GOOD MORNING, LADIES AND GENTLEMEN. TODAY IS SEPTEMBER 18th, 2014. THIS IS THE PUBLIC PARTICIPATION SECTION OF THE VOLUSIA COUNTY COUNCIL MEETING. OUR REGULAR SCHEDULED MEETING WILL START AT 9:00. AT THIS TIME, IF YOU HAVE A CELL PHONE, iPAD, A TABLET, ANY OTHER NOISE MAKING DEVICE THAT MAY INTERRUPT SPEAKERS, PLEASE PUT IT ON MUTE OR TURN IT OFF. I HAVE -- I THINK I HAVE ANOTHER -- SIR, ARE YOU SPEAKING THIS MORNING?

[INAUDIBLE]

I'LL HAVE THREE SPEAKERS THIS MORNING. FIRST ONE UP THIS MORNING, MR. MORTON CULLIGAN. AS WE -- HE STEPS FORWARD, I WILL READ THE PUBLIC PARTICIPATION DISCLAIMER. VOLUSIA COUNTY COUNCIL WELCOMES YOUR INVOLVEMENT AND IS INTERESTED IN HEARING YOUR COMMENTS. PLEASE COMPLETE A PUBLIC PARTICIPATION SLIP AND INDICATE IN THE SUBJECT LINE THE ISSUE YOU WISH TO ADDRESS. YOU MAY USE THE BACK IF YOU HAVE TO. ONCE YOU ARE RECOGNIZED, STATE YOUR NAME AND ADDRESS, AND YOU MAY BEGIN YOUR COMMENTS. YOU HAVE THREE MINUTES PER TOPIC, EITHER DURING PUBLIC PARTICIPATION OR WHEN THE AGENDA ITEM IS HEARD. COUNTY COUNCIL DOES NOT ANSWER QUESTIONS OR REQUESTS DURING PUBLIC PARTICIPATION. BE COURTEOUS, AND ATTACKS ON COUNTY STAFF OR MEMBERS OF THE PUBLIC IS NOT TOLERATED. YOU WILL HAVE THREE MINUTES, SIR.

MORTGAGE AN CULLIGAN, DE BARRY, FLORIDA. I HAVE A DOWN HERE, IT'S SOMETHING ABOUT THE FIRST AMENDMENT TO THE UNITED STATES CONSTITUTION. IT PROHIBITS THE MAKING OF LAWS RESPECTING A RELIGION, IMPEDING THE FREE EXERCISE OF RELIGION, AND ABRIDGING FREEDOM OF SPEECH. WHICH IS EXACTLY WHAT THE VOLUSIA COUNTY COUNCIL DOES. THEY CLAIM THEY DON'T WANT PERSONAL ATTACKS ON COUNCIL MEMBERS, YET FAIL TO DEFINE WHAT A PERSONAL ATTACK IS. IT SEEMS TO ME THEY'RE TRYING TO GET TO AVOID -- THEY WANT TO AVOID CRITICISM WHAT IT IS. THE VOLUSIA COUNTY COUNCIL IS ABSOLUTELY AND TOTALLY DISHONEST, BECAUSE IN THEORY NOW I'M TALKING IN FRONT OF THE COUNCIL, AND WHERE ARE THEY? ONLY ONE MAN IS HERE. BECAUSE THE VOLUSIA COUNTY COUNCIL IS INSTITUTIONALLY DISHONEST. WHERE IS THE COUNCIL? WHERE ARE THEY? I KEEP LOOKING. THEY'RE NOT HERE. THE POINT I'M TRYING TO MAKE IS THE BIGGEST ROOM IN THE WORLD IS ROOM FOR IMPROVEMENT. THE VOLUSIA COUNTY COUNCIL IS DISHONEST, RIDICULOUS IN SO MANY WAYS. ETHICS IS A WORD BROUGHT UP BY THE NEWS JOURNAL IN REFERENCE TO SOME SQUABBLE GOING ON OVER CAMPAIGN CONTRIBUTIONS. HOW CAN YOU POSSIBLY ASSOCIATE THE WORD ETHICS WITH VOLUSIA COUNTY? I DON'T THINK THEY'VE EVER LOOKED THE WORD UP. HOW CAN YOU CALL IT ETHICS TO BE VOTING ON THINGS ON SUBJECTS INVOLVE MILLIONS OF DOLLARS KNOWING YOU HAVE GOTTEN CAMPAIGN CONTRIBUTIONS FROM THOSE VERY PEOPLE THAT ARE INVOLVED IN IT? HOW CAN YOU CALL IT ETHICAL TO HAVE MULTIMILLIONAIRES AND BILLIONAIRES GET RESERVE SEATING AND STARE INTO THE EYES OF VOLUSIA COUNTY COUNCIL MEMBERS AS THEY'RE HUSTLING FOR $20 MILLION? THE VOLUSIA COUNTY COUNCIL IS VERY UNETHICAL. AND I THINK IT'S ABSOLUTELY RIDICULOUS. I THINK THE MOTTO FOR THE VOLUSIA COUNTY COUNCIL SHOULD BE RIGHT UP OVER THERE, AND SHOULD READ, THOUSANDS OF PRIVATE DOLLARS LEVERAGING MILLIONS OF PUBLIC DOLLARS. THERE'S AN ELEMENT OF TRUTH, JUST INVESTIGATE THE LARGE CAMPAIGN CONTRIBUTIONS TO SITTING VOLUSIA COUNTY COUNCIL MEMBERS THAT PARALLEL INFORMATION TO THE VOLUSIA COUNTY COUNCIL ACTIONS. YOU CAN PARALLEL, YOU CAN GO RIGHT ONLINE, YOU DON'T HAVE TO GET OUT OF YOUR SEAT, GO ONLINE AND YOU CAN PARALLEL VOLUSIA COUNTY COUNCIL CAMPAIGN CONTRIBUTIONS TO ACTIONS OVER AND OVER AGAIN. ANYWAY, THAT'S ABOUT ALL I HAVE TO SAY FOR NOW. EXCEPT ONE THING. TODAY VOLUSIA COUNTY COUNCIL WILL SPEND $88,000 IN DEBT SERVICE PAYMENTS, AND VOLUSIA COUNTY COUNCIL MEMBERS NEVER WANT TO TALK ABOUT DEBT AS THEY GIVE AWAY MONEY TO THEIR FRIENDS AND BUSINESS ASSOCIATES. $88,000TODAY JUST IN DEBT SERVICE PAYMENTS. THANK YOU.

RIGHT TO THE SECOND. I HAVE ANOTHER ONE.

 WISHES TO SPEAK ON ITEM 3. WE'LL DEAL WITH THAT. ANYBODY ELSE WISHES TO SPEAK ON PUBLIC PARTICIPATION? IF NOT, MR. MORTON CULLIGAN? [INAUDIBLE]

OKAY. GOING ONE, GOING TWICE, GOING THREE TIMES. NO FURTHER DISCUSSION THIS MORNING, THEN THE COUNTY COUNCIL SHALL BE IN RECESS UNTIL 9:00 WHEN WE BEGIN OUR REGULARLY SCHEDULED COUNCIL MEETING. [RECESS]

IF THE CHAMBERS WILL PLEASE COME TO ORDER. EVERYONE, PLEASE GO AHEAD, TAKE YOUR SEAT. AT THIS TIME IF YOU HAVE A CELL PHONE, iPAD, TABLET OR ANY OTHER NOISE MAKING DEVICE, OUT OF RESPECT FOR OTHERS COULD YOU TURN THAT TO SILENT OR OFF. MAY I HAVE A ROLL CALL, PLEASE?

MR. DANIELS?

HERE.

MRS. DENYS.

RUNNING LATE WILL BE HERE SOON.

MRS. NORTHEY?

I HAVE NO INFORMATION ON HER.

MR. WAGNER, MR. CUSACK, MR. DAVIS.

HERE.

THANK YOU, WE HAVE A FORUM. THIS MORNING'S INVOCATION AND PLEDGE OF ALLEGIANCE WILL BE LED BY PASTOR MARK SILES OF FIRST UNITED METHODIST CHURCH, NEW SMYRNA BEACH.

I THANK YOU FOR ALLOWING ME TO GIVE THIS INVOCATION. IT WILL NOT BE LONG. IT WILL BE TO THE POINT. [PRAYING]

 [PLEDGE OF ALLEGIANCE]

THANK YOU VERY MUCH. PLEASE BE SEATED. FOR THE RECORD, MRS. NORTHEY AND MRS. DENYS ARE PRESENT. HUH? AND THE MANAGER IS PRESENT, TOO. THANK YOU, SIR. THANK YOU VERY MUCH. ALL RIGHT, AS WE MOVE ALONG HERE, WE WILL NOW GO THROUGH THE PULLING OF THE CONSENT AGENDA ITEMS. FOR THE RECORD, COUNTY STAFF HAS ASKED TO PULL ITEMS 30 AND 31. THE PUBLIC HAS ASKED TO PULL ITEMS 8 AND 29 A.

 ALL RIGHT. MR.DANIELS, IS THERE A CONSENT ITEM YOU WISH TO PULL, SIR?

MR. CHAIRMAN, THERE IS NOT.

MS. DENYS?

NO, MR. CHAIR.

MS. NORTHEY?

NONE.

MR. PATTERSON?

NONE.

THE ITEMS PULLED WILL BE 8, 29 A, 30 AND 31. WE'LL ENTERTAIN A MOTION.

MOVE TO CONSENT.

HAVE A MOTION FOR APPROVAL OF REMAINING CONSENT AGENDA ITEMS FROM MS. NORTHEY. SECOND PLEASE?

SECOND.

I HAVE A SECOND FROM MS. DENYS. FURTHER DISCUSSION OR COMMENTS? SO

 CARRIED UNANIMOUS. ITEM NUMBER ONE IS THE FISCAL YEAR 2014-15 CORE CONTRACT WITH THE STATE HEALTH DEPARTMENT FOR OPERATIONS. MR.BYRON, YOU HAVE THE FLOOR.

GOOD MORNING, MEMBERS OF THE VOLUSIA COUNTY COUNCIL, GOOD MORNING CITIZENS HERE AND ON THE INTERNET. I'M DAVE BYRON. MR.CHAIR, AS YOU JUST STATED, THIS AGENDA ITEM IS THE ANNUAL CORE CONTRACT BETWEEN THE COUNTY AND THE VOLUSIA COUNTY HEALTH DEPARTMENT. THE ANNUAL AMOUNT OF MONEY IS $2,487,919. THAT IS PLAT FUNDING FOR THE THIRD YEAR IN A ROW. OF THAT $2.4 MILLION, $1,777,568 REPRESENTS CASH TO THE HEALTH DEPARTMENT TO FUND THEIR OPERATIONS. $710,342IS DIRECT PAYMENTS BY THE COUNTY FOR THE VARIOUS HEALTH DEPARTMENT FACILITIES FOR RENT. AND THERE IS $127,488 ON TOP OF THE $2.4 MILLION WHICH REPRESENTS THE VALUE OF RENT IN THE HEALTH DEPARTMENT'S OPERATION IN NEW SMYRNA BEACH. STATE LAW REQUIRES THE COUNTIES TO PROVIDE THE FACILITIES FOR THE HEALTH DEPARTMENT. SO THE OVERALL CONTRIBUTION THAT IS IN THE AGENDA FOR THE BUDGET FOR NEXT YEAR IS $2.6 MILLION. I THINK IT'S VERY IMPORTANT TO NOTE WE HAVE A VERY CLOSE AND SUCCESSFUL RELATIONSHIP WITH OUR LOCAL HEALTH DEPARTMENT, AND THE COUNTY CONTRIBUTION TO THE HEALTH DEPARTMENT IS SIGNIFICANT FOR A COUPLE OF REASONS. ONE NOT ONLY JUST THE AMOUNT OF MONEY, BUT SECOND OF ALL, THE COUNTY'S REVENUE TO THE HEALTH DEPARTMENT IS NONCATEGORICAL, WHICH MEANS THE COUNTY CAN APPLY THE FUNDS -- I THINK IT GOES WITHOUT SAYING, I THINK YOU ALL KNOW THIS, OUR VOLUSIA COUNTY HEALTH DEPARTMENT IS RECOGNIZED AS BEING ONE OF THE BEST IN THE STATE, IF NOT THE BEST. AND OUR DIRECTOR, DR. SORENSON IS HIGHLY REGARDED NOT ONLY STATE-WIDE, BUT NATIONALLY. SEEMS LIKE EVERY TIME TALLAHASSEE HAS A STICKY HEALTH DEPARTMENT WICKET, THEY CALL ON DR. SORENSON TO BAIL THEM OUT. DONA DE MARSH OVER SEES THE LEASES. SHE CAN ANSWER YOUR QUESTIONS. AND DR. SORENSON AND HER TEAM ARE HERE IF YOU HAVE SPECIFIC QUESTIONS REGARDING THE HEALTH DEPARTMENT BUDGET. AGAIN, I'M PLEASED TO REPORT THAT WE HAVE A VERY SUCCESSFUL COHESIVE RELATIONSHIP WITH THE HEALTH DEPARTMENT AND PROUD OF THAT RELATIONSHIP. SO THAT CONCLUDES MY PRESENTATION.

THANK YOU, MR. BYRON. ANY DISCUSSION OR COMMENT FROM THE COUNCIL? OKAY. TO I HAVE A MOTION THEN? YES, MRS. CUSACK?

I MOVE FOR APPROVAL.

I HAVE A MOTION. I HAVE A SECOND FROM MR. PATTERSON. FURTHER DISCUSSION ON THIS? SEEING NONE, ITEM NUMBER ONE, THE FISCAL YEAR 2014-15 CORE CONTRACT WITH THE STATE HEALTH DEPARTMENT FOR OPERATIONS, MOTION FOR APPROVAL FROM MS. CUSACK, SECOND FROM MR. PATTERSON. ALL THOSE IN FAVOR SIGNIFY BY AYE. ALL THOSE OPPOSED? SO CARRIED UNANIMOUS. GOOD TO SEE YOU AGAIN, DR. SORENSON. ITEM NUMBER TWO, THE GROUND LEASE OF AIRPORT PROPERTY TO HOULIGAN'S PUB AND CLUB DAYTONA BEACH. MR.RICK KARL, GOOD MORNING, SIR. AND HE WALKED BY. PLEASE STATE YOUR NAME AND YOU HAVE THE FLOOR, SIR.

GOOD MORNING, MR. CHAIR, MEMBERS OF THE COUNCIL. RICK KARL, DIRECTOR OF AVIATION ECONOMIC RESOURCES. THIS ONE I'M HERE ON BEHALF OF THE AIRPORT, AS AIRPORT DIRECTOR. WE ARE, BEFORE YOU APPROVAL OF A LEASE WITH HOULIGAN'S RESTAURANT. BEFORE I GET INTO THE SPECIFICS OF THE LEASE, I WANTED JUST TO TALK BRIEFLY FOR A FEW MOMENTS ABOUT THE IMPORTANCE OF THE REAL ESTATE AND HOW IT FITS INTO THE OVERALL PICTURE OF THE AIRPORT OPERATION. THE AIRPORT IS AN ECONOMIC ENGINE. THE COUNTY MANAGER COMBINED THE TWO DEPARTMENTS BACK IN 2010 WHEN I TOOK THIS JOB TO CONNECT THE AIRPORT WITH THE BUSINESS COMMUNITY. WHAT THIS DOES, IT ALLOWS US TO GET THE SYNERGIES OF BOTH DEPARTMENTS. THAT'S REALLY THE GOAL OF WHAT WE'VE DONE. IF YOU LOOK AT THE AIRPORT AS ITS ECONOMIC IMPACT ACCORDING TO THE FDOT STUDY OF 2010, WE IMPACT 800,040 JOBS, $270 MILLION IN PAYROLL, AND $740 MILLION IN TOTAL ECONOMIC INPUT. WE HAVE ALMOST 300 FLIGHT OPERATIONS A DAY, WHICH MAKES US THE THIRD, BETWEEN THE SECOND AND THIRD BUSSIEST AIRPORT IN THE STATE OF FLORIDA. IT'S IMPORTANT THE ECONOMIC DEVELOPMENT ACTIVITIES GO HAND IN HAND WITH THE AIRPORT'S OPERATIONS. AS YOU KNOW, THE AIRPORT IS AN ENTERPRISE FUND AND RECEIVED NO AD VELORUM TAX DOLLARS. THERE ARE REALLY TWO MAJOR CATEGORIES OF REVENUE. ONE IS THE AIRLINES, AIRLINE RELATED REVENUE, AND THEN YOU'VE GOT THE REAL ESTATE. THAT BRINGS US TO TODAY. THE AIRLINE OPERATIONS, THE AIRLINE REVENUE OVER THE PAST FIVE YEARS HAS MOVED ALONG VERY WELL. THIS SHOWS THAT THERE IS A CORRELATION BETWEEN THE INCREASE IN PASSENGERS AND THE INCREASE IN REVENUE. SO WE'VE INCREASED 45% OVER THE PAST FIVE YEARS IN PASSENGER TRAFFIC, WHICH CORRELATES TO A SIGNIFICANT INCREASE IN REVENUE. SO THERE'S A DEFINITE CORRELATION OF NUMBER OF PASSENGERS AND HOW WE DO WITH OUR FINANCES. I WANT TO POINT OUT PART OF THIS HAS SHOWN AS PART OF THE GENERAL RECOVERY. WE HAVE BUCKED THE TREND OF SMALL NONHAD NONHUB AIRPORTS. OUT OF 14 COMPARABLE IN THE SOUTHEAST, WE'RE IN THE TOP THREE OF THOSE 14 AND SOME OF THOSE, MOST OF THOSE HAVE DECLINED AND WE CONTINUE TO GROW. WE'VE DONE THAT BY SUPPORTING OUR EXISTING CARRIER, DELTA HAS BEEN THERE FOR 35 YEARS, WE'RE CELEBRATING 35 YEARS WITH THEM. WE WERE JUST UP TO SEE THEM YESTERDAY. THEY'VE CONTINUED TO EXPAND SERVICE. WE'VE WORKED REALLY HARD WITH THEM TRYING TO GET TO EXPAND THE TYPE OF EQUIPMENT AND BRING IN LARGER EQUIPMENT AND MORE SEATS. WE'RE ALSO RECRUITING OTHERS. IF I COULD BRIEFLY, STEVE COOKE CAN GIVE YOU AN UPDATE ON THE RECRUITING EFFORTS WE'RE DOING.

THANK YOU, RICK. GOOD MORNING. THE BIG NEWS REALLY IN COMMERCIAL AVIATION IS THAT -- YES, SIR?

YOU HAVE TO IDENTIFY YOURSELF.

STEVE COOKE, DIRECTOR OF BUSINESS DEVELOPMENT. THE BIG NEWS IN COMMERCIAL AVIATION IS REALLY IN THE COUNTRY GOING FROM 10 MAJOR AIRLINES TO FOUR. OUR EFFORTS, OUR BEST MARKET HERE IS NEW YORK CITY, AND WE HAVE CONSISTENTLY BEEN GOING AFTER A CARRIER THAT WOULD PROVIDE THAT SERVICE TO NEW YORK CITY. WE'VE DONE A LOT WITH THE COMMUNITY TO GO AFTER JETBLUE. WE WENT TO SEE JETBLUE DECEMBER 3rd. THEY HAD A MANAGEMENT SHUFFLE AT THE TOP. WE GOT TO MEET ALL THE NEW PEOPLE, GOT TO MEET THE NEW PRESIDENT OF JETBLUE. SO WE'RE PUSHING ON THAT FRONT. WE'RE PUSHING WITH AMERICAN AIRLINES TO SERVICE DALLAS, AND POSSIBLY MIAMI. THAT'S A GREAT POSSIBILITY FOR THE AIRPORT. BACK IN JUNE I MET WITH AIR CANADA UP IN EDMONTON, ALBERTA, AND I HAD A CHANCE TO MEET WITH SOUTHWEST AIRLINES. SO ALL OF THOSE THINGS, I THINK WITH OUR INCREASES, OUR REVENUE IS INCREASING. WE HOPE IT'S GOING TO BE NEW YORK CITY, BECAUSE THAT'S REALLY OUR BEST MARKET. WE HAVE GOOD DATA THAT SAYS WE CAN GENERATE 176 PASSENGERS DAILY EACH DAY TO NEW YORK CITY. WHEN WE GET THE NONSTOP THAT COULD BE DOUBLED. IT'S A GOOD PICTURE FOR 2014 AND A GOOD PICTURE MOVING INTO 2015.

THANK YOU, STEVE. SO THE GOOD NEWS IS THAT WE'VE BEEN OPERATING FOR THE PAST FIVE YEARS CONSISTENT, MONTH OVER MONTH, INCREASES. IT'S BEEN A GOOD STORY AND I WANT TO THANK DAVE BYRON AND HIS TEAM FOR THEIR MARKING EFFORT. THAT'S AN IMPORTANT PART OF THIS. THE BAD NEWS, IF YOU LOOK AT THE HISTORICAL DATA BACK TO 1986, YOU CAN SEE WE DO NOT HAVE CONTROL OF THE AIRLINE TRAFFIC. WE CAN INFLUENCE IT, GET OUT AND WORK IT, AND WE CAN PUT THE EFFORT OUT THERE. BUT IF YOU LOOK AT THE PEAK THERE, GENERAL ELECTRIC LEFT, AND THAT CREATED A PERIOD OF CONTINUOUS DECLINE. WE HAD 9/11, AND THEN THE GREAT RECESSION. THESE THINGS IMPACT US, WE HAVE NO CONTROL OVER THOSE. WHAT THAT DICTATES IS WE REALLY NEED TO PUT MORE EFFORT INTO DEVELOPING THE REAL ESTATE AND GETTING A BASE REVENUE FROM THE REAL ESTATE ASSETS. YOU'RE GOING TO SEE THAT WE ARE GOING TO BE BECOMING FORWARD -- WE'VE GOT AN RTP ON THE STREETS NOW TO DO STRATEGIC PLANNING FOR THE REAL ESTATE. YOU'LL SEE THAT COMING DOWN. I WANTED TO SHOW YOU THIS IS A BIG PICTURE OF THE REAL ESTATE ASSETS. A LOT OF AVAILABLE PROPERTY. THE GREEN IS THE PROPERTY THAT'S AVAILABLE. THE YELLOW IS THE PROPERTY THAT'S NOT AVAILABLE. TO THE NORTH IS MORE ENTERTAINMENT. TO THE SOUTH WE'RE HOPING MORE AVIATION, LARGE TRANSPORT AND MIXED USE COMMERCIAL DOWN THERE. WE'RE IN THE PROCESS OF DEVELOPING THAT AND YOU'RE GOING TO HEAR MORE ABOUT THAT IN TIME TO COME. WE DID DO A BRIEF STUDY BACK IN 2010, 2011. IT SHOWED THESE ARE THE MAJOR USES. WE WANT TO FOCUS ON AVIATION, HIGH TECH OPERATIONS, AS WELL AS AVIATION RELATED INDUSTRIAL. JUST TO SHOW ON A THUMBNAIL SKETCH, WE BASICALLY GET 30% FROMMESS ASSETS. THAT SHOULD BE CLOSER TO 50%, GIVE US MORE STABILITY. THE AIRLINES, YOU KNOW, ARE IMPORTANT. AS YOU SEE IN THE NEXT SLIDE, IT TAKES A LOT OF REAL ESTATE TO EQUAL ONE AIRLINE ROUTE. IF YOU TAKE AN OUTBACK TYPE RESTAURANT, DOING REALLY WELL, WILL TAKE FOUR OR FIVE RESTAURANTS TO EQUAL ONE AIRLINE ROUTE. IT'S A LOT OF WORK. OF COURSE, WHAT WE REALLY WANT TO DO IS TO FOCUS ON THE LARGER ECONOMIC DEVELOPMENT PICTURE, WHICH CREATES JOBS, THE INDUSTRY. THAT'S WHY HAVING ECONOMIC DEVELOPMENT AND AVIATION TOGETHER MAKES SO MUCH SENSE. AS WE CREATE FOR THE BIGGER JOBS, THE HIGH TECH JOBS, AVIATION RELATED JOBS, THAT WILL THEN CREATE MORE PASSENGER TRAFFIC, GENERATES MORE REVENUE. IT'S A SYMBIOTIC RELATIONSHIP ALTOGETHER.

IF I CAN AD, IF YOU LOOK BACK, YOU HAVE TO STEP BACK, LOOK AT THE AIRPORT, WHEN I FIRST BECAME MANAGER WE STARTED INTO THAT PERIOD WHERE THINGS STARTED TO DECLINE. WE HAD TO RELOOK AT THIS. HAD TO DEFICIT SPEND. WE HAD GOOD RESERVES. SPENT A LOT OF TIME WITH THE COUNCIL REVIEWING THE AIRPORT. WE MADE CHOICES TO BUY PROPERTY OUT THERE. WE SPENT TIME CHANGING THE ZONING ON THOSE. WE WORKED WITH EMBREE RIDDLE TO MAKE SENSE FOR THE COMMUNITY, FOR US AND THE NEIGHBORS. WE MADE REAL CONSCIOUS CHOICES FOR THE COUNCIL MEMBERS THAT WERE HERE. THIS PREDATES PROBABLY MOSTAL OF YOU. WE MADE REAL CONSCIOUS CHOICES TO CHANGE THE WAY WE DID OUR LEASES ON PROPERTY OUT THERE. WE HAD GONE A LONG TIME WITH LEASES THAT BENEFITED PROPERTY OWNER AND NOT THE AIRPORT. THESE WERE ALL DECISIONS THE COUNTY AGREED TO DO TO BRING IN ENOUGH REVENUE TO MAKE SURE WE RAN IN THE BLACK AND ALLOW THE AIRPORT TO KEEP ITS COSTS DOWN FOR THINGS LIKE PARKING AND OTHER THING THAT ARE IMPORTANT TO PEOPLE IF THEY'RE GOING TO USE OUR AIRPORT. AT THE SAME TIME, WE ARE CONSTANTLY LOOKING FOR OPPORTUNITIES AND WAYS TO BRING IN ANOTHER AIRLINE. AS RICK SAID, AS YOU CAN SEE THE PASSENGER TRAFFIC, A LOT OF IT CHANGED AFTER YOU LOST GENERAL ELECTRIC. THERE WERE OTHER FACTORS THAT HAD NOTHING TO DO WITH THIS AIRPORT. TOGETHER WITH THE FACT NOT ONLY SANFORD, BUT ESPECIALLY ORLANDO, YOU DON'T COMPETE. IT'S A DIFFERENT WORLD. I THINK WE ARE, CONSIDERING THE SIZE OF THE AIRPORT WE HAVE, I'M VERY PROUD OF WHAT WE'RE DOING. I THINK THERE'S A LOT OF OPPORTUNITY THERE. THE THING THAT I THINK WE HAVE TO MAKE SURE FOR THE FUTURE IS THAT THAT PROPERTY, THE DECISION WHEN WE BOUGHT THAT PROPERTY AT THE TIME WAS TO MAKE SURE THAT WE WOULD USE IT IN A WAY THAT WOULD BENEFIT THE AIRPORT. WE TALKED TO THE CITY OF DAYTONA BEACH AND SOME OF THE SURROUNDING COMMUNITIES THAT WE WEREN'T NECESSARILY GOING TO COMPETE WITH THEM IN TERMS OF TRYING TO GET INDUSTRIES THAT THE AIRPORT WAS MORE RESTRICTED TO THOSE PLACES THAT WE THOUGHT WERE THE BEST HIGH TECH. THOSE THAT NEEDED IT. THERE ARE INDUSTRIES THAT IN SOME CASES WANT TO BE ON AN AIRPORT, AND THAT'S A UNIQUE PIECE OF PROPERTY. SO WE DIDN'T SEE OURSELVES COMPETING WITH OTHERS FOR CERTAIN JOBS WHEN THEY CAN LOCATE SOMEWHERE ELSE AND MAYBE THE AIRPORT IS BEST FOR CERTAIN, ESPECIALLY THOSE THINGS THAT RELATE TO THINGS LIKE THE RETAIL PARK FROM EMBREE RIDDLE. WE RESERVED THE IDEA WE'D BE SELECTIVE ON HOW WE'D USE THAT PROPERTY. WE ALSO WANT TO MAKE SURE THAT WE NEVER PUT OURSELVES IN A POSITION WHERE THIS AIRPORT CANNOT REASONABLY EXPAND IF IT NEEDS TO. THAT'S THE OTHER THING. OBVIOUSLY THE AIRPORT IS NOT LEAVING, SO THIS IS NOT A SHORT-TERM PICTURE. THIS IS A LONG-TERM PICTURE. I THINK WE'VE USED THE AIRPORT FOR OTHER THINGS, FOR EXAMPLE, THE INCUBATORS, THAT IN SOME WAYS WASN'T JUST A GOOD SITE BECAUSE IT'S EASY TO GET THERE. THE AIRPORT HAS A UNIQUE DISTINCTION AND IT'S SORT OF NO MAN'S LAND AND EVERY MAN'S LAND. NO ONE REALLY CONSIDERS MUCH EAST OR WEST. THEY REALLY CONSIDER IT A COMMUNITY ASSET AND WE BELIEVE, I KNOW WHEN WE DID THE INCUBATOR IT WAS THE BEST PLACE, BECAUSE IT WASN'T AN EAST, REALLY WASN'T A WEST. WE TRIED TO PUT IT IN THE MIDDLE OF THE COUNTY. I'M REALLY PROUD OF HOW FAR WE'VE COME. WE'RE CLEAR OPERATING IN THE BLACK AGAIN. I HAVE SOME THINGS I'D LIKE TO DO TO THE AIRPORT NOW. I'VE TALKED TO MARY ANN ABOUT IT AND I HAVE TO TALK TO RICK. I THINK IT'S TIME TO UPGRADE OUR AIRPORT. I THINK IT'S LOOKING WORN AROUND THE EDGES AND I THINK WE'RE IN A POSITION NOW TO CONSIDER MAKING CHANGES. I'M PLEASED WITH THE CHANGES RICK'S STAFF HAS BEEN MAKING ON THE RETAIL SIDE WHERE WE MOVED SOME OF THE SERVICES NOW INSIDE THE TERMINAL WHERE PEOPLE CAN USE THOSE SERVICES WHILE WAITING FOR PLANES. MOST PEOPLE WANT TO GET THROUGH SECURITY BEFORE THEY BUY PRODUCTS, ESPECIALLY IF THEY'RE GOING TO TAKE THEM ON AIRPLANES. THAT'S A BIG CHANGE. THE BUSINESS CENTER YOU BUILT OUT THERE WAS A BIG CHANGE. THE OTHER THING IS, I FLEW OUT AND BACK IN YESTERDAY. THE PASSENGER LOAD ON THE PLANES IS STRIKINGLY DIFFERENT THAN WHEN I FIRST MOVED HERE. YOU'D FIND A NUMBER OF SEATS. NOW THESE PLANES ARE COMING IN AND GOING OUT FULL. THAT KIND OF TRAFFIC, KIND OF PASSENGER TRAFFIC ON PLANES WILL MAKE A DIFFERENCE, AND I THINK THAT'S WHAT THE AIRLINES WILL LOOK FOR. I DON'T THINK THE QUESTION WILL BE WHETHER WE CAN GET ADDITIONAL ROUTES, I THINK IT'S WHEN. THEY DON'T HAVE AS MANY PLANES. THEY'RE DOING WELL. PLANES ARE FULLER. BUT THE PROBLEM IS, IT'S HARD TO GET THE RESOURCES HERE WE'RE COMPETING. AND I THINK WE'VE BEEN ABLE TO SHOW IN THE CASE OF JETBLUE, WE GAVE THEM A PROPOSAL THAT SHOWED THEY'D BE SUCCESSFUL HERE. IT WASN'T A GAMBLE. WITH THE PROGRAM STEVE AND RICK PUT TOGETHER, TOGETHER WITH PEOPLE LIKE JOHN ALBRIGHT WHO GUIDED US, LET'S SHOW THE COMMUNITY SUPPORTS IT. I THINK WE'VE COME A LONG WAY, I THINK THERE'S A LONG WAYS TO GO. WHEN I LOOK BACK AT WHERE WE WERE, EVEN A FEW YEARS AGO, I THINK IT'S A BIG CHANGE OUT THERE. I HOPE THE COUNCIL IS PLEASED. I THINK WE'RE ON THE RIGHT PATH. I THINK IT'S PRETTY POSITIVE.

THANK YOU. BEFORE I TURN IT OVER TO STEVE TO GO OVER THE DETAILS OF THE LEASE, I WANT TO GIVE A SINCERE THANKS TO JENNY JENNINGS AND HER TEAM FOR HANDLING THE RFP ON THIS. TOOK SEVERAL YEARS TO GET THIS OUT AND DONE, AND ESPECIALLY TO ROB DOAN'S OFFICE. VERY DIFFICULT TO LEASE AIRPORT PROPERTY BECAUSE WE'RE DEALING WITH 39 SEPARATE GRANT ASSURANCES WITH THE FAA. SUBJECTIVE APPROVALS FROM THE AIRPORT'S DISTRICT OFFICE. SO BOTH THE VENDOR IN THIS CASE AND OUR TEAM ALL WORKED VERY HARD TOGETHER AND SHOULD BE COMMENDED FOR DOING SO.

STEVE COOKE DIRECTOR OF BUSINESS DEVELOPMENT. WE'RE PLEASED TO BRING THIS RECOMMENDATION BEFORE YOU TODAY. THE BASIC DEAL WITH HOULIGAN'S, 30 YEAR LEASE, TWO FIVE YEAR OPTIONS. FULL SERVICE CASUAL DINING RESTAURANT OPEN FOR LUNCH AND DINNER. ANNUAL RENT BASED ON APPRAISAL, $149,000 PER YEAR, OR 2-POINT5% OF GROSS RECEIPTS, WHICHEVER IS GREATER. THERE'S A CAM CHARGE, $4,730, WHICH IS IN YOUR ITEM, BRINGS THE TOTAL TO $153,730. WE HAVE RENT ESCALATION EACH YEAR OF 2%. THEN WE HAVE A REVIEW EVERY FIVE YEARS BASED ON THE CPI FOR URBAN CONSUMERS. IF THAT INCREASES PAST THE 2% BASICALLY THE RENT WILL BE INCREASED. IF IT DOES NOT RENT WILL STAY THE SAME. WE'RE TRYING TO KEEP RENTS FROM NOT GOING DOWN AND KEEP THEM STABLE OR MOVING UP. NEW CAPITAL INVESTMENT IS ABOUT $2.5 MILLION. SPACE ABOUT 9,000 SQUARE FEET AND THE OLD OLIVE GARDEN SITE. HAS ABOUT 300 FRONT FEET ON INTERNATIONAL SPEEDWAY BOULEVARD. SO WE'RE PLEASED TO BRING THIS BEFORE YOU TODAY. I'D ALSO LIKE TO ASK MR. TIM CURTIS, THE OWNER, ONE OF THE OWNERS OF HOULIGAN'S, IF HE WOULD LIKE TO SAY A FEW COMMENTS TO THE COUNCIL.

GOOD MORNING. I'M TIM CURTIS, THE PRESIDENT, CEO AND FOUNDER OF HOULIGAN'S. YOU MADE A COMMENT THE AIRPORT LOOKS ROUGH AROUND THE EDGES BUT WE'RE HEADED IN THE RIGHT DIRECTION. I'M PROUD OF THE BRAND I FOUNDED 24 YEARS AGO. I THINK ONE OF THE KEY ELEMENTS HERE IS WE'RE A FAMILY SPORTS GRILL. IT'S SOMETHING WE TAKE PRIDE IN AND BASED ON OUR CULTURE. I PERSONALLY TRY TO VISIT EVERY STORE EVERY DAY TO MAKE SURE WE'RE WALKING THE WALK, BECAUSE I BELIEVE THAT'S WHAT DIFFERENTIATES US FROM ANY OTHER RESTAURANT. AGAIN, IF YOU LOOK AT OUR PRODUCT AND THIS IS PROTOTYPE OF WHAT WE'RE LOOKING TO DO HERE AT THIS SPEEDWAY SITE, IT'S SIMILAR TO WHAT WE HAVE IN PORT ORANGE. AGAIN, I'M VERY PROUD TO SAY I THINK WE'RE HELPING HEAD YOU GUYS IN THE RIGHT DIRECTION WITH THE, NOT ONLY A GREAT LOOKING BUILDING, BUT ALSO A GREAT PRODUCT, LIKE I SAID, 24 YEARS I THINK SPEAKS FOR ITSELF, ESPECIALLY IN THIS INDUSTRY. I WANTED TO TAKE A MOMENT, TOO, BECAUSE IT'S BEEN A LONG PROCESS FOR US, BUT ONE I'M VERY PROUD OF. ROBERT DOAN, I THINK HOULIGAN'S IS REPRESENTED BY THEIR EMPLOYEES AND I'M SURE THE COUNTY FEELS THE SAME WAY. EVERY STEP OF THE WAY THE LEVEL OF PROFESSIONALISM, DON'T WORRY, WE'RE GOING TO FIND A WAY, WE'RE GOING TO WORK THROUGH THIS TOGETHER, EVERY STEP OF THE WAY ROBERT WAS THERE. VERY, VERY EASY PROCESS. STEVE COOKE, RICK KARL, JANINE JENNINGS FIRST CLASS. YOU GUYS HAVE A LOT TO BE PROUD OF, BECAUSE I'M PROUD OF THE NEGOTIATIONS WE WENT THROUGH THIS PROCESS. THANK YOU AGAIN FOR THE OPPORTUNITY. LOOK FORWARD TO BEING YOUR PARTNER THE NEXT 30 YEARS AS WELL.

I'D LIKE TO ADD, I APPRECIATE OUR STAFF WORKING ON THIS. ROB AND I TALKED A LOT ABOUT THIS SPECIFICALLY, I DO APPRECIATE ALL THE EFFORT YOU PUT IN THERE. I THINK IT'S ONE OF THOSE TIMES WHERE I BELIEVE THAT IT'S A GOOD DEAL FOR YOU, BUT I THINK IT'S A GOOD DEAL FOR US. AND THAT WAS PART OF THE ISSUE, MAKING SURE WE BOTH FELT WE GOT A GOOD DEAL.

I WOULD

 ADD THAT MR. DENINE WAS HANDS ON. THANK YOU.

VERY WELL, THANK YOU MR. KARL. MS.NORTHEY, YOU HAVE THE FLOOR.

THANK YOU. I HAVE A QUESTION AND A COUPLE OF COMMENTS AND I'LL BE GLAD TO PUT A MOTION ON THE FLOOR TO ACCEPT THE CONDITIONS OF THE LEASE FOR THE ADDITION, RESTAURANT ADDITIONS. I'LL MAKE THAT A MOTION.

RIGHT NOW?

YEAH. RIGHT NOW.

MOTION ON THE FLOOR FOR APPROVAL.

SECOND.

I HAVE A SECOND FROM MR. PATTERSON. HE BEAT YOU OUT. YOU STILL HAVE THE FLOOR, MADAM.

THANK YOU. ONE THING TO YOU, AND IF YOU MENTIONED IT, I MISSED IN YOUR COMMENTS ON THE REPORT ON THE AIRPORT, COULD YOU GIVE ME AN UPDATE ON WHAT IS HAPPENING WITH THE SITE OF THE OLD SITE THAT WAS -- THAT'S ON THE SECOND FLOOR THAT WAS ORIGINALLY A GIFT SHOP THAT HAS BEEN VACANT FOR SOME TIME AND WE HAD TALKED ABOUT DOING A TOURISM, A MINI TOURISM KIOSK THERE AND COULD YOU GIVE ME AN IDEA WHAT'S GOING ON THERE? BECAUSE I KNOW THERE'S SOMETHING WITH THE TSA. [CHANGING CAPTIONERS]

THEY ARE DOING QUITE WELL. I AM GOING TO ADD IF YOU TALK ABOUT SOMEBODY THAT HAS BEEN A GOOD PARTNERS WITH US, PEOPLE RUN THAT GIFT SHOP, THEY REALLY HAVE BEEN GOOD PARTNERS FOR A LONG TIME AND, SO, THIS REQUEST WHICH HELPED THE TRAVELERS. HELPS --

I DON'T HAVE ANY ISSUE. I WANT TO KNOW IS WHAT GOING ON WITH THE EMPTY SPOT.

THEY REALLY WORKED WITH US AND WE WORKED WITH THEM TO TRY TO MOVE THEM INSIDE FOR EVERYBODY'S SAKE.

THAT LEFT US WITH AN EMPTY SPACE THERE CURRENTLY VACANT. BEHIND THAT IS THE TSA SPACE. THEY ARE DOWNSIZING, CONSOLIDATING AND DOWNSIZING AND COASTAL IS MOVING TO THE BEACH. THERE IS SPACE AT THE AIRPORT THAT WE ARE GOING TO BE LOSING REVENUE FROM IN THAT FRONT END. WE ARE LOOKING TO AND HAVE SPOKEN ABOUT DOING SOME TYPE OF VISITOR CENTER THERE. THE AIRPORT CANNOT FUND THAT SO WE WOULD NEED COMMUNITY FUNDING SUPPORT. LAURA LASER AND JERRY BRICKERSHAW DID GOOD LAYOUTS. WE GOT IDEAS ON HOW THIS WOULD WORK YET THERE IS -- THE FUNDING IS NOT THERE. THERE HAS BEEN DISCUSSION WITH OTHER PARTIES, POSSIBLY A VETERANS MUSEUM, SOME THINGS THAT WE ARE LOOKING AT. AGAIN, THIS WOULD BE SOMETHING THAT WOULD HAVE TO BE EITHER GENERATED THROUGH THE CDD OR OTHER VOLUNTEERS OR FOLKS TO PUT UP THE MONEY FOR THIS. IT'S A FUNDING -- THE FUNDING IS WHAT IS PREVENTING --

I UNDERSTAND THAT. I THOUGHT WE HAD MOVED BEYOND THAT. THEY WERE NOT INTERESTING IN FUNDING IT. SO, WHAT ARE WE GOING TO USE.

WE HAVE CHANGED THE WAY WE STRUCK OCCURRED -- STRUCTURED THIS. WE WOULD LIKE TO GO BACK TO THE CBB. WE HAVE TO GET THE COUNTY MANAGER APPROVAL. THIS IS PRELIMINARY, INTERNAL. ONCE MR. DEAN AND I GO OFTEN THIS WITH MARY ANN, WE WILL GO BACK TO THE CBB. WE MET WITH THEM ONCE, HAD DISCUSSIONS. NOT A WILLINGNESS ON THEIR PART. I THINK THERE WILL BE AN OPPORTUNITY TO HAVE A COUNTY-WIDE VISITOR'S CERTAIN THERE IF THE CBB WANT TO HELP FUND IT AND MAKE IT HAPPEN.

SO, WE HAVEN'T GIVEN UP ON THAT IDEA.

IN FACT, I THINK WHAT RICK IS TRYING TO DO, WHICH HE IS SUPPOSED TO, FIND A WAY TO MAKE SURE THAT IT GETS FUNDED FROM SOME OTHER FUNDS OTHER THAN OURS. THAT BEING SAID, I'M INTERESTED NOW THAT WE HAVE STABILIZED TO -- I THINK IT'S TIME TO DO UPGRADES IN THE AIRPORT. WE MADE THESE CHANGES WITH THE VENDORS AND WE CHANGED THE RESTAURANTS OUT THERE. IT'S TIME -- IT'S STARTING TO LOOK A LITTLE WARN. IT'S TIME TO MAKE THE CHANGE AND MAKE US LOOK FRESH. HE WITH WILL INCLUDE THIS PLAN. IF WE CAN'T GET HELP FROM SOMEONE ELSE, WE WILL BRING YOU OPTIONS ABOUT WHETHER WE WANT TO DO SOMETHING OURSELVES. I THINK IT'S A GOOD SPOT UP THERE. AT THE SAME TIME, I WANT RICK TO KEEP LOOKING TO SEE IF WE CAN FIND SOMEONE THAT IS APPROPRIATE FOR THE AIRPORT THAT BRINGS IN REVENUE AT THE SAME TIME.

 YODICE AGREE WITH THAT. A REVENUE -- I DON'T DISAGREE WITH THAT. I AM CURIOUS WHERE WE ARE AT WITH IT. IT HAS BEEN EMPTY, NOT GENERATING REVENUE NOW FOR A WHILE.

WE WILL BRING YOU A PLAN WHAT WE WILL DO OVERALL AND HAVE THIS PART OF THE PLAN.

I THINK I ALSO HEARD YOU TALK ABOUT A STRATEGIC PLAN FOR THE LAND.

YES.

WE NEED TO DO THAT.

THERE IS RFP ON THE STRETCH. I CAN'T COMMENT. IT'S CLOSED. THAT IS ONE RESPONSE. THE SELECTION COMMITTEE WILL BE MEETING TO DISCUSS THAT. THAT WILL BE COMING TO YOU POSSIBLY FOR CONSIDERATION.

I BELIEVE BASED ON THE DISCUSSIONS THAT I HAD WITH PREVIOUS COUNCIL AND INTERNALLY THAT I THINK WHEN IT COMES TO THE AIRPORT, WE ARE NOT DESPERATE. I THINK WE OUGHT TO BE LOOKING FOR THE APPROPRIATE INDUSTRY. IT'S A VERY VALUABLE PIECE OF LAND THAT I THINK APPEALS TO CERTAIN PEOPLE. IN A LOT OF CASES THERE ARE HIGHER TECH JOBS. I THINK THAT PLAN, I WOULD LIKE THE COUNCIL TO SIGN OFF ON A PLAN THAT GIVES US A FOCUS OF WHAT INDUSTRY WE ARE TRYING TO GET OUT THERE. THE ONE THING WE ARE DOING, TOOK THE LITTLE BIT OF MONEY WE HAD SAVED IN HIS DEPARTMENT AND WE ARE PUTTING THE INTERSECTION IN. THE INTERSECTION BACK THERE TO ALLOW US TO PUT A FRONTAGE ROAD BACK TO THE PROPERTY THAT WE OWN NOW THAT WE HAVE IT ZONED THE WAY WE WANT IT TO BE. NOW IS THE TIME FOR THE COUNCIL TO WAY IN AND HOW THEY WANT IT DEVELOPED. I THINK HIGHER END IS WHAT WE WANT.

