVERTISING AND EVERYTHING THAT WE DO THERE. THE EXPENDITURES BY CATEGORY, THAT THESE ARE CONVENTION DEVELOPMENT TAX COLLECTIONS. AND YOU CAN SEE EVERY MONTH THAT WE'VE BEEN UP. AND WE ARE ALSO UP IN MAY AND WE ARE ALSO UP IN JUNE. MR. DAVIS ANSWERED YOUR QUESTION EARLIER AND IN ADDITION TO THE FINE WORK THAT EVELYN'S COMPANY DOES. WE HAVE A COMPANY CALLED STAR OUT OF TENNESSEE THAT TRACKS THE AVERAGE DAILY RATE, REVENUE PER AVAILABLE ROOM AND OCCUPANCY. WE LOOK AT BOTH OF THOSE REPORTS. AND THEN WE ALSO USE OTHER METHODS. WE LOOK AT PI FELL, FOSTER, AND SOME OF THE OTHER INDUSTRY EXPERTS ARE SAYING IN WHAT'S GOING ON IN THE INDUSTRY TO SEE IF WE ARE TRACKING ALONG THOSE SAME LINES TO MAKE SURE THAT WE'RE BRINGING IN, YOU KNOW, THAT WE'RE GETTING A RETURN ON INVESTMENT.

 AND IN OTHER, IT WILL PROBABLY BE THE FOUR THAT YOU'RE USING. SO WE SHOULD HAVE THAT IN A SHORT PERIOD OF TIME. AND THEN THESE ARE OUR TARGET MARKET SECTORS FOR DIRECT CONSUMER DOMESTIC SHOWS. AND THESE ARE JUST SOME OF THE SHOWS THAT WE ARE GOING THROUGH. OBVIOUSLY LOCALLY IN ORLANDO THE VILLAGES ARE A GREAT SPOT FOR US. THEY BRING US A LOT OF BUSINESS AS WE NEED TO GET MORE OUT OF ORLANDO. WE ARE WORKING ON A WAY TO FIGURE TO GET 1%. OUT OF ORLANDO THAT'S 150,000 PEOPLE. THAT'S 125,000 ROOMS. FOR DAYTONA BEACH AT 5,000 ROOMS A NIGHT. INVENTORY THAT'S 10 POINTS IN OCCUPANCY. SO IF YOU DO THE MATH IT IS PRETTY EASY. IT IS JUST GETTING THEM HERE DOING THAT. AND THEN THIS IS WHERE MOST OF OUR VISITORS COME FROM. THE FIRST ONE IS FLORIDA. [LAUGHTER]

NOW, THAT'S THE GLOBAL PERSPECTIVE.

YEAH.

LUCKILY I SPEAK KOREAN. AND THE SECOND ONE IS GEORGIA. THE THIRD ONE IS NEW YORK. THE FOURTH ONE IS OHIO. THE FIFTH ONE IS TENNESSEE. AND THE NEXT ONE IS PENNSYLVANIA AND THEN ILLINOIS AND NORTH CAROLINA, THEN TEXAS AND MICHIGAN. THE INTERESTING THING ABOUT TEXAS IS THAT THE STATE HAS BEEN ADVERTISING IN TEXAS AND WE HAVEN'T. BUT WE HAVE SEEN A HUGE INCREASE IN TEXAS CARS. SO TOGETHER WE'RE GOING TO LOOK AT NORTH TEXAS AS A POSSIBILITY. YEAH, DALLAS/FT. WORTH AND THEN WE'LL LOOK DOWN IN THE HOUSTON AREA BECAUSE THERE'S A DIRECT SHOT ACROSS INTERSTATE 10 AND ALSO THE WEALTH THAT'S IN THAT AREA RIGHT NOW. VISIT FLORIDA IS WORKING. SO IT WON'T USUALLY COST US THIS MUCH TO GET THAT DONE. AND THEN MS DENYS, YOU WERE TALKING ABOUT THE TARGET MARKET SECTORS. THAT'S OUR DIRECT CONSUMER FOR THE FLORIDA IN-STATE AND THE INTERNATIONAL. ON THE INTERNATIONAL ONE WAY THAT WE'RE GOING TO COLLABORATE A LOT MORE IS THAT WE'RE LOOKING AT DEVELOPING NOT ONLY A GOLF PACKAGE, BUT A GOLF/FISHING PACKAGE. WE'RE ONE OF THE FEW PLACES WHERE YOU COULD GO AND HAVE A GREAT CHOICE OF GOLF COURSES, BUT ALSO TO DO FRESH WATER FRESHING AND SALT WATER FISHING ALL IN THE SAME PLACE. AS A PERSON THAT GOES ON THE TRIPS PERSONALLY BEING IN THE AGE CATEGORY NOW, WE HAVE TO FIND SOMETHING ELSE TO DO AFTER WE PLAY GOLF BECAUSE WE FIND THAT WE CANNOT SIT IN A BAR ALL DAY ANYMORE. BECAUSE WE WILL BE ASLEEP BY 8:00 AT NIGHT. SO WE KNOW THAT THERE IS A MARKET OUT THERE AS THAT IS WHAT WE WILL BE GOING AFTER IS PEOPLE THAT ARE ON THE TRIPS RIGHT NOW THAT ARE GOING TO MYRTLE BEACH AND BRINGING THEM OVER TO OUR BEAUTIFUL AREA BECAUSE WE'RE MUCH BETTER. GOLF AND TOURISM EVENTS AS YOU CAN SEE THE BASE ECONOMIC IMPACT ON THE BIGGER EVENTS LIKE THE TWO TO THREE SPEED WEEKS IF YOU INCLUDE ROLEX AND WHAT BIKE WEEK DOES AND WHAT BIKE TOBER FEST DOES. WE ARE VERY FORTUNATE THAT WE HAVE FOUR SUPER BOWLS A YEAR WITHOUT ALL THE EXTRA EXPENSE THAT THE SUPER BOWL BRINGS IN YOUR AREA WITH PROTECTION AND SERVICES THAT THEY EAT UP. WE ARE VERY FORTUNATE THAT WE COULD BUILD ON THAT. ON THE GROUP SCALES THESE ARE SOME OF THE HIGHLIGHTS THAT WE WILL BE DOING BACK AGAIN TO OUR FOCUS. IT IS 60,000 SQUARE FEET OF THE MEETING SPACES OR LESS AND THIS WILL FIT INTO MOST OF OUR LARGER HOTEL PARTNERS AND THEN CREATE THE COMPRESSION FOR THE SMALLER HOTELS THAT COULD PICK UP THE TRANSIENT VISITOR OR OVERFLOW SPACE AND ROOMS. WE JUST HAD A FAN TRIP CONCLUDE THIS MORNING. THEN WE'LL FOLLOW UP WITH THEM IN ORLANDO OVER THE NEXT TWO DAYS. THE LAST IS THE COLLABORATION EVENTS AND ALSO THE COLLABORATION ACTIVITIES. AND OUR DIRECTOR OF PUBLIC RELATIONS WILL BE HANDLING THE GREAT MEDIA FAN TRIPS THAT HIGHLIGHT ALL OF VOLUSIA COUNTY AS WE ARE WORKING ON ONE IN OCTOBER RIGHT NOW. AND SO WHAT WE ARE REALLY GOING TO DO WHEN WE BRING THE FOLKS IN HERE IN OCTOBER THAT IT WILL BE OVER THE WAYS AND THE BLUES FESTIVAL AND WE'RE GOING TO TIE THINGS INTO THAT, BUT THEN WE ARE ALSO GOING TO TIE THEM INTO THE WHOLE REGION. AND WE ARE GOING TO SHOW THEM WHAT WE HAVE AND OUR BIG EMPHASIS NOW IS TO GET BACK TO THE FAMILIES THAT MADE US WHAT WE ARE. LET'S GET THEM HOOKED AGAIN SO THEY COULD THEN BRING THEIR FAMILIES WHEN THEY HAVE THEIR NEXT GENERATION OF FAMILIES. AND SO IT IS A BEAUTIFUL AREA AND WE ARE GOING TO TELL THE STORY AS MUCH AS WE CAN. TOGETHER WE CAN ALL TELL IT BETTER. THAT'S ALL I'VE GOT RIGHT NOW.

 THANK YOU. MS NORTHEY?

JUST ONE QUESTION AND THEN A COUPLE COMMENTS. THE COMMENT THAT CARL MADE ABOUT CARS AND THE EUROPEAN MARKET. IS THAT ACROSS THE SANDS OF VOLUSIA COUNTY OR IS THAT SPECIFIC? MAYBE EVELYN COULD ANSWER THAT. IS THAT SPECIFIC TO NEW SMYRNA BEACH OR IS THAT AN ITEM UP AND DOWN THE COASTLINE?

WE'VE BEEN HEARING FROM THE EUROPEANS FOR A VERY LONG TIME THAT THEY ARE NOT HAPPY ABOUT THAT IDEA ON ANY MEANS. THE EUROPEANS TALK A BIG GAME WHEN IT COMES TO THE ENVIRONMENT AND THEY USE THAT TO MAKE THEIR POINTS.

OKAY, THANK YOU. I JUST WANT TO MAKE SOME COMMENTS GENERALLY THAT I REALLY THINK THAT THE AD AYENISEIS HAVE COME A LONG -- AD AGENCIES HAVE COME A LONG WAY IN COOPERATIVE WORK. IT'S BEEN GOOD TO SIT HERE OVER THE LAST COUPLE OF YEARS AND JUST SEE THE GROWTH BETWEEN THE GROUPS IN WORKING AND PLAYING WELL TOGETHER BECAUSE THERE WERE TIMES WHEN THAT WASN'T HAPPENING. WE WERE OUR OWN SEPARATEENTITIES AND MERELY DID WE COMMUNICATE. SO YOU'RE DOING A LOT OF COLLABORATION. I'M VERY HAPPY TO SEE THAT. I WILL TELL YOU THAT THERE ARE SOME WHO THINK THAT PERHAPS WE SHOULD COMBINE YOUR AGENCIES INTO ONE. AND I'M WONDERING IF YOU HAVE SOME THOUGHTS ON THAT. IF ANYBODY THINKS THAT IT MAKES ANY SENSE TO DO, TO PUT EVERYBODY TOGETHER.

THANKS, CARL. I WOULD LOVE TO HEAR YOUR ANSWER.

HE'S TAKING ONE FOR THE TEAM YET AGAIN. [LAUGHTER]

NO, SERIOUSLY. I KNOW THERE'S BEEN DISCUSSIONS ON THIS, BUT I ALSO BELIEVE AS I SAID I GREW UP IN DAYTONA BEACH AND I KNOW DAYTONA. I'M NOW LEARNING THE SOUTHEAST VOLUSIA AREA. DIDN'T SPEND A LOT OF TIME BECAUSE WHEN I WAS A KID THE LAND WAS FAR AWAY SO I DIDN'T GO THERE TOO MUCH. BUT I THINK THAT WE HAVE THREE DISTINCT AREAS HERE. WORKING TOGETHER IN A WAY TO HELP PROMOTE THOSE. I THINK THE THREE AUTHORITIES, THEY KNOW THEIR AREAS AND THEY HAVE BEEN A PART OF THOSE AREAS. THEY HAVE THE FEEL AND THE PULSE OF THOSE AREAS. I THINK THAT IT WOULD BE THEIR SERVICE REALLY TO TRY TO SEE IT. I LIVED IN FT. LAUDERDALE AND I KNOW WHAT A GREAT BIG CONVENTION CENTER IS AS THEY HAVE HAD 2.5 MILLION PEOPLE IN BROW WARDDOWN -- BROWARD COUNTY AND THERE IS NO WAY THAT YOU COULD COVER THAT FOR THOSE PUTTING MONEY INTO THE PROGRAM. I THINK IT'S GREAT THAT WE'RE WORKING TOGETHER. I HAVE NO PROBLEM FOR IT. OF COURSE IT WOULD BE UP TO WHOEVER DECIDES THAT. BUT I THINK YOU'RE GOING TO FIND THAT WHAT WE ARE DOING NOW, THAT WE'RE GOING TO CONTINUE TO DO IT AND CONTINUE TO HAVE THE OVERLAPPING GOALS OF MAKING VOLUSIA COUNTY THE BEST PLACE TO COME. I THINK THAT'S GOING TO BE YOUR BEST APPROACH.

OKAY. THERE IS THAT COMMENT OUT THERE THAT THEY WOULD SAVE TAXPAYERS MONEY. BUT ACTUALLY AS WE TALKED ABOUT YOU ALL GENERATE YOUR TAX DOLLARS. IT'S NOT SOMETHING WE GIVE YOU. ANY SAVINGS WOULD NOT BE RECOGNIZED BY THAT. GOOD JOB TRULY. PARTICULARLY I'M EXCITED ABOUT THE FACT THAT NATURE-BASED TOURISM AND BASICALLY TOURISM THAT I WANT TO THANK YOU ALL FOR THE OUTREACH THAT YOU DID WITH THAT FIRST RAIL TO TRAIL TOUR. A TRUE SUCCESS WITH A LOT OF PUBLICITY, NOT JUST IN THAT BIKING AREA, BUT ACROSS THE BOARD. TEMPERATURE NICE TO SEE EVERYBODY WORKING TOGETHER. THANK YOU.

ALL RIGHT, NOW THAT WE'VE GOT ALL OF OUR PRESENTATIONS DONE. MR. WAGNER, MS DENYS, DO YOU HAVE QUESTIONS OR COMMENTS OR IN REFERENCE TO THE FINAL COMMENT ON THE SUBJECT?

OKAY.

BECAUSE WE DO HAVE CITIZENS DISCUSSION. YOU'VE GOT THE FLOOR.

FOR THE RECORD STATE YOUR NAME AND ADDRESS.

GOOD AFTERNOON, 255 EUCLID AVENUE, DAYTONA BEACH.

THREE MINUTES, SIR.

WE'VE HEARD SOME EXCELLENT PRESENTATIONS ON A LOT OF PLANS. BUT A REPEATED MESSAGE THAT KEPT COMING THROUGH WAS THE CONFUSION THAT THEY PUT IT OR THE MIXED MESSAGES WE ARE SENDING REGARDLESS BEACH DRIVING, ESPECIALLY TO THE EUROPEAN MARKET. AND I WANTED TO ASK THE COUNCIL TO EXERCISE THE INFLUENCE THAT YOU HAVE OVER THESE AGENCIES TO GET THEM TO CONSIDER, FOR NOW AT LEAST STOP SPENDING OUR ADVERTISING DOLLARS IN PLACES THAT WE KNOW WE WOULD BE SELLING A FALSE IMAGE. LET'S NOT TRY TO SELL STEAKS TO VEGETARIANS. LET'S GO AFTER THE COWBOYS FOR NOW. THEY'RE DOING A GREAT JOB. THEY'VE ATTRACTED PEOPLE FROM ALL OVER THE STATE. BUT IF I HEARD THEM CORRECTLY, THEY HAVE EVIDENCE AFTER EVIDENCE THAT MAYBE THAT ANGLE ISN'T WORKING. THANK YOU.

THAT'S PRETTY GOOD.

I WOULD HAVE TO AGREE.

ALL RIGHT, MR. WAGNER, YOU HAVE CLOSINGCOMMENTS. ON THIS PARTICULAR ISSUE, A MOTION OR ANYTHING?

YES, AND I GUESS THAT ONE THING THAT I THOUGHT OF AS FAR AS BEACH DRIVING, I DON'T WANT TO MAKE A BEACH DRIVING ISSUE, CONSIDERING THAT MOST OF THE BEACHES ARE NON-DRIVING. BUT ON THE CHART THAT YOU HAD A MINUTE AGO THAT SHOWED YOU WHERE THE VISITORS ARE COMING FROM, THAT WAS IN SOME OTHER LANGUAGE. WAS EUROPEAN EVEN ON THE CHART?

NO, IT WAS THE DOMESTIC VISITORS, THE UNITED KING DOLLS.

SORRY.

EXCUSE ME.

THAT CHART WAS JUST DOMESTIC VISITORS.

BUT IF YOU WERE TO INSERT THAT. WHERE WOULD THEY BE?

THE UK WOULD PROBABLY FALL BETWEEN SEVEN AND SIX. THE GERMANS WOULD FALL BETWEEN, I THINK THAT THERE WAS 10 ON THERE. BETWEEN EIGHT AND NINE.

IT IS SOMETHING IMPORTANT TO CONSIDER IF THEY ARE AT SEVEN AND SIX.

I CAN TELL YOU EXACTLY. EVELYN MIGHT HAVE IT ON THE TOP OF HER HEAD. LET'S SEE. CANADA IS NUMBER ONE, THEN THE UK, THEN GERMANY, THEN WE GO BRAZIL, AND THEN THE NETHERLANDS, THEN FRANCE.

I GUESS WHAT I WAS TRYING TO FIGURE OUT IS IF YOU HAVE A POOL OF PEOPLE AND WE WILL CALL THEM ALL EUROPEANS, WHERE WOULD THEY FALL ON THIS. IF I CONSIDER A STATE, I THINK TENNESSEE WAS THIRD OR SOMETHING, WHERE WOULD EUROPE FALL IN THAT?

THEY'RE PROBABLY RIGHT AFTER OHIO AND NORTH CAROLINA.

WHAT NUMBER WOULD THAT BE?

WAY ABOVE TENNESSEE. LET ME POINT OUT ALSO AS FAR AS WE CANNOT LUMP ALL EUROPEANS TOGETHER AS YOU ALL KNOW. THE GERMANS ARE THE ONES THAT ARE ABSOLUTELY TOTALLY DISTRESSED ABOUT THE DRIVING ON THE BEACH. THE PEOPLE FROM THE UK DON'T MUCH CARE.

IT IS INTERESTING.

IT'S NOT A PROBLEM FOR THEM. AND ALSO A TENDENCY TO GRANT MORE TYPE VEHICLES. AND TO SPEND THREE WEEKS DRIVING THOSE AROUND.

 THAT THEY COULD PULL UP AND THAT IT WILL BE ONE DOWN ON THE BOTTOM LINE FRANCE AND THE NETHERLANDS.

I DIDN'T THINK ABOUT IT. AND THAT IT IS STILL NOW. AND THAT IS ONE CONCERN. THANK YOU, EVELYN. AND A GREAT PRESENTATION. I DO SEE A LOT OF COLLABORATION TAKING PLACE AND I DO APPRECIATE THAT BEING ON HERE FOR SIX YEARS, DEFINITELY GETTING A LOT BETTER. AND THAT IS ONE CONCERN THAT I HAVE. OBVIOUSLY IN THE LAST SIX YEARS. AND THAT IS HOW WE ARE MEASURING THIS. AND EVERYONE COMPLAINS THE LAST CAMPAIGN WAS HORRIBLE, YOU KNOW, AND I HAVE HEARD EVERYTHING. YOU KNOW, IT WAS IMMATURE. I DON'T GET IT. YOU'RE PROJECTED TO BE AT A 13% INCREASE AND EVERYONE IS LIKE HANG ON. I FIND IT AS A MASTER MARKETER THAT THEY ARE MASTER GENIUSES. IT'S EASY BECAUSE IT'S LIKE POLITICS WHERE SOMEONE GETS UP TO GET THEIR OPINION AND THEY MUST BE RIGHT. AND SO IT IS WHAT IT IS. AND I WILL ASK, YOU KNOW, YOU SEE DAYTONA, WHATEVER PEOPLE MIGHT THINK. I PERSONALLY LIKE THE FACT THAT THE NAME WAS IN THE ACTUAL SLOGAN. IT MAKES SENSE THIS DAY AND AGE. BUT IT DID WELL. IT WOULD HAVE BEEN BETTER WITH THAT. WE COULD ALL GET IN THAT GAME. ALL I ASK IS THAT YOU HAVE IT FOR THE NEXT ONE SO I DON'T GET STUCK IN THE NEXT SITUATION NEXT YEAR. I DON'T WANT TO BASE IT ON WHAT IS IMPORTANT, BUT TO KNOW WHAT CAMPAIGN IS SUCCESSFUL TO BRUSH ON SOME OF THESE AND ALL OF THESE AS FAR AS BRUSHING ON IT. BUT I WOULD LIKE MORE IN DEPTH RESOURCES.

AND IN OUR AGENCIES THAT WE ARE CONTRACTING WITH IT AS WE SENT THE CONTRACT YESTERDAY THEY'VE DONE SOME GREAT WORK IN FLORIDA AND THAT THEY HAVE SOME GREAT MEASUREMENT TOOLS, WHICH IS ONE OF THE REASONS WHY OUR BOARD SELECTED THEM BECAUSE THEY COULD MEASURE IT AND COME BACK TO US TO SAY THAT THIS IS NOT WORKING. SWITCH GEARS, DO THIS. PLUS I WILL TELL YOU ABOUT THE CAMPAIGN. A FRIEND OF MINE THAT TESTS THESE THINGS. THAT HE HAS BEEN LOCATED IN THE MIDWEST SENDING ME AN E-MAIL SAYING THAT WE TESTED EXTREMELY WELL WITH DAYTONA IN PHILADELPHIA AND ALL THROUGHOUT PENNSYLVANIA. SO I MEAN IT IS WHAT YOU SAID THAT EVERYBODY IS A MARKETING EXPERT BECAUSE THAT IT IS WHAT YOU WANT TO BUY. AND THE THING IS THAT WE ARE ALL MARKETING EXPERTS NOW BECAUSE WE ARE HIT WITH 28, 39 IMPRESSIONS EVERY DAY A MINIMUM IF YOU ARE JUST SITTING IN A DARKROOM SOMEWHERE THAT YOU WOULD GET HIT WITH THEM ON THE IMPRESSIONS. SO IT IS REALLY DIFFICULT. BUT THESE GUYS DOWN IN PARADISE THAT THEY WOULD HAVE A LONG TRACK RECORD WITH WHAT THEY JUST SIGNED UP FOR, ANOTHER SIX YEARS WITH THEM. THEY WOULD HAVE BEEN WITH THEM FOR 14 YEARS. FOR SIX TO SEVEN YEARS, GETTING READY TO SIGN UP AGAIN. THEY DO GET THE RESULTS WITH THEIR PROGRAMS, AND THEY DO HAVE A COMPREHENSIVE PROGRAM.

 AND THAT IS THEIR REPORT, SO IT WOULD BE A THIRD PARTY REPORT AND WE WILL HAVE THOSE REPORTS THAT WE COULD SHARE.

PERFECT. THIS GOES TO ALL THREE AUTHORITIES AND EVERYTHING THAT I HAVE ASKED THAT HAS BEEN DONE AS FAR AS THE THINGS THAT I HAVE HAD CONCERNS THROUGH THE YEARS, WHICH IS A TRIBUTE TO ALL OF YOU. THE RESEARCH THING IS THE ONLY THING THAT I FEEL LIKE WE COULD GET MORE OUT OF. BUT THAT'S IN COMPARISON TO EVERYTHING THAT YOU HAVE ACCOMPLISHED. SO THANK YOU.

DO WE HAVE A MOTION?

A MOTION TO ACCEPT THE BUDGETS.

SECOND.

MOTION FROM MR. WAGNER AND A SECOND FROM MR. GRANDERSON. MS DENYS YOU HAVE THE FLOOR.

THANK YOU, MR. CHAIR. WHAT A DIFFERENCE THAT A YEAR MAKES. LAST YEAR, WE LAUGH ABOUT IT, BUT I FELT REALLY BAD MR. WATSON. YOU WERE THE FIRST ONE UP AS WE LAUGH BECAUSE YOU TOOK ONE FOR THE TEAM, BUT YOU DID IT WITH GREAT PRESSURE LITERALLY. AND YOU HAVE ALL WORKED TOGETHER. AND YOU HAVE DONE WHAT THE COUNCIL ASKED. BUT THIS COUNCIL HAS STOOD FIRM AND SAID WE MEAN WHAT WE MEAN AND YOU ROSE TO THE TASK AND I THANK YOU FOR THAT. WHEN I HEAR THE TERMS SUCH AS MEASUREMENT STANDARDS AND YOU'RE LOOKING AT THE ROI, I MEAN IT'S JUST, IT IS A GREAT REPORT.

 AND JUST BRIEFLY I HEAR IT TOO. SHOULD WE HAVE ONE AT AUTHORITY? AND SPEAKING WITH SOME VERY INFLUENTIAL PEOPLE IN THE BUSINESS COMMUNITY. THEY SAID WELL LET ME ASK YOU THIS. SHOULD WE HAVE ONE CHAMBER OF COMMERCE? WHAT DO YOU THINK THAT ANSWER WOULD BE? WE DON'T EVEN HAVE TO ANSWER THAT. WE KNOW WHAT THE ANSWER IS. BECAUSE WHAT MAKES US UNIQUE IS THE COMPELLING DIFFERENCES THAT YOU EACH MARKET AND YOU MARK IT VERY WELL. YOU MARK IT VERY WELL. AND SO I MEAN JUST FOR THE RECORD SEVERAL CONVERSATIONS THAT I HAVE HAD AND I THOUGHT WELL, YOU KNOW, THAT'S A REALLY GOOD POINT. WE'RE A VERY LARGE COUNTY. SHOULD WE HAVE ONE AUTHORITY OR SHOULD WE HAVE ONE CHAMBER OF COMMERCE? ALL BECAUSE THEY ARE VERY UNIQUE. MR. MANAGER, WE NEED TO HAVE THIS DISCUSSION. WE HAD IT I BELIEVE AT THE LAST MEETING, AND I HAD ASKED SOUTHEAST VOLUSIA THAT HAS BEEN UNDER FORENSIC AUDIT SINCE NICOLE CARNEY'S DEBACLE.

THERE'S A MOTION ON THE FLOOR. WE HAVE TO ADDRESS THE MOTION FIRST.

A MOTION AND A SECOND.

I CAN STILL TALK TO MY MANAGER ABOUT AN ISSUE BEFORE A VOTE. IS THAT NOT POSSIBLE?

IT IS.

IT IS? OKAY. OKAY, GO AHEAD.

THANK YOU.

 AND IN REGARDS TO THE NICOLE CARNEY DEBACLE, VOLUSIA COUNTY HAS BEEN UNDER AN AUDIT EVERY YEAR COSTING US $5,000. AND I THINK THAT THEY HAVE ENDURED TEN OF THEM. THE AUDITS ARE COMING BACK CLEAN, THERE'S NO FINDINGS AT ALL AND I DO READ THEM. I READ THE FORENSIC AUDITS FROM THE HALIFAX. I DO READ THEM. AND THIS HAVE BEEN NO FINDINGS AT ALL. NO SIGNIFICANT FINDINGS. SO I THINK IT'S PROBABLY TIME THAT WE LIFT THAT FROM SOUTHEAST VOLUSIA, ESPECIALLY WITH THE SUCCESS THAT THEY HAVE HAD IN THEIR AUDIT FINDINGS IN MOVING FORWARD WITH COLLABORATION. THAT'S JUST MY TWO CENTS, MR. MANAGER.

IF YOU WANT ME TO COMMENT ON THAT. WHAT I WOULD SAY IS THAT I'VE SEEN ALL THEIR AUDITS. THEY SEEM FINE. AS LONG AS THEY STAY ON THE YEARLY ONE IT'S UP TO THE COUNCIL. I WOULDN'T HAVE ANY ISSUES WITH THAT. ESPECIALLY AFTER NOW THAT THEY HAVE TAKEN ACTION AGAINST NICOLE. THAT'S ONE OF THE THINGS WE KEPT WAITING FOR IS TO MAKE SURE THAT THEY TOOK AUCTION AND THAT EVERYONE UNDERSTOOD THAT IT WAS A REAL CRIME. THAT IT WASN'T JUST AN ACCIDENT. SO UP TO THE COUNCIL. SO THAT WILL COME IN THE FORM OF THE SECOND MOTION. AND IT WILL BE ANOTHER DISCUSSION AND ANOTHER VOTE. BUT WE STILL HAVE THE FIRST MOTION AND IT NEEDS TO BE AMENDED, MR. WAGNER?

I THINK THE APPROPRIATE MOTION NEEDS TO BE MENDED. MOTION FOR APPROVAL.

AND I WOULD REQUEST THAT MR. WAGNER STATE FOR THE APPROVAL AND TO ACCEPT.

A MOTION TO APPROVE THEIR BUDGET.

OKAY. THERE IS A MOTION ALSO.

YES.

THANK YOU.

ANY FURTHER DISCUSSION ON THE MOTION FOR APPROVAL? SEEING NONE. ALL THOSE IN FAVOR, PLEASE SIGNIFY BY AYE.

