Good morning everyone on the Internet and with the County offices December 12, 2013 versus public participation time is 8:30 AM. My name is Jason Davis this is the Volusia tells the Council --city Council meeting, the council chambers. And I will read the public participation disclaimer. The Volusia Council welcomes your involvement and is interested in hearing your comments please complete a public participation slip would indicate the subject line and the issue you wish to address. You may use the back. After recognition state your name and address for the record before beginning your comments you will speak up to 3 min. The Council does not answer questions or request during the public participation due to time constraints. Any specific questions or request that assessed data follow-up will be based on written information on the public participation slip. Please be courteous and respectful of others and their views. Personal attacks on council members, staff or members of the public will not be tolerated. Error first gentleman is Mr. Stephen Kittner. It is good to see you again, Steve. Every once in a while there is time some of our council members, Don subject matter so it is up to our discussion. Silica absolutely

Mr. Stephen Kittner 2412 Ofc. 2412 Ofc. Rd. I am here representing the blue Springs alliance and the Institute in Gainesville and the copy of the spring eternal book part of the exhibit going on in Gainesville and the purpose for what the alliance is doing is trying to raise public awareness of what has happened into the Springs and one idea is to print this book a limited edition and copies are being printed to give to local elected officials you could not buy this book at all. It is not possible to purchase it if you want to take a second to look through it you have --who did this book is a photographer and that is how he makes his living and he used to take pictures of beautiful Springs and all of his inventory and over the years he began to notice the Springs were changing he did not start out to document and in Florida one is starting to cause a flow to us decline and white spraying we talked to the mayor the other day and there Springs have dried up it is gone and the economic impact was tremendous and others have had continuing decline in water quality he has Springs at the beginning of when he started taking photographs in 1972 and Springs today from being these beautiful Springs of Clearwater that the public enjoys they look like this today they are full of organic matter the submerged material is disappearing and what is being replaced by his algae and --just covering the bottom of the spring. The submerged aquatic vegetation is being replaced with that type of change that is something that is of great concern to us and we're talking about verbalize her ordinances it as nitrates that are causing the problem so that is all I want to do today will come back for discussion on the fertilizer ordinance and I have been a employee for the County for 20 years and I am retired I appear to help you so if you have questions and concerns I will meet with you privately and I am right on time.

Thank you Steve.

After 25 years

Thank you very much. >>

[Indiscernible low volume]

You have to stepped to the microphone >> So if you need to get in touch with me you have my e-mail address but the [Indiscernible low volume] also has information on it >> Mr. Michael H Davis. You are the next victim.

We don't abuse anybody in the morning is there anyone else that wishes to make a comment and if so please fill out your form and make sure that Marcy has it. We need your name and address and he will have 3 min.

Good morning Mike Davis 1025 Orange camp

Good morning Mike Davis 1025 Orange Camp Rd.

Hold the microphones of a little bit because we can't hear you. >> Mike Davis 1025 Orange camp Mike Davis 1025 Orange Camp Rd. and I am here speaking on behalf of the creative industry alliance and my experience with this group is new because they are relatively a new group they were formed to represent the creative arts industry in this area and they are truly an industry came to my attention a few years ago when a movie production company approached me they found my bond by airplane and they wanted to fill a commercial so we had no idea what they were after and we agree to let them do it after they told us what it was for and died on a number which one that was, it might have been country crock, the better spread and they were there for three weeks they built a fake silo , they spent a lot of money and then packed up and left. I was impressed it was fun and easy and good money for a short time. Three more commercial companies came in behind them and we are working on our second movie. The word, spreads, our location is not unique and may be unique as a farm about Volusia County has great locations. We could become , quite literally, a very dead center for commercial production but we need to get the word out. Right now, it lives by word of mouth. It is a close knit network and we talk to other producers and they say it is a great experience and it is a great place to shoot and that is good it works a little bit we could probably do 10 times as much of the creative arts area if we had a nonprofit organization representing a slight the creative industry alliance. I don't think we have had anything with that singular focus. The County Council to recognize the land to call the county directly to access to the creative industry alliance so we can utilize more of a formal network to explain to the producers and directors where the locations are and where the resources are and that would be extremely helpful and I think you'll hear other people speak on this topic. Thank you.

Thank you Mr. Davis, the relation either.

No relation.

Anybody else that wishes to speak at this time? At this moment we will be in recess until 9 AM.

 >> If everyone would have a seat and good morning this is December 12, 2013 the time is 9:03 AM. If we could get Jeff to fix the clock, it seems to be getting more crooked everyday. Anyway. If everyone would please turn off your cell phones, electronic devices and we do not interrupt everyone as we continue with our Council meeting this morning. During public participation we welcome your involvement and interest please complete a public participation slip and indicate in the subject line you wish to address. You may use the back if necessary after your recognized states are address and name for the record they speak up to 3 min. on the subject matter. Counsel does not answer questions or requests during not part of our public participation due to time constraints. Any questions or requests that necessitated follow-up will be based on the original information on the public slip. Be courteous and respectful of others and attacks on council members, staff members of the public will not be tolerated. >> By name is Jason Davis. May we please have a roll call?

[Taking roll] >>'s Ms. Cusak. President --this Ms. Cusak. Present. Mr. Daniels. Present. Ms. Northey. She will be delayed. Mr. Patterson. Here. Mr. Wagner. Mr. Davis. I am here.

This morning's evocation of Pledge of Allegiance will be led by Pastor Stephen Smith of Grace Chapel. The morning. Please come to the pedestal and if everyone would please rise. >>'s gracious heavenly father we come to you today this morning and we thank you for this time and we ask that you are presence would be here today as each and every item is brought before the Council this morning , I ask that you would bring wisdom of how to lead our County and I asked this morning that you bless each and every person here and that as you give wisdom and understanding this morning we just thank you for an awesome County that follows after you and we bless your name today in Jesus name we pray, Amen.

I pledge allegiance to the flag of the United States of America. And to the Republic, for which it stands. One nation, under God, indivisible, with liberty and justice for all.

Thank you very much and please have a seat. >>'s for the record Ms. Northey has arrived today. And at this moment we will pull any consent agenda items we will start off with Ms. Cusak.

I have known.

Mr. Daniels has not.

Ms. Denys.

13 please. >> Ms. Northey, Mr. Patterson, Mr. Wagner. Only item number 13 has been pulled. I will entertain a motion.

Move approval.

Motion of approval from Mr. Patterson. Second from Ms. Denys. Further discussion. Seeing none, all in favor signify by Aye. So carried. Item number one proclamations presented outside of the council chambers. Pancreatic Cancer awareness month. In November. National hospice palliative care month was November George Clooney date was November 13. I tried to get a hold of George to hand him his proclamation but the wind was bad he did not want to mess up his hair so we will find a way of mailing it.

You let a bad hair day get in the way?

It was his.

Florida surf film Festival

 the Wilbur boathouse day and I will entertain a motion.

I have a motion for approval from Mr. Patterson and a second from Ms. Cusak. Any further discussion of short seeing none all in favor signify by saying Aye. Opposed? By the way the past few votes Mr. Daniels has been in the past office speaking with the County manager.

Minutes for September 26 Minutes for September 26, 2013. Motion for approval from Mr. Patterson. Second from Ms. Denys. I would like to make a moment of discussion if I may. >> If we were to the system that could make that motion that would be nice to save us time.

IMN my motion to include items three, four and five

IMN my motion to include items three, four and 5 min. of October 10, October 24 at November, October 24 at November 7, October 24 at November 7, 2013 and my motion. >> How about a second? So the motion is to approve minutes for the Council .

I think you have to get the amendment approved and passed that as once.

Okay. I have a motion for approval at the change of amendment

Okay. So now we will have a vote all in favor of the amendment to the motion signify by Aye. Opposed?

Now we will go through the main emotion seconded by Ms. Denys. Any discussion? All in favor signify by Aye. So from now on we will have those on one agenda item. >> 's Mr. Daniels is still having a conference with a County manager. >> Sorry about that.

It is my responsibility. That's okay thank you.

All right. Moving right along item 6 participation in the state qualified target for true science holdings , LLC this is a of expenditure for $30,000, LLC this is a of expenditure for $30,000.20 percent is our support 20% of that is Arabs and that would be Mr. Earnhardt or Carl, would you care to address? >> Said that this was a consent item that was approved by counsel. We can proceed.

I'm sorry. Go sit down. The little screen is not working. >> Mr. Wagner hit his button and I have a blue screen. Okay at this moment we will have to verbally talk about it.

We have big voting things that are coming up today , not ours but nationwide votes and the --is up until noon we can vote on the Orlando Sentinel, a close race to be the number one downtown in the state and it is a great press opportunity, can we send a message out to our employees to vote for that? Can we not restricted Western argument that is a restricted site which I devote off this computer and couldn't do it.

I just did it and it says we have 15,000. On my computer and log through our system.

You have to go in through the back door.

We are not up by that much and the voting stops at 10, the X factor. I'm sure everybody has been following that as well. We can get the message out for people to vote, those are important things that are good for the community.

Last night I got a phone call from Mr. Rowland--he has been following that program closely and if there are two people from new Smyrna Beach get into the final playoff whatever this is we're going to watch-hold the X factor in Daytona Beach.

So it would behoove us to get that out but they voting is only until 10 AM so I don't know if you're listening on a computer, Google the X factor right now and vote for Alexander S and what is the link for downtown? Google Orlando Sentinel downtown. So if you're out there listening, please vote.

Absolutely. >> And vote on every thing you can vote on.

Each device.

You get one vote per device per day. I got beat up yesterday by [Indiscernible low volume] If you are listening on the Internet go ahead and >> Cemetery have any contestants?

Alex and Sierra. He is from new Smyrna she was here on vacation, they have been dating and they are for groups love that they will fill alive during the show, the X factor live from Daytona Beach and they will do stuff around town it is millions of dollars in press for our community if we can push along. They are the favorites.

We need people from the Council to show up.

That is where I was going to go because we had a discussion yesterday he wants the county government involved and they want to do some filming on the beach and some set up for new Smyrna beach where they live, where they work, what they play and the band shell is going to be where they are doing it to have been invited to participate.

I have been asked to get surfing Santas.

I want to point out Jason can do a very mean all this Presley.

I thought you were going to say he could put on a white beard and a good Santa Claus. [Laughter]. >> With all of that said, we will move onto item 13. Ms. Denys you pulled this consent agenda item . If we could have Tom or Chandra Gordon? Come on. Ms. Denys, your concerns. >> Good morning. >> Ms. Denys the floor is yours.

Tom, can you explain to me this is an temporary employment I know budget wise we look at it boys and categories and explain why we have expenditures and where they go and what it means to the county can you explain that?

We use temporary of boys in several areas. Tom Ahmad's human resources director. And aviation uses quite a bit, baggage handlers, temporary employees the ocean centers another heavy user they use --primarily in the garage and road and bridge and most divisions use them throughout the year and for vacancies of those kinds of things those three that I named are the biggest users significantly the ocean center and aviation are huge users of temporary employees. One of the issues and assess happened over the last--tran1 County manager.

We are doing it for the web so people know who we are talking about.

Thank you--County manager.

One of the issues and how many employees were used temporarily has to do with part of the issue of trying to keep the workforce down because of some cases they were semipermanent or permanent and we found it somewhat as we just use the employees when we needed them during seasonal events the cost is less you don't have the same obligation for pension and while we have had a large pool of temporary severe looking to see where we can cut full-time employees but we also have cutlery can do most of our temporary employees tried to be more efficient with the employees who we don't believe we need to have them year-round so that is what it is about.

This is for clarification because I have had some questions posed about this agenda item and I understand the savings and benefits and pension level but there is a cost that we pay the agency but this is a temporary position these are not employees we hold over year after year and all the agencies has been asked are there areas where we had them laminated full-time up or use our fill in and get the temporary employees. Not so much, to try to underpay people to get around having permanent boys but it is where the public did not need to be obligated full-time and it did not intend to be something we paid pension on and they do deserve to get the full salaries and in some cases expenditures and in some ways this is a revenue savings because it relates on not having full-time employees and benefits.