THE STUDY THAT -- THE PLAN WILL INCLUDE ADDRESSING THE DEVELOPMENT CONSTRAINTS. WE ARE IN FLOODPLAIN, WETLANDS THERE. THERE ARE DEVELOPMENT CONSTRAINTS THAT HAVE TO BE ADDRESSED AS WELL AS MARKETING RESEARCH, HIGH AND BEST USE OF THE PROPERTY. SO, COMPLICATED AND INVOLVED. WE WILL BRING IT BACK FOR A SEPARATE DISCUSSION.

I WANT TO SAY TO TIM, I LOVE HOOLIGANS. I AM A WEST SIDER. I GO TO THE EAST SIDE MANY TIMES TO GET THOSE WINGS BECAUSE THERE IS NOBODY WHOSE WINGS COMPARE TO YOU ALL'S WINGS AND THERE IS A NICE PIECE OF PROPERTY AT 472 AND I-4 THAT HAS A BEAUTIFUL THEATER ON IT THAT IS DOING GANG BUSTERS. THERE IS NO RESTAURANT IN THE AREA AND THERE IS NO HOOLIGANS ON THE WEST SIDE. I WOULD LOVE TO TAKE YOU ON A TOUR, GRAB THE MAYOR OF DELTONA AND TAKE YOU ON A TOUR OF THAT PROPERTY AND LET YOU LOOK AT THE PIECE OF PROPERTY AND MAYBE THINK ABOUT A HOOLIGANS ON THE WEST SIDE. I'M TELLING YOU THAT INTERCHANGE IS GANG BUSTERS. 30,000 PEOPLE A DAY LEAVE SOUTHWEST VOLUSIA TO GO ACROSS THAT BRIDGE. THEY COME BACK AT DINNERTIME AND THERE IS A BUNCH THAT GET OFF AT A INTERSTATE. IT WOULD BE A SUCCESS. I WOULD LOVE TO DO IT. WE LOVE HOOLIGANS. WE WOULD LOVE ONE ON THE WEST SIDE. THAT'S ALL I HAVE TO SAY.

MR. DANIELS, DO YOU HAVE A COMMENT ABOUT THE MOTION ON THE FLOOR.

INDEED I DO. MR. CARL, IN TALKING ABOUT THE PLAN THAT YOU ARE DEVELOPING OUT THERE, ONE OF THE BIG CONSTRAINTS OF DEVELOPING ALL THAT INTO AN INDUSTRIAL PARK HAS BEEN THE LACK OF INFRASTRUCTURE. IS THAT GOING TO BE PART OF THE PLANNING.

YES, SIR.

SO, YOU WOULD BE COSTING OUT WHAT THE INFRASTRUCTURE WOULD BE.

YES, SIR.

ARE THERE SOURCES OF FUNDS OTHER THAN OUR SOURCES OF FUNDS TO COMPLETE THAT INFRASTRUCTURE.

YES, SIR. THAT IS ACTUALLY PART OF THE PROPOSAL THAT WE SOUGHT.

FEDERAL FUNDS OR --

THEY ARE STATE AND FEDERAL FUNDS, FDOT AND FAA FUNDS BUT THERE ARE ALSO PUBLIC PRIVATE PARTNERSHIPS THAT COULD BE AVAILABLE, JOINT VENTURES AND A VARIETY OF SOURCES TO EXPLORE.

WITHOUT WATER, SEWER, TRIES AND ROADS -- ELECTRICITY, IT'S HARD TO SELL ANYTHING. I AGREE COMPLETELY IT'S OUR CHANCE TO CREATE SOMETHING THAT CREATES JOBS OVER AND ABOVE ANYTHING THAT WE GOT IN VOLUSIA COUNTY NOW. IMPORTANT THAT WE USE IT FOR THAT PURPOSE. ONE QUESTION -- THIS MAY BE PERHAPS -- A LITTLE BIT OFF THE WALL, BUT IN THE OFF CHANCE THAT WE WERE ABLE TO BRING SunRail OVER HERE, IS THAT IN THE PICTURE AT ALL OR IS THAT TOO FAR OUT FOR YOU TO BE CONSIDERING IT THESE DAYS.

WE ARE VERY, VERY FOCUSED ON WHERE SunRail WOULD LAND. IT'S PROVEN THROUGHOUT THE WORLD IF YOU BRING RAIL TO AN AIRPORT, TRAFFIC INCREASES EXPONENTIALLY. WE PARTICIPATED IN STUDIES. WE DID A STUDY SEVERAL YEARS AGO ABOUT CIRCUMSTANCE CAN YOU LAY TORE ROAD, TRYING TO CONNECT THE PROPERTY IN THAT STUDY WE IDENTIFIED THREE SEPARATE AREAS WHERE SunRail CAN LAND. COALITION COMMITTEE, THE AIRPORT, THEY ARE INTERESTED IN BRINGING RAIL THIS WAY. IT'S VERY MUCH IN THE PICTURE. IT'S A LONG WAY OFF AND IT MAY NEVER HAPPEN BUT IF IT DOES, WE WANT TO BE --

WE WOULDN'T WANT TO FORECLOSE IT.

IF THERE IS A PIN IN THE MAP, WE WANT IT NEAR THE ACCESS, TERMINAL, WHETHER IT HAPPENS OR NOT. WE ARE PARTICIPATING IN THE STUDIES AND SO FORTH.

THE OTHER THING, I WOULD LIKE TO, AGAIN, I KNOW THAT IT HAS BEEN DONE BUT I WOULD LIKE TO AGAIN COMPLIMENT ROBERT DUNN ON THE JOB HE DID ON THE LEASE. YOU OBVIOUSLY KNOW WHAT YOU ARE DOING. GREAT LEASE. IT COVERED EVERYTHING THAT NEEDED TO BE COVERED. DID NOT GO OVERBOARD. REASONABLE DEAL. THE SORT OF DEAL THAT YOU SEE EVERYDAY. THE SORT OF DEAL THAT THE COUNTY OUGHT TO BE DOING. TERRIFIC JOB, THANK YOU.

MISS DENYS YOU HAVE THE FLOOR.

A COUPLE OF COMMENTS. IN LISTENING TO WHAT I BELIEVE THE MANAGER IS TALKING ABOUT, WE ARE TALKING ABOUT JetBlue, BRINGING JetBlue IN WHICH IS WONDERFUL. THE REASON IS IT'S NOT A GAMBLE. WHEN WE LOOK AT THE LAND AND THE STRATEGIC PLAN FOR THE LAND AT THE AIRPORT, WE KNOW THE MAIN PURPOSE OF THAT IS TO GENERATE PASSENGER TRAFFIC, RIGHT? THAT'S JUST -- JUST GOING FORWARD ON THAT. IT'S NOT A GAMBLE AND WE ARE FOCUSING ON HIGHEST AND BEST USE OUT THERE.

YES.

I WANT TO SEGUE, FIRST OF ALL, TO WHAT MR. DANIELS WAS SAYING ABOUT SunRail, HOPEFULLY WE ARE LOOKING AT ALL ABOARD FLORIDA AND THAT EXPANSION BECAUSE SunRail IS COMMUTER RAIL BUT ALL ABOARD FLORIDA IS HIGH-SPEED RAIL. WE KNOW THAT IS COMING UP THE EXISTING FEC INFRASTRUCTURE.

IF I MAY, THERE IS A POINT OF ORDER. IF WE COULD TALK ABOUT THE ISSUE. AFTER WE VOTE ON THE ISSUE, IF YOU WANT TO TALK TO MR. KARL ABOUT SunRail, ALL ABOARD FLORIDA, OTHER LAND LEASES, WE CAN HOLD HIM AND TALK ABOUT THAT. WE WOULD LIKE TO GET THE MOTION THROUGH.

HE GAVE A REPORT ON THE STRATEGIC PLAN. I THINK HER QUESTIONS ARE APPROPRIATE.

BUT THE MOTION ON THE FLOOR IS FOR THE APPROVAL OF A CONTRACT --

HAS THE MOTION BEEN CALLED, MR. CHAIR.

NO, THERE WAS A POINT OF ORDER.

GOING BACK TO THE STRATEGIC PLAN, MR. KARL, ALL I'M ASKING IS THAT IN THE STRATEGIC PLAN, GOING FORWARD, WHEN THERE IS AN INITIATIVE STATEWIDE THAT WILL INDEED IMPACT VOLUSIA COUNTY.

YES, MA'AM, WE ARE KEEPING OUR EYE ON THE BALL WITH RAIL. THAT IS PART OF OUR STRATEGIC PLAN IF AND WHEN RAIL COMES. MARY ANN AND I HAVE HAD A NUMBER OF CONVERSATIONS ABOUT THE SURPRISE IN THE RIDERSHIP OF SunRail, WITH THE LEISURE TRAFFIC AND THAT WE HAVE THE ABILITY WITH ONE DAYTONA TO BECOME A DESTINATION AND GENERATE SIGNIFICANT RAIL PASSENGER TRAFFIC FROM ORLANDO AS WELL AS FROM THE SOUTH SHOULD ALL ABOARD FLORIDA COME IN. IT'S IN OUR THINKING AND WILL BE PART OF OUR PLANNING PROCESS.

THAT'S ALL I WANTED TO MAKE SURE WE GOT ON THE RECORD. AND FOR HOOLIGANS, MY CLOSING COMMENTS, YOU HAVE A BUSINESS MODEL THAT IS SO SUCCESSFUL IN WAYS YOU PROBABLY DON'T KNOW AND I PROBABLY SHOULDN'T SHARE BUT WHEN I WAS AN ACCOUNT REP UP IN ORMOND BEACH, ONE OF OUR MEETINGS WEEKLY MEETINGS, THE MANAGER GOT RID OF THE CHAIRS IN OUR ROOM AND BROUGHT IN BAR STOOLS AND PASSED OUT HOOLIGAN MENUS BECAUSE THAT'S APPEARS THAT'S WHERE SOME AGENTS WERE MORE COMFORTABLE THAN BEING IN THEIR OFFICES IN THE EVENING WHERE THEY SHOULD BE. SO, YOUR BUSINESS MODEL HAS BEEN USEDS VERY SUCCESSFULLY IN A MANAGEMENT POSITION. I ENJOY, OBVIOUSLY YOUR ESTABLISHMENTS VERY WELL. LOOK FORWARD TO THAT EXPANSION AND YOUR GREAT SUCCESS AT THE AIRPORT. AND CALL THE MOTION, MR. CHAIR.

I DO HAVE MR. WAGNER ON THE FLOOR.

CALLING ME OUT.

CALLING YOU OUT.

THE TIE IN FOR THE MOTION, THIS IS THE REALITY OF IT. WHEN YOU TALK ABOUT ALL ABOARD FLORIDA, SunRail, WE HAVE TO CREATE DENSITY WHERE A STOP MAKES SENSE. WHEN YOU LOOK AT THIS ANALYSIS, YOU HAVE TO SHOW THE REASON FOR COMMUTER RAIL OR TOURISM RAIL. AS FAR AS ALL ABOARD FLORIDA AND AS WE DISCUSSED THERE IS REALLY A SYNERGY BETWEEN ALL OF IT. I WENT TO -- I DON'T KNOW IF WE DISCUSSED IT WITH THIS COUNCIL BUT FORTUNATELY I WAS ABLE TO GET WITH A PRIVATE STAKEHOLDER TO COMMISSION A STUDY WITH AN ENGINEERING FIRM OF WHAT IT WOULD TAKE TO GET THE FEC LINE TO A 95 LINE. IF YOU LOOK AT ALL ABOARD FLORIDA AND THE DISCUSSIONS OF TRYING TO CREATE THIS DENSITY POPULATION OR USERS, THE ONLY WAY THAT WE HAVE THE POTENTIAL OF GETTING THAT IS IF THE NUMBERS MAKE SENSE FROM A PRIVATE STANDPOINT. PROJECTS LIKE THIS, ALTHOUGH IT IS A SMALL PIECE OF THE PUZZLE, PROJECTS LIKE THIS ARE WHAT MAKES SENSE BECAUSE WHEN YOU HAVE A LARGE GROUP OF PEOPLE IN THAT CIRCLE, IT'S A POSSIBILITY THAT IT COULD COME. THE ONLY PROBLEM WITH THE ALL ABOARD FLORIDA, IT'S A 300 MILLION-DOLLAR PROJECT TO MOVE THE FEC LINE WITH TWO TIE IS IN BUT WE WON'T DO IT IF WE DON'T DO IT. THERE ISN'T ENOUGH DEVELOPMENT NUMBERS. IT'S ON RIDGEWOOD RIGHT NOW. IT DOESN'T APPEAR THAT IT WILL MAKE SENSE. IF YOU DO TIE SunRail TO THE AIRPORT AND YOU HAVE THE FEC LINE AT THAT POSITION, YOU WOULD HAVE A SITUATION WHERE WE WOULD HAVE A SITUATION WHERE WE BE IN FLORIDA, THE MOST IDEAL SITUATION IN THE ENTIRE STATE BECAUSE WE WOULD HAVE A NORTH-SOUTH AND EAST-WEST. WE WOULD CREATE A GRAND CENTRAL STATION AT THE AIRPORT. THE REASONS THAT THOSE THINGS COULD HAPPEN ONE DAYTONA, THE SPEEDWAY, PROJECTS LIKE THIS, THE HOTELS, THE MORE HOTELS WE HAVE THE BETTER FOR THOSE NUMBERS AND SPEAKING WITH THEM, BUT THAT IS A TOURISM RAIL MODEL. PEOPLE PAY MORE. A DIFFERENT MODEL. WHEN YOU LOOK AT THE AIRPORT AND TALK ABOUT STRATEGIC PLANS WE HAVE TO TALK ABOUT ALL ABOARD FLORIDA. WE HAVE TO TALK ABOUT SunRail. BETTER CHANCE WITH SunRail THAN ALL ABOARD FLORIDA. IT'S PROMOTING HIDEN CITY, HIGH USE AND THE PEOPLE THAT COME HERE, THE IMPORTANT PART TO REMEMBER IS IT'S NOT JUST ABOUT CREATING THE DRAW, IT'S ABOUT CREATING SOMETHING FOR THEM TO DO WITH THAT DRAW AND RESTAURANTS ARE A PART OF IT. WHEN PEOPLE COME AND VISIT AND TALKING ABOUT TOURISM, THEY ARE LOOKING FOR UNIQUE SPOTS THAT ARE BRANDED LOCALLY LIKE HOOLIGANS WHICH IS HOLDING A LOT OF MY MONEY WHEN IT RELATES TO CHICKEN WINGS AND BEER AND I'M GLAD I DON'T HAVE TO DRIVE AS FAR SO I HAVE A PERSONAL INTEREST IN IT. THEY LOOK FOR THAT. THAT IS AN IMPORTANT PART AS FOOD. WHEN PEOPLE TRAVEL THAT'S WHAT THEY ARE LOOKING FOR. OVERWHELMINGLY SUPPORT THIS. I REMEMBER WHEN THE CALL CAME IN AS FAR AS THE DISTRICT TO GET INVOLVED, I'M GLAD EVERYONE DID THEIR PART. THANK YOU VERY MUCH. APPRECIATE IT.

ONE FINAL COMMENT. I WANT TO THANK EVERYONE FOR THEIR HARD WORK. THE OTHER THING IS CAN I AM SO PROUD OF WHAT IS GOING ON AT THE AIRPORT. I HAD AN OPPORTUNITY TO RUN THE AIRPORT IN DAYTON. AIRPORTS ARE INTERESTING ORGANIZATIONS TO RUN. WE ARE AT THE WHIM THAN CITIZENS UNDERSTAND. WE ARE ON THE RIGHT PALESTINEth. REALLY SUCCESSFUL COMMUNITIES ARE LUCKY TO HAVE RESOURCES LIKE THIS. IT'S IMPORTANT FOR CITIZENS TO BE ABLE TO TRAVEL BUT A BIG ECONOMIC DEVELOPMENT ISSUE FOR A LOT OF PEOPLE IN THE LONG RUN. I THINK OUR AIRPORT HAS NOWHERE TO GO BUT UP TO GROW. ONE OTHER THING THAT I HAVE ALWAYS THOUGHT WORKS WELL IN VOLUSIA COUNTY AND THAT IS THAT THE COUNCIL IS THE BOARD FOR THE AIRPORT. WE DON'T GO THROUGH A SECOND PARTY. IN OTHER WORDS, I THINK THAT IT'S BETTER SERVED, BETTER FOR THE FUTURE BECAUSE I THINK THE SEVEN COUNCIL MEMBERS ARE MORE FOCUSED ON WHAT THE CITIZENS WANT, WHAT WE SHOULD BE DOING FROM AN ECONOMIC DEVELOPMENT STANDPOINT, THINGS LIKE SunRail AND RELATING IT TO THE THINGS THAT WE DO. IT'S A GOOD MODEL. THE SEVEN COUNCIL MEMBERS DECIDE WHICH WAY IT WILL GO. I THINK IT WORKED IN THE PAST AND THE RIGHT MODEL FOR THE FUTURE.

MISCUE SACK, YOU JUMPED IN THERE.

THANK YOU, MR. CHAIR I AM PLEASED WITH WHAT WE ARE DOING AT THE AIRPORT. I THINK THAT OUR COMMISSION SHOULD STILL BE FOCUSED ON THE AIR TRAFFIC BUSINESS AND WHAT WE NEED TO DO TO BRING THAT BUSINESS HERE AND ENSURE THAT FOLKS USE THE DAYTONA BEACH INTERNATIONAL AIRPORT. SO, WHILE WE WANT TO MAKE SURE THAT WE ARE ECONOMICALLY SOUND WE NEED TO BEAR IN MIND THAT OUR COMMISSION IS TO BRING TRAVEL HERE. SO, WITH ALL YOU ARE DOING, I WOULD EXPECT THAT YOU WOULD CONTINUE TO DO MORE AS WE TRY TO INCREASE THE NUMBER OF PLANES THAT COME IN TO DAYTONA BEACH AND IF YOU CAN GIVE US A LITTLE BIT OF INFORMATION HOW WE WILL ADDRESS THAT IN THE FUTURE. IS THAT PART OF YOUR FIVE YEAR PLAN, A NUMBER OF -- WHERE ARE WE WITH THAT PIECE.

YES, MA'AM. WE ARE -- AS THE POWER POINT SHOWED OUR NUMBERS ARE UP 200,000 PASSENGERS THE PAST FIVE YEARS. OUR GOAL IS TO BE AT 800,000 IN THE NEXT THREE YEARS. AS STEVE TALKED ABOUT THE ROUTES TO DALLAS-FORT WORTH AND NEW YORK, ESPECIALLY, WOULD BE THE BEST MARKET. SO, WE ARE WORKING VERY HARD. STEVE COOKE, I HAVE TO SAY, IS A TIRELESS SOLDIER OUT THERE TRAVELING AROUND, GOING TO CONFERENCES, TRAVELING ALL OVER THE COUNTRY MEETING WITH AIRLINES. REST ASSURED THAT OUR NUMBER ONE PRIORITY IS TO RECRUIT AIRLINES. THAT IS THE HIGHEST RETURN ON INVESTMENT. IT'S THE MOST IMPORTANT THING, THE CORE MISSION. WE AGREE 100% AND WE WOULD BE GLAD TO REPORT MORE REGULARLY ON AIR SERVICE AND HOW IT'S OPERATING. THE POINT OF THIS POWER POINT AND THIS PRESENTATION IS TO SIMPLY SAY THAT IT IS SOMEWHAT OUTSIDE OF OUR CONTROL. WHEREAS THE REAL ESTATE ASSETS ARE MORE IN OUR CONTROL AND IT IS WORTH THE EFFORT TO GO FORWARD WITH PRESIDENT REAL ESTATE DEVELOPMENT EVEN THOUGH IT TAKES TIME AND EFFORT. IF YOU DIVERSIFY THE PORTFOLIO, AIRLINES ARE STOCK AND THE WOULD BE -- THE REAL ESTATE WOULD BE BONDS. IT'S NOT VOLATILE BUT CHUGS ALONG AND GIVES A BASE. HIGHER REVENUE FROM THE AIRLINES WOULD BE THE STOCKS. THAT BEING SAID YOUR POINT IS WELL TAKEN AND UNDERSTOOD. IT IS OUR CORE MISSION TO BE AN INTERNATIONAL AIRPORT, ROBUST TRANSPORTATION HUB. THANK YOU VERY MUCH.

THANK YOU. LE WITH STEVE COOKE'S LEADERSHIP, IF YOU CAN DO IT ACROSS THE RIVER, YOU CAN CERTAINLY DO IT ON THIS SIDE OF THE RIVER. I HAVE GREAT FAITH IN YOU THAT WE WILL MAKE IT HAPPEN HERE. THANK YOU, MR. CHAIR. THAT'S MY COMMENT ON THAT.

ALL RIGHT. NO FURTHER COMMENTS, NO FURTHER DISCUSSION, ALL THOSE IN FAVOR OF APPROVAL OF THE CONTRACT WITH HOOLIGANS, GROUND LEASE OF AIRPORT PROPERTY TO HOOLIGANS PUBLIC CLUB SIGNIFY BY AYE. ALL THOSE OPPOSED. SO CARRIED UNANIMOUS. WELCOME ABOARD. ANOTHER PLACE TO GO TO WORK.

ITEM NUMBER 3, THIRD AMENDMENT TO PROJECT FUNDING AGREEMENT WITH THE UNIVERSITY OF CENTRAL FLORIDA RESEARCH FOUNDATION FOR THE BUSINESS INCUBATOR. MR. KARL YOU HAVE THE FLOOR.

THANK YOU, MR. CHAIR. I THINK IT'S APPROPRIATE THIS ITEM FOLLOW THE PREVIOUS ITEM BECAUSE IT DOES TIE IN AIRPORT ECONOMIC DEVELOPMENT BY INVESTING IN TAKING THE RISK THAT THIS COUNCIL DID SEVERAL YEARS AGO APPROVING THE INCUBATOR AND THE FUNDING TO DO THE IMPROVEMENTS IN THAT AREA, IT CREATED A CENTER. EMORY RIDDLE INVESTED MILLIONS OF DOLLARS MORE INTO THE NEXT GEN TEST BED FACILITY, RIGHT NEXT DOOR AND PART OF THE BUSINESS COMPLEX WHERE THE BUSINESS INCUBATOR IS. WE WOULD LIKE TO, IF WE COULD, I WOULD LIKE TO INTRODUCE ROB EHRHARDT TO T THIS OFF.

GOOD MORNING, MR. CHAIR, MEMBERS OF THE COUNCIL. AS RICK SAID, ITEM 3 IS TO DISCUSS THE BUSINESS INCUBATOR SPECIFICALLY THE THIRD AMENDMENT TO OUR PROJECT FUNDING AGREEMENT AND AS PART OF THAT, WE WANT TO MAKE SURE THAT YOU HAVE A GOOD SENSE FOR WHERE THE INCUBATOR WAS, WHERE WE ARE, WHAT TRANSPIRED BETWEEN AND PROBABLY, MOST IMPORTANTLY, WHERE WE ARE GOING. SO, WITHOUT FURTHER ADO I WILL INTRODUCE DR. TOM O'NEIL FROM UCF. HE IS BASICALLY THE ARCHITECT OF BUSINESS INCUBATION PROGRAM AT UCF AND THROUGHOUT THE CENTRAL FLORIDA AREA, I CONSIDER US TO BE MOST FORTUNATE TO BE A PART OF THAT BUSINESS INCUBATION PROGRAM AND HAVE UCF AS A PARTNER IN THIS ENDEAVOR. SO, DR. O'NEIL.

GOOD MORNING MR. CHAIR AND COMMISSIONERS. IT'S FUN TO BE HERE FOR ME. I AM ASSOCIATE VICE PRESIDENT FOR RESEARCH AND COMMERCIALIZATION. I DO A LOT MORE COMMERCIALIZATION THAN RESEARCH. SOMETHING I BELIEVE IN. THIRD GENERATION FLORIDIAN. I HAVE BEEN COMING TO VOLUSIA COUNTY FOR 50-PLUS YEARS AND I KEEP A BOAT OVER HERE. I THINK MERK'S WINGS COULD GIVE THE OTHER COMPETITION BUT WE CAN ADDRESS THAT LATER. I ENJOY THIS PARTNERSHIP. IT'S FUN COMING OVER HERE WATCHING THE INCUBATOR GROW AND MATURE. IT'S AHEAD OF MANY OF THE OTHER FACILITIES WE HAVE OPENED SO IT'S GOOD TO SEE WHAT WILL HAPPEN. YOU NEVER KNOW WHAT WILL HAPPEN WHEN YOU OPEN UP A FACILITY AND WHO SHOWS UP. YOU TAKE THIS THING, YOU HAVE TO FIGURE OUT WHAT IS THE PENT UP DEMAND IN A COMMUNITY AND HOW CAN WE HELP. I BELIEVE THIS IS A SUCCESSFUL INCUBATOR AND THE UNIVERSITY IS HAPPY TO BE PARTNER AND CREATE THIS INCUBATOR FOR YOU. I BELIEVE IN INCUBATION FOR A LOT OF REASONS. I GOT MY PH.D ON BEST PRACTICES OF INCUBATION. THE STATISTICS HAVE BEEN THE SAME FOR ALMOST 5 YEARS. THE CHANCE OF SUCCESS FOR AN INCUBATOR COMPANY IS 87%. IT HAS GONE FROM 85 TO 90. WE ARE CLOSING TO 90 WITH THE UCF PROGRAM. WE ARE PROUD ABOUT THAT. 84% STAY IN THE COMMUNITIES THEY WERE INCUE BAITED IN. THEY FORM TIES TO COMMUNITIES, GROW ROUTES, REINVEST BACK IN THE COMMUNITY. THAT'S WHY YOU WANT TO KEEP THESE COMPANIES HERE. OVERALL THEY ARE A GOOD INVESTMENT. LOWEST COST PER JOB MECKISM THERE IS TO CREATE WELL IN A COMMUNITY. TYPICALLY AFTER YEAR 2 OR 3 THEY CREATE TAXES AND CAUSE THE PUBLIC TO INVEST IN THEM. WE FINISHED OUR 15 YEAR STUDY -- ACTUALLY, THIS IS PROBABLY THE UNVEILING OF THE 15 YEAR IMPACT STUDY OVERALL. THE NUMBERS ARE STAGGERING AS I LOOK AT THIS AND MADE PEOPLE GO BACK THREE TIMES TO CHECK THE NUMBERS BECAUSE THEY DIDN'T SEEM REAL TO ME. GENERATED 3700 JOBS FROM THE PROGRAM IN THE LAST 15 YEARS, SUSTAINED THOSE JOBS IN CENTRAL FLORIDA. THAT TRANSLATES INTO $1.5 BILLION OF SALES TO THE REGION. OVERALL ECONOMIC IMPACT OF $2.48 BILLION. TOTALLY THAT GENERATES STATE AND LOCAL TAXES $75 MILLION OVERALL THE LAST 15 YEARS THAT GENERATES $5.07 IN TAXES TO LOCAL COMMUNITIES FOR EVERY DOLLAR INVESTED. IF YOU LOOK AT THE PROGRAMS OVER FIVE YEARS OLD, THAT NUMBER IS CLOSER TO 7 OR 8 AND THE OLDEST PROGRAM ALMOST 9 TO 1 RETURN. THE NEXT SLIDE IS SOMETHING THAT I LIKE TO ALWAYS SHOW PEOPLE, AN INCUBATOR ON A DESERTED ISLAND WON'T DO GO FOR PEOPLE. IT TAKES A COMMUNITY TO RAISE THE COMPANIES. YOU NEED TO PUT ENTREPRENEURS IN THE CENTER OF THE ECOSYSTEM. WE ARE PART OF THE ECOSYSTEM. IT TAKES COUNTIES, PEOPLE, LAWYERS AND ATTORNEYS AND IT TAKES, AGAIN, INTELLECTUAL CAPITAL. WE HAVE FIVE UNIVERSITIES CONTRIBUTING IP AND SMART PEOPLE TO CREATE THE COMPANIES FOR THE INCUBATOR AND IN THE COMMUNITY. IT TAKES MENTORS AND PEOPLE THAT HAVE BEEN THERE AND DONE THAT, TOLLING COME BACK AND CREATE A CULTURE SHIP AND CREATE THE ENVIRONMENT WHERE THESE PEOPLE CAN GROW AND PROSPER. AND I DO HAVE A COUPLE OF NERD SLIDES. FORGIVE ME FOR DOING THIS. WHY INCUBATION, WHY ENTREPRENEURSHIP AND THIS IS A CHART WHICH I FIND INTERESTING. IF YOU LOOK AT THE GDP OF THE WORLD, PER CAPITA. WEALTH PER PERSON IN THE WORLD, BACK TO 1600s, THERE WASN'T MUCH GOING ON UNTIL YOU GET TO THE 18, 1900s. BUT LOOK HOW MUCH HAS TAKEN OFF SINCE WE BASED OUR ECONOMY IN THE 1940s AND 1950s. GDP PER CAPITA IS SOARING. THE INNOVATION BASED COMPANIES ARE CREATING THE WEALTH FOR THE WORLD. IF YOU LOOK AT THE NEXT SLIDE, THIS IS GDP AS A PART OF THE PERCENTAGE OF THE ENTREPRENEURIAL FIRMS YOU HAVE IN THESE COMMUNITIES, YOU WILL SEE THESE FIRMS DON'T JUST CREATE WEALTH FOR THEMSELVES BUT THE WHOLE COMMUNITY. EVERYBODY IS ENRICHED BY HAVING THESE KIND OF COMPANIES IN THEIR COMMUNITY. ONE OF THE REASONS, THEY BRING MONEY AND WEALTH INTO THE COMMUNITY. THEY ARE NOT JUST CIRCULATING MONEY AROUND IN A CIRCLE. EVERYBODY IS ENRICHED BY THE HIGHER PERCENTAGE OF THESE ENTREPRENEUR FIRMS IN THE COMMUNITY. TO GIVE YOU AN IDEA HOW MUCH WORK WE HAVE DONE, WE HAD 2700 -- 2760 HOURS OF COACHING WITHIN THE INCOULD BAY TORE. REACHED OUT TO FIVE UNIVERSITIES WHICH HAVE GREAT PARTNERSHIPS TO BRING THE SPIN OFFS. EMBRY-RIDDLE IS ONE OF THEM. RIGHT HERE AQUA SAW VENTURES, EMORY RIDDLE, YOU WILL HEAR MORE FROM THESE FOLKS IN A MINUTE. THESE ARE THE KIND OF FOLKS THAT WE WANT TO KEEP IN THE COMMUNITY. WE DON'T WANT TO BE THE BEST FOREIGN TEAM FOR OTHER COMMUNITIES. WE HAVE EVOLVED THE INCUBATOR A LITTLE BIT IN THE LAST FIVE YEARS TO CREATE DIFFERENT THINGS THAT SERVE THE NEEDS OF THIS COMMUNITY. MEET UP SPACES, A RESEARCH LABORATORY, COWORKING SPACE WHICH PEOPLE ARE TRYING TO FIGURE OUT THOUGH DO AND WE ARE DOING IT WELL. IT WORKS WELL WITHIN AN INCUBATOR. WE HAVE BOOT CAMPS. START UP REQUESTS. WE CELEBRATED A LOT OF OUR COMPANY SUCCESS WITH NEWS RELEASES. A PIPELINE OF NEW DEALS, NEW CUSTOMERS COMING IN BECAUSE THEY WANTED TO BE IN A PLACE WHERE SUCCESSFUL COMPANIES EXIST AND THE CHALLENGE TO CREATE INNOVATIVE BASED COMPANIES. WE HAVE INTERVIEWED. [INDISCERNIBLE] 12 EXITED FOR ONE REASON OR ANOTHER. WITH THAT WE HAVE 19 COMPANIES. THIS MEANS WE ARE PROBABLY ALMOST FULL. WE COULD PROBABLY HOUSE 23 TO 24 COMPANIES AT CAPACITY RIGHT NOW IF WE DON'T EXPAND OR GET MORE SPACE. HAPPY WITH THEM. WE LOVE THE COMPANIES IN THERE. THEY ARE ALL GOOD COMPANIES. AND IF YOU LOOK AT THIS GO AROUND AND COUNT HEADS, 76 JOBS WITHIN THE WALLS OF THE INCUBATOR. [INDISCERNIBLE] OTHER THINGS THAT YOU DO WHEN YOU DO THIS STUFF. I WOULD LIKE TO DO RIGHT NOW IS LET YOU MEET ONE OF OUR COMPANIES. I WOULD LIKE HIM TO COME UP AND GIVE YOU THE 90 SECOND ELEVATOR SPEECH.

GOOD MORNING.

I NEED TO YOU IDENTIFY YOURSELF, FIRST NAME, LAST NAME AND NAME OF YOUR COMPANY AND I GUESS YOU ARE THE BOSS OF THE COMPANY.

YEP.

TRY TO BE.

WE NEED YOUR NAME AND ADDRESS OR JUST THE NAME OF YOUR BUSINESS.

OKAY.

GO FROM THERE.

I AM YOUNG WONG, THE CEO OF AQUA KAY VENTURES. WE STARTED IT LAST YEAR. SO, OVER THE PAST FIVE YEARS WE HAVE HAD EXPERIENCE INSTALLING AND DESIGNING WATER PURIFICATION SYSTEMS FOR HAITI. WE WOULD LIKE TO CONTINUE THIS WORK OUTSIDE OF SCHOOL SO -- I GRADUATED, HE IS ABOUT TO GRADUATE. WE WOULD LIKE TO CONTINUE THIS WORK WHICH IS WHY WE STARTED AQUA SOFT VENTURES. WE HAVE THE FIRST SPIN OFF OF EMBRY-RIDDLE. SO, OUR TWO PRODUCTS ARE CALLED POND, PURCHASE REI FIX ON DEMAND. IT'S A CUSTOMIZABLE WATER PURIFICATION SYSTEM DESIGNED TO BE RUGGED AND EASY TO USE FOR DEVELOPING COUNTRIES. THEN OUR OTHER PRODUCT IS CALLED DROP, DISASTER READY ON SITE PURIFIER, A BACKPACKABLE WATER PURIFICATION SYSTEM THAT ISIL LAR POWERED DEVELOPED FOR EMERGENCY RESPONSE SITUATIONS, MILITARY OPERATIONS AND OTHER EMERGENCY SCENARIOS. SO, THE DROP SYSTEM IS PATENT PENDING AND IS THE FIRST TECHNOLOGY BEING COMMERCIALIZED OUT OF EMBRY-RIDDLE. WE HAVE BEEN DEVELOPING THE PRODUCTS AND WORKING WITH INCUBATOR TO DEVELOP OUR BUSINESS. AS WE HAVE DONE THAT, THE INCUBATION PROGRAM PROVIDED US WITH A LOT OF RESOURCES AND GUIDANCE TO GROW AS FAST AS WE HAVE. WITHOUT IT WE PROBABLY WON'T BE HERE. I WOULD BE AT A LARGER CORPORATION, FULL-TIME JOB, SO, THANK YOU FOR YOUR TIME.

THANK YOU. IMPRESSIVE.

MR. CHAIR, IF WE MAY, AS IMPRESSIVE AS THAT IS, WE HAVE ANOTHER BUSINESS WHO IS PRESENT WITH US HERE TODAY. THE OWNERS OF FIRST RESPONSE DISASTER TEAM AND WE WANT TO SAY THANK YOU TO THE COMMUNITY INFORMATION GROUP. THEY HAVE PRODUCED WHAT WE CALL A BISBY WHICH THEY DO FOR LOCAL BUSINESSES IN THE COMMUNITY. WE HAVE THAT T'D UP FOR YOUR VIEWING PLEASURE. IT'S 4 1/2 MINUTES. FOLLOWING THAT WITH YOUR PERMISSION I WOULD LIKE THE OWNERS TO COME AND GIVE THEIR 90 SECOND SPEECH AS WELL.

WE WILL SET THE CLOCK FOR

 YOU.

MOST PEOPLE WILL NEVER EXPERIENCE A HOME FLOOD OR FIRE. BUT IT CAN HAPPEN AND WHEN THIS TYPE OF DISASTER STRIKES, AN EDGEWATER BUSINESS IS READY TO HELP. HUSBAND AND WIFE KEN AND ANN MARIE POLLEN OWN AND OPERATE FIRST RESPONSE DISASTER TEAM.

FIRST RESPONSE, THIS IS ANN MARIE.

A CERTIFIED GENERAL CONTRACTOR FOCUSING ON EMERGENCY RESTORATION.

WHEN THAT FLOOD OCCURS, WE GO IN AND DRY THE PROPERTY OUT, DRY THE CARPET, THE CAVITY OF THE WALLS. DRYWALL GETS WET, IT HAS TO DRY OR WE HAVE A MOLD PROBLEM WHICH GOES INTO ANOTHER PART OF WHAT WE DO. WE DO MOLD REMEDIATION. THAT IS PROBABLY 65, 70% OF OUR BUSINESS IN FLORIDA.

IT'S NOT JUST NATURAL DISASTERS. BROKEN WATERLINES FROM TOILETS, FRIG TAKE TORS AND HOT WATER HEATERS ACCOUNT FOR THE MAJORITY OF EMERGENCY CALLS. THEY STARTED IN 2010. IN 2012 THEY BECAME CLIENTS IF HE VOLUSIA COUNTY BUSINESS INCUBATOR, FUNDED BY THE COUNTY'S ECONOMIC DEVELOPMENT DIVISION AND MANAGED BY UCF INCUBATION PROGRAM.

IT'S AN INTERESTING STORY BECAUSE WE HAVE AN INVENTION THAT WE MADE. MY WIFE'S BRAINSTORM AND I PUT IT TOGETHER. WE WERE TALKING TO CONNIE BRUNELL ABOUT OUR SIN VEHICLES AND SHE STARTED TALKING ABOUT OUR BUSINESS. SHE WAS LIKE I LIKE YOUR BUSINESS. LET'S TALK ABOUT THAT. THEN SHE HAD US ENROLL IN CLASSES AND WE WENT TO THE CLASSES AND THOUGHT THE INCUBATOR WOULD BE A GOOD FIT FOR OUR BUSINESS AND IT IS.

BEFORE STARTING FIRST RESPONSE, KEN WAS WORKING AS A GENERAL CONTRACTOR BUILDING AND RENOVATING PROPERTIES. THEN HIS FAMILY EXPERIENCED A HOME DISASTER.

WE HAD A FLOOD AT OUR HOUSE AND THE INSURANCE COMPANY CALLED IN A COMPETITOR AND I'M A SERIAL ENTREPRENEUR. I SAW THE MODEL THAT WAS THERE AND THE MONEY CREATED FROM THE FLOOD AND THOUGHT THAT IS A GOOD MODEL.

KEN SAYS AS THE HOUSING MARKET AND ECONOMY SLOWED, HE AND ANN MARIE DECIDED TO VENTURE INTO THE DISASTER RESTORATION BUSINESS. THEY BOTH WENT TO SCHOOL AND KEN BECAME A MASTER RESTORER WITH THE INSTITUTE OF INSPECTION, CLEANING AND RESTORATION CERTIFICATION. THEY ARE BOTH LICENSED MOLD REMEDIATORS.

THAT MEANS, THAT ENTAILS MANY SCHOOLS AND UNDERSTANDING MANY DIFFERENT CIRCUMSTANCES THAT WE CAN BE IN AS CARPET CLEANING, DRYWALL, ALL THE STUFF THAT WE DO. WE ENJOY THE RESIDENTIAL SIDE OF IT. WE GET PEOPLE THAT ARE UPSET AND OUR JOB IS TO CALM THEM DOWN, MAKE THEM UNDERSTAND WHAT IS GOING ON. HELP THEM THROUGH THE PROCESS. WE HAVE TAKEN PETS AND HOLD THEM. WE DO ANYTHING WE CAN FOR OUR CUSTOMERS.

WHEN THEY JOINED THE INCUBATOR IN 2012 THEY HAD TWO EMPLOYEES OPERATING OUT OF THEIR HOME. NOW THE FAMILY RUN BUSINESS HAS NINE EMPLOYEES AND OPERATES OUT OF A 5500 SQUARE FOOD FACILITY. ANN MARIE CREDITS THE GROWTH TO GETTING BUSINESS TRAINING AT THE INCUBATOR.

A LOT OF THE MARKETING IDEAS THAT CONNIE HELPED US WITH AS FAR AS REACHING OUT TO THE PEOPLE, TO OUR AUDIENCE, THE PEOPLE THAT WOULD NEED US, DIFFERENT NEIGHBORHOODS, THINKING LIKE A PERSON THAT MIGHT HAVE A FLOOD, ANN MARIE, HOW WOULD YOU REACH ME. HOW WOULD I KNOW YOU ARE THERE. THAT IS ONE OF THE BIGGEST THINGS CONNIE HELPED US WITH.

BUSINESS PLANNING WAS A BIG HELP.

YES TEND TO THINK JUST TODAY WHERE CONNIE HELPED US TO PROJECT OUT IN THE NEXT YEAR, TWO YEARS, FIVE YEARS, WHERE DO WE PLAN TO BE. YOU DON'T PLAN TO FAIL, YOU FAIL TO PLAN.

IN 2014, THE COMPANY'S BUSINESS GREW BY 60% AND IS ON TRACK TO GROW 30 TO 50% FOR THE NEXT TWO TO THREE YEARS AT THE EDGEWATER LOCATION. PLANS ARE ALSO IN THE WORKS FOR THE COMPANY TO BUILD MORE LOCATIONS IN FLORIDA IN THE NEXT TWO TO THREE YEARS. THE SUCCESS OF FIRST RESPONSE DISASTER TEAM IS PAYING OFF IN MORE THAN JUST PROFITS. THE COMPANY WAS NAMED THE INCUBATOR'S 2014 ENTREPRENEUR OF THE YEAR.

IT VALIDATES ALL OF OUR EFFORTS. WE WORK HARD. MY WIFE AND I PROBABLY 60 TO 80 HOURS A WEEK. IT VALIDATES THAT OUR DREAM IS REAL. IT'S A LUCRATIVE -- WE EMPLOY NINE PEOPLE THAT PROVIDE FOR THEIR FAMILIES. SO, WE ARE DOING IT.

FOR THE BUSINESS BEAT, I'M JoANNE

 MAGLEY.

THE VIDEO SAID IT ALL.

I AM ANN MARIE.

I AM KEN FIRST RESPONSE DISASTER TEAM CEO.

I AM THE PRESIDENT. WE DEFINITELY WOULD LIKE TO THANK -- WE ARE HERE TO SUPPORT THE UCF BUSINESS INCUBATOR. THEY ARE AN AMAZING ORGANIZATION. LIKE WE SAID IN OUR PIECE, WE CREDIT A LOT OF OUR GROWTH -- WE GREW FAST, IN TWO YEARS, TO GO FROM LIKE CONNIE SAID, TWO EMPLOYEES, KEN AND I LUGGING THE EQUIPMENT YOU SAW AND WE WERE THE BUSINESS. NOW WE ARE EMPLOYING, A TOTAL OF NINE OF US. THAT WAS A BIG GROWTH IN TWO YEARS. WE HAVE -- OH, MY GOSH, FROM LAST YEAR TO THIS YEAR WE ARE ON TARGET TO GROW 64% IN REVENUES, GROSS REVENUES. WE ARE STRUGGLING TO KEEP THE OPERATION SIDE KEEPING UP WITH OUR REVENUE GROWTH WHICH WE ARE DOING, WE ARE GOOD AT WHAT WE DO AND PROUD OF THAT. SO, A LOT OF THAT WE DEFINITELY CAN A TRIBUTE TO BEING PART OF THE INCUBATOR, THE PROFESSIONALISM THAT THAT BRINGS TO OUR BUSINESS AND, LIKE I SAID, THE EXPOSURE, GETTING US OUT IN FRONT OF PEOPLE. IF YOU HAD A FLOOD TODAY, WHO WOULD YOU CALL. A LOT OF PEOPLE CALL THAT GREEN TRUCK, SERVE PRO. THEY HAVE MILLIONS TO PUT IN THEIR MARKETING EFFORTS AND WE DON'T. THIS HAS GIVEN US THE EXPOSURE THAT WE NEEDED.

I THINK THE KNOWLEDGE OF GORDON AND CONNIE IS IMPECCABLE. WE KNOW THE DAY-TO-DAY BUSINESS BUT THEY HELPED US PLAN AND THAT'S KEY.

THANK YOU.

ARE YOU READY FOR ME?

SO, WITH THAT WE HAVE A FEW MORE SLIDES AND I WILL INTRODUCE GORDON HOGAN. I WANT TO PICK UP ON ONE OF THE POINTS THAT DR. O'NEIL MADE AND THAT THE MANAGER MADE AND THAT IS THE AIRPORT'S LOCATION FOR THE VOLUSIA COUNTY INCUBATOR IS EVERYWHERE AND NOWHERE. I REFER TO IT AS SWITZERLAND AND REPRESENTS A COLLABORATION IN THE COMMUNITY. THE SLIDES THAT DR. O'NEIL SHOWED REPRESENTS THAT WELL AND PARTICIPATION HERE TODAY INCLUDES -- AT LEASE LESS PRESENCE BETHUNE-COOKMAN UNIVERSITY, THE INTERIM DEAN SCHOOL OF BUSINESS IS HERE TO JOIN US. ANOTHER SERIAL ENTREPRENEUR AND VERY INVOLVED IN THAT UNIVERSITY AND THIS COMMUNITY AND CERTAINLY WITH THE INCUBATOR. WITH THAT I WILL INTRODUCE GORDON -- EXCUSE ME, GORDAN HOGAN, THE DIRECTOR OF THE BUSINESS INCOULD BAY TORE PROGRAM TO FINISH THE PRESENTATION.

THANK YOU, ROB.