AYE.

ALL THOSE OPPOSED? SO CARRIED.

ALL RIGHT, THANK YOU VERY MUCH LADIES AND GENTLEMEN. ALL RIGHT, IT IS APPROXIMATELY ABOUT FIVE MINUTES TILL 2:00. SHOULD WE TAKE A LITTLE BREAK? AND HOW LONG DOES EVERYBODY NEED. WANT TO GET A BITE TO EAT AND THINGS LIKE THAT.

I AM NOT COMING BACK IN AN HOUR.

WE WILL TAKE A ONE-HOUR RECESS. WE WILL RECONVENE AT 3:00. WAIT, I'M GETTING A WAVE OF THE HANDS. CHARLES?

WELL, WITH COUNCIL MEMBER DENYS, ARE YOU GOING TO CARRY THAT DISCUSSION TO ANOTHER TIME?

NO. LET'S NOT CARRY THIS. I MAKE A MOTION TO SUSPEND THE FORENSIC AUDITS OF THE SOUTHEAST VOLUSIA AUTHORITY.

SECOND.

IS THAT A SECOND FROM YOU?

MS NORTHEY IS THE SECOND ON THAT. ANY DISCUSSION?

I ONLY HAVE ONE DISCUSSION MATTER ON THAT. AND IT WAS DURING THE AUDIT THAT THE ISSUE CAME UP WITH THE CREDIT CARD ABOUT A YEAR AGO. AND THAT IS THE ONLY ISSUE THAT CAME UP IN THE PAST YEAR.

WHICH CREDIT CARD?

WITH THE COUNTY. IT WAS A LUNCH THING AND THE BICYCLE THINGS AND ALL THAT. IT CAME UP IN THE FORENSIC.

IT HAS NOT COME UP AGAIN.

AND IT'S BEEN ADDRESSED.

IT'S BEEN A YEAR.

IT WAS A YEAR AGO.

IT'S TIME.

A YEAR AGO TODAY.

I UNDERSTAND THAT.

OKAY, CALL THE MOTION.

OKAY.

WELL, ONE, TWO, THREE, FOUR, FIVE. OKAY, WE HAVE -- OKAY, NO FURTHER DISCUSSION. ALL THOSE IN FAVOR PLEASE SIGNIFY BY AYE.

AYE.

ALL THOSE OPPOSED? AND SO CARRIED.

THAT'S 5-0.

YES. NO, IT IS 6-0. MR. PATTERSON WAS NOT AVAILABLE.

AND YOU'LL RECONVENE AT 3:00?

WE SHALL BE RECONVENING RIGHT HERE AT 3:00.

GOOD AFTERNOON, IT'S STILL BELIEVE IT OR NOT, AUGUST 21st 2014. WE HAVE SOME UNFINISHED BUSINESS WE FORGOT TO ATTEND TO AND I APOLOGIZE TO EVERYONE. IT'S ITEM NUMBER 14. IT WAS PULLED FROM THE CONSENT AGENDA BY MISS NORTHEY. SO IS 15A.

DID WE NOT DISCUSS 15A?

NO THAT'S THE DEEP CREEK. I DON'T HAVE ANYTHING TO DISCUSS ON THIS ITEM. I'M NOT GOING TO VOTE FOR IT. SOMEONE ELSE WILL NEED TO MAKE THE MOTION. I WILL BE VOTING NO AGAINST IT.

OKAY. ITEM 14. WHICH IS -- LET ME GET BACK TO MY SCREEN, IN MY HASTE. ITEM 14 IS CONTRACT RENEWAL FOR -- IS THIS THE RIGHT ONE? HOW DID THAT HAPPEN? LET'S TRY ITEM 14 AGAIN. YEAH IT'S THE CONTRACT RENEWALS WITH EARL W COLVENT. DOING BUSINESS AS THE BOULEVARD TIRE SERVICE. THE LAND AND FLEET TIRE SERVICE DIESEL SOUTH FOR VEHICLE AND IMPLEMENT TIRES. IS THAT CORRECT?

THAT'S CORRECT.

OKAY. THAT'S INTERESTING. WE HAVE A MOTION FOR APPROVAL FOR MR. WAGNER. DO WE HAVE ANY SECOND? OKAY. WE HAVE NO SECOND ON THE MOTION, MR. WAGNER, YOU MOTION FOR APPROVAL, RIGHT? ITEM 14.

I GUESS SO. IT'S A TIRE CONTRACT.

IT'S THE TIRE CONTRACT.

IT'S GOT NO TREAD APPARENTLY.

ALL RIGHT. WELL GOING ONCE, ANY SECONDS ? NO SECONDS ? NO SECONDS ? ISSUE IS NO SECOND? IT FAILS ON MOTION. OKAY. WE GO TO ITEM 15A. ALL RIGHT ITEM 15A WAS ALSO PULLED BY MISS NORTHEY AND THIS WOULD BE IN REFERENCE TO THE EXTENSION OF THE LEASE LAND TO DEEP CREEK SPORTSMAN CLUB, MISS NORTHEY YOU HAVE THE FLOOR.

 I THINK MISS DEN DENYS PULLED THIS AS WELL. I'M NOT GOING TO SUPPORT THIS EITHER. ONE, I THOUGHT IT WAS AN EXTENSION OF AN EXISTING LEASE. IT'S NOT. IT'S AN ADDITION TO AN EXISTING LEASE. AND IT INCLUDES DOG HUNTING ON CONSERVATION LAND WHICH IS WE HAVE NOT DONE. WE HAVE ONE LOCATION THAT WE SHARE WITH PORT ORANGE AND IF I RECALL CORRECTLY, IT CAME TO US, THAT JOINT PARTNERSHIP, THEY ALL READY WERE DOING DOG HUNTING AND THESE ARE CONSERVATION LANDS. THIS WAS BOUGHT FOR WATER RETENTION FOR OUR -- AS A LOCATION TO HOLD WATER. TO PUT DOGS ON THIS LAND AND TO PUT HUNTING ON THIS LAND AT THIS POINT AS AN EXTENSION IS -- THEY HAVE PLENTY OF ROOM. THEY DON'T NEED THIS LAND HERE TO HUNT ON. IT NEEDS TO GO -- IT NEEDS TO TAKE THE YEAR OFF, IF I UNDERSTOOD THIS CORRECTLY, HELP ME OUT HERE, WE THINK WE'RE DOING THESE PEOPLE A FAVOR BY JUST ADVANCING THE LEASE.

YEAH, FOR THE ONE YEAR, AND THEN --

BUT THEY'RE NOT ON THERE CURRENTLY, CORRECT?

SO THIS IS NOT AN EXTENSION OF A LEASE. THIS IS AN ADDITION TO THE LEASE. THEREFORE I MOVE TO DENY.

ALL RIGHT. I HAVE A MOTION FOR DENIAL, IS THERE A SECOND? SECOND? I SEE NO SECOND ON THE MOTION FOR DENIAL. WELL TO ENTERTAIN A MOTION WE HAVE TO GO SOMEWHERE WITH THIS.

I MOVE APPROVAL.

A MOTION FOR APPROVAL OF ITEM 15A.

I'LL SECOND IT IF I CAN ASK A QUESTION. THEY'RE NOT ACTUALLY HUNTING DOGS ARE THEY?

NO THEY'RE NOT HUNTING THE DOGS.

NO DOG HUNTING.

OF COURSE THEY'RE NOT HUNTING DOGS, THEY WOULD GO TO JAIL. SEE WHAT HAPPENS WHEN WE TAKE A LATE LUNCH GUYS. ALL RIGHT. MR. WAGNER YOU STILL HAVE THE FLOOR.

NO, I THINK IT'S A YEAR TO FIGURE IT OUT. I DON'T SEE THAT AS A VERY LONG-TERM USE. BUT IN THE SHORT-TERM, IT'S A SOLUTION, AND I SUPPORT IT.

MR. PATERSON, YOU HAVE THE FLOOR.

THAT WAS JUST TO MAKE A MOTION. AND SUPPORT THE MOTION.

ANY FURTHER DISCUSSION? SEEING NONE ALL THOSE IN FAVOR PLEASE SIGNIFY AYE. ALL THOSE OPPOSED.

AYE.

AND FOR THE RECORD, MISS DENYS IS ABSENT FOR THE REST OF THE AFTERNOON. OKAY.

ILL.

THERE'S SOMETHING GOING AROUND.

THERE'S SOMETHING GOING AROUND. YOU POWERED THROUGH. HE IS DEDICATED. MR. WAGNER IS -- WELL THAT'S OKAY. AS LONG AS IT'S ON HIM. I'M MOVING AWAY. I HAVE EXTRA ROOM OVER HERE NOW.

LET US KNOW IF THAT'S GOING TO HAPPEN.

I'VE HAD FOUR CHILDREN. AND I'VE RAISED FOUR OF THEM.

ALL RIGHT. I'M GOING TO -- WITH THAT CONVERSATION, I'M GOING TO MOVE FORWARD TO ITEM -- NO MORE CONSENT ITEMS PULLED, CORRECT? WE'RE GOING TO MOVE ALONG TO ITEM NUMBER 24. THIS IS CASE S-14-058 SPECIAL EXCEPTION FOR A GARAGE ARGUMENT. THE APPLICANT DENIS A AND ELLA M ELLIS ARE THE OWNERS. AND YOU'RE NOT KELLY MCGHEE.

NOT TODAY, NO. SCOTT ASHLEY ZONING MANAGER FOR VOLUSIA COUNTY RESOURCE MANAGEMENT APARTMENT. THIS IS A SPECIAL EXCEPTION FOR A GARAGE APARTMENT LOCATED ON A ONE ACRE PARCEL, SITUATED NEAR THE INTERSECTION OF DOLLTRY AND MARSH ROAD EAST OF HIGHWAY 11. IT'S WITH A SINGLE FAMILY RESIDENCE. THEY'RE REQUESTING THIS SPECIAL EXCEPTION TO FACILITATE A GARAGE APARTMENT AND A LARGE ACCESSORY BUILDING THEY'RE PLANNING TO BUILD ON THE BACK PART OF THEIR PROPERTY. YOU HAVE THE AERIAL THERE THAT'S SHOWN ON THE MAP PAGE 2417 IN YOUR PACKAGE. AND THE APPLICANTS WERE PROPOSING A 2100 SQUARE FOOT DETACHED ACCESSORY BUILDING. 780 SQUARE FEET OF THAT WOULD BE UTILIZED OR DEVELOPED AS A GARAGE APARTMENT TO HOUSE THEIR AGING PARENTS. TO HAVE THEM CLOSE BY AND TAKE CARE OF THEM. THIS PROPER PROPERTY IS A RURAL AREA. IT'S ZONED FOR RR. A LOT OF THE PROPERTIES ON MARSH ROAD. WHICH IS A COUNTY MAINTAINED ROADWAY. IT'S WELL BUFFERED AND SCREENED. THERE ARE PHOTOS IN YOUR PACKAGE ON PAGE 2413 AND 2414 OF THE PACKAGE. THAT GIVES A SENSE OF THE PROPERTY FROM MARSH ROAD AS WELL AS THE REAR YARD AREA. IT'S SOMEWHAT SCREENED FROM ADJACENT PROPERTIES DUE TO THE TREE LINE. AGAIN, THE BUILDING WOULD BE LOCATED IN THE REAR. IN COMPLIANCE WITH APPLICABLE SET BACK REQUIREMENTS OF THE RR ZONING CLASSIFICATION. THEY'RE ASKING FOR THIS APPROVAL. THIS DID GO TO THE JULY 8th 2014 HEARING. THEY RECOMMEND TO YOU APPROVAL SUBJECT TO THE TWO STAFF CONDITIONS PRESENTED IN REPORT AND OUTLINED ON PAGE 243 OF YOUR PACKAGE. I'LL BE HAPPY TO ADDRESS COMMENTS OR QUESTIONS YOU HAVE AT THIS TIME.

ARE THERE COUNCIL COMMENTS OR QUESTIONS FOR STAFF? OKAY. SEEING NONE. WE WILL CLOSE THE -- WAIT A MINUTE. WHY IS THIS BACKWARDS? OKAY. WE'LL CLOSE THE STAFF REPORT AND WE WILL OPEN UP THE PUBLIC PARTICIPATION SECTION OF THIS PUBLIC HEARING. IS THERE ANY PUBLIC PARTICIPATION ON ITEM 24.

NO, SIR.

GOING ONCE, TWICE. NO PUBLIC PARTICIPATION IS HERE BY CLOSED. WE WILL OPEN IT UP TO THE COUNCIL DISCUSSION AND ACTION.

MR. CHAIR, I MOVE THE APPROVAL.

WE HAVE A MOTION FOR APPROVAL.

A SECOND FROM MR. PATERSON. ANY FURTHER DISCUSSION? OKAY. AS TO SEEING NONE, ALL THOSE IN FAVOR PLEASE SIGNIFY BY AYE. ALL THOSE OPPOSED? VOTE 6-0. MISS DENYS ABSENT. ITEM 25, THIS IS A SPECIAL ONE. WE WILL NEED A MOTION FOR CONTINUANCE APPARENTLY BECAUSE -- WHY DO WE NEED A MOTION FOR CONTINUANCE AGAIN?

WE MOVE FOR CONTINUANCE.

SECOND.

OKAY. WE HAVE A MOTION FOR CONTINUANCE FROM MR. PATERSON AND A SECOND FROM MR. WAGNER. SPECIAL EXCEPTION FOR COMMUNICATION TOWER ON 4.36-ACRES OF FORESTRY RESERVE. JAMES MORRIS IS THE ATTORNEY FOR JOSEPH SAMPSON AND WE HAVE A MOTION FOR CONTINUANCE. FURTHER DISCUSSION?

I BELIEVE THAT'S A CONTINUANCE TO A DATE/TIME UNCERTAIN. MR. PATERSON SAID NOVEMBER 20th 2014 AT 2:00 P.M.

SORRY WE COULDN'T HEAR DOWN HERE.

DO YOU WANT ME TO RESTATE THAT?

NO IT'S ON THE RECORD NOW, THANK YOU.

OKAY. ALL THOSE IN FAVOR PLEASE SIGNIFY BY AYE.

AYE. ALL THOSE OPPOSED? SO CONTINUED. 26 OPEN A PUBLIC HEARING, STAFF REPORT IN REGARDS TO ORDINANCE 2014-11 AMENDING THE DEFINITION OF LOT LINE IN CHAPTER 72 ARTICLE ONE OF THE CODE OF ORDINANCES TO ELIMINATE AN ADDITIONAL SET BACK REQUIREMENT FOR LOTS ON RIGHTS OF WAY LESS THAN 50 FEET IN WIDTH.

SCOTT ASHLEY SENIOR ZONING MANAGER. THIS COMES TO YOU AS A DIRECTION FROM THE COUNCIL. BACK IN APRIL YOU REQUESTED STAFF TO REVIEW THE REQUIREMENT IN OUR CODE THAT REQUIRES A GREATER FRONT YARD SET BACK FOR PROPERTIES THAT HAVE FRONTAL ROADS THAT ARE LESS THAN 50 FEET IN WIDTH. THAT STANDARD APPLIES TO PUBLICLY MAINTAIN OR DEDICATE A RIGHT OF WAY. WE LOOKED A THAT THE AND WE COME BACK TO YOU WITH AN ORDINANCE TO AMEND THE DEFINITION TO ELIMINATE THE LANGUAGE THAT REFERENCES IF THE PROPERTY FRONTS ON A 50-FOOT OR RIGHT OF WAY LESS THAN 50 FEET THAT THEY HAVE TO ADD AN ADDITIONAL 15 FEET FOR SET BACK. WE HAVE AMENDED IT. IT'S ON PAGE 263 OF YOUR REPORT. WHICH WE'RE STRIKING THE SECOND HALF OF THE SENTENCE. THE DEFINITION. TO WHERE LOT LINE FRONT WOULD READ THE PROPERTY LINE ABUTTING ANY STREET RIGHT OF WAY PERIOD AND ELIMINATE THE REQUIREMENT FOR THE ADDITIONAL SET BACK. SO I'LL BE HAPPY TO ADDRESS COMMENTS OR QUESTIONS THAT COUNCIL MAY HAVE.

YOU HAVE PUBLIC PARTICIPATION.

OKAY. ANY OTHER QUESTIONS? SEEING NONE. WE'LL CLOSE THE STAFF SECTION. STAFF REPORT, PUBLIC PARTICIPATION, IS THERE ANY PUBLIC PARTICIPATION ON THIS?

NO, SIR.

NO PUBLIC PARTICIPATION. WE WILL HEAR BY CLOSE THE PUBLIC HEARING AND OPEN UP FOR COUNCIL DISCUSSION AND ACTION. YOU HAVE THE FLOOR.

THIS IS ONE OF THE ITEMS I BROUGHT UP ON COUNCIL TIME THAT WAS REFERRED TO ME BY SOMEBODY THAT WE NEED TO GET RID OF THIS DUMB THING. SO I MOVE APPROVAL.

MOTION FOR APPROVAL FROM MR. PATERSON.

I'LL SECOND.

THERE'S A SECOND FROM MISS CUSACK. IS THERE FURTHER DISCUSSION? SEEING NO FURTHER DISCUSSION, ALL THOSE IN FAVOR OF ORDINANCE 2014-11 AMENDING THE DEFINITION OF LOT LINE TO ELIMINATE ADDITIONAL REQUIREMENTS FOR LOTS LESS THAN 50 FEET IN WIDTH PLEASE SIGNIFY

 BY AYE. CARRIES 6-0. MISS DENYS IS ABSENT. ORDINANCE 2014-12 INTERLOCAL SERVICE BOUNDARY AGREEMENT BETWEEN THE COUNTY OF VOLUSIA AND THE CITY OF NORMAN BEACH. MARY ANNE CONNORS HAS THE FLOOR.

THANK YOU MR. CHAIR. THIS ITEM IS THE LATEST IN A SERIES OF INTERLOCAL SERVICE BOUNDARIES THAT THE COUNTY HAS BEEN NEGOTIATING WITH DIFFERENT CITIES. ALL OF THESE AGREEMENTS ARE BASED ON THE THE PREMISE THAT THIS IS AN AREA WHERE WE ANTICIPATE AN EXATION AT SOMETIME IN THE FUTURE. AND WE'RE TRYING TO FACILITATE THAT TRANSITION, PROVIDE FOR EXCHANGE OF SERVICES IN THE MEAN TIME. AND HOPEFULLY PREPARE THE AREA TO, IN THIS CASE, BE REDEVELOPED IN THE FUTURE. SO WITH THAT, KELLY MCGHEE.

THAT'S IT?

MR. CHAIR, HONORABLE MEMBER OF THE COUNTY COUNCIL. I'M KELLY MCGHEE. I'D LIKE TO START BY THANKING THE CITY MANAGER AND THE CITY STAFF. THIS HAS BEEN A VERY LONG PROCESS. I'D ALSO LIKE TO THANK VOLUSIA COUNTY CODE ENFORCEMENT. VOLUSIA COUNTY LEGAL, PLANNING DEVELOPMENT SERVICES PUBLIC WORKS, PUBLIC PROTECTION REVENUE. ANY NUMBER OF DEPARTMENTS CONTRIBUTED TO THIS. SO THANK YOU TO EVERYONE WHO HAS HELPED IN THIS PROCESS. AS MARY ANNE SAID, THE CITY AND THE COUNTY HAS NEGOTIATED THIS INTERLOCAL SERVICE BOUNDARY AGREEMENT, AN ISBA TO ADDRESS PLANNING AND PERMITTING ISSUES SERVICE DELIVERY AND FUTURE ANNEXATIONS. THE AGREEMENT WILL TRANSFER SEVERAL REGULATORY FUNCTIONS AND SERVICES TO THE CITY. A MAP OF THE CORRIDOR CAN BE FOUND ON PAGE 27-25 OF YOUR AGENDA. AND IT'S ON THE OVERHEAD. IF WE COULD CHANGE THE ORIENTATION OF THAT. THANK YOU. SO UNDER THIS AGREEMENT, THE CITY WILL BE ABLE TO APPLY THEIR LAND USE AND ZONING REGULATIONS AS WELL AS OTHER CITY CODES TO THIS AREA. FOR EXAMPLE, THE CITY WILL HAVE JURISDICTION OVER OUTDOOR ENTERTAINMENT EVENTS. AND MERCHANT ACTIVITIES WITHIN THE AREA. BACKGROUND INFORMATION ON THIS ISBA AS WELL AS RELATED DOCUMENTS, HISTORICAL DOCUMENTS CAN BE FOUND ON THE CITY OF ORMAN BEACH WEBSITE OR IT CAN BE FOUND ON THE VOLUSIA COUNTY GROWTH AND RESOURCE MANAGEMENT PAGE UNDER HOT TOPICS. IF COUNCIL ADOPTS THIS AGREEMENT, STAFF WILL PRESENT THE NEXT AGENDA ITEM, ITEM 28 THAT CONTAINS SOME TECHNICAL HOUSEKEEPING CODE CHANGES THAT WOULD BE REQUIRED TO IMPLEMENT THE ISBA. THANK YOU.

THANK YOU, MA'AM. ANY OTHER STAFF REPORTS ? ALL RIGHT SEEING NO STAFF REPORTS, I HERE BY CLOSE THE STAFF PORTION OF OUR PUBLIC HEARING. OPEN UP PUBLIC PARTICIPATION. I THINK WE HAVE A COUPLE. SO ONE, TWO, THREE, FOUR -- SIR? DO YOU HAVE A QUESTION FOR STAFF?

YES.

OKAY.

MR. WAGNER, YOU HAVE A QUESTION FOR STAFF, POSE THE QUESTION.

I HAVE TO THINK JEOPARDY STYLE. EVERYTHING THAT I'VE COME TO HAS BEEN VERY POSITIVE AND I'VE ALSO NOTICED THAT ALL THE FLIPS ARE FOUR. AND I KNOW THERE'S A LOT OF PEOPLE IN THE ROOM. AND I WORKED HARD ON THIS. AND I WANT TO THANK ALL OF THEM FOR BEING HERE. BUT IF NO ONE'S AGAINST THIS, I'M HEARING ONLY POSITIVE THINGS, PEOPLE COULD STAND UP AT ONCE AND GIVE A THUMBS UP AND SAY THIS IS GREAT. COULD THEY ACTUALLY DO THAT INSTEAD OF THE NEXT HOUR -- IT'S A QUESTION FOR STAFF.

THERE'S A QUESTION MARK AT THE END OF THAT STATEMENT, I HEARD IT.

LIKE JEOPARDY, I'M SURE OTHER COUNCIL MEMBERS ARE PROBABLY LOOKING WITH SMILES ON THEIR FACES TOO. OKAY. I'M JUST GETTING THAT OUT THERE AS AN IDEA.

EVERYBODY, ANYONE?

MR. DANIELS DO YOU WISH TO POSE A QUESTION TO STAFF ALSO?

I DON'T WANT TO POSE A QUESTION TO STAFF. BUT IF THERE IS NOBODY HERE SPEAKING AGAINST IT, THEN I THINK THAT THE COUNCIL WOULD BE COMPLETELY IN FAVOR OF IT. MR. WAGNER'S POINT IS WELL TAKEN.

WELL IT'S TOTALLY UP TO THE INDIVIDUALS THAT I SAW FORTHWITH NAMED IF THEY WISH TO COME FORWARD AND SPEAK FOR THREE MINUTES WE HAVE TO AFFORD THEM THEIR RIGHTS IF THEY WISH TO STAND UP AND SAY I'M ALL FOR IT AND SIT BACK DOWN, WE CAN LIVE WITH THAT TOO. SO IT'S BASICALLY, IT'S THE CITIZEN'S CALL. PEGGY FARMER.

EVERYBODY STAND UP AND PLACE THEIR THUMBS UP IN THE AIR, THAT'S FINE.

OKAY, FOR THE RECORD, MR. FARMER JUST STOOD UP AND TOLD EVERYBODY TO GO AHEAD AND STAND UP AND PUT YOUR THUMB UP IN THE AIR IN APPROVAL OF THIS. AND A LARGE GROUP DID.

THEY WAVE THEIR TIME IN SUPPORT.

THEY'RE WAVING THEIR TIME IN SUPPORT.

CHRIS PUTERA AM I RIGHT? THUMBS UP. HE'S ONE OF THE STANDERS. RANDY HAYES.

THUMBS UP.

THIS IS GOING QUICKER THAN WE NORMALLY DO. I NEVER HEARD OF THIS GUY. ED KELLY. WHO'S THIS GUY? MR. MAYOR? DOUBLE THUMBS UP FOR MR. MAYOR ED KELLY. THE HONORABLE JUDGE DAVID HOOD. WHERE ARE YOU AT? RAVINGS REPORT. THANK YOU YOUR HONOR. JOYCE SHANNON.

THANK YOU TO COUNTY STAFF AND COUNTY MANAGER'S OFFICE FOR SUPPORTING THIS.

ARE THERE ANY OTHER PARTICIPATION ON THIS ISSUE.

NO, BUT I'D LIKE TO MAKE A MOTION TO DENY. JUST KIDDING. [LAUGHTER].

HOLY MOLY.

LET'S HEAR FROM EVERYBODY.

HOLD ON, IF I MAY, IS THERE ANY OTHER PUBLIC PARTICIPATION. THANK YOU. NOW I HAVE TO CLOSE THE PUBLIC PARTICIPATION SECTION. IS THERE A MOTION TO BE MADE?

YES, MR. CHAIRMAN, I MOVE THAT WE TURN OFF MR. WAGNER'S MICROPHONE.

YOU KNOW, HERE, I SECOND THAT.

NO, I MOVE APPROVAL.

I HAVE A MOTION FOR APPROVAL. AND MISS NORTHEY AND MISS CUSACK SECOND. ANY FURTHER DISCUSSION? YOU STILL HAVE THE FLOOR.

NO FURTHER DISCUSSION.

ALL RIGHT. ALL THOSE IN FAVOR PLEASE SIGNIFY BY AYE. ALL THOSE OPPOSED? SO CARRIED 6-0. MISS DENYS IS ABSENT. NOW WE HAVE ALL KINDS OF TECHNICAL PAPER WORK TO GO THROUGH. SEE WHAT YOU ALL DID. ORDER OF BUSINESS. OPEN A PUBLIC HEARING IN ORDINANCE -- OOPS. LET'S TRY THE NEW ONE. THAT WAS ITEM 27, AM I CORRECT? ARE WE AT 27?

WE'RE ON 28.

WE'RE ON 28. THAT'S WHAT I THOUGHT. OKAY. I DIDN'T SCROLL UP. ALL RIGHT. OPEN UP THE STAFF REPORT ORDINANCE 2014-13 ACCEPTING OUTDOOR ENTERTAINMENT EVENTS AND I TINNER ANT MERCHANTS. MARY ANNE CONNORS DO YOU WISH TO COMMENT OR SHOULD WE TURN IT TO KELLY?

MISS MCGHEE.

THANK YOU, KELLY MCGHEE. THIS PROPOSED ORDINANCE AMENDS THE CODE TO ALLOW CITIES TO ADOPT -- CITIES TO APPLY THEIR REGULATORY AUTHORITY WHERE AN ISBA EXISTS. WHERE AN INTERLOCAL SERVICE BOUNDARY AGREEMENT EXISTS. FOR EXAMPLE THE AMENDMENT TO CHAPTER 10 STIPULATES THAT OUTDOOR ENTERTAINMENT EVENTS ARE SUBJECT TO REGULATIONS OF THE LOCAL JURISDICTION AND THE AMENDMENT TO CHAPTER 26 SIMILARLY TRANSFERS AUTHORITY WITH REGARDS TO ITINERA NT MERCHANT ACTIVITIES. THE RECOMMENDATION IS APPROVAL OF THIS ORDINANCE.

IS THERE ANY OTHER FURTHER STAFF DISCUSSION.

NO FURTHER STAFF REPORT. WE'LL CLOSE STAFF SECTION OF THIS PUBLIC HEARING. WE WILL NOW OPEN UP THE PUBLIC PARTICIPATION SECTION OF THE HEARING. ALL RIGHT. HERE WE GO AGAIN. MISS PEGGY FARMER. YOU CAN DO IT THE SAME WAY IF YOU WANT. YOU ARE THE CITIZENS.

WE VOTE APPROVAL.

YOU KNOW, THIS IS THE FUNNEST LATE AFTERNOON WE'VE HAD IN A LONG, LONG TIME GUYS. I'LL HAVE TO ADMIT. THE HONORABLE DAVID HOOD.