Thank you I just wanted that for clarification.

We need a motion.

Also, having temporary employees

 workers compensation I have used temporary employees for over 20 years of my business and it has worked out very well for me. My employer loves it.

How long has your temporary employee been there? >> As long as I keep enough money in my checking account she is happy and I am happy. [Laughter] She manages your checking account.

That is a good question.

With all that said, do I have a motion?

I have a motion for approval and a Second by Mr. Patterson. Any further discussion?

All those in favor signify by Aye. A post? So Kerry, Mr. Daniels is back in the chamber.

Correct, 720.

Is this amazing morning we are done with the morning session I will like to jump forward to item number --

 [Laughter]

Item number-- highlight to jump to item 32. Let's go ahead and I would need an appointment for human services advisory board we have one position open for a two-year term expiring March 31, 2015 application is Alexandra Baer .

We do need an appointment.

Yes we need an appointment. So who does this one?

It is an open for any Council member.

Correct.

I move for improvement of Alexandria Baer.

Mr. Patterson had looked at the nomination of Alexandria Baer .

Somehow my eyes were saying beer.

 All those in favor signify by Aye. Oppose. So Kerry. --Carried. So we have item 29, 30, and 31 but they were time specific.

[Indiscernible low volume]

We will discuss Council manners. We will have to go for counsel matters not on the agenda for anyone that wishes to speak and we will start off with Joyce Q Zack. You are the first one up.--Joyce Cusack. You are the first one up. >>

Thank you Mr. chair, I thought it was going to be on the agenda today, the creative industry alliance discussion and it is not on the agenda. High feel very strongly that we, as a counsel, need to put some teeth in this and should have some discussion and I am in favor of formulas alliance but I can't seem to get it on the calendar and if someone could address that for me as to why it is not on

I would be willing to address that. I think the Council should decide today because I have had mixed reaction from council members I think there is an interest in discussing the concept I think that some people did not want to have a proposal to vote on with the discussion of what they are tried to achieve so I think there might be interest that the Council wants to put on the calendar for a discussion item of the concept and after you discuss the concept of ramifications you can decide to put action.

I thought that is what we did at the last. It was going to be a discussion item not to be voted on.

I did not get the impression that I was told to do that. I think your question is appropriate if the Council of like the administration to put that on as a discussion item without legislation to vote on it at that meeting I get the impression that there are a number of people who like to discuss the concept and understand what it means and I have had questions from council members based on the theory that they saw to want to pick one person and if you pick somebody do have to go out and be competitive about who you pick and do we have the authority to do that, do we have authority to regulate cities, do the cities want to be part of this? These are the questions and I have no answer so if I could have an understanding that they would like us to put it on I would make sure we put on the discussion item for the topic.

I know Mr. Wagner is next but I have it on good authority that a large group of these people are coming in this afternoon at 2 PM for open dissipation and public participation to express their point of view on this. If the Council will like to, we could hear them this afternoon but that would be up to the Council to decide. Let's bring them up but I am sure they would have their presentation ready. This would not be --it could be avoidable but it is not necessarily a yes or no saying and--presentation.

 Mr. Wagner. >> I am fine either way. We need an agenda item for the discussion.

Just get it going. I know they are coming today I heard one of the speakers this morning and I will listen also but I think we need to get on this one. I think it is important.

Tank you Mr. Chairman. There is a lot of question on this one for me certainly the idea of having a centralized office is appropriate air the CBD is -I've been in Brittany that information and I need to understand how the advertising authority has been handling this for some time. We need the history of this I think it is a strategic planning item that is not something that we need to rush into next Council meeting I would suggest that when we start talking about what we want to talk about that--planning program this is appropriate and that would be my interest in talking about it then and we embrace people coming into Volusia County government and speaking and I want to hear what they have to say that I am not in a position to have a conversation about it today.

Mr. Patterson.

I am with Ms. Northey what has been made me wary and I have been getting a lot of heat as if I am violently a post this but I want to be very careful before we jump into something and before we have the information and if they want to come on a public participation that is fine as long as we limited to 3 min. a week don't have somebody to come in as a major presentation and this thing has so many moving parts to it when I was a legislature we did a film commission and representative Ms. Cusak and I know the whole film commission was founded one year and has not been funded cents it sounded great at the time and it makes a good business decision and that is what I am trying to tell people and this is very wary of what is happening.

And Ms. Denys, could you clear my screen? >> And I have said this before, this is a workshop item and we need to talk about the concept my concern is exactly what my colleagues have expressed, being lobbied is one thing but there is not anything pressing . If we don't do this now we are not losing anything and in looking at this organization they were just incorporated four months ago so I am totally uncomfortable committing the county to a large project with a Corporation that has only been in business for four months and I don't think that is wisdom and I don't think that is due diligence on our part so I have some questions as to why all of a sudden this is front and center and why this organization. We are being filmed and it hasn't stopped anything or anyone from coming including those who are probably not welcoming right now that the whole concept needs to be discussed and look at the parameters. Just like when we look at certain parameters of what we think are good benchmarks for doing business in going forward with policy and procedure and I am not convinced this organization meets that perhaps they could sell me the other way) I am not there.

Do you have further comment? >> I think everyone is in the same place but we should not be quick to make judgment so until we actually allow them to have the presentation or workshop or whatever you want to call it, anytime and government, what I have learned in the last five years you start putting stuff off, it is best to put on the agenda and discuss it and it doesn't have to be a three-hour presentation you can have a 15 min. presentation and decide if this is something you want to further into the workshop but if we never have a presentation it is going to continue to be pushed off and I will give you an example the reason they incorporated it, they have been trying to do this for a year they knew the formalities of it and they needed to do it but I don't know if you know that you would find out if they did the presentation so the point is that we can't get them to do a presentation of 15 min. where we talk through a couple of things we will never get there because there are so many things we need to have a workshop on the land up becoming a counselor in action and it is not what we see and obviously --was just here in the last counsel is a positive thing they were quick to have things coming in for discussion and make the decision on it and I saw that as a positive way of handling new items that came up when I do something I saw that was very productive because when is the workshop? And they start getting out in front and their going to cities in we are getting e-mail sent councilmember start getting--they're getting out in front of us and they can have the presentations of it is a natural progression for us to have a short presentation, not a long one because why would you want to have a three-hour workshop and something you know and 15 min.-- -we should think about this and I am not just -- before they, and it is just my opinion. I would support them.

And --still has the floor. And if I may make a comment on this. I understand that some of these council members have not been talking with these people but in February when we started the issues that is when Judy Thompson supports our museums says you have to talk to this lady about this film commission so they have been at this for a year and I have been to every Rotary--they go to the rotaries, chambers, they have discussions, they have presentations. They are 15 min. or so and there is a lot of support I have to agree with you that there are sometimes we put these things into a workshop and we will end up putting these things off and things happen and this other pending thanks and Ms. Northey you are talking about putting it onto a comprehensive plan that we have postponed that.

Not comprehensive, strategic.

The strategic plan that item 29 has put us off because we have to finish this problem so we keep putting things off and you are right we are seeing from the public as a counsel of inaction because we can't get things done quickly so with that, Mr. Patterson do you have comments on this subject?

Yes. I have met with the group either not how many different groups have, with their position on this as well as listen to entire discussion and presentation or whatever from the people and I came out of there with more questions and really was not getting answers because the answers I need that our legal department can give another department that we have that can respond to points on this and 16 cities out there , what they are saying is they basically want us to tell the cities to cooperate with what they're going to be doing. There are a lot of moving parts to this thing and it needs to be looked at very closely I don't think we are putting off anything I think we need to do due diligence that is what the public expects us to do it when you're going to commit to something like this, if you have watched burn notice as an example any watch the television show that the legislature was involved with them put money into in Miami, they were closing off major intersections, they had bombs going off, a lot of things we need to go through and make sure from a liability stand point we are not the taxpayers at risk and Volusia County. I saw a show where they were talking about Russian mobsters coming in and they asked where they were and they said they were at stripper bars in Daytona Beach. And on the world's most famous beach I would have love that or add NASCAR going to the international Speedway but we got looked at as Daytona stripper bars, that bothered me and this is what the state of Florida was putting money into so want to make sure we are careful how we approach this issue and to those out there that think I am not willing to do this, I just want to be very careful , just like anything else that we do on this counsel. >> Mr. chair. I think I still have the floor. I think listening to the comments from my colleagues, if we don't ever put this on the table for this discussion. If you have questions and you don't ever have dialogue from the members of the Council and the industry, then how can you ever have these questions addressed to indicate if you are willing to or want to go forward? The cities, I have not heard from cities opposing this alliance and I have talked pretty regularly with city government and cities around the county that is part of Volusia County and no one has said to me that they are opposed to having a designated source as it relates to the film industry so for us to have our own thoughts and never discuss them with the alliance, I don't think we are doing diligence as the authority that deals with issues of this nature. They have been coming to us and they have talked with many of us individually and in my opinion we are just ragging our feet on this. If it is a bullet, you need to bite it and make a decision as to whether or not you said go to some other County, we are not interested or let's embrace and try to work through this and this might be something that we can stimulate. We talk about economic development grant this is an engine that we might be able to use so for us to talk about the negative parts that we see and we have not had the dialogue of the Council sought I don't know if you are hearing the same thing I am hearing but if we have them present to us we will all be hearing the same thing and I have great concerns but we continue to put things off we will never get anything done. We talk about them not getting things done in Washington and it seems to me that we are beginning to get the same mentality on the Volusia counsel that we keep putting things off and don't get our business done. Tax payers expect us to work for them to make sure that the issues that they have brought to our attention, that we, as a counsel, address those things and I am very much in favor of us moving forward and having a presentation from the alliance and you have state legislators that are in agreement with this I have had citizens from industry that are agreeing with this I have not had anyone except some of the Council have had great reservations about it so I would move that we would have the opportunity to have some dialogue with the commission and it would be scheduled as an agenda item. That is a motion.

Do you recommend a date on your motion?

What does the schedule look like. If it is like this.

We could do it next meeting because here we are today and almost done with the business of the Council and there are a lot of things we need to be doing.

I would suggest normally I would say fine but the next meeting is Thursday so I am not sure we could notify everybody and a and I want to make sure we have ample notice so they can be at the meeting in this case the meeting is next Thursday so I would suggest that first meeting in January is the quickest that makes sense and could notify everyone.

I would supply the motion. Tonight I have a motion to put this issue on the first meeting in January.

I have a second from Mr. Wagner. And Ms. Northey any further discussion?

For clarification I met with them as you indicated council members have not been I have met with the cultural--

The CIA. I have met with them and I have talked to others. I still believe this should be part of the strategic planning process and frankly I was surprised to see state representatives demand that we put it on the agenda. We don't demand that they put things on their agenda so that was a surprise I am not going to support the motion. I don't believe we have enough information or that we can gather information appropriately. I do believe that --is where the sought to go to VCOG and this is not just a County issue and we need to hear how the cities would implement this and what their position is before we would move forward.

Mr. Daniels.

Thank you Mr. Chairman. One thing that I have not met with these people I would not know them from Adam but I have heard from various people who have tried to do projects in Volusia County that we are not friendly to those endeavors and I gather that it is largely not the county but the city that is very difficult to deal with than getting this thing done and apparently the movie George Clooney wasn't took forever to get permission to be at Smyrna Beach and if we are going in this direction one of the main things we need to do is address ordinances and getting cities to address their and having someone ramrod the bringing this business to Volusia County is excellent but there would be a number of candidates for that kind of thing and leave probably ought to give them an opportunity to get together and make their pitch and I think the ordinances in the ordinances and Volusia County need to be addressed and I agree with him --I agree with Ms. Cusak it is probably something we ought to push on but we need to do the legwork ahead of time and we ought to start now and get it going I don't know that we can make a decision right now in a vacuum but I don't think we ought to postpone it forever we ought to be doing this expeditiously and there are moving parts per there are cities that have to change ordinances and other organizations that may want to assume this role and they may want a joint venture with the CIA. I don't know but we need to work through that kind of stuff. Thank you.