GOOD MORNING. I AM GORDON WHO GONE DIRECTOR OF THE UCF BUSINESS INCUBATION PROGRAM. MR. CHAIRMAN, COUNCIL MEMBERS, A PLEASURE TO BE HERE. I WOULD LIKE TO TALK ABOUT A COUPLE OF THINGS THAT I THINK ARE INTERESTING TO LOOK AT. THIS IS A GRAPHIC THAT SHOWS THE NUMBER OF COMPANIES IN THE TECHNOLOGY SPACE AND AS COMPARED TO SERVICES AND MANUFACTURING. WE HAVE SEEN A BIG CHANGE IN THE LAST YEAR, IN FACT. MOST OF IT HAS OCCURRED THEN. IT HAS BEEN LARGELY THE EFFORTS OF CONNIE REACHING OUT TO THE LOCAL UFLGHTS MAKING SURE THEY UNDERSTAND WHAT THE INCUBATION PROGRAM IS ABOUT. THAT PROVIDED US WITH THE CHANGE AND MIX OF COMPANIES. ANOTHER WAY TO LOOK AT IT IS TO LOOK AT THE LIST OF THOSE 19 COMPANIES INCLUDED IN THE INCUBATION PROGRAM AND SEE WHERE THEY FIT AND YOU CAN SEE THAT OUT OF THOSE THAT ARE THERE, WE -- 45% OF THEM WERE TECHNOLOGY COMPANIES BACK WHEN -- ABOUT A YEAR, YEAR AND A HALF AGO. IF YOU LOOK AT IT, IT'S UP TO 60%. THAT HAS HAPPENED IN THE LAST YEAR, A LITTLE OVER A YEAR. SO, AGAIN, TECHNOLOGY JOBS, LIKE THE GRAPH THAT DR. ON KNEEL WAS SHOWING, EVERYONE BENEFITS FROM TECHNOLOGY AND INNOVATION. THAT'S WHAT WE WANTED TO DO HERE. SO, IT'S BEEN A GOOD EXPERIENCE WITH THAT. NOW, IT TAKES FIVE YEARS FOR A COMPANY TO -- FOR AN INCUBATOR TO FILL UP. THAT TELLS YOU THAT IT TAKES SEVERAL YEARS FOR A COMPANY IN THE INCUBATOR TO GROW TO THE POINT WHERE THEY CAN GRADUATE. SO, WE LOOK AT THAT AS A MEASUREMENT OF THE SUCCESS. IF YOU COMPARE A COMPANY THAT WAS IN -- AN INCUBATOR THAT IS VERY SUCCESSFUL, A WINTER SPRINGS INCUBATOR NORTH OF ORLANDO, THAT PARTICULAR INCUBATOR WAS AT THE TWO-YEAR MARK 28% FULL. AT THE TWO-YEAR MARK, 45% FULL. SO, WHEN YOU COMPARE THE TWO AT THE POINT WHERE IT'S IMPORTANT TO COMPARE THEM, I THINK YOU FIND OUT THAT WE ARE DOING BETTER THAN MOST OF THE INCUBATORS WE HAVE NOW. LET'S BACK UP TO THE WINTER SPRINGS INCUBATOR. THEY ARE 100% FULL NOW AND HAVE BEEN 100% FULL FOR ABOUT A YEAR. SO, YOU CAN SEE THAT IT TOOK SIX YEARS FOR THEM TO GET THERE. A LITTLE LONGER THAN WE THOUGHT. IT DOES TAKE PATIENTS. WE HAVE -- SO THIS TELLS US ALSO A LITTLE BIT ABOUT WHERE THE COMPANY'S ARE LOCATED. YOU CAN SEE THAT THEY RUN FROM A VARIETY OF PLACES, NOT JUST DAYTONA BEACH. SO, IT'S A PROGRAM THAT BENEFITS THE ADJOINING COMMUNITIES AS WELL. ONE MORE THING I WANTED TO TELL YOU ABOUT IS WE HAVE AN INTEREST IN WEST VOLUSIA, OPENING AN INCUBATOR THERE. WE HAVE AN EXPERT THAT DOES FEASIBILITY STUDIES. A YEAR AGO WE HAD HIM COME IN AND DO A STUDY TO SEE IF IT WAS FEASIBLE THERE. THEY WERE LIKE 300 PEOPLE THAT RESPONDED TO HIS QUESTIONNAIRE. BUT THEN WE BOILED THAT DOWN TO SOME COMPANIES THAT REALLY SEEMED LIKE POSSIBLE CLIENTS FOR THE INCUBATION PROGRAM. WE SENT THEM A SHORTER VERSION OF THE QUESTIONNAIRE THAT THEY FILLED OUT. THAT QUESTIONNAIRE INDICATED THAT -- IT WAS FILLED OUT BY 72. 57 CAME BACK WITH INFORMATION TO US INDICATING A SUCCESSFUL, WHAT WE CALL LIFE-STYLE COMPANY, WHICH IS A GOOD THING. I HAD LIFE-STYLE COMPANIES OF MY OWN IN THE PAST. I WORKED AS A CONSULTANT AND WORKED OUT OF MY HOME. WOULD HAVE BEEN BETTER IF I HAD AN INCUBATOR TO WORK OUT OF BUT I DIDN'T INTEND TO GROW THE COMPANY. IT WAS SUCCESSFUL COMPANY. I ENJOYED THE WORK IN EVERY WAY. THAT'S WHAT WE HAD THERE. THEN WE DID THE FOLLOW-UP TO THAT WITH 15 COMPANIES THAT FILLED IT OUT AND TOLD US THAT THEY WERE LIKELY CANDIDATES FOR BECOMING A COMPANY TO JOIN THE INCUBATOR. HOWEVER, THERE WERE THREE OF THOSE THAT, WHEN WE DRILLED DOWN AND LOOKED AT EXACTLY WHAT THEY ARE SAYING THAT WOULD BE GOOD CLIENTS FOR THE INCUBATOR. NOW, ON THE PREVIOUS SLIDE YOU SAW THAT WE HAVE WEST VOLUSIA COMPANIES IN THE INCUBATOR. WE HAVE BEEN WORKING IN THAT AREA. BUT WE WERE WONDERING ABOUT OPENING AN INCUBATOR SITE THERE. THAT WAS THE REASON FOR THE SURVEY. THE END RESULT OF THAT TOLD US THAT WHAT WE SHOULD DO IS PUT IN PLACE AN OUTREACH PROGRAM TO TALK TO THE PEOPLE THERE THAT NEED HELP. CONNIE CONNECTED WITH SOME OF THE -- STETSON AND A COUPLE OF OTHER OFFICES IN OTHER LOCATIONS TO ASK IF WE COULD PUT A PERSON THERE AND GET THE WORD OUT THAT WE ARE THERE TO HELP POTENTIAL CLIENTS THAT WOULD LIKE TO LEARN MORE ABOUT THE INCUBATION PROGRAM. WE WILL WATCH THAT DURING THE YEAR OF 2015. I THINK THAT WAS RECORDED TO YOU THE LAST TIME WE WERE HERE. DURING 2015 THEN WE SHOULD BE ABLE TO GATHER ENOUGH INFORMATION TO MAKE A DECISION ABOUT WHETHER AN INCUBATOR WOULD BE A LOGICAL THING TO DO IN WEST VOLUSIA. THAT IS WHERE WE ARE AS FAR AS THAT PART OF

 IT, THE WEST VOLUSIA STUDY. WE HAVE AN INCREDIBLE SUPPORT SYSTEM FROM THOSE OF YOU ON THE COUNCIL. AND ALSO THE OTHER PARTNERS -- WE ARE PROUD THAT WE HAVE THAT KIND OF SUPPORT. THAT MAKES THE NUMBERS WORK. WE DON'T MAKE THEM WORK BECAUSE WE DIRECT THE TRAFFIC, YOU KNOW, TO THE PEOPLE THAT CAN HELP THE COMPANIES GROW. WE DO A GOOD JOB OF UNDERSTANDING THEIR NEEDS. WE RELY ON PARTNERSHIPS. I WANT TO SAY THANK YOU FOR YOUR EFFORTS TO HELP THE COMPANIES IN THE INCUBATOR. ENTREPRENEURS ARE IN THE CENTER OF THE SUPPORT MANY. THEY ALL FEED INTO THEM. THAT IS AN IMPORTANT PART. SO, WE ARE OPEN FOR QUESTIONS, I GUESS, AT THIS POINT, RIGHT?

TWO OTHER POINTS, MR. CHAIR, LET ME STATE THE OBVIOUS. AS GREAT AS IT IS TO HAVE DR. O'NEIL HERE MAKING A PRESENTATION, TO SHARE COMMENTS WITH YOU, WE HAVE YET TO RECOGNIZE THE WOMAN THAT MAKES IT ALL HAPPEN AND THAT IS CONNIE, THE SITE MANAGER.

CONNIE, STAND UP, PLEASE.

I WANTED TO STAY THANK YOU TO CONNIE FOR THE HARD WORK, TIRELESS EFFORTS THAT SHE PUTS INTO HER BABIES, AS SHE REFERS TO THEM, THESE COMPANIES, 19 COMPANIES THAT ARE PART OF THE INCUBATOR AND GIVE HER A MOMENT TO SAY A WORD OR TWO.

GOOD MORNING.

YOU HAVE TO IDENTIFY YOURSELF.

I AM CONNIE BRUNELL.

GOOD MORNING, EVERYBODY. WELL, I JUST TO SAY THANK YOU. NOT ONLY TO YOU, BUT -- THANK YOU. IT HAS BEEN THREE YEARS AND HARD TO GET TO THIS POINT. WE CANNOT DO MAGIC. THE ONLY THING WE DO IS WORK. WE WORK VERY HARD, HARD WITH THE COMPANIES, HARD WITH THE ENTREPRENEURS, THERE IS A LOT GOING ON INSIDE THE BUILDING, A LOT OF UPS AND DOWNS, AS YOU MIGHT KNOW WHEN YOU START YOUR COMPANY. SOMETIMES YOU ARE UP AND SOMETIMES YOU ARE HERE. WHEN WE ARE HERE, WE LEARN MORE. THE MORE WE LEARN, THE STRONGER IT GETS. NOW WE ARE STRONGER THAN EVER. BETTER AND BETTER. YOUNG, THE APPRENTICE HAS BECAME THE MASTER. I WAS IMPRESSED WITH ALL THE THINGS HE HAS LEARNED. THEY EVER LIKE VERY SMART AND THEY WILL BE SUCCESSFUL IN THE FUTURE. THEIR FUTURE IS STEVE JOBS. THEY ARE HERE IN VOLUSIA COUNTY. THIS INNOVATION, THAT IS WHAT IT TAKES FOR A COMPANY TO BE SUCCESSFUL. IT'S NOT THE BUILDING, THE BUSINESS, BUT THE PEOPLE. WE HAVE AMAZING EXAMPLES OF SUCCESS. THANK YOU FOR YOUR SUPPORT. THANK YOU.

THANK YOU. SO, MR. CHAIR, WITH THAT WE INVITE A MOTION TO APPROVE A THIRD AMENDMENT. LET ME ACKNOWLEDGE THE SUPPORT PROVIDED BY THE COUNTY ATTORNEY'S OFFICE, MICHAEL MOORE IN CRAFTING THIS AND WORKING WITH THE ATTORNEY AT UCF. YOU HAVE A VERSION OF THAT IN YOUR AGENDA PACKAGE THAT IS SIGNED BY UCF. SO, WITH THAT, I WILL YIELD TO YOU, MR. CHAIR.

THANK YOU. I HAVE A PUBLIC SPEAKER'S REQUEST FROM MR. -- I HOPE I DON'T MESS THIS UP. HALKIDAS.

 GOOD MORNING, MR. CHAIRMAN. GOOD MORNING. I AM THE INTERIM DEAN AT BETHUNE-COOKMAN UNIVERSITY.

TAKE THAT ONE MICROPHONE AND MOVE IT TO THE SIDE. THERE WE GO. TO. I NEED TO REPEAT MY COMMENTS? I AM HERE TO SUPPORT ON BEHALF OF BETHUNE-COOKMAN UNIVERSITY, STRONGLY SUPPORT THE INITIATIVE THAT STARTED THREE YEARS AGO AND TO CONTINUE THE BUSINESS INCUBATION EFFORTS. WE ARE EXTREMELY PLEASED AT BETHUNE-COOKMAN. WE HAVE INSPIRED --ER INSPIRED BY THE INCUBATOR. OVER THE LAST THREE YEARS WE PLACED STUDENTS IN PRACTICUMS, PARTICIPATED AS PARTNERS IN BUSINESS DEVELOPMENT, APPLIED RESEARCH. WE HAVE DONE TRAINING TOGETHER AND WE HAVE PARTICIPATED EXTENSIVELY IN TRAINING AT THE INCUBATOR AND WE HAVE PARTICIPATED IN COMPETITIONS THAT THE INCUBATOR RECENTLY HELD. THE PROUD WINNERS WHO ARE SITTING HERE. SO, WE HAVE DONE A LOT OF THINGS TOGETHER. THE HOPE IS THAT WE WILL CONTINUE TO DO MANY MORE THINGS IN THE FUTURE GIVEN THAT THE INCUBATOR HAS, THROUGH THE STUDENTS THAT WE HAVE PLACED THERE OVER THE LAST COUPLE OF YEARS, HAVE COME BACK AND IDENTIFIED THAT ENCEPHALITIS SHIP IS SOMETHING THAT WE SHOULD BE --EN SHIP IS SOMETHING THAT WE -- ENTREPRENEURSHIP IS SOMETHING THAT WE SHOULD BE INVOLVED WITH. WE HAVE RENAMED THE SCHOOL OF BUSINESS INTO THE COLLEGE OF ENTREPRENEURSHIP AND BUSINESS AND WE DON'T JUST CONSIDER THE INCUBATOR AS A PARTNER FOR OPERATIONS BUT STRATEGIC PARTNER AS WE GROW OUR PROGRAMMING OURSELVES. THIS IS IMPORTANT TO US. IN ADDITION TO THIS, I MUST ASSURE YOU IT IS NOT JUST A BRICK AND MORTAR OPERATION RUN WELL BY THE STAFF. THE FOLKS HAVE TREMENDOUS VISION AND PROVEN THEIR VISION OVER THE YEARS. CONNIE BRUNELL HAS BEEN IN CHARGE THE LAST THREE YEARS AND HAVE KNOWN HER SINCE DAY ONE OF THIS EFFORT BUT I HAVE KNOWN MR. GORDAN HOGAN SINCE 1995, WHEN I WAS THE DIRECTOR OF RESEARCH FOR THE STATE OF FLORIDA AND I HAVE KNOWN DR. TOM O'NEIL SINCE 1997 WHEN I WAS VICE PRESIDENT OF OPERATIONS FOR TECHNOLOGY DEVELOPMENT FOR THE STATE OF FLORIDA. WE HAVE COLLABORATED OVER THE YEARS FOR MANY, MANY HIGH-TECH COMPANIES, SPIN OFFS AND THIS SORT OF THING. THESE FOLKS ARE WORLD CLASS, NO DOUBT. WE ARE EXCITED TO BE WORKING SIDE BY SIDE WITH THEM. ON BEHALF OF BETHUNE-COOKMAN UNIVERSITY STUDENTS, FACULTY AND ADMINISTRATION, I URGE YOU TO CONSIDER FUNDING THIS PROJECT NOW AND IN THE FUTURE. THANK YOU.

THANK YOU, SIR. S.R. PATEL? AM I RIGHT? S.K. WE HAVE TO GET BETTER INK PENS HERE.

THANK YOU SO MUCH. DREDGING AND MARINE CONSULTANTS. JUST HAPPENED TO BE HERE SO HEARD A LITTLE BIT OF WHAT ROB HAD TO SAY AND CONNIE. WHAT I WOULD LIKE TO SAY IS BESIDES ABSOLUTELY BEING A FAN OF THE INCUBATOR PROGRAM, AS AN EXISTING BUSINESS, HAVING CELEBRATED OUR 13th YEAR IN BUSINESS TWO DAYS AGO, THE INCUBATOR IS NOT SIMPLY JUST FOR START UP COMPANIES. WHAT I WOULD LIKE TO INFORM YOU AND LET YOU KNOW ABOUT, COMPANIES LIKE US, UTILIZE A RESOURCE, FOLKS LIKE CONNIE, ROB, THAT ASSIST US A AS A SMALL COMPANY WITH LIMITED RESOURCES IN MARKETING AND PERSONNEL ET CETERA. SO THE INCUBATOR IS NOT JUST A TOOL FOR GROWING SMALL BUSINESSES THAT ARE START UPS BUT VERY VITAL FOR EXISTING COMPANIES AND MORE OF YOUR EMPLOYMENT FORCE IS IN THE SMALL BUSINESSES. SO, I URGE YOU IN ANY WHICH WAY THAT YOU CONSIDER THE INCUBATOR AS A FANTASTIC RESOURCE FOR VOLUSIA COUNTY. I HAVE EXPERIENCED IT MYSELF IN MY COMPANY, THE AMOUNT OF MARKETING, SUPPORT THAT WE GET FROM THESE ORGANIZATIONS. ROB AND CONNIE HAVE ALWAYS BEEN OPEN TO MEET WITH US WHENEVER WE HAVE AN OPPORTUNITY OR DISCUSSING ISSUES THAT WE FACE. IT'S A FANTASTIC RESOURCE. NOT JUST YOUNG AND BUGGEDENS BUT -- BUDDING ENTREPRENEURS. WHICHEVER WAY YOU LOOK AT IT, I AM A STRONG SUPPORTER AND FAN OF THE INCUBATOR. WE SHOULD CONTINUE SUPPORTING IT WHICHEVER WAY WE CAN BECAUSE IT IS VITAL TO EXISTING SMALL BUSINESSES IN VOLUSIA COUNTY WHICH EMPLOYEES MORE PEOPLE THAN THE NEW COMPANIES THAT COME TO THIS COUNTY. THANK YOU VERY

 MUCH.

THANK YOU, MR. PATEL. ANYBODY ELSE THAT WISHES TO SPEAK ON THIS ISSUE. I SEE NO. WE WILL GO TO THE COUNCIL. MISS DENYS, YOU HAVE THE FLOOR.

THANK YOU. IT'S INTERESTING WATCHING THE AUDIENCE WHEN THE BUSINESS REPORT WAS ON HIGHLIGHTING YOUR COMPANY. WHAT I SAW WAS SMILES, AFFIRMATION AND SUCCESS OF A JOB WELL DONE AND VALIDATING THE SUCCESS. OF COURSE I AM VERY MUCH PLEASED THAT YOU ARE IN SOUTHEAST VOLUSIA AND HOPE THAT AS YOU CONTINUE TO GROW YOU KEEP YOUR COMPANY ANCHORED THERE. A GREAT ASSET. WHO WOULD HAVE THOUGHT THAT A COMPANY THAT SPECIALIZES IN DISSPELLING MOLD IN FLORIDA WOULD BE A SUCCESS. I SAY THAT TONGUE IN CHEEK. I HAVE BEEN FOLLOWING YOU FROM AFFAIR AND SEEN THIS IN THE VOLUSIA COUNTY BUSINESS REPORT. IT'S A GREAT PRODUCT. INCUBATOR ITSELF, YOU ARE DOING A GREAT JOB. MR. PATEL IT'S INTERESTING YOUR LAST COMMENTS. AS WE CALL IT AN INCUBATOR, IT APPEARS THAT IT HAS GROWN TO BE MORE LIKE A LIFELINE. AN INCUBATOR DENOTES GRAMMATICALLY THAT YOU BIRTH IT AND IT LEAVES. SO AFTER IT'S BIRTHED OBVIOUSLY THERE IS A LIFELINE. I DON'T THINK WE WANT TO CHANGE THE NAME OF THE PROJECT BUT IT'S GREAT SUCCESS. I HAVE BEEN FOLLOWING IT AND THE SUCCESS OF THOSE THAT PARTICIPATED. I WILL MAKE A MOTION TO APPROVE.

MOTION FOR APPROVAL FROM MISS DENYS. SECOND FROM MISS NORTHEY. FURTHER COMMENT? MR. DANIELS YOU HAVE THE FLOOR, SIR.

THANK YOU. I HAVE GOT A QUESTION FOR MR. HOGAN, IF YOU WOULD. WHAT ARE THE CONSTRAINTS THAT YOU HAVE RUN INTO IN BEING ABLE TO OPERATE THE PROGRAM SUCCESSFULLY? FLORIDA IS NOTORIOUSLY BAD FOR PROVIDING VENTURE CAPITAL, FOR INSTANCE. I WOULD SAY THIS AREA IS PROBABLY ONE OF THE WORST IN THAT REGARD. HOW HAVE WE BEEN DOING IN OBTAINING VENTURE CAPITAL FOR THE PEOPLE IN THE PROGRAM. DO YOU HAVE ANY IDEAS WHERE WE MIGHT -- HOW WE MIGHT BE ABLE TO IMPROVE THAT.

WELL, THAT IS A GOOD QUESTION. WE STRUGGLE WITH THAT A LOT. YOU ARE RIGHT IN YOUR ASSESSMENT SAYING IN THE STATE OF FLORIDA, VENTURE CAPITAL FOR EARLY STAGE COMPANIES IS DIFFICULT TO FIND. WE DO NEED MORE AND MORE ANGEL INVESTORS. MOST OF THE PEOPLE THAT WE HAVE THAT ARE ACTIVE IN INVESTING IN INCUBATOR COMPANIES ARE ANGEL INVESTORS. IN OTHER WORDS, THIS IS AN INDIVIDUAL INVESTING THEIR OWN MONEY. SO, ANYWAY THAT YOU CAN CONNECT US WITH THOSE FOLKS THAT IS A PLUS. SECOND THING WE ARE DOING, WE HAVE A FLORIDA ANGEL NEXUS WHICH IS A GROUP OF ANGEL INVESTIGATORS THAT ARE FORMED RECENTLY. DR. O'NEIL WAS DIRECTLY INVOLVED IN THAT AND WE HAVE SEVERAL INVESTIGATORS THAT I THINK THEY MADE THREE INVESTMENTS, FOUR INVESTMENTS. I'M ONE BEHIND. GOOD. BUT FOUR INVESTMENTS THAT THEY HAVE MADE AND, SO, WE SEE ACTIVITY THERE THAT I THINK WILL BENEFIT US. WE HAD A GREAT SUPPORT SYSTEM HERE AS WELL. THE INNOVATION CONTEST THAT WE HAD WAS A GOOD EXAMPLE OF HOW YOU CAN GET MONEY IN A CONTEST ENVIRONMENT TO HELP WITH EARLY STAGES AND WHEN THEY WON THAT HONOR, AQUA GAVE THEM MONEY TO MOVE FORWARD WITH THE PRODUCT. AND THAT'S PROBABLY THE BIGGEST WAY. WE HAVE A WAYS TO GO ON IT, DEFINITELY. BUT WE ARE WORKING ON IT. WE ARE MAKING PROGRESS. HOPEFULLY WE WILL CONTINUE TO DO THAT SO WE CAN SEE MORE COMPANIES THAT ARE INVEST I BELIEVE AT THE VENTURE CAPITAL LEVEL.

WHAT TYPE OF INVESTORS DO THAT SORT OF THING? I MEAN, WHAT DO YOU LOOK FOR? WHY DON'T WE HAVE IT IN FLORIDA? WHERE IS IT IN OTHER PLACES AND WHAT ARE THOSE PEOPLE LIKE? WHAT MAKES THEM DIFFERENT? WE HAVE A LOT OF WEALTHY PEOPLE IN FLORIDA, CERTAINLY. WHY IS IT THAT THEY ARE NOT INVESTORS IN THESE TYPE OF OPERATIONS LIKE OTHER AREAS?

THE ONE REAL REASON, MOST OF THE WEALTH IN FLORIDA HAS BEEN MADE IN REAL ESTATE AND TOURISM. INDUSTRY IN YEARS PAST HAS BEEN A CONTRIBUTOR. A LOT OF THE WEALTH WAS CREATED AS A RESULT OF ACTIVITIES IN THOSE -- INVESTMENTS IN THOSE AREAS. IT'S DIFFERENT THAN TECHNOLOGY. TECHNOLOGY HAS MORE POSSIBILITIES, BUT IT ALSO HAS MORE RISK INVOLVED. SO, INVESTORS IN THE PAST HAVE BEEN NERVOUS ABOUT INVESTING IN -- WHEN YOU COMPARE IT TO THE SILICON VALLEY, WHERE MOST OF THE BILLIONAIRES OUT THERE, THEY MADE THEIRS INVESTING IN TECHNOLOGY. WE NEED TO CULTIVATE THAT. THAT IS ONE OF THE THINGS WE ARE DOING WITH THE FLORIDA ANGEL NEXUS GROUP THAT IS BEGINNING TO GROW. THEY HAVE MADE FOUR INVESTMENTS. THEY ARE HELPING US TRAIN, IF YOU DO A GOOD JOB OF SELECTING, YOU CAN TAKE SOME OF THAT RISK OUT OF THE -- OUT OF INVESTMENTS THAT ARE MADE IN TECHNOLOGY COMPANIES.

THE ANGEL NEXUS PEOPLE ARE ARE THEY LARGELY -- ARE THEY LARGELY OUT OF ORLANDO ARE WHERE?

THEY COME FROM ALL OVER CENTRAL FLORIDA. [INDISCERNIBLE] I HAVE TO LOOK AT THE

 LIST [INDISCERNIBLE]

THAT IS ONE OF THE THINGS I WAY ISING TO SUGGEST.

 -- WAS GOING TO SUGGEST.

MISS CONNIE, IF YOU ARE GOING TO SPEAK YOU HAVE TO COME UP TO THE MICROPHONE.

ACTUALLY WE MADE A BUSINESS ALLIANCE, ABOUT A YEAR AGO TO TALK ABOUT PARTNERSHIP BETWEEN THE UCF ANGEL NEXUS AND THE BUSINESS ALLIANCE. THE IDEA IS FOR DOCTOR TO SEE THE VIDEOS ONLINE, ANGEL NEXUS PUT TOGETHER IMPRESSIVE. EVERY INVESTOR CAN GO THERE AND LOOK AT WHAT THE COMPANIES HAVE TO OFFER. NOW BUSINESS ALLIANCE HAS THE CAPABILITY TO DO THAT. THEY WOULD GO TO THE PLATFORM AND SEE WHAT THEY HAVE GOING ON AND IF THEY SEE A DEAL THAT IS PROFITABLE, THEY MIGHT INVEST. BUT I WOULD LIKE THEM TO SEE ALL THE VOLUSIA COUNTY DEALS AS PROFITABLE SO THEY WOULD INVEST IN ALL THE COMPANIES THAT WE HAVE AT THE INCUBATOR.

OKAY. ONE FINAL THING I WANT TO CONGRATULATE YOU ON IN STRENGTHENING YOUR RELATIONSHIP WITH THE LOCAL UNIVERSITIES. THAT IS ONE OF THE CONCERNS OF MINE EARLY ON IS THAT THAT RIP JUST DIDN'T SEEM TO BE THERE AND NOW -- RELATIONSHIP JUST DIDN'T SEEM TO BE THERE AND NOW IT'S TAKEN OFF.

THANK YOU.

MISS NORTHEY YOU HAVE THE PHONE.

JUST A COUPLE OF THINGS. ROB, I THINK WHAT WOULD BE HELPFUL TO ME, CERTAINLY, I SUPPORTED THIS PROJECT EVERY YEAR AND CONTINUE TO, BUT I SAW A LIST OF COMPANIES THAT I BELIEVE ARE CURRENT AND FORMER COMPANIES IN THE INCUBATOR.

THERE WAS A LIST.

14 OF THEM.

A LIST OF 19.

19, OKAY.

IN THE PRESENTATION THAT ARE CURRENT CLIENTS, ON SITE OR OFF SIGHT.

WHAT I THINK WOULD BE HELPFUL IS TO KNOW WHAT THE GRADUATION FOR LACK OF A BETTER WORD, GRADUATION RATE IS AND WHETHER IN THOSE -- EVERY PROGRAM HAS SUCCESSES AND FAILURES AS WELL, WHAT WERE THE FAILURES AND WHAT DID WE LEARN FROM THE FAILURES. I DON'T KNOW IF THEY DO THAT IN OTHER SITES BUT I WOULD BE INTERESTED IN KNOWING A LITTLE BIT ABOUT THAT. I WOULD LIKE TO TALK ABOUT THE WEST SIDE ISSUE A LITTLE BIT. I WAS HAPPY TO HEAR THAT WE ARE LOOKING AT HOW WE CAN COMMUNICATE MORE AS A -- I GUESS NOT NECESSARILY A HARD SIGHT BUT COLLABORATIVE MODEL. AND WE HAVE SEVERAL -- BETHUNE HAS A LOCATION IN DELL TONE THAT, STETSON IN DeLAND. THE WEST SIDE IS REALLY STILL INTERESTED IN SEEING INCUBATION PROCESS, WHETHER IT BE ACTUAL SIGHT LOCATION BUT HOW WE REACH OUT AND BRING PEOPLE INTO IT. THERE WERE SEVERAL DeLAND BUSINESS ADDRESSES BUT NOTHING SOUTH OF DeLAND. I CAN TELL YOU THERE ARE HUNDREDS, MAYBE THOUSANDS OF SMALL BUSINESSES, IF YOU TALK TO PEOPLE IN DELTONA THAT ARE OPERATING OUT OF THEIR HOUSE AND SUCCESSFULLY AS THE MODEL THAT YOU ORIGINALLY STARTED. I HAVE TO TELL YOU, IN 2007, WHEN STONE ISLAND FLOODED, PAY ATTENTION, IF THE NEXT RAINSTORM WE HAVE BECAUSE THOSE GUYS ARE REALLY LOW AND THEY WILL REALLY NEED YOUR HELP. THEY WERE UNDER WATER AT THAT TIME OF THAT FLOOD. SO, FOR THE FUTURE I WOULD LIKE TO KNOW ABOUT THE HISTORY OF THE SUCCESS AND FAILURES THROUGH THE YEARS AND ALSO THE WEST SIDE ISSUES. THE DELAND CHAMBER DOES A LOT WITH ECONOMIC DEVELOPMENT. THEY ARE ENGAGED WITH SEVERAL OF THE CITIES ON DOING RETENTION FOR THE CITIES AND ON JOBS AND, SO, THEY MIGHT BE A NATURAL FIT BUT WE HAVE GOT TO IMPROVE OUR NOT COMMUNICATION BUT THE COLLABORATION ON THE WEST SIDE BECAUSE THERE IS STILL -- THEY ARE NOT FEELING IT. I'M JUST TELLING YOU FROM MY CONVERSATIONS.

YOUR TWO POINTS ARE FOR THE FUTURE. I WOULD COMMENT FOR TODAY, THAT WHAT GORDON REFERRED TO INCREASING THEIR PRESENCE IN WEST VOLUSIA.

THAT'S THE RIGHT WORD.

CONNIE REACHED OUT IN ORANGE CITY, TO THE CITY OF DELTONA, YOU ARE AWARE, THEY HAVE A BUSINESS ORIENTED SPACE WITHIN CITY HALL AND CERTAINLY STETSON UNIVERSITY HERE IN DeLAND.

GREAT.

SHE REGULARLY INTERACTS WITH THE CHAMBERS INCLUDING NICK CONTI. OUR THOUGHT IS IF WE CAN ESTABLISH SOMETHING ON A ROUTINE BASIS THAT PRESENCE ON A ROUTINE BASIS SOMEWHERE IN THE APPROPRIATE LOCATION AND IT MAYBE ISN'T THE SAME LOCATION, MAYBE IT'S THURSDAY MORNING AT ORANGE CITY AND THURSDAY AFTERNOON AT CITY HALL IN DELTONA, THE FACT IS IF IT'S EVERY THURSDAY, THEN THESE ENTREPRENEURS IN WEST VOLUSIA UNDERSTAND THERE IS THAT PRESENCE, THEY HAVE ACCESS TO IT AND THEN THE MODEL THAT THEY HAVE DEVELOPED HERE AND OTHER PLACES UNFOLDS FROM THERE.

GREAT. THAT'S GOOD TO HEAR. THANK YOU.

ALL RIGHT. YOU ARE DONE.

I AM DONE.

MR. DINNEEN.

THANK YOU, MR. CHAIR. MY COMMENTS ARE -- I APPRECIATE EVERYBODY BEING HERE AND EXTREMELY PROUD OF THE INCUBATOR AND ALL THE PEOPLE THAT ARE USING THAT SERVICE AND THAT OPPORTUNITY TO BECOME BETTER ENTREPRENEURS. WHAT I WOULD LIKE TO SAY ON A GLOBAL SCALE IS MR. DANIELS TALKED ABOUT THIS BEFORE, WHICH IS HAVING A LARGER DISCUSSION AND I WAS TALKING TO MISS NORTHEY ABOUT THIS A LARGER SCALE ON LARGER DEVELOPMENT. INCUBATOR, TEAM VOLUSIA, THE DECISION TO BUY THE PROPERTY THAT HE DID AT THE AIRPORT, THE PACKAGE THAT WILL GO WITH THAT, THE WAY WE FUND ECONOMIC DEVELOPMENT, SunRail N SOME WAYS THE BEACH POLICIES, ALL RELATE TO THINGS THAT THE COUNCIL HAS DONE ON ECONOMIC DEVELOPMENT. WHAT I ANTICIPATE IS THAT NEXT YEAR WE WOULD HAVE AT LEAST SOME WORK SESSION ON WHERE DO WE GO FROM NOW ON ECONOMIC DEVELOPMENT. A LOT OF THESE WERE REALLY IMPORTANT THINGS TO ACCOMPLISH, ESPECIALLY AT A TIME WHEN THINGS WERE GOING BACKWARDS. WHEN WE WENT INTO THE INCUBATOR AND YOU DID TEAM VOLUSIA, THESE WERE THINGS THAT YOU TRIED. WE HAVE AN ONGOING COMMITMENT TO FUND THOSE. I THINK THERE COMES A POINT AND THIS IS NOT NEGATIVE ABOUT THE INCUBATOR BUT THERE COMES A POINT, DO YES STAY THE COURSE, DO WE EXPAND, WHAT DO WE DO IN OTHER AREAS, INFRASTRUCTURE. OBVIOUSLY THE LACK OF SEWER SYSTEMS IN A LOT OF CASES IS SOMETIMING ECONOMIC DEVELOPMENT IN A LOT OF -- STYMING IN A LOT OF AREAS. I SEE DISCUSSION ABOUT THE INCUBATOR, TEAM VOLUSIA, WHERE ARE WE GOING IN THE FUTURE. WE MAY BE HAPPY AND SAY THIS IS WHAT WE WANT TO CONTINUE AND ADD TO IT BUT I'M ASSUMING THAT IS WHAT THE COUNCIL WANTS TO DO, HAVE A LARGER DISCUSSION INSTEAD OF RELOOK WHERE WE ARE GOING WITH ALL THESE PIECES PULLED TOGETHER IN TERMS OF WHERE WE ARE GOING FROM AN ECONOMIC DEVELOPMENT STANDPOINT. I WANT TO MAKE SURE THAT I AM ON THE RIGHT PAGE. I THOUGHT THAT WAS WHAT WE WANTED TO DO, START IN THE FIRST OF THE YEAR. I THINK THE MORE SUCCESSFUL THESE PROGRAMS ARE, THE BETTER THE COUNCIL CAN DECIDE WHETHER TO CONTINUE THIS EFFORT BUT THERE IS A POINT AT WHICH YOU START IT AND YOU HAVE TO REVISIT, WE DID THIS THREE YEARS, THE SAME WITH TEAM VOLUSIA, IS IT ACCOMPLISHING WHAT WE WANT IT TO BE. IN SOME CASES, YES. BUT IN SOME CASES YOU WOULDN'T KNOW UNTIL YOU GOT OUT THERE. NOW THAT WE HAVE DONE THE PIECES INCREMENTALLY. WE PROBABLY NEED THE LARGER DISCUSSION. I DON'T KNOW, MISS DANIELS, MAYBE YOU WANT TO ADD IN HERE. YOU MENTIONED YOU WANTED TO HAVE THE LARGER DISCUSSION OF WHERE WE ARE GOING. I SEE THESE PROGRAMS AS PART OF THAT DISCUSSION IS I GUESS WHAT I AM SAYING.

THAT WOULD BE PART OF THE DISCUSSION AND A MATTER OF BRINGING IN THE UNIVERSITIES, EMBRY-RIDDLE, THE REST OF THEM, FINDING OUT WHAT THEY WANT FROM YOU, WHAT SORT OF BUSINESSES THEY THOUGHT THEY COULD TRANSFER OVER TO YOU AND THEN TO BRING IN THE CEO ALLIANCE, WHOEVER WE CAN GET THAT WOULD BE A POTENTIAL FUNDING SOURCE OR AT LEAST HAVE CONNECTIONS TO PEOPLE THAT WOULD BE A POTENTIAL FUNDING SOURCE. I THINK GORDON IS ABSOLUTELY RIGHT. PEOPLE IN FLORIDA MADE MONEY IN REAL ESTATE. AND PEOPLE ARE COMFORTABLE INVESTING IN WHAT THEY MADE MONEY IN BEFORE. THEY ARE VERY UNCOMFORTABLE IN SELECTING AN ENTIRELY NEW INDUSTRY. WHEN I WAS PRACTICING -- PRACTICING LAW, WHEN SOMEBODY COMES IN AND IS INVESTING IN SOMETHING THEY REALLY DON'T KNOW ANYTHING ABOUT, YOU CAN BET THAT ABOUT 60% OF THE TIME, THAT DEAL WILL DIE. BECAUSE THEY JUST REALIZE THEY ARE IN OVER THEIR HEAD, DON'T UNDERSTAND THE NUMBERS AND THEY WILL BACK OUT OF IT. WE WOULD HAVE TO FIND A WAY TO CURE THAT, MAYBE GET SOME PIPELINE TO SOMEWHERE ELSE. WE HAVE THE PEOPLE WHO COULD CONSTRUCT THAT PIPELINE. AND, YOU KNOW, THE AIRPORT COMES IN THERE, TOO. HOW TO BUILD THE INFRASTRUCTURE AT THE AIRPORT. HOW TO PUT THIS ALTOGETHER AND MAKE THIS WORK. WE ALL KNOW THAT IT COULD REALLY BE SOMETHING. IT COULD BE SOMETHING SPECIAL. IT COULD BE THE AREA IN WHICH WE BEGIN TO CREATE HIGH-PAYING JOBS IN VOLUSIA COUNTY AND WE JUST NEED A PLAN TO MAKE THAT HAPPEN.

ACTUALLY, ONE POINT THAT REALLY IS GERMANE TO THIS, AS WE FOCUS WHERE DAYTONA ONE IS, ALL THE STUFF THE SPEEDWAY IS DOING, THE AIRPORT PROPERTY, ONE OF THE THINGS IN INFRASTRUCTURE IS WE PROBABLY NEED MORE DISCUSSIONS WITH THE CITY OF DAYTONA BEACH IN TERMS OF CAPACITY. BECAUSE IN SOME CASES, THERE HAS BEEN ISSUES ABOUT WHAT CAPACITY THEY ACTUALLY HAVE LEFT IN THEIR SYSTEM, ESPECIALLY AS THAT AREA DEVELOPS TO ITS FULL POTENTIAL WHICH WE NEED TO REALLY UNDERSTAND IN TERMS OF WATER, SEWER, ELECTRIC, AND ROADS BECAUSE OBVIOUSLY THERE IS IMPORTANT OPPORTUNITIES UP THERE FOR EXPANDING SOME OF THOSE ROADS. I'M ASSUMING I AM ON THE RIGHT PATH AND THAT WE CAN SCHEDULE SOME KIND OF WORKSHOP AFTER THE FIRST OF THE YEAR AND DISCUSS ECONOMIC DEVELOPMENT ON A LARGER SCALE.

OKAY. MR. WAGNER, YOU HAVE THE FLOOR.

EVERYTHING HAS BEEN SAID. GLAD TO HAVE SUPPORTED THIS FROM WHEN IT WAS A DREAM TO NOW A REOATH. IT'S -- REALITY. IT'S GREAT TO HEAR ABOUT THE PRODUCTS. I CAN SEE A NEED FOR THAT IN THE COUNTRIES. GOOD TO SPORT IT. GOOD JOB -- SUPPORT IT. GOOD JOB, EVERYONE.

MISS CUSACK.

THANK YOU, MR. CHAIR. WE ARE ON THE RIGHT TRACK. I AGREE WITH YOU THAT SAY THIS IS A PART OF OUR MAIN OBJECTIVE FOR VOLUSIA COUNTY IS TO -- ECONOMIC DEVELOPMENT. YOU PLAY A PART IN THAT. I KNOW THAT THIS AGREEMENT EXTENDS TO 2017 AND, SO, THAT IS TWO MORE YEARS OUT. SO, MY ONLY CONCERN IS THAT WITHOUT HAVING FLEE WENT EXCHANGING OF IDEAS BY ALL OF THE ENTITIES INVOLVED, ARE WE REALLY DOING A GREAT SERVICE TO REACH OUR GOAL, WHICH IS ECONOMIC EMPOWERMENT AND DEVELOPMENT. HOW MANY JOBS HAVE WE CREATED IN OUR COLLABORATIONS, WHEN WILL WE SEE SOME OF THESE OUTCOMES BECOME A REALITY. THERE IS -- I KNOW THE INCUBATOR IS GOOD, I SEE THE COLLABORATION, BUT I DON'T GET MY ARMS AROUND HOW IS THIS GOING TO TRANSMIT, FULL, INTO JOBS AND JOB OPPORTUNITIES FOR PEOPLE IN VOLUSIA COUNTY TO INCREASE THE ABILITY OF JOBS. SO, WHILE I AGREE WITH THE DIRECTION, I AM NOT CLEAR HOW WE WILL EVENTUALLY COME TOGETHER AND PUT THE MEAT ON THE BONES IN ALL OF THESE ENTITIES THAT WE ARE COLLABORATING IN. I DO HAVE SOME CONCERN BECAUSE I'M NOT THERE. I DON'T KNOW THE ANSWER, BUT I DO KNOW THAT WE NEED MORE COLLABORATION WITH THE ENTITIES THAT WE ARE PUTTING MONEY INTO TO FINALLY REACH OUR GOAL, WHICH IS ECONOMIC DEVELOPMENT AND EMPOWERMENT. SO MR. CHAIR I WILL BE SUPPORTING THIS TODAY, BUT I THINK THAT WE NEED TO HAVE MORE DIALOGUE WITH ALL OF THE ENTITIES. SOMEHOW WE MUST COME TOGETHER TO REACH A SET GOAL AND HAVE AN AGENDA THAT WE WILL ALL BE WORKING TOWARD AND EACH ONE OF US HAS TO PLAY PART IN THAT. THAT IS MY COMMENT. YOU ARE DOING GREAT. THE COLLABORATION IS GOOD. AS AN ENTITY OF A LARGER PICTURE, HOW ARE WE GOING TO WORK TOGETHER TO GET TO OUR EXPECTED GOAL FOR THE FUNDING THAT WE ARE EXPENDING. THANK YOU, MR. CHAIR.

IF YOU WOULD GIVE MR. WAGNER -- HE STEPPED IN THE BACK ROOM? AFTER MY COMMENT WE WILL GO TO VOTE. ALL RIGHT, THANK YOU, SIR.

MISS CONNIE, MR. GORDON, YOU GUYS ARE DOING A GREAT JOB OUT THERE. I HAVE TOURED THE PLACE. I EVEN CONSIDERED BECOMING A MEMBER BUT YOU KNOW HOW THAT ALL WORKED OUT. I'M GLAD TO SEE FIRST RESPONSE IS STILL OUT THERE KICKING. YOU GUYS ARE DOING A GREAT JOB OUT THERE AND GOOD LUCK TO THESE YOUNG LADS OUT OF EMBRY-RIDDLE. NOT MANY PEOPLE COME OUT OF COLLEGE INTO THEIR OWN BUSINESS. THAT IS BRAVE. UNLESS YOU ARE A LAWYER, A LOT OF LAWYERS COME OUT INTO THEIR OVEN BUSINESS. AIR NAUTICAL ENGINEERS, YOU GUYS ARE BRAVE. THE BEST OF LUCK TO YOU. ALL RIGHT. WITH ALL THAT SAID, ANY FURTHER COMMENTS FROM THE COUNCIL. SEEING NONE, ALL OF THOSE IN FAVOR, SIGNIFY AYE. ALL THOSE OPPOSED. SO CARRIED. WE ARE GOOD.

MR. CHAIRMAN, TEN MINUTE RECESS.

I HAVE A MOTION FOR A TEN MINUTE RECESS. WE WILL TAKE IT.

SECOND. OKAY. WE WILL TAKE A 10-MINUTE RECESS.

THAT WOULD INCLUDE, I WOULD SAY, OR YOU CAN EXCLUDE AS YOU SEE FIT THE DEFINITION, AND HE'LL GO THROUGH THAT. HOWEVER YOU WANT TO DO IT. WAGZ HAD CONCERN -- MR. WAGNER HAD CONCERNS LAST TIME. WE THOUGHT IT WAS BEST TO INCLUDE WITHIN THE TEXT WHAT WE THINK THE DEFINITION WOULD LOOK LIKE AND WE CONFER WD THE GENERAL COUNSEL, AND THIS WOULD BRING IT WITHIN ITS TERMS AT LEAST WITHIN THE VIEW OF THEIR LAWYER.

 SO WITH THAT, I'LL YIELD THE FLOOR TO MR. COMELY WHO WILL HELP FAMILIAR RISE YOU WITH THE ORDNANCE AS YOU SEE THE NEED. WE'LL ANSWER YOUR QUESTIONS. AGAIN, THIS IS A STAFF PROPOSAL.

 YOU'RE THE LEDGE LATETURES HERE, SO WE FOLLOW YOUR DIRECTION.

 MR. CHUMMILY, IDENTIFYYOURSELF.

 I AM THE ASSISTANT COUNTY ATTORNEY WITH THE VOLUSHIA, I AM AN ASSISTANT COUNTY ATTORNEY. WHAT WE'RE BRINGING FORWARD IS WE'VE ALREADY PASSED THIS ORDNANCE AROUND IN AN EARLIER FORM. WE HAD SOME DISCUSSION THAT WE HEARD IN THE PAST, TRIED TO STRIKE A COMPROMISE AS PAST MEETINGS AND TRIED TO WAVE A PATH -- WE'VE A PATH TO SOMETHING THAT MAYBE PALTABLE. MEDICAL SERVICE RS LEANS PROVIDES PUBLIC PROVIDERS, HOSPITALS MAINLY, USUALLY THE WAY IT'S DONE, WITH A FIRST PRIORITY LEAN ON ANY PROCEEDS ON PEOPLE THAT WERE INJURED OR CAUSED BY SOMEONE ELSE'S NEGLIGENCE. IT ALLOWS THE HOSPITAL TO STAND FIRST IN LINE WHEN DEALING WITH THIRD PARTIES WHO MAYBE RESPONSIBLE WITH THAT PATIENTS INJURES I. MAKING SURE THE HOSPITAL DOESN'T GET CUT OUT OF THE PROCESS BOOEF THE PAY -- BETWEEN THE PATIENT.