RAVING SUPPORT.

MR. ED KELLY, MAYOR. TWO THUMBS UP AGAIN. MR. RANDY HAYES?

RAISED IN SUPPORT.

MISS JOYCE SHANNON.

IN SUPPORT AGAIN. VERY WELL. CHRIS BUTERA. AND YOU ARE IN SUPPORT?

THUMBERS UP IN SUPPORT. FOR THE RECORD THE CITIZENS HAVE ALL STOOD AND RAISED THEIR THUMB IN SUPPORT. SO THEY DIDN'T DO THEIR PUBLIC COMMENT. OKAY. ANYBODY ELSE THAT WISHES TO SPEAK ON THIS ISSUE?

NO OTHER SLIPS.

NO OTHER SLIPS. VERY WELL. WE'LL CLOSE THE CITIZEN PARTICIPATION. AND I SHALL NOW OPEN UP THE COUNCIL DISCUSSION AND ACTION MR. DANIELS YOU HAVE THE FLOOR.

YES, THANK YOU MR. CHAIRMAN. MISS FARMER TELLS ME I SHOULD MOVE APPROVAL. WHICH I WILL DO. I MOVE APPROVAL.

I HAVE A MOTION FOR APPROVAL FROM MR. DANIELS. AND A SECOND FROM MR. PATERSON. FURTHER DISCUSSION?

NO FURTHER DISCUSSION.

THANK YOU SIR. OKAY. NO FURTHER DISCUSSION. ALL THOSE IN FAVOR PLEASE SIGNIFY ORDINANCE ACCEPTING OUTDOOR ENTERTAINMENT EVENTS AND -- PLEASE SIGNIFY BY AYE. ALL THOSE OPPOSED. SO CARRIED. 6-0. MISS DENYS IS ABSENT. ITEM NUMBER 29 IS AN INTERLOCAL FUNDING AGREEMENT WITH THE CITY OF NORMAN BEACH REGARDING LANDSCAPING AND IRRIGATION IMPROVEMENTS. THIS IS NOT A PUBLIC HEARING. THIS IS NORMAL. SO MISS MARY ANNE CONNORS OR WOULD YOU LIKE MISS MCGHEE THE TALK.

I WILL TAKE THIS ONE, MR. CHAIR. THIS IS AN UNUSUAL ARRANGEMENT. WE'RE HAPPY TO BRING IT FORWARD. THE COUNTY'S RELATIONSHIP WITH LANDSCAPING HAS BEEN LOVE/HATE OVER THE YEARS. WE'VE CERTAINLY HAD A RANGE OF EXPERIENCES WITH JURISDICTIONS THAT HAVE TRIED TO PURSUE INTERCHANGE LANDSCAPE PROJECTS AND WE HAVE PRETTY CONSISTENTLY TAKEN THE POSITION THAT THE COUNTY COULDN'T PARTICIPATE UNLESS THERE WAS GOING TO BE ANOTHER MAINTAINING AGENCY AND THAT IS USUALLY THE MOST DIFFICULT PART. IF YOU THINK OF THE AREAS IN THE COUNTY WHERE YOU SEE THESE BEAUTIFUL LANDSCAPED MEDIANS, THERE ARE CITIES THAT HAVE REALLY STEPPED UP TO COMMIT TO THAT IMPROVEMENT IN THEIR BOUNDARIES. IN THIS CASE, THE CITY HAS ASKED FOR AN IMPROVEMENT TO AN AREA ESTABLISHED BY THIS INTERLOCAL SERVICE BOUNDARY. WHERE THEY'RE REALLY HOPING TO DO THIS IS PART OF REDEVELOPMENT. THE UNUSUAL PART IS THAT THERE'S ALSO A PRIVATE PARTICIPATION. AND THAT IS EXTREMELY DIFFERENT. WE'VE HAD A GROUP OF BUSINESSES ALONG THAT CORRIDOR COME FORWARD AND OFFER THEIR OWN CONTRIBUTION TO THIS PROJECT. SO THE REQUEST OF THE COUNTY IS A PARTICIPATION ON THE CAPITAL EXPENSE WITH THE UNDERSTANDING THAT THE CITY WOULD ACCEPT MAINTENANCE THERE AFTER AND INTO THE FUTURE. SO ON THAT BASIS, WE THINK THIS IS A UNIQUE OPPORTUNITY TO DO SOMETHING SPECIAL IN THAT CORRIDOR THAT THE COMMUNITY LOOKS FOR, THAT THE CITY LOOKS FOR, AND THAT THE COUNTY HAS AN INTEREST IN, THANK YOU.

IF I CAN ADD TO THAT, ONCE AGAIN I THINK THAT WE KEEP HAVING THESE, WHAT I THINK REALLY GOOD PARTNERSHIPS. THESE ARE HEALTHY. I THINK OUR RELATIONSHIP WITH THE CITIES IS GOOD. I LIKE THESE ONE ON ONE. THESE ARE THE REAL WAY YOU GET THINGS DONE. I LIKE THE FACT THAT WE ASKED FOR AN EQUAL AMOUNT. NOT MORE. AN EQUAL AMOUNT TO THE CITIZENS AND THE CITY. I APPRECIATE THEIR DECIDING THAT THEY WOULD MAINTAIN THE LANDSCAPING. THAT MADE A BIG DIFFERENCE IN TERMS OF MY PERSPECTIVE ON THIS. AND LAST BUT NOT LEAST, THIS WHOLE CONCEPT HAS BEEN A LONG TIME COMING. WE THINK IT'S A REALLY GOOD DECISION ON ORMON'S PART TO PURSUE THISFUL WE'RE PLEASED WITH THIS RELATIONSHIP. I WANT TO ADD THAT BECAUSE MR. DANIELS GOT PERSONALLY INVOLVED IN IT. THAT MADE THE DIFFERENCE. NOW WE'RE SITTING HERE WITH A GOOD SOLUTION FOR EVERYBODY. I THINK MR. DANIELS ESPECIALLY FOR HIS EFFORT IN IT. MISS NORTHEY HAS THE FLOOR.

THANK YOU. I JUST WANTED TO CONFIRM THAT WE DO HAVE THE INTERLOCAL AGREEMENT THAT SAYS THAT THE CITY WILL PICK UP MAINTENANCE COST. AND IF I UNDERSTOOD CORRECTLY THIS IS WHERE A WATER LINE, THE IRRIGATION LINE. AND YOU'RE RIGHT, MISS CONNORS. WE DON'T USUALLY DO THESE. WE USUALLY TURN OUR PEOPLE AWAY AND SAY, YOU KNOW, YOU GOT TO FIND ANOTHER WAY. BUT WE'RE NOT GOING TO BE DOING MAINTENANCE AND WE HAVE A PRIVATE PARTNER WHO IS PUTTING MONEY INTO IT AS WELL. SO WOULD YOU SAY THAT THIS IS A TEMPLATE FOR THE FUTURE IF SOME OTHER CITY COMES IN AND WANTS TO DO SOME BEAUTIF ICATION.

ABSOLUTELY. IF I WOULD DREAM HERE IT'D BE LIKE US BUILDING A RAILROAD STATION AND THE CITY IT'S IN MAINTAINING THE GRASS. THAT WOULD BE A NOVEL APPROACH. BUT I SEE IT AS A TEMPLATE.

I JUST WANTED TO PUT ON THE RECORD THAT THIS IS A NEW -- WE'RE DOING NEW GROUND HERE AND I'M GOING TO SUPPORT IT. BUT IN THE PAST WE'VE BEEN VERY RELUCTANT TO DO ANY KIND OF ADDITION THAT WOULD BE A MAINTENANCE ISSUE FOR US. SO I'M HAPPY TO SEE THAT WE ARE TAKING A MORE GLOBAL APPROACH. BECAUSE I REALLY THINK BEAUTIFICATION PROJECTS ARE IMPORTANT. THIS IS IN THE COUNTY THOUGH?

IT IS. WAS THERE A MOTION ON THAT?

I'LL MAKE THE MOTION THAT WE ADOPT THE INTERLOCAL FUNDING AGREEMENT WITH THE CITY OF ORMON BEACH REGARDING NORTH U.S. 1 CORRIDOR LANDSCAPING AND IRRIGATION.

I HAVE A MOTION FOR APPROVAL FROM MISS NORTHEY. I HAVE A SECOND FROM MR. DANIELS. MISS NORTHEY YOU HAVE THE FLOOR.

I'M SORRY, I'M DONE.

AND MR. DANIELS?

LET'S GO AHEAD AND VOTE.

YOU THINK YOU GOT IT?

I THINK WE GOT IT.

ALL RIGHT. I'M GIVING YOU THE CHANCE. ALL RIGHT. NO FURTHER DISCUSSION. ALL THOSE IN FAVOR OF APPROVAL OF THE INTERLOCAL FUNDING AGREEMENT WITH ORMAN BEACH REGARDING U.S. 1 CORRIDOR LANDSCAPING AND IRRIGATION IMPROVEMENTS PLEASE SIGNIFY BY AYE. ALL THOSE OPPOSED. SO CARRIED. THAT'S 6-0 MISS DENYS ABSENT. ALL RIGHT ITEM NUMBER 30 IS DIRECTION OF FUNDING FOR ACQUISITION OF PROPERTY FOR OFF BEACH PARKING. I THOUGHT WE MOVED THAT THROUGH A COUPLE WEEKS AGO. DID WE NOT?

I'M GOING TO TALK ABOUT THE FUNDING SOURCES.

OKAY.

YOU HAVE THE FLOOR SIR.

AS WE MOVE FORWARD AND ARE AGGRESSIVE IN THE DIRECTION WE WERE GIVEN BY THE COUNCIL TO PURSUE THE PURCHASE OF OFF BEACH PARKING, ESPECIALLY OFF BEACH PARKING ON THE EAST SIDE OF A 1 A WHICH IS OCEAN FRONT, HOW WE FUND THAT --

CAN YOU GIVE ME A MOMENT. I NEED TO CLEAR THE CHAMBERS. AT LEAST THAT WAS A LOT OF HAPPY PEOPLE EVEN.

YES, YOU KNOW, IT WAS HAPPY PEOPLE LEAVING. OKAY. I'M SORRY.

I'LL START OVER. AS WE PURSUE THE GOAL OF THE COUNCIL WHICH WAS TO MOVE FORWARD AND BE AGGRESSIVE LOOKING FOR OPPORTUNITIES FOR OFF BEACH PARKING ON THE EAST SIDE OF A 1 A PRIMARILY, WE ARE IN THAT PROCESS, WE'RE INVOLVED IN IT NOW. I ANTICIPATE THAT WE WILL BE BRINGING CANDIDATES FOR PURCHASE TO THE COUNCIL IN THE NOT TOO DISTANT FUTURE. THAT BEING SAID, AS YOU KNOW, ALWAYS WITH ME IT'S WELL, HOW DO WE PAY FOR THIS? AND WHAT I WOULD LIKE TO GET IS SOME DIRECTION FROM THE COUNCIL IN A COUPLE AREAS. IF YOU LOOK ON THE LIST THAT I PUT WITH YOUR ITEM, IT SHOWS THERE ARE REALLY THREE MAJOR SOURCES FOR WHICH WE CAN GET THE MONEY TO PAY FOR THE OFF BEACH PARKING THAT I'VE IDENTIFIED AT THIS POINT. IT DOESN'T MEAN WE CAN'T GO FURTHER IF WE EITHER WANT TO TAKE MONEY FROM OTHER AREAS OR I WANT TO LOOK FURTHER IF WE NEED TO GO FURTHER. BUT AS A START, I'VE IDENTIFIED WE HAVE 4.9 MILLION IN ECHO FUNDS THAT ARE UNENCUMBERED BEYOND THE COMMITMENT TO THE CURRENT PROJECTS THAT ECHO HAS BROUGHT FORWARD AND YOU ACCEPTED. THERE'S 3.3 IF WE RELEASE ANY FUNDS THAT WE WERE KEEPING FOR THE JETTY AND PORT AUTHORITY. THAT'S A LITTLE MORE LIMITED ON WHERE WE APPLY IT BUT THAT'S A POTENTIAL. AND IF YOU REMEMBER IN MY BUDGET THAT I SHOWED GIVEN THE RATES THAT I SHOWED WHICH WAS FLAT RATE THAT WE'D HAVE A ONE TIME AMOUNT OF MONEY OF 9 MILLION THAT WOULD BE DISCRETIONARY THAT WE COULD USE. IF YOU USE ONE TIME MONEY YOU SHOULD USE IT FOR ONE TIME SOURCE. LIKE LAND. YOU DON'T WANT TO USE IT FOR SOMETHING THAT'S ONGOING. I PROPOSE THAT WE CONSIDER ALL THREE OF THOSE SOURCES. IF I COME FORWARD WITH A PURCHASE OF LAND, WHAT I'M GOING TO RECOMMEND IS THAT WE TRY TO LEVERAGE ECHO MONEY BY WHATEVER WE PUT IN IN ECHO THAT WE MATCH IT WITH THE GENERAL FUND MONEY THAT I'VE IDENTIFIED. OR SOME COMBINATION OF PORT MONEY SO THAT IT BE 1-1. IF PROPER CITY $1 MILLION I HAVE $1 MILLION OF ECHO FUNDS AND 1 MILLION OF THIS OTHER SOURCE, GENERAL FUND AND PORT MONEY. ONE, I WOULD LIKE TO KNOW WHETHER THAT'S THE PROCESS WE WOULD USE. I'D LIKE TO HAVE A PHILOSOPHY IN PLACE SO WHEN I BRING IT TO YOU I WOULD WANT TO KNOW IF WE BUY THAT PROPERTY OTHER THAN THE LOGISTICS OF HOW WE FUND IT. THE OTHER THING IS -- TWO OTHER THINGS, ONE IF WE WANT TO USE ANY MONEY FROM THE FUTURE IN ECHO IN THE NEXT YEAR, BECAUSE I THINK THERE'S MORE PROPERTY THAT WE MIGHT WANT TO BUY THAN WE ACTUALLY HAVE CASH FOR. AND MY GOAL IS TO TRY AND BUY ALL THE PROPERTY WITH CASH WITH THE IDEA THAT IF WE HAVE TO BORROW MONEY, I'D RATHER DO IT FOR THE IMPROVEMENTS THAT WE HAVE TO MAKE. BECAUSE I'M PRETTY CONSERVATIVE ON TAKING ON DEBT. WHAT I WOULD SUGGEST IS THAT YOU LOOK AT WHETHER YOU WANT TO USE SOME OR ALL OF THE ECHO MONEY THAT COMES IN ABOVE AND BEYOND THE COMMITMENT TO TRAILS. AND THAT WOULD BE APPROXIMATELY 3.7 MILLION ABOVE THE COMMITMENT YOU MADE TO TRAILS. SO I NEED SOME DECISION IF YOU WANT TO USE SOME OR ALL OF THAT SO THAT WE KNOW ON MY SIDE HOW MUCH MONEY I HAVE TO DEAL WITH. AND THEN LAST BUT NOT LEAST, I THINK I KNOW THE ANSWER TO THIS. BUT I'M GOING TO CLARIFY IT. A WHILE BACK WHEN WE WERE TALKING ABOUT, THIS IS A GOOD SIX MONTHS OR SO AGO WHEN WE TALKED ABOUT BRINGING PROPERTY BEFORE YOU, WHEN WE WERE IN SORT OF A DIFFERENT MODE BUT WE WEREN'T IN THIS AGGRESSIVE MODE. ANY CANDIDATE WE PURCHASED WE'D ALSO GIVE THE PROPERTY, SHOW IT TO THE ECHO BOARD, WHICH WOULD SLOW THE PROCESS DOWN AND THEY WOULD MAKE A RECOMMENDATION ON THAT LOCATION BEFORE IT CAME TO YOU. I BELIEVE THAT THE LAST DIRECTION I GOT SUPERSEDED THAT. BECAUSE THE IMPRESSION I GOT WAS LET'S GET ABOUT BUSINESS, LET'S FREE OUR HANDS, AND LET THE ADMINISTRATIVE STAFF COME UP WITH THOSE PROPOSALS. THE COUNCIL WILL MAKE THE FINAL DECISION. BUT WE'LL SHOW YOU THOSE CANDIDATES. WE WILL HAVE FIGURED OUT WHERE WE THINK THE BEST SPOT IS. BECAUSE WE'RE GOING TO BE LOOKING STRATEGICALLY ALONG THE BEACH FOR THE BEST PLACES, THE RIGHT CANDIDATES AT THE RIGHT PRICE. SO I THINK WE'LL HAVE DONE THAT HOMEWORK FOR YOU. AND SO I'M NOT SURE ANYONE ELSE CAN REFINE THAT ANY BETTER THAN WE CAN ADMINISTRATIVELY. AND THE ONLY DECISION MAKERS THAT HAVE TO AGREE WITH THAT REALLY ARE YOU. ON WHETHER YOU'RE SATISFIED WITH THAT AS THE APPROPRIATE PRICE AT THE APPROPRIATE PLACE SO I NEED ANSWERS TO THOSE THINGS AND I'D LIKE TO HAVE SOME DIALOGUE TO MAKE SURE THAT ONE, I'M GOING DOWN THE RIGHT TRACK, UNDERSTANDING I'M GOING TO BRING IT DIRECTLY TO YOU, AND IS MY PHILOSOPHY OF ONE TO ONE SOUND. AND THREE, DO YOU WANT TO USE SOME OR ALL OF NEXT YEAR'S ECHO MONEY. IF YOU SAY YOU'LL USE IT ALL FOR NEXT YEAR, THEN WE NEED TO TELL THE ECHO BOARD TO NOT CONSIDER ANY APPLICATIONS IN THE NEXT YEAR. BECAUSE I THINK YOU GIVE PEOPLE FALSE HOPE IF YOU ASK FOR APPLICATIONS AND THEN YOU DON'T HAVE MONEY. I'M NOT ADVOCATING ONE WAY OR THE OTHER. I JUST THINK WE NEED CLARIFICATION. WITH THAT, I NEED DISCUSSION.

MR. DANIELS. OPEN UP THE DISCUSSION.

THANK YOU MR. CHAIRMAN. I THINK WE NEED TO DEVISE BEACH FRONT PROPERTY AS QUICKLY AS WE CAN. TAKE WHATEVER MONEY WE HAVE AND APPLY IT TO THAT PURPOSE. AS FAR AS ECHO GOES, THIS WOULD BE A ONE TIME THING. WE WOULD WANT IT DONE. WE'D GET IT DONE. IT'D BE OVER. ECHO WOULD GO BACK TO THE SAME METHOD THAT IT'D BEEN UNDER ALL THESE YEARS BEFORE. THE REASON WHY WE NEED TO DO IT RIGHT NOW IS THE PROPERTY IS STILL CHEAP. IT'S STILL AFFORDABLE. WE CAN STILL BUY IT. AND THE OTHER REASON IS WE HAVE THE MONEY RIGHT NOW. AND THOSE ARE TWO THINGS THAT PROBABLY WON'T BE TRUE FOR PERHAPS EVEN NEXT YEAR, THINGS WILL CHANGE AND CHANGE RADICALLY. IF THE -- IF THINGS KEEP IMPROVING ON THE BEACH, WE CAN -- WE COULD EXPECT THAT MAYBE A YEAR OR TWO YEARS FROM NOW THE PRICES WILL BE BACK UP, YOU KNOW, OUT OF SIGHT. AND OUR ABILITY TO FUND IT WILL BE VERY SUSPECT A COUPLE YEARS FROM NOW. AND SINCE WE'VE GOT THE MONEY, SINCE THE PRICES ARE RIGHT. WE NEED TO GO AHEAD AND DO IT AND WE NEED TO MOVE QUICKLY. AS QUICKLY AS WE CAN. AND FOR THAT, SINCE WE'RE GOING TO BUY BEACH PROPERTY AND IT'S BASICALLY THE DECISION ON WHETHER OR NOT TO BUY IT DEPENDS UPON A WHOLE NUMBER OF FACTORS THAT THE COUNTY STAFF IS ABLE TO DISCERN. IT WOULD BE BETTER TO LEAVE THAT DECISION TO THE COUNTY STAFF. IT DOESN'T REALLY NEED TO BE REVIEWED. WE WOULD NEED TO REVIEW IT FOR THE PRICE AND THE TERMS. MAKE SURE WE WERE HAPPY WITH THAT. BUT THE OTHER ISSUES, I DON'T SEE WHERE THE ECHO BOARD WOULD ADD ANYTHING. THANK YOU.

ALL RIGHT. THANK YOU MR. DANIELS. MISS NORTHEY. YOU HAVE THE FLOOR.

THANK YOU. I'M PRETTY MUCH IN ALIGNMENT WITH MR. DANIELS COMMENTS. I THINK IT'S APPROPRIATE THAT WE MOVE FORWARD WITH THE PROGRAM. THAT WE FUND IT AS OUTLINED BY YOU, MR. MANAGER. WE -- REGARDLESS OF ANY OTHER DISCUSSION ON BEACH ISSUES, WE ARE -- WE WOULD BE REMISS IF WE DID NOT MOVE FORWARD ON A PROGRAM TO SECURE OPPORTUNITY FOR OFF BEACH PARKING. IF THAT NEED SHOULD ARISE AND THAT'S WHAT THIS WILL DO. I WILL TELL YOU I LIKE THE MODEL THAT WE USED AS FAR AS THE DESIGN. AND I'M NOT TRYING TO GET AHEAD OF THE STORY. BUT I THOUGHT WHAT WE DID WITH ORMAN BEACH AND MAXIMIZING THE PARKING SPOTS AS WELL AS PROVIDING SOME BEACH-FRONT AMENITIES IS A GOOD MODEL. AND I'M PREPARED TO SAY TODAY THAT THIS NEEDS TO HAPPEN. THAT I LIKE WHAT YOU'VE OUTLINED AND I'M IN AGREEMENT WITH IT.

ALL RIGHT. MISS CUSACK.

THANK YOU MR. CHAIR. I HAVE -- I'M IN AGREEMENT BUT, YOU KNOW, IT HASN'T BEEN THAT LONG AGO WE WENT AROUND THIS COUNTY SPEAKING WITH CITIZENS ABOUT ECHO. AND TO NOT TAKE ALL THE FUNDING FOR THE NEXT CYCLE OUT AND PUT IT ALL INTO BEACH FRONT. I CAN'T SUPPORT THAT. I THINK THAT WE SHOULD HAVE SOME OF THAT LEFT THAT WE MIGHT DO SOME PROJECTS WITH IT. AND BECAUSE OF THE FACT THAT WE HAVE OTHER THINGS TO DO OTHER THAN -- I KNOW THE BEACH FRONT PROPERTY IS VERY IMPORTANT TO US. BUT IT'S ALSO IMPORTANT FOR US TO HAVE OTHER AREAS THAT ECHO'S FUNDS PROVIDE. SO I WOULD NOT BE IN FAVOR OF TAKING ALL THE MONEY FROM THE NEXT YEAR'S BUDGET.

OKAY. YEAH MR. HOOD WILL BE SPEAKING HERE IN A LITTLE BIT AFTER WE GET THROUGH MR. WAGNER AND MR. PATERSON. MR. WAGNER.

ONE THING I'D LIKE TO CONSIDER IF WE DO -- IF THESE ARE GOING TO SHOW UP ON AN AGENDA, THE PROPERTIES. ARE YOU PUTTING DOWN A DEPOSIT TO WE LOCK IN THE PRICE.

CORRECT. WE'D HAVE TO MOVE FAIRLY QUICKLY BUT YOU WOULD STILL GET THE FINAL STAY WHETHER WE BUY IT OR NOT.

SO WE'RE LOCKED IN. MAYBE WHAT WE DO IS A WAY TO KEEP THE ECHO BOARD INVOLVED IS IF AN AGENDA COMES OUT ON THURSDAY, HAVE THE ECHO BOARD IF THEY WANT TO HAVE A MEETING TO GIVE ANY REASONS TO NOT DO IT. DO THEY SEE ANY REASONS TO SAY NO, RATHER THAN AN APPROVAL, DO THEY SEE A REASON TO DENY?

WHAT ABOUT THE OTHER APPLICATIONS THEY'RE RECEIVING?

AS FAR AS -- THAT WOULD BE FOR THIS, AS FAR AS OTHER PROJECTS, I THINK MY PERSONAL BELIEF IS WE SHOULD USE IT. BUT IF THERE'S ANOTHER PROJECT THAT MAKES SENSE TO DO IT OVER IT, THEN SURE. SO I'M NOT SAYING STOP THE APPLICATIONS FOR NEXT YEAR. BUT PEOPLE HAVE TO REALIZE, TO ME, IT'D HAVE TO BE SOMETHING THAT'S MORE WORTHWHILE THAN SAFEGUARDING THE ACCESS TO THE BEACH AND I AM GOING TO HAVE A HARD TIME FINDING SOMETHING. BUT IT COULD ALWAYS COME UP. SO I'M NOT SAYING OUT RIGHT, NONE. BUT FOR ME, IT WILL PROBABLY BE ALL. I THINK I AGREE WITH DOUG, WHATEVER WE HAVE WE SHOULD TRY TO GET BEACH FRONT PARKING. AND IF IT'S -- IF WE HAVE A PARK ON THE EAST SIDE OF A 1 A AND THERE'S ALL READY A STOPLIGHT THERE AND IT MAKES SENSE IF YOU CAN GET A GIANT LOT FOR A SMALL PRICE ON THE WEST SIDE OF A 1 A. OVER BY THE SEA FOR EXAMPLE. TOWARD THE PARK, THOSE OF YOU THAT HAVE BEEN THERE LATELY, THE NEIGHBORS, EVEN THE ONES THAT DON'T LIKE THE PARKING ARE NOW LIKE THANK YOU FOR AT LEAST CLEANING IT UP. ARE THERE -- HAVE THERE BEEN ANY WEST SIDE, JAMIE? JUST OUT OF CURIOSITY? HAVE THERE BEEN ANY WEST SIDE LOTS THAT MADE SENSE?

YES, I APOLOGIZE. JAMIE SEAMAN, WE HAVE LOTS IDENTIFIED ON THE WEST SIDE AT INTERSECTIONS. WE'RE STICKING WITH THE BEACH APPROACH AT INTERSECTIONS. WE'RE FOCUSING ON THE EAST TO START. BUT WE HAVE BACK UPS DEFINITELY ON THE EAST SIDE. ONE IN WILBER THAT I REALLY LUSTED FOR SOLD LAST MONTH.

I THINK I KNOW THE ONE.

OKAY. I DON'T KNOW IF I WOULD SAY THE WORD LUSTED BUT I'VE SAID WORSE. I GUESS WHERE I'M AT IS YES, I AGREE 100% AS FAR AS MOVING FORWARD. I THINK ECHO, JUST TO GIVE THEM THE OPPORTUNITY TO SAY HEY, THIS IS WHY YOU MAY NOT WANT TO DO IT. WE'LL GIVE THEM AN OPPORTUNITY.

THE BEST WAY TO ACCOMPLISH THAT IS THAT WE WOULD HAVE TO PUT ON THE AGENDA THE WEEK BEFORE THE MEETING THE PROPERTY WHICH WOULD SHOW THAT WE'RE GOING TO BUY. I WOULD SUGGEST THAT WE MAKE SURE THE ECHO BOARD KNOWS THE APPROPRIATE PLACE TO COME IF THEY HAD A CONCERN WOULD BE HERE. I DON'T WANT THE CONTROVERSY OF THEM TRYING TO CONTACT US IN THE MIDDLE OF A SALE BEFORE IT COMES UP IN FRONT OF THE COUNCIL. IF THEY HAVE SOMETHING TO SAY, THEY SHOULD HAVE A RIGHT TO SAY IT HERE WHEN YOU'RE MAKING THE DECISION.

AS WELL AS THE PUBLIC.

SO IT'S ALL CLEAR AND TRANSPARENT. AND THE PUBLIC HAS THE SAME RIGHTS.

I'M FINE WITH THAT. I THINK THAT'S AT LEAST SOMETHING. AND AS FAR AS NEXT YEAR, WHERE I'M AT, I'M KIND OF IN THE MIDDLE I GUESS OF EVERYBODY. THAT YES, PERSONALLY, I THINK WE SHOULD SPEND ALL OF IT. BUT IF THERE'S AN APPLICATION THAT COMES IN, I'M NOT SAYING CLOSE THE APPLICATIONS BUT IF THERE'S SOMETHING THAT COMES IN THAT MAKES SENSE TO DO --

WHY NOT CLOSE THEM IF WE HAVE NO MONEY.