Mr. Wagner.

I think I agree and different versions and different parts of what they are saying I think Doug summed up a lot of that is how I view it, and I think this is a bigger thing. We have a group common at Patterson has some good questions that I did not think of. I don't know the questions to ask because we haven't had the conversation and the conversation we're having today is not as fruitful. I think Doug is right. You have to open up because we are government there may be other organizations that could do it and you have to open up the process but you have the group common for a presentation of 15 min. and we are able to direct staff saying can you find this information because that will allow us the opportunity to have a educated discussion but that allows us to ask that and say can you look this up because if we do it in this manner and just talk about it, we are all over the place so you do a short presentation, and nothing is formal in the sense of voting on something it allows us, as a counsel, to move it forward in a way that is productive to get to part of the strategic meeting and to make film part of the economic development tools and that is the bigger discussion but unless we have small meetings as a counsel so I can hear Patterson's questions of sound mind very valid questions that I did not know as far as the state level items. We cannot talk because of the sunshine laws that we are going to end up with a strategic session it will have 25 different things and it is better to eat elephant one bite at a time and I need to set it up anyway that I can ask questions and learn from other council members I cannot do that as an individual meeting these people. I have met with them and I think they're great but I don't have the knowledge of everyone else. And it doesn't have to be all day it is 10 AM and we're going to have a two-hour break. We have the time to take 15 min. I don't want to say I want to vote on it right away that we just need to have the government take these pieces because that will start getting in the newspapers and the dialogue will be started rather than getting e-mails and letters from state legislators I am okay with it and I am okay with that. I don't like it all the time but I do the same thing and it is okay and sometimes I have to take my own medicine. I think it can be a short presentation and with the understanding that I have told her the sum of the group with them, they are government and I value their efforts and we hope to try to see it going forward so I will support the motion.

 Ms. Denys Josh, I think you hit it right when you said the film is an industry we need to talk about and that is the macro issue and I agree with you. The thing I am struggling with and they want us to make a micro decision on a macro issue of who is going to be in charge and and I am not going there and there is a website film Orlando.com and Ms. Northey you went where I was going to go into you tell us have the permitting process is going to work on all think we need to vote on that but I want to know they have gone to Volusia league of cities and once they have Democratic comeback with a resolution of support from those cities, then we will know if indeed a countywide they are supportive because Councilman Daniels is right this happens within the city that was in a county that most of this filming occur so for us to take jurisdiction and demand jurisdiction am permitting, I don't think is a very wise place for us to go but with that being said, I'm not going to support it because I want to--I think this counsel decides I think it is not exercising due diligence .

Mr. Patterson?

Central Florida I believe there is some consortium of counties down there I know they put something together as a process that I would love to see a presentation and maybe it would be something we want to be part of just like we are a part of the sports commission I just saw a blurb on it and I don't know all of the details and I would like to know more about it so I want to hear all of the opportunities that we have some pretty to go out for a request of proposals or something I don't to say there is only one vendor that is like we're going to say we're only going to buy some from one vendor because that is the person who gave us a hard sell and this is what we have to get this has passed as possible because we want this to be the only one in Volusia County of there are some other people that have ideas on what to do so I may be out of Orlando it is part of Disney and they have come up with process and permitting process and everything because I have not seen any nuts and bolts . All I have heard is the beauty parlor version of how wonderful it will be that I have not seen how they're going to accomplish a lot of that and what ordinances due to be put in place to make his work and if they want to come in and do a 3 min. presentation and talk about it that is fine and I want to go with it being an agenda and I want to get more people involved with it and they might have some other suggestions that we may want to use on this other than going with one group right now that has this fantastic idea. >> Anything --I am not an expert on this topic but as one who would purchase it. I would encourage her discussion to be in the first meeting of January or another time we have done a little bit of research on this issue we have a memorandum prepared that provides some background and what we have found from within the law will say to you is from talking to the state office, typically, this is part of a designation within the government itself and it is a coordination rule and there is concern that any private organization I am not commenting upon people involved here I don't know them or know who is involved but

 the designation, since it allows the designation of resources there is some potential for favoritism so that was one of the cautions of the state office and if you want to hear from the group and have them relate your concerns but your first meeting in January if you have that discussion and probably should be at the macro level to understand what it is they're asking you to do but that designation and you can decide how you want to guide your decision. >> I am on the list for the next comment. There has been a lot of question about the cities. Yesterday we had lunch with the mayors. The first discussion on the table this creative industry alliance and there sitting here singing their praises and they said no who want to to come on board and try to help these people and I said my biggest concern is the money. What is it going to end up costing us? These people are not asking for a dime. Which means they're going to do this on their own. And I said how are they going to generate the money in funding? And she said when these people come to us from wherever they are making movies and they say we need to find a place to make this movie they're going to have a laundry list of venues and places where they can go in for a nominal fee from whoever is producing the movie they're the ones paying this fee they are nonprofit to us and they are not asking for any money but a lot of people were asking questions. [Indiscernible low volume] Bob Apgar, Mayor Jim Pearson everybody in that room was like yes please they were holding a casting call yesterday and there was a boon for the city. The casting calls were being shot up on Pearson and Pearson is getting some of this. This is not a one-stop shot this is not just for--or wherever. Every city gets to make their own rules and permitting process and we get to make our own permitting process for county owned property such as beaches of things but do support this coming forward. And if that is the motion I would support that. Mr. Wagner. >> I know I googled some things because I can't figure out what Adam's house cat is. I have googled it and no one knows what it is and it is hard to find and I may send you the post . I'm not going to say what it says because it is pretty funny but --

Why shouldn't we be using the Internet?

I agree with Pat Patterson. I think we will have to open up the opportunity. Based on what I have gathered it will be hard for someone else to do better but you have to open the opportunity and I think when she brought up the fact that we need to start the discussion, that is why I will support a short discussion and appreciate the staff and legal have been working on it but when she brought up the fact it is a backwards way of doing it. Our fertilizer ordinance cities are waiting for us to make a decision so they can frame what they do. I just hope council members understand we are the County Council we're at a high level of what people consider leadership in the state of Florida and they will wait on our decisions and I will give you an example. As you brought it up earlier there are cities that are waiting for us to make a decision on the fertilizer ordinance so they can make a decision. Not that you are selling yourself short but you are at a high level and people look to us for leadership and we need to understand mad and take leadership roles in a lot of things and hope that they change if they have an ordinance that we say here is a model ordinance and if we did this together we are the County Council and we will show people what a good government is. >> Adam's house cat is a small animal . I will go without. Any further discussion on this matter before we go to a vote?

Restate the motion.

Motion for approval for placing us on our first meeting agenda in January. Stephen first meeting in January.

Just as a presentation as an approval item.

It was a discussion.

For clarity purposes what you could do, staff has a memo that is available and we could discuss the staff and part of that would be a short presentation about what they think and nothing voting formally to allow them to do anything, that will spark our questions and what are the legal ramifications and that is it. Not that we think this group should do about to start the discussion that is all I perceive it as.

That is exactly what is a man should be in the minutes, that motion.

Is it recorded?

Yes.

No further discussion. Okay. All of those in favor of placing this issue of the creative industry alliance and the first meeting in January please signify by Aye. Aye. All of those opposed?

If it is a discussion item.

It is approved.

So moved. >> >> Sudoku is that over there? Have a better the County manager. I heard Mr. Patterson's comment about a question I have about another organization and between now and that meeting we will try to pull together and disseminate any information we can put our hands on a relationship to other things going on in the state if you would like for us to do that. And try to get out CP have something in your hand that may spark questions and that way you have something to you can ask questions from if you would like for us to do that, let me know and I will be glad to do that. But I think that should be part of the discussion and also they should be invited to participate and present if they have something they want to say

Should we invite anyone else to be here?

I don't see a problem of not inviting anyone else.

This is exactly the concern I have had on this. Take us from a -- let's defined what we are going to do here. If we're going to have a discussion that needs to be open to everybody not just one particular organization and frankly, I would prefer to gather information to have the discussion for this Council this is a significant issue this is something we have not talked about before and I have had people who have expressed pro and con on this particular issue. Whatever we do needs to be fair and balanced across the whole process so everybody feels ownership.

How about if I suggest this? We schedule this for January we put some announcement out that those people that have an interest that will allow anyone that is interested to define the time. You get up for five or 7 min. and you can give us information and that way they can give us information and anyone else could you had another group but that way everyone would have a chance and I think I am hearing from some of the council members and that would not limit it to just them. And I could do that and anyway anyone that had a vested interest to give you a point of view. And how does that sound? >> Mr. Wagner. >> Of the social that was made was for a CIA group and do we need to reconsider this motion on the floor

I need clarification because I thought it was a discussion with the Council with information and if it is specific to that particular group high last that we vote because that was not my intention.

That was my motion

Please record me as a vote for now because I thought the motion change for a discussion item of general interest on this item but if it is not specific to a particular group that I am not supportive because I don't think that is a fair way to do this.

Do you have a motion Marcy. Katie restate the motion?

Can I ask something real quick. I think Pat brings up some good comments. Jim brought up a great way of dealing with it and I think that is fairness concerned and I'm going to ask this group only get an update or a memo from staff I will look to this group and whoever else comes in to say are the things we need to be looking at in the changes we need to be looking at, I think his way of doing it makes a lot of sense we have a precedence for it and sometimes we allow presentation and and I think that is a fair way of doing it I don't think you need to overdo it. I think people will come anyway. I think when we start the discussion they will voice their opinions and I don't think it is favoring a group that the main discussion is our discussion. That is part of it. Just a smaller part. And and we allow that 5 min. presentation. We have done it often.

As long as we have follow the rules of presentation I am speaking for this group of 5 to 10 people we agree you get 5 min. but if you are only speaking for yourself, you get three. I will be honest with you this afternoon, from what I understand and you're going to have a lot of questions answered today.

Jim can do that under the prior motion.

It is not. >>

We have Artie had a vote. It is over. >> Katie restate the question place for Marcy so we can clarify? >>

I know we voted.

The motion was restated as placing it on the January 9 agenda for discussion.

Placing was on the agenda?

The motion did not say that.

We were discussing the film commission. >> But I am sure that everyone-- we will be here for that discussion.

As long as it is open. Somehow I heard it was the CIA group coming in to a presentation in January that is how I heard the motion just making sure that the County manager has said that he is going to look at other entities that may be interested in doing that are giving us information and it is open for anybody and everybody , I am fine with that but someone at the last moment will call a point of honor -order and say the CIA will speak. >> It provides an opportunity for anyone that wants to speak to be involved and be a part of it. >> And I have to clarify, I know the motion passed I was trying to make sure I was implementing it the way it was intended and my intent would be a discussion and when the start to look at information and they are not going to ask you to vote on anything and I will make sure it is open to everyone that has an interest in this topic to give you information and I will work with the chair and we will give everyone 5 min. and it will be open to whoever has an interest in this after you get the information you will have a discussion and that is what I was trying to clarify because I was confused and that is why I asked the question and I think that at a minimum everyone wants to give everybody has an interesting opportunity to give you 5 min.

Okay. Mr. Wagner. Ms. Northey One more comment, Mr. manager, for my purposes I need staff to do more than just reach out to groups that are interested in what is the best practice model that is what I want, the best practice to aid in the discussion given the timeframe we have it is the first meeting in January I will do the best I can to get you information, several days in advance of the meeting so everything I can find. I will have staff look at what is out there. And if any of the council members, Mr. Patterson's --he had a specific thing we should look at if you think of anything you think we ought to investigate them let me know and we will try to make sure it gets to all of you ahead of time so between all of that and the presentations to start discussing the concept. Should we in any way , I would assume, they will have an interest, probably to make sure that VCOG those they have an interest in making come and speak.

[Captioners transitioning] >>
A .

We could have had the presentation. We're wasting lots of time.