 THEY'RE TREELTED AT A TRAUMA FACILITY. HERE WE HAVE THIS BILL AND HOW DO WE DEAL WITH IT? SO USUALLY THE LEAN'S CLAIMED BY FILING WITH PUBLIC RECORDS AND TO ANYBODY WITH THE STATUTE WOULD RETIRE. THE ENFORCE -- REQUIRE. GENERALLY SPEAKING, IF THE HOSPITAL OR THE PROVIDER IS CUT OUT OF THE LOOP ON THE SETTLEMENT BETWEEN THE PATIENT AND THIRD PARTY OR THE LIENLT ENSURERER, THE HOSPITAL HAS A CAUSE OF ACTION TO RECOVER THE FULL AMOUNT OF ITS COST PLUS ATTORNEY'S FEES AND COSTS. SO IF YOU'RE AN ATTORNEY REPRESENTING A PATIENT IN AN AREA, YOU HAVE TO BE CAREFUL NOT TO INCUR -- MANY OF YOU ARE FAMILIAR WITH THIS.

 FOR THOSE AT HOME, IN 1953 AS MR. ECKERT SPOKE EARLIER, THERE WAS AN ACT IN VOLUSHIA COUNTY, WASN'T VERY COMPLICATED, YOU JUST HAD A LEAN. IN 2012, THE COURT HAD A RULING IN RELATION TO AN ORDNANCE SAYING THAT THE SPECIAL ACT WAS UNCONSTITUTIONAL. BUT BECAUSE OF THAT HOME RULE AUTHORITY IT SAVED THE ACT AND APPLIEDED. WE HAVE THE SPECIAL ACT BUT HAVE NEVER TAKEN AN ORDNANCE IN OUR CODE OF ORDNANCE. IS TO OPINION OF LEGAL DEPARTMENT IS THAT THE 201 -CASE ELIMINATES THE SPECIAL ACT SO WE'RE STARTING A NEW TO SO SPEAK. NOW, BECAUSE WE HAVE THE HOME RULE AUTHORITY TO DO IT, WE HAVE THE OPTION TO ENACT A HOSPITAL LEAN ORDNANCE. IN DRAFTING THIS ORDNANCE WHEN WE PASSED AROUND, WE IDENTIFIED THREE OF THE PRIMARYISH USE BY THE COUNSEL. THOSE INCLUDE WHO MAYBE GRANTED THE OPTION TO CLAIM THE LEAN, ANY ADDITIONAL LIMB NATIONS OR LESS LIMB NATIONS IN COLLECTING, AND THE EK QUIBBLE DISTRIBUTION FORMULA. NOW, IT'S BEST, THE NEW LEAN, THE PROPOSED LEAN ORDNANCE, IS BEST UNDERSTOOD UNDER THE OLD ACT.

 UNDER THE NEW ACT WE'RE PROPOSING TO NOT ONLY ADD CERTAIN TYPES OF HOSPITALS BUT WHAT'S A LITTLE DIFFERENT IS NOW WE'RE GOING ALLOW THE 'EM MEDICAL PROVIDERS TO BE ABLE TO CLAIM A LEAN ON THEIR FEES WHEN TRANSPORTING PATIENTS. WE'RE ALSO THEIR ROGUE THE DEFINITION OF HOSPITAL TO INCLUDE ONLY HOSPITALS OWNED BY THE GOVERNMENT. AND THE NEWEST DEFINITION THAT WAS JUST ADDED TO THIS ESENT DRAFT AT THE TAX EXEMPT HOSPITALS OWNED BY A NON-PROFIT ORGANIZE NATION THAT MEET THE COMMUNITY BENEFIT STANDARDS. THEY ARE MEETING THEIR OBLIGATIONS UNDER THE LAW UNDER 501 R. NOW, LIMITATIONS ON -- LIMITATIONS ON LEAN AMOUNTS. THE ONLY PROVISION 245 WOULD EFFECT THE LEAN ASIDE FROM THE NOTICES, WAS THAT THE ATTORNEY WAS GAURN TEED AT LEAST 25 POVKT THE LEAN AMOUNT TO COLLECT. PROPOSED ORDNANCES IS DIFFERENT IN THAT IT DOES INCLUDE ADDITIONAL PROTECTIONS. FIRST OF ALL, LEAN AMOUNTS ARE FOR REASONABLE CHARGES. THAT WAS UNDER THE 1953 ORDNANCE.

 WROOEF ALSO ADDED AL COLLATERAL COURSE, THE HOSPITALS -- DEDUCT THAT AMOUNT FROM THEIR LEAN. YOU WOULD GET TO RELY ON YOUR PRIME INSURANCE FIRST SO YOU CAN USE THAT INSURANCE THEN THE REMAINDER WOULD GO TO PAYING OFF THE RECOVERY. WE ALSO PROVIDE AN INNETWORK TREATMENT RULE THAT SAYS IF YOUR PARTICULAR PRIVATE INSURANCE IS WITHIN A HEALTH NETWORK AND YOU'RE TREATED AT A PLACE THAT ACCEPTS YOUR INSURANCE, ESSENTIALLY YOU'D HAVE TO RELY ON THAT. YOU WOULD NOT BE ABLE TO BE EEMBERSED -- REEMBURSED. YOU COULD BE ABLE TO GET DUCTABLES OR COPAYS. ALSO, WE HAVE A COLLECTIONS DIVISION THAT TALKS ABOUT CLAIMING A LEAN UNDER THE ORDNANCE. THE MEDICAL SERVICE HAVES -- SERVICES PROVIDER COULD NOT BE ABLE TO COLLECT THE DEBT IF THE PATIENT IS INCAPACITATED. YOU WOULD BE ABLE TO PURSUE THE CLAIM BY AN ASSIGNMENT OF BENEFITS WHERE THE PATIENTS GIVES THE HOSPITAL CONTROL OF THE CLAIM TO THEM AND HELPS THE PATIENT COLLECT FUNDS THAT COME INTO THE HOSPITAL TO HELP PAY IT OFF. ALSO, WE PROVIDED THAT IF THEY SETTLE OR COME PROMICE FOR A -- COMPROMISE FOR A LISZER AMOUNT THEY CAN'T GO AFTER THE BALANCE. WE DIDN'T INTEND THEM TO COLLECT THE LEAN FROM OTHER THIRD PARTY INSURERS. THEY WOULD BE ABLE TO GO OUT AND CONTINUE UNDER THE ASSIGNMENT OF BENEFITS BUT WOULDN'T BE ABLE TO COME BACK TO THE PATIENT FOR THAT DEFICIT. HERE'S PARTICULARLY, THIS IS ANOTHER DIFFERENCE, IS EQUABLE DISTRIBUTION FORM LAY. IF THERE'S -- FORMULA. BASICALLY, THE HOSPITAL'S -- IF THERE WAS AN ATTORNEY INVOLVED IN COLLECTING IT, THAT ATTORNEY GOT AT LEAST 25% OF THE LEAN AMOUNT.

 LEGISLATIVE COMMITTEE ABOUT 14 YEARS AGO WHO LOOKED AT THIS PROBLEM. THEY WERE UNABLE TO COME UP WITH A CONCLUSION. HOWEVER, THEY WERE UNABLE TO COME UP WITH A CONCLUSION FOR ALL THE COUNTIES IN THE STAY WHICH IS WHY WE'RE SITTING HERE NOW. WE'D LIKE TO THINK THEY HAD SOME GOOD IDEAS. ONE OF THEIR DIGS BUGS FORMULA -- DISTRIBUTION FORMULA, WAS JUDGMENT FOR THE PATIENT THEN HAVE EVERYBODY ELSE IF THERE WASN'T ENOUGH MONEY, HAVE THE ATTORNEY AND HOSPITAL A PUBLIC PROVIDER TAKE A PRORATED DISCOUNT. AGAIN, IF THERE WAS ENOUGH NOUN SETTLE EVERYTHING AND GIVE 10% TO THE PATIENT, THE PATIENT WOULD JUST GET WHAT WAS LEFT OF THAT TO PAY THE BILLS. I PROVIDED AN EXAMPLE OF HOW IT WOULD WORK BECAUSE THE LANGUAGE IS A LITTLE COMPLICATED, BUT EVERYBODY'S TAKING A PROPORS GNAT CUT. . THE MEDICAL SERVICES LEAN IS 80, THE ATTORNEY'S FEES ARE 30, THEN THE PATIENT WOULD GET 10,000 UP FRONT. THEN THE REMAINDER WOULD BE DIVIDED AMONG THE LEAD HOLDERS. IT COMES OUT, TO GET IT WITHIN THE 100,000, IT'S ABOUT AN 18% DISCOUNT. IF THE WINNINGS WERE GREATER, THE PATIENT MAY END UP WITH EXCESS. I'M GOING TO RETURN TO THE DESK AND OPEN UP FOR QUESTIONS. .

 ALL RIGHT. WE HAVE PUBLIC COMMENT. FIRST ONE UP ON PUBLIC COMMENT ON THIS IS D -- DER RIL.

 I'M CEO OF FLORIDA HOSPITAL.

 ALL OF OUR HOSPITALS IN FLAGLER AND VOLUSHIA COUNTY. IT'S A GREAT MORNING TO BE HERE. I'M TEAM VOLUSHIA. WE TALKED ABOUT A NEW HUL BEGANS AND THE BUSINESS INCUBATOR. THOSE ARE THINGS I FEEL WARMLY ABOUT. ONE PROBLEM, IF THOSE COLLARS GO AWAY IN THE AIRPORT, I MAY HAVE A PROBLEM, JIM. WE'LL SEE WHAT HAPPENS THERE. .

 CAN WE ROLL THE CLOCK?

YOU HAVE THREE MINUTES.

 I APPRECIATE THE OPPORTUNITY TO SPEAK. THERE ARE SEVERAL POINTS THAT WE'D LIKE TO MAKE. REALLY APPRECIATE THE COUNTY ATTORNEY HAS DONE AND HIS STAFF. IT'S BEEN GOING ON FOR WEEKS MAYBE MONTHS.

 LOTS OF COMMUNICATION GOING BACK AND FORTH. WE APPRECIATE. THIS HAS BEEN A CAPABILITY OF HOSPITALS FOR A LONG TIME. THE ABILITY TO PUT LEANS ONTO CERTAIN SETTLEMENTS HAS BEEN THE APE BLT FOR A WHILE. THAT'S APPROPRIATE GIVEN THE SETTLEMENTS GENERALLY ARE COME TO BASED ON A CALCULATION OF VARIOUS TYPES OF AMOUNTS. INJURY, MEDICAL COSTS AND SO ON. THERE'S A COMPONENT OF A SETTLEMENT INTEND TODAY COVER MEDICAL COSTS.

 THERE'S EQUITY GOING TO MEDICAL COSTS. FROM THAT PERSPECTIVE THIS IS AN APPROPRIATE APPROACH. SECONDLY, THE LEAN CAPABILITY IN THE PAST HAS BEEN INCLUSIVE. WE BELIEF THAT'SER -- BELIEVE THAT'S VERY APPROPRIATE. WE WOULD NEVER TAKE A POSITION TO EXCLUDE A COMPETITOR FROM THAT. WE THINK ALL HOSPITALS SHOULD HAVE THE RIGHT TO FOLLOW THESE LEANS.

 WE ALSO WANT TO PROVIDE OUR INSURANCE THAT WE'RE A PATIENT CENTERED ORGANIZE NATION. -- ORGANIZATION. WE DON'T GO AFTER PEOPLE. PATIENTS FIRST, COLLECTIONS ARE SECONDARY. THEY'RE IMPORTANT, BUT THIS IS NOT A GRAB. THIS IS SIMPLY AN OPPORTUNITY TO RECEIVE FOR APPROPRIATELY ALLOCATED FUNDS. WE THINK THIS IS AN COLLUSIVE APPROACH. WE SEE THOUSANDS OF CAR VICTIMS A YEAR IN 'EM ROOMS -- EMERGENCY ROOMS. THAT'S SOMETHING THAT'S OUR MISSION. IT'S APPROPRIATE. WE HAVE AN INTERESTING DYNAMIC IN OUR COMMUNITY WHICH IS FOR ME, A HEAD SCRATCHER SOMETIMES. WE HAVE HOSPITALS THAT ARE BOTH RECEIVING TAX FUNDING AND HOSPITALS THAT DON'T. OUR COMMUNITY, SOMETIMES THERE'S A SPECIAL HAIR WICHL THAT SEEMS TO BE ASSOCIATED WITH DOING INDIGENT CARE AND RECEIVING TAX FROM OUR RESIDENTS TO COVER THAT.

 SOMEHOW PROVIDING THAT WITHOUT TAX FUNDING ASK A NONHEE ROARIC ACT. WE BELIEVE PUTS THAT TO REST,AGE KNOWLEDGES -- ACKNOWLEDGES THAT ALL THE HOSPITALS HAVE THAT CONCERN AND IS AN APPROPRIATE WAY. I WANT TO THANK YOU FOR THE OPPORTUNITY TO SPEAK HERE TODAY. IN PARTICULAR, FSH THE GREAT WORK THAT THE STAFF HERE HAS DONE IN PUTTING A GOOD PROGRAM TOGETHER. THANK YOU.

 THANK YOU, MR. TOLL.

 NIGEL HINES. .

 GOOD MORNING.

 YOUR POSITION?

MY NAME IS NIGEL, I'M IS CHIEF FINANCIAL OFFICER IN DELAND.

 DARYL DID AN EXCELLENT JOB IN EXPLAINING THIS. THE HOSPITALS ARE VERY INTERESTING BECAUSE WE'RE IN A UNIQUE POSITION OF SERVING OUR COMMUNITY AND SERVING OUR PATIENTS WITHOUT CONSIDERING ANY REGARD FOR THEIR ABILITY TO PAY. THAT'S WHAT WE'RE HERE TO DO IS TAKE CARE OF OUR PATIENTS. AS PART OF THAT, THE HOSPITAL HAS ITS COST. THOSE ORDNANCE -- THIS ORDNANCE WILL HELP COVER THE COST BY WORKING WITH THE PATIENTS AS THERE IS A JUDGMENT OR SETTLEMENT RELATED TO PERSONAL INJURY. SO WE BELIEVE AGAIN, THAT THIS IS AN IMPORTANT ORDNANCE TO HELP US WITH OUR CAUSE. THE PERCENT OF SELF PAYING, RANGES FROM 10% TO 15%. WE FOLLOW OUR TYPICAL PROCESS TO HELP THE PATIENT MEAT THEIR OBLIGATION. THANK YOU. .

 THANK YOU, SIR. AREA? IT LOOK --

 MS. LEWIS

 MR. LEWIS?

HALIFAX IN BEAUTIFUL DAYTONA BEACH. WE'RE HERE TODAY TO SAY WE CAN'T SUPPORT THE LANE LAW AS PROPOSED. THERE IS A LOT OF DETAILED REASONS ON WHY WE DON'T LIKE THE CURRENT LANGUAGE. MOST OF THAT RELATES TO HOW THIS WOULD BE PUT IN PLACE. AS THE COUNSEL POINTED OUT, THE ORIGINAL LAW WAS VERY SIMPLISTIC.

 HOSPITAL FILED, THE ATTORNEY GOT 25%, THE LEAN GOT COVERED AND ANYTHING ELSE WOULD SHIFT TO THE PATIENT. THIS PROCESS GETS BOGGED DOWN WITH THE INSURANCE COMPANIES. IT GETS BOGGED DOWN WITH ATTORNEYS.

 MOST OF OUR LOCAL ATTORNEYS IN VOLUSHIA COUNTY. A LOT OF OUR ACCIDENTS INVOLVE PEOPLE FROM OUT OF COUNTY. THAT MEANS WE DEAL WITH PEOPLE UP AND DOWN THE COAST OF FLORIDA, GEORGIA AND ALABAMA. THAT MAKES IT HARD TO PUT THIS LEAN LAW INTO PLACE AND PUT IT INTO OPERATION.

 WE'RE VERY SUPPORTIVE OF A LEAN LAW. WE WOULD REQUEST THAT WE HAVE MORE TIME TO GET TOGETHER. I'D LIKE TO SEE THE REVENUE STAFF FROM THE HOSPITALS IN VOLUSHIA COUNTY GET TOGETHER WITH THE COUNTY STAFF AND SOME OF THE ATTORNEYS FROM BOTH ORGANIZATIONS TO SIT DOWN AND WORK THROUGH SOME OF THE DETAILS RELATED TO THIS. WE FULLY SUPPORT A LEAN LAW THAT IS AS CLOSE TO THE ORIGINAL LAW AS WE CAN GET. IT'S UP TO THE COUNTY COMMISSIONER TO DECIDE WHO SHOULD BE IN AND WHO SHOULD BE OUT. I'M NOT HERE TO ARGUE THAT.I WILL SAY THAT HALIFAX HEALTH, WE DO AT LEAST 60% OF THE TRAUMATIC EVENTS THAT HAPPEN IN FLAGLER AND VOLUSHIA COUNTY. LIKE OUR FRIENDS AT FLORIDA HOMENT, WE ALSO -- HOSPITAL, WE PROVIDE CHARITY CARE IN THAT WE PROVIDE MORE CHARITY CARE THAN ALL THE OTHER HOSPITAL INS THE COUNTY COMBINED. WE ARE ABOUT SERVING OUR PATIENTS. WE DON'T WANT TO PUT A LAW IN PLACE THAT WE THINK WILL BE HELPING THE PROVIDERS AND EVENTUALLY DOES THE -- ACT EVENTUALLY MAKES IT MORE COSTLY FOR THE HOSPITALS TO COLLECT WHAT IS OWED TO THEM. IT MAKES IT MORE DIFFICULT FOR THE PATIENTS. WHAT WE WOULD ASK IS THAT WE FORM A SMALL WORK GROUP TO WORK THROUGH THIS. HALIFAX HEALTH WOULD BE GLAD TO HOST THAT AND PROVIDE THE ADMINISTRATIVE SUPPORT FOR THAT PROCESS. I THANK YOU FOR YOUR TIME AND CONSIDERATION THIS MORNING. .

 THANK YOU, SIR. GLEN STACKHAMMER? ?

HE WRITES REALLY SMALL.

 I'M SORRY. GOOD MORNING, I WORK FOR HALIFAX HEALTH. I APPRECIATE --

YOU HAVE THREE MINUTES.

 THANK YOU. I APPRECIATE THE OPPORTUNITY TO TALK TODAY. I CON CURE WITH EVERYTHING MR. LOUIS SAID. I'VE BEEN DOING THIS FOR 14 YEARS WORKING WITH THE LOCAL ATTORNEYS AND PATIENTS, IT'S MUCH MORE COMPLEX THAN I THINK WHAT IS BEING CONSTRUED. I WOULD LIKE, LIKE MR. LEWIS SAID TO PUT TOGETHER WITH ALL THE HOSPITALS IN THE DISTRICT TO TALK ABOUT IT. I DON'T THINK WOULD -- WITHOUT THAT DISCUSSION YOU CAN UNDER STAND THE COMMENT MREKSTY WE'RE DEALING WITH HERE. I'VE DELT WITH THIS AS A PATIENT STANDPOINT AND DEALING WITH THE LEAN LAWS IN EVERY ASPECT OF THIS. SO AGAIN, I WOULD WELCOME THE OPPORTUNITY TO TAKE THIS A BIT FURTHER INTO MORE DETAILED DISCUSSION. -- DEE TAILED DISCUSSION. . THE EK QUIBBLE DIS RA BUGS -- I ALSO THINK THE BARRING OF THE COMPONENTS ARE UNREASONABLE IN SOME ASPECTS IN LIGHT OF, FOR EXAMPLE, WE MAY NOT KNOW TO 48 HOURS IF THE PATIENT HAS A VIABLE CASE. THERE ARE PEOPLE OUT THERE WHO MAYBE DO HAVE MONEY AND TO JUST BAR IT BECAUSE WE HAVE A LEAN I DON'T THINK IS REASONABLE. AGAIN, THANK YOU FOR THE OPPORTUNITY TO DISCUSS THIS. .

 THANK YOU. IS THERE ANYBODY ELSE THAT WOULD LIKE TO SPEAK ON THIS? MR. MARK CULL BEGAN

 COME IN REGARD SAY YOUR NAME.

 I'M GLAD I GOT THREE MINUTES. I'M NOT A MEMBER OF A HEALTH ORGANIZATION OR HOSPITAL. I'M A MEMBER OF THE PUBLIC. I AM AN ACTUAL MEMBER OF THE PUBLIC NOT AN EMPLOYEE OF HALIFAX HEM OR FLORIDA HEMENT. I'M NOT MASQUERADING. I DON'T CARE IF THEY GET WHAT THEY WANT OR NOT, BUT THEY'RE USING THESE PEOPLE HERE AND MASS MASQUERADING MEMBERS OF THE PUBLIC.

 ALL THE NURSES AND ORDERLIES BRING THEM HERE AND GET THEIR THREE MINUTES. I THINK THEY'RE ABUSING THE PRIVILEGE. I WANT TO REMIND YOU, I DON'T WORK FOR FLORIDA OR HALIFAX. I AM A REAL MEMBER OF THE PUBLIC. THANK YOU.

 THANK YOU, SIR. ANYBODY ELSE WISHES TO SPEAK? GOING ONCE, TWICE. SO CLOSED. WE WILL NOW TURN THIS OVER TO THE COUNSEL. MR. WAGNER, YOU HAVE THE FLOOR.

 I HAVEN'T HIDDEN THE NAKT I HAVE A PHILOSOPHICAL AS WELL AS A PRACTICAL ISSUE. I WILL EXPLAIN WHY AGAIN. AS FAR AS A PUBLIC POLICY STANDPOINT IS IN PLACE, ANYTIME YOU GIVE A BUSINESS A PRIORITY OVER ANY OTHER BUSINESS, WE HAVE TO THINK ABOUT WHY WE'RE DOING THAT. FROM A PRIVATE POLICY STANDPOINT THE ONLY WAY I SEE THAT HAPPENING IS I WOULD NOT SUPPORT A HOSPITAL OVER THE GENERAL PUBLIC BECAUSE THERE ARE CERTAIN THINGS GO INTO BUSINESSES LIKE A HOSPITAL THAT YOU KNOW ARE GOING TO HAPPEN. THERE ARE CERTAIN THINGS YOU DO SO WHEN YOU OPEN A NEW HOSPITAL YOU TAKE THAT INTO CONSIDERATION. I DO AS FAR AS A PUBLIC POLICY STANDPOINT, IF THERE IS A TAXING AUTHORITY AND THERE IS A SITUATION WHERE THE TAXPAYERS AS PART OF THIS POLICY ARE BEING EFFECTED BECAUSE OF IT. GOOD PUBLIC POLICY IS TO LOOK OUT FOR THEM. HALIFAX IS A TAXING DISTRICT. IF THEY ARE NOT GETTING PAID FOR THEIR TRAUMA UNIT OR PROCEDURES, THE CITIZENS PAY THROUGH THEIR PROPERTY TAXES. SO I CAN SEE WHY YOU WOULD ADDRESS THESE TAXING AUTHORITIES. THAT POLICY I UNDERSTAND. THEN I TAKE INTO CONSIDERATION THE NUMBER ONE REASON PEOPLE ARE GOING BAUNTH IN THE -- BANKRUPT RUPT IN THE UNITED STATES. MEDICAL BILLS. AS FAR AS BEING AN ATTORNEY AND UNDERSTANDING A SIMPLE, IT'S NOT SIMPLE, GLEN IS CORRECT, THIS IS VERY COMPLICATED. I CAN TELL YOU I'VE WORKED WITH BOTH HOSPITALS AND THEY DO A GOOD JOB. THE PERSONAL ES AT THEIR HOSPITALS NOW ARE EXCELLENT. MY CONCERN IS OVER TIME AND THE CHANGES IN STAFF AND AS PEOPLE RETIRE AND MOVE ON, THAT CAN CHANGE. ANYTHING WE IMPLEMENT AS A GOVERNMENT AGAIN, AN EXTRA ARM. SOMETHING EXTRA. WE'RE TREATING THEM DIFFERENTLY THAN OTHER BUSINESSES. WE'VE GIVING THEM THIS LEAN. AS AN ATTORNEY WHO HAS REPRESENTED THESE INDIVIDUALS WHO ARE IN THIS SITUATION, WE'RE NOT TALKING ABOUT THE POOR IN THE SENSE OF IF THEY HAVE MEDICAID. IF THEY HAVE MEDICAID, YOU CAN GO MEDICAID AND YOU CAN BILL. YOU'RE NOT TALKING ABOUT WORKING CLASS THAT HAS HEALTH INSURANCE BECAUSE IF THERE'S HEALTH INSURANCE, IT CAN GO THROUGH THAT. WE'RE NOT TALKING ABOUT THE RICH. THEY HAVE HEMENT INSURANCE. WHO ARE WE TALKING ABOUT? THE PEOPLE IN THE MIDDLE. THE ONES THAT ARE WORKING. THE GENTLEMAN THAT WAS JUST HERE, I'M NOT GOING ASK THEM, THEY LEAVE EMERY RIDDLE AND START THEIR OWN BUSINESS. IT'S ONE OF THE THINGS YOU GO WITHOUT WHEN STARLETING A BUSINESS. YOU LIVE WITHOUT HEALTH INSURANCE BECAUSE YOU'RE TRYING TO MAKE THAT BUSINESS WORK. YOU HAVE THAT GROUP OF PEOPLE WHEN YOU BREAK IT DOWN, IF THEY WAR LITTLE LOWER, THEY WOULD HAVE THE ADVANTAGE OF MEDICAID. WE HAVE NOT GUILTY OPTED IN WITH HOW THEY VIEW IT HAD AFFORDABLE HEALTH CARE ACT. THEY DON'T HAVE THAT AVAILABILITY. WHEN YOU LOOK AT IT, WHEN SOMEONE'S IN AN ACCIDENT, THIS EXTRA ENFORCEMENT TAKES PLACE. I HAVE A GUY, HIT BAY CAR, BLASTED AT A STOPLIGHT. WE HAS TO GO FROM WEST VOLUSHIA TO HALIFAX BECAUSE THEY CAN'T TREAT HIM OVER THERE. IT'S TRAUMA. HALIFAX HAS TO DEAL WITH THIS AND OBVIOUSLY WAS A BAD SITUATION. SO HE GETS OVER. HE HAS MULTIPLE, IT'S BAD. ON TOP OF THAT, SIGNIFICANT FACIAL SCARRING. YOUNG GUY, 25. PERMANENT INJURE TROY HIS FACE. -- INJURY TO HIS FACE. AS AN ATTORNEY I HAVE TO FIGURE OUT WHAT TO DO TO GET HIM SO HE DOESN'T LOOK MANGLED FOR THE REST OF HIS LIFE. BECAUSE THE LEAN LAW, THIS IS AN AUTOMATIC 100,000 $FACE BECAUSE OF THE SCARRING. WHEN YOU CAN TAKE THE LEAN LAW INTO QUESTION AND LOOK AT IT AND SAY PRIOR MEDICAL BILLS, SURE, THEY'RE HIGH. WELL, HOW AIM SUPPOSED TO DEAL WITH GETTING HIM TO A PLASTIC SURGEON SO HE DOESN'T LOOK MANGLED FOR THE REST OF HIS LIFE. NOW I HAVE TO GO TO A PLASTIC SURGEON, BY THE WAY YOU'RE NOT ANY PRIORITY WHAT SO EVER, SORRY BUDDY. WE'RE JUST GOING TO TAKE THE MONEY FROM THIS THIRD PARTY WHO DID EVERYTHING WRONG. YOU WERE VICTIMIZED FOR SOMEONE'S BOTTOM LINE. THEY TAKE INTO CONSIDERATION WHEN THEY TAUPE HOSPITAL. WHAT ELSE DOES IT NOT TAKE INTO CONSIDERATION. HE'S NOT WORKING FOR THE NEXT FOUR MONTHS BECAUSE HE NIECE REHAB. HOW IS HE IN REHAB? WHAT'S HE GOING TO DO WITH FUTURE LOSS WAGES? 10%? THIS IS A JOKE. THIS IS A VOTE FOR THIS IS A VOTE TO

 BRANTH

 BANKRUPT THE MIDDLE CLASS. YOU'RE GOING AFTER THE PEOPLE THAT ARE WORKING AND VICTIMIZED IN THE WORST TIME IN THEIR ENTIRE LIFE. BUT I GET PUBLIC POLICY. I GET THE ARGUMENT OF, IF THERE'S AN ISSUE IN A TAXING DISTRICT, CAN WE FIND A SOLUTION? YES, I THINK SO. NONTAXING DISTRICTS, I'LL NEVER DO IT. I GET IT, I UNDERSTAND THEIR POINT OF VIEW. I GET IT. BUT I ALSO UNDERSTAND THE POINT OF VIEW FROM THE PEOPLE I REPRESENT. I CAN'T GET THERE. BUT FROM A TAXING STANDPOINT, I GET IT. THERE ARE WAYS TO DO IT, IF WE'RE TALKING ABOUT TRYING TO DO

 DO SOMETHING TO ADDRESS PUBLIC POLICY, I CAN UNDERSTAND. COULD YOU SIMPLIFY THIS ORDNANCE? I THINK YOU COULD. I APPLAUD STAFF TO TRY AND FIND CONSENSUS. IT WAS REALLY GOOD AND COMPLICATED. I LIKED A LOT OF IT, BUT IT STILL DOESN'T ADDRESS THE STUFF I SEE ON THE STREETS. THE FAMILIES, THE LITTLE KIDS WHERE THEIR PARENTS CAN'T WORK. ARE THEY GOING TO A FOOD BANK? #2450EZ ARE TOUGH -- THESE ARE TOUGH QUESTIONS THAT AN ATTORNEY IS COUNSELING THESE PEOPLE. SOMETIMES YOU'RE SITTING AT THE END OF THE BED IN THE HOSPITAL. I AM GOING SIDE ON THAT AND WORRY ABOUT THE NORTHERN THE HOSPITAL BED. THERE ARE WAYS TO DEAL WITH IT. I THINK WE CAN GET THERE. I THINK WE CAN SIMPLIFY THE ORDNANCE. THESE DIFFERENT GROUPS HAVE DONE A GREAT JOB, BUT ONE THING TO CONSIDER IS PUTTING MEDICAID FEE STRUCTURES IN THIS. THIS IN 20 YEARS IS STILL IN PLACE, WE HAVE TO HAVE A MECHANISM SO IT CHANGES WITH IT. THE 10% TO ME, IT DOESN'T ADDRESS ANY OF THE ISSUES THESE PEOPLE ARE DEALING WITH. IF ANYONE DURING DISCUSSION, I KNOW SOME OF US HAVE WORKED IN THIS AREA AND SOME UNDERSTAND IT. THIS IS WHAT I DO EVERYDAY. THESE ARE THE PEOPLE I'M TALKING TO EVERYDAY.

 WHEN I'M GETTING E-MAILS DURING COUNSEL MEETINGS AND WORK'S TRYING TO CATCH ME ON BREAKS, THIS IS WHAT I LIVE WITH. I HAVE TO LOOK OUT FOR THIS GROUP OF PEOPLE. DOESN'T MEAN I'M NOT FOR FINDING A SOLUTION ON THIS ISSUE BUT NOT IN THIS WAY. THANK YOU. .

 MS. NORTHEY? I.

I WANT TO BE CLEAR THAT YOU SAID THERE IS NO MEDICAL ORDNANCE IN EFFECT IN VOLUSHIA COUNTY RIGHT NOW IS THAT IS CORRECT?

THAT IS OUR VIEW. .

 DO WE HAVE FACILITIES THAT ARE FILING LEANS NOW?

JOUD TO ASK THE HOSPITAL. I BELIEVE THEY MAYBE ACTING AS IF THE PRY YOR LAWS IN PLACE ARE. WE WOULD DISAGREE WITH THAT PROPOSITION.

 SO ARE WE FILING LEANS NOW?

OBSOLETELY.

 -- ABSOLUTELY.

 IS THERE ANY SET ASIDE FOR THE PATIENT OR A 10% AMOUNT OR ANY OTHER AMOUNT. IN MY DAY, YOU WENT AFTER THE WHOLE AMOUNT. I DON'T KNOW IF WE'RE SETTING ANYTHING ASIDE. .

 COME ON UP. YOU HAVE TO AT A TIME YOUR NAME. .

 MAR VIN LOUIS. HALIFAX HOSPITAL. IT IS ESSENTIALLY CASE BY CASE BECAUSE IF THE PATIENT'S CONDITION WILL RETIRE EXTENSIVE POSTCARE, EITHER CONTINUED SERVICE, IT WILL IMPACT THE AMOUNT.

 IT'S ESSENTIALLY A CASE BY CASE.

 THE ATTORNEY ALWAYS GETS PAID, CORRECT?

YES, MA'AM. MOST OF THE LOCAL ATTORNEYS WILL NEGOTIATE THEIR FEES ALSO TO HELP SUPPORT THE #35I PAY -- PATIENT.

 YOU DON'T AGREE WITH THE POSITION THAT THERE IS NO LEAN LAW IN SLEW THAT COUNTY?

I AM NOT AN ATTORNEY.

 I THOUGHT YOU SAID YOU WERE.

 NO, MA'AM. FROM AN OPERATION L STANDPOINT, ALL THE HOSPITALS IN THE COUNTY FILE LEANS. A PLAINTIFF WOULD HAVE THE ABILITY TO CHALLENGE THAT BASED ON THE OTHER RULING. BUT AT THIS POINT IN TIME, THEY ACT EVENTUALLY PREFER WORKING UNDER THE LEAN LAW TOO BECAUSE IT GAURENTES THEM THE 25%. WE HAVE NOT EXPERIENCED THAT YET. THANK YOU.

 THANK YOU. I'M SORRY, DARYL.

DARYL TOLL, FLORIDA HOSPITAL. THANK YOU FOR COUNTING ME AS PART OF THE PUBLIC. I LIVE IN VOLUSHIA COUNTY. THE LEAN SITUATION AS OUR HOSPITAL, WE DO FILE LEANS. ONLY ON JUDGMENTS.

 NEVER ON HOMES OR OTHER ASSETS. THAT SPECIFIC CASE WHERE THE LEAN ORDNANCE WAS IMPACTED WAS IN A SPECIFIC COUNTY. THERE HAS BEEN NO ACTION, AS I UNDERSTAND IT IN VOLUSHIA COUNTY OR RELATED TO VOLUSHIA COUNTY.

 SO YOU CONTINUE TO FILE.

 IT IS A DISCUSSION WITH EACH PATIENT AND EACH CASE. THIS PROVIDES MORE FLAME WORK. -- FRAME WORK.

 I WANT TO TELL OUR LEGAL COUNSEL, I THOUGHT YOU DID A FABULOUS JOB ON THIS. I DON'T THINK IT'S COMPLEX AT ALL. I THOUGHT IT WAS PRETTY STRAIGHT FORWARD. I THOUGHT IT PROTECTED THE PATIENT'S INTEREST. I THOUGHT IT PROTECTED THE HOSPITAL'S INTEREST AND I THOUGHT IT PROTECTED EVACS INTEREST AS WELL. BECAUSE IT'S IMPORTANT TO ME THAT ALL VENDORS ARE CONSIDERED IN THIS PROCESS AND THAT STNT CASE NOW -- ISN'T THE CASE NOW.

 WE DON'T HAVE THE BENEFIT OF THE SPECIAL ACT. .

 WHY DON'T WE HAVE IT?

WE STAND AS ANOTHER CREDITOR.

 OKAY. I'M NOT SURE WHY WE'RE HERE TODAY. HALIFAX ORIGINALLY ASKED FOR SOMETHING AND NOW THEY SEEM VERY SATISFIED WITH THE WAY THEY'RE DOG BUSINESS, BUT IT SEEMS TO ME, AND I'M GOING TO AIR ON THE SIDE OF OUR COUNSEL THAT WE PROBABLY OUGHT TO HAVE SOMETHING IN EFFECT AND I THINK THIS IS ABOUT AS GOOD AS IT GETS. IT KEEPS EVERYBODY STRAIGHT. IT KEEPS EVERYBODY HONEST. I WOULD BE PREPARED TO MOVE IT TO, AND I DON'T KNOW WHERE EVERYBODY IS YET, BUT I WOULD BE PREPARE TODAY MOVE IT FORWARD TO BRING IT BACK FOR ADOPTION AS IT IS WRITTEN. THAT'S A MOTION.

 SECOND.

 WE HAVE A MOTION ON THE FLOOR TO MOVE THIS FORWARD. DO WE NEED A TIME SPECIFIC?

WE'LL ADVERTISE IT APPROPRIATELY FOR FUTURE MEETING.

 MR. CHAIRMAN, I WOULD LIKE TO MAKE ANOTHER COMMENT.

 CAN WE FINISH SO IT'S ON THE RECORD.

 SURE.

 YOU MADE THE MOTION WITH A SECOND, YOU STILL HAVE THE FLOOR, MA'AM. .

 WE TALK ABOUT VENDORS WHO GET PAID OTHERWISE. HOSPITALS DON'T GET TO PICK AND CHOOSE WHO THEY DO BUSINESS WITH, THEY HAVE TO TAKE ALL. WHETHER OR NOT THEY RECEIVE PAYMENT FOR INDEGENT CARE, IT DOESN'T MATTER. THEY HAVE TO ACCEPT EVERYBODY AT THE BACK DOOR AT THE EMERGENCY ROOM DOOR. THEY CAN'T DISCRIMINATE. THEY CAN'T CONTINUE TO PROVIDE SERVICES IF THEY DON'T GET SOME REIMBURSEMENT FOR THOSE SERVICES. THE MONEY WE'RE TALKING ABOUT IS MONEY THAT IS EXPECTED TO PAY BILLS. IT'S EXPECTED TO HANDLE COSTS ASSOCIATED WITH THE VISITS TO THE FACILITIES AND OBVIOUSLY NOT WITH EVACYET, BUT THAT WILL HOPEFULLY CHANGE. I DON'T SEE THIS AS AARON YOU OF NOT BEING FAIR. I SEE IT AS AN ISSUE OF PROTECTING THE HEALTH CARE RESOURCES OF OUR COMMUNITY AND THIS THIS PARTICULAR ORDNANCE, THE WAY IT'S WRITTEN IS VERY CLEAN CUT AND WELL DONE AND WILL SERVE EVERYBODY, INCLUDING THE ATTORNEYS WELL. .

 THANK YOU, MA'AM. MR. DANIELS, YOU HAVE THE FLOOR.

 WELL, I WOULD GO FURTHER THAN MR. WAGNER. I THINK THIS IS A TERRIBLE CONSUMER LAW. IT THINK IT'S ABSOLUTELY AWFUL. EVEN IN THE BETH OF CIRCUMSTANCES AND WE ARE NOT IN THE BETH OF SIR,S. -- CIRCUMSTANCES. WE JUST HAD BILLING OPTIONS IN HALIFAX. THEY WERE SERIOUS PROBLEMS. HALIFAX HAS NOT TAKEN EXTRAORDINARY MEASURES TO CORRECT EXTRAORDINARY PROBLEMS. I'M NOT COMFORTABLE WITH GIVING HOSPITALS THE HAMMER TO BEAT PEOPLE WHO DON'T HAVE THE RESOURCES TO FIGHT BACK. I THINK THAT IS JUST ABSOLUTELY TERRIBLE PUBLIC POLICY.

 IF WE WERE TO GO DOWN THIS ROAD, I'M NOT HAPPY WITH THIS ROAD, BUT THERE ARE SEVERAL THINGS THAT SHOULD BE INCLUDE TODAY MAKE THIS FAIR. ONE WOULD BE THAT HOSPITALS HAVE TO CHARGE THE MAXIMUM AMOUNT IF YOU'RE NOT ENSURED. WHAT WE NEED TO DO IS CHANGE THAT WE DON'T HAVE TO AGROO THAT THAT AS THE AMOUNT OF OUR LEAN. WE CAN SAY THE AMOUNT OF OUR LEAN IS MAYBE THE MEDICARE REEMBURSMENT OR WHAT THEY WOULD BE ABLE TO CHARGE, THE LOWEST CHARGE PROVIDER THAT THEY HAVE. THAT WOULD MAKE IT SOME WHAT FAIR.

 THEY SHOULD BE MAKING A DETAILED ACCOUNT TO THE PATIENTS. QUITE OFTEN I HAVE HAD PATIENTS WHOSE HOSPITAL BILLS WERE WRONG.

 THEY WERE CHARGED FOR TWO OPERATIONS WHEN THERE WAS ONLY ONE. THOSE THINGS ARE WHAT OCCURS IN THIS SETTING.

 IF THAT DOUZ CURE, THEN I -- DOES OCCUR, I THINK THE PERSON WHO HAD THE LEAN FILED SHOULD BE ABLE TO GET ATTORNEYS FEES FOR ATTESTING THAT IF HE PREVAILS. IF YOU'RE GOING TO TAKE, I AGREE WITH THE PART OF THE LEAN LAW OPTION, THAT'S JUST WHAT YOU GET, IF DECIDED TO GO THAT WAY, IF YOU'RE DEALING WITH AN INSURANCE COMPANY OR MEDICARE AND THEY PAY A CERTAIN PAYMENT OF MONEY FOR THIS PARTICULAR TYPE OF INJURY, THAT IS WHAT YOU GET. YOU DEAL WITH THE SNURNGS COMPANY, YOU DEAL -- INSURANCE COMPANY, YOU DON'T GET ANYTHING ELSE. THE OTHER SOMETHING, THE ATTORNEYS. I'M NOT A PERSONAL INJURY ATTORNEY. I DON'T DO THAT KIND OF WORK. UNDER FLOO LAW AND THE STATE IN THIS LAND IF YOU THE PERSON WHO GENERATES THE FUNDS FROM WHICH PEOPLE GET PAID, YOU ARE ENTITLED TO BE PAID A FEE FOR YOUR SERVICES. SOME OF THESE PERSONAL INJURY SERVICES, SOME MAY HAVE 100,0 # 00 TO $200,000. THEY NEED TO GET THEIR ATTORNEY FEES BASED UPON THE CONTRACT THEY HAVE WITH THE PATIENT AND THEN THE MONEY THAT'S LEFT OVER IS WHAT GETS DIVIDED. I WOULD AGREE WITH MR. WAGNER, 10% IS ABSOLUTELY RIDICULOUS. THESE PEOPLE HAVE TO LIVE WITH INJURIES AFTERWARDS. IT'S JUST ABSURD THEY ONLY GET 10%. THOSE WOULD BE THE CHANGES I WOULD LIKE TO SEE. I THINK IS A HORRENDOUS THING GOING IN THE WRONG DIRECTION. IT IS THE PLACING THE VALUE OF MONEY OVER PEOPLE. I DON'T SUPPORT IT AT ALL. IF IT WERE CHANGED THEN MAYBE. THANK YOU. .

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

 LET'S TALK ABOUT THEINSURANCE AGENTS POINT OF VIEW. I WAS APPROACHED ON THIS EVERY A -- OVER A YEAR AGO BECAUSE OF THIS ISSUE. THE LEAN AND WHAT IS CURRENTLY IN PLACE WHICH HAS BEEN RULED ON CONSTITUTIONAL. AND NOWHERE IN WHAT I HEAR HIM DESCRIBING GOING BACK TO THIS DOES IT TAKE INTO CONSIDERATION THE PATIENT. IT TALKS ABOUT THE HOSPITAL AND LAWYERS. SO COMING FORWARD WITH WHAT WE HAVE HERE, AT LEAST THE PATIENTS GETTING SOMETHING. IF YOU REALLY THINK THAT EVERYBODY OUT THERE IS RUNNING AROUND WITH 100,000, 300,000 AUTOPOLICY, YOU'RE MISTAKEN. I HAVE MY CLIENTS COME IN THERE, IT'S LIKE PULLING TEETH TO GET THEM BEYOND 10/20. MOST OF THEM AND ABOUT 35 TO 40% OF THE PEOPLE IN VOLUSHIA COUNTY CARRY THE PIP AND A ZIP. THEY CARE TRI PROPERTY DAMAGE AND THE PERSONAL INJURY WHICH PAYS $10,000. THERE'S A LARGE NUMBER OF PEOPLE WHO DON'T CARRY. YOU GO DOWN TO SOUTH FLORIDA, 40% OF THE DRIVERS DON'T HAVE ANY INSURANCE AT ALL. THIS PARTICULAR ONE, IT TAKES INTO CONSIDERATION THE PATIENTS T LAWYERS AND THE HOSPITALS AND THEY HAVE TO WORK THESE THINGS OUT. THAT'S WHY I SUPPORT THIS. THE OTHER ONE, I CAN'T. I FEEL LIKE IT IS NOT GOING TO HELP THE PATIENT. IN MOST CASES, I WOULD SAY YOU'RE TALKING ABOUT $10,000 TOTAL.

 THAT'S AFTER THE PERSONAL INJURY PROTECTION IS EXHAUSTED IF THE PERSON HAS THE PERSONAL INJURY PROTECTION AND THEY'RE INJURED. I THINK IT TAKES CARE OF ALL THE ENTITIES INVOLVED. WITH EVACAND THE HOSPITALS HERE IN VOLUSHIA COUNTY, I DON'T THINK IT IS GOING TO BENEFIT A LOT OF THEM ANYWAY BECAUSE THERE ARE JUST NOT THAT MANY PEOPLE CARRYING THAT MUCH INSURANCE TO BE COLLECTED. SO IN MOST CASES, WE'RE FIGHTING OVER A FEW THOUSAND DOLLARS AND NOT HUNDREDS OF THOUSANDS. I GUARANTEE YOU, IF THERE'S NOTHING IN IT FOR THE PATIENT, THERE'S NOTHING IF IN IT FOR THE LAWYER, THIS CASE WILL NEVER GO. YOU ZONT A LAWSUIT.

 NO, I'M NOT A LAWYER. I'M JUST A LITTLE OLD INSURANCE AGENT FOR THE LAST 36 YEARS WHO HAS HAD A LOT OF CLIENTS COME THROUGH THE DOOR. I SEE THE CLAIMS.