BASICALLY JAMIE WOULD HAVE TO COME IN WITH THESE PROPERTIES AND SAY WE'RE OUT OF MONEY WITH THIS POT, THIS POT, THIS POT, THE ONLY MONEY LEFT IS NEXT YEAR'S POT. THAT'S THE ONLY WAY WE WOULD HAVE TO CLOSE IT. THAT COULD HAPPEN. IT COULD EASILY HAPPEN, JAMIE, ARE WE GOING TO BE THERE? ARE WE SPENDING THROUGH ENOUGH TO WHERE WE NEED NEXT YEAR'S MONEY BASED ON THE LOTS ALL READY.

IF I CAN MAKE A DEAL WITH THE BANK. A PARTICULAR BANK THAT OWNS FOUR PARCELS.

IN MY OPINION, WE COULD GET THERE QUICK. WHAT WE COULD DO MR. WAGNER, MAYBE A BETTER WAY TO STATE THAT THAT SOLVES EVERYBODY'S PROBLEM. I THINK THIS WOULD BE FAIR. TELL PEOPLE WE'LL TAKE APPLICATIONS BUT YOU HAVE TO UNDERSTAND YOUR APPLICATION WOULD HAVE TO BE SO COMPELLING THAT IT HAS TO BE MORE COMPELLING THAT BEACH PROPERTY. IF THEY THINK THEY HAVE A PROJECT THAT'S SO MUCH BETTER THEN BRING IT FORWARD. BUT THAT WAY YOU SET AN EXPECTATION THAT, YOU KNOW, IF IT'S A MAINTENANCE PROJECT IN A PARK, IT'S PROBABLY NOT GOING TO BEAT OUT BEACH PARKING. WHAT THEY SHOULD DO IS MAKE SURE IF IT'S THAT GOOD THAT IT WILL BEAT IT OUT. THAT WAY MISS CUSACK THEY CAN PUT IN APPLICATIONS IF THEY WANT. BUT WE OUGHT TO BE REALISTIC AND TELL THEM IT'S GOING TO HAVE TO BE THAT GOOD.

THE OTHER THING TO REMEMBER IS THIS IS A LOT DIFFERENT THAN WHERE WE RAN INTO THE PROBLEMS LAST TIME IS WE WERE TRYING TO BOND OUT 20 MILLION. WE WERE GOING THROUGH THE END OF ECHO. THIS IS A SHORT. WE'RE LOOKING AT TWO YEARS. AT THE MOST. I'M COMFORTABLE WITH IT. I'M GLAD WE'RE DOING IT. JAMIE, THANK YOU FOR WORKING ON THE WEST SIDE LOTS. I FAVOR THEM.

MR. PATERSON.

I'M ON BOARD WITH IT. I THINK IT -- I AM KIND OF HESITANT WITH THE -- THERE MIGHT BE AN ECHO PROJECT THAT WE MIGHT WANT TO DO SOMETHING WITH. BUT IT WOULD HAVE TO BE COMPELLING AND I THINK IT'S IMPORTANT. I WOULD THINK ALSO THAT IT'D BE NICE IF MAYBE IN SOME OF THESE PROJECTS TO SEE IF SOME OF THE CITIES MIGHT WANT TO PARTNER WITH US ON IT. WITH SOME MONEY. I MEAN IT IS TO THE ADVANTAGE OF THOSE RESIDENTS AND GUESTS THAT WANT AN AREA WHERE THEY CAN TAKE THEIR CHILDREN AND NOT HAVE TO WORRY ABOUT THEM GETTING PLOWED INTO THE SAND OUT THERE. SO -- BUT IT'S A GREAT THING. I THINK WE'RE ON THE RIGHT TRACK.

ALL RIGHT. GO AHEAD MR. CHAIR.

I WAS GOING TO RECOGNIZE THE HONORABLE JUDGE HOOD.

THANK YOU MR. CHAIR.

ACTUALLY HE'S A JUDGE NOW.

HARD TO BELIEVE.

I KNOW.

ACTUALLY I WAS GOING TO SAY FOR THE FIRST TIME IN 28 YEARS MARY ANNE AND I ACTUALLY AGREED ON SOMETHING.

WOW.

IT'S A MIRACLE.

WHERE'S ANDREW GANTT WHEN WE NEED HIM?

YOU MUST HAVE CHANGED. MARY ANNE HASN'T CHANGED.

WHATEVER WORKS FOR YOU, JIM. I REPRESENT THE FAMILY WHO WAS THE ONE HERE WITH THE WESTON AND THEY'RE BUILDING A WESTON IN SAINT JOHNS.

WE NEED YOUR NAME AND ADDRESS,.

DAVID HOOD. SOUTH ATLANTIC AVENUE, DAYTONA BEACH SHORES. THREE MINUTES WILL BE QUICK. WE BELIEVE IN STRONGLY ENCOURAGING TO DO WHAT THE MANAGER IS SAYING ABOUT THE ECHO FUNDING AND APPLYING ALL OF IT. BECAUSE WE BELIEVE IT'S WITHIN THE MANDATE OF THE CHARTER THE CHARTER TELLS US ECHO FUNDS NEED TO BE SPENT FOR ACQUIRED OFF BEACH PARKING THE RATIONAL FOR THE CHARTER IS TO ALLOW THE FUNDS TO BE USED FOR ENVIRONMENTAL AND CULTURAL PURPOSES. WHAT BETTER PURPOSES ARE ARTICULATED THAN HAVE ALL READY BEEN ARTICULATED. REALLY MANDATED BY OUR CHARTER. I DON'T THINK THERE'S MUCH YOU NEED TO DEBATE. WE ENCOURAGE YOU TO DO IT. IT WILL HAVE PEOPLE LIKE MY CLIENTS STAYING IN TOWN INSTEAD OF GOING TO ST. JOHNS TO DEVELOP. WITH THAT, THANK YOU VERY MUCH FOR YOUR TIME.

THANK YOU. ALL RIGHT. I GUESS -- MY ONLY COMMENT ON THIS SITUATION IS I'VE NEVER BEEN A BIG FAN OF BUYING BEACH FRONT PROPERTY FOR PARKING LOTS. I THINK THAT GOES WITHOUT SAYING. ALTHOUGH, THERE ARE SITUATIONS, HAVING RID WITHIN THE BEACH PATROL, OR WHERE WE'VE BEEN DRIVING UP THE ROAD, DRIVING UP THE BEACH THERE, AND THERE ARE PARKS WHERE FOUR WHEEL DRIVE TRUCKS AND JEEPS AND WHATEVER WE GOT OUT THERE ARE GETTING STUCK. AND THESE ARE OUR VEHICLES. SO IT'S KIND OF EMBARRASSING TO CALL A TOW TRUCK AND HAVE THEM PULL OUT A VOLUSIA COUNTY PUBLIC SAFETY TRUCK. I KNOW THE SAND IS GETTING BAD FOR CITIZENS. IF WE'RE GOING TO BUY BEACH FRONT PROPERTY, I WOULD REALLY LIKE TO SEE SOMEBODY ON THE BEACH AREA IN PARKS AND RECS OR IN PUBLIC SAFETY TO GO DOWN AND SAY LOOK, THIS IS GETTING TO BE BE A , HAZARD. THE BEACH IS ERODING AWAY. GIVE US A GOOD REASON AS FAR AS BUYING LAND. THE ECHO, WE DO HAVE THE AUTHORITY TO TAKE IT. BUT I HAVE TO AGREE THAT TAKING ALL OF ECHO MONEY, I HAVE TO AGREE WITH MISS CUSACK. DON'T TAKE IT ALL. LEAVE, MAYBE USE IT AS A PAY AS YOU GO TYPE OF THING. IF A PROJECT COMES UP THAT BENEFITS THE BOYS AND GIRLS CLUB. OR ONE OF THE CITIES WANTS TO DO A PARK SOMEWHERE ELSE OR SOMETHING. THEN WE HAVE ECHO MONEY AVAILABLE WHERE WE CAN GO IN THERE AND MATCH FUNDS AND ALL THE GOOD STUFF WE DO WITH THAT. THAT'S MY TWO CENTS ON THAT WHOLE SCENARIO.

ALL RIGHT I THINK I'VE GOTTEN THE DIRECTION. WE'RE GOING TO LEVERAGE THE MONEY. IT WON'T BE ALL ONE SOURCE. WE'LL LEVERAGE IT. NUMBER TWO, I THINK WE'LL COMMUNE DIET THE ECHO BOARD THEY CAN ACCEPT APPLICATIONS BUT WE'RE SETTING A HIGH STANDARD. YOU'RE GOING TO HAVE TO BEAT OUT THE BEACH. AND HERE'S WHAT IT WOULD REQUIRE. A PROJECT THAT WOULD BE COMPELLING TO YOU AND TIME SENSITIVE. IF THEY HAD A GOOD PROJECT BUT IT COULD WAIT UNTIL THE NEXT YEAR, THAT'S DIFFERENT THAN IF IT WAS AN EMERGENCY AND THEY NEEDED TO DO IT NOW. I CAN SEE WHERE YOU MIGHT HAVE HAD, WHICH WE'VE DONE, WHERE WE HAD A ROOF REPAIR THAT WAS SO URGENTLY NEEDED THAT YOU MIGHT SAY THAT'S COMPELLING BECAUSE IT'S TIME SENSITIVE. I THINK THAT SOLVES THE PROBLEM. SAYING THEY CAN STILL APPLY. WE'VE DONE THEM A FAVOR BY SAYING WHAT OUR EXPECTATION IS SO WE SET EXPECTATIONS IN LINE. ONE THING I WOULD LIKE TO DO AND I'M TRYING TO THINK WHO ASKED WHETHER THE CITIES HAVE PUT UP MONEY. WHICH COUNCIL MEMBER WAS THAT? MISS PATERSON? YOU KNOW I REALLY HAD ANOTHER THOUGHT THAT MAYBE I CAN -- MAYBE I CAN CONVINCE THE COUNCIL TO DO. WHAT IF WE DID THIS, I'M SO FOCUSED RIGHT NOW ON TRYING TO BUY AS MUCH AS WE CAN THAT THE ISSUE IS GOING TO BE DEVELOPMENT. MAYBE WE OUGHT TO BE ASKING THE CITIES RIGHT NOW THAT OUR COMMITMENT IF WE'RE BUYING LAND IS THAT THEY'RE GOING TO WORK WITH US ON DEVELOPMENT. THAT'S EXACTLY HOW ANDY ROMANO PARK GOT BUILT. BECAUSE IT WASN'T ALL ABOUT THE PROPERTY. IT WAS ABOUT THEM COMING AND MOST OF THEIR MONEY ACTUALLY WENT INTO DEVELOPMENT OF THE PARK. SO TO DO WHAT MISS NORTHEY SAID TO REALLY MAKE IT FIRST CLASS YOU HAVE TO DEVELOP IT. RIGHT NOW I THINK WE'RE ALL DESPERATE TO GET OUR HANDS ON THE PROPERTY BEFORE THE VALUE GOES UP AND I THINK, YOU KNOW, YOU'RE NOT QUITE AS DESPERATE IN TERMS OF THE DEVELOPMENT, THAT'S GOING TO COME NEXT. BUT WHAT WE MIGHT DO IS NOW THAT WE'RE MAKING THIS DECISION TODAY THAT WE'RE GOING TO SPEND THIS MONEY THIS WAY, MAYBE THE COUNCIL OUGHT TO CONSIDER SENDING A LETTER OUT TO THE CITIES ASKING IF THEY WERE TO COME TOGETHER AND TRY TO HELP US ON A FINANCIAL BASIS OF DOING DEVELOPMENT IF WE'RE ABLE TO SECURE PROPERTIES.

MR. DANIELS, YOU HAVE A COMMENT ON THAT?

I DO. REALLY I THINK WE OUGHT TO FOCUS ON ACQUIRING THE PROPERTY NOW. AND WORRY ABOUT DEVELOPMENT LATER ON. AND INDEED THAT DAY MAY GET HERE AND IT'D BE NICE TO HAVE THE CITY'S COOPERATE AND PERHAPS OTHERS COOPERATE WITH THE DEVELOPMENT. BUT WE'RE NOT THERE NOW. AND YOU KNOW, I WOULDN'T WANT TO SEE THAT BEGIN TO COLOR WHAT WE DO HERE. THAT WE JUST ACQUIRE THE LAND AND THEN WORRY ABOUT IT.

MAYBE WE DO IT AFTER WE GET A FEW PARCELS UNDER OUR BELT.

OKAY.

I AGREE WITH MR. DANIELS ON THAT. I MEAN GET THE LAND AND THEN -- AND THEN WORK ABOUT IT. I AGREE WITH YOUR PHILOSOPHY ON THAT.

I APPRECIATE THAT. THAT'S GOOD DIRECTION FOR US. AND I WILL TELL YOU THAT I ANTICIPATE THAT WE WILL BE BRINGING SOME PROPERTIES HOPEFULLY AS EARLY AS NEXT MONTH.

OKAY. THANK YOU.

I'M TIRED OF HEARING JAMIE OVER THERE LUSTING AFTER BEACH-FRONT PROPERTY.

ALL RIGHT. ITEM 30A IS AN UPDATE ON THE ELECTRIC CONNECTION IN COMMUNITY FOR THE EVAC TRANSPORTATION UNITS. IT SAYS GEORGE BAKER.

MR. CHAIR, MR. BAKER, AS HE COMES UP TO THE MICROPHONE HERE, THIS IS AN ISSUE THAT I'VE TALKED TO STAFF ABOUT. BEING AN OLD FLEET GUY. THIS REALLY CAUGHT MY ATTENTION. BECAUSE I KNOW HOW THE WEAR AND TEAR ON AMBULANCES. I THOUGHT THIS WAS SOMETHING THAT THE COUNCIL OUGHT TO SEE. BECAUSE WE'RE GOING TO TRY TO MOVE FORWARD. BUY NEW AMBULANCES AND THE NEW AMBULANCES YOU'RE APPROVING WHEN YOU APPROVE NEXT YEAR'S BUDGET HAVE THIS CAPABILITY IN THEM. WHAT THIS IS IS THE ABILITY TO SHUT THE MOTOR OFF, PLUG THE VEHICLE IN, AND LET IT RUN FROM A SEPARATE ELECTRIC SOURCE. THE BEAUTY OF THIS IS AS GEORGE I RESEARCHED IT, MY INSTINCT IS THAT THIS IS A MAJOR MONEY SAVER. WHEN GEORGE FOUND OUT AND YOU NEED TO SEE THIS, IS HOW LUCRATIVE AN IDEA THIS IS. HERE'S THE BEAUTY OF THIS, THIS IS ALL ABOUT SAVING MONEY TO HELP US EXTEND THAT SERVICE. WITHOUT HAVING TO PUT MORE MONEY INTO IT. AND WITHOUT DOING ANYTHING TO ORDER OR REDUCE SERVICE LEVELS. SO THIS IS -- AND QUITE FRANKLY, MISS NORTHEY WOULD SAY, YOU CUT THE EMISSIONS DOWN 50%. SO IT'S GREEN. IT'S GREEN, IT'S GREEN IN TWO WAYS, THE ENVIRONMENT, IT SAVES CASH, AND IT DOES NOT NEGATIVELY EFFECT SERVICE AT ALL. GEORGE? WELL, THAT'S IT.

YOU HAVE TO HAVE SOME KIND OF QUOTE OR SOMETHING.

I HAVE A QUOTE. I'M GEORGE BAKER. DIRECTOR OF CENTRAL SERVICES. I THINK EACH OF YOU WILL HAVE A BFO MOMENT. A BLINDING FLASH OF THE OBVIOUS. I'LL WATCH YOUR BODY LANGUAGE, WHEN YOU GO BING, THAT'S YOUR

 BFO MOMENT. WITH THAT. I'LL CALL JOHN ZARAGOSA TO COUNCIL.

EMISSIONS DOWN TO 50%. SO IT'S GREEN IN TWO WAYS. THE ENVIRONMENT, IT SAVES CASH AND IT DOES NOT EFFECT SERVICE AT ALL. . GARJ?

THAT'S IT. NEXT ISSUE.

 GEORGE, YOU HAVE TO HAVE SOME KIND OF QUOTE.

 I DO. I'M GEORGE BAKER. DIRECTOR OF SERVICES. I'VE BEEN WORKING WITH THE DREK OF THE -- DIRECTOR OF EMS, I THINK EACH OF A YOU WILL HAVE A BLINDING FLASH OF THE OBVIOUS. I'LL BE WATCHING YOUR BODY LANGUAGE. THAT'S YOUR BFO MOMENT. WITH THAT, I'LL WALL MRVMENT

 -- --

I WANT TO TAKE A FEW MOMENT TOS GIVE YOU A LITTLE BITD OF BACKGROUND INFORMATION AS FAR AS THINGS THAT HAVE BEEN OCCURRING.

 THOUGHT PROCESSES AND INSIGHTS I'VE HAD HERE THAT HAVE CONVERGED INTO THIS THAT WE'LL BE MOVING FORWARD ON. I DON'T WANT TO BORE YOU ON THE SPECIFIC DETAILS. I THINK YOU KNOW WHAT EVACIS. THERE MAYBE A FEW THINGS YOU MAY NOT KNOW OF IN THE WAY WE DEAL WITH OUR EMERGENCY RESPONSE. WE DO PROVIDE 24/7 COVERAGE FOR ALL OF VOLUSHIA COUNTY. WE FLEX OUR ASSETS OUT THERE. WE MAXIMIZE OUR EFFORTS BY PUTTING MORE TRUCKS ON WHEN WE HAVE PREDICTED WHEN THERE ARE MORE CALLS. WE ACTUALLY REDUCED THE NUMBER WHEN THE CALL VOLUME DICTATES THAT. WE'RE A BUSY ORGANIZATION --

STOP FOR A MINUTE.

 SURE.

 THAT STATEMENT IS SOIMPORTANT AND IT'S WHAT SEPARATES US FROM FIX BASED SYSTEMS AND WHY WE'RE PROBABLY MAF THE COST -- HALF THE COST. LET'S MAKE SURE WE UNDERSTAND THIS. HE PUTS AMBULANCES IN PLACE BASED ON HISPANIC ORRIC TREND -- HIS OR THE RICK TRENDS. THERE'S KNOWN OF THIS 0 TOLERANCE ON RISK AND THAT'S WHY THE FARM MODEL DOES NOT WORK FOR THIS SERVICE. IT IS ABSOLUTELY CRUCIAL BECAUSE YOU ONLY APPLY THE UNITS TO THE GREATEST NUMBER WHEN THEY'RE NEEDED.

 THAT'S BASED ON YOU BALANCE YOUR RISK. YOU KNOW WHAT THIS IS? IT'S NO DIFFERENCE THAN WHAT YOU DO WITH POLICING MODELS.

 IT IS CALL ADD HIGH PERFORMANCE EMS MODEL. A LOT OF THE LARGER METROPOLITAN AREAS USE IT. WE ARE DIFFERENT IN THAT MRVMENT

 DANE -- ESHREWDS TO. WE DO A LOT OF BACKGROUND WORK ON DATA ANALYSIS. TRADITIONALLY, THAT'S ROLLING 5 FIVE-YEAR DATA HISTORY OF WHEN OUR CALLS ARE OCCURRING, WHERE THEY'RE OCCURRING. THERE'S A LOT OF BACKGROUND INFORMATION IDENTIFYING WHERE THESE TRUCKS ARE STATIONED. THE --

ONE SECOND. AS HE MENTIONED THERE ARE A LOT OF SYSTEMS THAT DON'T USE THIS BECAUSE THEIR SYSTEM IS BETTER.

 THEY BUILT IT BASED ON FIXED STATIONS THAT EXISTED ON AN ANTIQUE MODEL. THEY NEVER LOOKED HOW TO DO IT EFFICIENTLY BY DYNAMIC STAFFING. WHAT HAPPENED IS, THAT'S WHAT HAPPENS TO YOU WHEN YOU DON'T USE EFFICIENT STAFFING AND YOU USE A MODEL IN MY OPINION, IS OUT MODED IN TODAY'S WORLD.

 RIGHT. WE MAP OUT EACH DAY FOR EVERY WEEK WHAT OUR MODEL OR DAY LOOKS LIKE.

 THAT'S HOW WE DEPLOY BASED ON THE NUMBER OF TRUCKS OUT THERE AND WHERE THEY'RE DEPLOYED. AS WE'RE TALKING ABOUT, THE REWARD PROVIDES MAXIMUM EFFICIENCY AND ALLOWS US TO HAVE A HIGH CONFIDENCE OF OUR RESPONSE TIMES OUT THERE. THE CHALLENGE IS IN WHAT WE'RE GOING TO BE AIMING FOR HERE TO ADDRESS IS THAT IT'S HARD. IT'S A DIFFICULT SYSTEM. THE STAFF IS IN THEIR TRUCKS FOR 12 HOURS. UNDERSTAND, THAT'S NOT 12 SOLID HOURS. WE DON'T CHAIN THEM THERE. THEY DO GET OUT AND HAVE AN OPPORTUNITY. TRADITIONALLY, THEY GO TO A STREET CORNER. IF YOU SEE THEM SITTING IN A PARK -- SITTING IN A PARKING LOT, THEY'RE WHERE THEY'RE SUPPOSED TO BE BECAUSE WE PREDICTED THE NEXT CALL WILL BE IN THAT MEDIATE AREA.

 IT'S HARD ON VEHICLES, WHICH IS WHY WE'RE HERE TODAY. BECAUSE OF THE WEATHER WE'RE HAVING HERE TODAY, THIS IS THE FIRST TIME MY TRUCK GOT TO 112 DEGREES, THE AIR-CONDITIONING HAS TO BE RAN CONSTANTLY. THEY'RE VERY HEAT SENSITIVE. WE HAVE TO BE AWARE OF THAT.

 ALSO, ONE OF THE THINGS IS YOU HAVE TO KEEP THE BOX WHERE YOU WOULD PUT SOMEONE IN COOL BECAUSE YOU CAN'T COOL IT DOWN TO PUT SOMEONE IN IT. IT HAS TO BE READY. YOU HAVE TO KEEP THE UNIT AIR-CONDITIONS. THE ORE THING IS, IF THEY'RE AT A SEVEN # ONE OR -- SEVEN # ONE OR WAL-MART, THEY DON'T JUST STOP WHERE THEY WANT. THEIR COMPUTERIZED DISPATCH IS BASED ON WHERE THEY ARE AT THAT TIME. THE DISPATCHING BEHIND THIS IS FASCINATING. WE HAVE A PERSON CALLED A STATUS CONTROLLER IN DISPATCH. ONCE A CALL GOES OUT, IT'S THEIR RESPONSIBILITY TO LOOK AT THE WHOLE COUNTY AND ADJUST THE ASSETS ACOURTINGLY. ONE OF THE GOWN FALLS -- DOWNFALLS, I WILL SAY, IS THEY TRY AND DO IT ACADEMICALLY. THAT'S THE ACADEMICS VERSES THE RELEVANCE. IF YOU TRY AND DO THINGS LIKE THIS BY THE BOOK, YOU LOSE SIGHT OF BEING EFFICIENT AND OPPORTUNITIES TO NOT MAKE IT SO DIFFICULT ON THE TRUCKS AND ALSO ON THE STAFF. SO WHEN I CAME IN AND LOOKED AT THAT, AND WE DID THE SAME THING IN GREEN VIL SOUTH CAROLINA. WE FOUND THE PENG LUM SWING BACK THAT ALLOWED US TO LOOK AT THIS OPPORTUNITY THAT WE'RE TALKING ABOUT HERE TODAY. THE OTHER THING THAT YOU DID THAT YOU MAY NOT HAVE REALIZED YOU DID WAS, YOU DESIGNED A TRUCK BEFORE I GOT HERE AND SPECIFIED AN AMBULANCE CONSTRUCTION THAT IS AWESOME. I WAS HAPPY TO HAVE BEEN HIRED HERE BECAUSE THERE'S SAND AND BEACH HERE.

 BUT THE SECOND THING, WHEN I WALKED IN AND SAW THE COMMITMENT YOU PUT INTO THE VEHICLES THEMSELVES, THESE ARE NOT, DON'T MISS UNDERSTAND, THESE ARE NOT CADILLACS. THESE ARE UTILITARIAN VEHICLES, BUT THEY'RE VERY WELL BULLET. THE ONE THING YOU -- WELL BUILT. WE CAN ACTUALLY SHUT THE TRUCK OFF NOW AND WITH A TETHER, WITH OUTSIDE POWER, WE CAN ACTUALLY POWER UP THE AIR-CONDITIONING UNITS AND MAINTAIN THE ENVIRONMENT INSIDE QUITE WELL. WE VISITED THE MANUFACTURE LAST WEEK AND STARTED TO TALK ABOUT OTHER ENHANCEMENTS TO PUT INTO THEM TO MAKE THAT ENVIRONMENT EVEN BETTER WHICH WILL REALLY HELP.

 SO THE FACT YOU HAVE THE DEPENDENT ENVIRONMENTAL CONTROLS TO YOU AND THE OPPORTUNITY TO TETHER WORKS OUT WELL.

 EXCUSE ME ONE SECOND. I THINK YOU NEED TO COORDINATE YOUR TALKS WITH THE SLIDES.

 SORRY. I GOT WAY AHEAD OF MYSELF. WELL, WE'RE TO MY LAST SLIDE ANYWAY. I WANT TO GET OUT OF THE WAY BECAUSE I THINK GEORGE HAS A LOT MORE STUFF THAT YOU'LL BE INTERESTED IN. WHAT'S OCCURRING NOW, IS WE'RE LOOKING AT OUR DEPLOYMENT MODEL AND LOOKING AT OUR STATISTICS AND DATA TO DETERMINE IF IT'S TIME TO CHANGE WHERE THESE POSTS ACTUALLY ARE AND WHAT TIMES. WHEN ARE WE DEPLOYING TRUCKS? SO WE WANT TO LOOK AT OTHER OPPORTUNITIES. WHERE CAN WE POSTTHEM WHERE THEY'RE SAFER SO WE CAN PULL THE TRUCKS IN AND GET THEM TETHERED SO THEY CAN GET AN OPPORTUNITY TO GET OUT OF THE TRUCK. GETTING OUT, GOING TO THE RESTROOM, HEATING THEIR FOOD UP. THOSE ARE THE FINDS OF OPPORTUNITIES THAT ARE OPENED UP WITH THE OPPORTUNITY THAT WE HAVE HERE RIGHT NOW. WE'RE NEAR TG END OF THAT -- NEARING THE END OF THAT ANALYSIS AND THE NEXT THING I'LL BE DOING IS SITTING DOWN WITH THE FIELD STAFF WHO ARE THE ONES THAT ARE EFFECTED BY THIS MOST AND START TO LOOK AT THE INFORMATION THAT GEORGE GAVE US AND LOOK AT EACH AREA AND SAY OKAY, IS THIS FACILITY MAKING SENSE TO YOU BASED ON THIS POSTING PLAN OR DO WE NEED TO LOOK AT OTHER OPPORTUNITIES. THAT'S WHERE I AM NOW AND WHERE I WANT TO SIT DOWN AND LET GORGE TAKE OVER.

 ONE SECOND BEFORE GEORGETAKES OVER. WHAT IS YOUR AVERAGE TIME OUT IN IF FIELD? YOU GAVE ME A TIME OF WHAT YOU THINK THE AVERAGE PERSON SAT, IT WAS LIKE 26 MINUTES, I BELIEVE.

 I'M SORRY. I'LL HAVE TO GET THAT FROM THE COUNSEL.

THE OTHER THING I WANT YOU TO DO, GO BACK TO THE FIRST SLIDE. ONE MORE. RIGHT THERE. I WANT DO YOU LOOK AT THE SECOND BULLET. I WANT TO MAKE SOMETHING CLEAR THAT A LOT OF TIMES GETS CONFUSING. IF YOU EVER SWITCH THIS SYSTEM TO A FIRE SYSTEM BASED, IT SAYS 13 LOW, YOU WOULD CARRY 23 UNITS AROUND THE CLOCK. THAT'S OFF THE TOP HOW MUCH MORE MONEY IT COSTS. WHEN YOU GO TO A FIXED BASE SYSTEM, IT MEANS YOU CARRY MAXIMUM LOAD 24/7. THAT IS ENORMOUSLY EXPENSIVE. THERE'S A BIG DIFFERENCE WHEN YOU PARK THESE UNITS. IN FACT, THAT WILL BE A LOT HIGHER BECAUSE THAT DOES NOT MEET A DYNAMIC MODEL BECAUSE YOU DON'T HAVE ENOUGH FIRE STATIONS. IT DRAMATICALLY INCREASES THE NUMBER OF AMBULANCES YOU HAVE. I KNOW, I RAN THAT TYPE OF SYSTEM.