You still have the floor.

Thank you.

there is a leadership, west Volusia. I know you received some correspondence from Tim as it relates to the county participating in that. Did you take a look at that?

You know, I was gone last weekend. I'm not familiar with that right off

I think everyone got a copy of this.

It's a -- talks about how you -- -- [Stand by for captions]

They're also looking for leadership from the county council to be involved in that. I went to their graduation last year and most of the cities are represented as a part and they have students. It's a scholarship. It's a wonderful program and if you would take a look at the memo. If you would take a look at that, I would certainly support that we as a council would participate and find out that we could provide a scholarship for a person that works for the county government to be involved in this leadership, west Volusia, and I think all of us received a copy of that.

I'll look into it and get back to you.

Thank you.

Closing comments?

Not at this moment. Thank you.

Mr. Patterson?

I do have some but they're on a note and I left it in my car which is being serviced over here. I would like to take a pass on it. You.

want to continue?

Yeah, I want to continue. It's just a couple of issues real quick. I've been here trying to remember that but we've been so engaged in some other engaging conversations that I'm disengaged from other issues.

Okay. Mr. Wagner?

If we didn't have something going on this afternoon, we would -- this is all you alls fault. Very comment, fear not.

I have a couple of brief comments. I have a commander's book now so I can read this thing.

First things first. In the "Forbes" magazine, Volusia County was voted or answered 18,000 businesses or something to this effect have made a statement that we are going to be hiring in Volusia County. We are the most prevalent to be hiring new employees in the nation. We finally made it number one and a good thing. And a very good thing. So all those people listening on the Internet, all over the country, bring your business here because we're hiring. We've got the work force here to do it. So yesterday I had a meeting with the mayors as I said earlier. I commended every one of the mayors because they've been doing their job out there with their economic development. All of us here campaigned on economic development, economic development, guess what? That is something to be very proud of county wide.

We have a few other issues that have come to my attention and I'll continue to look into this. It's kind of my intention that we have a couple of council members on some of our advertising authorities that are really not qualified to be there there. What is this? We have little critters running over here.

I'm just sending an e-mail. Me too.

You have critters, too?

Yes, sir.

Get the critter killers in there. We've got some retirees out there, some house wives out there. We have some people that are not in the position that they stated they were in. So I'm kind of pulling a little bit of an impromptu investigation and hopefully next week -- yeah, hopefully next week I will have a laundry list of the individuals that I feel are not qualified by our own rules and I'm going to bring it to the council and have everybody say yeah, you're right or no, you're not and we can discuss is next week. That will be during my council discussions next week. I have a couple here in my file but I want to get a bigger one. And I happened to be out on the Internet one day and of course everything on the Internet is true. Nobody laughed. Okay. You laughed. I found this really cool thing on the Internet. It's called the budget snapshot for the city of lake Mary. This is quite interesting because it tells you everything that's going on budget wise and it does it on one piece of paper. It's quite interesting, really cool. I'd like to know if it would be possible to do something like this for our website. I mean, a quarter -- once a quarter snapshot, one of the people that -- I'll make copies for everybody. It takes about an hour for the clerk to do it and it's -- she hits send and the pie chart comes up. I mean, everybody yells at us about transparency and government, this makes our government really transparent. It shows everybody where it's going. Well, they do it every month or every quarter. It's every month. They do it every month. If we could do that on every quarter, I think it would save us a lot of headaches and problems come October in the future. But those are a couple of my issues and like I said, I'll be bringing this other pile of paperwork to everybody later on when I get everything cool. Everything assembled. Once again big kudos to every county administration that's worked to get us to number one as far as hiring goes. That's the top of my list.

There might be an issue. I'm looking at theirs -- their budget is very small.

Yeah, they have a small budget.

My only concern--

here's what we can do. I used to do in Dayton called the budget and briefing--

is your microphone on?

Yes. I can look at a scaled down version that you can use. Some of that stuff is really handy. The problem is in some cases if you do that, I have to shrink it down such that a lot of times then people have even more questions because they don't understand the complexity. But we can do that. In case of the smaller cities, they get small enough they can just open the drawer and show you. In our case it's a little different.

It's like this. What we're dealing with is the general fund. If you just put the general fund up here, don't put the MSD and firefighters and all that. Here's the general fund and here is where all the money goes.

Then I give people the wrong impression of the complexity of the government because we're way bigger than the general fund. I'm okay looking at something like -- we'll call it cliff notes.

I like cliff notes. Buckets for council members. -- budgets for council members. I'm not going there. I'm not going there. All right, seeing how we've accomplished all of our anythings this morning, I guess -- oh, you want to say something too, Mr. DINEEN? I was going to give you this afternoon. Okay.

Yes, thanks, Mr. Chair. I do have one thing. A couple of quick things. One, next week, we are going to have everybody in here for the food drive. And we beat last year again. It's unbelievable. So we're going to talk about that.

They're packing it with bags of rice.

I shouldn't have said that. They're buying stacks of bags of rice.

 That wasn't official. Maybe they didn't win. Take that back.

Don't forget our 328 pals.

The bottom line is we are -- I'm so proud of everybody so we're going to announce that whole thing. We'll have everybody here the next meeting. Next, this next issue I need some -- this next issue, I need everyone to give me two seconds here. I received a letter or an e-mail -- I guess we don't send letters anymore -- from the city of port Orange. And they were a supporter of the project that we're doing in terms of south with himson. -- south Williamson. When we come up shy with money, they put when in half a million dollars worth of products. What you've seen and we saw when we went for the -- we put in the application in case there's any funds that they can come up with and we're asking the state for that because the cost of the road almost doubled. For all intents and purposes doubled. It had everything to do with a change in environmental regulations that in some cases may have -- may be overly protected, especially in the nature of this road and the fact this road had been scheduled for -- been scheduled for a long time. The contract we actually reacted to was the one before I got here in 2005 that you signed. Port Orange, there has been concerns about working with the state and the state has looked at their regulations, their relationship to this road. I mean, this road has gotten to the point where the cost doubled to the public to a certain degree because of how high I had to raise this road and there are some issues about whether that is overkill. We had our own concerns. City of port Orange had their concerns. The developer had their concerns. The city of port orange's note to me was that they would like to work with us. They did -- their council looked at this. I told Greg Weibring it up today on -- I'd bring it up today. We'll look at the flexibility that would reduce the cost of the road without having a negative effect on the environment. This really changed the nature of the road significantly and has in some ways threatened whether it will be a four-lane road at all. It was always intended -- there's a lot of fear if you don't get it in to begin with. It will take forever to get to a four-lane road. With that being said, I don't see a down side to at least talking to the state. I just want to make sure you understood that I felt like I didn't see a down side to it. I don't see an impediment but I wanted you to know we were going to look into it with the city of port Orange to see if there could be any accommodation that doesn't affect anything environmentally but maybe helps us deal with the cost of the road if we can bring the cost down some what. Unless I hear anything, I plan on just engaging the state.

Me personally, engage. Let's see what we've got.

Oddly enough I thought you were bringing up a different port Orange road situation. Are we going to talk about this this meeting or next meeting?

We're trying to resolve that.

I'll save my comments. I'm appearing before the city commission on January 7 just so you know.

Thank you.

That makes miss northEY. All yours, ma'am.

We have not had this conversation on this before so I'm really at a loss of exactly what you are referring to. You know, certainly I don't want to impede the road but I also am very concerned about any environmental considerations. And so if you and I could talk offline about exactly what the issue is, I'm glad to listen but I want to go on record right now, the environmental issues in that area are very sensitive and we need to be very cognizant of that and aware. And work as best we can. I don't know what the state is requiring that we find onerous but I would like to get more information on that.

That's why I brought it up. We would be glad to bring it up. It's not a change in the environmental regulations. It's how you interpret the new set of regulations. There may be different ways to interpret it but it made such a change, dramatic change in the road that it really is going -- it's going to either affect the ability of that road to ever be four-lane or it would require an infusion of additional money, significant public money. So all we wanted to do -- the state was open to say, you know what? There are different ways to interpret it and maybe, you know, within the regulations and even they're starting to get concerned. I don't think they anticipated that this -- the way it was interpreted this way would make this much of a change and it made a dramatic change. All I want to do is be able to -- I would be glad to share it with any council member. Even they had a concern. We want to make sure before I talked to them that we knew we were at least going to find out what are we all talking about and what are the implications to this and see whether there are -- sort of a different way to skin the cat and still meet the regulations. But I feel I have an obligation to tell you that before I engage in a discussion like that. Okay? Unless any other council member has a concern, I'll specifically -- we'll sit down with you and go over it.

All right S. that, sir?

That's all I have.

Mr. Eckert? Okay. Well, with all that said, wow--

Mr. Chair?

Oh, miss D ENYS.

Back at the September 26 council meeting when the at authorities presented, we as a council put a caveat with a time certain for the Halifax authority that within two weeks, it would be completed and they would submit their 17-page budget. I spoke with Mr. FranCOTTA about this too because I told him I didn't want to give him a GOTCHA. I don't know what's in the process. I haven't received a report. I don't know where they are. But as a council -- in September we sent them back and didn't accept their budget to begin with. They came back and now part of approving their budget was based upon a forensic audit that we were all agreement in and providing supporting documents. Maybe the budget has been -- maybe it's been submitted and I haven't seen it. But this is an issue that I think needs to be addressed. And if they haven't done it, why not. And if they are doing it, when is it going to be accomplished but I think both of these issues require to be addressed to the council.

Okay. We should send out a request to Mr. Fran--

we do it. That's why I hit the button. We get our auditor. You don't audit yourself. What we did with southeast Volusia is we had more go in -- this isn't the authority. This is actually on us. If we actually want to do it, this is our budget department getting together with our auditor in doing it. This is on us.

That's not how the motion read, though.

They can audit themselves. We have the auditor. This is us. If we want to get it done, we have to call -- that's how it works.

If you go back and look at the minutes and I listen to the tape again--

you can't audit yourself.

Then whomever, somebody has dropped the ball. It needs to be done and needs to be done sooner than later because when council gives a directive and it just doesn't happen, it's just not okay.

We have had some communications with the staff and pulling together a scope of work and working with them on a scope of work and also talking about engaging James Moore. There was some discussion whether or not it was going to be James Moore or another firm. We do believe that it should be James Moore that does it. If you would like to see the scope of work, I think that would be a good idea. We can send that out to you all and make sure it's addressing the areas of concern that you have.

I don't want to micromanage the process and the scope of work but I know in southeast Volusia ad authority -- I think this process needs to happen. It happened that council sent out a directive. It's not been accomplished and it needs to be, no matter who is responsible for it. It needs to have happened.

Let me do this. Let me talk to Dan and get back with him and have him give us a statement. I know he wants to do it. I know they were trying to gather up the records. I think -- he's the chairman of the board. I think we--

I have a question about that, Mr. Manager. There's all kinds of rumors floating around as I'm sure you realize right now and I was going to raise one of them my council time but decided not to. Did they -- do -- they're going to fund it. They're going to pay for it. And so that expenditure, would that be an expenditure that they would have voted on and did they vote on that? I mean, what -- what is the process on this one? If -- if this council directed them to do that, they should be doing it in conjunction with whoever. Mrs. DENYS is absolutely correct on this. It's been a while. Frankly I think the timing is good.

First of all, I think she is right. We'll get with Dan to make sure that they are giving us a time frame. Charles, you may want to address how this will work.

Charles Hargrove, deputy county attorney. I've been in several discussions with Dan FRANCOTTI. At the last board meeting, the irk of the audit was discussed, was voted on.

What was the vote?

There was a unanimous vote to have the audit conducted.

Okay.

The only issue that really came up is who is going to do the audit and I advised them that they needed a scope and it was apparent that they were not quite sure what the scope would involve. Necessary sense it -- in Essence it really was the same audit done for southeast Volusia. Right now there is a scope of work that's been presented to Dan Fran cotty. I don't think he's opposed or have any objection to the board having more -- Moore come in and do the audit. As a matter of fact, at the next board meeting, that issue is supposed to be addressed with the new scope. The board meeting I think is on -- next week.