 IN MANY CASES, THERE'S JUST NOT THAT MUCH INSURANCE. GETTING PEOPLE TO TAKE ININSURED MOTORIST COVERAGE IS ANOTHER ONE. IT IS JUST UNBELIEVABLE. WHEN YOU TAKE THE MINIMUM LIMITS OF LIABILITY, WHICH IS PROPERTY DAMAGE AND THE PIP COVERAGE THERE'S NO UM COVERAGE THAT GOES WITH IT. IN MY OFFICE AND EVERY INSURANCE OFFICE, THAT FORM HAS TO BE SIGNED AND IS KEPT IN A SPECIAL PLACE BECAUSE THE MINUTE, MY KOV VAJ NOW ON THE HOOK. -- COVERAGE IS NOW ON THE HOOK. I DON'T THINK WE NEED A STUDY GROUP. I THINK WE'VE GOT SOMETHING TO WORK FOR AND I SUPPORT THIS AS IT GOES FORWARD -- GOES FORWARD. I THINK IT'S BETTER FOR THE PATIENT THAN EXISTING ORDNANCE THAT DOESN'T REALLY EXIST, WHATEVER YOU WANT IT TO BE, IT AIN'T THERE FOLKS. THERE'S PROBABLY SOMEONE WAITING OUT THERE WHO WILL FILE A CLASS ACTION LAWSUIT ON THIS THEN WHETHER HE HAVE TO ADDRESS THE PROBLEM AT THAT TIME. THAT'S MY DOLLAR.

 WOULD YOU LIKE A SEPTEMBER FOR THAT -- RECEIPT FOR THAT ? MS. CUSACK, HAVE YOU THE FLOOR.

 THANK YOU, MR. CHAIR. I GUESS WE'RE ALL GIVING OUR OPINIONS FROM OUR RESPECTED BACKGROUNDS.

 WELL, I HAPPEN TO BE A NURSE. AND DEAL WITH HEALTH CARE ISSUES. LET'S TALK ABOUT A MEDICAL SERVICE LEAN ORDNANCE. THERE WAS, I BELIEVE IN THE CARE, THE TOTAL CARE OF THE PATIENT. I COME FROM THAT BACKGROUND AS I HAVE STATED. THIS MEDICAL SERVICE ORD NAN WAS BROUGHT TO US BY A PROVIDER OF SERVICES, HALIFAX HOSPITAL. I THINK THAT, I APPRECIATE THEM BRINGING IT TO US BECAUSE IT TELLS US WE HAVE A PROBLEM. THEN WE TALK TO OUR ATTORNEYS AND I'M NOT SURE IF HE'S SAYING WE HAVE A PROBLEM OR DON'T HAVE A PROBLEM BECAUSE I'M A NURSE NOT AN ATTORNEY. I WANT YOU TO KNOW THAT I BLOOIF THAT IT IS ABSOLUTELY -- I BELIEVE THAT IT IS ABSOLUTELY NECESSARY TO PROVIDE THE PROTECTION FOR A PATIENT. THIS MEDICAL SERVICE LEAN ORDNANCE DOES PROVIDE SOME PROTECTION FOR THE PATIENT AS WELL AS THE HEALTH CARE PROVIDER.

 AS WELL AS THE LEGAL SYSTEM THAT IT'S GOING TO PRESENT THESE CASES. NOW, DO WE NEED TO START OVER AGAIN? I DON'T THINK SO. I'M NOT, I THINK TODAY, HOW MUCH WOULD A PATIENT GET TODAY? IF IT WAS NOT CHALLENGED IN COURT AS IT WAS IN THE OTHER COUNTY'S CASE. WE DON'T HAVE THE NECESSARY TOOLS IN PLACE FOR THAT CHALLENGE.

 IF I'M CLEAR FROM THE ATTORNEY'S STAND POUNT. SO I THINK -- STAND POUNT. POINT. WE HAVE TO HAVE SOMETHING BROUGHT TO YOU BECAUSE THEY PERCEIVE IT AS BAG PROBLEM THEN AS A PROVIDER OF A PROBLEM SOLVING METHOD, IT'S WHAT WE DO, THEN WE'LL BE NEGLIGENT IN OUR DUTY AND WE DON'T BEGIN TO LOOK AT AND TRY O ADDRESS THIS PROBLEM. SO I THINK THAT WE HAVE TO PROTECT THE PATIENT. I GET IT. BUT WE ALSO HAVE TO PROTECT THE PROVIDERS OF CARE. THERE BY THE GRACE OF GOD GOES ANY OF US. IF YOU DON'T HAVE $10,000, YOU MAY NOT GET ANYTHING IF THE CASE IS NOT BIG ENOUGH. SO I THINK THAT I WOULD HAVE TO AIR ON THE SIDE OF MEDICAL SERVICES ON THE DOCUMENT THAT IS BEFORE US. I THINK IT IS IN THE BEST INTEREST OF ALL CONCERNED. THEN I WOULD BE SUPPORTIVE OF THAT BASED ON MY BACKGROUND. MAKE SURE WE PROVIDE CARE. WHAT HAPPENS IF WE DON'T HAVE THE FACILITIES TO PROVIDE THE CARE? THEN WE HAVE A PROBLEM. SO I WOULD RATHER AIR IN TRYING TO MAKE SURE WE ADDRESS THIS PROBLEM AND NOT HAVE TO SET IT SETTLED IN A COURT OF LAW. LET'S BE PROACTIVE AND DO WHAT WE NEED TO DO TO ADDRESS THE PROBLEM AND THE CONCERNS NOW. THAT'S WHERE I AM, MR. CHAIR, THANK YOU.

 THANK YOU. MS. DENYS, AND BEFORE YOU GO, MR. WAGNER, I CAN GO BEFORE YOU?

 MS. DENYS, YOU NEXT.

 I THINK ONE OF THE ONES WE ARE IN THIS PLACE IS BECAUSE FLORIDA IS A NO FAULT STATE. WE ARE A NO FAULT STATE. AND IF THAT WAS CHANGED AT THE LEGISLATIVE LEVEL, SOME OF THIS WOULD FALL ON THE SHOULDERS OF THOSE WHO ARE REALLY RESPONSIBLE FOR SOME OF THESE SITUATIONS. WHAT I FOUND OUT IN MY HUSBAND'S ACCIDENT, WHO HAD EXCELLENT CARE FROM HALIFAX, WHEN HE WAS IN ICU FOR TWO WEEKS, I FOUND MYSELF IN AN ADD HAVE A SARL RELATIONSHIP NOT WITH WHO CAUSED THE ACCIDENT, NOT WHO GOT THE TICKET, I FOUND MYSELF IN AN ADD HAVE A SARL RELATIONSHIP WITH MY OWN INSURANCE CARRIER. ALL OF A SUDDEN NOW, I'M IN A WORLD, JUST SO YOU KNOW, I WAS A LICENSED AGENT AT THE TIME AND MY CARRIER REPRESENTATIVE WAS PATTERSON ALL STATE, FOR THE RECORD. HE HAD NOTHING TO DO WITH IT. IT'S ALL BUSINESS. AND HEP HE GAVE MY INSURANCE CLASS. BUT THIS IS LEGAL AND POLICY. AND UNTIL YOU'RE IN THAT POSITION, I KNEW A LOT, I KNEW THE TERMINOLOGY AND TO ASK THE RIGHT QUESTIONS. I KNEW ENOUGH AT THE TIME THAT I NEEDED LEGAL PROTECTION. I NEEDED SOMEBODY TO HELP ME NAVIGATE. IT WAS NO FAULT FROM THE HOSPITAL. NO FAULT FROM ALL STATE. IT WASN'T EVEN OUR FAULT. IT WAS SOMEONE ELSE'S FAULT. BECAUSE OF THE STATE OF FLORIDA AND OUR LAWS AND A NO FAULT STATE, WE ARE IN THIS POSITION. SO FOR THE RECORD, IF I EVER GO TO TALLAHASSEE, I'M GOING TO TRY AND CHANGE THAT NO FAULT STATUS. I THINK THAT IS THE WORTH DEBT RIMENT FOR FLORIDA -- DEBT TRIMENT FOR FLORIDA CITIZENS. HOWEVER, IN LISTENING TO THE ORGANIZEMENT -- ARGUMENT, AN ATTORNEY, I'M SURE WELL INTENTIONS SITTING ON THE BED REPRESENTING A CLIENT AND HOW ARE THEY GOING TO GET THEIR FOOD? WITH ALL RESPECT, THE ATTORNEY STILL GETS PAID. THAT'S JUST A FACT. I'VE BEEN THERE. WE HAD INSURANCE COVERAGE. THE MAIZE WAS HOR RIFFIC. IT JUST IS. HOSPITALS CAN'T DISCRIMINATE WITH PATIENT CARE. ATTORNEYS CAN CHOOSE WHO THEY WILL OR WILL NOT TAKE. EITHER GOOD ATTORNEY WILL REVIEW THE CASE PRY YOR 20 TAKE -- PRY YOR TO TAKING IT. IT'S A RISK. IT'S A BUSINESS COMMUNITY, BUT I DON'T BELIEVE HONESTLY, THAT THIS IS A TERRIBLE CONSUMER LAW AND WE'RE GOING FWAET CONSUMER WITH A HAMMER. I THINK IT DOES THE OPPOSITE. I THINK IT PROTECTS THE PATIENTS BECAUSE IT STOPS BALANCED BILLING.

 THAT'S A TERM, WITH BALANCED BILLING IN A SITUATION, THAT CAN GO ON FOREVER. THIS HAS A FINITE PURPOSE TO A RESOLUTION.

 AS FAR AS MEDICAID GOES AND WHETHER THE STATE ACCEPTS THE EXPANSION, THAT'S A NULL ARGUMENT BECAUSE THIS DOES NOT APPLY TO MEDICARE AND MEDICAID.

 SO THAT IS A FACT. I'M NOT GOING TO GO WHERE I CAN GO WITH THAT ONE. THAT'S JUST AN ABSOLUTE FACT. I SECONDED THE MOTION. I'M GOING CON SINEW TO SUPPORT THIS. FOR THE RECORD, IT'S MY UNDERSTANDING THAT IN THE STATE OF FLORIDA 24 COUNTIES -- COUNTIES ALMOST ALL OF THEM ALLOW HOSPITALS OR NONFOR PROPTS TO FILE LEANS. SO THIS ISN'T THE BEST ANSWERS. THERE'S NO GOOD ANSWER. BUT AFTER THIS, IF WE PUT A STRUCTURE IN PLACE, IT STOPS THE PATIENT FROM HAVING THE CLOUD OVER THEM WITH COLLECTION OF CHARGES OR COLLECTION AGENCIES COMING AFTER THEM. SO JUST AS IN GRANTED 10% OR WHATEVER THIS AMOUNT FOR LEGAL FEES MAY NOT BE ENOUGH. BUT I TELL YOU WHAT PATIENTS ARE PAYING FOR HEALTH CARE AND HAD THEIR REVENUE DECLINE THROUGH NO FAULT OF THEIR OWN IS A STRONG STATEMENT. THAT'S WHY I'M SUPPORTING IT. I THINK THIS IS A PATIENT PROTECTION, HAS MORE PATIENT PROTECTION. WITH THAT, I'LL PASS TO HEAR THAT REST OF THE COMMENTS FROM COLLEAGUES. THANK YOU.

 THANK YOU. IT'S MY TURN. THIS IS QUITE THE COUNSEL HERE. I HAVE TWO ATTORNEYS WHO HAVE BOTH STATED THEY DON'T LIKE THIS. I HAVE TWO INSURANCE AGENTS WHO SAID, YEAH, THIS IS GREAT. I HAVE TWO PEOPLE WHO ARE RETIRED FROM THE MEDICAL AREA WHO ARE BOTH FOR. OKAY. I'M KNOWN OF THOSE. I'M JUST A PATIENT. I DON'T HAVE A DOG IN THE FIGHT. IF I GET IN A CAR ACCIDENT, I DON'T GET AUTOMATICALLY PAID BECAUSE I'M AN ATTORNEY. I DON'T GET AUTOMATICALLY PAID EVERY MONTH BECAUSE I'M AN INSURANCE AGENT AND I PAY MY INSURANCE. AND BY THE WAY I HAVE A LOT BETTER THAN PIP AND ZIP, SIR. I HAVE TO HAVE THAT. I'M NOT GETTING PAID BECAUSE I'M A MEDICAL PROFESSION, I'M THE GUY LAYING IN THE BED

DEW JUST FOR THE CAR IT TOOK EIGHT MONTHS TO GET THE CAR PAID OFF TO GET READY -- TO GET RETRIBUTION DONE ON THAT. THE TOW TRUCK GUY GOT MONEY. THE AMBULANCE GOT PAID BECAUSE THEY SHOWED UP. THEY SAID ARE YOU OKAY? I SAID YEAH, I'M FINE. I AM THE PATIENT. I DIDN'T GET ANYTHING.

INSURANCE DIDN'T GET PAID. THEY PAID THE HOSPITAL.

SOMEBODY PAID SOMEBODY. I DIDN'T GET ANYTHING. SO I SEE THIS LAW HERE AS -- WE'VE GOT TO DO THIS. HE'S TAKING THE DEPOSITIONS AND DOING THIS. AND BELIEVE IT OR NOT AT THE END OF THE DAY HE IS GOING TO GET PAID BUT THAT PATIENT IS STILL SITTING THERE. THEY ARE WONDERING IF THEY ARE GOING TO GET INTO THE FOOD BANK. OR GO TO SOME SORT OF SOCIAL SERVICES FOR HELP. WE NEED TO HELP OUT THE CITIZENS. THAT IS BELIEVE OR NOT WHAT WE WERE HIRED FOR. WE'RE HERE TO HELP THE CITIZENS. PARDON ME. I LOOK THIS OVER.

I WOULD LIKE TO SEE ANYWHERE BETWEEN 2.5-5%. I THINK THAT WOULD BE FAIR. HERE IS THE PATIENT LAYING ON THE BED WONDERING WHERE HIS NEXT MEAL IS COMING FROM. WONDERING WHEN HE GETS HIS NEXT IV OUT OF HIM. HE DOESN'T GET TO WORK ON VOLUME. HOSPITALS AND ATTORNEYS WORK ON VOLUME. SO THE MORE PATIENTS YOU HAVE IN A HOSPITAL, THE MORE OF THESE LEANS THAT YOU MAY BE ABLE TO PUT OUT THERE TO GET PAID FOR AND SAME WITH ATTORNEYS. I'M NOT SAYING YOU ARE GOING TO PUT ONE ON EVERY ONE. I KNOW SOME PEOPLE WILL PAY THESE BILLS. I DON'T THINK IT'S THAT DEBT MENTAL TO THE SYSTEM AND HERE'S ANOTHER LITTLE KEY POINT WE CAN AMEND THIS RULING IN THE FUTURE. BEING THE LEGISLATIVE BRANCH OF THIS GOVERNMENT, WE HAVE THE RIGHT TO SAY YOU KNOW WHAT PARAGRAPH B IS NOT BORICKING OUT WELL. HOW CAN WE FIX THIS? AND WE CAN MAKE AN AMENDMENT TO IT. OR IF IT IS NOT FUNCTIONING IN ANY WAY, SHAPE, OR FORM WE ALSO HAVE THE OPTION TO SAY YOU KNOW WHAT, WE CAN REPEAL THAT LAW. THAT IS WITHIN OUR POWER AND JURISDICTION. I'M WILLING TO GIVE THIS ONE A SHOT. IT'S NOT A GAMBLE. IT'S BEEN WELL THOUGHT OUT BY OUR COUNTY ATTORNEY WHO I TRUST. I THINK THIS IS A GOOD POSITION FOR US TO BE IN. AND IF IT STARTS TO GET A LITTLE CRAZY, A LITTLE OAKY THEN HECK LET'S SCRATCH OUT PARAGRAPH WHATEVER AND REWRITE IN THERE AND AMEND OUR OWN ORDNANCE. SO WITH THAT MR. WAGNER I WILL GIVE YOU THE FLOOR.

THANK YOU. THE VOTES ARE THERE, BUT I AM DEFINITELY NOT CHANGING MY POSITION AS FAR AS THIS THING PASSING. JUST FOR THE RECORD, SOME OF THE THINGS THAT HAVE BEEN SAID THAT I WANT TO MAKE SURE THEY ARE CLEAR. THE SAFEGUARDS THAT ARE USED NOW ARE THE PRACTICALITY OF WHAT IS GOING ON NOW AND HOW A CASE IS SETTLED. WE ARE USUALLY DEALING WITH PEOPLE THAT DON'T HAVE PIP. THIS WHOLE PIP AND ZIP COMMENT. UNLESS IT'S THE LARGE ONE OR THINGS LIKE THAT. YOU ARE NOT TAKING THE CASE TO LARGE WHEN THERE IS NO INSURANCE ANY WAYS. SO THE REALITY IS IT'S THE ONES BETWEEN. IT EFFECTS AND I CAN TELL YOU THIS EFFECTS HALIFAX MORE THAN ANY OF THEM. SIMPLY BECAUSE OF THE TRAUMA CENTER. THAT IS THE BIG ISSUE. AS FAR AS THE PRACTICALITY WHAT YOU DO AS AN ATTORNEY WHETHER IT'S A SMALL $10,000 YOU SOLD THEM A SMALL $10,000 BMI. YOU NEED TO SELL THEM A BIGGER ONE. [LAUGHTER] IT'S ALL ABOUT MY PACE. THE ISSUE IS WHAT YOU DO IS IS CALL THE HOSPITAL AND SAY LOOK, I'M NOT GOING TO SETTLE THIS THING UNLESS YOU CUT THIS AND THIS. THE PROBLEM YOU ARE TALKING ABOUT ISN'T SETTLING CASES. THIS IS THE END. IT'S BEEN SAID THE HOSPITAL THE COST OF DOING BUSINESS. I'M ALSO FOCUSED ON THE HUMAN BEING, THE COST OF LIVING, AND COST OF DEALING WITH THIS. YOU ARE TRYING TO SOLVE SOMETHING IN A WAY THAT IS MASKED AS PATIENT PROTECTIONS. THAT IS SIMPLY A MASK THAT HAS BEEN PUT ON BY BIG BUSINESS. I'M GOING TO SAY IT WHEN IT COMES BACK AND HOPEFULLY THE MEDIA GETS THIS OUT TO THE PEOPLE, THE GENERAL PUBLIC, THAT THIS IS BEING SOLD AS A WAY TO PROTECT THEM. THIS IS NOT. THIS IS BEING SOLD SIMPLY BY A GROUP OF PEOPLE THAT WANT MORE MONEY. BECAUSE THAT IS BUSINESS. I'M FOCUSED AS AN ELECTED OFFICIAL AS THE PEOPLE. I'VE GIVEN MY PUBLIC POLICY. I THINK THERE IS WAY TO SOLVE THAT PROBLEM. AS WELL AS THE OTHER TAXING DISTRICTS. BUT THIS THE WAY IT'S WRITTEN, THIS IS NOT FOR THE PEOPLE. THIS IS FOR BUSINESS. AND PEOPLE'S LIVES AT LITERALLY THE WORST POINT IN THEIR LIFE THEIR FAMILY IS BEING EFFECTED. YOU ARE STEPPING ON THEIR THROAT. THANK YOU.

MR. DANIELS.

I WOULD LIKE THE RECORD TO REFLECT THAT MR. WAGNER AND I ARE IN INCOMPLETE AGREEMENT. [LAUGHTER] IT JUST HAPPENS EVERY NOW AND THEN. THE ARGUMENTS IN FAVOR OF THIS I THINK ARE LARGELY FALSE. THAT YOU KNOW WITH INSURANCE IF THERE IS INSURANCE OUT THERE, YOU GET WHAT YOU GET. THAT IS IS NOT REALLY AN ISSUE THERE. AND YOU KNOW, YOU DON'T NEED TO FILE A LEAN. IF YOU THINK THE GUY HAS MONEY AND YOU CAN GET IT SOME PLACE ELSE DON'T FILE THE LEAN. YOU DON'T HAVE TO FILE IT IF THAT IS NOT THE REMEDY YOU WANT. AND I WOULD SAY THAT YOU CAN, YOU KNOW, GET RID OF IT SOMETIME DOWN THE ROAD IF YOU DECIDE YOU WOULD BE BETTER OFF WITHOUT IT. YOU DON'T HAVE TO TAKE THE GUYS MONEY BY FILING A LEAN. FILING THE LEAN BEFORE YOU GO TO COURT AND GET A JUDGMENT TO ME IS JUST REAL WRONG. YOU OUGHT TO GO TO COURT, YOU OUGHT TO GET A JUDGMENT AND THEN YOU'VE GOT A LEAN. OKAY. YOU'VE HAD A JUDICIAL DETERMINATION YOU ARE ENTITLED TO THE MONEY, FINE. THIS IS WITHOUT A JUDGE LOOKING AT IT. THIS IS YOU MAKING UP THE NUMBERS. THIS IS YOU SAYING THIS IS WHAT HE OWES. YOU ARE DEALING WITH SOMEBODY THAT IS PROBABLY NOT GOING TO BE ABLE TO FIGHT IT BECAUSE THERE IS NO ATTORNEYS FEES AND PROVISIONS IN HERE. THIS IS AN ANTICONSUMER LAW. IT SHOULD NOT BE MASSACRED AS SOMETHING ELSE. THANK YOU.

OKAY. NO FURTHER DISCUSSION. ALL RIGHT. SO BE IT. NO FURTHER DISCUSSION. CALLING THE QUESTION. THE QUESTION IS WE ARE GOING TO MOVE THIS FORWARD TO -- DO WE HAVE A DATE? TIME SPECIFIC?

WE WILL WORK WITH THE MANAGERS OFFICE TO ADVERTISE A DATE AT A TIME.

OKAY. THIS IS THE MOTION TO MOVE THIS ITEM FORWARD FOR A NEW VOTE FOR APPROVAL. ALL THOSE IN FAVOR PLEASE SIGNIFY BY I. ALL THOSE OPPOSED. MR. DANIELS ARE YOU VOTING?

NO.

MR. DANIELS AND MR. WAGNER ARE OPPOSED. THIS WILL BE MOVED FORWARD TO A FUTURE DATE. IT WILL BE NOTIFIED PUBLICLY AND MOVE ON.

ALL RIGHT NOW WE WILL MOVE ON TO ITEM NUMBER -- IT'S A SLOW MORNING GUYS. ITEM NUMBER FIVE PURCHASE OF PROPERTY AT 1255 NORTH OCEAN SHORE BOULEVARD ORMOND BY THE SEA. MR. DINNEEN YOU HAVE THE FLOOR.

THANK YOU. I'M HAPPY TO SAY THIS IS HOPEFULLY THE BEGINNING OF A TREND. JAMIE WILL COME FORWARD AND GIVE YOU AN OVER VIEW OF THE PROPERTY THAT WE ARE PURCHASING. OR SUGGESTING YOU PURCHASE FOR OFF BEACH PARKING. I BELIEVE AS I WAS QUOTED IN THE NEWSPAPER SAYING OBVIOUSLY WE ARE LOOKING STRATEGICALLY BUT WE ARE LOOKING FOR GOOD VALUE FOR THE PUBLIC. IT'S NOT JUST US COMING AROUND SAYING WE WILL PAY WHATEVER SOMEONE WANTS. IT HAS TO MAKE SENSE FINANCIALLY. I SUGGESTED AND OBVIOUSLY THE COUNCIL NEEDS TO DECIDE WHETHER THEY WILL DO IT THIS WAY. YOU WILL SEE THE WAY I SUGGESTED IT. IN THIS CASE WE TAKE FUNDING FOR THIS PROPERTY. WHICH WAS A THIRD, A THIRD, A THIRD. IF SOMEONE WANTS TO QUESTION THAT, JUST LET ME KNOW. JAMIE.

THANK YOU MR. DINNEEN. JAMIE SEAMAN DEPUTY COUNTY ATTORNEY. THE COUNCIL ADDRESSED US IN LOOKING FOR PROPERTY THAT COULD BE USED FOR OFF BEACH PARKING. THIS IS NORTH OF STATE ROAD 40 WHERE CARS HAVE BEEN OFF THE BEACH FOR MORE THAN A DECADE. THERE IS A MAP IN YOUR AGENDA ITEM THAT SHOWS WHERE THE PROPERTY IS, BUT IF SUE CAN PLEASE PUT THE OTHER MAP UP ON THE OVERHEAD I WILL BE ABLE TO SHOW YOU WHERE IT IS IN RELATIONSHIP TO THE OTHER PARKS ON THE BEACH. YOU SEE ON THE FAR SOUTH THAT IS A PIECE OF PROPERTY THAT WE LEASE NEAR THE NEPTUNE APPROACH. NORTH OF THAT IS A PROPERTY WE ARE TALKING ABOUT. APPROXIMATELY A HALF A MILE NORTH OF THAT IS TOM RENNICK PARK. AND THEN AL WEEKS AND BICENTENNIAL. THERE IS AN AREA WHERE THERE IS A NEED. THIS IS FREQUENTED BY LOCALS PRIMARILY. NOT MUCH AS A VISITOR BUT OUR LOCALS USE THIS AREA. WE WILL BE ABLE TO FIT 56 PARKING SPACES AND A SMALL RESTROOM WITH A WALK OVER ON THE PROPERTY THAT IS SHOWN IN YOUR AGENDA AT PAGE 510. WE THINK IT'S A GOOD PURCHASE. THE PROPERTY OWNER HAS REQUESTED THAT WE MOVE QUICKLY WITH CLOSING WHICH WE CAN. WE CAN GENERALLY CLOSE WITHIN 30 DAYS. AND THEY HAVE ALSO REQUESTED THAT WE ALLOW THEM TO REMOVE THEIR PERSONAL ITEMS FROM THE STRUCTURES. WE HAVE NO PROBLEMS WITH THAT. WE WOULD LIKE TO INFORM YOU THAT WE WILL GIVE THEM PLENTY OF OPPORTUNITY TO TAKE WHAT THEY WANT TO. BECAUSE WE WILL BE TAKING THE HOTEL DOWN AND PREPARING IT FOR THE PARK IN THE FUTURE.

ALL RIGHT IS THERE ANY FURTHER DISCUSSION FROM STAFF? ANY OTHER COMMENTS.

ONLY IN THE SENSE THAT AS WE ACQUIRE PROPERTY, THEN I WILL HAVE TO COME BACK TO THE COUNCIL TO TALK ABOUT HOW WE DEVELOPED THE PROPERTY. TO MAKE SURE PEOPLE UNDERSTAND. MARY ANN YOU WANT TO SHOW THEM? I WOULD LIKE TO SHOW THE COUNCIL AND FOR THE PUBLIC SAKE A COUPLE PICTURES OF HOW WE DO OUR PARK. PARKS. OR I MEAN OUR PARKING SO YOU KNOW WHEN WE DO FINALIZE A DEVELOPMENT THAT WE ALWAYS DO A JOB THAT IS A QUALITY JOB, THAT IS RESPECTFUL OF THE QUALITY ORGANIZATION, THE QUALITY COUNTY THAT WE ARE IN.

THANK YOU. MARY ANN CONNORS DEPUTY COUNTY MANAGER. THE PICTURES UP ON THE SCREEN ARE TO SHOW THE KIND OF DEVELOPMENT WE DO IN OFF BEACH PARKING. THE DRAWING THAT IS ATTACHED TO THIS AGENDA ITEM IS A CONCEPT JULY DRAWING. WE WILL LOOK TO MAXIMIZE THE NUMBER OF PARKING SPACES. WE DO NEED TO TAKE INTO ACCOUNT CERTAIN IMPROVEMENTS AND STORM WATER AND THICKS LIKE THAT. WE WILL LOOK TO PROVIDE APPROPRIATE BUFFERS. SINCE THERE WERE COMMENTS TO THE COUNCIL, CONCERNS FROM THE AREA AS TO WHAT WOULD COME IN PLACE OF THIS OLD MOTEL, WE THOUGHT IT WAS IMPORTANT TO AT LEAST DEMONSTRATE THAT THE COUNTY PRODUCES A QUALITY PRODUCT. AND I THINK AS WE ACQUIRE PROPERTY, WE WILL ALSO COME BACK TO THE COUNCIL AND TRY TO DEVELOP SOME TEMPLATE IN SOME DIRECTION IN TERMS OF HOW WE DO WANT TO APPROACH THE PROPERTIES. SOME OF THE IMPROVEMENTS THAT WE WOULD DO WHERE THERE WAS A LARGER LOT MAY NOT APPLY TO ALL OF THESE SMALLER SPACES. THERE MAY BE A SERENDIPITY WE LOOK FOR MANY TERMS OF CERTAIN IMPROVEMENTS. SO WE JUST WANTED TO CREATE A RECORD TO SHOW COUNTY DOES GOOD WORK.

AND ONCE AGAIN, IF YOU CONSIDER THE EXISTING OR THE PROPOSED BUDGET I PUT IN FRONT OF YOU, IT ANTICIPATED SETTING MONEY ASIDE FOR PURCHASES. AS WE ACQUIRE PROPERTIES, I WILL COME BACK WITH ANOTHER PROPOSAL ON WHERE AND HOW WE WOULD GET MONEY AND WHAT MONEY WE WOULD USE FOR DEVELOPMENT.

MISS SEA HANK YOU HAVE A FURTHER COMMENT?

NO, SIR. I WANTED TO WAIT UNTIL AFTER THE MOTION TO DISCUSS FUTURE POTENTIAL DIRECTION. I'M WAITING IN LINE TO SEE WHAT YOU WILL DO.

ALL RIGHT. IS THERE ANY OTHER STAFF. STAFF DISCUSSION ON THIS MANNER? WITH THAT WE WILL GO TO OUR CITIZEN. WE HAVE A FEW PEOPLE HERE THAT WOULD LIKE TO SPEAK. FIRST ONE IS MICHELLE PERICO. PARILLA. ALMOST LOOKS LIKE A KO.

IT IS A KO. IT IS PARIKO.

VERY WELL MA'AM, WE NEED YOUR NAME, ADDRESS AND YOU WILL HAVE THREE MINUTES.

THANK YOU FOR ALLOWING ME TO SPEAK. MY NAME IS MICHELLE PARIKO. I LIVE BY THE SEA. ACTUALLY IN AN ADJACENT PROPERTY IN QUESTION. I JUST WANTED TO GIVE MY OPINION ON THE OPPOSITION FOR THIS SUCH PARCEL AND DEVELOPMENT THAT IS OUT. AND TO INSURE ALL ASPECTS OF THIS PROPOSAL ARE BEING REVIEWED INCLUDING THE IMPACT THAT IT WOULD HAVE AND THE TRAFFIC PATTERNS, THE ENVIRONMENTAL IMPACT, AND THE NEARBY RESIDENTS. BECAUSE I DO SUSPECT THAT THERE WILL BE NEGATIVE IMPACT YOU HAVE NOT CONSIDERED. I'M SURE YOU DO YOUR DUE DILIGENCE IN THOSE. BUT LIVING IN THAT ENVIRONMENT CURRENTLY THERE IS ALREADY A TRAFFIC PAL TERN ISSUE -- TRAFFIC PATTERN ISSUE. ADDING 57 PARKING SPOTS WOULD JUST CONGEST THAT EVEN FURTHER. THERE IS A LIGHT TO THE SOUTH OF THAT WHICH WOULD MAKE THAT PATTERN DIFFICULT TO REEVALUATE. THE PUBLIC SHOPPING CENTER ACROSS THE STREET ALREADY CREATES A HAVOC IN THE PARKING AND COMING FROM THE AREA NORTH OF THAT GETTING OUT ON TO OCEAN SHORE BOULEVARD IS ALREADY A CHALLENGE. IN FACT, COMING HERE TODAY THERE WERE TWO NEAR CLOSE TRAFFIC INCIDENTS AT THAT INTERSECTION THAT WOULD BE HEAVILY IMPACTED BY INCREASING THE TRAFFIC FLOW IN THIS PARCEL. AS WELL AS THE SECURITY IN THE AREA. AGAIN I REPORT THAT I DO LIVE NEXT DOOR TO THIS. AND THERE IS ALREADY SECURITY ISSUES WITH PEOPLE COMING AROUND THAT AREA. AND I ACTUALLY DON'T AGREE WITH THE COUNCIL MEMBER THAT MENTIONED THIS IS USUALLY HANDLED OR DEALT OR CURRENTLY BEING SERVICED BY LOCALS. I FIND THAT IT IS ACTUALLY NONLOCAL OR GUESTS THAT FREQUENT THAT AREA OTHER THAN THE RESIDENTS. AND THOSE ARE THE ONES WE HAVE THE SECURITY CONCERN ABOUT. THIS WOULD PUT A BURDEN ON THE PROPERTIES NEXT TO IT AS FAR AS FOR SECURITY. I THINK THERE SHOULD BE SOME IMPACT ON WHAT THAT WOULD BURDEN THOSE ADJACENT PARCELS. SO I WOULD LIKE YOU TO CONSIDER ALL THOUGH WE DO RESPECT THAT EVERYONE HAS ACCESS OR SHOULD HAVE ACCESS TO THE BEACH IN YOUR OWN DOCUMENTATION POINTED OUT, THERE ARE TWO CLOSE PARCELS THAT ARE ALREADY PUBLIC ACCESS AND TAKING A QUIET AREA OF THE BEACH AND MAKING IT A PUBLIC ACCESS WOULD ACTUALLY HAVE A DEBT MENTAL ENVIRONMENTAL IMPACT PUBLICLY IMPACT AS FAR AS TRAFFIC AND OF COURSE NEARBY RESIDENCE WOULD HAVE A NEGATIVE SECURITY IMPACT. SO THANK YOU FOR THOSE CONSIDERATIONS. THANK YOU. ALL RIGHT MICHAEL PORTER. >>LY NAME IS MICHAEL PORTER. I'M VICE PRESIDENT. I LIVE IN SOUTH DAYTONA, FLORIDA. NECESSARY THING WITH PUBLIC ACCESS. NOW LET'S GET THE TERM RIGHT. PUBLIC ACCESS MEANS THE STILL ACCESS THE EDGE OF THE WATER AS WELL AS THE ABLE BODY. SO WHAT WE ARE TALKING ABOUT WHEN WE TALK ABOUT PUBLIC ACCESS IS EVERYBODY. NOT JUST THESE PEOPLE, NOT THOSE PEOPLE. THAT IS WHAT WE HAVE TO DEAL WITH ALL UP AND DOWN THE BEACH ALREADY BECAUSE WE HAVE NO ACCESS ACROSS THE SOFT SAND AREA TO THE HARD PACKED SAND. SO THE PROBLEM HERE WITH THIS THING IS JUST PART OF A PROBLEM THAT HAS BEEN GROWING AND GROWING AND GROWING. ALL UP AND DOWN THE BEACH. NOW ONE OF THE THINGS THAT I'D LIKE TO POINT OUT HERE REAL QUICK. I HEARD NOTHING FROM THE TURTLE PEOPLE. I'VE OVER HEARD, OVER HEARD STUFF ABOUT THE TURTLES. NOT ONE PERSON IN HERE HAS COME FORWARD FOR THE TURTLES. BUT YET THEY HAVE TRANSPORTED NESTS FROM OTHER SECTIONS OF HARD PACKED BEACH TO THAT SOFT SAND RIGHT WHERE YOU ARE GOING TO GET IT. IS THERE ANY RECORD, ANY RECORD WHATSOEVER OF ANY NESTS IN THAT AREA? OKAY. IS IT FREQUENT? DO THEY TRANSPORT THEM? DON'T GET ME WRONG, I'M NOT UP HERE TO SPEAK FOR TURTLES. OKAY. I'M NOT SURE IF I EVEN KNOW IF THAT IS A VOLUSIA COUNTY TURTLE OR TURTLE FROM THE DADE COUNTY TURTLE HATCHERY OR ANOTHER TURTLE THAT COMES FROM SOME KIND OF BOOK REOUT HERE IN THE ATLANTIC OCEAN. I CAN'T TELL YOU WHICH IS WHICH. BUT I DO KNOW THEY WILL TRY TO IF THEY DON'T TAKE A LOOK AT IT. DON'T TAKE MONEY FROM THE PORT AUTHORITY IF YOU ARE GOING TO SAY OKAY WE ARE NOT GOING TO USE THE BEACH. NOW THAT IS JUST WHAT I WANTED TO GET ACROSS HERE. I WOULD LIKE TO SIT DOWN WITH YOU OVER THE AMENITIES THAT WILL BE IN THIS PARKING LOT. YOU SAID SOMETHING ABOUT A BATHROOM. I DON'T KNOW IF YOU CAN GET BY WITH A SMALL ONE. WE WOULD LIKE TO BE ABLE TO TURNAROUNDS IN THAT BATHROOM. AND I DON'T KNOW WHAT ELSE THAT YOU ARE TALKING ABOUT. I DON'T KNOW IF YOU ARE GOING TO HAVE LIGHTING. I DON'T KNOW HOW THAT IT IS. BUT I WOULD LIKE TO MEET WITH YOU, SIR. AND GIVE YOU OUR RECOMMENDATIONS. AND TRY TO LOOK AT THE WHOLE PERSPECTIVE. THE WHOLE PICTURE. NOT JUST OH BOY I FEEL GOOD TODAY. LET'S GO TO THE BEACH. WELL, FINE, EVERYBODY HERE CAN TWO TO THE BEACH BECAUSE YOU DON'T FEEL GOOD. WHEN ONE OF YOU ARE SICK -- YOU DON'T HAVE ACCESS.

YES, SIR.

THANK YOU.

THANK YOU, SIR. IS THERE ANY OTHER PUBLIC PARTICIPATION ON THIS ISSUE? WE WILL CLOSE PUBLIC PARTICIPATION. GO TO THE COUNCIL. APPARENTLY MY LIGHT IS UP FIRST. I HAVE ONE QUESTION. FOR WHOMEVER MAY ANSWER THIS ONE. MAYBE YOU CAN MISS SEAMAN. WHAT IS THE REVENUE CURRENTLY ON THAT REVENUE? IF WE ARE PAYING $1.2 MILLION FOR THAT. I'M ESTIMATING $25,000.

WE WILL FIND OUT.

BECAUSE AT $23 MILLION THAT IS $23,000 WE ARE LOSING OUT OF REVENUE.

I'M SURE IT WILL BE AS FAR AS ROAD AND THE PAISING GOES THAT WILL BE ADA COMPLIANT. THAT IS MY BIG CONCERN IS THE MONEY. I'VE NEVER SUPPORTED BUYING A LOT OF PROPERTY BY THE COUNTY BECAUSE IT JUST TAKES AWAY FROM THE TAX ROLES. I'M SURE THIS HAS MORE ON IT BECAUSE THERE IS A HOTEL THERE.

WE WILL LOOK UP THAT PARCEL NUMBER FOR YOU AND LET YOU KNOW BEFORE THIS DISCUSSION IS OVER. AS FAR AS THE ADA WE HAVE NOT DONE A DEVELOPMENT PLAN ON THIS. WE ALWAYS STRIVE TO MAKE SURE THEY ARE ALL ADA COMPLIANT. I UNDERSTAND HIS CONCERN. WE WILL BE DOING THAT AS PART OF THE TEMPLATE THAT WE DO FOR DOING THESE TO MAKE SURE THEY ARE ADA COMPLIANT.

AS WE ALWAYS DO, I APPRECIATE THAT. BUT I'VE NEVER MADE ANY BONES ABOUT HOW I STAY ON BUYING PURCHASING. I AM FORTUNATELY FOR WHOEVER MAY THINK IT, WILL NOT BE SUPPORTING THIS PARTICULAR ISSUE. MR. DANIELS YOU CAN HAVE THE FLOOR.

THANK YOU MR. CHAIRMAN. I WOULD LIKE TO THANK JAMIE SEAMAN FOR ALL OF HER WORK ON GETTING THIS DONE. THE MANAGER HAS BEEN VERY SUPPORTIVE. YOU HAVE DONE A TREMENDOUS AMOUNT OF WORK IN GETTING THIS DONE. I HOPE IT IS THE FIRST OF MANY. I HOPE WE ARE ABLE TO BUY PROPERTY ALL UP AND DOWN THE BEACH. YOU NEGOTIATED A TERRIFIC DEAL. I MOVE APPROVAL. THANK YOU.

MOTION FOR APPROVAL FROM MR. DANIELS AND A SECOND FROM MISS NORTHEY. SECOND FOR MR. DANIELS.

NO FURTHER DISCUSSION.

ALL RIGHT. MISS SEAMAN. OKAY. WE WILL TAKE -- CAN WE TAKE HER NAME OFF THE LIST.

NO SORRY I TOLD YOU I WANTED TO SPEAK AFTER THE VOTE.

OH AFTER THE VOTE. OKAY.

WE WILL COME BACK TO YOU AFTER THE VOTE. MS. NORTHEY YOU HAVE THE FLOOR.

THANK YOU. I HAVE A COUPLE QUESTIONS I WANT TO ASK AND PUT INTO THE RECORD. THERE HAVE BEEN COMMENTS MADE THAT THIS MONEY THAT WE ARE USING AND I'M GUESSING IT WOULD BE THE GENERAL FUND PIECE OF IT, WILL IMPACT FUNDING FOR SENIOR ISSUES. IS THERE ANY TRUTH TO THAT?

ABSOLUTELY NOT. THIS WOULD BE -- SO THAT WE ARE CLEAR, UNDER THE PROPOSAL I GAVE YOU FOR THE RECOMMENDS BUDGET, THIS WAS THE ONE-TIME MONEY IN THE GENERAL FUND. ONE-TIME MONEY THAT I BROUGHT FORWARD IN THIS AFTER WE PAID OUR BILLS. THAT -- SO THAT MONEY IS IDENTIFIED. THE AMOUNT THAT I SHOW AT $416,000 IS SUCH THAT SHOULD MY BUDGET NOT PASS, THAT WOULD OBVIOUSLY MAKE A BIG IMPACT ON FUTURE PURCHASES. BUT THIS AMOUNT OF MONEY FOR ONE PIECE I CAN STILL HANDLE.

THE TRAFFIC ISSUE THAT WAS ADDRESSED, HOW WOULD WE ADDRESS THAT IN OUR DEVELOPMENT PROCESS?

I THINK ANY TIME WE DO THE DEVELOPMENT ON THE PARCEL, WE WILL LOOK AT HOW TRAFFIC WILL FLOW. WHATEVER IS THE SAFEST WAY TO HANDLE THAT TRAFFIC. AND SO WE WILL MAKE THAT PART OF THE DEVELOPMENT TEMPLATE WHEN WE DO THE DESIGN. TRAFFIC ENGINEER WILL BILLION INVOLVED.

HOW WOULD WE HANDLE OUR -- FOR PURPOSES OF HANDICAPPED ACCESSIBILITY. CAN WE PUT THAT INTO THE RECORD ADDRESS HOW WE WOULD DEAL WITH THAT?

YOU CAN SAY RIGHT THIS THERE THAT THIS PARCEL LIKE ALL THE OTHER PARCELS THAT, THAT WILL BE PART OF THE DEVELOPMENT TEMPLATE. I CANNOT SAY AT THIS POINT WHAT ALL THE AMENITIES WILL BE. I'M NOT COMMITTING TO A RESTROOM. IF YOU DO WANT, IT WILL BE HANDICAP ACCESSIBLE. IF I'M NOT MISTAKEN, THERE IS ISSUES ABOUT DRIVING ON THAT SECTION OF THE BEACH ALREADY. SO ACTUALLY TO BE HONEST WITH YOU. BECAUSE THAT SECTION ALREADY HAS ISSUED, IF WE DO HAVE HANDICAP ACCESS, IT COULD CREATE MORE HANDICAP ACCESS. AT THIS JUNCTIONTURE MOST OF THE TIME YOU CAN'T DRIVE ON IT.

IN THE DEVELOPMENT PLANS WE NEED TO BE SURE WE HAVE A WAY FROM THE PARKING LOT TO DOWN TO THE BEACH THAT IS EASILY HANDICAP ACCESSIBLE.

WE WOULD HAVE TO TALK ABOUT HOW YOU TRANSITION OVER THE SOFT SAND. BUT LIKE I SAID IN THIS CASE, IT MAY BE BECAUSE YOU CAN'T DRIVE, THIS COULD LAND GREATER OPPORTUNITY TO PEOPLE THAT ARE HANDICAPPED IN THAT AREA.

I WOULD JUST ASK FOR US TO CONSIDER TWO AMENITIES AS WE ARE DOING THE DEVELOPMENT. ONE THAT WE INCLUDE BICYCLE RACKS, SIMILAR WHAT WE HAVE AT TOM RENNICK. SOMETHING THAT IS ATTRACTIVE. AND FUNCTIONAL ART.

IF YOU REMEMBER THE ONE WE DID AT THE TORNADO. WHICH WAS REALLY COOL.

YEAH SOMETHING LIKE THAT. AND THEN WHEN WE DO OUR SIDEWALK, I WOULD ASSUME WE WOULD DO A SIDEWALK IN THAT SECTION. BECAUSE I THINK THERE IS ALREADY A SIDEWALK THERE. THAT WE WOULD INCREASE THAT TO A 12-FOOT WIDTH. THAT WOULD GIVE US TRAIL ACCESS SIDEWALK AND ALSO ALLOW FOR -- IT WOULD BE MORE EASILY ACCESSIBLE BY BICYCLE.

IF THAT'S WHAT THE COUNCIL WOULD LIKE, WE WILL PUT THAT IN THE TEMPLATE.

AND I LIKE MR. DANIELS, HOPES THAT THIS IS ONE OF MANY TO COME FORWARD. BECAUSE THIS IS REALLY -- WE WANT TO TALK ABOUT ACCESS. THIS IS HOW WE HAVE TO INSURE IT FOR THE FUTURE. BECAUSE WE DON'T KNOW WHAT THE FUTURE WILL BRING US AND WE DO NEED TO MAKE SURE WE HAVE ACCESS FOR THE GENERAL PUBLIC BOTH WHO LIVE HERE AND VISITORS.

THANK YOU.

 THANK YOU.

IT IS IMPORTANT TO STATE THAT THIS IS PARCEL AND A NO DRIVE BEACH. THE COUNCIL IS ADDING ACCESS TO AN AREA OF THE BEACH THAT COUNTRILY HAS VERY LITTLE ACCESS. I THINK THAT IS IMPORTANT TO NOTE GOING FORWARD. HOWEVER, WITH THAT BEING SAID, LOOK AT THE COST OF THIS. IT SAID PLUS CLOSING COST. BUT THERE WILL BE A DEMOLITION COST AND THEN THERE IS GOING TO BE A COST OF IMPROVEMENT; CORRECT?

CORRECT.

AND THAT FUNDING COMES FROM?