 .

 BE CAREFUL WHAT YOU ASK FOR, MRVMENT MANAGER -- MR. MANAGER. I FEEL LIKE PEOPLE EITHER GRIND YOU DOWN OR SHARPEN YOU UP. I ALL DEE PENDS ON WHAT YOU'RE MADE OF. OUR FOLKS ARE MADE OF SOME GREAT STUFF. AND BOY, DO THEY MAKE ME LOOK SHARP. THIS PLUG IN PROJECT, I'VE GOT TO RECOGNIZE SOME PEOPLE. THIS WAS ROBERT GILL MOTHER'S -- GILMORE'S BRAIN CHILD. AS YOU KNOW BETWEEN AN IDEA AND AN ACTION, A WHOLE KINGDOM LIES. THE FOLKS STUCK TO THIS PROJECT UNTIL THEY REACHED THEIR DESTINATION WHICH IS HERE TODAY.

 I WANT TO PERSONALLY THANK ROBERT GILMORE, I WANT TO THANK MICHELLE WEATHERING ON THE AND I WANT TO THANK KEVIN CANE. THEY PUT TOGETHER ALL THIS DAY TA YOU SEE IN THIS PRESENTATION AND THE NUMBERS, WE COULD NOT IGNORE THEM. I ALSO WANT TO GIVE SPECIAL THANKS TO BARBARA IN INFORMATION TECHNOLOGY. SHE PUT TOGETHER THE GPS MAPPING AND SHE DID IT IN SHORT ORDER TO GET READY FOR THIS PRESENTATION TODAY. SO THANK YOU TO HER SO MUCH. I'M DWRING TG WATER -- DRIRNGING THE WATER DRINK TG WATER FROM THE WELL THEY DUG. CURRENTLY, WE HAVE PLUG INS AT THE EVACHEAD QUARTERS IN HOLLY HILL. WHAT THAT DID, THAT LET US PLUG IN AMBULANCES WHILE THEY WERE STAGING ONLY, AND JUST BY DOING THAT AND NOT IDLING AT THE HEAD QUARTERS ONLY, WE SAVED LIKE $75,000 A YEAR. THEY MADE US SAY HEY, WE NEED TO GO FURTHER. SO WHAT YOU SEE HERE, THE NEXT SLIDE, THIS IS THE COST OF INSULATION TO INSTALL 30 TO 50 ELICK TRI CAL REACCEPTY METAL. WE DON'T KNOW HOW MUCH WE'RE GOING TO END UP WITH. IT'S GOING TO BE BETWEEN 30 AND 50. THIS IS THE COST FOR THE CORDS, FOR THE PERMITS, FOR THE INSULATION LABOR.

 TRENCHING, CONCRETE, WHATEVER IT IS, AND IT'S ONLY, THIS COST IS GOING TO HAVE A 90 ROI. THAT'S CON VERVETIVE -- CON CONSERVATIVE. NOW, WE GET INTO THE REAL SAVINGS. AN NEWEL FUEL COST ESTIMATE. WE GAVE YOU TWO CHARTS. IF WE REDUCE IDLING 50%, IF WE REDUCE IDLING 75%. THEN WE SHOWED YOU PER VEHICLE, 30 VEHICLES, AND 44 VEHICLES. IT WILL TAKE US A COUPLE YEARS TO GET ALL 44 VEHICLES EQUIPPED WITH AUTOMOBILE ACCIDENT SIL RI AIR-CONDITIONING.

 GEORGE, HOW MANY WILL WE HAVE IN EIGHT MONTHS?

30. THAT'S WHY WE DID THIS. YOU SEE, IT WILL BE A SAVINGS IN THE FIRST YEAR BETWEEN 291 AND$291 AND THOUSAND IN FUEL ALONE. RIGHT NOW IT TAKES 426 6 TO RUN IT ON ELECTRICITY 15 CENTS. $0.15. 426.15. WE GET INTO THE MAINTENANCE. ENGINE MAINTENANCE IS GOING TO BE CUT IN HALF. RIGHT NOW IT TAKES 1.98 AN HOUR TO RUN A DEES L ENGINE. WITH THE PLUG INS IT WILL TAKE $0.99 AN HOUR. BFO. THEN WE GET INTO THE PIG TICKET.

 -- BIG TICKET. HE SAID THE REAL SAVINGS WILL BE IN THE CAPITAL. RIGHT NOW WE HAVE ALL THE VEHICLES ON A FIVE-YEAR REPLACEMENT PLAN. WHEN YOU RUN THE VEHICLES LESS, THE ENGINES IT PUSHES THE LIFE CYCLES OUT. WE DON'T KNOW WHAT THE SWEET SPOT'S GOING TO BE, BUT WE'LL SAY 6 OR 7 YEARS. .

 THAT'S UNBELIEVABLE.

 IN THE FIRST YEAR, THAT'S ONLY GOING REDUCE THE SERVICE CHARGES. WE'RE NOT REDUCING PURCHASES YET.

 THAT'S WHERE YOU SEE THE 156, $156,000 SAVINGS. THIS IS WHERE WE GET 833,000 OR 1.$4,000,000. THAT'S BECAUSE YOU'RE REDUCING THE SERVICE CHARGES BUT YOU'RE DELAYING FOUR VEHICLE TOS BE PURCHASED OR YOU'RE DELAYING SIX VEHICLES TO BE PURCHASED. NOW WE'RE TALKING REAL MONEY. THIS COULD BE A BFO. BIG ONE. NOW, WE'RE SHOWING YOU OUR FIRST YEAR TOTAL ESTIMATE. THESE PIE CHARTS, LOOKING AT 40 VEHICLES IF WE REDUCE IDLING. IT'S BETWEEN 398 THOUSAND AND 59 ,059,000. THEN WE GO TO THE 75 PBLTH REDUCTION RATE AND YOU CAN SEE THAT'S BETWEEN AND 839,000. AFTER AGAIN, AFTER 1516, THAT'S WHEN WE GET TO PUSHING THE LIKE CYCLES OUT. SO WE'RE GOING TO BE SOME WHERE BETWEEN # .2 MILLION AND 1.7 MILLION TOTAL BFO. THIS IS WHERE SPECIAL THANKS AGAIN TO BARBARA WITH INFORMATION TECHNOLOGY. MICHELLE WORKED WITH HER AND THEY PUT TOGETHER THESE MAPS WHICH ARE AWESOME. WE TOOK THE SECONDARY AND PRIME STAGING AREAS. THEN WE TOOK ALL THE COUNTY BUILDINGS AND WE PUT THEM ON THE MAP AND YOU CAN SEE THEY'RE IN CLOSE PROXIMITY. HE LOOKED AT THEM AND SAID, WOAH, THIS IS DOOBL. ON THESE, THESE ARE NO-BRAINERS. THEY CAN DO THE WORK. IT'S OUR BUILDINGS. WE CAN PULL THE PERMITS. SO THIS IS WHERE WE'RE STARTING WITH COUNTY BUILDINGS. THEN THE SECOND FAZE OF THIS MAPPING, THIS MAP SHOWS POTENTIAL PUBLIC PRIVATE PARTNERSHIPS. . THE KOUN CITY GOING TO HAVE SOME GAPS. COUNTY BUILDINGS ARE NOT GOING TO COVER ALL THE STAGING AREAS IN ALL THE LOCATIONS. THIS IS WHERE WE NEED TO -- FIRST, WE'RE GOING TO APPROACH THE HOSPITALS. THAT MAKE THE GREATEST SENSE BECAUSE THE AMBULANCES ARE AT THE HOSPITALS. THEY CAN BE SITTING THERE WAITING FOR A HALF DAY WAITING FOR THE HOSPITALS TO ACCEPT THE PATIENT. SO WE'RE GOING TO START WITH THE HOSPITALS AND STRATEGICALLY PICK THE LOCATIONS ANDED APPROACH PUBLIC PRIVATE PARTNERSHIPS. THIS IS WHERE WE'RE GOING TO NEED YOUR HELP AND MR. DA NEEN'S DANEENS HELP. HOPEFULLY GIVE THEM SOME GOOD PR. WE'RE LOOKING FORWARD TO THAT.

 THE REASON I SUGGESTED THE TYPE OF PEOPLE YOU SEE THERE, I LOOKED AT THE PEOPLE WHO HAVE PHARMACIES. WE'RE ALL SORT OF IN THE HEALTH BUSINESS AND QUITE FRANKLY, ONCE WE DID THE INSTALLATION.

IT'S. 18 AN HOUR. ALSO A LOT OF THESE PLACES LIKE HAVING THEIR AMBULANCE IN THEIR PARKING LOT. IF ANYTHING HAPPENS IN THEIR BUILDING, ESPECIALLY, LIKE WAL-MART OR WHATEVER, BUT IF THEY'RE IN THE PHARMACY BUSINESS IS A GOOD THING.

 THE MANAGER REQUESTED THISNEXT SLIDE. THIS SHOWS YOU THE FEEL SAVINGS IN GALLONS. YOU'LL SEE WE'LL SAVE EVERY YEAR DIAZ L FUEL. -- DEES L FUEL. THE LAST SLIDE, THIS SHOWS YOU OUR GREENHOUSE GAS REDUCTION. MICHELLE PUT THIS TOGETHER. LOOK AT THAT. A REDUCTION OF 600 TO 900 METRIC TONS OF GREENHOUSE GASSES. YOU CAN SEE NUMBER TWO IS 30 30 UNITS NUMBER THREE IS 44 UNITS, BUT WHAT DOES THAT MEAN?

 600 OR 900 TONS OF GREENHOUSE GAS? THAT MEANS IT'S ENOUGH POWER TO RUN 56 TO # THREE HOMES A -- 83 HOMES FOR A YEAR. OR IT'S 1.4 MILLION MILES DRIVEN

 OR IT'S 14,000 TO 21 ,000 BARRELS OF OIL. SO WHATEVER WE REDUCE, THAT'S SUSTAINABLE. THIS IS PART OF OUR FLEET MANAGEMENT PLAN. THIS IS PART OF OUR COUNTY SUSTAIN BLT PLAN. IT'S GOING TO BE AN AWESOME ENVIRONMENTAL IMPACT. WE'RE LOOKING AT GREEN. MR. DEAN LIKE THE GREEN ON THE MONEY SIDE. SO WE GAVE HIM THAT FIST.

 IN CONCLUSION, AT CENTRAL SERVICES, WE DON'T WAIST A LOT OF TIME TRYING TO PREDICT THE FUTURE. WE WOULD RATHER CREATE IT. I THINK YOU'LL SEE THE BFO THAT THIS ONE IDEA WILL HAVE ON OUR FUTURE.

 COUNSEL HAVE ANY QUESTIONS? ?

MR. PATTERSON, DO YOU HAVE A QUESTION? ?

NOT REALLY. IT WAS ABOUT A MONTH AND A HALF AGO, I WAS PICKING UP FROM THE CLEANERS OVER HERE ON NEW YORK AVENUE AND I SAW ONE OF OUR AMBULANCES SITTING OUTSIDE A 711 AND THIS DIDN'T MAKE WALKING AROUND SENSE. I SAID, IT'S A SHAME THEY COULDN'T JUST PLUG IN, SO HERE WE ARE. I JUST SAW THAT THING RUNNING AWAY BURNING FUEL. I THINK WE GOT SOMETHING TO WORK WITH HERE. THANKS TO STAFF AND EVERYBODY PUTTING THIS TOGETHER. I THINK IT'S A WONDERFUL THING FOR OUR TAXPAYERS OUT THERE.

 I THINK IT WOULD HELP IN REDUCE THE COSTS TO OUR PATIENTS BECAUSE THOSE SAVINGS COULD BE PASSED ON AND MAYBE MORE EQUIPMENT AND MAYBE UP THERE IN MY NORTHWEST KWAURT RANT WHERE WE -- QUADRANT WHERE WE HAVE 1 OR 2 TRUCKS UP IN THAT AREA. .

 MRS. NORTH THINK -- NORTHEY YOU HAVE A COMMENT? ?

I WANT TO MAKE SURE I SAY THIS RIGHT. BFO. SOME OTHER EXPRESSIONS HERE, TOO.

 TELL ME AGAIN, WE'RE GOING APPROACH THE BUSINESSES, WE ALREADY HAVE IT MAPPED OUT. FOR INSTANCE, THERE'S AN EVACAMBULANCE AT THE WALGREENS BY MY HOUSE ON A REGULAR BASES. SO WE WOULD GO TO WALL GREENS AND SAY, WE'RE GOING TO PUT THE PLUG IN AND WE WANT YOU TO KIND OF DONATE THE ELECTRICITY.

 YES, AND ALLOW US TO HAVE A PERMANENT SPACE BECAUSE YOU CAN'T HAVE ANYBODY PARKING IN IT.

 THEY WOULD JUST DONATE THE ELECTRICITY AND THEY WOULD SAY YES, YOU CAN ALSO PARK THERE. AND THEY WOULD ALLOW US TO PARK.

 THE BUILDING HAS TO DO THAT AND THEY HAVE TO PULL THE PERMIT, BUT WE WOULD REIMBURSE THEM.

 OKAY. SO I'M ASSUMING FROM A LEGAL PERSPECTIVE, WE WOULD SET UP A TEMPLATE THAT THAT'S BEING WORKED ON?

CORRECT.

 AND SO, THE IDEA WOULD BE THAT WE HAVE THIS PLUG THAT WE PLUG INTO THE SIDE OF THEIR BUILDING AND THEN WHEN WE GET A CALL, WE WOULD RETRACT IT AND HEAD OUT. MEANWHILE, THAT WOULD STILL BE COOL. THAT'S THE IDEA, CORRECT? TO KEEP THE EQUIPMENT COOL. . THE PIECE WITH THE HOSPITALS, WHAT IS IT YOU'RE GOING TO ASK THE HOSPITALS? TO DO THE SAME THING? BECAUSE STLA A LONG -- HAVE A LONG WAIT AT THE HOSPITALS?

ONE OF THEM OPERATES THE AIR-CONDITIONING, ONE CHARGES ALL THE OTHER THINGS ON THE VEHICLES. LIKE THE RADIOS AND WHATEVER ELSE THEY HAVE.

 RIGHT NOW, WE HAVE FAIRLY STANDARD PLACES WHERE OUR AMBULANCES ARE LOCATED. SO WE KNOW WHO WE NEED TO TALK TO AND IS THERE A WAY FROM A MARKETING I STAND POINT, MR. MANAGER, THAT WE CAN MAXIMIZE, IF THEY AGREE TO DO IT, AND I'M SURE THE HOSPITALS WILL. BUT THAT'S A GREAT PUBLIC PRIVATE PARTNERSHIP THAT EVERYBODY WINS ON THIS ONE.

 WE'VE GOT TO BE ABLE TO GIVE OUR PRIVATE PARTNERS SOME SUCCESS TO HANG THEIR HAT -- HANG THEIR HAT ON.

 WE'RE GOING TRY TO GET THEM GREAT ADVERTISING FOR THAT EFFORT. AT THE HOSPITAL, WE'LL PROBABLY NEED TO PUT IN MULTIPLE PLUGS. THE OTHER SIDE TO THIS IS, WHICH I THINK IS THE RESPONSIBILITY OF THE GOVERNMENT, WE'RE TRYING TO KEEP THE COSTS DOWN. WE'RE EFFICIENT AND GETTING MORE SO EVERYDAY. UNFORTUNATELY, MORE AND MORE PEOPLE ARE USE THG SERVICE. PART OF IT IS BECAUSE POPULATION IS AGEING T. OTHER THING IS, WHEN YOU CAN GET THIS KIND OF SAVINGS AND NOT NEGATIVELY EFFECT SERVICE AT ALL, I THINK THAT'S WHAT CITIZENS REALLY EXPECT.

 YEAH, IT REALLY IS THE CRUX OF IT RIGHT THERE. BARBARA DOES GREAT STUFF. SHE'S THE ONE WHO DID ALL OF THE, WHAT YEAR IS THIS? WHATEVER YEAR IT WAS WE DID REDISTRICTING IN 2010, THERE SHE IS, SHE'S GREAT. CONGRATULATIONS. I'M VERY HAPPY AND HOPE WITH ALL THE NEG TIFF STUFF WE HEAR ABOUT ABOUT COUNTY GOVERNMENT, PARTICULAR RI THIS TIME OF YEAR, THIS IS A REAL SUCCESS STORY WE OUGHT TO BE TALKING ABOUT. .

 IT'S REALLY NEAT SOME OF THE STUFF YOU DO. CAN YOU COME TO MY HOUSE AND ANALYZE SOME OF THE STUFF YOU DO?

SURE. >> I DO HAVE A QUESTION. ONE, WHEN THEY UNMRIG THIS THING, IS IT LIKE WHAT THEY USE IN THE SHOP I USE, IT RETRACTS AUTOMATICALLY?

IT CAN BE THAT WAY BUT RIGHT NOW WE HAVE IT WHERE YOU STICK IT IN DRIVE, IT WILL EJECT THE PLUG, BUT LIKE WE HAVE HAD AT THE FIRE STATIONS ALSO, BUT THEY HAVE TO WIND IT UP. WE COULD GO TO THAT.

 I WOULD DARE SAY THAT WOULD BE A BETTER WAY TO DO IT. THEN YOU HAVE TO GO BUY A NEW PLUG. WHAT ARE YOU SAVING BY USING THE MATERIAL. SO MAYBE JUST GET OUT AND IT UNCOILS, FOR EFFICIENCY. ALSO, THIS WORKS ON 110?

YES, SIR.. A 110 CIRCUIT. SOME WILL HAVE A PLUG ON THE OUTSIDE.

 IT'S ENOUGH ELECTRICITY SOMETIMES THAT YOU COULD CONNECT OUT IN THE PARKING LOT. WE'LL COME BACK TO YOU AS WE'RE GETTING THE NEW UNITS IN. WE ANTICIPATED THOSE AND WE'LL DO A FOLLOW UP AS WE GET SUCCESSFUL TO SHOW YOU HOW IT ACTUALLY WORKS IN THE FIELD AND I'LL TALK TO THESE BUSINESSES TO SEE IF THEY AGREE. I JUST THOUGHT IT WAS SUCH A GREAT EXAMPLE OF TRYING TO BE EFFICIENT THAT WE HAVE TO MAKE SURE WE'RE ALWAYS LOOKING FOR WAYS TO CUT COSTS.

 THANK YOU, GORGE. THANK YOU, EVERYBODY.

 ARE YOU HERE TO ADDRESS THE COUNSEL OR ANYTHING COMING UP?

SHE JUST LIKES US. .

 YOU'RE DONE WATCHING PAINTDRY, RIGHT? ?

OKAY. 30 A IS OVER WITH. THIS NOMINATION MAYBE MADE BY ANY COUNSEL MEMBER. MR. CHAIRMAN?

YES?

HE IS WITH DSC. HE TEACHES PEOPLE HOW TO COOK, HOW TO BE A CHEF AND I WHICH I WE WOULD BE A GREAT ADDITION TO THAT BOARD SO I WOULD NOMINATE HIM.

 ALL RIGHT. NOMINATION FOR, ALL THOSE IN FAVOR SIGNIFY BY I. . THE NEXT ONE IS MY APPOINTMENT HERE.

 MRS. ZIMMERMAN, HAVE WE HAD ANY APPOINTMENTS? ? ?

NO, SIR. MR. MALL KOM COME.

IS THERE ANY DISCUSSION OR OBJECTION? OBJECTION MRS. NOR THINK?

YOUR LIGHT WAS LIT UP AGAIN.

 I GET LIT UP EASILY.

 THAT AGE. .

 WITHOUT OBJECTION, IT UNANIMOUSLY PASSES. .

 THAT CLOSES OUR BUSINESS AT HAND TODAY. WE NOW HAVE A PUBLIC PARTICIPATION SESSION. . THE VOLUSHIA COUNTY WELCOMES YOUR INVOLVEMENT. PLEASE, CONTINUE AND INDICATE IN THE SUBJECT LINE THE ISSUE YOU WISH TO ADDRESS. YOU MAY USE THE BACK IF YOU HAVE TO. I HAVE QUITE A PILE. AFTER YOU'RE RECOGNIZED, STATE YOUR NAME AND ADDRESS FOR THE RECORD. YOU MAY SPEAK UP TO THREE MINUTES ON THE TOPIC. DURING THE PUBLIC PARTICIPATION, PLEASE BE RESPECTFUL OF THE VIEWS OF OTHERS. PERSONAL ATTACKS ON COUNTY MIM BERS -- MEMBERS WILL NOT BE TOLERATED. WITH ALL THAT SAID, WE HAVE TRADE RULES. FIRST PERSON UP, THERE IS DONNA CRAIG. OKAY. HOW ABOUT WE DO THIS. MIKE DENSE, COME ON UP IN THE FRONT SO WE CAN KEEP ROTATING. DAVIS? THERE YOU ARE. JEFF BROWER? GREG GIMBERT. PLEASE, STATE YOUR NAME AND ADDRESS FOR THE RECORD. .

 THANK YOU. MY NAME IS DONNA CRAIG. I LIVE IN OR MONDAY BEACH FLORIDA. I'M A -- OR MONDAY BEACH FLORIDA IT'S A GROWING GROUP OF OVER 4,000 PEOPLE. I'M ON THE BOARD OF ADVISORS WHICH IS A POLITICAL COMMITTEE. I'M INTERESTED IN THE COUNTY CHARTER. I'M PERSONAL LAY 7TH GENERATION FLOR RID YAN. I WAS BORN IN SAINT AUGUSTINE AS WELL WAS MY MOTHER. WE MOVED TO THIS AREA WHEN I WAS TWO YEARS OLD. I TELL YOU THIS BECAUSE I WANT YOU TO UNDERSTAND HOW LONG I'VE BEEN IN THE DAYTONA AREA. I WENT TO VOLUSHIA COUNTY PUBLIC SCHOOLS AND STARTED AT SEA BREEZE JUNIOR HIGH SCHOOL AND SENIOR HIGH SCHOOL AND WENT ONTO WHAT WE CALLED JC AT THE TIME. THAT'S HOW LONG AGO I WAS IN SCHOOL. I LOVE DAYTONA BUT WHEN I GOT OLDER, I WANTED TO EXPERIENCE THE WORLD. SO I WENT OUT INTO THE COUNTRY. I MOVE TODAY TEX ANSWERED NEW YORK.

 THEN -- TEXAS AND NEW YORK. I LOVE DAYTONA. THIS WAS ALWAYS HOME TO ME. I HAD BEEN GONE FOR 30 YEARS SO I WOULD HAVE BEEN FOOLISH TO EXPECT THINGS NOT TO CHANGE. BUT I FOUND SOME OF THE CHANGES INVOLVED A WAY OF LIFE THAT I THINK HAVE BEEN GIVEN AWAY. THINGS THAT ARE BEING REDIRECTED. I THINK WHAT'S IMPORTANT IS MAINTAINING BEACH ACCESS TO CARS. I THINK THAT'S A BIG PART OF WHAT MAKES DAYTONA UNIQUE. I THINK THE BEACH IS ONE OF THE MOST IMPORTANT THINGS AND NATURAL ASPECT OF DAYTONA AND IT'S UNIQUENESS. SO I THINK THAT BY PUTTING THIS AS ON THE BALLOT IN THE FUTURE, WOULD BE YOUR WAY OF SHOWING US, THE PEOPLE WHO ELECTED YOU AND THE PEOPLE WHO YOU REPRESENT RATHER THAN THE DIG DEVELOPERS WHO WANT TO PUSH THEIR AGENDA ON US, IT THINK THE VOTERS NEED A WAY TO SPEAK UP ON THISSISH QUEUE AND I'M ASKING YOU TO SPEAK UP ON THE BALLOT. THANK YOU, VERY MUCH.

 THANK YOU, MA'AM.

 MIKE DENNIS. STATE YOUR NAME.

 MIKE DENNIS. DAYTONA BEACH, FLORIDA. I'M ALSO A MEMBER OF THE FREE DAYTONA BEACH FACEBOOK AND A BOARD MEMBER OF LET VOLUSHIA VOTE.

 I'M ALSO PRESIDENT OF THE SOUTH ATLANTIC ASSOCIATION. HAVE YOU NOTICED AT THE AIRPORT, PEOPLE ARE THEIR PHONE AND DOING STUFF? WHAT REALLY GRINDS ME OR AMAZES ME IS WHEN YOU GO FOR A WALK AND WATCH THE SUNRISE, THERE'S A BEAUTIFUL SUNRISE THEY'RE MISSING. WHAT I'M FINDING OUT, IS I'VE COME OUT OF THE OLD FASH FASHIONENED WORLD, OKAY, I'M BEHIND. BUT ALL THESE PEOPLE, WHAT THEY'RE DOING, IS SHARING KNOWLEDGE AND EXPERIENCES. THE FACEBOOK PAGE, FREE DAYTONA BEACH, REALLY HAS LIKE 5,000 MEMBERS. THE NUMBERS EXPLODING. AND AS ANY OF THE COUNSEL MEMBERS KNOW THAT THE SOCIAL MEDIA IS PRETTY POWERFUL. WE'VE EVEN FOUND CLASSMATES, THE CLASS OF 65 AT SEA BREEZE IS ORGANIZING THEIR 50TH REUNION THROUGH FRIENDS OF FRIENDS. WE MADE CONTACT WITH CLASSMATES. IT'S NOT A DIRECT LINE, BUT IT'S A POWERFUL MEDIA. LIKE MINDED -PEOPLE GATHERED TOGETHER IN THESE ORGANIZATIONS AND SHARE INFORMATION AND SHARE OPINIONS AND JUST AS YOU FOUND WITHOUT THE DESSERT INN SITUATION I URGE YOU TO PUT LET VOLUSHIA VOTE ON THE AGENDA, ON THE BALLOT IN 2016. THANK YOU. .

 THANK YOU, SIR. MR. LEE, DAVIS .

 FOR THE RECORD, WHERE HE NOT RELATED, WHICH IS NOT A BAD THING. I LIVE AT 928 GORGE H 928 GORGE HECKER DRIVE IN DAYTONA. I HAVE BEEN INVOLVE WD MANY OF YOU OVER THE YEARS. I HAVE BEEN IN GOVERNMENT POLITICS MY WHOLE LIFE. I SEE THE FALL HERE AND PAT, YOU HAD MORE THEIR THOSE DAYS. .

 YOU HAD MORE HAIR, TOO. ANT IT WASN'T GRAY.

 I THINK I WAS 100 POUNDS LIGHTER, TOO AT THAT TIME. I'VE PUT ON A LOT OF WEIGHT.

 I WAS A SENIOR STAFF MEMBER AND I STILL WEAR THE PIN THAT HE PRESENTED TO ME WHICH IS THE SEAL OF THE CONGRESS OF THE UNITED STATES. HE MADE ME TAKE AN OATH TO SWEAR TO UPHOLD IT AND HE MADE ME TAKE A SECOND OATH TO ALWAYS LIVE MY LIFE TO SERVE ANOTHER AND WORK FOR THE COMMON GOOD AND THAT'S WHAT I'VE DONE MY ENTIRE LIFE. I'VE PUT ASTIED IDEA OF MAKING MONEY IN A PRIVATE SECTOR AND SERF TO VARIOUS DIFFERENT CAUSES.