Why wouldn't they put it on to -- why wouldn't the process work much like it does here? Here's the agenda item. Here's the information. Here's the scope of service. Vote on it rather than well, let's talk about it now and put it off another month. This is ridiculous.

I think that involves administratively--

does this council need to make a motion to tell the administrator to get his act together?

So moved.

Seconded. Excuse me, I believe that's what our attorney just said.

That's not what he said.

The moik fiend.

This is -- the microphone.

This is getting blown out of proportion. The county took the lead. The reason it went fast is someone was stealing money. If you want to get it double, get it done -- get it done, get it done. Are you saying that Jeff hence is blocking -- because that is what she is implying by this motion.

Let me clarify. Jeff hence is not blocking but I'm saying there are inefficiencies in the process. They need to be addressed. That's why Dan FRANCOTTI came to the county and asked for assistance.

So she said they wanted to get this done faster. The organization has come to this council and said hey, we need help to get this done faster?

They've come to the legal department.

You're their attorney?

Yes.

So it's the other way around. Once again it's being portrayed that they are doing something wrong when in Essence they have come to us to ask for help to get the audit done yet they're being portrayed right now that they're doing something wrong.

Mr. Francoty came.

The chair of that organization came to this county and said we need help to get this done because a motion was given.

Correct.

Correct. So now council members are making motions saying we need to send a message to the administrator to get it done when in Essence that's what they're doing.

Did they come and ask help from this county to get the audit done? Is he the chair of that organization?

He is the chair.

Then what is the problem?

I don't know. What is the problem? I don't know.

The bottom line is -- let me have --

Mr. Manager, if you'll look into this and get back to us.

Why isn't it just getting done. We did it to southeast Volusia. Just do it.

The scope of the -- we have the scope done showing -- it's all done. They should have no reason why they just don't move ahead. Dan has given me every indication they want to do this. I have never had any impression they don't want to do it. They want to do it and do it right. Why don't I get a commitment in Dan exactly when they're going to do it.

Would council member Wagner -- one of the reasons there was a delay is that there's a medical issue regarding Dan froncoty that took him out. Not going into greater detail. He just got back to the next meeting recently.

Dy still have the floor? -- do I still have the floor? Thank you.

Miss DENYS still has the floor unless she's done.

Just a final comment on this. The bottom line it was September 26. We put nawsmly as a council -- unanimously as a council a two-week date on T. I'm going back looking at other motions and action items and if we ask or issue a directive, it needs to be accomplished plain and simple. If not, we need to have a report that this has happened, this is where they are. We're hearing nothing. Nothing has been done on our end obviously or their end and that's in my opinion not okay. And that was my point. It's like you said, Josh, two days of southeast Volusia ad authority was done. The message to the authority is that let's get it done now. That's the message. Motion whatever, that's the message to the ad authority. Enough. Get it done. We mean business. We passed your budget. We passed the budget based on this. And it's still not accomplished. That's the message.

Okay. Mr. Wagner? You have the floor.

With southeast Volusia, it was quick. It was like that and it was done. This is in no means an end. It's not fair -- we get up here and it's happened often with the ad authorities. Once we engage in this kind of finger pointing, these comments, it's your fault, you did it and it's not someone's fault, it's not appropriate. It's not appropriate to do and call out an administrationor. If he did something wrong, final. But make a motion to direct an administrator when they're coming to the county to try and do it, that is my point. If you continue to handle these situation like this, it hurts our relationships with our appointments. It hurts our relationships with the people that do business with county government. We can't keep acting this way. It's just not the right way to operate. It's not the way to operate a business or a government.

Mr. Daniels?

There you, Mr. Chairman. Mr. Francoty had an audit firm, one that specializes in audits that he wanted to use. Is there any problem using that particular firm? The idea would be as a fresh set of eyes taking a look at it. And there's always some value in that, I think. And the firm he had selected was one that was very experienced in doing that type of thing. Indeed I do think if Mr. Manager, if you would convey to the director of the health acts authority and the chairman the urgency in getting this done, then we could probably wait for any sort of motion or any sort of coercive type thing for later on but just convey to them the urgency of getting it done.

What I'd like to do is be able to report back at the next meeting which is next Thursday and have a time frame and make sure that we're all in agreement, this is when it's happening.

they will be meeting between now and then so that should -- that should be possible. You should have an action of the health acts authority.

Yes, that's correct. This next meeting is where they're going to address the auditors so I think that issue should be resolved at that meeting according to my conversations with Dan. The only issue is who the auditor would be.

I'll make it clear to Dan that I know he'll do this and I have to report to you back Thursday and give you the update.

Okay. All right.

Thank you.

Just in addition, Mr. Manager, the -- I think we had quarterly asked -- all three of the advertising authorities to report to us what they are doing to work together. I understand that they've been trying to get on our agenda and have had some difficulty. Could we make sure that happens early next year because that was a directive that we asked them to do.

 Absolutely.

Thank you.

You have further comment?

No thanks.

Your number's up.

It is?

Your number is up, buddy.

It got hit by accident.

The way he was leaning on the pole, he was holding up the building. You don't wish to address the council, sir? Do you wish to address the council, sir? Merry Christmas to you too, sir. With that, let's all -- I think we will take a recess until 2:00.

1:55.

1:55. Do some Christmas shopping, thank you.

1:55. We'll be in recess till 1:55.

[NO AUDIO]

GOOD AFTERNOON, LADIES AND GENTLEMEN, IF EVERYONE WOULD PLEASE MAKE YOUR WAY TO A SEAT, WE ARE GIVING THE MINUTE AGO WARNING, OUR COUNCIL MEMBERS SHOULD PLEASE JOIN US ON THE DIAS. AT THIS TIME IF YOU HAVE A CELL PHONE, IPAD, COMPUTER, ANY KIND OF NOISE MAKING DEVICE, IF YOU COULD PLEASE PUT IT ON SILENT OR VIBRATE SO YOU DO NOT DISTURB THE PROCEEDINGS AND WE WILL BEGIN MOMENTARILY.

I MEAN YOU COULD STILL CARRY ON YOUR CONVERSATIONS FOR A MOMENT. I MEAN IT GOT VERY QUIET HERE. I MEAN YOU COULD KEEP TALKING AMONG YOURSELF SINCERE UNTIL ALL THE COUNCIL MEMBERS COME UP FRONT.

GOOD AFTERNOON, LADIES AND GENTLEMEN, DECEMBER 12TH, 2013TH, WELCOME BACK. AND ITEM NUMBER 29. MR.JOHN CANY. WOULD YOU PLEASE APPROACH THE PODIUM?

THANK YOU MR. CHAIRMAN.

IDENTIFY YOURSELF, YOUR POSITION.

I AM JOHN CANY, I AM HERE ON THE MATTER OF THE WAVERLY MATTER.

UH-HUH.

AS SPECIAL COUNCIL.

OKAY. YOUR PRESENTATION, SIR.

WELL, GOOD AFTERNOON, EVERYONE.

OKAY.

I HEAR YOU HAD AN EASY MORNING, I AM SORRY I COULD NOT HAVE BEEN OVER HERE SOONER AND GIVE YOU HALF A DAY OFF. WELL, MY ASSIGNMENT TODAY IS TO PRESENT TO YOU MY OUTLINE OF HOW I PROPOSE TO CARRY ON THIS INVESTIGATION. I GAVE THAT TO YOU IN A LETTER WHICH I ONLY GOT TO YOU YESTERDAY ABOUT NOON BUT I HOPE EVERYBODY HAS HAD A CHANCE TO LOOK AT IT AND THAT IS PRETTY MUCH WHAT I PROPOSE TO DO. THE OBJECT IS TO GET TO THE ACTUAL FACTUAL INFORMATION ABOUT WHAT WE CALL THE WAVERLY MATTER AND I THINK WE KNOW WHAT THAT ENCOMPASSES, IT IS IN THE MOTION THAT YOU PASSED. THAT IS THE ONLY OBJECT. IT IS NOT AN INVESTIGATION OF ANY PERSON. IT IS TO FIND OUT WHAT IS THE NARRATIVE OF THE ACTUAL FACTS THAT OCCURRED IN THAT TRANSACTION AND WHO WERE THE PARTICIPANTS AND I PLAN TO DO THAT BY LOOKING AT THE DOCUMENTARY RECORD, INTERVIEWING -- COOPERATING WITH MR. ECKERT IN HIS DISCOVERY ACTION, AND TRYING TO TALK TO THE STATE ATTORNEY, IF HE WILL SHARE ANY INFORMATION, AND INTERVIEWING EVERYBODY THAT IS A WITNESS THAT HAS PERSONAL KNOWLEDGE OF THE MATTER OF THE TRANSACTIONS INVOLVING WHAT WE ARE LOOKING AT.

WHAT WILL THAT LEAD TO? IT WILL LEAD TO ME WRITING A REPORT TO YOU IN WHICH I TELL YOU WHAT I FOUND OUT, AS A MATTER OF FACT. THERE WILL BE -- THERE WILL BE -- I WILL MAKE NO RECOMMENDATIONS REGARDING WHAT SHOULD BE DONE WITH RESPECT TO ANY PERSONS, AS DAN POINTED OUT IN HIS OPINION, YOU MAY DISCOVER ACTIONS BY SOMEONE WHO SHOULD BE CRITICIZED FOR IT. CRITICIZING IS NOT MY JOB, DISCOVERING WHAT THE ACTION IS, IS MY JOB, I WILL TELL YOU AND YOU WILL DECIDE WHAT YOU WANT TO DO WITH IT. THE JUSTIFICATION FOR DOING THIS, AS I EXPLAINED IN MY BRIEF LITTLE MEMO, PAUSE FOR A CHUCKLE, IS TO -- THE JUSTIFICATION IS TO INFORM THE COUNCIL REGARDING THE EXERCISE OF ANY LEGISLATIVE ACTIONS THAT IT MIGHT CHOOSE TO MAKE. THERE ARE QUESTIONS THAT WE NEED TO LOOK AT, CONSIDER, THAT YOU NEED TO CONSIDER. I NEED TO GIVE YOU THE BACKGROUND FOR IT. HAVING TO DO WITH THE CAMPAIGN FINANCE RULES AND WHETHER THERE SHOULD BE ANY ADDITIONAL RULES IN THAT AREA, HAVING TO DO WITH THE PURCHASING PROCESS, INCLUDING HOW VENDORS RELATE TO THE ELECTION PROCESS, AND QUESTIONS REGARDING THE ETHICS ISSUES AND AGAIN, ANY -- ANYTHING THAT TOUCHES AN ETHICAL ISSUE THAT IS DISCOVERED HERE IN WHAT I AM DOING, WILL BE REPORTED TO YOU, AND NO ONE ELSE. YOU WILL DECIDE -- I MEAN IT WILL BE A PUBLIC RECORD AND EVERYBODY WILL SEE IT, BUT YOU WILL DECIDE WHAT YOU WANT TO DO REGARDING THAT INFORMATION. I -- I DON'T INTEND TO FILE AN ETHICS COMPLAINT IF I FIND SOMETHING BIZARRE. I DON'T INTEND TO CALL OUT THE STATE ATTORNEY AND TELL HIM I THINK I FOUND A VIOLATION OF ANYTHING. THAT -- THAT -- I DON'T SEE THAT AS MY JOB AND I DON'T WANT TO DO THAT. I DON'T WANT TO INVESTIGATE ANYBODY. I WANT TO INVESTIGATE THE HISTORICAL NARRATIVE OF WHAT HAPPENED.

NOW THE QUESTION WE HAVE TALKED ABOUT BEFORE OF THE -- OF WHETHER THE COUNCIL HAS AUTHORITY TO DO THIS, AND ALTHOUGH MR. CHAIRMAN HAS SAID THAT HE DOESN'T LIKE THE LATIN I USED, BUT I TRIED TO GO THROUGH --

IF I MAY, I JUST SAID YOU HAVE A LOT OF LATIN IN THIS.