IT WILL STILL COME FROM THE SAME SOURCES THAT IDENTIFIED HERE. OBVIOUSLY ALL OF THIS HINGES ON HOW WE GO INTO THE -- HOW WE GO INTO THE FUTURE HINGES ON HOW I BUDGET. I HAD IDENTIFIED THAT MONEY FOR PURCHASE BECAUSE THAT WAS THE ISSUE. GET THE PROPERTY PURCHASED. WHAT I HAVE TRIED TO DO IS EVERYBODY KNOWS HOW APPREHENSIVE I AM ABOUT DEBT, BUT IF WE OWN THE PROPERTY THEN AND WE KNEW WE WERE GOING TO MAKE CERTAIN IMPROVEMENTS, WHAT I'M LOOKING FOR IS IF WE DON'T HAVE AVAILABLE CASH, I WAS HOPING TO HOLD ANYTHING IN DEBT FOR DEVELOPMENT. BECAUSE THEN YOU ARE PUTTING MONEY BACK INTO YOUR OWN PROPERTIES. FOR NOW THIS PROPERTY CAN BE COVERED. THEN I WOULD ALSO HAVE TO COME UP WITH A DITCH PLAN IF WE DON'T IMPROVE ON BUDGET. THE MONEY WOULD HAVE TO COME OUT. IN THIS CASE, IT WOULD BE SPLIT BETWEEN THOSE FUNDS.

OKAY. I INTEND TO SUPPORT IT. BUT THERE IS MORE COST. AND I THINK -- I RECEIVED SOME E-MAILS AS I'M SURE MY COLLEAGUES HAVE TOO. ABOUT DISRUPTIONS IN THE AREA. CHANGING A QUALITY OF LIFE. WHEN YOU LOOK AT THE PICTURES OF THE EXISTING MOTEL, I THINK THIS WOULD NEGATE SOME NOISE LEVELS AND NEGATE SOME THINGS THAT COULD POSSIBLY EXIST. BUT ANY WAY, I'M GOING TO SUPPORT IT.

ALL RIGHT MR. WAGNER.

 DOUG, YOU SUPPORT THIS? PERFECT. I KNOW IT'S THE CHAIR AND THAT LARGE HAVE THAT AS WELL. WHEN YOU TALK ABOUT DISTRICTS AND TRYING TO GET OFF BEACH PARKING, IT IS IMPORTANT TO REALLY HAVE THE DISTRICT REPRESENTATIVE THAT KNOWS IT THE BEST. I KNOW THE AT LARGE. AND THE CHAIR DO AS WELL. THE DISTRICT REPRESENTATIVE KNOWS IT BEST. WHEN YOU TALK ABOUT BEACH ACCESS AND THESE TYPES OF PURCHASES, THEY ARE EXPENSIVE. BUT IT WILL BE SIGNIFICANTLY MORE EXPENSIVE THE LONGER WE WAIT. SO THAT IS THE ISSUE WE ARE DEALING WITH. AND AS FAR AS THE NEIGHBORHOODS AND THINGS LIKE THAT, I DEAL WITH THAT ALL THE TIME IN MY DISTRICT AS WELL. PEOPLE THEY DON'T WANT SOMEONE ELSE COMING TO THEIR BEACH, BUT GUESS WHAT, IT IS OUR BEACH. WE WILL PROVIDE ACCESS. IT'S JUST THE WAY IT WORKS. AS FAR AS PARKS AND I KNOW THAT MAY BE AN ISSUE FOR YOU IS THAT WHEN YOU HAVE PARKS, ESPECIALLY IF YOU LOOK AT NEIGHBORHOOD PARKS AND THE TRAIL SYSTEM, BUT ALSO WHEN YOU PROVIDE ACCESS TO THE OCEAN AND MAKING SURE TO HAVE THIS, THERE IS GROWTH AROUND IT. THE PERFECT EXAMPLE IS RAMONO PARK AND THE ADDITIONS THERE. THE ROOFTOP DECK. A LOT CAN HAPPEN BECAUSE PEOPLE ARE COMING TO THAT AREA.

ALL RIGHT MS. CUSACK.

THANK YOU, MR. CHAIR. I WANTED TO KNOW ABOUT THE ECHO FUNDS WE ARE USING. WHAT WOULD BE THE REMAINING PORTION OF THAT FUND IN ECHO DOLLARS.

REPEAT THAT MS. CUSACK.

I WANT TO KNOW THE REMAINING FUNDS IN ECHO.

WE HAVE $3.49 MILLION THIS IS UNINCUMBERED FUNDS THIS YEAR. SO YOU ARE TALKING INTODAY OF $4.9 YOU HAVE ABOUT $4.5.

 REMAINING.

REMAINING. OF UNINCUMBERED FUNDS THIS YEAR THAT AFTER ALL THE PROJECTS THAT WERE CONSIDERED, THIS IS THE FUNDING THAT WAS LEFT WITH NO PROJECTS ACTUALLY BEING CONSIDERED. SO IT'S A FREE BALANCE. SO YOU HAVE ABOUT -- YOU HAVE ABOUT $4.5 MILLION.

THAT IS GOOD. NOW DID THE ECHO VOTE TAKE A LOOK AT THIS? OR DID WE NOT PASS THIS BY THEM AT ALL?

WE DID NOT. THAT WAS THE DIRECTION I GOT FROM THE COUNCIL. WHAT WE DID IS WE EXPLAINED TO THEM. AND THIS WENT TO THEIR MEETING, THAT THIS IS ONE OF THE THINGS YOU ARE GOING TO LOOK AT. I ASK CLEARLY WHETHER THIS HAS TO GO THROUGH THE ECHO BOARD BEFORE IT GOES TO YOU.

I DIDN'T SEE GO THROUGH FOR THEIR APPROVAL BUT DID THEY HAVE A CHANCE TO TAKE HACK LOOK AT IT?

I DID NOT. I DID NOT GIVE THEM AN OPPORTUNITY TO WEIGH IN ON THIS SPECIFIC PROPERTY.

OKAY. AND THEN MY FINAL QUESTION IS, DO YOU HAVE AN ESTIMATION AS TO HOW MUCH IT WOULD COST TO HAVE THE PARKING PARK READY FOR OCCUPANCY?

LET ME DO THIS. NOT OFF THE TOP OF MY HEAD. I CAN DO THIS. WE HAVE A PRETTY LONG DAY HERE BECAUSE WE HAVE TO WAIT FOR THE BUDGET. BUT I CAN GIVE YOU SOME TYPE OF AN ESTIMATE.

YEAH AS TO HOW MUCH MONEY FOR THIS ONE PARK. FROM THE PURCHASE TO READY FOR FOLKS TO DRIVE ON.

I WILL TRY TO GIVE YOU SOMETHING LATER IN THE THEY.

BECAUSE I WOULD LIKE TO HAVE AN IDEA. I DON'T THINK IT WILL GET BETTER.

EVERY PROPERTY -- LET ME MAKE THIS CLEAR. EVERY PROPERTY WE ARE LOOKING AT, WE ARE LOOKING -- WHAT IS THE BEST VALUE FOR PROPERTIES THAT ARE NOT ALREADY SET UP FOR PARKING? IN OTHER WORDS THAT ARE PAVED AND ALREADY STRIPED AND ALL OF THAT. THERE IS A CERTAIN VALUE TO THAT PROPERTY. ANY TIME WE ENHANCE THAT VOL OR PUT IN PARKING IT WILL INCREASE IT. WHEN WE SAY IT'S AN APPROPRIATE DEAL, WE ARE TALKING ABOUT BUYING THE PROPERTY. THE WE BELIEVE WE GOT A BETTER DEAL BECAUSE THESE PEOPLE WERE TRYING TO GET OUT OF THIS PROPERTY. WE GOT A BETTER DEAL. WE THOUGHT IT WAS WORTH THE REMOVAL COST. WE HAVE TO REMEMBER WE ARE -- FOR EXAMPLE WE HAD AN OPPORTUNITY TO LOOK AT A PARCEL. YOU NEVER KNOW. THAT COULD ALREADY HAVE PARKING ON IT. THAT WAS SET UP FOR PARKING. IN THE INITIAL PURCHASE YOU COULD PAY MORE. WHEN I GIVE YOU THE COST, IT'S REALLY THE COST OF UNDEVELOPED LAND. SO THAT IS WHAT YOU ARE BUYING RIGHT NOW. AND EACH PROPERTY, EACH PROPERTY UNLESS IT'S ALREADY SET UP FOR PARKING WILL REQUIRE DEVELOPMENT COST IN THE FUTURE. ON EVERY ONE OF THEM. AND THEN IF YOU WANT TO GO FURTHER AND PUT A RESTROOM ON THEM OR WHATEVER LANDSCAPING, THEY ARE INVESTMENTS FOR THE FUTURE. BUT I WILL BE MAKING THOSE CLEAR TO YOU.

THEN IT WOULD NOT BE THE DESIRES OF THE COUNCIL TO HAVE A BALLPARK FIGURE AS TO HOW MUCH A PARCEL WILL COST US. PLUS TO HAVE IT ACCESSIBLE TO THE CITIZENS AT THAT TIME.

IF THE COUNCIL WANTS US TO DO THAT ON THIS AND FUTURE PROPERTIES, ESPECIALLY FUTURE PROPERTIES, WE CAN TRY TO GIVE YOU, I CAN TRY TO WORK OUT. IT WILL BE A GUESTMENT BUT IT WILL BE A GUESSMENT.

AT LEAST YOU HAVE SOME IDEA AS TO WHAT YOU ARE GOING INTO. NOT THAT I DON'T TRUST STAFF IN DOING THIS, FOLLOWING DIRECTION. BUT AS A PART OF THE TEAM MAKING THE DECISION, WE SHOULD HAVE SOME KNOWLEDGE AS TO HOW MUCH MONEY WE ARE COMMITTING TO.

I COULDN'T AGREE WITH YOU MORE. WHAT I'M WILLING TO DO ON EACH NEW PARCEL, I WILL TRY TO GIVE YOU SOMETHING ON THIS. REMEMBER I JUST HAVE TODAY TO DO IT. I WILL TRY TO HAVE SOME ESTIMATE WHAT WE THINK, WHAT THE BALLPARK IS IT MAY BE A RANGE OF DEVELOPMENT COSTS. I DID NOT FIGURE THAT INTO THE PLOT OF LAND. AT THAT POINT I THOUGHT WE WOULD DO A DEVELOPMENT PLAN ON HOW MANY WE PURCHASE. WHAT I CAN DO IS A BALLPARK ON WHERE I THINK WE ARE AT.

I WOULD LIKE THAT TO HAPPEN. IF THE OTHER MEMBERS DON'T NEED THAT, THAT IS FINE. BUT I WOULD LIKE TO HAVE THAT.

IF THE OTHER COUNCIL MEMBERS WOULD LIKE THAT, I WILL MAKE SURE THAT IS PROVIDED. I ASSUME THEY WOULD BASED ON THE QUESTIONS I'M GETTING.

 THANK YOU.

 MR. DINNEEN YOU WANT THE FLOOR?

I WANTED TO MAKE SURE THE COUNCIL UNDERSTOOD MY COMMENT IN THE PAPER THE OTHER DAY. I LIKE YOU GET QUESTIONS FROM LOOT OF PEOPLE THAT I KNOW ARE CITIZENS OR WHATEVER, I TRY TO MAKE SURE THAT THE AVERAGE PERSON UNDERSTOOD THAT WHILE THE COUNCIL WAS INTERESTED IN DOING THIS. IT WASN'T JUST OPEN SEASON. PEOPLE I HAVE TALKED TO SAID THEY LIKED THE DEAL. I TRY TO SAY THAT IN THE PAPER THE OTHER DAY. OUR MONEY SNOT UNLIMITED. AND THE TIME FRAME IS NOT UNLIMITED. THAT WAS ONE. NUMBER TWO THIS IS A PROPERTY THAT PEOPLE WANTED TO SELL. SO IF IT DIDN'T TURN INTO THIS USE, I'M NOT SURE WHICH USE IT WOULD HAVE BEEN. AS I MENTIONED AND MISS DINNEEN IS FOCUSED ON, THIS IS A PLACE WE HAVE LESS ACCESS TO HAPPED CAP PEOPLE BECAUSE YOU CANNOT DRIVE ON. NOW YOU HAVE INCREASED ACCESS. BUT THOSE THINGS ARE IMPORTANT TO POINT OUT. AND THAT IS REALLY ALL OF MY COMMENTS MR. CHAIR. ONE OTHER THING, YOUR NUMBER MR. CHAIR.

WHAT IS MY NUMBER?

THE VALUE OF PROPERTY TAXES AT THIS POINT WOULD HAVE BEEN $14,053.55. I WILL POINT OUT IF THIS PROPERTY BASED ON WHAT IT PAYS GROWS IN VALUE, IT WOULD BE WORTH $60,000 MORE NEXT YEAR. SO WHILE YOU LOSE THE TAXES, THE PROPERTY GOES UP. YOU ARE LOOKING AT INEVITABLY THIS PROPERTY WILL GO UP. WHILE YOU OFFSET THE TAXES, ONCE THE PUBLIC OWNS THE PROPERTY, THE VALUE CONTINUES TO RISE FOR THE PUBLIC. IN OTHER WORDS YOUR ABILITY TO REPLACE IT. ALL RIGHT.

MR. PATTERSON. AND THEN WE WILL GO TO MISS SEAMAN AFTER THE VOTE.

ALL RIGHT. THIS PURCHASE ACCOMPLISHES ONE OF THE THINGS I'VE BEEN TALKING ABOUT IS AREAS ON THE BEACH THAT WE DON'T HAVE CARS ON. IT'S A PERFECT PLACE TO GO TO THE BEACH WITH THEIR CHILDREN AND FEEL SAFE. I WAS LOOKING AT THE TAX ROLES ON THAT PROPERTY. IT'S ONLY A HIT OF $41 TO OUR GENERAL FUND. AND TOTAL IF YOU ADD MSD AND FIRE IT'S LESS THAN $8,000. YEAH IT'S A HIT. BUT THE REAL HIT IS THE ACCESS PEOPLE GO THERE. IT WILL GENERATE BUSINESSES. THERE ARE 56 OPPORTUNITIES. I THINK IT'S GOING TO BE MORE OF AN ATTRACTION. IT IS STILL A BEAUTIFUL AREA OF THE BEACH. SO I THINK THIS REALLY ACCOMPLISHES THAT. I THINK IN THE LONG RUN YOU KNOW I THINK THERE IS A FEAR THAT WE ARE JUST GOING TO RAID EVERY DIME OUT OF THE ECHO AND WE ARE REALLY JUST TRYING TO TAKE ADVANTAGE OF SOME OPPORTUNITIES TO BUY WHAT IS GOING TO BE AVAILABLE AT A PRICE THAT IS NOT GOING TO KILL US. I HAVE SEEN PEOPLE COME ACROSS. THEY'VE GOT PROPERTY BUT THERE IS NO WAY. THEY WOULD LOVE TO SELL IT. I'M SURE IF I LOVED IT, I WOULD LOVE TO SELL IT AT THE PRICE THEY ASKED IT. I'M GOING TO BE ANYTHING COMING ACROSS HERE LOOKING AT IT VERY CAREFULLY AND HOW IT WILL EFFECT ALL THE FUNDING THAT WE HAVE. BUT I'M ALSO SENSITIVE WE NEED TO CREATE SOME AREAS WHERE THEY ARE SAFE FOR PEOPLE WHO DON'T WANT TO PUT UP WITH CARS BUT I THINK THAT BEACH DRIVING WILL STILL BE THERE FOR US UNTIL MOTHER NATURE MAKES IT IMPOSSIBLE TO DO IT.

THIS PERSON ALSO BASED ON WHAT I BELIEVE THE COUNCIL INSTRUCTED ME TO DO, I'M NOT TAKING JUST -- I'M NOT JUST RECOMMENDING ECHO. I WAS BELIEVED TO BE LEVERAGING ECHO DOLLARS. AT LEAST 1-1. OR 2-1.

I'VE BEEN TALKING TO THE SMALLER GROUPS OUT THERE THAT CAN'T BE GETTING ANY ECHO MONEY. I HOPE WE CAN START LOOKING AT SOME OF THESE PROJECTS AND HELP THEM OUT. AND I THINK WE WILL GET A FIGHT THERE. THE BIG GUYS THAT HAVE THE MATCH ARE GOING TO BE FEELING THE PINCH IF WE START GIVING MONEY TO LIKE THE UNDER HILL HOUSE UP THERE IN BARBERVILLE WHICH NEEDS HELP. THAT GROUP UP THERE DOESN'T HAVE THE RESOURCES THAT A LOT OF THE OTHERS DO.

OKAY. VERY WELL. WITH ALL OF THAT SAID NO FURTHER DISCUSSION. ALL RIGHT. ALL THOSE IN FLAY FAVOR OF PURCHASE OF PROPERTY AT 1255 NORTH OAK SHORE BOULEVARD PLEASE SIGNIFY BY I. ONE OPPOSED. ITEM NUMBER SIX.

MR. CHAIR.

YES, SIR.

OH DARN IT.

THE DIRECTION THAT YOU ALL HAD GIVEN ME WAS TO FOCUS ON THE EAST SIDE OF A1A. I HAVE BEEN GETTING A NUMBER OF INQUIRES THAT PEOPLE WOULD LIKE TO SELL US PROPERTY ON THE WEST SIDE OF A1A. I WANT TO HAVE YOU ALL GIVE ME DIRECTION. AM I TO CONTINUE TO FOCUS ON THE EAST SIDE UNTIL I CAN'T BUY ANYMORE EAST SIDE PROPERTY? OR DO I LOOK AT THE WEST SIDE AS WELL? THERE HAD BEEN SOME CONCERN ABOUT WEST SIDE PROPERTY AND CROSSING THE STREET.

MR. WAGNER.

I KNOW THE OBJECTIVE IS TO GET THE SEASIDE PROPERTY BUT I THINK WE WOULD BE AMISSED AS A COUNCIL. A LOT OF TIME THERE IS IS A PROPERTY ACROSS THE STREET FROM A PROPERTY WE OWN THAT HAS A BATHROOM MAYBE ON THE CORNER THAT MAKES PERFECT SENSE FOR US TO PURCHASE. BECAUSE YOU CAN GET THOSE INSTEAD OF PAYING $25,000 A SPOT YOU CAN GET THOSE FOR $6,000 TO $8,000 A SPOT. SO THERE ARE TIMES IN MY OPINION IT MAKES SENSE. SHOULD IT BE THE ABSOLUTE FOCUS? NO. BUT IF YOU HAVE A SPOT ON THE EAST SIDE, THAT WEST SIDE MAY GO AWAY AS WELL. I'M NOT SAYING IT'S THE PRIORITY, I DO SAY THERE ARE PROPERTIES THAT MAKE SENSE.

SO WEST SIDE AT INTERSECTIONS WHERE WE HAVE PROPERTY ON THE EAST SIDE WOULD ALSO BE CONCERNED A PRIORITY.

YEAH. LOOK HOW NICE -- WE HAVE A NICE WALKWAY AT THE POACHES OVER BY THE SEA. IF WE CAN GO BACK AND PURCHASE THAT PROPERTY AGAIN, DO IT EVERY DAY OF THE WEEK. IT IS A GREAT PURCHASE. THAT IS AN EXAMPLE OF GOOD MONEY SPENT.

BUT THAT AREA IS A TWO LANE INSTEAD OF A SIX LANE.

SO THERE -- THERE IS A PLACE FOR IT. BUT YOU DON'T KNOW IT UNTIL YOU SEE IT I GUESS IS THE THING.

ALL RIGHT.

THAT WOULD BE MY OPINION. I DON'T KNOW THE REST OF THE COUNCIL.

ALL RIGHT. MISS NORTHEY.

MY PRESENCE IS IS EAST SIDE. I WOULD ONLY BE INTERESTED IN WEST SIDE PROPERTIES THAT ARE AT AN INTERSECTION. FOR SAFE PASSAGE. I DO NOT WANT TO HAVE TO GO INTO THE EXPENSE OF ADDING INTERSECTIONS OR OVER PASSES. THAT WOULD BE THE ONLY WEST SIDE PROPERTY. ANYTHING THAT MAKES AN EASY CROSSING NOW. AND THAT WE DON'T HAVE TO DEVELOP THAT CROSSING.

ALL RIGHT.

AND MR. DANIELS.

I AGREE WITH MY COLLEAGUES. IF YOU CANNOT GET SOMETHING ON THE EAST SIDE AND THE WEST SIDE WORKS FOR SOME PARTICULAR REASON THAT WE CAN'T SIT HERE AND IMAGINE EVERY ONE OF THEM. AND TELL YOU OKAY. BUT WE REALLY DO WANT IT ON THE EAST SIDE. IF WE START BUYING PROPERTY ON THE WEST SIDE. PARTICULARLY SAY IN ORMOND OR DAYTONA WHERE YOU HAVE THE SUICIDE LANE IN THE MIDDLE, THAT IS CRAZY. THAT IS NOT GOING TO WORK. OVER BY THE SEA, SURE. AND PERHAPS NORTH OF GREY THAT DOE. YOU KNOW TWO-LANE ROAD NOT GOOD BECAUSE TRAFFIC IS SO HEAVY UP THERE. BUT YOU KNOW MAY BE POSSIBLE. MAYBE IT WOULD WORK. LEAVE IT AT YOUR DISCRETION. YOU KIND OF KNOW WHAT WE ARE AFTER. THANK YOU.

AND

 MISS DENNYS.

WE ARE PROVIDING ACCESS IN A NO DRIVE BEACH AREA. SO I TOO WANT TO STAY ON THE EAST SIDE AGAIN BASED ON LOCATION OF THAT. I THINK THAT IS DEFINITELY THE PRIORITY. AND WE ARE SPENDING ALL OF THIS MONEY. I KNOW IT'S A CONVERSATION WE HAVE TO HAVE. WE ARE BUILDING ALL OF THIS. WE DO KNOW IT WILL FILL UP AND THEY WILL COME. BUT WE NEED TO LOOK AT INCREASING BEACH TOLLS AND PASSES. WE NEED TO LOOK AT THAT. WE ARE SUBSIDIZING CENTRAL FLORIDA IS WHAT WE ARE DOING. WE ARE SUBSIDIZING CENTRAL FLORIDA. AND IT'S TIME TO HAVE THAT CONVERSATION THAT VERY STRANG CONVERSATION FOR INCREASING PASSES FOR ONLY OUT OF COUNTY RESIDENTS. ONLY OUT OF COUNTY. IT'S TIME.

IF I CAN ADDRESS. IT WAS ALWAYS MY PLAN TO ADDRESS THIS ISSUE SOMETIME AFTER THE FIRST OF THE YEAR.

LAST TIME I SAID IT, I SAID $30 AND THERE WAS A SONG GOING AROUND ORLANDO MAKING FUN OF ME FOR TWO MONTHS. I'M STILL FOR IT.

BUT IT WAS A GOOD RAP.

IT MADE ME LAUGH. I WAS IMPRESSED WITH HOW MUCH TIME THEY SPENT ON IT.

AND YOU KNOW WHAT, BACK THEN, I WOULD HAVE SAID NO. . BUT THROUGH EVERYTHING WE HAVE BEEN THROUGH AND ACTUALLY LOOKING AT THE NUMBERS AND HEARING FROM THE CITIZENS AND OUR LOCAL RESIDENTS HERE, IT'S TIME WE DO THAT. WE STOP SUBSIDIZING CENTRAL FLORIDA. THEY DON'T SUBSIDIZE US AT DISNEY OR ANYWHERE. IT'S TIME WE DO THE SAME THING.

ALL RIGHT MR. PATTERSON.

I'M ON THE SIDE OF THE ROAD THERE. OF COURSE I ALWAYS HEAR THIS STORY ABOUT PEOPLE MY GOD HAVING TO RUN ACROSS OR WALK ACROSS SIX LANES OF TRAFFIC. YOU GO OUT THERE RIGHT NOW DOWN THERE BY THE OCEAN CENTER AND LOOK UP AND DOWN A1A AND YOU HAVE PEOPLE ALL OVER THE PLACE RUNNING ACROSS SIX LANES OF TRAFFIC. I MEAN NOT ONLY KIDS BUT YOU SEE A LOT OF ADULTS OUT THERE JUST BECAUSE THEY ARE IMPATIENT. THAT IS AS BIG A PROBLEM AS TRYING TO GET ACROSS THE BEACH. I WAS WATCHING THE NEWS THE OTHER NIGHT AND YOU KNOW THE BIG ISSUE DOWN IN COCOA IS THEIR CITY COMMISSION AND FIGHTING DOWN THERE. ALCOHOL ON THE BEACH. NOT CARS ON THE BEACH. BUT WHETHER OR NOT YOU CAN CARRY YOUR DRINK DOWN THERE ON THE BEACH OR SIT OUT THERE WITH YOUR COOLER FULL OF WHATEVER. IT IS A HOT ISSUE DOWN THERE. IT'S JUST FUNNY WHAT YOU SEE UP AND DOWN THE COAST. I WAS OVER AT ST. PETE BEACH AREA AND LOOKING AT THAT. THERE IS PEOPLE OVER THERE PAYING $3.5 3.50 AN HOUR. THEY WERE REALLY ENFORCING IT TOO. I THINK WE'VE GOT A GREAT DEAL GOING IN THIS AREA THAT IS REALLY PERFECT FOR VOLUSIA COUNTY. WE HAVE A LOT OF BEACH FRONT. I THINK WE SHOULD SHARE IT WITH EVERYBODY. THOSE THAT WANT IT, DRIVE ON THE BEACH AND THOSE THAT DON'T WANT TO BE AROUND THE CARS.

WAS THAT AN INTENTIONAL? YES, OKAY. MISS DENY'S AND THEN WE WILL MOVE ON TO SIX. OH. YOU NEVER TUNED THE LIGHT ON. I WAS JUST GOING DOWN THE LIST. CAN MS. CUSACK GO FIRST? THE FLOOR IS YOURS.

THANK YOU, SIR.

I WAS JUST GOING DOWN THE LIGHTS.

I THOUGHT YOU WERE GOING DOWN THE AISLE STARTING ON THAT END.

NO, MA'AM JUST THE LIGHTS.

I'M SITTING HERE READING THIS MONITOR.

I JUST WANTED TO SAY THAT I'M FOR EAST SIDE AND USING YOUR JUDGMENT FOR WEST SIDE THAT IS THE GOOD DEAL. I JUST NEEDED TO PUT THAT ON THE RECORD.

YES, MA'AM. THANK YOU. AFTER YOU WILL GO TO ITEM 6. MISS DENY'S.

JUST ANOTHER CONVERSATION WE IMMEDIATE TO HAVE BASED ON WHAT PATTERSON SAID. THIS BECAME VERY CLEAR TO ME. WHEN I TOURED WITH THE DEVELOPERS OF THE WESTON PROPERTY THERE. WE DROVE DOWN. IF WE EVEN CONSIDER PURCHASING PROPERTY ON THE WEST SIDE OF A1A, WE HAVE GOT TO HAVE AN INNER LOCAL AGREEMENT WITH WHATEVER MUNICIPALITY THAT IS. BECAUSE I WAS SHOCKED WHEN YOU GET OUT OF DAYTONA BEACH SHORES L IS NO PARKINGS FOR CROSS -- FOR CROSSING OR WALK OVERS. OUR TOURISTS AND EVEN THOSE OF US THAT LIVE HERE, THERE ARE NO FLASHERS THAT SAY CROSSING. THERE IS NOTHING DEMARCATION FOR TOURISTS CROSSING THAT TRAFFIC AREA. FOR US WE CAN'T DO THIS IN A VACUUM. SO GOING FORWARD IF WE ARE LOOKING AT ANY PROPERTY PROPERTIES, WE HAVE GOT SO HAVE AN AGREEMENT WITH MUNICIPALITY.

YES MISS NORTH. YOU ARE ARE DONE.

JUST A COMMENT TO FOLLOW UP. I CHAIR THE TPO. THAT WAS ONE OF THE FIRST THINGS I INTRODUCED WAS WE NEED TO DO A STUDY AND THEN TAKE THAT STUDY AND MAKE AN ACTIONABLE WITH THE CITIES TO DEVELOP A STANDARDIZED PLAN HOW WE CROSS PEOPLE ON A1A. DAYTONA BEACH SHORES SEEMS TO HAVE A PROCESS AND TECHNOLOGY THAT WORKS WELL. I WOULD HELP THAT WE WOULD LOOK AT THAT AND THEN ASK OUR CITIES AND IT'S A GOOD IDEA IF WE ARE LOOKING AT WEST SIDE PROPERTY THAT, THAT BECOME PART OF THE STANDARD. THAT THEY WILL WORK WITH US ON THAT. BECAUSE THAT WAS EVIDENT TO ME AS WELL. WHEN YOU DROVE DOWN A1A THERE WAS A MY RAD OF -- SINGLIZATIONS. THERE WERE PLACES WHERE THERE WERE NO CROSSINGS FOR A MILE AND A HALF TO TWO MILES. FOR SAFETY STANDARDS LIKE WE HAVE BEEN WORKING ON OUR BIKE CROSSINGS AND SIGNING THOSE. WE NEED TO HAVE A PLAN. THAT IS THE CITIES. THAT IS WHY THE TPO IS TO GET THAT DONE. TO HAVE A SAFE CROSSING PLAN FOR A1A PARTICULARLY FROM THE TPO NOW IS PART OF FLAGELLAR.

BRING THAT UP AT THE NEXT TPO MEETING AGAIN TOO.

ALL RIGHT.

CAN WE GET A CONSENSUS FROM COUNCIL? TO DO SO?

TO DO WHAT?

TO BRING THIS UP AT THE NEXT TPO MEETING AGAIN.

I THINK IT WOULD BE HELPFUL THAT IF WE AS A COUNCIL SAID TO THE TPO THIS IS IMPORTANT TO US AS PART OF THE PROCESS THAT WE ARE GOING THROUGH. WE ARE WORKING ON IT AT THE TPO. I THINK IT'S HELPFUL WHEN YOU HAVE A JURISDICTION OR BOARD THAT SAYS IT'S NOT IMPORTANT WE WANT TO SEE THIS MOVED.

THERE IS THAT -- REMEMBER A COUPLE MEETINGS AGO I BROUGHT UP TO LOUIS ABOUT A POSSIBLE PARKING. AND SHE SAID WE HAVE THE -- I GUESS THERE IS THE PLAN THAT IS COMING UP SPECIFICALLY FOR A1A BUT ATLANTIC AS WELL. IF WE MAKE UP PART OF IT, IT WOULD HURT THE JURISDICTIONS. THAT WOULD BE ONE OF THE MOST IMPORTANT THINGS WE DO FOR THAT.

SO BRING IT UP ON THE NEXT TPO. WOULD YOU LIKE THAT IN LETTER RESOLUTION?

SURE. ALL RIGHT. BRING IT ON THE DESK, I WILL SEEN IT.

ITEM NUMBER 6. RESOLUTION SETTING FORTH AN ACTION PLAN TO IMPROVE WATER QUALITY IN VOLUSIA COUNTY. KELLY MCGHEE. I HAVE A MOTION TO MOVE. I HAVE A SECOND. SO MOVED. SO SECONDED. BE CAREFUL WHAT YOU SAY BECAUSE THERE IS NOW A MOTION ON THE FLOOR.

CAN YOU REPEAT WHO MADE THE MOTION AND SECOND THE IT.

YES MISS DENY'S MADE A MOTION AND MR. WAGNER MADE A SECOND. CAN WE GO THROUGH DISCUSSIONS NOW? MISS McGEE YOU HAVE THE FLOOR. LET ME TURN YOUR MICROPHONE ON. YOU NOW I HAVE THE FLOOR.

 THANK YOU. I'M KELLI McGEE. WE HAVE A FEW PEOPLE FROM THE PUBLIC THAT WOULD LIKE TO SPEAK TO THIS. THAT WOULD BE WONDERFUL IF THEY COULD GET THAT OPPORTUNITY. SO JUST BRIEFLY TO REVIEW ON JULY 3rd COUNTY COUNCIL ASKED US TO DRAFT A RESOLUTION. STATING YOUR SUPPORT FOR WATER QUALITY IMPROVEMENTS AND ASKING CITIES TO JOIN US IN MEANINGFUL EFFORTS TO IMPROVE WATER QUALITY WITHIN OUR COUNTY. UNFORTUNATELY THERE HAS BEEN SOME CONFUSION ABOUT THE TITLE OF THIS ITEM. SPECIFICALLY IT INDICATES IT INCLUDES AN ACTION PLAN. THIS SNOT MEANT TO BE AN ACTUAL ACTION PLAN. MORE CORRECTLY THE RESOLUTION IS TO BE A RESTATEMENT OF COUNCIL INTENT. AND AN INVITATION TO THE CITIES TO ADOPT A SIMILAR RESOLUTION. SO THIS WAS REALLY IN RESPONSE TO MR. PATHERSON'S REQUEST THAT WE -- MR. PATTERSON'S REQUEST THAT WE DO A RESOLUTION. TO SEE WHO WOULD LIKE TO PARTNER WITH US ON WHAT PROJECTS. BECAUSE THERE WILL BE DIFFERENT PROJECTS THAT ARE APPROPRIATE TO DIFFERENT CITIES. IF YOU'D LIKE TO FOLLOW ALONG WITH ME. IT STARTS ON PAGE 06-2. I WILL START WITH SECTION ONE. THERE YOU GO. SO THIS SECTION PRIMARILY TELLS US WHAT THE COUNTY IS RESOLVING TO DO. THE FIRST PARAGRAPH WE'RE RESOLVING TO WORK IN GOOD FAITH. WITH EVERY MUNICIPALITY AND JURISDICTION THAT MIGHT BE ABLE TO HELP US. WHETHER THAT IS FEDERAL, STATE, LOCAL, WHETHER IT'S A GOVERNMENT OR AGENCY. IT STATES OUR GOOD FAITH INTENT TO WORK TOGETHER. AND THEN GOING THROUGH THE PARAGRAPHS. PARAGRAPH A IDENTIFIES THE SURFACE WATERS. AS YOU RECALL, THOSE ARE THE TAMOCA RIVER. ST. JOHN'S RIVER. BLUE SPRING AND GEMINI SPRINGS. PARAGRAPH B ELIMINATING THE DISCHARGE OF ALL TREATED WASTE WATER. THE COUNTY DOES NOT DISCHARGE ANY OF OUR WASTE WATER. WE WANT TO RESTATE THE GOAL WE ELIMINATE THE DISCHARGE COUNTY WIDE. NOW MOVING ON TO PAGE 06-2P. IDENTIFYING WATER QUALITY PROJECTS. I HAVE TO REALLY THANK PUBLIC WORKS FOR WORKING ON THIS. THIS IS A HUGE ENDEAVOR. THEY ARE WORKING ON POTENTIAL PROJECTS FOR BOTH SIDES OF THE COUNTY. PARAGRAPH D DEVELOP AND IMPLEMENT A REASONABLE INSURANCE PLAN FOR PRIORITY SURFACE WATERS THAT HAVE NOT BEEN IMPAIRED. WE WANT TO GET AHEAD OF THE CURVE. MOSQUITO LAGOON THAT MAY NOT HAVE BEEN PREVIOUSLY DESIGNATED. WE WANT TO BE ABLE TO EARN THE SAME POINTS IN A GRANT AS A COUNTY THAT MAY ALREADY HAVE AN IMPAIRED DESIGNATION. SO WHAT WE WOULD LIKE TO DO IS PROCEED WITH THESE REASONABLE INSURANCE PLANS. WE HAVE WONDERFUL NEWS THAT THE DEP HAS OFFERED ESSENTIALLY TO ASSIST US WITH THAT. THIS IS A RESTATEMENT OF THAT INTENT. PARAGRAPH E AGGRESSIVELY PROMOTES SPRINGS PROTECTION AND BATTER QUALITY. THIS SAN INITIATIVE THAT REALLY CROSSES OUR DEPARTMENTS. SO WE ARE TAKING IT TO A NEW LEVEL OF INNER GOVERNMENTAL COOPERATION ON THAT. F ADOPT POLICIES TO SUPPORT IMPLEMENTATION. THERE ARE THOSE AREAS THAT HAVE POOR WATER QUALITY AND LARGE NUMBER OF SEPTIC SYMPTOMS FAIRLY CLOSE TO UTILITIES. THAT COULD BE PROVIDED. SO WE WANT TO BE STRATEGIC THERE. AND G IMPROVE STORM WATER CONVEYANCES TO REDUCE POLLUTION. AGAIN I WANT TO THANK PUBLIC WORKS. THEY HAVE LED THE WAY. THEY HAVE BEEN DOING THIS FOR 20 YEARS AND CONTINUE IN THAT DIRECTION. SO THEN MOVING ON TO SECTION 2. THIS IS WHERE WE INVITE THE CITIES TO RESPOND WITH A SIMILAR RESOLUTION. AND THERE IS MORE ITEMS IN THIS SECTION ONLY BECAUSE THERE ARE SOME THINGS THAT THE COUNTY HAS ALREADY DONE THAT WE DIDN'T NEED TO RESTATE IN OUR SECTION. SO THE CITY SECTION FOR EXAMPLE THE FIRST TWO ACTIVELY LOBBYING FEDERAL AND STATE FOR WATER QUALITY PROJECTS. AND THEN PARTNERING WITH OTHER AGENCIES ON GRANT FUNDING OPPORTUNITIES. WE ARE ALREADY DOING THOSE THINGS SO WE WANT THE CITIES TO JOIN US. WE WANT TO SEE WHICH CITIES WOULD LIKE TO PARTNER ON WHICH GRANTS FOR EXAMPLE. REASONABLE AINSURANCE PLAN FOR MISKEY -- AINSURANCE PLAN FOR --

 ASSURANCE PLAN. ON ONE HAND YOU HAVE CITIES THAT ALREADY HAVE ADOPTED A FERTILIZER ORDNANCE BUT MAY NOT HAVE A SEASONAL BAND. THIS SENTENCE FOR THEM WOULD BE AN OPPORTUNITY FOR THEM TO INDICATE IF THEY WILL UPDATE THEIR PLAN TO INCLUDE A SEASONAL BAND. FOR THOSE CITIES THAT HAVE NOT ADOPTED A FERTILIZER ORDNANCE, OUR ORDNANCE APPLIES COUNTY WIDE ALREADY. SO WHAT THEY COULD CHOOSE TO DO WOULD BE TO PARTNER WITH US ON AN EDUCATIONAL CAMPAIGN. TO REDUCE FERTILIZER RUN OFF. SO THAT AGAIN COULD DEFER JURISDICTION TO JURISDICTION. FINALLY THE DIRECTION THAT WE NEED IS WHETHER WEED LIKE TO GO AHEAD AND ADOPT IT OR MAKE ANY CHANGES. AND IF WE DO MAKE CHANGES, I WOULD RECOMMEND THAT WE EDIT THE TITLE TO MAKE IT MORE CLEAR ABOUT WHAT WE ARE TRYING TO DO INSTEAD OF CALLING THIS AN ACTION PLAN. IT'S BETTER STATED IN THE SUMMARY HIGHLIGHTS. WE CAN BRING THIS BACK TO YOU IN OCTOBER. ONCE YOU'VE HAD DISCUSSION ON THIS ITEM, I WOULD LOVE TO COME BACK UP AND GIVE YOU AN UPDATE ON THE INDIAN RIVER LAGOON. BECAUSE WE DO HAVE AN ITEM THAT WILL COME TO YOU IN OCTOBER AND WANTED TO GIVE YOU AN UPDATE BEFORE THAT COMES TO YOU. THANK YOU.

ALL RIGHT ANY OTHER STAFF COMMENTS? NONFURTHER STAFF REPORT. ALL RIGHT. WE HAVE TWO INDIVIDUALS THAT WOULD LIKE TO SPEAK. LET'S START OFF WITH MR. JAKE SACKS. HI JAKE. WELCOME BACK SIR.

THANK YOU.

PLEASE -- AND STEVE YOU WILL BE AFTER HIM. COME UP FRONT SO YOU DON'T HAVE TO WALK SO FAR. STATE YOUR NAME AND ADDRESS AND YOU HAVE THREE MINUTES.

MY NAME IS JAKE SACKS. 816 EAST AVENUE. PLEASE FORGIVE MY SUNGLASSES I FORGOT MY OTHER GLASSES TODAY. I RISE TODAY LIKE THE TIDE IN SUPPORT OF THIS WATERSHED MOMENT AND THANK YOU SO MUCH FOR YOUR CONSIDERATION OF THE ACTION PLAN TO IMPROVE WATER QUALITY IN VOLUSIA COUNTY. WE HAVE BEEN INDOUGHED AND BLESSED WITH WATER BODIES. AS YOU KNOW I HAVE BEEN A VOCAL SUPPORTER AND ADVOCATE FOR THE RESOURCES WE HAVE. THE INDIAN RIVER LAGOON WATERSHED HAS PROVIDED ME WITH RECREATION AND SUSTENANCE. I FEEL COMPELLED TO GIVE BACK BY BEING AN ADVOCATE AND VOLUNTEER. YOUR ACTIONS WILL SPEAK LOUDER THAN WORDS. PLEASE CONTINUE TO RAMP UP YOUR EFFORTS AS STEWARDS AND PROTECTORS OF THESE WATER BODIES. I HOPE THE REASONABLE INSURANCE PLAN, THE FERTILIZER ORDNANCE, THE ACCEPTIC SYSTEM -- THE SEPTIC SYSTEM IMPROVEMENTS AND OTHER MEASURES WILL BE WELL RECEIVED BY OUR NEIGHBORS COMMUNITIES. THIS PLAN WILL SET THE BAR HIGHER AND BE A GREAT EXAMPLE FOR THOSE THAT WISH TO PRESERVE OUR WATER FOR FUTURE GENERATIONS. I DO ALSO SUPPORT ITEM 29 THE ST. JOHN WATER MANAGEMENT GRANT FOR THE IRL WATER QUALITY AND APPROPRIATION OF GRANT FUNDS. THANK YOU.

WELL, IT WAS YOUR THREE MINUTES. YOU ARE NOT OUT OF ORDER. ALL RIGHT. STEVE. PLEASE STATE YOUR NAME AND ADDRESS FOR THE RECORD. CLAY WAS ALSO HERE. CLAY COULD NOT STAY BUT HE DID GIVE ME NOTES. CLAY STILL THINKS I WORK FOR HIM. SO WE SUPPORT WHAT COUNCIL IS DOING. WE ALSO HAD A CONCERN THIS IS NONACTION PLAN. WE NEED TO HAVE A PLAN. WE NEED TO DEVELOP A PLAN. BUT THIS IS JUST A STATEMENT OF A RESOLUTION AND SUPPORT. WHEN WE NEED TO FOCUS ON REASONABLE AINSURANCE PLANS. WE HAVE ALL TALKED ABOUT THAT. IT WILL BE NECESSARY IF WE WILL COMPETE WITH SOUTH FLORIDA FOR THAT MONEY. WE'VE GOT TO DO THIS. AS YOU KNOW I MADE MY PLAN ON GRANTS. WE HAVE ALREADY LOST THREE MONTHS. REALLY THINK THE PUBLIC EDUCATION HAS GOT TO BE RAMPED UP. WE'VE GOT IDEAS ON HOW TO DO THAT. WE'VE BEEN WORKING ON IT. I WILL TALK TO YOU IN A LITTLE BIT ABOUT THAT. AND IT REALLY LOOKS LIKE COLLEGES ADDED NATURAL THOUGHT. WE REALLY NEED TO ENGAGE IN OUR UNIVERSITIES OWN COLLEGES. WE HAVE BEEN HERE EVERY SINGLE MEETING. AND WANT TO BE A PART OF THIS. WE HAVE ALREADY BEEN MEETING WITH NONPROPERTIES TALKING ABOUT WHAT WE CAN DO TO HELP YOU ACCOMPLISH THIS GOAL. WE REALLY WANT YOU TO LOOK TO THE NONPROPERTIES AND INCLUDE US. AS A MATTER OF FACT, YOU MIGHT CONSIDER GIVING A CONTRACT TO SOME ORGANIZATION LIKE THE MARINE DISCOVERY CENTER TO HELP YOU IMPLEMENT THIS. GET AROUND THE TREMENDOUS DELAYS. MAYBE CONTACT THE NONPROFIT. MAYBE GET ACTION A LITTLE QUICKER. AND LAST AND BEST WAY TO GET MONEY FAST IS TO SUPPORT THAT IF PASSED WOULD GENERATE $1.5 BILLION IN REVENUES NEXT YEAR FOR WATER AND LAND. WE THINK THAT IS A CRITICAL THING FOR ALL OF US TO DO TO POSITION OURSELF FOR THAT MONEY. WE NEED TO LOOK AT THE LOBBYING EFFORTS TO MAKE -- EFFORTS TO MAKE SURE WE POSITION OURSELVES FOR THOSE DOLLARS. THAT BASICALLY COVERS ALL OF THE ISSUES I WANTED TO TOUCH ON AND AGAIN TO POINT OUT YOU'VE GOT THIS CON SOURCE YUM OUT THERE. YOU HAVE GROUPS THAT WANT YOU TO WORK WITH YOU. LOOK FOR US TO HELP YOU DO THAT. MY ORGANIZATION HAS ALREADY VOTED TO SUPPORT THIS PROJECT. AND FOR OTHERS THAT HAVE DONE THE SAME THING. THANK YOU.

THANK YOU.

ANY FURTHER DISCUSSION? PUBLIC DISCUSSION? GOING ONCE, TWICE, CLOSED. VERY WELL. PUBLIC DISCUSSION IS HEREBY CLOSED. WE WILL GO TO COUNCIL MEMBERS.

MR. CHAIR COULD I MAKE A COUPLE OF POINTS.

MAY I FINISH?

OF COURSE.

THERE IS A MOTION ON THE FLOOR FOR APPROVAL FROM MISS DENY'S WITH A SECOND BY MR. WAGNER. YES, YOU MAY.