 I LOAF DAYTONA BEACH -- LOVE DAYTONA BEACH. IT'S MY HOME. AS A BOY, I REMEMBER BEING WITH MY DAD WITH THE RACES ON THE BEACH. I REMEMBER CERTAIN THINGS YOU CAN'T FAUK ABOUT IN PUBLIC. EVERYBODY ENJOYED THAT BEACH AT ONE TIME OR ANOTHER. EVERYTHING ABOUT THIS BEACH IS OUR HERITAGE. ONE OF THE THINGS I FIND IMPORTANT ABOUT THIS PROCESS AND BEING HERE TODAY, THE FACT WITH ALL THE THINGS GOING ON IN THE WORLD TODAY, TO STAND HERE IN TA FREE DEMOCRACY TO BE ABLE TO TALK TO YOU AND HAVE THE FEED BACK WE HAVE IS WHAT WE'RE ALL ABOUT. IT'S ABOUT DEMOCRACY. ABOUT A REPUBLIC. IT'S MORE OF AN UNDER LYING ISSUE THAT'S THERE. IT'S ABOUT THE PEOPLE'S RIGHT TO PARTICIPATE T. PEOPLE TO HAVE A POSITION TO EK NIEZ -- RECOGNIZE THAT THEY HAVE POWER. IT IS THE POWER OF THE PEOPLE. WE PROVIDE AUTHORITY TO OUR ELECTED OFFICIALS BUT THAT POWER RESIGNATES FROM THE PEOPLE. NOW, I APOLOGIZE HERE RIGHT FROM THE BEGINNING OF ANY BAD REMARKS THAT HAVE BEEN MADE ON SOCIAL NETWORKING BECAUSE I FOR ONE, AND I THINK THE BULK OF THE 5,000 PEOPLE BELIEVE YOU DO A GOOD JOB AND BELIEVE YOU'RE HERE FOR US. WE BELIEVE THAT WAND WANT TO CON -- THAT AND WANT TO CONTINUE TO BELIEVE THAT. SO GIRLFRIEND PUBLIC DISCUSSION ON THAT AND WORK IN THE PROGRESS TOGETHER. THANK YOU.

 THANK YOU, SIR. MR. BROWER?

MY NAME IS JEFF BROWER. .

 YOU HAVE THREE MINUTES, SIR.

 I COULD PROBABLY JUST GAVE BIG THUMBS UP. DAVID AND I DID NOT COMPARE NOTES BUT HE SAID REALLY WHAT I WAS GOING TO SAY. I WILL APPROACH IT DIFFERENTLY THAN HE DID. HE SAID YOU HAD A HARD JOB. YOU HAVE A THANK LESS JOB, SOMETIMES. YOU HAVE TO RESEARCH EVERY ISSUE THAT COMES UP AND TRY TO VOTE FOR THE BEST GOOD OF EVERY PERSON IN THE COUNTY. NOT JUST YOUR CONSTITUENTS.

 I CAN APPRECIATE HOW DIFFICULT THAT IS. IT'S BEEN INTERESTING TO WATCH HOW BUSINESS IS CONDUCTED TODAY. THERE'S A LOT OF MONEY YOU'RE TALKING ABOUT SPENDING, OUR TAX MONEY. I HAVE NINE CHILDREN AT HOME. I NEED TO KEEP AS MUCH MONEY AS I CAN IN MY HOME. SO I WOULD ASK YOU THIS: WE ARE REQUESTING YOU WOULD PLACE OUR CHARTER AMENDMENT ON THE U BALLOT TO SAVE US TIME, MONEY, BUT HERE'S MY REASON FOR ASKING YOU TO DO THAT. MR. PATTERSON AND I BELIEVE DISAGREE ON BEACH DRIVING. THAT'S OKAY. WE CAN DISAGREE AS FRIENDS. I'M ASKING HIM AND ALL OF YOU, TO TAKE A STEP FORWARD TO TRY AND RESTORE FAITH IN GOVERNMENT. I THINK DAVID LEE SAID WITH ALL THE THINGS GOING ON IN THE WORLD, I CAN'T TELL YOU HOW MANY TIMES I'VE HEARD IN THE LAST EIGHT YEARS THAT I'VE BEEN INVOLVED IN POLITICS AND TRYING TO EFFECT POLITICS, HOW MANY TIMES I'VE HEARD PEOPLE SAY MY VOTE DOESN'T MEAN ANYTHING ANY MORE. EWE ELECT PEOPLE AND THEY DON'T -- WE EMREKT PEOPLE AND THEY DON'T LISTEN TO US ANY MORE. I'M ASKING YOU TO NOT NECESSARILY AGREE WITH ME, YOU CAN DISAGREE. YOU'RE TALKING ABOUT SPENDING MILLIONS OF DOLLARS FOR PARKING SPACES ON THE BEACH. LET'S PUT IT TO THE VOTERS AND ASK THEM HOW MANY IMPORTANT BEACH DRIVING IS. I DON'T KNOW IF WE'LL WIN IT. YOU DON'T KNOW IF YOU'LL WIN IT. I THINK WE WILL BECAUSE I'M HEARING FROM THOUSANDS OF PEOPLE IN THE COMMUNITY THAT SAYS THIS IS IMPORTANT TO THEM. THEY LOOSHG AROUND THE COUNTRY -- LOOK AROUND THE COUNTRY AND THINK THERE'S NOT MUCH THEY CAN DO IN DC. RESTORE THE FAITH. THEN YOU'LL HAVE THE INFORMATION YOU'LL NEED TO MAKE THE DECISIONS YOU NEED TO MAKE. I THANK YOU FOR HEARING US AND I HOPE YOU'LL CONSIDER.

 THANK YOU. IS THERE ANYBODY ELSE WHO WISH WISH -- WISHES TO SPEAK.

 PLEASE STATE YOUR NAME AND ADDRESS. A A.

GOOD EVENING. FOR THOSE OF YOU LISTENING AT HOME OR A LATER.

 -- DATE, OR VEHICLE ACCESS POINTS BE SUBMITTED TO A VOTE OF THE PEOPLE. THIS IS NOT SAYING WE NEED VOTE EVERY TIME WE CLOSE A SECTION OF THE BEACH FOR SOFT SAND TEMPORARILY OR BECAUSE WE HAVE A HURRICANE AND IT WASHES RIGHT THROUGH THE MIDDLE OF THE INLET. YOU DON'T HAVE TO TELL SOMEBODY TO NOT DRIVE ACROSS THE UNLET. WHAT WE'RE ASKING FOR AN ACT OF THE COUNTY COUNSEL UNDER STATE STATUTES WHERE YOU HAVE TO VOTE BAY MAJORITY TO PERMANENTLY REMOVE A DRIVING SECTION FROM THE BEACH BUT ALSO TO GET THAT SAME THING ANYTIME YOU CHOSE BECAUSE THAT LIMITS OUR ACCESS.

 NOW THAT WE'RE CLEAR, NOW ARE WE JUSTIFY ND ASKING IT? I'VE SEEN FAR BIGGER THINGS DUN WITH LESS INPUT. THESE THOUSANDS OF PEOPLE STEPPING FORWARD WITH NOT -- STEP G

 ANONMY MUS WHEN YOU FIRST PROPOSED DESERT INN, WE WERE A COUPLE HUNDRED PEOPLE. BY THE TIME IT GOT TO VOTE ON IT, WE WERE GETTING CLOSE TO 2,000 PEOPLE. THAT'S IN TWO WEEKS. WHEN WE ANNOUNCED OUR CHARTER AMENDMENT AND TOOK IT OFF THE AGENDA, WE'VE NOW GROWN TO 5,000 PEOPLE. WE CAME TO THE CONCLUSION THAT PULLING IT OFF THE AGENDA IS NOT GOOD ENOUGH. WE AS A COMMUNITY ELECTED EVERY SINGLE ONE OF YOU GUYS THERE BECAUSE WE BELIEVED YOU NOT ONLY HAD THE LEADERSHIP TO DO THE JOB BUT YOU HAD THE HEART TO REPRESENT US. FOR A LONG TIME MANY OF US SAT HOME AND YOU ARE JUSTIFIED IN EVERY SINGLE ACTION YOU'VE TAKEN BECAUSE I BELIEVE YOU HAD A LOT OF UNPIT FROM THE BIZ COMMUNITY.

 BUT BY THE SAME TOKEN, THE PEOPLE HAVE SHOWED UP. WE HAVE YOU TO REPRESENT US. DO NOT MAKE US GO THROUGH 1 #0

 1 #0 THROUGH 100,000 -- THANK YOU FOR YOUR OPPORTUNITY TO SPEAK TO ME TODAY. .

 ALL RIGHT, GREG. YOU DID THAT IN THREE MINUTES. THANK YOU.

 NO OTHER PUBLICPARTICIPATION? OKAY. SEEING NO OTHER PUBLIC PARTICIPATION, WE'RE GOING GO TO COUNTY COUNSEL DISCUSSION. I FIND THIS PARTICULAR SUBJECT MATTER WE JUST HEARD ABOUT QUITE INTERESTING, WHETHER OR NOT LETTING THE CITIZENS CAN VOTE OR HOW WE CAN DO THIS LETTING THEM GET THIS VOICE. I'D LIKE TO THROW UP THAT FOR THE COUNSEL AND STAFF. TELL ME, HOW DO YOU FEEL ABOUT THIS PARTICULAR ISSUES? ?

MR. CHAIR, I THOUGHT WE WERE GOING TO STOP DOING THINGS WHERE PEOPLE COME IN AND PUT US IN A POSITION TO MAKE A DECISION HERE.

 WE'RE NOT MAKING A DECISION.

 I DISAGREE WITH YOU ON THAT. I DON'T THINK IT'S RIGHT FOR YOU TO BRING IT UP AT THIS TIME. WE ARE ON, I UNDERSTAND WHAT WE ARE ON. I THINK THIS IS SOMETHING THAT HAS TO BE LOOKED AT AND DIE JESTED AND THERE ARE LEGAL ISSUES INVOLVED. I KNOW THIS WHOLE THING WAS STAGED. THE PEOPLE CONTACTED ME AND EVERYBODY, I THOUGHT.

 I DON'T THINK IT'S FAIR TO DO THAT TO YOUR COUNSEL SITTING HERE.

 I'M WONDERING IF YOU WOULD LIKE TO SEE THIS ON A FUTURE AGENDA ITEM WHERE WE CAN DISCUSS IT.

 NO.

 THAT'S BASICALLY, A SIMPLEQUESTION.

 THERE IS A PROCESS FOR CHARTER REVIEW IN -- IF YOU'LL LET ME FINISH. 2015, THERE'S A CHARTER REVIEW COMMISSION THAT WILL BE APPOINTED AND THIS WOULD BE AN APPROPRIATE DISCUSSION AT THAT TIME FOR CHARTER REVIEW COMMISSION.

 VERY WELL. YES? ?

HERE'S THE ISSUE FOR ME. WE HAVE THE DISCUSSION OF BEACH DRIVING, BUT EARLIER IN THE DAY WE HAVE THE DISCUSSION OF BUYING OFF BEACH PARKING. HERE'S THE PROBLEM I'M HAVING. IF WE CONTINUE TO HAVE PEOPLE THINK, WHAT I'M HEARING FROM OTHER MEMBERS, IS THEY THINK WE'RE TRYING TO BUY BEACH PROPERTY TO GET ROIFD BEACH DRIVING. SO PEOPLE FIGHT US BUYING OFF BEACH PARKING BECAUSE THEY FEEL THAT IS THE END. ONE OF THE OTHER THINGS, I LAST LAST MONTH OR THE MONTH BEFORE, TRYING TO MAKE CHANGE TOS A 1A TO DO OTHER CHANGES OFF THE ROAD PARKING, IT CAME UP. YOU'RE JUST TRYING TO GET RID OF BEACH DRIVING. THE REASON I LIKED THE IDEA OF HAVING THIS IN THERE, IS IT TAKES THE FIGHT OUT OF IT. IT ALLOWS IT TO WHERE I'M NOT TRYING TO DO IT. WHAT I'M TRYING TO DO IS PLAN FOR THE FEDERAL GOVERNMENT OR STATE GOVERNMENT TO TAKE, THEY'RE EVENTUALLY GOING TO DO IT.

 MY PURPOSE IS TO PREPARE. SO YOU COULD SUPPORT HAVING THE CITIZENS FOR FOR VARIOUS REASONS. YOU COULD SUPPORT IT SIMPLY BECAUSE THEY THINK THEY SHOULD HAVE INPUT AS FAR AS BEACH DRIVING IS CONCERNED. A FUTURE COUNSEL COULD SAY, LET'S PUT IT ON THE BALLOT, WE WANT TO GET RID OF THE WHOLE BEACH. THEY COULD DO THAT UNDER THIS SAME SITUATION. I DON'T THINK THINK WOULD, BUT THEY COULD. IF REALITY IF THEY DON'T WANT TO MAKE DECISIONS TODAY, I'M FOR GOING AHEAD AND JUST DOING IT EITHER WAY. I THINK WE NEED TO TAKE THE POLITICS OUT OF IT. I'M TIRED OF IT. I DON'T THINK IT'S APROEFT OR GOOD FOR A GOLF TO HAVE ONE ISSUE FOR PEOPLE TO EXPLOIT. I THINK THIS TAKES THE POLITICS OUT OF IT. I'M FOR IT. I'LL MAKE IT EASY. I'LL MOTION TO PUT THIS ITEM FORWARD TO STAFF TO LEGAL, TO WRITE THE REFERENDUM TO ALLOW THE CITIZENS TO RAD IF I RATIFY FOR CARS TO DRIVE ON THE BEACH. YOU CAN APPROACH ME. ANY COUNSEL ACTION WHICH REDUCES EXISTING BEACH DRIVING AREAS OR ACCESS POINTS MUST BE RATIFIED BY THE NEXT SCHEDULED ELECTION. THAT'S MY MOTION. .

 IS THERE A SECOND?

I'LL SECOND IT.

 MRS. CUSACK IS A SECOND ON THAT.

 I WANTED TO BRING IT FORWARD TO ANOTHER AGENDA. AM I CORRECT MR. EKERED?

 .

PLACE TG MATTER ON THE NOVEMBER BALLOTS, THE WAY I UNDERSTAND IT. THERE ARE A NUMBER OF ISSUES WITH THAT, NOT WHICH IS THE TIME. BECAUSE THE BALLOTS WOULD BE

 PRINTED THE DAY AFTER YOU WOULD VOTE TO EIF HE CAN TIFFLY PLACE IT ON THE BALLOT, SUPERVISOR WOULD HAVE TO -- IN THE MEANTIME SHE WOULD HAVE TO BE TRANSLATING IT. AND TRYING TO SET UP THE QUEUE FOR THE BALLOTS TO BE PRINTED. THAT'S WHAT WOULD HAPPEN IN NORMAL COURSE OF BUSINESS. THE FUNDAMENTAL PROBLEM HOWEVER,

 IS THAT THE REMOVE L PROHIBIT PROHIBITING VEHICLES ON THE BEACH IS REPOSED TO YOU AS THE GOVERNING BODY OF THIS COUNTY. SO AT LEAST THERE'S A CIRCUIT COURT OPINION UNDER ANOTHER PORTION OF THE STATUTE THAT SAYS THE REFERENDUM RETIREMENT WOULD BE UNCONSTITUTIONAL BECAUSE IT'S INCONSISTENT WITH GENERAL LAW. I'VE HAD SOME DISCUSSION ABOUT THIS, BUT IN THIS CASE IT WOULD BE THE COUNSEL PROPOSING. I WAS ATTENTIVE TO THE DISCUSSION OF THE ISSUE, BUT IN THIS CASE THE LEGISLATURES MADE IT A MATTER OF REPRESENT FIF DEMOCRACY FOR THE COUNTY TO PRESENT THEMSELVES AT THE TIME. SO I WOULD , IT'S CERTAINLY YOUR PREROGATIVE TO DO THAT.

 MY BASIC QUESTION IS THIS: IF WE TAKE A VOTE ON THIS TODAY, DOES IT HAVE TO COME BACK AS A SECOND READ TOG BE ADMITTED TO THE BALLOT?

NO, IT WOULD BE A FIRST READING.

 HE WOULD HAVE TO DRAFT IT. ZOOED TO VOTE ON THE DRAFT.

 SO WE WOULD COME BACK FOR THE FIRST READING.

 IT WOULD RETIRE A 2/3RDS VOTE TO THE COUNSEL. .

 MR. PATTERSON, YOU HAVE THE FLOOR. .

 I KNOW YOU HAVE THIS MOTION ON THE FLOOR AND I'M NOT PROPOSING A MOTION, BUT WHY DON'T WE JUST CHANGE THE CHARTER THAT EVERYTHING THAT THIS COUNSEL DOES HAVE TO GO BEFORE THE VOTERS. THAT'S HOW INSANE THIS WHOLE THING IS. WE'RE TAKING AWAY AND SAYING OKAY, IF EVERYTHING IS ON OUR AGENDA HAS TO GO BEFORE THE VOTERS BEFORE WE TAKE A VOTE ON IT, I MEAN WHY NOT? THAT'S HOW CRAZY THIS WHOLE THING SOUNDS TO ME. MR. DAVIS TALKED ABOUT A REPUBLIC.

 WELL, IN A REPUBLIC, WE'RE THE ONES WHO MAKE A DECISION DAY IN AND DAY OUT. I JUST THINK THIS IS GETTING OUT OF CONTROL WHEN WE START SAYING OKAY, WE'LL GET 5,000 PEOPLE WHO CAN PUT SOMETHING ON FACEBOOK AND THE NEXT THING THEY HAVE A CHARTER AMENDMENT. SO DRIVING DOWN U.S. ONE YOU HAVE TO GO 80 MILES AN HOUR INSTEAD OF 60 MILES AN HOUR. I CAN'T SUPPORT IT. I REALLY CAN'T.

 .

 AS I'VE TOLD SOME PEOPLE, I THINK IT WOULD BE EASIER FOR THESE GROUPS TO GO OUT AND CHANGE THE GENERAL LAW WITH THE LEGISLATIVE DELEGATION AS APPOSE TO COMING IN HERE AND GETTING US TO DO SOMETHING.

 .

 MR. DANIELS?

THANK YOU, MR. CHAIRMAN. I AGREE WITH MR. PATTERSON. IT IS OUR DECISION. WE'RE THE ONES WHO ARE SUPPOSED TO DECIDE THIS ISSUE AND WE SHOULD NOT DUCK IT. THE HIDING BEHIND THE CITIZENS ON AN ISSUE LIKE THIS IS IR REPREHENSIBLE. THE CITIZENS DO HAVE A VOICE. WE HAVE ONE GOING ON NOW.

 THAT IS THE WAY THE CITIZENS VOICE THEIR PREFERENCES AND THEY HAVE THE PERFECT OPPORTUNITY TO DO THAT. WE'RE ELECTED. IT'S OUR JOB TO MAKE THAT DECISION. IF I WERE THEM I WOULD NOT BE TOO NERVOUS ABOUT THIS. I WOULD NOT WORRY ABOUT IT TOO MUCH. AFTER ALL, WE JUST SHOT DOWN A WESTEN HOTEL WHICH WAS PROBABLY THE STUPIDEST THING ANY LOCAL GOVERNMENT HAS DONE IN A VERY LONG TIME. IF WE WERE TLOG DO THAT -- WILLING TO DO THAT, THE BE CHANCES OF US TO -- THE CHANCES FOR US TO GET CARS OFF THE BEACH IS REALLY NOT VERY GOOD. THERE WILL BE INSTANCES LIKE ORMOND BEACH MAY HAPPEN WITH THE FEDERAL GOVERNMENT OR THE OTHER PARADE OF HORRIBLES WE ALL SEE COMING DOWN THE LINE. I THINK MOST BEACH DRIVERS UNDERSTAND SOONER OR LATER SOMETHING'S GOING TO HAPPEN. WE HAVE A WINDOW OF OPPORTUNITY HERE TO PROVIDE THE ON BEACH PARKING ONCE THAT OCCURS. IF WE MISS THE WINDOW, WE'RE DEAD. WHEN IT WOULD BE A MATTER OF THE FEDERAL GOVERNMENT TAKES CARS OFF THE BEACH. THE SAND TAKE THE CARS OFF THE BEACH AND WE'RE TELLING YOU GUYS, IT'S A PRIVATE BEACH BECAUSE WE CAN'T AFFORD IT. THAT'S WHERE WE WOULD BE. WE'RE TRYING TO PREPARE FOR THAT TIME, BUT NOBODY LIGHTLY IS GOING TO COME IN HERE AND TAKE CARS OFF THE BEACH FOR SOME TRIF YAL TRIVIAL PURPOSE. I'VE HEARD, GREG, YOU'RE AT LEAST SUPPORTIVE OF THIS. THAT THE EFFORT TO PROVIDE PARKING ON THE EAST SIDE OF A 1A WHICH IS WHAT WE'RE TRYING TO DO, SO IF IT EVER DOES HAPPEN, YOU'VE GOT CONVENIENT ACCESS. YOU'VE GOT SOMETHING THAT MORE OR LESS REPLICATES WHAT IS THERE NOW. THE CHANCES OF US TAKING CARS OFF THE BEACH FOR SOME ODD PURPOSE OR ON A WHIM DOING IT IS NONEXISTENT AS FAR AS I GO. I GUESS THE IMTANS WOULD HAVE TO COME FROM SOME WHERE ELSE. .

 MRS. NORTHEY.

 MR. EKERED, IF I UNDERSTAND YOU PROPERLY, WE WOULD BE CREATING A FALSE PROMISE. IT WOULD ESSENTIALLY BE A STRAW BALLOT. IN THE END, IF THERE'S STATE LAW INVOLVED IN THIS. .

 IN THIS INSTANCE, THE GENERAL LAW SAYS THAT THE DECISION TO PROHIBIT VEHICLES ON THE BEACH IS BY THE GOVERNING BODY BY A 3/5TH VOTES. VOTE.

I WON'T BE SU SPORTING THE -- SUPPORTING THE MOTION. .

 MR. WAGNER HAD A COMMENT. GO AHEAD THEN THERE'S SOME QUESTIONS.

 I HAVE A PROBLEM WITH PEOPLE SAYING THERE IS A BAD TIME. I HAVE NO OTHER TIME TO DO IT. I'M NOT SAYING VOTE NOW TO PASS IT, I'M SAYING VOTE TO BRING IT BACK. IT WOULD BE DISCUSSED. THERE WOULD BE AN OPEN MEETING.

 THERE WOULD BE PEOPLE HERE FOR OR AGAINST. THEIR ATTORNEY CAN COME BACK AND SAY, LOOK, THERE'S A MEMO . YOU CAN LITERALLY SPELL OUT THIS ISN'T GOING TO WORK. THAT COULD HAPPEN. BUT IT WOULD BE ADDENDAED. PEOPLE WOULD VOTE ON IT AND THE COUNSEL WOULD SAY LET'S TRY. PEOPLE WOULD HAVE TO SUE US TO SAY YOU CAN'T DO IT. BUT TO SAY .

IT'S JUST THE SECOND TO LAST SECTION 205.7.

 ALL RIGHT. I'M GOING TO READ THIS HERE. . THE MOTION WAS TO INSTRUCT STAFF TO BRING FORTH A FURTHER COUNSEL MEETINGS, A RESOLUTION FOR ANY COUNSEL ACTION THAT REDUCES OR ELIMINATE THE EXISTING BEACH DRIVING AREAS OR VEHICULAR ACCESS POINTS AT THE NEXT SCHEDULED ELECTION. THE MOTION WAS TO MOVE THAT FORWARD TO OUR NEXT MEETING.

 IT WAS MOTIONED BY MR. WAGNER AND SECOND BY MRS. CUSACK. THAT IS A 3-3. MRS. NORTHEY AND PATTER SOON, THE MOTION DIES WITH A NO. THE SPLIT DECISION GOES TO THE NO. .

. THANK YOU GUYS VERY MUCH FOR YOUR CONSIDERATION TODAY FROM THE BOTTOM OF MY HEART AND EVERYONE ELSE. YOU TOOK THE TIME TO LISTEN. BEFORE WE GO, THERE IS A HANGING CLOUD OVER THIS ISSUE OVER PROPOSED ILLEGALITY THAT I DON'T THINK SHOULD STAND ONE SIDE PERMITTING.

 WELL, THE MOTION AND ISSUE HAS DIED.

 IT MAY HAS DIED FOR TODAY --

THE ISSUE HAS DIED, WE HAVE TO MOVE ONTO ANOTHER ISSUE.

 THANK YOU SO MUCH FOR THE OPPORTUNITY TODAY.

 THANK YOU, SIR. .

 THAT WAS THE ONLY THING I HAD TO QUESTION ON. WITH THAT, MR. WAGNER, YOU HAVE THE FLOOR, SIR.

 AN, I'M GLAD YOU'RE HERE. I'M NOT SURE IF YOU GOT AN E-MAIL FROM, I SAVED IT. I WAS GOING TO, FROM DOUG HALL, THERE WERE TWO RESOLUTIONS THAT WERE IT SAYS IT PASSED AT THE 2014 CONVENTION AS LONG AS MAKING ALL VOTING TRULY ACCESSIBLE. I KNOW YOU'RE BUSY RIGHT NOW BUT IN BETWEEN NEIGHBOR PRIMARY AND THE ELECTION, ONE OF THOSE MEETINGS AS A DOWN TIME, CAN YOU GIVE US AN UPDATE? THANK YOU. I DON'T MEAN TO PUT YOU ON THE SPOT, BECAUSE HE BRINGS IT UP, AS YOU KNOW.

 YOU'RE RECOGNIZED. D.

 DOUG HALL AND I ARE VERY DEER FRIENDS. WHAT MR. HAUL WANTS DOES NOT EXIST. WE WANTS FOR INSTANCE, WE HAVE THE TOUCH SCREENS AND OPTIMAL SCAN UNITS. WE WANTS YOU TO VOTE ON THE SAME PIECE OF EQUIPMENT AS HE VOTES ON. AND THAT JUST ISN'T OUT THERE NOW.

 HE WANTS TO BE ABLE TO CALL ON THE TELEPHONE TO CAST YOUR VOTE. THE TECHNOLOGY IS OUT THERE, BUT FLORIDA DOESN'T. IT HAS TO BE APPROVED DI DECISION OF ELECTIONS.

 DOES ANY WHERE DO THAT?

THERE'S A PILOT PROJECT SOME WHERE.

 IT'S KIND OF INTERESTING.

 I FILE TAX RETURNS 20 YEARS AGO ELECTRONICALLY. IT'S NO BIG DEAL, BUT ELECTIONS IS WAY FAR, FAR BEHIND. I SYMPATHIZE WITH DOUG, BUT I THINK THE MORE APPROPRIATE BODY IS THE LEGISLATURE SORT OF RELAX IT HAD STANDARDS ON EQUIPMENT VARIFICATIONS. YOU'RE GOING TO HAVE TO GO THROUGH THE NATIONAL. IF I'M AN EQUIPMENT VENDOR YOU HAVE TO GO THROUGH THE NATIONAL PROCESS THEN GO THROUGH THE FLORIDA PROCESS.

 THERE

 FLORIDA'S THE MOST DIFFICULT. . I WILL TELL DO YOU VENDORS AREN'T ON MR. HAUL'S SIDE BECAUSE THERE ISN'T ENOUGH MONEY FOR THEM TO PUT A PIECE OF EQUIPMENT THERE JUST FOR THE DISABLED. IT HAS TO BE FOR EVERYONE AND IT JUST ISN'T OUT THERE.

 NAUNG, AN. -- THANK YOU, AN.

 HAVING CHAIRED THE ETHICSCOMMITTEE, MAKING THINGS LIKE THAT HAPPEN IS REALLY TOUGH BECAUSE GETTING IT THROUGH THE HOUSE AND SENATE AND, THEY LINED UP, BELIEVE ME. SO I UNDERSTAND YOUR DILEMMA.

 THANK YOU.

 THANK YOU, AN. I APPRECIATE THAT.

 IF SOMEONE HAS JUST OUT OF CURIOSITY, IF SOMEONE THAT IS FLOOR, AND SOMEONE ELSE IS THE ONLY PERSON THAT CAN TAKE IT AWAY FROM YOU THE CHAIR? ?

THERE ARE TIME LIMITS FOR NONLEGISLATIVE BODIES. YOU CAN ADOPT RULES FOR DEBATE BUT YOU HAVE NOT DONE SO. YOU CAN ESTABLISH FOR NONLEGISLATIVE BODIES, YOU CAN ESTABLISH THE TIME FOR SPEAKING. BUT ROBERT DOES NOT EXPRESS YOUR ISSUE EXCEPT BY MOVING THE PREVIOUS QUESTION OR THE LIKE. I GUESS I'M NOT SURE WHAT THE LIKE IS RIGHT NOW.

 SO THERE ARE NO RULES?

WELL, I HAVE QUICKLY RE VIEWED YOUR QUESTION. I'M NOT SURE I'M PREPARE TODAY ANSWER IT AT THIS POINT. WE ADOPT ROBERT'S 'S RULES. THEY ESTABLISH A DEFAULT POSITION OF TEN MINUTES, BUT THE DEPENDENT CLAUSE IN THAT IS EXCEPT FOR LEGISLATIVE BODIES. SO YOU HAVE NOT ESTABLISHED TIME LIMITS FOR YOUR MEMBERS OR THE NUMBER OF TIMES A SPEAKER COULD BE HEARD EXCEPT A CHAIR PROBABLY HAS SOME PER ROGTIVE IF THERE IS SOME REPETITION. SO THERE'S NOT AT LEAST MY HASTY REVIEW DOESN'T ANSWER YOUR QUESTION AS I UNDERSTAND IT.