YEAH.

MOST OF IT WAS LATIN AND I HAD TO RELOOK UP MY LATIN JUST TO KNOW WHAT I WAS READING HERE.

WELL TWO LATIN WORDS IS A LOT, I AGREE.

ESPECIALLY THESE, THEY ARE THAT LONG.

WELL, DAN AND I -- I REALLY HAVEN'T HAD A CHANCE TO DISCUSS DAN'S REACTION TO MY OPINION, BUT I -- I REVIEWED HIS OPINION. OF COURSE I STARTED WITH THAT. AND WE DO AGREE ON THE BIG POINT, WHICH IS THAT THE COUNCIL DOES HAVE THE POWER TO INVESTIGATE FOR LEGISLATIVE PURPOSES. THE ONLY DIFFERENCE BETWEEN THE WAY WE LOOK AT IT AND THE WAY DAN LOOKS AT IT AND THAT IS PROBABLY OTHER LAWYERS IN THE ROOM THAT AGREE WITH DAN, IS THAT THE -- THE QUESTION IS IS THE REFERENCE IN THE CHARTER THE ONLY SOURCE OF AUTHORITY THAT THE COUNCIL COULD HAVE FOR CONDUCTING AN INVESTIGATION. AND IF IT IS DOES IT EXCLUDE THE POSSIBILITY THAT ANY OTHER AUTHORITY WOULD COME TO BARE. THAT IS WHERE THE LATIN COMES IN, THERE IS A PHRASE THAT SAYS THE EXPRESSION OF ONE THING IN INTRERPTING A LAW OR CONTRACT, THE EXPRESSION OF ONE THING IS THE EXCLUSION OF ANY OTHER, EXPRESSO UNIUS, EXCUSE SYO ON TARIOUS AND I DID NOT TAKE LATIN SO I DON'T KNOW IF THAT IS THE RIGHT WAY TO SAY IT OR NOT. THAT IS THE LAWYER WAY TO SAY IT. THE -- THAT -- THAT -- THAT WOULD BE, IF YOU APPLIED THAT DOCTRINE TO THE CHARTER, YOU WOULD SAY THE CHARTER ONLY AUTHORIZES WHAT IT SAYS THERE IN THAT SECTION BUT IF YOU STEP BACK AND SAY WELL, IT DOES, BUT DOES THAT NEGATE ALL OTHER POSSIBLE EXERCISES OF COUNCIL AUTHORITY AND THAT IS NO. THE INHERENT POWER FOR THE BODY TO CONDUCT INVESTIGATIONS SUCH AS NECESSARY TO DO ITS LEGITIMATING IS ALWAYS THERE, FROM THE BEGINNING OF TIME. FROM THE BEGINNING OF PARLIAMENTARY AND GOVERNMENT. NOW WHEN WE LOOK AT THAT, THEN WE HAVE HOME RULE OF FLORIDA. ARTICLE 8 OF THE CONSTITUTION, THE STATE CONSTITUTION SAYS THAT A CHARTER COUNTY GOVERNMENT CAN DO ANYTHING THAT IS FOR A COUNTY PURPOSE, COUNTY MUNICIPAL PURPOSE AND THAT IS NOT CONTRADICTED BY AN EXISTING STATUTE. THAT IS THE HOME RULE. WHEN IT COMES TO THAT, THIS COUNCIL IS THE LEGISLATURE FOR ALL PRACTICAL PURPOSES OF THIS LITTLE PIECE OF THE STATE, SO THE POWER TO CONDUCT AN INVESTIGATION IS INCLUDED IN -- INHERENT IN THE HOME RULE POWER. NOW THERE IS THAT ONE CASE WHICH WE DISCUSSED THAT SEEMS TO SAY YOU CAN ONLY DO WHAT THE CHARTER AUTHORIZES YOU TO DO BUT THAT IS A REALLY STRANGE CASE. IT -- IT DEALT WITH DADE COUNTY IN THE EARLY 90s BUT IT APPLIED THE 1885 CONSTITUTION, NOT THE 1968 CONSTITUTION. BECAUSE IN PASSING THE 68 CONSTITUTION, OBVIOUSLY THE DADE COUNTY LEGISLATORS DECIDED TO CARVE OUT THEMSELVES OUT OF A PIECE OF IT UNTIL THEY COULD GET THEIR LOCAL CHARTERS REVISED, SO THE 68 CONSTITUTION HAS A SUBSECTION ARTICLE 8 THAT SAYS THE -- IS -- AS IF THIS SECTION HAD NOT BEEN ADOPTED AS FAR AS DADE COUNTY IS CONCERNED. AND THE SECOND THING, WHEN THE COURT SAID THE 68 CONSTITUTION DOES NOT APPLY HERE, IT ELIMINATED ANY CONSIDERATION OF HOME RULE, BECAUSE WE GET HOME RULE CONSTITUTIONALLY FROM THE 68 CONSTITUTION, SO WHEN THAT COURT LOOKED AT HOW YOU CAN AUTHORIZE AN INVESTIGATIVE PANEL, WHICH DADE HAS SEVERAL OF BUT THEY WERE TRYING TO GET ANOTHER ONE, HE LOOKED AT IT IN LIGHT OF SOMETHING THAT WE CALL DILLON'S RULE, WHICH IS NAMED FOR A LATIN-AMERICAN NAME, IT IS NAMED FOR THE AUTHOR OF A MUNICIPAL LAW TREATISE WHO ARTICULATED THAT IN HIS -- IN HIS TIME CITIES WERE CREATURES OF THE LEGISLATURE, THEY COULD ONLY DO WHAT THE LEGISLATURE HAD EXPRESSLY AUTHORIZED THEM TO DO. THAT IS DILLON'S RULE AND THAT IS THE WAY IT WAS UNTIL 1968 WHEN WE ADOPTED THE 68 CONSTITUTION AND WE HAVE A CASE WHICH I CITED WHICH SAYS NO MORE DILLON'S RULE, IT IS THE ANTI-THESIS OF HOME RULE AND IT DOES NOT APPLY, SO THOSE TWO QUIRKS IN THAT OPINION, INCLUDING WHETHER THAT COURT WAS LOOKING TO AUTHORIZE AN INVESTIGATION OF DADE COUNTY POLICE REGARDING THE RIOTS IN OVERTOWN AND I KNOW ONE OF THE MEMBERS OF THAT PANEL WAS A CLASSMATE, HE IS VERY MUCH A LAW ENFORCEMENT OFFICER AND I COULD JUST READ THAT OPINION AND THINK OF JORGEASON, MAY HE REST IN PEACE, HE IS GONE NOW, THINK OF JORGEANSON, SAYING HEY, YOU ARE NOT GOING TO STREG COPS, WE DON'T DO THAT. AND YAU READ THAT OPINION YOU CAN SEE IT DOES NOT WANT TO COME OUT THE OTHER WAY AND I THINK JORGEY MIGHT HAVE INFLUENCED THAT, DOESN'T HAVE A SIGNED AUTHOR BUT HE WAS ON THE PANEL. HE WAS A GREAT GUY. OKAY NOW THAT -- I THINK THAT -- OH, THEN I MENTIONED TO YOU THAT I DO PROPOSE SO ASSOCIATE NOAH McKENON WITH ME TO DO THIS. I DON'T KNOW IF ANY OF YOU KNOW HIM PERSONALLY. HE COULD NOT BE HERE TODAY BUT NOAH IS A LAWYER THAT HAS BEEN AROUND AS LONG AS I HAVE, LONGER. HE WAS AT FLORIDA STATE WHEN I WAS THERE. HE WAS IN THE OTHER CAMPUS POLITICAL PARTY BUT WE STILL GET ALONG AND HE SERVED A LONG TIME AS JOSH KNOWS AS THE CHIEF HOMICIDE PROSECUTOR FOR THE STATE ATTORNEY. AND WHAT I AM SUGGESTING IS WITH THE 90 DAY DEADLINE AND A LARGE LIST OF PEOPLE THAT YOU NEED TO TALK TO I THINK IT IS GOING TO TAKE MORE THAN ONE GUY TO GET IT DONE AND NOAH AND I HAVE WORKED TOGETHER ON VERY IMPORTANT CASES OVER THE LAST FEW YEARS AND A VERY USEFUL WORKING RELATIONSHIP SO I PROPOSE TO ASSOCIATE HIM AND THEN I MENTIONED THE DOUBLE BILLING THING. WE WILL DIVIDE UP THE WORK AS BEST WE CAN SO THAT BOTH OF US ARE NOT ON THE CLOCK AT THE SAME TIME BUT IT WILL BE NECESSARY TO TALK TO EACH OTHER AND I GET A LOT OF GOOD COUNCIL FROM NOAH, BECAUSE WE HAVE DIFFERENT TRACKS OF EXPERIENCE TO GET HERE. WHEN WE ARE BOTH ON THE CLOCK WE WILL BE ON THE CLOCK AT HALF RATE. IT WILL STILL BE THE $290 TICKING, NOT TWO TIMES 290, SO IT IS TWO FOR THE PRICE OF ONE, EITHER WAY YOU LOOK AT IT. SO I HOPE THAT THAT MEETS WITH YOUR APPROVAL AND YOU WOULD APPROVE ME BRINGING NOAH ABOARD TO DO THAT AND I THINK THAT IS EVERYTHING I NEED TO VERBALIZE UNTIL YOU GUYS START ASKING ME QUESTIONS.

OKAY. THANK YOU SIR. I DO HAVE ONE PUBLIC PARTICIPATION, IF YOU -- AS YOU WERE SPEAKING I WAS GOING THROUGH YOUR LETTER.

OH.

AND IF THE COUNCIL WILL -- WILL INDULGE US, MR. JAMES PERRY WOULD LIKE TO SPEAK ON THIS MATTER TOO, SO IF YOU WOULD LIKE TO HAVE A SEAT WE WOULD LIKE TO HEAR FROM EVERYBODY THEN WE START OUR CONVERSATIONS.

MR. BARRY.

YEAH.

WE NEED YOUR NAME AND ADDRESS AND WE GIVE YOU THREE MINUTES BEFORE VERY GOOD MY NAME IS JAMES PERRY, I LIVE AT 6310 PALMOS CIRCLE, VOLUSIA, FLORIDA, PROUD RESIDENT OF OVER 40 YEARS, I APPRECIATE THE TIME YOU LET ME TAKE SPEAKING TO YOU, A COUPLE OF DOCUMENTS FIRST THOUGH, HIS LETTER ON THE MEDIA SITE FROM THE COUNCIL, I DIDN'T GET THAT FROM THE NEWS JOURNAL, DIDN'T LIKE THAT, I AM SURE IT IS FROM THEM BUT IS NOT AVAILABLE AND I AM SURE SOMETHING OF THIS MAGNITUDE WOULD BE AVAILABLE, ESPECIALLY IF YOU ARE GOING TO VOTE ON IT TODAY.

IN REGARD TO THE COUNCIL'S AUTHORITY TO CONDUCTS AN INVESTIGATION I REALLY BELIEVE THIS IS MISGUIDED, IF YOU ARE TRYING TO RESTORE INTEGRITY MY OPINION IS YOU ARE GOING FROM A THREE RING CIRCUS TO A TWO RING CIRCUS WITH THE ATTORNEY YOU ARE HIRING. I DON'T AGREE WITH THOSE THINGS TRANSPIRING. ONE OF THE MAJOR THINGS I DON'T AGREE WITH IS THIS IS OPEN ENDED. I UNDERSTAND IT IS GOING TO TAKE 90 DAYS, YOU PUT A 90 DAY CAP ON IT. FROM WHAT I UNDERSTAND THE STATE ATTORNEY TOOK TWO YEARS, I DON'T KNOW WHAT THEY TOOK, I DON'T KNOW IT HAS BEEN A YEAR, TWO YEARS, I COULD NOT FIND OUT BUT I FIND IT INTERESTING HE IS GOING TO OBTAIN THE FACTS IN 90 DAYS, ESPECIALLY WHEN YOU LOOK AT THE RECORDS, IT APPEARS THEY WERE OBTAINED BE THE STATE ATTORNEY OR THE FBI SO I DON'T SEE HOW YOU ARE GOING TO GET THOSE, SO I JUST SEE THIS AS AN ONGOING ITEM THAT IS JUST GOING TO TAKE MONTHS AND MONTHS, AGAIN I SEE NO COST ESTIMATE OF THIS, COUNCIL CANY, BASED ON HIS LETTER FOR ADDITIONAL HELP HAS SOME IDEA OF WHAT IT IS GOING TO TAKE OVER THE NEXT 90 DAYS, ON AN HOUR BASIS, COME UP WITH A BUNCH IT AND PUT SOME KIND OF CAP ON THIS THING, THIS IS GOING TO BE A 100,000 DOLLAR ISSUE, 200, WHO KNOWS, YOU HAVE WRITTEN A BLANK CHECK THE WAY IT IS NOW.