THANK YOU, SIR. MARY ANN CONNORS. THIS RESOLUTION AS WE NOTED WAS A RESULT OF YOUR WORKSHOP. WHAT WE WOULD ANTICIPATE IS BRINGING THIS FORWARD TO THE CITIES AND REQUESTING THEY PUT IT ON THEIR AGENDA SO WE GET A SENSE OF WHAT THE PARTNERSHIP COMMITMENT WOULD BE. AS NOTED BY MR. KENT NEVER, I THINK IT'S IMPORTANT THAT WE CERTAINLY DID RECOGNIZE THAT WAS NOT AN AFTER THOUGHT TO INCLUDE THE UNIVERSITIES BECAUSE THAT WAS PART OF THE WORKSHOP GROUPING. AND WE HAD UNIVERSITY FOLKS PARTICIPATING IN THAT. ON THE OTHER HAND, I THINK IT'S IMPORTANT TO NOTE THAT NONPROPERTY IS NOT NONCOST. AS WE GO FORWARD, WE DO HAVE TO, IF WE ARE GOING TO ENTER INTO CONTRACTS, WE WILL HAVE TO IDENTIFY FUNDING AS PART OF THE COUNTY COMMITMENT TO A NUMBER OF THE EFFORTS. A LOT OF THAT WILL BE DEFINED AS WIDOW FINE WHAT THE PROJECTS AND ACTIVITIES WILL BE. AS WE BRING THOSE TO THE COUNCIL AND BRING THEM WITH FUNDING FORMULAS AND PARTICIPATION AGREEMENTS THAT GO WITH THAT. KELLY HAS ALSO MENTIONED THE INDIAN RIVER LAGOON. WE HAVE BEEN WORKING WITH THAT GROUP. WE HAVE SUPPORT. MR. DEAN WAS FORMERLY THE EXECUTIVE DIRECTOR WITH THE ST. JOHN'S RIVER WATER MANAGEMENT DISTRICT. HE IS ACTIVELY INVOLVED WITH THE LAGOON GROUP AND I'M SURE WOULD BE WILLING TO ADDRESS ANY OF THE QUESTIONS YOU MAY HAVE. OUR ROLE IN PARTICIPATION WITH THAT GROUP IS EVOLVING. WE HOPE TO HAVE FURTHER CLARITY IN TERMS OF WHAT WE CAN EXPECT IN TERMS OF OUR PARTICIPATION AND WHAT OUR LEVEL OF COMMIT WOULD BE. SO WITH THAT I THANK YOU FOR YOUR TIME.

CAN WE TAKE MARY ANN CONNORS OFF THE SCREEN HIGHWAY. MS. NORTHY YOU HAVE THE FLOOR.

THANK YOU. PARDON MY FRUSTRATION. THIS IS A WONDERFUL RESOLUTION BUT IT IS NOT AN ACTION PLAN. KELLY, WAS IT SINCE JULY WE HAD OUR WATER WORKS SHOP? WHAT HAVE WE DONE OTHER THAN WRITE A RESOLUTION? TELL ME SPECIFICS THAT WE HAVE MOVED FORWARD SINCE THEN THAT WE CAN SAY WE ARE DOING SOMETHING AND NOT JUST GOING TO THE CITIES AND SAYING WHAT ARE YOU GOING STOOD TO DO? WE NEED TO SET A STANDARD HERE. WE NEED TO BE THE ONES OUT HERE SAYING THIS IS WHAT WE ARE DOING. HERE'S WHAT WE HAVE ALREADY DONE. WE PASSED A FERTILIZER ORDNANCE. AND NOW WE ARE JUST NOW GOING TO THE CITIES ASKING THEM TO ADDRESS THE FERTILIZER ORDNANCE? WHAT HAVE WE DONE IN THREE MONTHS.

CERTAINLY. LY START RECENTLY AND -- I WILL START RECENTLY AND WORK BACKWARDS. MOST RECENTLY WE HAVE MET WITH OUR ECONOMIC DEVELOPMENT STAFF TO DISCUSS OUR LOBBYING STRATEGY. BECAUSE WHAT HAS -- THERE IS AN IMPENDING DEADLINE TO GETTING ITEMS TO STATE LEGISLATURE. IF WE DO NOT HAVE WHITE PAPERS FOR OUR STATE LOBBYISTS, WILL BE TOO LATE. SO REALLY OUR FOCUS HAS BEEN ON IDENTIFYING THOSE THINGS AND GETTING A MAZAGE TOGETHER TO GIVE TO -- MESSAGE TOGETHER TO GIVE TO THE LOBBYISTS.

BUT DOESN'T THAT -- DON'T THOSE -- DOESN'T THAT COME BACK TO THE COUNCIL. AND IF YOU ARE SAYING IT IS OCTOBER, ARE WE GOING TO SEE SOMETHING ON THE FIRST MEETING IN OCTOBER? THAT ADDRESSES WHAT WE WILL BE ASKING FOR?

OUR LOBBYISTS HAVE TOLD US THAT THEY BASICALLY NARROWED THE SCOPE OF WHAT WE SHOULD ASK FOR. THERE ARE THINGS THAT WE HAVE TAKEN FROM OUR LOBBYISTS. ADVICE ON NARROWING OUR SCOPE.

OKAY. WE HAVE IN PREVIOUS YEARS THE COUNCIL MEMBERS INDIVIDUAL YULELY MET WITH THE LOBBYISTS AS WE WERE GOING INTO THE LEGISLATIVE PROCESS. I'M GOING TO REQUEST THAT WE HAVE THAT OPPORTUNITY. THIS WAS GOING TO BE SORT OF OUR MEETING WITH THEM TO BRIEF THEM ON WHAT WE ARE THINKING. BECAUSE THEY WILL HAVE TO NARROW THESE ITEMS DOWN FURTHER. WE HAVE TAKEN OUR CAPITOL PROJECTS LIST AND GONE THROUGH THOSE LISTS. TALKED THROUGH THEM TO IDENTIFY WHICH ONES WOULD BE THE MOST BANG FOR THE BUCK IN THE SHORT TERM. TO GET IT IN FRONT OF THE STATE LEGISLATURE THIS COMING SESSION. SO THAT IS THE MAIN THING. WE ALSO HAVE REALLY AND THIS IS A BEHIND THE SCENES THAT IS HARD TO DESCRIBE. BUT IN THE PAST, ALL THE DEPARTMENTS WOULD DO THEIR WATER QUALITY PIECES IN A PEACE MEAL FASHION. WE WOULD GIVE REPORTS TO ANOTHER DEPARTMENT TO REPORT TO AN AGENCY AND WE'VE BEEN HAVING AN UNPRECEDENTED LEVEL OF INTERNAL MEETINGS WITH THE DEPARTMENT HEADS AND WITH LEADERSHIP TO REALLY STREAMLINE AND GET EVEN MORE EFFICIENT WITH OUR PROJECTS. BECAUSE IN YEARS PASTS WE WOULD HAVE ENVIRONMENTAL MANAGEMENT. WE HAD OUR PROJECTS AND THEY ARE WONDERFUL, EDUCATIONAL PROJECTS. THEY ARE NOT CAPITOL PROJECTS. SO WE HAVE EXPERTISE IN ENVIRONMENTAL THAT I THINK IS NOW BECOMING VALUABLE TO THE FOLKS AND ACTUALLY HAS BEEN FOR A LONG TIME IN PUBLIC WORKS BECAUSE THEY GET CREDIT FOR NOT ONLY WHAT THEY DO BUT FOR WHAT WE DO ON OUR TMDL REPORTS. AND SO YOU KNOW WE ARE HELPING TO WORK TOGETHER ON THESE REPORTS. THE REPORTS THAT WE'VE GIVEN TO YOU FOR EXAMPLE THE SEPTICS THAT REALLY HAS BEEN A TEAM EFFORT. AND GOING BACK EVEN A STEP FURTHER IN TIME IS WE'VE BEEN WORKING INTERNALLY TO GROWTH AND RESOURCE MANAGEMENT A WATER EDUCATION TASK TEAM WHICH HAS BEEN A VERY SLOW PROCESS. I THINK IT HAS BEEN A VALUABLE ONE. WHERE INSTEAD OF HAVING PEACE MEAL EXPROGRAMS, WE'VE ACTUALLY BEEN WORKING OUR ACTIVITIES HAVE BEEN WORKING MORE CLOSELY TOGETHER TO WEAVE IN THE THEME OF WATER QUALITY. IT'S EASY TO TALK ABOUT WATER QUALITY. BUT IT'S A DIFFERENT MESSAGE IN DIFFERENT WAY WITH OUR LAND MANAGEMENT STAFF. THEY HAVE BEEN WORKING TOGETHER AS A TEAM MEETING REGULARLY. THEY HAVE COME UP WITH A CURRICULUM WHICH WE HAVEN'T LAUNCHED YET. BUT IT'S INTENDED TO BE AN ONLINE CURRICULUM UTILIZING ALL OF THE PROGRAMS. AND THE LOCAL PROGRAMS TO INCORPORATE SO A TEACHER OR AN ORGANIZATION CAN PICK AND CAN PRESCHEDULE DIFFERENT CLASSES FOR DIFFERENT PURPOSES. AND FINALLY THE UNIVERSITIES WE HAVE BEEN WORKING WITH THE UNIVERSITIES DR. CHOUGH SPOKE AT THE WATER WORKSHOP. WE HAD THE UNIVERSITIES REPRESENTED. AND THIS IS MY FAULT. I DIDN'T PUT UNIVERSITIES IN SECTION ONE BECAUSE LIKE A, B, AND I, I CONSIDER THAT IS SOMETHING WE ARE DOING.

I ASK THAT BE ADDED TO SECTION ONE. THAT LANGUAGE BE ADDED. EDUCATIONAL, HOWEVER YOU WANT TO TERM THAT LANGUAGE AND AGENCIES. AND I THINK THAT INCLUDES NOT FOR PROFIT. WE HAVE REAL VALUE IN WORKING WITH OUR NOT FOR PROFITS. FIRST OF ALL IT GETS ANOTHER WORD OUT TO OTHERS. WE ARE INCREDIBLY BUREAUCRATIC IN OUR PROCESS. THAT IS MY FRUSTRATION. THREE MONTHS AND WE GET A RESOLUTION. THREE MONTHS AND THERE IS A RESOLUTION. I'M GOING TO SUPPORT THE RESOLUTION, BUT I REALLY NEED TO SEE SOME ACTION.

MS. NORTHY THIS IS NOT TELLY'S ALONE. THEY HAVE A ROLE IN STORM WATER, THEY HAVE A ROLE IN UTILITY PROVIDER. ONE OF THE THINGS WE HAVE DISCUSSED AT LENGTH IS THE COMPLEXITY OF OUR RELATIONSHIPS. WE WILL TRY TO IDENTIFY WHAT WE CAN DO IN WEST VOLUSIA. THESE ARE PROJECTS WHERE WE HAVE TO DEVELOP THEM -- WHERE WE ARE NOT THE GOVERNING JURISDICTION. THERE ARE PROVIDERS IN THE UNINCORPORATED AREA WHERE WE WILL RELY ON THEM.

THAT IS A REALLY, REALLY GOOD POLICY BUT WE HAVE NOT YET COME UP WITH THE ACTION PLAN. THAT IS WHAT WE ARE TALKING ABOUT. I WILL BE LOOKING FOR THAT. I'M DONE. WE.

WE ARE GOING TO HAVE TO MAKE A CHANGE TO YOUR MOTION. BECAUSE WE ARE CHANGING THE DOCUMENT AS WE GO ALONG. MR. PATTERSON YOU HAVE THE FLOOR, SIR.

WELL A LOT OF THIS HAS BEEN GOING ON SINCE I WAS ON THE COUNCIL.

, THAT WOULD BE TERRIFIC. WE HAVE A FUNDING PLAN FOR WHATEVER YOU CAN PLAN, BUT I UNDERSTAND THAT THERE WILL BE A LOT OF IFS THERE. IF AMENDMENT ONE PASSES THEN I THINK, YOU KNOW, ALL BETS ARE OFF. THERE WILL BE A FAIR AMOUNT OF MONEY WE CAN USE TO GET A LOT OF THAT DONE. BUT WE MIGHT AS WELL SEE WHAT IT IS. GET AN IDEA OF WHAT IT WILL COST AND START WORKING ON GETTING THE MONEY. UM, YOU KNOW, WE HAVE HENRY DEAN HERE. I'M ON THE INDIAN RIVER ADVISORY COMMITTEE WHICH IS GOING TO BE TURNED INTO A GOVERNING BOARD. HENRY HAS BEEN WAITING PATIENTLY AND HENRY, IF YOU WOULD, WHY DON'T YOU JUST FILL PEOPLE IN? THIS IS THE AGENDA IN OCTOBER, I BELIEVE. THE AGREEMENT WOULD BE ON THE SECOND MEETING IN ROCK. AND HENRY HAS BEEN VERY VALUABLE IN PUTTING THIS TOGETHER. AND IF YOU WOULD, KIND OF EXPLAIN WHO THE INTENT IS AND WHERE WE ARE AND THAT SORT OF THING.

YES, SIR, I KNOW YOU HAVE A LONG AGENDA. HENRY DEAN. I'M HERE ON BEHALF OF THE SAINT JOHN'S RIVER WATER MANAGEMENT. DONE A LITTLE CONSULTING AND I KNOW YOU HAVE A LONG DAY SO I'LL TRY TO BE BRIEF. IN 1987, IN THE CLEAN WATER ACT, CONGRESS INCLUDED THE CREATION OF THE ANY P PROGRAM, THE NATIONAL ESTUWARY PROGRAM. THE INDIAN RIVER LAGOON WAS THE THIRD IN THE NATION I BELIEVE OUT OF SEVERAL THOUSAND. AS A NATIONAL ESTUARY. THEY WORKED WITH US AND IN 1993, WE BECAME, WE, THE SAINT JOHN RIVER MANAGING BOARD BECAME THE SPONSOR OF THE NEP PROGRAM. WHICH COVERS THE INLAND DOWN TO HOPE SOUND. ROUGHLY 156 MILES, ROUGH LIE FIVE COUNTIES. VOLUSIA, INDIAN RIVER, SAINT LUCY, AND MARTIN. AND THAT PROGRAM HAS BEEN IN EXISTENCE ROUGHLY 20 YEARS AND THE SAINT JOHN'S GOVERNING BOARD HAS BEEN SERVING AS THE DECISION MAKING BODY THAT TAKES FINAL ACTION ON THE WORK PLAN, THE CCMP AND THE BUDGET. OVER THE LAST 20 YEARS THEY HAVE SEEN TO RECOMMENDATIONS FROM COUNTY COMMISSIONERS BASED ON EACH OF THE

 COUNTY. DISCUSSIONS WERE STARTED THIS SPRING AMONG THE TWO WATER MANAGEMENT DISTRICTS AND DEP AND THE GOVERNOR'S OFFICE ABOUT BECAUSE OF THE INTEREST IN, AND FRANKLY THE DAMAGE TO THE LAGOON OVER THE LAST SEVERAL YEARS BASED ON SOME UNUSUALLY BIBLICAL STORMS AND THEIR DAMAGE ALONG WITH LAKE OCACHOBEE. WE NEED TO DO SOME BIG THINGS AND HAVE A LASER LIKE FOCUS ON THE LAGOON. WITH THAT IN MIND, WE HAVE BEEN WORKING WITH THE ADVISORY BOARD, COMMISSIONER DANIELS AND THE OTHER COMMISSIONERS FROM THE OTHER FOUR COUNTIES TO LOOK AT RESTRUCTURING AND STREAMLINING THE DECISION MAKING PROCESS AND ALSO MOVE AS AGAIN, WITH WHICH CAPITAL PROJECTS WOULD BE THE BIGGEST BANG FOR THE BUCK TO RESTORE AND ENHANCE THE ENGINE RIVER LAGOON. THIS IS A DISCUSSION BY THE ADVISORY BOARD AND WE MEET AGAIN NEXT WEDNESDAY I BELIEVE IN PALM BAY. AND WE ARE AT A POINT WHERE WE THINK THAT THIS NEW POLICY BOARD WHICH WOULD SUPPLANT THE SAINT JOHN'S RIVER GOVERNING BOARD WOULD BE RIGHT NOW. IT IS SUGGESTED THAT IT BE THE FIVE COUNTIES, THE TWO WATER MANAGEMENT DISTRICTS AND THE DEP WOULD SERVE AS THE NEW POLICY BOARD AND MAKE FINAL DECISIONS ON THE WORK PLAN, THE BUDGET, AND MOVING AHEAD ON THE LAGOON. SO WE SEE THIS AS A MORE STREAMLINED PROCESS. LESS BUREAUCRACY AND FOCUSING ON THE LAGOON. AN IT WOULD ALSO BE AN ENTITY CREATED UNDER CHAPTER 163 VERY SIMILAR IF NOT IDENTICAL TO THE ANY P PROGRAMS. I HAVE TRIED TO BE BRIEF, BUT THERE IS KIND OF A LOT GOING ON IN OUR WORLD AND I WANTED TO FILL YOU IN AND ANSWER QUESTIONS IF YOU HAVE ANY.

UM, YOU KNOW ... [LAUGHTER] THANK YOU. THANK YOU. THE FUNDING THAT IS EXPECTED TO COME DOWN FROM THIS, UH, HOW MUCH FUNDING IS IT ANTICIPATED FROM THE STATE AND FEDERAL GOVERNMENTS?

WELL, LET ME QUICKLY SAY CURRENTLY, THE ANY P PROGRAM IS FUNDED AT ROUGHLY 900,000. ABOUT 500,000 A YEAR FROM EPA, FEDERAL MONEY, AND 400,000 FROM THE SAINT JOHN'S RIVER WATER MANAGEMENT DISTRICT. BOTH THE SAINT JOHN'S DISTRICT AND THE SOUTH WATER MANAGEMENT DISTRICT, THEY VOTED $500,000 A YEAR EACH. DEP, 250,000. AND EPA AT A 500,000 LEVEL. SO WE WOULD GO 900,000 PLUS THE EPA MONEY TO 1.75. THERE HAS BEEN DISCUSSION BY THE ADVISORY BOARD AND THE SUBCOMMITTEE ABOUT COUNTY AND CITY PARTICIPATION THAT WOULD GO TO A LESSER AMOUNT. WE MAY BE LOOKING AT A TOTAL BUDGET OF ROUGHLY 2 MILLION A YEAR AS A WAY TO HELP MATCHING GRANTS TO LOCAL GOVERNMENT, LIKE STORM WATER RETRO FIT AND OTHER RESTORATION PROJECTS THAT HAVE BEEN ONGOING IN THE PAST, JUST AT A LOWER LEVEL.

ONE THING, TOO, IS THE DEFINITION OF THE INDIAN RIVER LAGOON RIGHT NOW. IT STARTS AT PONDS INLET. WHAT WE ARE TRYING TO DO IS MOVE THE DEFINITIONS TO TAKE IT TO THE FLAGLER COUNTY LINE. WHAT ARE THE POSSIBILITIES OF THAT?

TO BE HONEST, I'M NOT IN POSITION TO GIVE YOU A PERCENTAGE, BUT I CAN TELL YOU IN MY OPINION SPEAKING FOR MYSELF, IT MAKES SENSE TO INCLUDE ALL OF VOLUSIA COUNTY. LET ME SAY THIS AS AN ASIDE, YOU DO A WONDERFUL JOB IN YOUR STEWARDSHIP. I THINK GIVING THE SAME EMPHASIS OF HALIFAX RIVER ONLY MAKES SENSE TO ME. SO HOPEFULLY, WE CAN WORK THAT OUT. I CAN'T SPEAK ON BEHALF OF THE EPA.

THANK YOU MR. DEAN.

OKAY, THANK YOU VERY MUCH.

YOU MAY WANT TO HAVE A SEAT IN CASE SOMEONE WANTS TO THROW A QUESTION AT YOU.

MISS, MCGEE, DO YOU HAVE ALL THE SUGGESTED CHANGES FOR THIS RESOLUTION? AND I UNDERSTAND THERE IS A PROBLEM WITH THE TITLE. WE NEED TO FIX THE TITLE.

WE CAN FIX THE TITLE. MR. EKHERT SAYS WE CAN CERTAINLY CHANGE THE TITLE TO BETTER REFLECT COUNCIL'S INTENT. AND WE CAN PROVIDE SOME LANGUAGE, AND YES, I DO HAVE THESE CHANGES WHICH WERE TO INCLUDE PARAGRAPH K FROM SECTION 2 WHICH IS ENGAGING COLLEGE UNIVERSITIES AND NONPROFIT ORGANIZATIONS IN ADVANCING THE STATE OF OUR KNOWLEDGE THROUGH RESEARCH AND ANALYSIS. SO I ADDED THAT SECTION AND NONPROFITS. THE WORD NONPROFIT.

IS THAT ACCEPTABLE?

AND I THINK THERE IS ANOTHER ONE. DID YOU HAVE ANOTHER ONE?

I WAS RANTING, SO WHO KNOWS WHAT I SAID. [LAUGHTER]

I HAVE IT. IN SECTION 1, SHE WOULD LIKE THE FIRST SENTENCE TO READ THE COUNTY COUNCIL RESOLVES TO WORK TOGETHER IN GOOD FAITH WITH LOCAL AND FEDERAL GOVERNMENTS.

I WANT IT IN THE TITLE.

AND WE WOULD AMEND THE TITLE TO SAY THAT A RESOLUTION OF THE COUNTY COUNCIL OF VOLUSIA COUNTY FLORIDA SETTING FORTH GOALING TO IMPROVE WATER QUALITY IN VOLUSIA COUNTY.

IS THAT ACCEPTABLE?

THAT IS FINE.

IS THERE ANY OTHER CHANGES I HAVE FOR THIS DOCUMENT BEFORE WE YIELD TO FLOOR? THERE HAS TO BE A MOTION AND A SECOND. MR. WAGNER? MR. PATERSON? MS. DENNINGS? SO, THE MOTION MADE FOR APPROVAL IS AT ... WOULD YOU LIKE TO INCORPORATE WITH CHANGE?

INDEED.

SECONDED? VERY WELL. I WANTED TO MAKE SURE WE WERE LEGAL BEFORE WE HAD A PROBLEM. WITH THAT, I WILL YIELD THE FLOOR TO YOU.

THANK YOU MR. CHAIR. I THANK YOU KINDLY. I THINK WE BEAT THIS HORSE TO DEATH, I THINK IT IS TIME TO VOTE AND MOVE ON.

ARE WE MAKING A CALL FOR THE QUESTION?

CALL FOR THE QUESTION.

ALL THOSE IN FAVOR.

NO, I NEED TO ASK HENRY. I HAVE A QUESTION FOR HENRY.

IS THAT PERMITTED?

A CALL FOR THE QUESTION? I'M SORRY. I'M SORRY.

IT'S A CALL FOR THE QUESTION. ALL THOSE IN FAVOR OF A CALL FOR THE QUESTION ... PLEASE SIGNIFY BY AYE. ALL THOSE OPPOSE? TWO NO? OKAY.

FOR THE RECORD. THE TWO NOES ARE MS. NORTHEY AND MR. DANIELS.

IT IS FOR THE APPROVAL OF THE RESOLUTION WITH CHANGES. ALL THOSE IN FAVOR, PLEASE SIGNIFY BY AYE. SO CARRIED UNANIMOUSLY. WE ARE GOOD. THANK YOU VERY MUCH. THAT'S IT.

OH NOW YOU HAVE, BUT WAIT. THERE'S MORE. YOU SOUND LIKE A TELEVISION COMMERCIAL. [LAUGHTER] AN INFOMERCIAL.

YES, SIR. I WANTED TO HAD SOMETHING ABOUT THE NATIONAL ESTUARY PROGRAM. WE HAVE SEEN A DRAFT. THERE ARE TWO CHANGES WE HAVE IDENTIFIED WE WOULD REQUEST. THE FIRST AS MR. DANIELS MENTIONED IS TO EXTEND THE BOARDER NORTH TO THE VOLUSIA FLAGLER COUNTY LINE AND THE SECOND IS TO MAKE A REASONABLE INSURANCE PLAN TO GIVE THAT EQUAL FOOTING TO IMPAIRMENT. IT ONLY STATES IMPAIRED WATERWAYS GIVING US A DISADVANTAGE FOR HAVING CLEAN WATER IN SOME AREAS. WE DON'T WANT TO BE AT A DISADVANTAGE. WE WANT TO BE ON EQUAL FOOTING. THAT IS THE SECOND REQUEST. THAT WILL COME TO YOU IN OCTOBER. BUT THE ADVISORY BOARD WILL HAVE VOTED ON IT NEXT WEDNESDAY.

SO WE ARE WAITING ON THE ADVISORY BOARD TO VOTE ON IT AND BRING IT TO US?

WE WANTED TO SEE IF THERE WAS ANY FEEDBACK ON THOSE TWO ITEMS BECAUSE WE WILL BE ATTENDING THAT MEETING NEXT WEDNESDAY AND WE CAN SHARE THAT WITH THE ADVISORY BOARD.

I HAVE NO OBJECTION.

CAN I SPEAK TO IT? THANK YOU VERY MUCH. THANK YOU VERY MUCH. CERTAINLY. WE NEED TO ADD THIS. BUT I WOULD LIKE TO ASK MR. DEAN A QUESTION SINCE HE IS ... ARE YOU LIKE THE HEAD HONCHO ON THIS ONE HENRY? OH. WHAT IS YOUR ROLE IN THIS?

I'M JUST CONSULTING. NOT A CONSULTANT TO THE WATER DISTRICT. WORKING WITH OTHER COUNTIES AND WITH MR. DANIELS AND HIS STAFF TRYING TO GET THIS STRUCTURE IN PLACE.

SO HELP ME UNDERSTAND. AND I'M COMPLETELY SUPPORTIVE. I THINK WE NEED TO DO IT. BUT IT ALMOST FEELS TO ME LIKE WE ARE CREATING ANOTHER BUREAUCRACY.

THAT'S AN INTERESTING POINT. BECAUSE THE WAY IT FEELS TO ME IS THAT WE ARE ACTUALLY REMOVING THE BUREAUCRACY. REMEMBER, I SAID FOR THE LAST 20 YEARS. THE GOVERNING BOARD HAS BEEN THE POLICYMAKING BOARD. THE LOCAL SPONSOR FOR THE WHOLE LAGOON. OKAY? BELOW THAT, YOU HAVE THE ADVISORY BOARD AND BELOW THAT THE MANAGEMENT COMMITTEE AND THE TWO GROUPS BELOW THAT. WHAT THIS DOES, AND EPA KITES THE PROGRAM THE SAME, BUT IT REMOVES THE SAINT JOHN'S GOVERNMENT BOARD.

THEY ARE FUNDING IT RIGHT?

THEY ARE FUNDING IT BUT REMOVING THEMSELVES AS THE GOVERNING BODY, BUT STILL ALLOCATING 500,000 A YEAR TO THE NEP PROGRAM. AND, IT PUTS THE POLICY BOARD MADE UP OF ELECTED LOCAL OFFICIALS, ONE AMONG YOU AND THE OTHER FOUR COUNTIES TO BE THE FINAL DECISION MAKING COUNTY. RIGHT NOW FOR THE LAST 20 YEARS, THEY HAVE GIVEN THEIR RECOMMENDATIONS TO THE SAINT JOHN'S RIVER MANAGEMENT BOARD TO MAKE THE FINAL DECISION. SO IN MY OPINION, THIS ACTUALLY REMOVES A LEVEL OF BUREAUCRACY AND MAKES THE PROCESS MORE STREAMLINED AND DOUBLES THE FUNDING. SO I SEE NOTHING BAD ABOUT THIS.

TELL ME HOW WE TAKE THAT MODEL AND IMPLEMENT IT FOR THE SAINT JOHN'S RIVER WHICH HAS PERHAPS NOT THE SAME ISSUES BUT CERTAINLY HAS DEGRADATION ISSUES AND WATER QUALITY ISSUES. HOW DO WE DO THAT?

THAT OPENS UP A WHOLE NEW DISCUSSION. LET ME SAY THIS. I THINK THE SAINT JOHN'S RIVER WATER DISTRICT DOES A GREAT JOB OF IMPLEMENTS THE GREAT WATERSHED PLANS FOR THE GREATER SAINT JOHN'S RIVER AND I THINK THAT PROGRAM WORKS AS WELL AS ANY IN THE NATION. BUT I THINK THE LAGOON, AS Y'ALL KNOW IS AN INTERESTING ANIMAL BECAUSE IT IS A VERY NARROW STRIP, 156 MILES, FIVE COUNTIES. AND WITH THE NEP PROGRAM.

ARE INCLUDING THE NORTHERN BORDER?

FROM PONCE ON.

I KNOW NORTH OF THAT IS NOT TECHNICALLY INDIAN RIVER, BUT WHAT WE ARE ASKING FOR IS THAT TO BE INCLUDED CORRECT?

RIGHT.

AND ATALKED TO THE ASSISTANT SECRETARY OF DMP AND HE THINKS EVERYONE WOULD BE TREATED EQUALLY IN THE NEP PROGRAM. SO THAT CHANGE SHOULD NOT BE A PROBLEM IN THE AGREEMENT SAYS DREW BARTLET.

THANK YOU.

THANK YOU SIR.

ALL RIGHT, WE ARE MOVING TO ITEM NUMBER 7. CHILDREN AND FAMILY'S ADVISORY BOARD FUNDING RECOMMENDATIONS. MR. BYRON, YOU HAVE TO FLOOR, SIR.

GOOD AFTERNOON MR. CHAIR, MEMBERS OF THE COUNTY COUNCIL. CITIZENS HERE AND ON THE INTERNET. DAVE BYRON, DEPARTMENT OF COMMUNITY SERVICES. THIS AGENDA IS THE ANNUAL RECOMMENDATIONS FROM THE CHILDREN AND FAMILY'S ADVISORY BOARD FOR FUNDING IN NEXT FISCAL YEAR'S BUDGET. THE AMOUNT OF THIS AGENDA ITEM IS $2,295,757. THAT IS BROKEN. TWO DOLLARS FOR CONTRACTS, $100,000 IN CONTINGENCY FUNDING FOR AGENCIES THAT DON'T FIT WITHIN THE SCOPE OF THE SERVICE CATEGORIES. $3,905 FOR SCHOLARSHIPS. THE FUNDING RECOMMENDATION FOR YOU ON THE BOARD IS FLAT. NO INCREASE FROM THE CURRENT BUDGET. AS YOU MAY RECALL, THESE DOLLARS, 1.7 MILLION OF THEM FUNDS

 TEN SERVICE CONTRACTS. CFAB IS RECOMMENDING NO CHANGES, NO CHANGE IN THE PRIORITY CATEGORIES AND NO CHANGE IN THE CONTRACTED LEAGUE AGENCIES. THE THIRD AND FINAL YEAR FOR THE CONTRACTS, CFAB WILL BE THIS YEAR GOING THROUGH A PRIORITIZATION PROCESS COMING BACK TO YOU WITH RECOMMENDATIONS FOR ANY CHANGES IN PRIORITIES. AND WE WILL BE GOING THROUGH THE RFP PROCESS NEXT YEAR. THE TEN SERVICES ARE LISTED IN YOUR PACKS. THE SEVEN RECOMMENDED AWARDS EQUAL TO $100,000 THAT YOU SET ASIDE FOR CONTINGENCY FUNDING. THE SEVEN RECOMMENDED AWARDS ARE ALSO LISTED IN THE AGENDA ITEM. 7,000 SET ASIDE FOR SICKLE CELL SERVICES. CFAB IS SEEKING A NEW PROVIDER FOR THAT CONTINGENCY FUNDING. THIS YEAR, OUT OF CONTINGENCY, DISABILITY SOLUTIONS FOR INDEPENDENT LIVING IS A NEW APPLICANT AND NEW AGENCY RECOMMENDED FOR FUNDING. ONE APPLICANT STRAIGHT UP WAS NOT RECOMMENDED FOR FUNNING OUT OF CONTINGENCY BECAUSE THEY FIT WITHIN THE SCOPE OF THE SERVICE CATEGORIES. AS I SAID, $399,405 SET ASIDE FOR SUMMER CAMP SCHOLARSHIPS. THAT MONEY IN THIS PART OF FUNDS THIS YEAR FUNDED SCHOLARSHIPS FOR 1,087 CHILDREN TO GO TO SUMMER CAMP ACTIVITIES. SO THAT'S THE HIGHLIGHT OF THE RECOMMENDATIONS FOR CFAB. BOARD MEMBER CLAUDIA ROLFE IS MERE IF YOU HAVE ANY QUESTIONS FOR THE BOARD. DONNA DEMARSH AND HER STAFF ARE HERE IF YOU HAVE QUESTIONS. BUT THIS IS THE RECOMMENDATION FROM CFAB WHICH WOULD BE INCLUDED IN THE FISCAL YEAR BUDGET FOR NEXT YEAR.

I'LL MOVE APPROVAL IF WE HAVE!

I HAVE A MOTION FOR THE BOARD.

 MR. DENYS THOUGH HE DIDN'T PUSH HIS BUTT BUTTON.

I'M GOING TO ASK DAVE TO DO THIS AND HAVE YOU ALL HERE TODAY. THERE WAS NOTHING CONTROVERSIAL OR OUT OF THE ORDINARY. THE GOOD PART WAS, THERE WASN'T ANY CONTROVERSIAL, BUT I BELIEVE WITH SO MUCH MONEY, I DIDN'T WANT TO PUT IT ALL INTO CONSENT. BUT WE ARE VERY PLEASED, THE BOARD DOES A GREAT JOB, SOMETIMES WHEN IT IS PRETTY DIFFICULT SO I'M REALLY PROUD OF THE BOARD. WITH THAT.

JUST ONE QUESTION MR. CHAIRMAN. WE DO NEXT YEAR GO OUT ON THIS ONE CORRECT?

YES, MA'AM.

SO FAR, THE MODEL HAS WORKED VERY WELL AND I'M PLEASED WITH THE BOARD'S WORK ON THIS. THEY TAKE THEIR ROLE SERIOUSLY AND DO A GOOD JOB.

YES, THEY DO AND THEY WORK VERY WELL WITH THE STAFF. WE APPRECIATE THEIR SUPPORT.

WE ARE VERY HAPPY WITH THE WAY IT WORKED.

THAT IS VERY IMPORTANT.

ALL RIGHT, THANK YOU VERY MUCH SIR. ANYTHING ELSE? NOTHING ELSE? ALL RIGHT. MS. SHAW. OH, I HAVE A PUBLIC COMMENT. JULIE SHAW? YOU ARE JULIE SHAW? WE NEED YOUR NAME AND LET'S TAKE YOUR POSITION AND THEN YOU WILL HAVE THREE MINUTES.

I AM JULIE SHAW, CEO OF DISABILITY SOLUTIONS FOR INDEPENDENT LIVING. I STARTED DISABILITY SOLUTIONS ALMOST EIGHT YEARS AGO JANUARY. I PUT FORTH ANYWHERE FROM 4,000 TO A LITTLE, 400,000 TO A LITTLE OVER 500,000 INTO THE COMMUNITY LOCALLY EVERY YEAR AS A NONPROFIT. WE ARE A CENTER FOR INDEPENDENT LIVING. WE ARE MANDATED IN FEDERAL LAW AND STATE LAW AS THE ENTITY THAT IS REQUIRED TO SERVE ANY INDIVIDUAL WITH A DISABILITY REGARDLESS OF AGE, REGARDLESS OF CONDITION. WE TYPICALLY PROVIDE SERVICES FROM PREK ALL THE WAY UP TO END OF LIFE COUNCILLING. I AM HERE OUT OF CONCERN FOR THE CLIENTS OF VOLUSIA COUNTY THAT HAVE SICKLE CELL. I ... THE SICKLE CELL AGENCY AS YOU HEARD IS DISSOLVING AND THE CHILDREN AND FAMILY'S ADVISORY BOARD IS WORKING QUICKLY TO TRY TO RELEASE THE FUNDS. THEY ARE GOING TO ACCEPT PROPOSALS ON OCTOBER 3 AND A DECISION SHOULD BE MADE BY MID OCTOBER. BUT IN THE MEANTIME, I'M REACHING OUT TO MISS LILY WILLIAMS WHO WAS THE CEO OF THE SICKLE CELL OF VOLUSIA COUNTY. ANYBODY WITH SICKLE CELL IS ELIGIBLE FOR OUR SERVICES NOW UNDER STATE AND FEDERAL LAW. AND UNFORTUNATELY, THERE HAS BEEN NO EFFORT TO TRY TO GET SERVICES TO THOSE PEOPLE AS SOON AS POSSIBLE. BY THE TIME THE DECISION IS MADE BY THE CHILDREN AND FAMILIES ADVISORY BOARD, THERE'S ABOUT FIVE-AND-A-HALF MONTHS, MAYBE SIX MONTHS THEY HAVE GONE UNSERVED AND SO I AM HERE TO ASK FOR ASSISTANCE TO REACH OUT TO THE PEOPLE REGARDLESS OF WHERE THE FUNDING GOES IN OCTOBER. I WANT TO SAY THAT. BECAUSE THE MISSION IS TO SERVE ANYONE WITH A DISABILITY, ESPECIALLY WITH SUCH A DEVASTATING DISEASE TO CHILDREN AND FAMILIES. THANK YOU.

YES, MA'AM. YOU HAVE A QUESTION FOR THIS PERSON? YES, MA'AM? IF YOU'LL HAVE A SEAT THERE MS. CUSACK. YOU HAVE THE FLOOR.

THANK YOU MR. CHAIR. MY LIGHT WAS ON BECAUSE I WANTED TO TALK ABOUT SICKLE CELL AND THE FUNDING FOR SICKLE CELL. I AM CONCERNED ABOUT THE GAP IN SERVICES, THAT IS OF GREAT CONCERN. I WANTED TO ASK THE STAFF HOW ROLFE ARE YOU HANDLING THE STAFF AND SERVICES?

WE ARE NOT ENGAGED IN PROVIDING THE SERVICES DIRECTLY AS YOU KNOW. WE HAVE A CONTRACT WITH SICKLE CELL DUE TO MISS LILLIAN'S HEALTH CONCERNS, SHE HAS DECIDED TO STEP DOWN AS CHAIR AND THE BOARD DOESN'T HAVE THE RESOURCES TO CONTINUE THE SERVICES. WE WORKED WITH THE ORGANIZATION FOR SIX MONTHS TRYING TO GET, PROVIDE THEM SOME ASSISTANCE IN GETTING THEIR ORGANIZATION UP AND RUNNING. AND, UH, IT WAS NOT SUCCESSFUL.

I UNDERSTAND THAT. AND I WANTED TO KNOW IF THERE WAS ANYTHING IN PLACE TO PROVIDE SERVICES WHILE WE WAIT FOR THIS OCTOBER 3 DATE TO COME. HOW ARE THE SERVICES BEING RENDERED? ARE THEY NOT GETTING ANY SERVICES?

THAT IS CORRECT. THIS IS THE ONLY AGENCY IN THE COMMUNITY THAT PROVIDED THE SERVICES, AS YOU KNOW. TO THE BEST OF MY KNOWLEDGE, NO SERVICES ARE BEING PROVIDED TO THE CONSTITUENTS. THEY HAVEN'T BEEN PROVIDED FOR QUITE SOME TIME WHICH IS ONE OF THE REASONS WE ENTERED INTO A DISCUSSION WITH MS. WILLIAMS ON WHAT WAS GOING ON.

SO YOU HAVE NO CLIENTS THAT ARE SAYING THEY NEED SERVICES?

WE HAVEN'T HAD THEM COMING DIRECTLY TO US, NO. DIANA?

THAT CONCERNS ME, BECAUSE IF IT HAS BEEN THAT LENGTH OF TIME THEY HAVE NOT BEEN RECEIVING SERVICES, THEN IS IT APPROPRIATE, THEN? WE NEED THESE SERVICES AND THERE ARE PEOPLE OUT THERE THAT REALLY REQUIRE. YOU ARE SAYING THEY ARE NOT BEING PROVIDED AND NOBODY IS SAYING ANYTHING ABOUT IT.

YES. DIANA PHILLIPS HOUSING AND GRANTS ADVISER. I HAD A CONVERSATION WITH MS. SHAW AND WE TALKED ABOUT THE CONCERNS. I FEEL MS. WILLIAMS WAS PROVIDING VERY LIMITED SERVICES. BUT IN THE CONVERSATION WITH MS. SHAW, I MADE THE SUGGEST SHE CONTACT THE VOLUSIA COUNTY HEALTH DEPARTMENT FOR REFERRALS BECAUSE IF SHE HAS FUNDING AND ABILITY TO PROVIDE SERVICES IMMEDIATELY, IT SEEMS TO ME THE BEST COURSE WOULD BE TO EDUCATE DIFFERENT AGENCIES THAT THOSE SERVICES ARE AVAILABLE. SO WE CAN CERTAINLY CONTACT HUMAN SERVICES OFFICE IF THEY IDENTIFY ANYBODY THROUGH THE COURSE OF THEIR ONE ON ONE INTERVIEWS. THAT CAN BE AN IMMEDIATE REFERRAL. IF MS. SHAW WOULD WORK WITH THE HEALTH DEPARTMENT, THAT WOULD BE ANOTHER SOURCE FOR PEOPLE GETTING THE SERVICES. AND I'LL BE HAPPY TO REACH OUT TO MS. WILLIAMS TO SPEAK WITH HER ABOUT ANY CLIENTS SHE MAY BE AWARE OF THAT NEED THE FOLLOW UP SERVICE SO WE CAN GET THEM ENROLLED IN SOME TYPE OF HEALTHCARE.

THIS IS VERY IMPORTANT. THANK YOU SO MUCH FOR THAT. BECAUSE WE CANNOT JUST DROP THIS BALL HERE. BECAUSE WHEN YOU ARE IN A SICKLE CELL CRISIS YOU NEED HELP RIGHT NOW. AND YOU DON'T WANT TO GET INTO A CRISIS BASED ON THE FACT OF A LACK OF CARE. AND SO, I THINK THAT DONA HAS GOOD SUGGESTIONS THAT WE NEED TO HAVE MS. WILLIAMS AND SOMEONE FOLLOW UP THESE CLIENTS TO MAKE SURE THAT IF IT IS NOT MS. SHAW OR THE HEALTH DEPARTMENT, WHOEVER IS QUALIFIED THAT CAN DO THESE SERVICES, I THINK WE HAVE TO DO THAT. I CERTAINLY DON'T WANT PEOPLE WITH SICKLE CELL TO BE DISEASE OUT THERE AND SAYING THAT WE HAVE TO WAIT UNTIL WE GET ANOTHER. SOMEONE TO TAKE THEIR SPOT. THAT IS JUST NOT THE WAY WE SHOULD OPERATE IN MY OPINION.

YES, MA'AM. AND WE WILL DO WHATEVER WE CAN TO FAST TRACK THE PROCESS AND GET IT BACK TO Y'ALL FOR APPROVAL.

THAT WOULD BE GREAT. I THINK THAT IS HOW WE HAVE TO DO THAT. AND WE HAVE TO HAVE SOMETHING IN PLACE IN THE MEANTIME TO ADDRESS THE NEEDS AN CONCERNS OF THESE CLIENTS WITH SICKLE CELL.

WE WILL WORK TO ACCOMPLISH THAT.

THANK YOU MR. CHAIR.

I SEE NO FURTHER DISCUSSION. I HAVE A MOTION OF APPROVAL FROM MS. NORTHEY. MR. DANIELS IS NOT PRESENT AT THIS TIME. ALL THOSE IN FAVOR PLEASE SIGNIFY BY AYE.

AYE.

ALL OPPOSED? IT IS A 6-0 VOTE. MR. DANIELS IS OUT OF THE ROOM AT THE MOMENT. ALL RIGHT LADIES AND GENTLEMEN, WE HAVE FOUR THINGS TO DO YET.

 MR. CHAIRMAN, BEFORE WE MOVE ON, DO WE NEED A MOTION TO MAKE SURE THERE IS A FOLLOW THROUGH WITH SICKLE CELL OR IS IT BY CONSENSUS?

YEAH.

THANK YOU.

ALL RIGHT, WE HAVE FOUR ITEMS. I THINK WE CAN MOVE THROUGH THESE FOUR ITEMS RELATIVELY QUICKLY UNLESS EVERYBODY WOULD LIKE TO TAKE A LUNCH BREAK. OKAY, WELL, HOW ABOUT THIS, ALL THOSE WHO WISH TO GO ... YEAH, YOU HAVE TO BE BACK HERE AT 6:00. GO THROUGH? ANYBODY WANT TO GO TO LUNCH? ALL RIGHT, POWERS THROUGH.

LUNCH IS OVER ANYWAY. [LAUGHTER] WE ARE INTO HAPPY HOUR. GO AHEAD.

HEY, THAT'S EVEN BETTER. ALL RIGHT, ITEM 8 HAS BEEN PULLED BY THE PUBLIC. THAT WOULD BE MORTON CULLIGAN. YOU ARE ALLOTTED THREE MINUTES TO DISCUSS THIS MATTER.

HELLO. ANYWAY, THIS IS ITEM NUMBER 8 IS A SPONSORSHIP OF AN EVENT IN WHICH WE ARE GOING TO GIVE I GUESS, VOLUSIA COUNTY IS GOING TO GIVE WINGS AND WAVES $13,564. THE VERY FIRST VOLUSIA COUNTY MEETING I HAVE ATTENDED TO, WE GAVE AWAY $25,000 TO ANOTHER EVENT CALLED A BRAWL ON THE BEACH. SINCE THEN, I HAVE WITNESSED THE SPONSORSHIPS, GRANTS, AND GIVE AWAYS FOR AMOUNTS UNDER $10,000 TO AMOUNTS OVER $20 MILLION. THIS COUNCIL CANNOT SAY NO TO ANY GRANTS AND GIVE AWAYS. THE REGULAR TAXPAYERS AND BUSINESSES NEED TO DO ANYTHING THEY CAN TO DEFEND THEMSELVES FROM THE UNETHICAL GIVE AWAYS AND GRANTS BY THE COUNCIL. THIS COUNTY HAS AN AVERAGE DEBT OF $240 MILLION FOR THE PAST YEAR. THE GIVE AWAYS AND GRANTS CONTINUE. I DO NOT THINK IT IS FAIR TO PUT YOU COUNCIL MEMBERS IN THE POSITION OF HAVING TO SAY YES OR NO TO THOSE SOLICITATIONS. IT IS RIDICULOUS. SOME, NOT ALL OF THE CORPORATIONS, THAT ASK OR INTIMIDATE THE COUNCIL OUT OF MONEY, MANY OF THEM HAVE LARGE CAMPAIGN CONTRIBUTIONS FOR THE VERY PEOPLE ASKING FOR THEM. THIS PARTICULAR SPONSORSHIP MAY HAVE A CERTAIN AMOUNT AND BE GRANTED BUT IT IS JUST ANOTHER SITUATION WHERE THE TAXPAYER, THE WAY THE TAXPAYER'S MONEY IS GIVEN AWAY TO PEOPLE WHO DON'T NECESSARILY DESERVE IT. WHEN ARE YOU EVER GOING TO STOP THE GIVE AWAYS? GIVE AWAY, GIVE AWAY, GIVE AWAY, YOU CONTINUE TO INSULT THE TAX PAYING BUSINESSES WHO WORK HARD FOR MONEY BY GIVING THEIR MONEY AWAY TO OFTENTIMES NONPROFIT ORGANIZATIONS AND OTHER TIMES OUTRAGEOUSLY WEALTHY CORPORATIONS LIKE DAYTONA SPEEDWAY. MOST, NOT ALL OF YOU COUNCIL MEMBERS HAVE NO RESPECT FOR THE TAXPAYERS AND YOU WANT TO GET REELECTED. IF THE AVERAGE TAXPAYERS CAME TO THE MEETINGS LIKE I DO, I DON'T THINK ANY OF YOU WOULD GET REELECTED. ANYWAY, THANK YOU.