 AT LEAST IT SOUNDS LIKE A PERSON SPEAKS AS LONG AS THEIR SPEAKING TO THE POINT AND IF THE CHAIR WANTS TO SAY THEY'RE REPEATING, THAN YOU CAN SHUT THEM DOWN.

 WELL, YOU THE COUNTY COUNSEL, ROBERT DOESN'T EXPRESS FOR IT BECAUSE THEY ARE RULES WHICH HAVE NOT BEEN ADOPTED BY THIS COUNSEL.

 DO WE GO OFF PRECEDENT?

ADOPTING RULES IS USUALLY DONE IN A MORE DELIBERATIVE FASHION. I DON'T KNOW IF THERE'S ANYTIME LIMITATION FOR ROBERT'S RULES.

 HAVE WE ADOPTED ROBERT'S RULES OR JUST THERE PART OF?

I DON'T REMEMBER ANY QUALIFICATIONS.

 I DON'T KNOW THE ANSWER, BUT IT WOULD SEEM, IF SOMEBODY WERE TO USE A POINT OF ORDER OR SOMETHING AND SAY POINT OF ORDER THE PERSON HAS GONE ON LONG ENOUGH AND THE CHAIR RULES AND IF THE PERSON DOESN'T AGREE WITH THE CHAIR THEY COULD APPEAL IT? IS THAT A POSSIBLE PROCEDURE?

IF THE CHAIR RULED IT OUT OF ORDER, THAT COULD BE APPEALED. THE POINT OF ORDER IS USUALLY ADREZED -- ADDRESSED TO SOMETHING THAT'S NOT ON THE TOPIC.

 COUNSEL MEMBER SO AND SO IS ADDRESSING AN ISSUE THAT IS NOT BEFORE US AT THIS TIME.

 THANK YOU. .

 THAT WAS A GOOD ENOUGH ANXIOUSER FOR ME -- ANSWER FOR ME.

 THE LAST ITEM WON'T BE AS PLEASANT. LAST WEEK AN ORDER CAME OUT THIS WEEK ABOUT AN ORDER LAST WEEK IN REGARDS TO A COUPLE THINGS. THE HEARING, SOME THINGS WITH DRAWN BECOME MOOT BUT THERE WAS A FINDING OF THE INSPECTOR GENERAL, WAS NOT APPROPRIATE WHICH WAS GOOD FOR ME BECAUSE I ACTUALLY SAT DOWN IN THE COUNSEL MEETING AS WELL AS JASON DAVIS.

 IF I MAY SUGGEST, IN OUR NEXT MEETING, MR. --

 I'M MOTIONING TO FIRE MR. -- WE'VE BEEN PUT IN A SPOT OF LITIGATION FOR PROBABLY THE NEXT YEAR AT WHICH WE HAVE A COUNTY -- EVERYTHING THAT WAS SAID WAS GOING TO BE DONE. MOTION RS FILED. THERE'S NO MORE QUESTIONS OF, AT LEAST OF HIS POSITION NO MORE INTERVIEWS OR DEPOSITIONS THAT NEED TO BE CALLED OR DONE. I DISAGREE WITH A LOT OF THINGS AND SOME OTHER MATTERS, BUT I'M WILLING TO NOT GO INTO THE SPECIFICS OF DISAGREEMENT AND MY DISPLEASURE OF SOME OF THE RUMORS AND THINGS THAT WERE SAID. SO IN THE INTEREST OF TRYING TO SALVAGE THIS COUNSEL AND TRYING TO BE ABLE TO WORK WITH PEOPLE, I MOVE TO DISMISS MR. KANIE. .

 THERE IS A MOTION.

 I'LL SECOND IT.

 A SECOND FROM MRS. CUSACK.

 THE REASON I'M DOING THIS IS FOR A COUPLE REASONS. ONE AS AN EXAMPLE. TODAY WAS A GOOD DAY. WE GOT ALONG. THERE WERE THINGS THAT WERE SAID IN THESE DEPOSITIONS THAT ARE BASED IN COMPLETE RUMOR, COMPLETELY INACCURATE. THOSE WHO HAVE TAKEN TIME TO READ THESE, THAT I HAVE IT'S HARD TO STOMACH SOME OF THE THINGS THAT WERE SAID BECAUSE THEY'RE OBVIOUSLY NOT TRUE. THE POINT OF THIS IS TO TRY MOVE ON. I SAY THAT WITH A KAV YOUTH. I'M NOT TAKING IT LIGHTLY. LY, AT ALL WHAT WAS SAID UNDER OATH. HOW IT WAS SAID AND WHAT WAS SAID. BUT I'M ALLOWING THIS COUNSEL THE OPPORTUNITY TO MOVE ON AND PART OF THAT IS ME MOVING ON AS WELL, BUT I ASSURE THIS COUNSEL, IF THIS KOUN TIN YOUS -- CONTINUES, I'M NOT GOING TO ALLOW THINGS TO CONTINUE AS IT'S BEEN. IT'S NOT A THREAT. IT IS ME EXTENDING THE OLIVE BRANCH. BECAUSE BELIEVE ME, IF YOU'VE READ THESE THINGS, IF YOU'VE READ THESE INTER VUS, THEY'RE NOT DEPOSITIONS. YOU WOULD FEEL THE SAME WAY. IT IS SIMPLY AN OLIVE BRANCH. THAT IS IT. .

 THERE IS A MOTION TO SECOND, MR. DANIELS.

 YES, I THINK IT WOULD BE PREMATURE IF MR. CAN ANY'S GOING TO BE HERE AT THE NEXT MEETING.

 WE WILL HAVE A THOROUGH OF PROHIS INVESTIGATION PRODUCED AND WHAT HE FOUND OUT. ANY CONCERNS IN REGARDS TO THAT INVESTIGATION CAN BE BROUGHT UP AT THAT TIME. I WOULD SAY, HE WAS PROBABLY A COUPLE MONTHS AGO, I WAS AT A SEMINAR SUN BANK SEMINAR IN WHICH THE LOCAL FBI WAS STANDING THERE GIVING SUN BANK CUSTOMERS AN OVER VIEW OF WHITE COLLAR CRIME IN VOLUSHIA COUNTY. ONE OF THE THINGS THEY MADE CLEAR, THEY FELT VOLUSHIA COUNTY COUNTY HAD MORE THAN ITS SHARE OF POLITICAL CORRUPTION. IT WAS ONE OF THOSE THINGS THEY WERE TARGETING. ONE OF THOSE THINGS THEY WERE TAKING CONSPIRACILY. I HAVE SINCE HEARD FROM OTHER PEOPLE THAT THEY HAVE REVIEWED THE REPORTS THAT CAN ANY DID. THEY THINK THAT CAN ANY DID A GOOD JOB AND WERE PRAISING THE COUNTY FOR ITS INVESTIGATION. IF THE FBI'S PRAISING THE INVESTIGATION AND THEY TLI ARE PROBLEMS, I THINK WE NEED TO GO AHEAD AND PROVEHICLE CODE TO THE NEXT STEP. KNOWN OF US WANT TO SEE THIS GOING FOREVER. WE WANT TO SEE AN END TO THIS. BUT WE DO NEED TO SEE IT THROUGH TO THE END. THANK YOU.

 ALL RIGHT. MRS. CUSACK?

SHE'S NOT THERE.

 THIS IS THE SAME PROBLEM THAT CONTINUES, MR. DANIELS. GIVE US NAMES. NAME ONE PERSON WITH THE FBI THAT IS AMROUDING CAN ANY FOR DOING THIS AND AMROUDING THE COUNTY. GIVE ONE SINGLE NAME. ALL YOUR PORTS SAY, IN MY CIRCLE, ONE THIS CIRCLE, GIVE A NAME.

 THE AGENT THAT WAS SPEAKING BEFORE THE SUN TRUST --

NO. YOU SAID HE'S AMROUDING THE SOUNS L CAN ANY'S REPORT WAS NOT RECORD UNTIL HE GAVE IT AWAY ON FRIDAY. SO BETWEEN FRIDAY AND NOW, HOW IS THE FBI GIVEN A POSITION, BECAUSE I CAN TELL YOU THIS, IF HE GAVE IT TO THE FBI HE VIOLATE IT HAD PUBLIC RECORDS LAW. IF HE SHOWED IT TO THEM, I SHOULD HAVE HAD ACCESS TO IT. .

 THE PROBLEMS WITH WAIVERLY WERE TIED INTO WHAT WE CONSIDER TO BE PUBLIC CORRUPTION. I DO THINK WE NEED TO GO THROUGH AND HEAR CAN ANY'S REPORT ON THE NEXT MEETING AND WE CAN DECIDE THEN WHAT TO DO. AGAIN, AS I'M SAYING, NOBODY WANTS TO SEE THIS GO ON FOREVER, BUT IT NEEDS A CONCLUSION.

 THE ISSUE I'M HAVING, IS IT OBVIOUSLY CONTINUES TO TAKE PLACE, IS THE ONLY BOIL THAT NEEDS TO BE LANCED IS DOUG SLANDER.

 AND I'M TIRED OF NOT HAVING NAMES ASSOCIATED WITH WHO ARE THE PEOPLE SAYING THESE THINGS. WE NEED A NAME. AT LEAST WEEK PINPOINT -- AT LEAST WE CAN PINPOINT A NAME. BECAUSE IT HURTS THIS COUNSEL.

 IT HAS DESTROYED IT. I TRY TO PUT OUT THE OLIVE BRANCH TO TRY AND DO IT, BUT YOU HAVE TO BE SPECIFIC. YOU OWE IT TO OTHER COUNSEL MEMBERS. SAY, GIVE A SOURCE. IT'S LIKE THE IDIOT WHO SAYS THE THINGS ABOUT JIM. THERE'S NO SOURCE. WHEN THERE'S NO SOURCE, THERE'S NO CREDIBILITY. IT'S NOT FAIR THAT THINGS SGET SAID -- GET SAID THAT ANYONE CAN MAKEUP AND SAY. THAT'S THE DIFFICULT PART, DOUG. DO I HAVE A PROBLEM WITH PEOPLE SAYING THERE'S A DISPUTE WITH WAIVERLY? NO. DO I HAVE A PROBLEM WITH PEOPLE SAYING I DID SOMETHING WRONG WITH MY ASSOCIATION WITH ANYTHING? YES, WHEN THEY DON'T GIVE ANY VIER FIEBL FACT OR TRUTH. THAT'S THE PROBLEM.

 WELL, I BELIEVE, I HAVEN'T READ THE REPORTS THAT CAN ANY DID, BUT I DID READ THROUGH THE STATE ATTORNEY'S AND I THINK THERE WERE MREN ANY THE STATE ATTORNEY'S REPORTS THAT WOULD RISE TO THAT LEVEL. WHAT YOU HAD WAS IF YOU WANT TO GET DOWN TO IT, YOU HAD THE STATE ATTORNEY OFFICE CALLING THE AA CRIMINAL ORGANIZATION. THEY SAY IN THEIR REPORT THAT THAT CRIMINAL ORGANIZATION WAS TRYING TO BY CRIMINAL MEANS. TO WHAT PURPOSE? THAT IS SOMETHING WE WOULD REALLY LIKE TO KNOW. THE GANG WAS INVOLVED IN DRUGS. THEY WERE INVOLVED IN MORTGAGE FRAUD. THEY WERE INVOLVED IN PHYSICAL VIOLENCE. THIS IS SERIOUS ISSUE. FOR US TO PUT OUR HEAD IN THE SAND AND IGNORE IT IS CRAZY. THERE ARE PLENTY OF NAMES IN THE REPORTS. THERE ARE A LOT OF PEOPLE HAVING BEEN LISTED WHO SAID THEY DID NOT MAKE THEM. AND FOR THE STATE ATTORNEY WINDS UP SAYING, WELL, THE CANDIDATES DID NOT KNOW, IT SEEM TODAY KNOW BE BASED UPON THE OLD REPUBLICAN VIEW THAT DEMOCRATS ARE STUPID AND IF THEY HAD ANY SENSE THEY WOULD BE REPUBLICANS. CERTAINLY THEY WERE NOT BRIGHT ENOUGH TO FIGURE OUT THAT THESE CAMPAIGN THINGS WERE ILLEGAL. THEY SHOULD HAVE. TO THINK SOME HOURLY RATE EMPLOYEE IS GOING TO GIVE YOU A $500 -- AND THERE'S NOT GOING TO BE ANY SHENANIGANS, MAYBE THAT WAS MONEY GIVEN TO THEM AUNDER THE TABLE THEN PASSED BACK OUT IS LUDICROUS. THAT IS NOT THE WAY WORLD WORKS AND WE ALL KNOW IT. IT SEEMS THAT THE CONTRIBUTION BUSINESS WAS DREAMED UP TO GIVE MEANS TO THE CANDIDATES AND THAT'S WHAT WAS USED. THERE ARE PLENTY OF NAMES IN THE STATE ATTORNEY REPORT. THERE ARE TONS OF THEM IN THERE. I WOULD ASSUME HE HAS AS MANY IN HIS. AND INDEED, PROBABLY UNTHING WE MAY WANT TO CONSIDER DOING IS PACKAGING UP THE STATE ATTORNEY'S REPORT, PROBABLY CAN ANY'S TOO, AND SEND IT TO THE ETHICS COMMISSION. THAT MIGHT BE THE BEST WAY TO HANDLE THIS THING. .

 ALL RIGHT. THAT'S NOT HOW YOU HAND OUT REPORTS. THAT'S FINE. I THINK YOU MISSED THE POINT. THE STOIT ATTORNEY'S OFFICE -- STATE ATTORNEY'S OFFICE HAS MULTIPLE INVESTIGATORS WORKING ON THIS FOR MANY MONTHS. THEY HAD 15,000 REPORTS. WE HAD A SECONDARY INVESTIGATION WHICH A JUDGE FOUND TO BE ILLEGAL. WE ARE NOW ON THE HOOK FOR ATTORNEY'S FEES. THOSE FEES ARE GOING TO CONTINUE.

 THIS EXPENSE .

 THIS COURT FINDS IT WAS ENTIRELY WITHIN THE AUTHORITY OF THE COUNTY COUNSEL, THAT WAS MY POINT FROM THE BEGINNING, WE WERE FINED ABSOLUTELY FINED IN THAT REGARD. . AGAIN, GETTING BACK TO THE SERIOUSNESS OF THE PROBLEM, GETTING BACK TO THE FACT THAT A CRIMINAL ORGANIZATION WAS TRYING TO GET INFLUENCE WITH VOLUSHIA COUNTY GOVERNMENT, IT IS SOMETHING THAT MERITED THE GOLF DOING SOMETHING TO INVESTIGATE AND DETERMINE THE EXTENT AND CAUSE OF THAT. IT IS SOMETHING THAT WE, I BELIEVE WILL BE COMMENDED FOR. WE SHOULD BE COMMENDED FOR IT. I BELIEVE THAT THE FBI FEELS THAT WAY. THAT THEY BELIEVE THAT THERE IS AT LEAST IN THE SPEECHES THEY WERE MAKING, THEY WERE SAYING THAT WAIVERLY WAS A PROBLEM AND POLITICAL CORRUPTION WAS A PROBLEM AND THEY SEEM TO BE TYING THE TWO TOGETHER. THAT IS SOMETHING THAT WILL PLAY OUT TO THE END. WE SHOULD NOT SHORT CIRCUIT IT.

 FOR THE RECORD, AGAIN, I POINTED OUT IN AN E-MAIL, THIS GROUP, DANIEL ECKERT SPECIFICALLY WHEN YOU WENT AFTER HIM, HIS MEMO WAS THAT IT WAS NOT YOU CAN NOT HIRE CAN ANY, EVERYONE AGREED WE CAN HIRE SPECIAL COUNSEL TO GO INVESTIGATE TURTLES, WE CAN FIRE THEM FOR SPECIAL MATTER. THE ISSUE ARISES AND THE JUDGE DID NOT MAKE ANY FINDINGS BECAUSE CAN ANY DECIDED THAT HE DIDN'T WANT TO GO FORWARD WITH HIS IS A PEEN IN AS. HE DID NOT MAKE ANY FINDING AS TO AUTHORITY AND SCOPE. I BELIEVE WERE THE TWO WORDS HE USED. BECAUSE THE ISSUE WHERE THE ILLEGAL ACTIVITY TOOK PLACE IN MY OPINION, AND I CONTINUED, IS WHEN CAN ANY DOES THE SUBPOENA IN AS. DO I THINK THERE'S ANOTHER COUNSEL FOR CAN NOW ACT AS SPECIAL COUNSEL? I THINK THE ISSUE ARISES WHEN HE WAS ACTING AS THE COUNSEL. WHAT IT REALLY DID WAS MAKE HIM THE COUNTY BECAUSE HE HAD IT OPEN ENDED IN WHAT HIS AUTHORITY WAS. I THINK HE WAS CATCHING ONTO IT. SO WHEN YOU LOOK AT DELEGATION OF AUTHORITY AND WHAT YOU'RE ALLOWED TO DO. NO ONE ARGUED WITH THE JUDGE. THE ISSUE IS THOUGH INVESTIGATION WAS CONDUCTED. IT SHOULD HAVE BEEN IN OPEN CHAM BERS. PEOPLE SHOULD HAVE HAD THE OPPORTUNITY TO EXAM THEIR ACCUSERS. LIKE YOU DID A COUPLE MINUTES AGO.

 IT'S IMPOSSIBLE THAT AN FBI AGENT SAYS, BASED ON THIS REPORT IT'S GREAT THAT YOU DID IT. I DON'T THINK IT HAPPENED. THAT'S WHY 309 WAS SET UP WITH THE FOREFATHERS SO WE COULD CROSS EXAM THE RUMORS, THE LIES, THE POLITICS. BUT THAT ALL BEING SAID, YOU GUYS WANT TO MOVE FORWARD, IT'S ON YOU, I GET IT. I WISH TO RELIEVE HIM OF HIS DUTIES AND LET DAN PICK UP THE PIECES. I'M NOT SAYING STOP. WE'RE IN LITIGATION. WE'RE NOT STOPPING. WE CANNOT SHOW UP TO COURT. WE WILL PAY A HEFTY FEE TO THE OTHER SIDE FOR IT. SO I'M NOT SAYING DON'T CONFUSE IT THAT MR. DANIELS. I'M SAYING TO TRY AND MITIGATE SOME OF THE BLEEDING WE'LL HAVE FROM THE BILL AT THE END OF THE DAY.

 MR. DANIELS

 , IT IS VERY IMPROBABLE -- FINAL COMMENTS ON THAT AND WE'LL GO AHEAD AND THROW THE VOTE?

LET'S JUST VOTE.

 I HAVE TO WAIT FOR MR. WAG NOER COME BACK -- WAGNER COME BACK IN. ALL RIGHT. THE MOTION IS TO REMOVE MR. CAN ANY FROM HIS POSITION. BASICALLY, FIRE HIM, CORRECT?

YES THIS IS NOT STOPPING ANYTHING. .

 IT WAS A MOTION MADE BY MR. WAGNER SECOND BY MRS. CUSACK.

 ALL THOSE IN FAVOR, PLEASE SIGNIFY BY I. ALL THOSE APPOSE? ?

I. MR. DANIELS AND MR. PATTERSON, IN OPPOSITION. SO THE TIE GOES TO THE NO.

 THANK YOU. .

 ALL RIGHT. ANYTHING ELSE, SIR?

OKAY. MRS. CUSACK, CLOSING COMMENTS?

THANK YOU. I WANT TO MAKE A COMMENT ABOUT ONE OF OUR PERSONS THAT TESTIFIED THIS MORNING. MRS. MANNING AS IT RELATES TO THE SPRING HILLS CIA.

 YES.

 I WANT SOMEONE TO TALK TO ME ABOUT WHERE WE ARE AS A KOUN TWI THE CRA, WITH SPRING HILL. BECAUSE THE FUNDING IS REALLY DRIED UP. I WANT TO KNOW IF WE'RE GOING TO BE ABLE TO HELL WP THAT CRA. .

 MR. MANAGER, WHO WOULD BE ABLE TO --

IF YOU COULD GET BACK TO ME THAT WOEB OKAY.

 I KNOW IN THE CASE OF WHAT HAPPENED TO THEM, THE MONEY DRIED UP. SO I'LL TRIENS WHAT THEIR ISSUE IS AND WE'LL HAVE TO SEE WHAT IF ANY AVENUES THEY HAVE AVAILABLE TO THEM.

 I SHOULD CERTAINLY HOPE THAT WE COULD FIND STWOUN HELP WITH THAT CRA BECAUSE IT IS A VITAL PART OF OUR COMMUNITY AND THEY DO NEED THE FUNDING AS IT RELATES TO THE INFRASTRUCTURE THAT HAS BEEN GOING ON, THINGS THAT THEY'RE TRYING TO DO FOR THE FOLK THAT LIVE THERE AND THEY NEED HELP. IT'S IN THE COUNTY. SO IF YOU ALL CAN FIND OUT SOME INFORMATION, THAT WOULD BE GREAT.

 I THINK THAT THE ISSUE WILL END UP BEING THAT THE CRA IS INCAPABLE OF PRODUCING REVENUE TO DEAL WITH THESE ISSUES. SO AT THAT POINT, IT'S LIKE THE CRA ITSELF FAILED. WE'VE NEVER HAD THAT HAPPEN BEFORE.

 YES.

DID WE NOT HAVE THAT HAPPEN IN SOUTH DAYTONA?

I TAKE THAT LOOK, IT HAPPENED IN THE SHORES. THEY JUST DISCONTINUE THE CRA.

 THAT ONE WAS A LITTLE DIFFERENT.

 I THINK HER ISSUE IS THAT THOSE BLIGHT FACTORS ARE STILL EXISTENT EVEN THOUGH THE CRA MAY HAVE FILED IN TERMS OF A MEK MICHL TO FUND IT. THE SHORES DID NOT HAVE THAT ISSUE. ALL I CAN DO IS TRY TO UNDERSTAND WHAT THE ISSUE RS WITHIN THE AREA, BUT AS FOR THE CRA ITSELF, THERE'S NO WAY TO FIX IT G THE VALUE JEW NO THERE -- VALUE.

 THERE,.

I HAVE ONE OTHER CONCERN ABOUT OUR INFORMATIONS THAT WE HAVE HAD IN THE PAST OUR A REQUEST I MADE IN JANUARY. SOME INFORMATION I WAS LOOKING FOR. THE HERITAGE PRESERVATION TRUST . WHERE ARE WE WITH THAT? THAT'S BEEN GOING ON SINCE JAN.

 THEY KEEP SAYING -- JANUARY THEY KEEP SAYING WE'LL GET BACK TO YOU ON THAT. PENDING PENDING. IF WE COULD HAVE SOME ANSWERS ON THAT.

 WE'LL GET YOU AN UPDATE.

 THAT'S IT FOR ME.

 MR. DANIELS, CLOSINGCOMMENTS?

YES, I WOULD LIKE THE THANK THE COUNSEL FOR APPROVING THE ORMOND BEACH IT WAS SOMETHING THAT NEEDED TO BE DONE FOR A LONG TIME. I LIKE THE THANK THE STAFF FOR THEIR WORK ON IT. THEY DID A TERRIFIC JOB ON GETTING THAT DONE. I WOULD LIKE TO ENCOURAGE BOTH VOLUSHIA COUNTY STAFF AND THE PORT ORANGE STAFF TO GET THAT ONE DONE BECAUSE I DON'T WANT TO HEAR ANOTHER ARGUMENT ABOUT A PUBLIX. THAT ONE ARGUMENT IS ENOUGH. YOU'VE ALREADY HAD TWO, LET'S NOT GO FOR A THIRD. THE OTHER THING TOO, I'M VER RAY PREESH -- VER AAPPRECIATIVE, THE MOST FORWARD THINKING THINGS WE HAVE DONE. IT IS GOING TO BE SOMETHING THAT YEARS FROM NOW PEOPLE LOOK BACK AND THINK OF WHAT A GOOD JOB WE DID AND HOW FORWARD THINKING WE WERE AND HOW WE DID SOMETHING FOR THEM THAT THEY DEERLY APPRECIATE. THANK YOU. .

 THANK YOU, SIR. MRS. NORTHEY, CLOSING COMMENTS?

JUST TWO THINGS MR. MANAGER.

 YES.

COULD WE, I DON'T KNOW IF IT'S POSSIBLE, I SPOKE WITH JOAN OWE WINS AT THE VOLUSHIA COUNTY FAIR, THEY'RE ASKING IF THERE'S A POSSIBILITY TO DO BUS ROUTING TO THE FAIR DURING THE TEN DAYS.

 DURING THE TIME THE FAIR'S THERE.

 CAN WE TAKE A LOOK AT THAT AND SEE IF WE CAN GET SOME THE PEOPLE TO THE FAIR.

 WE CAN TAKE A LOOK AT THAT.

 THEN WE HAD TWO ISSUES THAT WERE, I FELT WERE INCOMPLETE AGENDA ITEMS THAT CAME TO US. ONE I HAD DISCUSSED WITH YOU WAS THE LOBBYING AND NAMES WHERE NOTHING WAS ON OR CAME ON THE INTERNET WHEN YOU OPENED IT UP. THEN TODAY, ON THE HUNTING LEASE, THERE WAS ADDITIONAL INFORMATION I REQUESTED THAT I THOUGHT SHOULD HAVE BEEN ON THE AGENDA AREA, LIKE THE EVENTUAL LETTER REQUEST -- ACTUAL LETTER REQUEST. I'M ONE WHO WANTS MORE INFORMATION THAN LESS. LIKE A REQUEST LIKE THAT THAT CAME IN FROM SOMEBODY, I THINK WE SHOULD HAVE HAD THAT IN FRONT OF US TODAY.

 I'M A HUMAN BEING, YOU SEE THE SIZE OF THE BOOKS WE GIRLFRIEND YOU. EVERY ONCE IN A WHILE, WE SLIP UP. THE ONE WITH THE STUFF ON THE LOBBYIST, I THOUGHT THAT HAD GOTTEN SENT OUT. I WASN'T AS CONCERNED. I THOUGHT EVERYBODY HAD THE BOOK AND THOUGHT THAT WAS ON THE INTERNET.

 YEAH, IT WASN'T.

 THAT WAS MY MISTAKE. THE OTHER ONE IS QUITE FRANKLY, I FORGOT ABOUT THAT GETTING OUT.

 ESPECIALLY WHEN THEY COME TO US AS AN ADD ON --

CORRECT. THAT'S THE WORST TIME. IT DOESN'T LOOK GOOD TO THE PUBLIC.

 THAT'S IT FOR ME.

 MR. PATTERSON, CLOSINGCOMMENTS, SIR?

I JUST HAVE ONE. SOMETIME AGO WE DID A REQUEST ON A HOSPITAL LEAN ORDNANCE THAT WE HAD TALKED ABOUT.

 I KNOW THAT STAFF PUT TOGETHER QUITE LAENTH THINK REPORT ON THAT AND WROTE AN ORDNANCE. I WOULD LIKE TO SEE THAT MOVED FORWARD TO THE NEXT COUNSEL MEETING. BUT I'D LIKE TO, ONE OF THE ISSUES IN THERE ARE FLORIDA HOSPITAL AS A NONPROPT WOULD LIKE THE BE IN THERE AS WELL AS HALIFAX WHO REQUESTED THIS ORIGINALLY.

 I WOULD LIKE TO MAKE A MOTION TO INCLUDE FLORIDA HOSPITAL.

 SECOND.

 THERE'S A MOTION TO AMEND THE ORDNANCE BECAUSE -- --

WHAT I THINK MR. PATTERSON'S MOTION WAS NOW TO ADD TO GOVERNMENT HOSPITALS TO ADD NOT NOT-FOR PROFIT HOSPITALS. WE WON'T BE ADVERTISING -- I UNDERSTAND WE MIGHT ADDRESS THE ISSUE. YOU JUST MADE A MOTION AT THE NEXT MEETING. SO IF THIS MOTION IS PASSED WE'LL ADVERTISE IT NOT FOR THE NEXT ONE BUT FOR THE ONE FOLLOWING.