THE OTHER THING I THOUGHT WAS INTERESTING AND I READ THE LETTER AND TRIED TO DO RESEARCH IN REGARDS TO MR. CANY'S OPINION ABOUT THAT OR NOT THAT BUT THE ABILITY TO GIVE MR. CANY SPECIAL INVESTIGATORY POWERS, IF IT IS CHALLENGED WHO IS GOING TO PAY FOR THAT? IS THE COUNTY GOING TO PAY FOR THAT? IF HE SO STRONGLY BELIEVES HIS OPINION IS CORRECT LET HIM REPRESENT THE COUNCIL FOR NO CHARGE BECAUSE I THINK YOU HAVE A DIFFERENCE OF LEGAL OPINION AND EVERY ATTORNEY IN HERE WILL PROBABLY GIVE YOU A DIFFERENT OPINION OR SITE ON ONE WAY OR THE OTHER.

SO AGAIN I JUST URGE YOU TO RECONSIDER WHAT YOU ARE DOING, PUT SOME COST CONTAINMENT ON THIS AND CAP THE DOLLARS YOU ARE GOING TO SPEND.

THANK YOU, SIR.

THANK YOU.

MISS AUDREY LEE. IS THERE ANYBODY ELSE AFTER MISS LEE? OKAY, THEN WE WILL CLOSE THAT SECTION DOWN.

GOOD AFTERNOON.

GOOD AFTERNOON. WE NEED YOUR NAME AND YOUR ADDRESS.

MY NAME IS AUDREY LEE, I RESIDE AT 1700 TIMBER HILLS DRIVE, IN DE LAND.

THREE MINUTES, MADAM.

THANK YOU. I WOULD LIKE TO CONCUR WITH THE COMMENTS JUST MADE BY THE GENTLEMAN PRIOR TO MY STANDING HERE. AND I WOULD ALSO LIKE TO SAY THAT FROM WHAT I HEARD FROM THE LEARNED COUNCIL THAT THE PURPOSE OF THIS IS TO LOOK AT ANY IRREGULARITIES SO THAT THIS COUNCIL CAN MOVE FORWARD AND ENHANCE WHAT IT IS -- IT FEELS NEEDS TO HAPPEN TO -- TO MAKE SURE THAT COUNTY GOVERNMENT OPERATES MORE EFFICIENTLY. ONE OF THE THINGS HE TALKED ABOUT WAS PURCHASING I THINK. AND WE HAVE OUR COUNTY MANAGER HERE AND WE HAVE A PURCHASING DEPARTMENT AND I WOULD THINK THAT IF ANYBODY IS INVESTIGATING PURCHASING PROCEDURES THAT WE SHOULD RELY ON THE STAFF THAT WE ALREADY PAY TO DO THAT. HE ALSO MENTIONED CAMPAIGN FINANCES, I BELIEVE. DOES THE COUNTY NOW HAVE -- I THINK THE WORD WAS USED LEGISLATION, REGARDING CAMPAIGN FINANCES. I DON'T KNOW. I THOUGHT THAT THE PROCEDURES REGARDING CAMPAIGN FINANCES WERE ISSUED BY THE STATE AND ALSO I THINK ETHICS IS ALSO I THOUGHT A STATE MATTER. DOES THE COUNTY HAVE ANYTHING REGARDING ETHICS AS PART OF COUNTY LEGISLATION? AND WHERE WOULD THIS LEGISLATION BE? IS IT A PART OF THE CHARTER WITHIN THE COUNTY? AND IF THE COUNTY IS CONSIDERING WRITING NEW LEGISLATION, WOULD THAT BECOME A PART OF THE COUNTY CHARTER? AND IF SO DOES THIS BODY HAVE THE AUTHORITY TO CHANGE COUNTY CHARTER ITEMS?

SO I JUST HAVE QUESTIONS ABOUT WHAT IT IS THAT YOU CAN DO. I AGREE THAT THINGS DO NEED TO BE LOOKED AT FROM TIME TO TIME AND ASSESSMENTS NEED TO BE MADE BUT IF YOU ARE LOOKING AT A -- A MATTER THAT DEALT WITH A -- A CONTRACT, AND HOW THAT CONTRACT WAS EMMEMENTED AND WHETHER IT WAS PROPER ME MONITORED I THINK THAT THAT GOES BACK TO LOOKING AT HOW THINGS ARE DONE FROM AN ADMINISTRATIVE STANDPOINT HERE WITHIN THE COUNTY AND AGAIN I QUESTIONED AND I STILL QUESTION WHETHER OR NOT THE DOLLARS BEING SPENT ARE BEING SPENT WISELY AND APPROPRIATELY, ESPECIALLY IF THERE IS A YEAH AS TO WHETHER OR NOT YOU CAN DO WHAT YOU ARE PROPOSING TO DO. THANK YOU.

THANK YOU, IS THERE ANY OTHER PUBLIC PARTICIPATION? ALL RIGHT, SEEING NONE WE WILL CLOSE THE FLOOR TO PUBLIC PARTICIPATION AND OPEN THE FLOOR TO MR. WAGNER.

I SAID MY VIEWS AS FAR AS IF WE SHOULD GO FORWARD WITH THIS INVESTIGATION, I SAID NO, WE WILL DO THAT, I LOST THAT VOTE AND WE MOVE ON AND I ACCEPT IT AND THAT IS THE WAY WE DO IT. I AM GLAD OF THE WAY WE ARE DOING IT, APPROVE OF MR. CANY COMING IN AND CO-COUNCIL COMING IN, GREAT LAWYERS, I RESPECT THEM AND I THINK THAT IS THE RIGHT WAY YOU DO IT. CONSIDERING THAT BEING DONE I WOULD PREFER IT BEING DONE PROPERLY, THAT IS ALL I WOULD ASK FOR, THE LAST THING I WOULD ASK FOR IS TO NOT THINK WE SHOULD BECAUSE OF OTHER ENTITIES DOING IT BUT BEING PART OF COUNCIL YOU HAVE TO ACCEPT THE FACT THAT MAJORITY IS DEMOCRACY AND YOU MOVE ON, WE DECIDED THAT AND IT WAS OVER THEN. WE MOVE ON. I MAY NOT AGREE WITH ALL THE POINTS OF THE SHORT MEMO BUT I WILL ACCEPT IT AND STAND BEHIND IT AND I WILL SUPPORT IT AND BE SUPPORTIVE ON THE WAY AND I THINK IT IS SOMETHING WE CAN GET STARTED, GET THAT 90 DAYS GOING AND MOVE ON FROM THERE AND I THINK IT IS TIME TO JUST GET IT ALL OUT THERE AND DONE SO I ACCEPT IT.

ALL RIGHT. MISS CUSACK.

THANK YOU, MR. CHAIR.

I THINK THAT I HAVE A CONCERN AS IT RELATES TO THE FINANCES. MR.DINNEEN, THIS QUESTION IS FOR YOU. HOW DO YOU PROPOSE TO PAY FOR THIS INVESTIGATION?

OBVIOUSLY THE COUNCIL HAS TO PROVE PAYMENT VIA THE GENERAL FUND. I DO BELIEVE WE HAVE TO MAKE A TRANSFER INTO THE COUNCIL'S BUDGET.

SO ARE YOU GOING TO COUNT -- WHERE ARE YOU GOING TO GET THAT MONEY FROM? ARE YOU TALKING ABOUT RESERVES OR-

RESERVES, THAT WOULD BE THE NORMAL PLACE TO GET THE MONEY FROM.

SO YOU ARE TALKING ABOUT TAKING -- THERE IS NO SET AMOUNT THAT WE WOULD TAKE FROM RESERVES. IS THAT CORRECT?

I DO BELIEVE. YOU HAVE TO ASK THE ATTORNEY TO VERIFY THIS, BUT I DO BELIEVE YOU HAVE TO SET A NUMBER. I HAVE TALKED TO MR. McKINON, HE WASN'T SURE THERE WAS A WAY TO HAVE A SPECIFIC NUMBER. WITHOUT ANY DIRECT AUTHORITY I WAS GOING TO USE MY AUTHORITY TO GET THE INVESTIGATION STARTED BECAUSE I CAN APPROVE UP TO 50,000 AND THEN OBVIOUSLY YOU ADJUST THE NUMBER BASED ON WHAT THE NEED IS BUT IN LIEU OF YOU NOT ACCEPTING MY 50,000 DOLLARS TO START WITH, THEN I THINK YOU HAVE TO SET A SPECIFIC NUMBER.

I THINK THAT WE -- WE SHOULD DO THAT SIMPLY BECAUSE I DO NOT THINK THAT WE SHOULD BE USING RESERVES OR TO FINANCE THIS BUT THIS -- I LOST IN THAT COUNT ALSO BECAUSE I DON'T THINK THAT THIS IS AN APPROPRIATE MOVE TO TAKE BUT I CAN SAY THAT IF WE ARE GOING THERE WE ARE GOING THERE BUT I DON'T WANT IT TO SAID THAT WE ARE TAKING. I WANT IT TO BE KNOWN TO THE CITIZENS OF VOLUSIA COUNTY THAT WE ARE USING RESERVE MONEY IN ORDER TO FINANCE THIS, AND THAT RESERVE MONEY IS MONEY THAT WE WOULD USE IF WE HAVE CATASTROPHIC SITUATIONS AND COUNTY GOVERNMENT THAT WE ARE TAPPING AND TAKING FROM THAT, GOD FORBID IF WE HAVE A HURRICANE OR FIRES THAT WITH CAN SPEND DOWN THIS -- OUR RESERVES QUITE QUICKLY, SO I WANT IT TO BE KNOWN THAT I OPPOSED TO THE FACT THAT WE HAVE MADE THE DECISION AS A COUNCIL TO USE RESERVE MONEY IN ORDER TO DO THIS.

AND -- AND I ALSO WANT TO ASK MR. ECKERTS A QUESTION IF THIS IS PERMISSIBLE MR. CHAIR?

IT DEPENDS ON THE SCOPE OF THE QUESTION.

WELL THE QUESTION DEALS ON THE FACT THAT MR. ECKERT'S OPINION DIFFERS FROM MR. CANY'S INTERPRETATION OF THE LAW, SO IF YOU HAVE ANY COMMENTS OR CAN YOU ADD TO WHAT MR. CANY HAS SAID MR. ECKERTS OR DO YOU STILL THINK WHAT YOU SAID IS THE SOLE RATIONAL FOR THAT DECISION THAT YOU MADE TO THIS COUNCIL IN THE PAST COUPLE OF COUNCIL MEETINGS.

IF I MAY, I AM ASKING FOR A LEGAL OPINION AND I AM GOING TO GO OVER HERE TO OUR ASSISTANT COUNTY ATTORNEY, IS IT APPROPRIATE FOR HIM TO ANSWER THAT QUESTION? I HAVE TO HAVE YOU ON THE RECORD.

I WAS GOING TO GIVE THE ASSISTANT SO THAT YOU DIDN'T HAVE TO ANSWER IF YOU --

-- THAT IS NOT FAIR MR. HARGROVE --

OKAY.