ALL RIGHT, THANK YOU SIR. MR. CARL.

THANK YOU MR. CHAIR. RICK KARL. DIRECTOR UPHEAVUATION RESOURCES. THERE IS A VAST MAJORITY OF THE COST FOR THIS. AS PART OF THEIR HOMECOMING OPERATIONS, AND WHAT WE DO, IF YOU LOOK AT PAGE 8-12, ALL IN KIND, AND TO BE HONEST WITH YOU, THE VAST MAJORITY OF THIS WE WOULD DO IF THE AIR SHOW, IF THEY USED THE AIRPLANES OUT OF SANFORD, OR YOU KNOW, MELBOURNE AND FLEW UP HERE AND HAD IT AT THE BEACH. WE WOULD STILL HAVE STREAMLINED COST AT THE BEACH AND THE BEACH CLEANUP. WE HAVE PUT TOGETHER OUR EFFORTS MORE ON THE OPERATION SIDE WHEN THE THUNDER BIRDS COME, WE HAVE TO PROVIDE SECURITY AND EXTRA OPERATION DUTIES AND SO FORTH. SO TOTAL OF THE INCOMING CONTRIBUTIONS, THERE'S NO CASH CONTRIBUTION FOR THE ENTIRE COUNTY INCLUDING THE AIRPORT, COASTAL, BEACH, SAFETY, OCEAN CENTER IS 13,564. STEVE COOKE, OUR DIRECTOR OF BUSINESS DEVELOPMENT IS HERE AS WELL AS MARK SWANSON. DO YOU HAVE ANY QUESTIONS?

NOPE, BUT MS. DENYS, DO YOU HAVE A COMMENT?

JUST A COMMENT ON THIS. AND OBVIOUSLY, I'M GOING TO SUPPORT THIS. BUT LOOKING AT THESE INKIND CONTRIBUTIONS WHICH MEANS A WHOLE LOT TO THE COMMUNITY, WHAT PARTICIPATION DO WE HAVE WHEN THEY DO THEIR AIR SHOW AND ACTIVITIES SUCH AS THAT?

WITH HAVEN'T ATTENDED THAT. WE HAVE TAKEN A BOOTH IN THE PATH.

WE HAVE TAKEN A BOOTH?

AS A SPONSOR.

AS A PARTICIPANT.

A PARTICIPANT.

I BELIEVE THE CRA COMES OUT OF THAT AS WELL. I DON'T KNOW.

I DON'T BELIEVE THE CRA IS INVOLVED IN THAT. THEY HAVE MOVED OVER TO A NONPROFIT STATUS, BUT I GUESS WHAT I'M LAYING THE GROUND WORK FOR IS THE IN KIND CONTRIBUTIONS AND THE SUPPORT THAT THE COUNTY IS GIVING TO THIS PARTICULAR FUNCTION WHICH I SUPPORT. I AM JUST ASKING WHAT OUR INVOLVEMENT IS OTHER THAN A BOOTH?

WE HAVE HAD NO DIRECT INVOLVEMENT WITH IT. YOU KNOW. WE WOULD BE GLAD TO DISCUSS IT IF ANYONE WANTED TO.

I MIGHT DO THAT. THANK YOU.

THANK YOU.

ALL RIGHT. THERE'S A MOTION OF APPROVAL FOR PATTERSON. SECOND BY DENYS. I GUESS I'M THE ONLY ONE WITH A COMMENT. MR. KARL, NOW THIS IN KIND CONTRIBUTION, I HAVE TO EXPLAIN THIS BECAUSE WE MAY HAVE PEOPLE ON THE INTERNET THAT DON'T UNDERSTAND. THERE IS NO COST FOR THIS, BUT WE HAVE TO ASSESS A VALUE ON THE AIRPLANE PARKING AND THE TAXIING WAY AND ALL OF THE STUFF THAT IS INVOLVED IN AN AIRPORT. BECAUSE THE FAA IS IN THE MIDDLE OF ALL THIS STUFF, TOO. AND THE BEACH CLEANUP AND THE BEACH PATROL, AND WE HAVE ONLY HAD TO ASSESS A VALUE TO IT WHEREAS WE ARE NOT GIVING THEM A CASH CHECK OR NOTHING.

NO, SIR. THIS IS ALL INCOMING CONTRIBUTIONS AND IT IS, WE CAN READ THROUGH. THERE IS OUT LAY OF CASH, BUT IT IS NOT TO THE VENDOR.

NOW, I'M GOING TO ASK YOU A SILLY QUESTION. IF THOSE PLANES DID NOT COME IN AND LAND AND PARK ON THAT AIRPORT, AND WE ... HOW MUCH MONEY WOULD WE BE SPENDING THEN?

WELL THE AIR SHOW IS ON THE BEACH SO THE VAST MAJORITY OF THIS IS DEALING WITH THE BEACH CLEANUP.

WE WOULD HAVE TO HAVE BEACH CLEANUP AND BEACH PATROL AND THE LIFE GUARDS OUT THERE. WE WOULD STILL HAVE TO HAVE ALL THIS STUFF WE ARE ACTUALLY JUST IN KIND CONTRIBUTING GIVING ABAY BASICALLY.

FOR THE RECORD, THE THUNDER BIRDS, BEING PART OF THE UNITED STATES GOVERNMENT, DO NOT NEED OUR PERMISSION TO COME AND LAND OR PARK ON OUR AIRFIELD. [LAUGHTER]

THAT'S ALWAYS NICE.

THEY GO WHEREVER THEY WASN'T WHEN EVER THEY WANT.

IT IS ALWAYS NICE WHEN THEY CALL AHEAD. [LAUGHTER] ALL RIGHT MR. WAGNER. I HAVE ONE QUESTION. RICK, WE HAVE KNOWN EACH OTHER SIX YEARS, HAVE A GREAT PROFESSIONAL RELATIONSHIP. WHAT YOU ARE TELLING ME IS BASED ON ... BASED ON WHAT YOU ARE SAYING, I DON'T HAVE THE PROOF OF THIS, BUT BASED ON WHAT YOU ARE TELLING ME, THE IN KIND AMOUNT IS THAT?

YES, SIR.

SINCE I HAVE A CREDIBLE RELATIONSHIP WITH YOU, I'M GOING TO TRUST WHAT YOU ARE SAYING THAT THE RECORD ADEQUATELY REFLECTS AND TAKES INTO CONSIDERATION THAT IS THE AMOUNT OF MONEY THIS COSTS.

YES, SIR.

I WILL TAKE THAT AND VOTE ON THAT BASED ON YOUR CREDIBILITY THAT IS THE IN KIND.

THANK YOU VERY MUCH. I VERY MUCH APPRECIATE IT.

ALL RIGHT.

I HAVE A FEELING THAT THIS IS GOING SOMEWHERE I'M NOT WANTING TO GO. ALL RIGHT, SO WE HAVE A MOTION FOR APPROVAL. I HAVE A SECOND. ALL THOSE IN FAVOR, PLEASE SIGNIFY BY AYE.

AYE.

ALL THOSE OPPOSED? 6-0.

THANK YOU VERY MUCH. [LAUGHTER] [UNINTELLIGIBLE]

NO YOU'RE NOT. NO YOU'RE NOT. POLLED BY THE PUBLIC ITEM 29. MR. KOGAN?

MOVE APPROVAL.

SECOND.

EASY. LET ME GIVE IT ONE MORE SHOT. MR. MORTON, CALL AGAIN, ARE YOU PRESENT? OKAY. MR. MORTON IS NOT WITHIN THE SOUND OF MY VOICE AND HE PULLED THIS. WITH ALL THAT, I HAVE A MOTION FOR APPROVAL BY PATTERSON, SECOND BY DENYS. FURTHER DISCUSSION? AS TO SEEING NONE, ALL IN FAVOR PLEASE SIGNIFY BY AYE. ALL THOSE OPPOSED? SO CARRIED. IT IS 6-0, WE DID THAT RIGHT. I DON'T WANT SOMEBODY YELLING AT ME ABOUT NOT GIVING THEM THEIR DUE. ALL RIGHT, ITEM NUMBER 30. FROM WHAT I UNDERSTAND FROM MARY ANN CONNERS.

SHE IS NOT HERE.

MARY ANN? WELL, SHE WAS THE ONE THAT PULLED THIS. 30 AND 31 WERE ANIMAL SERVICES. WE HAVE JUST BEEN ... OH, ARE YOU HERE TO SPEAK ON THIS MATER, SIR? PLEASE SIR? WHICH ONE DO YOU WANT TO TAKE? ITEM 30 OR 31?

LET ME INTRODUCE MYSELF. MY NAME IS SERGIO PACHECO. I'M THE DIRECTOR OF ANIMAL SERVICES. GOOD AFTERNOON, I'M HERE TO SPEAK ON THE HUMANE SOCIETY CONTRACTS AND I ALSO HAVE A SHORT PRESENTATION ON THE SUCCESS OF OUR SPAY AND NEUTER PROGRAM.

THE REMOTE IS OVER THERE.

I WOULD LIKE TO SHARE THE SUCCESS OF THE SPAY AND NEUTER PROGRAM WITH THE COUNTY COUNCIL ALONG WITH THE MANDATORY SPAY AND NEUTER ORDNANCE WHICH WAS IMPLEMENTED IN 2008. AS YOU CAN SEE ON THE GRAPH HERE, THESE ARE THE YEARLY TOTALS SINCE 2007 AND 2008 FOR TOTAL SURGERIES. AS YOU CAN SEE, THE FISCAL YEAR 2007, 2008, A LITTLE OVER 2000 SURGERIES WERE PERFORMED ON A PET VET CRUISER. AND SIX YEARS LATER, WE HAVE A TOTAL FOR FISCAL YEAR 2012, 2013, OVER 14,000 SPAY AND NEUTER SURGERIES WERE PERFORMED ON THAT PET VET CRUISER. OUR NEXT SLIDE, YOU WILL SEE THAT IT HAS MADE REALLY A DRAMATIC IMPACT ON THE DECREASING THE NUMBERSOVER THE AMOUNT OF ANIMALS IMPOUNDED. SINCE 2007 AND 2008, SLOWLY BUT SURELY, THE ANIMALS IMPOUNDMENT STARTED TO DECLINE. AND OUR NEXT SLIDE WILL SHOW THE HUMANE SOCIETY FEES. ALSO. THEY ARE STARTING TO DECLINE WHICH MEANS WE ARE SAVING TAXPAYER DOLLARS AND SAVING ANIMAL LIVES SO WE DON'T HAVE TO TAKE THESE ANIMALS TO THE LOCAL HUMANE SOCIETY AND HAVE THEM EUTHANIZED. ALL IN ALL, I FEEL THE TREND IS TO CONTINUE DOWNHILL. I TRULY BELIEVE IT WILL BE ON THE DECLINE WHICH AGAIN WILL SAVE TAXPAYER DOLLARS DOWN THE LINE AND ALSO SAVE MORE AND MORE ANIMAL LIVES. SO IT IS JUST A SHORT SLIDE TO BRING YOU UP TO DATE ON OUR SUCCESS OF THE SPAY AND NEUTER PROGRAM. ANY QUESTIONS?

MS. NORTHEY?

THANK YOU MR. PATTERSON. I KNOW SOME OF THE CITIES AND SOME OF THE ANIMAL PEOPLE ARE LOOKING AT TRAPPING ANDANTER AND RELIEF. HAVE WE LOOKED AT THIS AT ALL?

WE ARE LOOKING TO PUT SOMETHING TOGETHER AND PRESENT IT TO COUNCIL DOWN THE LINE.

OKAY. AND ALSO, A WE ANY ROUTES WITH ANY OF OUR VETS ON CONTRACTING WITH THEM TO DO SERVICES AS OPPOSED TO USING THE BIG BUS? I KNOW, I MEAN, THAT'S A GREAT THING. AND WE GOT THAT AT A VERY GOOD DEAL. AND I KNOW AT THE TIME, WHEN IT IS TIME TO PUT THE PROGRAM IN PLACE, THERE WAS SOME ANGST ABOUT TAKING BUSINESS AWAY. ARE WE HAVING ISSUES WITH ANY OF THE VETS GETTING BUSINESS TAKEN AWAY?

I HAVE RECEIVED NO PHONE CALLS OR ANY NEGATIVE FEEDBACK FROM THE VETS.

AND DO WE CHIP EVERY ANIMAL?

NOT AT THIS TIME, NO,.

WHY NOT?

WELL, WE WERE LOOKING INTO THAT, BUT IT WAS GOING TO BE QUITE A BIT JUST TO PURCHASE THE CHIPPING. SO WE WERE TRYING TO GET THROUGH THE TRAP, NEUTER, AND RELEASE, AND A DIFFERENT PROGRAM WE ARE LOOKING INTO ALSO. HOPEFULLY, QUESTION PRESENT THAT TO COUNCIL.

I KNOW THE HALIFAX HUMANE SOCIETY DOES SPAY AND NEUTER AND THEY DO CHIPPING AND IT IS AN EXTRA COST TO THE PERSON WHO HAS IT DONE, BUT THEY DO OFFER THAT AND I WOULD HOPE THAT WE WOULD LOOK AT EXPANDING THAT SERVICE AND YOU KNOW, WHAT THE COST IS. AND THE COST WOULD BE BORNE BY A PERSON. BUT CHIPS WORK.

WE HAVE BEEN LOOKING AT SEVERAL PROGRAMS. NOT ONLY THE CHIPPING OF THE ANIMALS WE PURCHASED ALSO, SOME MICRO CHIP SCANNERS FOR ALL THE OFFICERS.

OH GOOD.

AND THAT HAS BEEN SUCCESSFUL, TOO. ONCE WE PICK UP AN ANIMAL, THE OFFICERS SCAN THE ANIMAL. IF THERE IS A CHIP, WE TRY TO CONTACT THE CHIP COMPANY AND THEY GIVE US THAT INFORMATION AND WE RETURN THE ANIMAL HOME.

THAT IS REALLY ENCOURAGING AND I'M APPRECIATIVE OF YOUR EFFORTS ON SOCIAL MEDIA. YOU PUT ANIMALS THEREUPON THAT ARE FOUND AND I PASS THEM ON EVERY TIME I SEE IT.

IT HAS BEEN A GREAT SUCCESS.

IT CERTAINLY HAS.

WE HAVE POSITIVE FEEDBACK ON FACEBOOK AND TWITTER.

ARE WE FINDING THEM RETURNED?

WE SURE ARE. SOME OF OUR CITIZENS LOOK ON FACEBOOK AND THEY THINK THEY MAY KNOW WHO OWNS THE ANIMAL. THEY MAKE A PHONE CALL AND WE TRY TO RETURN THE ANIMALS HOME. THE BOTTOM LINE IS TO GET THE ANIMALS BACK TO THE OWNERS BEFORE THEY WIND UP AT THE HUMANE SOCIETIES.

THANK YOU.

 ANY OTHER QUESTIONS?

 YES?

HELLO. IT WORKS. ONE QUICK COMMENT. THANKS FOR THE PRESENTATION SERGIO. FOR THE COUNCIL MEMBERS WHO WEREN'T HERE, THIS IS ANOTHER THING WE DID HONESTLY FOR THE COUNTY AND FOR THE CITIES. BECAUSE WHEN WE STARTED THIS, WE DIDN'T

 HAVE A LOT ... WE ASKED FOR SUPPORT AND GOT TURNED DOWN. WE HAD A FEW CITIES EVENTUALLY WORK WITH US. THIS IS ANOTHER ONE WHERE WE KEEP PUTTING UP THE MONEY. BECAUSE THEY WERE HAVING THE ISSUES, MORE IN THE URBAN AREAS THAN WE WERE IN THE RURAL AREAS, BUT I THINK IT SHOWS THAT THE COUNCIL DID THE RIGHT THING. BUT IT IS LIKE ANYTHING ELSE, I MEAN, WE BEAR THE LION'S SHARE OF THE COST IN THIS PROGRAM. I'M GLAD TO SEE THAT IT DID, ESPECIALLY FOR MS. NORTHEY AND A FEW ON HERE. WE TOOK IT ON THE CHIN AND SAID THIS WOULD WORK IN THE LONG RUN. I WOULD HOPE AS WE HAVE GOTTEN THIS FAR WE WOULD START TO SELL THIS IDEA BETTER TO THE CITIES AND SEE IF WE CAN GET THEM A LITTLE MORE INVOLVED IN THE LONG TERM ABOUT HOW THIS IS GOING TO RUN AND WHAT IT IS GOING TO COST. BECAUSE IT IS HAVING AN IMPACT.

SURE. WE HAVE SOME CONTRACTS DON'T WE?

WE HAVE A COUPLE.

WITH DEBERRY, DELAND. AND ALSO SOUTH DAYTONA.

OKAY.

THEY SET ASIDE FUNDS.

FOR THAT, YEAH.

OUT OF 16 CITIES, AND WHAT I'M SAYING IS IT WORKS. AND WE PROVED IT DOES. I WOULD REALLY LIKE TO SEE THEM, YOU KNOW, PROMOTE THE IDEA THAT MAYBE THEY WOULD START THINKING ABOUT MORE OF THEM SIGNING ON AND HELPING US SO WE CAN MAKE IT A BIGGER PROGRAM. BUT I THINK IT HAS BEEN A BIG SUCCESS TO THE COUNCIL.

OR TO DO THEIR OWN PROGRAM.

OR TO DO THEIR OWN. TO DO SOMETHING.

YEAH. YEAH.

PASS THE ORDNANCE.

BECAUSE CATS AND DOGS DON'T STAY IN JURISDICTION LINES. [LAUGHTER]

EXACTLY.

CAT WOMAN?

MINE STAYED WITHIN MY JURISDICTION. SIX FOOT FENCE. [LAUGHTER] ANY OTHER FURTHER DISCUSSION ON THIS? ALL RIGHT. SO, SEEING NO FURTHER DISCUSSION WITH THIS. ITEM NUMBER 30, CONTRACT WITH HALIFAX HUMANE SOCIETY. A MOTION AND A SECOND.

MOVE.

SECOND.

I HAVE A MOTION FOR APPROVAL BY DENYS AND SECOND BY NORTHEY. FURTHER DISCUSSION? SEEING NONE. ALL IN FAVOR SIGNIFY BY AYE. ALL OPPOSED? SO CARRIED 6-0 UNANIMOUS. MR. DANIELS IS INDESUPPOSED FOR A LITTLE BIT OUTSIDE. ITEM 31. CONTACT WITH SOUTHEAST VOLUSIA HUMANE SOCIETY. APPROVAL?

APPROVAL.

APPROVE FROM NORTHEY, SECOND FROM DENYS. FURTHER DISCUSSION? ALL IN FAVOR SIGNIFY BY AYE? OPPOSED? SO CARRIED. THANK YOU.

THANK YOU. GOOD TO SEE YOU AGAIN SIR.

ALL RIGHT, WITH THAT, WE ARE NOW AT THE END OF OUR CONSENT AGENDA. UM ... WE HAVE A COUPLE OF HOURS. WE CAN BURN UP HERE. WELL, WE COULD DO THE COUNCIL.

WHY DON'T WE DO COUNCIL COMMENTS AND GET OUT OF HERE AND COME BACK AT 6:00?

THE COUNCIL WOULD HAVE NO COMMENT. DO YOU HAVE ANY COMMENT? MR. DANIELS HAS NO COMMENT. MS. DENYS?

NO COMMENT. [LAUGHTER] NO COMMENT FROM MS. DENYS. VERY WELL. MS. NORTHEY?

ONLY THAT I NEED A CONTACT PERSON ON THE SUN RAIL. WE ARE HAVING SOME ISSUES AND I DONE KNOW WHO TO CONNECT PEOPLE WITH. THE WRITERS, THERE'S CONCERN BECAUSE FOR INSTANCE, THEY ADDED A THIRD CAR AND THEY TOOK THE THIRD CAR AWAY AND IT CREATED SOME MORE CONCERNS ON THE TRAINS AND YOU KNOW, WE ARE PAYING. WE ARE A PAYING CUSTOMER AND I DON'T KNOW WHO TO REFER THEM TO.

JOHN AND JULIE.

DON'T WE HAVE A SUN RAIL CONTRACT? ISN'T THERE SOMEONE ON SUN RAIL?

I CAN GET YOU A NAME. I WANTED TO USE JOHN BECAUSE I CAN CONTROL THAT.

 MR. ANDREW AND MYSELFINGS WE ARE CONTACT. WE WORK TOGETHER DEPENDING ON WHAT IT IS. AND WE HAVE A VARIETY OF CONTACTS BETWEEN THE SUN RAIL SYSTEM. WHETHER IT IS A PUBLIC INFORMATION.

LET ME ASK YOU THIS. IF YOU WILL PLEASE FOLLOW UP WITH THEM WHY THEY CONTINUE TO PLAY WITH THE NUMBERS OF CARS BECAUSE I'M GETTING COMPLAINTS FROM RIDERS OUT OF VOLUSIA COUNTY THAT THE CARS THEY PUT THREE CARS ON AND THEY TAKE ONE OFF. AND IF THE CARS ARE OVERCROWDED AND PEOPLE CAN'T SIT, THERE IS NO PLACE TO SIT. AS YOU KNOW, THEY DON'T HAVE, YOU CAN'T HANG ON IN THOSE CARS. SO I WOULD LIKE AN EXPLANATION ON THAT. I WOULD ALSO LIKE TO KNOW IF THEY ARE GOING TO DO ANYTHING ABOUT THE AMBASSADORS. WHY IT IS GONE AND WHY WE WERE NOT NOTIFIED WHEN THEY TOOK IT AWAY. AND THIRDLY, WHO, AND WHEN, ARE THEY GOING TO HOLD THOSE MEETINGS THAT WE APPOINTED TWO PEOPLE TO BECAUSE NEITHER ONE OF THEM, WELL, I CAN'T SAY NEITHER ONE. ONE I KNOW FOR SURE HAS NOT BEEN CONTACTED YET BY SUN RAIL.

I HAD HEARD MS. NORTHEY SOME OF THE OTHER JURISDICTIONS HAVE NOT EVEN APPOINTED THEIR MEMBERS SO I WILL FOLLOW UP ON THAT.

 THANK YOU. I'M DONE.

YES, MA'AM. MR. PATTERSON, COMMENTS?

NO.

 MR. WAGNER? MS. CUSACK?

I HAVE NONE.

THAT LEAVES IT UP TO ME AND I ONLY HAVE JUST A TAD BIT OF GOOD NEWS TO GIVE EVERYBODY HERE. YESTERDAY MORNING I WAS AT THE EAST CENTRAL FLORIDA REGIONAL PLANNING COUNCIL. WE HAVE ALL OUR LITTLE PROJECTS GOING ON AND PRESENTATIONS. THERE IS A NEW PROCESS THAT THE COUNCIL WANTED TO DO AND THAT WAS HAVE TO HAVE THE COUNTY COUNCIL MEMBERS SING THE PRAISES OF YOUR COUNTY AND TELL EVERYBODY SOME OF THE GOOD STUFF THAT IS GOING ON IN ECONOMIC DEVELOPMENT. WELL, A COUPLE OF THE COUNCILS, COUNTY MEMBERS, GOT THERE, THEY WERE TALKING ABOUT OH, WELL WE WERE DOING THIS ORDNANCE AND REZONING HERE AND WE ARE REZONING THAT AND REZONING THIS. SO, I THINK EVERYBODY HAS ONE OR TWO LITTLE THINGS. AND THEN IT IS MY TURN AND I SAID WELL, LET ME HELP YOU OUT. I START OFF WITH DAYTONA RISING $400 MILLION. I WENT ON DOWN THROUGH ONE DAYTONA, CCI BROWN MUSEUM. THE TRADER JOE'S AND THE NEW BRIDGE WE ARE BUILDING. AND THE ARTIFICIAL REEF PROGRAM. I DIDN'T REALIZE IT, BUT THERE'S ABOUT A BILLION DOLLARS WORTH OF ECONOMIC DEVELOPMENT THAT IS COMING INTO THIS COUNTY AND I JUST HAPPENED TO ADD THAT THEREUPON AND EVERYBODY AROUND THE TABLE SITTING THERE, THEIR JAWS, YOU CAN HEAR THE JAW HIT ON THE HARD TABLE BECAUSE THEY SAY YOU ARE DOING WHAT? YOU ARE DOING WHAT? HOW ARE YOU DOING THIS? HOLY COW! EVERYBODY HAD ONE OR TWO LITTLE ITEMS PASSING THE ORDNANCE TO STOP PEOPLE WALKING SIDEWAYS ON THE SIDEWALKS AND HERE WE COME OUT WITH ALL THESE PROJECTS WE AS A COUNCIL VOTED ON, PROMOTED, BROUGHT OVER 10,000 JOBS TO THE COUNTY. I THINK WE ARE DOING THE RIGHT THING AND WE ARE SHOWING IT TO THE PEOPLE AND OUR PEERS THAT AND THAT WE ARE VERY PLEASED WITH THAT. THAT WE ARE DOING WHAT WE ARE DOING UP HERE. SO THAT WAS THE BIG THAT A BOY WE GOT AND I WAS GLAD TO DELIVER IT TO EVERYBODY.

WE ARE GLAD YOU WERE ABLE TO DELIVER IT TOO.

THANK YOU, I'M SO GLAD. ALL RIGHTY. FOR MR. DENYS?

I WANTED TO SAY, YOU HAVE TO BE BACK AT 6:00. THAT'S OUR BUDGET.

AND MR. ECKERT IS THERE ANYTHING YOU WOULD LIKE TO SAY?

NO, SIR.

WITH THAT, WE WILL BE IN RECESS UNTIL 6:00 P.M. FOR BUDGET HEARINGS.

 STAND BY FOR REALTIME CAPTIONS

WE ARE KIND OF ON HOLD, IT IS APPROPRIATE TO HAVE ALL COUNCILMEMBERS PRESENT, MR. WAGNER IS BEING DELAYED BY TRAFFIC SO WE ARE GOING TO STAY IN RECESS PROBABLY FOR ANOTHER FIVE OR TEN MINUTES UNTIL HE ARRIVES. SO, -- YEAH, I FIGURE IT'S IMPORTANT HE SHOULD BE HERE. SO AT THIS TIME IF YOU HAVE A CELLPHONE, AN IPAD, A TABLET OR ANY OTHER NOISE MAKING DEVICE, IF YOU COULD PLEASE TURN IT TO SILENCE SO WE MAY CONTINUE WITH BUSINESS. SO WE WILL STAY IN RECESS UNTIL MR. WAGNER ARRIVES WHICH SHOULD BE TEN MINUTES.

ALL THE RIGHT. GOOD EVENING, LADIES AND GENTLEMEN. SEPTEMBER 18th, 2014, THIS IS OUR PUBLIC HEARING AND OTHER CERTAIN MATTERS ON THE SECOND AND FINAL PUBLIC HEARING TO ADOPT THE 2014-15 BUDGET AND THE RESOLUTIONS. OPEN THE PUBLIC HEARING, WE WILL HEAR FROM STAFF REPORT.

MR. CHAIR, I WHETHER START. THIS IS OUR SECOND PUBLIC HEARING FOR OUR 2014-15 BUDGET. THE PROPERTY APPRAISERS OFFICE IS OPEN IF ANY ONE HAS A QUESTION RELATED TO THE VALUE OF THEIR PROPERTY. 65 FUNDS THAT WE DEAL WITH, NINE TAXING FUNDS -- ENTIRE OPERATING BUDGET IS 628 -- AND ALLOWS US TO ADDRESS UNUNDER FUNDED MANDATE, HEALTH INSURANCE, MAINTAINING OUR SERVICE LEVELS FOR SERVICE SAFETY, INCREASE JOB CREATION. SINCE 2007, ACTUALLY SINCE 2006 WE HAVE BEEN HOLDING OUR RATE DOWN, LAST YEAR WAS THE FIRST YEAR IN THE SEVEN YEARS THAT WE INCREASED IT. WE HAVE SINCE 2007 REDUCED THE WORK FORCE BY 550 POSITIONS THAT EQUATES TO $21 MILLION PER YEAR IN REDUCED COSTS. OF THE GENERAL FUND WHICH IS THE THING MOST PEOPLE THINK OF, THE BUDGETED TAXES ARE 155.8 MILLION -- ACTUALLY 5 MILLION OF THAT GOES TO CITY, 69.1% OF THE MONEY WE COLLECT FROM GENERAL FUND GOES TO PUBLIC SAFETY FOR FUNCTIONS OF THE PUBLIC SHARE JUDICIAL SYSTEM. AS I MENTIONED AND I WANT TO GET THIS ONE MORE TIME ON THE RECORD, BETWEEN 2013-14 AND 14-15, WE'VE HAD SINCE GOING INTO 14-15 BUDGET AN INCREASE OF APPROXIMATELY $8,488,000. NOW THESE ARE TWO CATEGORIES, DISCRETIONARY, NON-DISCRETION RARELY, NON-DISCRETION RARELY, PERSONALLY SERVICES WENT UP, THAT INCLUDES HEALTH INSURANCE INCREASES AND RETIREMENT INCREASES THAT ARE ON GOING. OTHER OPERATING COSTS THAT WE KNOW IN CORRECTIONS ACTUALLY YOU WILL BE LOOKING AT THESE CONTRACTS THAT WE ARE DOING FOR CORRECTIONS FOR MEDICAL CARE, WE KNOW BASED ON THE BIDS THAT IT WILL GO UP $1.4 MILLION A YEAR. WE ALSO HAVE SOME ADDITIONAL JUDICIARY SERVICE COSTS THAT HAVE GONE UP ABOUT $240,000. WE ACTUALLY WENT UP A REQUIRED $261,094 BECAUSE OF HEALTH INSURANCE AND FRS WE KEEP THOSE SEPARATE TO SHOW WHAT THAT COST IS IN OUR SUP DEES, EVAC COMES OUT OF INSURANCE PAYMENTS. WE ALSO HAVE INCREASED COMPUTER RAIL SERVICE, THAT UP $480,000, THESE ARE ON GOING COSTS. WE HAVE THE FOLLOWING CAPITAL IMPROVEMENTS THAT WE CAN NO LONGER PUT ASIDE, WE MUST DO. IN THE ELECTIONS OFFICE VOTER EQUIPMENT REPLACEMENT IN ADDITION TO THE 2.2 WE SET ASIDE. WE HAVE TO SET ASIDE FOR 19 -- 900 MEGA HERTZ RADIO REPLACEMENTS THAT $577,000 THIS YEAR. EVAY NEEDS TO ABSOLUTELY REPLACE STRETCHERS AND CARDIAC MONITORS THAT IS $138,000. OUR JAIL, THERE IS A NUMBER OF THINGS IN THE JAIL THAT WE HAVE TO DO, WE HAVE TO REPLACED 77 EMERGENCY GENERATOR, OBVIOUSLY THAT CONTROLS ALL OF OUR ELECTRIC SYSTEMS, THAT IS $900,000. OUR FENCE NEEDS REPLACED OUT THERE, THAT IS 225,000 AND FIRE ALARM WHICH IS 225,000. ON THE WEST WING, THE ROOF IN THE AIR HANDLER NEEDS TO BE REPLACED AS WELL AS THE LADDER AND ELECTRICAL PANEL. LOADING DOCK. BOOKING COURT TRANSFER TUBES IS 31,000.

 THE RACER WIRE FENCING $40,000. SELF BREATHING APPARATUS, 11,500. THE ROOF ITSELF NEEDS A MAJOR REPAIR OF 266,000. ACROSS OUR SYSTEM IN CENTRAL SERVICES WE HAVE FIRE SYSTEM IMPROVEMENTS WE MUST MAKE AT 600,000. SECURITY ISSUES, JUDICIAL SECURITY ISSUES AT 500, WE HAVE SOME ADDITIONAL DISCRETION ARROW COSTS. I CANNOT ESCAPE THOSE. FUNDING FOR ECONOMIC DEVELOPMENT WAS 1.3 MILLION THAT WE SET ASIDE. AND IN BRANCH JAIL A COMMERCIAL TRACTOR, SCANNER, PRINTER, COP PEE INJURY AND STEAM ET HE WILL 354,000. INCREASED COST 9,008,421 -- IF YOU ADD LIKE I SAID 9,488,000. THAT GIVES YOU SOME FEEL FOR THE INCREASE THAT WE ARE RECEIVING AND WE RECEIVE A LITTLE OVER $9 MILLION IN INCREASE BECAUSE OF THE INCREASED TAX RATE TOGETHER WITH THE VALUE AND THE GROWTH. AND SO WE'LL BE ABLE TO COVER OUR INCREASED COSTS WITH A BUDGET THAT I RECOMMENDED. WE WILL HAVE THAT ONE TIME MONEY IN THE CAPITOL ACCOUNT WHEN WE DO A SWEEP ACCOUNT OF $9 MILLION AND AS YOU KNOW ALREADY THIS MORNING WE HAD ONE OF THOSE PARCELS THAT WE WERE LOOKING AT BUYING BEACH PROPERTY THAT TOOK $418,000 OF THAT MONEY. WITH THAT, UNLESS THERE IS ANY QUESTIONS TAMMY WILL WALK YOU THROUGH NOW MY RECOMMENDED BUDGET AND THE TAX RATES. I JUST WANT TO POINT OUT FOR THE PUBLIC ON THE INTERNET, WHAT THE DIFFERENCE IN COSTS WERE BETWEEN THE TWO YEARS AND HOW -- IN A LOT OF CASES IT'S NON-DISCRETION ARROW AND IT IS NOT A CHOICE WE HAVE TO PAY FOR THESE COSTS

TAMMY BONG MANAGEMENT DIRECTOR. I AM GOING TO READ THROUGH AND FOR THE PUBLIC'S KNOWLEDGE, THE MILAGE RATES, THE ASSOCIATED BAYOU OF THE BUDGET. I AM GOING TO START OFF BY READING THE GENERAL FUND. THE GENERAL FUND'S MILL 6.3189 MILLS WHICH IS 5.2 -- LINE RARELY RATE 5.022 MILLS. OPERATING FUND IS AT .0627 MILLS, AND VOLUSIA, .1373 MILLS. VOLUSIA ECHO FUND IS .2 WHICH IS VOTER BUYER.

 MOSS CHETE TOE CONTROL DISTRICT .1880. PORT AUTHORITY .0929 WHICH IS ALSO 5.2% GREATER THAN ROLL BACK. DISTRICT FUND 2.2399 MILLS OR 3.82% GREATER THAN ROLL BACK. THE SERVICE STANDS WITHIN FUND IS .0150 MILLS, 6.28% GREATER THAN ROLL BACK. FIRE DISTRICT, 3.6315 MILLS OR 3.81% GREATER THAN ROLL BACK. AGAIN YOUR BUDGET PRESENTED FOR YOUR CONSIDERATION TONIGHT, OPERATING BUDGET IS $628,349,357.

 AND YOUR NONOPERATING FUDGE ETI1 -- TURN IT BARACK OVER TO YOU FOR PUBLIC PARTICIPATION.

THANK YOU.

VERY WELL, HAVE A SEAT THERE, MA'AM.

WE DO HAVE ONE PUBLIC PARTICIPATION, MR. JAMES JOHNSON, THAT IS YOU.

YES, COME FORWARD, SIR. COME FORWARD. WHAT WE WILL NEED IS YOUR NAME ANDRADE YES, SIR AND YOU -- ADDRESS.

THANK YOU VERY MUCH. GOOD EVENING, EVERYONE I AM JAMES JOHNSON, 26 YEAR RESIDENT OF FLORIDA. 20 YEAR RETIRED MILITARY VETERAN, 13 YEARS OF EDUCATION AND IN VOLUSIA COUNTY SCHOOLS.

ADDRESS.

10 -- IN DEBERRY FLORIDA. THANK YOU FOR YOUR HARD WORK AND SERVICE. KEEPING OUR COUNTY FINISHING, WE APPRECIATE THAT. AS WAS MENTIONED 500 EMPLOYEES WERE LAID OFF, I WAS ONE OF THOSE IN JULY OF 2010 AND WENT INTO RETIREMENT OWNERLY MODE 63.5 YEARS OF AGE I FOUND OUT WHAT IT WAS LIKE TO LIVE ON AFFIXED INCOME AND HAVE BEEN DOING THAT AND I FIND IT MOST DIFFICULT ESPECIALLY ASKER ONE IS AND WANTING TO TALK MONEY OUT OF YOUR POCKET. I KNOW YOU HAVE YOUR NEEDS AND I WAS INVOLVED IN MANY OF THOSE NEEDS FOR 13 YEARS IN THE FACILITY SERVICES DEPARTMENT. AND UNDERSTAND ALL THE REQUIREMENTS THAT ARE PRESENTED. BUT, IT'S TOUGH. I DON'T KNOW WHERE I AM GOING TO GET THE MONEY FOR THIS 5% INCREASE. I KEEP DECREASING THE BUCKETS IN MY BUDGET, I HAVE GIVEN UP MY SIRIUS RADIO THE CAN, GYM MEMBERSHIP, A LOT OF NIGHTS EATING OUT, THAT IS NOT MAKING MY WIFE HAPPY IN A RETIREMENT MODE, WE HAVE TO MAKE SOME TOUGH CHOICES ALSO. THERE IS ONLY SO MUCH MONEY COMING IN, ONLY SO MUCH CAN GO OUT. SO, AS THE VERY CITY PASSED A TAX INCREASE LAST YEAR, WHERE IS THAT MONEY COMING FROM? VOLUSIA COUNTY THIS YEAR WHERE IS THAT MONEY COMING FROM? INSURANCE RATES GO UP, FOOD AND GAS IS UP 30%, WHERE IS ALL THAT MONEY COMING FROM? AND I HEARD ON THE NEWS LAST NIGHT THAT THE MIDDLE CLASS IN 2009 AVERAGE INCOME WAS $57,168 OR SOMETHING LIKE THAT. TODAY IT'S 51275 SOMETHING LIKE THAT, I AM OFF A LITTLE BIT ON MY NUMBERS, BUT IT GIVES YOU AN IDEA WHAT IS HAPPENING TO THE MIDDLE CLASS AND ESPECIALLY US FOLKS ON FIXED INCOMES TRYING TO MAKE ENDS MEET AND STRETCH THE BUDGET. AND TO COVER ALL THE NEEDS THAT YOU MENTION THERE IS MANY NEEDS AS WE UNDERSTAND. BUT, ONE SUGGESTION I WOULD LIKE TO MAKE IS POWER ADVERTISE, ABCD, WHAT'S GOTTA BE DONE, WHAT CAN BE PUT OFF, PUSHED OFF, MAYBE WE CAN KEEP THIS INCREASE DOWN 1%-2%, I KNOW THEY TALK ABOUT 1% SOCIAL SECURITY INCREASE THIS YEAR. THAT'S NORMALLY WHAT WE SEE SINCE I HAVE BEEN RETIRED. I GET RETIREMENT FROM THE SCHOOL BOARD SO I GET MY 3% THERE, WHEW, THAT GOES TO INSURANCE, FOOD, GAS, WHATEVER. THEN I GET A 1% FROM SOCIAL SECURITY AND THAT IS QUICKLY EATEN UP. SO IT'S REALLY TOUGH FOR US FOLKS IN THE MIDDLE CLASS AND RETIREE CLASS TO ABSORB THESE TAX INCREASES. SO I WILL ASK FOR YOUR CONSIDERATION AND CORPORATION COOPERATION AS YOU PROCEED WITH YOUR EFFORT TONIGHT. THANK YOU.

THANK YOU, SIR. IS.

ANY OTHER PUBLIC PARTICIPATION FOR THIS ISSUE? OKAY. SEEING AS THERE IS NONE WE'LL CLOSE THE PUBLIC PARTICIPATION SECTION OF OUR -- OF OUR PUBLIC HEARING. AND I HAVE THE FLOOR.

TAMMY BONG BUDGET AND MANAGEMENT DIRECTOR. MILAGE RATES, ONE BY ONE, SEPARATE -- I AM GOING TO START OFF WITH YOUR GENERAL FUND MILAGE RATE WHICH IS PRESENTED TONIGHT 6.3189 MILLS WHICH IS 5.2% GREATER THAN ROLL BACK RATE.

DO WE HAVE APPROVAL.

I HAVE A MOTION FOR APPROVAL.

VIA SECOND.

FURTHER DISCUSSION?

SEEING NO DISCUSSION, I SEE NOTHING ON MY SCREEN. IS THERE ANYBODY -- OKAY. ALL THOSE IN FAVOR, PLEASE SIGNIFY BY AYE, ALL THOSE OPPOSED? ONE, TWO, THREE. ONE, TWO, THREE. MS. DENYS.

THE NEXT FUND WOULD BE YOUR LIBRARY FUND PRESENTED AT .5520 MILLS WHICH IS 5.3% GREATER THAN THE ROLL BACK RATE.

MOVE FOR PROVE.

FROM WAGNER, ALL THOSE IN FAVOR PLEASE SIGNIFY BY AYE.

OPPOSED. ME, ONE, TWO. DENYS AND MR. DAVIS.

OPERATING FUND TAX RATE IS PRESENTED AT 0.0627 MILLS 28.58% GREATER THAN ROLL BACK RATE.

MOVE FOR APPROVAL.

SECOND.

MOTION FOR APPROVAL BY MS. WAGNER. SECOND BY.

ALL THOSE OPPOSED.

NO.

NO.

DENYS AND ME AGAIN.

THE NEXT ONE WILL BE VOLUSIA FOREVER WHICH IS REQUIRED TO MEET DEBT SERVICE PAYMENTS PRESENTED AT 0.1373 MILLS.

MOVE FOR APPROVAL.

MR. MR. WAGNER.

SECOND FROM MR. PAT SIR SON. SEEING NONE, ALL OF THOSE IN FAVOR SIGNIFY BY SAYING AYE.

NEXT FUND -- MY APOLOGIES.

I HAVE TO IDENTIFY MS. DENYS AND MYSELF.

ECHO .20 MILLS WHICH IS 5.21% GREATER THAN ROLL BACK RATE.

MOVE FOR APPROVAL.

SECOND.

OKAY. CAN I -- MOVE FOR APPROVAL?

YES.

MS. CUSACK THE SECOND ON THAT ONE. FURTHER DISCUSSION? SEEING NONE ALL THOSE IN FAVOR SIGNIFY BY SAYING AYE.

ALL THOSE OPPOSED NO.

MS. DENYS AND MR. DAVIS.

THANK YOU, THE NEXT ONE IS GOING TO BE EAST VOLUSIA CONTROL DISTRICT PRESENTED AT 0.1880 MILLS.

APPROVAL.

MOTION FOR APPROVAL NORTHEY.

SECOND FOR MR. WAGNER ; IS THAT CORRECT, SIR.

YES.

FURTHER DISCUSSION? SEEING NONE, ALL THOSE IN FAVOR SIGNIFY BY AYE. ALL THOSE OPPOSED.

NO.

MS. DENYS AND MR. DAVIS AGAIN.

NEXT ONE IS YOUR RESPONSE DELEON 0.0929 MILLS WHICH IS 5.21 GREATER THAN ROLL BACK RATE.

APPROVAL.

MOTION FOR APPROVAL FROM MR. WAGNER.

SECOND FROM MR. PATTERSON. FURTHER DISCUSSION. SEEING NONE, ALL THOSE OPPOSED -- ALL THOSE IN FAVOR PLEASE SIGNIFY BY AYE? ALL THOSE OPPOSED -- THAT WOULD BE MR. CUE SICK, MR. DAVIS, MS. DENYS.

2.33 THE MILLS --

APPROVAL.

MOTION FOR APPROVAL FROM MR. WAGNER.

SECOND.

SECOND FROM MR. PATTERSON. FURTHER DISCUSSION, ALL THOSE OPPOSED?

OKAY. MS. DENYS AND MR. DAVIS, NO.

NEXT ONE IS YOUR SILVER SANDS, TAX RATE PRESENTED 0.015 MILLS 6.38 GREATER THAN ROLL BACK RATE.

SECOND MR. PATTERSON, FURTHER DISCUSSION? SEEING NO FURTHER DISCUSSION ALL THOSE IN FAVOR SIGNIFY BY SAYING AYE. DENYS, MR. DAVIS.

FIRE SERVICE DISTRICT FUND 3.6315 MILLS OR 3-POINT --

MOVE APPROVAL.

FROM MS. NORTHEY. FURTHER DISCUSSION? SEEING NONE ALL THOSE IN FAVOR SIGNIFY BY SAYING AYE.

MS. CUSACK, MR. DAVIS, MS. DENYS.

MILAGE RATES THAT YOU HAVE APPROVED THIS EVENING I AM GOING TO GO TO THE NEXT PART WHICH IS ACTUALLY BUDGET. FISCAL YEAR 2014-15 BUDGET OPERATING $628,349,357. AND NONOPERATING BUDGET 1 --

WE NEED A MOTION FOR APPROVAL.

MOTION APPROVED.

FROM MR. WAGNER.

SECOND.

SECOND FROM MR. PATTERSON.

FURTHER DISCUSSION? ALL THOSE IN FAVOR SIGNIFY BY SAYING AYE?

MS. DENYS, MR. DAVIS. IS THAT IT.

I WOULD LIKE TO HAVE THE OPPORTUNITY TO ACKNOWLEDGE CHARLENE WEAVER FOR HER LAST YEAR AND ALL THE DEDICATED SERVICES SHE HAS, I HAVE FLOWERS TO PRESENT TO HER FROM FINANCIAL SERVICES TEAM.

GO ON DOWN THERE.

HOW MUCH WE APPRECIATE HER LEADERSHIP OVER THE YEARS.

THANK YOU.

MS. WEAVER, MS. WEAVER. EVERYBODY MAKES A SPEECH.

ANYTHING MS. BONG?

IS THERE ANY FURTHER BUSINESS THAT NEEDS TO COME BEFORE THIS COUNCIL BEFORE THIS EVENING.

I HAVE A NOTION NOR I CAN'T JOG: ALL THOSE IN FAVOR SIGNIFY BY SAYING AYE. ALL THOSE OPPOSED. SO WE ARE ADJOURNED.