 AS WELL IN THE SECOND SORRY ABOUT THAT. MR. WAGNER, PLEASE. YOU HAVE THE FLOOR.

 JUST SO EVERYONE REMEMBERS,THIS WAS A SPLIT VOTE AND IT DIED THE FIRST TIME TRYING TO GET IT TO TWO THROUGH. IF WE MADE CHANGE TOS IT, THE CHANGES WERE MADE. I'M WILLING TO CHANGE MY VOTE TO INCLUDE SOME NONPROPT HOSPITALS, BUT I CAN'T OPEN THE DOOR FOR ALL. FLORIDA HOSPITAL WOULD BE ONE OF THE ONE'S TO TAUPE DOORS FOR. IT'S NOT SOMETHING YOU DO NOW. IT'S SOMETHING WE HAVE TO ANALYZE THOUGH DO WITH THE NONPROPTS. -- NON-PROFITS. WHAT YOU DON'T REALIZE , YOU HAVE PEOPLE THAT ARE POOR AND DON'T HAVE A LOT OF MONEY OR THE ONES WHO GET CAUGHT IN THE MIDDLE WHO DON'T HAVE INSURANCE. WHAT HAPPENS IS THE HOSPITAL CAN TAKE ALL OF THE MONEY AND HAVE NO, THEY HAVE 0 FUTURE MEDICAL BILLS AREN'T COVERED. THEY END UP PAYING ALL THE NOUN A LEAN. IT -- PAYING ALL THE MONEY TOO A LEAN.

 -- PAYING ALL THE NOUN A LEAN. THIS IS AN AREA YOU AND I LIVE IN. THIS IS WHAT I DO DAY IN AND DAY OUT. I CAN TELL YOU FROM THE PERSON WHO'S BEEN VICTIMIZED FROM BEING IN A BAD ACCIDENT AND NOT HAVING MUCH INSURANCE OR VERY LITTLE, IT'S VERY HARD FOR THESE PEOPLE.

 THEY LOSE JOBS. IT'S A LIFE CHANGING EVENT. SO WE HAVE TO THINK THROUGH. THOSE ARE THE ONES I'M WORRIED ABOUT. IT'S NOT THE ONES WHO HAVE THE INSURANCE WITH SECONDARY AND THEY CAN PAY. IT'S THE ONES WHO FALL THROUGH THE CRACKS THAT I'M WORRIED ABOUT.

 YES, BUT YOU INDUSTRIAL THE FLR MR. PATTERSON. .

 MR. WAGNER, I THINK WHEN YOU SEE THE ORDNANCE YOU MIGHT SEE SOME POINTS THAT WERE --

I SPECIFICALLY, THE VOTES WEREN'T THERE SO I HAD TO MAKE A MOTION AND THAT'S WHEN DAN, IT WAS GOING THROUGH A DIFFERENT WAY AND DAN MADE A BUNCH OF CHANGES. I KNOW ONE HOSPITAL DIDN'T LIKE THE CHANGES AND

 IT'S A COMPLEX ISSUE. IT'S NOT COMPLEX FOR THE HOSPITAL. IT JUST GIRLFRIENDS THEM LEVERAGE TO GET THE BILL AND GET THE MONEY FROM THE THIRD PARTY.

 WHERE IT'S COMPLEX, THE RESIDENT THAT WE'RE TRYING TO PROTECT IT'S JUST FACING THE MOST CRITICAL, NASTIEST, PAINFUL THING THAT HAS EVER HAPPENED TO THEM, THEY'VE BEEN VICTIMIZED AND WERE LEFT NOTHING FOR NOTHING TO GET BACK ON THEIR FEET THE ONLY PERSON THAT WILL GET PAID WILL BE THE HOSPITAL. THE ATTORNEY GETS PAID. GATE. MY CLIENT CAN'T EAT BECAUSE THEY CAN'T WORK AN LOST THEIR LEG. THIS IS AN ISSUE THAT ON PAPER, I GET IT. I'M GOING SUPPORT A VERSION OF IT.

 TO OPEN IT UP, IT SCARES ME. NOW, IF IT'S TAX SU SPORTED -- SUPPORTED HOSPITALS I CAN'T MAKE THAT BIG JUMP. I CAN'T GET THERE BECAUSE I CAN TELL YOU, THIS HAS THE POTENTIAL TO BE ABUSED BECAUSE IF THE PERSON, I'LL WALK YOU THROUGH HOW A PERSONAL ATTORNEY WORKS. YOU HAVE A SMALL POLICY. AND YOU'VE GOT $50,000 IN HOSPITAL BILLS. YOU CAN GET THAT AUTOMATIC REDUCTION, BUT A HOSPITAL DOESN'T HAVE TO NEGOTIATE TO THE LEFT OF WHERE YOU CAN SETTLE YOUR CASE. SO THE HOSPITAL HAS TO TAKE ALMOST A MEDICAID DEDUCTION OF A COUPLE THOUSAND BUCKS OR IT WON'T SETTLE. IF IT DOES, THE HOSPITAL WILL GET 75% OF THE MONEY, THE ATTORNEY GETS THE OTHER 25%. THE PERSON'S ON CRUTCHES, THEY DIDN'T GEVEN GO TO REHAB BECAUSE THEY DIDN'T EVEN -- IT'S VERY COMPLEX. WE'RE TALKING ABOUT A CLASS OF PEOPLE THAT NO ONE CAN PREPARE FOR THIS. I WANT TO MAKE SURE WE PUT THEM IN A POSITION TO WHERE THEY CAN GET BACK ON THEIR FEET AND THEY'RE TAKEN CARE OF. I LIKE ALL THESE HOSPITALS, I DO. BUT THERE'S A REASON REHAVE INDIGENT CARE. THERE'S A REASON WE HAVE THESE MECHANISMS SET UP. THAT IS MY FEAR AND DAN'S ORDNANCE DOESN'T GO FAR ENOUGH FOR ME. THESE ARE THE PEOPLE REPRESENTED. I UNDERSTAND THEY NEED TO PROVIDE QUALITY CARE AND WE NEED TO SUPPORT THEM AS WELL, BUT WE'RE TALKING ABOUT PEOPLE WHO ARE PUT IN A POSITION TO WHERE THEY'LL HAVE NOTHING.

 THAT'S NOT CORRECT.

 IT'S 75%. THE ONLY OFFSET DAN WAS THE 25% FOR ATTORNEYS.

 THERE'S A PROVISION THAT RETIRES -- --

10%?

I JUST WANT TO CORRECT YOUR NUMBER THERE. . . WHAT THEY CURRENTLY HAVE IS UNCONSTITUTIONAL.

 HERE'S THE PROBLEM, WE DON'T HAVE TO PASS THIS. WE DON'T HAVE TO GIVE THE HOSPITAL THIS. WE'RE STEPPING IN TO GIVE THEM MORE LEVERAGE. IF THEY'RE LIKE ANY OTHER BUSINESS, I'LL GIVE YOU AN EXAMPLE, EVAC, JIM, YOU'RE EVAC, ALL RIGHT? WORRY VAC, . . >> .

WE DON'T HAVE TO DO IT. MY POINT IS, WE DON'T HAVE TO DO IT. THIS IS SOMETHING WE'RE GOING OVER AND BEYOND TO GIVE THEM. . THE LEGISLATURE HAS GIVEN US THE PERMISSION, RIGHT?

WELL.

THAT WAS THE JUDICIAL FINDING.

 THE COURT SAID YOU CANNOT DO IT BY SPECIAL ASHTH YOU COULD DO IT BY HOME RULE AUTHORITY.

 THAT'S WHY IT WAS SHOT DOWN WAS BECAUSE WE HAVE TO DO IT THIS WAY. THE CASE BEFORE THE COURT TO THE POINT OF AUTHORITY WAS HOSPITALS OWNED BY NONPROPT CORPORATION RATIONS.

 -- CORPORATIONS. RIGHT NOW, WE'RE STUCK. WE HAVE DIRECTION FOR A LEAN ORDNANCE FOR GOVERNMENT L HOSPITALS TO THE BENEFIT OF THE PATIENT DATE AND FAVOR. HALIFAX APPEARS TO TAKES THE POSITION THAT IF IT PASSES --

>> .

WOULD HAVE SOLVED THE PROBLEM OF GE. --

THE BEST PROVISION ADOPTED IN, EITHER BY ORDINARY INNOCENCE OR YAWNS OR -- I THINK MR. PATTERSON'S MOTION BRING IT IS ISSUE OF NOT FOR PROFITS TO THE FLOOR. AND YOU CAN DEBATE THE POLICY ISSUES. I'M UNCLEAR AS TO WHAT YOU WOULD WANT ME --

THE HOSPITAL GETS THEIR TAX SUPPORTED HOSPITAL IN SOME DISTRICTS. COULDN'T WE SIMPLY SAY SUPPORTED TAX SYSTEM?

NO IT DOESN'T COVER. IF YOU DON'T LIKE IT YOU.NET HAVE TO PASS IT THE FIRST TIME. RIGHT NOW I'M A HUNTER UP IN THE TREE WITH THE LINKS. WE'RE STUCK. WE'RE NOT MAKING ANY MOTION AND I DON'T -- THERE ARE SOME PLACES THAT WHERE HALIFAX, THERE WAS A MEMO. THEY ADDRESS POLICY POSITIONS. I CAN'T RESOLVE THE POLICY QUESTIONS FOR YOU. YOU'RE GOING TO HAVE TO DO SO. YOU MAY END UP AGREEING WITHAL FAX YOU MAY GO FURTHER. HALIFAX YOU MAY GO FURTHER. THERE ARE SOME POLICY ISSUES THAT ARE TO BE RESOLVED BY THE COUNTY COUNCIL. I'M NOT IN THE ADMONITION . -- NOT IN THE POSITION TO DO.

YIELD THE FLOOR?

NO.

YOU STILL HAVE THE FLOOR.

I THINK, NN I I KNOW IN THE 1999 LEGISLATOR REPRESENTATIVE, I'M FORGETTING HIS NAME. I BAM THE SENATOR AND NOW HE'S A TAX COLLECTOR ON THE WEST COAST BUT HIS COMMITTEE -- TOOK YOU HAVE THIS SPECIFIC ISSUE. THIS IS ANALYZING EVERY ASPECT OF IT. WHAT REPRESENTATIVE FORMER PASATO THEY DID NOT WANT TO LEAVE THE PATIENT TOTALLY INDIGENT. WHAT THE HOSPITAL WAS LOOK FOR WASN'T WHAT YOU'RE TALKING ABOUT, MR. WAGNER. YOU MIGHT WANT TO READ. IT'S LENGTHY. I WENT THROUGH THE THING. DAN'S GOT IT. I'M GLAD BECAUSE THE STAFF REALLY DID IN-DEPTH ANALYSIS OF THIS. HALIFAX BROUGHT OVER TO ME. I THOUGHT THAT'S WHAT WE WERE GOING TO DO. THE STAFF REALLY DID SOME HARD WORK ON THIS. SPAENT LOT OF TIME LOOKING AT THIS ISSUE. I DON'T -- IT DOESN'T LEAVE THE PATIENT INDIGENT. I DON'T KNOW IF 10% IS SOMETHING THAT'S A STUCK NUMBER. IT COULD BE ANOTHER NUMBER. I DO FEEL FOR THE SITUATION WHERE YOU'VE HAD PATIENTS WHO HAVE RECEIVED MONEY, THURSDAY PARTY SETTLEMENT, AND THEY GO OUT AND BUY A NEW MER -- CAR. THEY BUY AN OLD VALIANT.

I TOLD THEM THEY'RE NOT BUYING A MER DEDZ.

A VALUE YENT? HOW WOULD ARE YOU?

I'LL WILL BIT HUTING THE BIG 66 HERE IN A BIT. WHAT I'M SAYING IS -- I THINK WHAT WE'RE TRYING TO DO -- IF WE DON'T DO THIS YOU GO BACK TO WHAT'S CURRENTLY THERE. THERE'S NOTHING THERE. I'M SURPRISED NOT A CLASS ACTION LAWSUIT FROM SOMETHING DECLARED UNCONSTITUTIONAL BY THE SUPREME COURT.

THERE'S A MOTION ON THE FLOOR AND TWO INDIVIDUALS PATIENTLY WAITING TO SPEAK.

MR. DAN YALE YELS.

THANK YOU. I HAVE A LOT OF THE SAME CONCERNS MR. WAGNER HAS ON THIS ISSUE. I DON'T WANT TO SEE PEOPLE WHO HAVE BEEN SEVERELY INJURED THROWN OUT ON THE STREET WITH ABSOLUTELY NO MONEY. JURIES HAVE BECOME STINGY. THEY DON'T GIVE THE KIND OF MONEY THEY USED TO. THE OTHER THING WE'VE SEEN IS THE BILLING PRACTICES IN SOME OF THE OUR HOSPITALS ARE NOT THE BEST. WHAT YOU'RE GOING TO BE DOING IS STICKING THESE POOR INDIGENT PEOPLE THAT ARE QUESTIONABLE AT BEST. SO AT A MINIMUM WHAT I'D LIKE TO SEE AS ATTORNEY'S FEES PUT IN SO IF THE INJURED PARTY DETERMINES IS ABLE TO SHOW THEY OVER CHARGE THEY GET A TRANCE FEES FOR THAT. WHAT I REED READY IN THE POPULAR PRESS IS IF YOU DON'T HAVE INSURANCE WHAT HAPPENS IS YOU'RE CHARGED THE HIGHEST RATE THEY CAN POSSIBLEABLY CHARGED. THAT'S JUST NOT FAIR. IF WE'RE GOING TO GIVE SOMEBODY A LIEN IT SHOULD BE THE LOWEST POSSIBLE GIVEN TO ANYBODY. THEY SHOULD NOT BE ABLE TO GIVE THESE PEOPLE THAT KIND OF EXTREME BILLS AND GET A LIEN FOR THAT. THAT'S JUST NOT RIGHT. I DON'T KNOW HOW TO CHANGE IT AROUND. THE HOSPITALS PROBABLY NEED SOME MONEY. YOU CAN'T LEAVE THESE PEOPLE DECEMBER CONSTITUTE AFTER A DESTITUTE.

THIS IS -- THIS IS ALL THIRD-HAND KNOWLEDGE. I NEED THAT GUNSHOT --

I SPENT -- HOSPITALS CHARGED HIS -- HIGHEST POSSIBLE RATE REQUIRED BY FLORIDA FEDERAL LAW.

WE DON'T HAVE TO GIVE THEM A LIEN FOR THAT. YOU GET A LIEN FOR THE MOST FAVORED NEIGHBOR MEDICAL BILL. THE REST OF IT YOU'RE ON YOUR OWN.

WE -- KRK [LOST AUDIO AUDIO]] >> ALL RIGHT. WE SEEM TO BE RECORDING.

SEEMS TO BE RECORDING.

WE ARE BACK ON THE RECORD. BACK IN SESSION.

THIS FOR ME STARTED AS A FAIRNESS QUESTION. A FAIRNESS ISSUE. YOU CAN'T TREAT YOUR HOSPITALS DIFFERENTLY. THEY ALL HAVE BILLS. I HAVE TO SAY TO MR. DANIELS AS AN OLD BUSINESSMAN JER, HOSPITAL BILLS ARE GENERALLY NOT WRONG. THEY MIGHT BE HIGH BUT THEY ARE NOT WRONG. HOSPITALS DON'T GO AROUND AND PAD THE BILLS. THEY USE -- WE USED TO HAVE AUDITORS COME IN AND CHECK THE BILLS.

IT WAS 80 OR $100 MILLION?

WHAT

HALIFAX.

THE HALIFAX STORY IS NOT WRONG BILLS. THEY DID STUFF ILLEGALLY. THAT'S IT. I THINK MR. PATTERSON WAS TRYING TO LEVEL THE PLAYING FIELD. AND YOU DIDN'T DO IT WELL PAT

I WAS UP TO MY ARMS IN -- THIS IS BEEN OVER A YEAR THAT THIS HAS BEEN WORKED ON. THAT AND ANOTHER ISSUE I HAVE GOING.

I DON'T WANT TO GO FOR THAT --

MS CUSACK,

THIS IS QUITE A DISCUSSION. I CAN'T SUPPORT THIS IF IT'S GOING TO FAVOR HOSPITAL INJURED ILL PEOPLE AND LEAVE THEM BONE DRY PIP CAN'T SUPPORT THIS. IT'S NOT THE RIGHT THING FOR ME. THAT'S IT.

COULD YOU PLEASE RESTATE YOUR MOTION MR. PATTERSON?

I'D LIKE TO CLOSE ON IT. IT'S BASICALLY THE EXISTING HOSPITAL LIEN ORDNANCE THAT HAD BEEN DRAFTED BY STAFF TO ADD THE FLORIDA HOSPITAL ORGANIZATION. NONPROFIT I. -- INTO IT.

THIS IS JUST TO ADD IT?

YEAH.

IT WOULD ADD -- YOU CAN TRY TO REFINE IT NEXT DRAFT AT THE HEARING IF YOU WANT. I WOULD INTERPRET YOUR DIRECTION ADD HOSPITALS NOT FOR PROFIT -- TO THE GOVERNMENTAL HOSPITALS AS WE DEFINED THEM.

THAT IS THE MOTION.

YOU MADE THE MOTION. WHO MADE THE SECOND?

OKAY.

ALL THOSE IN FAVOR OF AMENDMENT TO THE HEALTH CARE ORDNANCE. PLEASE SIGNATURE FIE BY AYE.

ALL THOSE OPPOSED? THREE IN OPPOSITION. DANIELS -- AND ACCUSE SACK. --

JUST ALL IT WAS WAS TO ADD SOMETHING TO THIS ORDNANCE. I DO WANT THE ORDINARY NOT TO ANSWER COME FORWARD.

YES.

OK. THINK ABOUT THE --

THE AMENDMENT --

IT FAILED. YOU'RE GOING TO LET ONE HOSPITAL DO SOMETHING BUT ANOTHER HOSPITAL NOT TO DO IT.

BUT THEY'RE GOVERNMENT SUPPORTED. THEY'RE GOVERNMENT. NOT ALL. FLORIDA HOSPITAL WE COULD ALLOW THEIR GOVERNMENT PORTION TO DO IT. OR WE CAN DEBATE IT WHEN IT COMES BACK. WE'RE ALL TIRED.

MAY BE WE DON'T DO IT AT ALL.

MR. DANIELS TOUGH TURN YOUR MIKE ON.

JUST TO BE CLEAR I VOTED AGAINST IT BECAUSE THE ORDNANCE THAT IS OUT THERE I DON'T LIKE AT ALL. IF YOU'RE GOING RIP OFF PEOPLE THAT GO TO HALIFAX YOU MIGHT AS WELL RIP OFF PEOPLE THAT GO TO THE OTHER HOSPITAL. S

OKAY.

THAT'S WHERE I COME OUT ON IT. WE REALLY DO NEED TO REVISE IT. WE NEED TO CHANGE THE, WHAT THE LIEN APPLIES TO. THE AMOUNT OF LIEN. RIP OFF IS PROBABLY THE WRONG WORD WP WE NEED TO FIGURE OUT WHAT THE LIEN NEEDS TO APPLY TO.

MR. DANIELS, I NEED SOME DIRECTION OF SOME SORT. BECAUSE I'VE DRAFTED IT AS -- DO YOU WANT IT BROUGHT TO SOME SIGNED OF DISCUSSION?

LET'S BRING IT TO DISCUSSION AT A NORMAL COUNCIL MEETING.

WITH SOME OPTIONS TOO. KIND OF SEE WHERE WE'RE GOING IF YOU CAN THINK OF SOME OPTIONS WE MIGHT WANT TO CONSIDER. THAT WOULD BE FINE. NOBODY REALLY WANTED TO SEE HOSPITAL. S SOMEBODY GET INJURED AND BIGET A BIG SETTLEMENT AND TAKE OFF LAUGHING OUT THE DOOR. BY THE SAME TOKEN PEOPLE THAT ARE INJURED NEED TO BE ABLE TO GET A RESPONSIBLE HOSPITAL BILL AND BE ABLE TO WIND UP WITH SOMETHING TO GATHER THEMSELVES TOGETHER FROM THAT POINT FORWARD.

I BE HAPPY TO BRING IT TO DISCUSSION. WE'VE COMPLETED A NUMBER OF PROVISIONS THAT MIGHT BE TO YOUR LIKING. IT MAY NOT GO FAR ENOUGH BUT I NEED SOME DIRECTION IF THAT'S WHAT YOU WANT. AS I SAY, RIGHT NOW, I'M UNCLEAR WHICH SEVERAL DIRECTIONS YOU MIGHT WISH TO GO.

I'M UNCLEAR TO GO.

DIRECTION IS PLEASE BRING IT FORWARD TO DISCUSS IT AND GET --

THANK YOU.

AND CAN WE DO THAT JUST AS DISCUSSION ITEM AND NOT ADVERTISE IT FOR ADOPTION I THINK WE NEED CLARITY.

IT WOULD BE SUBSEQUENT MEETING.

BELIEVE IT OR NOT DO YOU HAVE ANYTHING TO SAY BEFORE WE CLOSE UP SHOP AND HEAD TO THE HOUSE.

TWO QUICK THINGS. DAVE, I WANT TO CLARIFY SOMETHING TO THE COUNCIL. DAVE CLARIFY IT AND I HAVE TO CLARIFY SOMETHING ELSE. >> GOOD AFTERNOON. DAV BIRON. VOLUME TRAN INVOLVED IN AN ACCIDENT THAT THE SONS OF IT LA FACILITY IN DELTONA. THAT TURNS OUT TO NOT BE QUITE ACCURATE. THERE WAS AN ACCIDENT BUT NOT INVOLVED VOEL TRAN. A PRIVATE VEHICLE. THEY ARE AWARE OF THAT AND WORKING WITH THE SONS OF ITALY AND WORKING TO -- WE HAVE A CONTRACT TO SEE IF THERE'S ANY CONTRACT PROBLEMS. THERE ARE VERY MUCH ON TOP OF THAT. I WANT TO CLARIFY IT WAS NOT A VOLTRAN VEHICLE.

ONE LAST NOTE. JUST SO THAT WE'RE ALL CLEAR WE DO HAVE $30 MILLION IN DEBT. ONLY 11.5 MILLION OF THAT IS WHAT PEOPLE WOULD CONSIDER TAX PROPERTY. OF THAT 11.6 MILLION, ABOUT $8 MILLION OF IT WILL DROP OFF IN 17. THIS IS THE WHOLE THING I TOLD YOU ABOUT.

YOU SEND THAT OUT TO US?

CAN DO. ALSO, THE REST OF THAT DEBT, LET ME MAKE THIS CLEAR. $30 MILLION IS VERY LOW DEBT. ALL THAT IS SCATTERED. THE REST OF THAT, MAJORITY OF IT IS AIRPORT, WATER AND SEWER. ALL BASIC THINGS YOU WOULD HAVE DEBT FOR. WELD BE IRRESPONSIBLE IF WE ZRNT THAT FOR IMPROVEMENTS. BUT PEOPLE CARE ABOUT PROPERTY TAX. MOST OF THAT DEBT IS GOING TO DROP OFF IN 2018. AS I EXPLAINED WHAT I DID MY OTHER ANALYSIS BEFORE. I GET THE CHEAT SHEET. PEOPLE KEEP SAYING IT. IT'S NOT A LOT OF DEBT AND QUITE FRANKLY GIVES THE WRONG IMPRESSION. THAT'S ALL I HAVE.

MR. --

I'M SORRY IF I MADE LIGHT. TRIED TO MAKE LIGHT OF A SERIOUS DISCUSSION. I APPRECIATE THAT THE COUNCIL IS GOING TO GIVE DISCUSSION ON THAT.

THAT'S ALREADY SIR WE'LL PULL YOU OUT OF THE STREE WITH THE LINK. S THAT END OUR COUNCIL MEETING FOR THE DAY. ALL THOUGH WE DO HAVE A LATE BLOOMER FOR PUBLIC PARTICIPATION. YOU ARE AWARE WE USUALLY DO THAT BEFORE WE DO COUNCIL DISCUSSION. BUT YOU ARE PART OF THE PUBLIC AND WE WILL NOT VIOLATE YOUR CONSTITUTIONAL RIGHT. IT'S YOUR RIGHT TO SPEAK BEFORE THE COUNCIL. MR. FREDERICK IF YOU WILL PLEASE COME FORWARD. THIS AUGUST 21, 2014. MR. FREDERICK, PLEASE STATE YOUR NAME AND ADDRESS.

MY NAME IS HENRY FREDERICK. STATE ROAD SIX. 32711.

THE DOOR WAS LOCKED DOWNSTAIRS OR I WOULD HAVE BEEN HERE EARLIER. HAD TO WAIT FOR HALF AN HOUR FOR SECURITY TO UNLOCK IT. I'M JUST CALLING UP MY NOTE HERE. I WANTED TO BRING TO THE COIN'S ATTENTION AN E -- THE COUNCIL'S ATTENTION AN E-MAIL I DISCOVERED WRITTEN BY A MR. TOM CLAP SADDLE. ON OCTOBER 10 WHEN HE STATES -- RENEE AN DREWS PAID A VISIT BY PALMER VISIT REGARDING THE SHARK BILLBOARD. ASKED HER TO TAKE IT DOWN. SHE STATES HE SAID H REPRESENTING SVAA. SHE WAS TAKEN ABACK REGARDING THIS INTRUSION REGARD BY A MEMBER OF SVAA. SHE WAS ALSO VISITED BY TWO OTHERS. MS. DENNY'S RESPONDED AT 9:06. DID THE SVAA TAKE A POSITION ON THE BILLBOARD. WHO PAID FOR THE BILLBOARD. MR. CLAPSATDLE WAS THEN -- MR. WILSON REMOVED I'M SORRY IF I'M A LITTLE HORSE I WAS IN THE HOSPITAL FOR A WEEK. SHE SAID SHE HAD TO FINISH THIS ALSO SHE WAS UNCLEAR ABOUT WHAT SHE HAD TO FINISH. ONE TO REMOVE MR. WILSON. THEN MR. WILSON CAME HERE AND DEFENDED HIMSELF AND THEN REMOVED AGAIN BY -- WITH THE CONTROVERSY SURROUNDING THE AND HER ARREST IT BEHOOVS ME HOW THIS DAIS COULD ACCEPT CONTINUE BASICALLY STABBING IN THE BACK. RECEIVING IT THREE DAYS LATER AND REWARDED A THREE MEAL COURTESY OF THE TAXPAYERS. A CREDIT CARD RUN FOR FOR HUNDREDS OF DOLLARS IN FREE MEALS. AND MR. CLAP SADDLE. THIS LED TO A E-MAIL STRING WHERE MR. SHEDDEN WANTED TO KNOW WHO THE RAT WAS AND I'M NOT GOING TO TALK BECAUSE YOU FWREEED HE STAYS. THE ONLY MEMBER LISTED THAT DOESN'T HAVE A RANKING ON WHERE HE DOES BUSINESS. HIS BEST FRIEND TOLD ME HE GETS PAID $20 BUCKS TO PARK CARS AND THAT'S HIS ASSOCIATION WITH THE FUNERAL HOME. SORRY A LOT OF MEDICINE. I UNDERSTAND THE CONCERN FOR MS. DENNY'S IS ALL RIGHT FOR THE AUGUST PRIMARY. I WOULD PUSH YOU TO REMOVE CLAP SADDLE FOR REPRESENTATION ON YOUR VOLUNTEER BOARDS GOING BEHIND A COLLEAGUE'S BACK AND STABBING HIM IN THE BACK -- I KNOW I'M RIN U RUNNING OUT OF TIME. SITTING ON A PUBLIC AGENCY. A SHAMEFUL BEHAVIOR AND IF THIS IS WHAT YOU TOLERATE IT SPEAKS VOLUMES ABOUT THIS DAIS. THANK YOU.

THANK YOU VERY MUCH, SIR. ANYBODY ELSE WHO WISHES TO SPEAK?

NO OTHER SLIPS.

VERY WELL. ANY OTHER DISCUSSION ISSUES? ANYTHING ELSE?

MOVE TO ADJOURN.

MOTION FOR ADJOURNMENT? ? SECOND.

ALL THOSE IN FAVOR SAY AYE. ALL THOSE OPPOSED? SO CLEARED. WHEN IS OUR NEXT MEETING? >>? SEPTEMBER.

IT WILL BE POSTED ON THE WEB. WE ARE ADJOURNED. [EVENT CONCLUDED]