-- IT IS MY -- I RESPECT MR. CANY. I HAVE GREAT ADMIRATION AND FRIENDSHIP -- WITH HIM OVER THE YEARS. I DISAGREE WITH HIM IN THIS CASE. BUT THE COUNCIL IS ENTITLED TO REJECT MY OPINION AND TO RELY UPON THE ADVICE OF OTHER COMPETENT COUNSEL. THE -- I AGREE WITH -- THERE IS NO CASE SPECIFICALLY UPHOLDING THE LEGISLATIVE INVESTIGATION POWER OF A LOCAL BODY, NO SPECIFIC CASE. THERE IS THE CASE OF DEMINGS VERSUS ORANGE COUNTY CITIZENS REVIEW BOARD, WHICH I THINK WOULD SUPPORT THAT, THE RATIONAL OF THAT CASE, A 5TH DISTRICT CASE. SO I AGREE WITH THE INHERENT AUTHORITY. WHERE HE AND I DIFFER, AND I PROBABLY AM RESPONSIBLE IN PART FOR SOME OF THAT -- I WAS REREADING MY FOOTNOTES. I THINK THAT THE CHARTER SECTION IS A LIMITATION, NOT A GRANT OF POWER, SO THAT IS FOR -- AND JOHN, I BELIEVE MY FRIEND WOULD SAY THAT IT IS NOT -- THAT IT IS NOT A CLEAR LIMITATION AND I -- AND HE CAN RESPOND FOR HIMSELF. SO I THINK THAT IS WHERE HE AND I WOULD DIFFER.

THANK YOU MR. ECKERTS, I NEED TO HAVE THAT ON THE RECORD SIMPLY BECAUSE THE VOTE THAT I TOOK WAS BASED ON THE INFORMATION THAT HAD BEEN PROVIDED BY OUR COUNCIL. SO I WANT TO MAKE SURE THAT IF YOU HAD ANYTHING TO ADD TO THAT OR IF YOU WANT TO ELABORATE ON YOUR DECISION --

-- I HAVE THE GREATEST RESPECT FOR MR. CANY --

-- AND I DON'T WANT TO --

-- LITIGATED AND BEEN ON THE SAME AND OPPOSITE SIDES AND I -- AND NORMALLY IN LITIGATING IN FAVOR OF HOME -- COUNCIL'S HOME RULE POWER, AND SO I UNDERSTAND STARTING FROM THAT PREMISE AND I DON'T THINK I HAVE ANYTHING MORE THAT IS HELPFUL TO ADD.

WELL THAT HELPS ME SIMPLY BECAUSE WHAT -- WELL, I AM NOT AN ATTORNEY, AND WE AS THE MEMBERS OF THE COUNTY COUNCIL HAVE LEGAL ADVICE THROUGH MR. ECKERTS AND HIS STAFF, SO IF WHEN THERE IS SOME DISCUSSION I THINK THAT FOR ME IT IS IMPORTANT THAT YOU WOULD HAVE HAD THE OPPORTUNITY TO HELP ME BETTER UNDERSTAND WHERE WE ARE AT THIS TIME, THAT IS THE REASON FOR THAT WHY, NO DISRESPECT TO ANY ATTORNEY HERE AND WE HAVE LOTS OF THEM HERE. BUT I JUST WANTED TO MAKE SURE THAT THE RECORDS WAS CLEAR FOR IN MY MIND THAT IS WHAT I WAS LOOKING FOR, SO IT IS WHAT IT IS AND WE WILL PROCEED. THAT ANSWERS MY QUESTIONS, MR. CHAIR. THANK YOU.

THANK YOU MISS KUSACK.

MR. DANIELS.

THANK YOU MR. CHAIRMAN, FIRST OF ALL I WOULD LIKE TO THANK MR. CANY FOR TAKING THIS ASSIGNMENT, THIS IS A THANKLESS JOB AND IS GOING TO BE A DIFFICULT ONE AND I REALLY AM HAPPY TO HAVE YOU DO IT. TO HAVE SOMEONE DO THIS JOB WE NEED SOMEBODY WITH UNQUESTIONED INTEGRITY AND SOMEBODY THAT WILL PURSUE THE MATTER AND PURSUE IT FAIRLY AND YOU AND NOAH McKENON BOTH HAVE THE REPUTATION AND ABILITY FOR DOING THAT AND I THANK YOU FOR DOING IT. AND I ALSO THANK YOU FOR REDUCING YOUR RATE TO $190 DOLLARS AN HOUR, I KNOW PEOPLE THINK THAT IS A LOT BUT I WOULD SUSPECT YOUR HOURLY RATE IS MORE LIKE 400 AND LIKE EVERYONE HOPE THIS WILL BE DONE QUICKLY AND WE WILL BE ABLE TO GO THROUGH IT AND GET IT DONE VERY QUICKLY.

AS FAR AS THE CHARTER GOES, I THINK IT IS SOMEWHAT LIKE THE CONSTITUTION, IT IS NOT -- IT IS NOT A ROAD MAP, YOU CAN'T LOOK AT THE CHARTER AND COME UP WITH WHAT THE PROCEDURES ARE GOING TO BE FOR AN INVESTIGATION, IT IS THAT -- IT IS NOT INTENDED TO BE EXHAUSTIVE, IN THAT WHAT YOU HAVE TO DO IS YOU HAVE TO FLUSH IT OUT AND THERE IS A NUMBER OF DIFFERENT WAYS THAT COULD BE DONE AND STAY WITHIN THOSE BOUNDS. ALSO WITH THE CHARTER THE WAY IT IS WRITTEN IT IS -- IT SAYS TIME AND TIME AGAIN THAT THE POWERS GRANTED IN THERE ARE NOT EXCLUSIVE AND -- AND YOU KNOW THE POWER TO LEGISLATE IS HELD ALMOST UNIVERSALLY TO INCLUDE THE POWER TO INVESTIGATE SO IT IS NOT REALLY EVEN NECESSARY TO INVOKE THAT PARTICULAR PROVISION, BUT EVEN IF YOU DO, GIVEN THE FACT THAT IT IS BARE BONES IT NEEDS TO BE FLUSHED OUT ONE WAY OR THE OTHER AND YOU COME TO THE SAME END ANYWAY.

AGAIN I WOULD LIKE TO THANK MR. CANY AND MR. McKINON FOR AGREEING TO DO THIS AND AGAIN I HOPE IT IS DONE QUICK HE AND I MOVE APPROVAL OF MR. CANY'S LETTER, HIS ENGAGEMENT AND THE OUTLINE.

SECOND.

I SECOND.

I HAVE APPROVAL FROM THEM AND SECOND FROM MRS. NORTHEY AND MY NAME IS UP THERE, I WAS GOING TO MAKE COMMENT IF I MAY AND THEN IT WILL BE UP TO YOU MRS. NORTHEY.

WELL, A PLEASURE TO FINALLY MEET YOU SIR. WE TALKED AT LENGTH YESTERDAY ON THE PHONE. I AM GLAD YOU ARE CUTTING YOUR FEE IN HALF TO 145 WHEN YOU ARE MR. McKENON WERE IN THE SAME ROOM, YOU DO NOW I WAS GOING TO ASK FOR 125 AN HOUR, WE WERE GOING TO NEGOTIATE. I WAS GOING TO ASK YOU ABOUT SUBPOENAS, NOW I GOT THIS LETTER THIS MORNING AND I READ THE LETTER AND AFTER I READ THE NEWS JOURNAL STORY I SAID WE GOT A WHAT. IT TOOK A LITTLE BIT OF TIME ONCE WE GOT INTO THE POSTAL SERVICE TO GET TO US PERSONALLY, SO I GOT THIS THIS MORNING AND IT SAYS HERE, YOU DO NOT SEE AN IMMEDIATE NEED TO USE SUBPOENAS BECAUSE PEOPLE LIKE TO TALK TO YOU, DOES THAT MEAN YOU ARE GOING TO COME TO US LATER AND SAY I NEED SUBPOENAS OR WILL NEED SUBPOENA POWER. YOU NEED TO GET ON THE RECORD SIR.

I AM DOING THAT.

WE ARE OFF TO A GOOD START, HE SAT DOWN.

YEAH, WE ARE GETTING THERE, SO WILL YOU BE COMING TO US FOR A LIST OF PEOPLE TO SUBPOENA OR GET THE POWER TO SUBPOENA --

I COULD NOT GIVE YOU A LIST NOW --

-- TALKING LATER DOWN THE ROAD.

-- ORDINANCE IS NEEDED IN ORDER TO AUTHORIZE THE SUBPOENA POWER, I THINK THE BEST WAY TO YOU TO DO THIS IS ADOPT THE ORDINANCE AND INSTRUCT ME NOT TO USE IT UNLESS I ABSOLUTELY HAVE TO BUT IF I HAVE TO COME BACK TO YOU AND WE HAVE TO LEGISLATE AN INDIVIDUAL SUBPOENA YOU ARE GOING TO HAVE AN UNHAPPY JOB, THAT IS A VERY CRUDE WAY TO GO ABOUT AUTHORIZING A SUBPOENA, STEP-BY-STEP, MOTION BY MOTION, DEBATE BY DEBATE, I DON'T THINK THAT WOULD WORK, I DON'T THINK THAT WOULD WORK FOR THE COUNCIL. WHAT I DID SAY IS IF -- I NEED TO -- IF YOU WANT ME TO DO THAT I NEED TO TALK WITH DAN AND WE NEED TO DRAW UP AN ORDINANCE THAT WOULD PROVIDE THAT AND IT CAN SAY WHATEVER YOU WANT TO. I CAN'T DO MOTION BY MOTION SUBPOENAS.

ALL RIGHT. AND MR. --

SPECIFIC TO THAT POINT I CAN'T HELP THE COUNCIL WITH IT, THE KIND OF THE LAWYER WAY OF DOING IT. I AM OKAY WITH IT EVEN THOUGH I MAY NOT AGREE WITH IT I AM OKAY WITH IT FOR ONE REASON, IF SOMEONE GETS IT AND DOESN'T LIKE IT THEY ARE GOING TO FILE IT WITH A COURT AND THE JUDGE WILL MAKE A DECISION WHETHER OR NOT WE CAN DO IT SO I DON'T THINK IT IS -- I DON'T THINK IT IS SOMETHING WE HAVE TO DEBATE AND GO THROUGH BECAUSE I THINK IT IS VERY TECHNICAL BECAUSE IF SOMEONE DOESN'T WANT TO GIVE A STATEMENT UNDER OATH THEY WILL FILE A MOTION --

-PLEAD THE 5D --

-PLEAD THE 5TH OR FILE AND GET IN FRONT OF A JUDGE SO WE DON'T HAVE TO GO THROUGH AND COMPARE DAN AGAINST JOHN --

-- NO, NO, I AM --

-- ACCEPTING IT FOR THE GOOD OF THE COUNCIL, THAT IS ALL, BUT I THINK THAT HELPS OTHER COUNCIL MEMBERS THAT IF IT DOES COME UP IT -- THERE IS A WAY FOR IT TO BE FIGURED OUT WITHOUT US HAVING TO GET IN A LEGAL FIGHT WITH EACH OTHER, THAT IS ACCEPTABLE.

AND I AGREE WITH THAT LEGAL OPINION.

OKAY.

THERE IS A FIRST --

-- OUT OF CURIOSITY, ONCE AGAIN I HEARD THIS MORNING AFTER I READ THE NEWSPAPER THAT, OH, WE ARE GOING TO HAVE ANOTHER ATTORNEY, WHICH KIND OF CAUGHT ME OFFGUARD. WE TALKED AT LENGTH YESTERDAY. I AM A LITTLE JUST -- I AM A LITTLE -- YOU KNOW THAT KIND OF MAKES ME A LITTLE NERVOUS HERE WHEN WE START GETTING TWO OR THREE ATTORNEYS YOU KNOW OUTSIDE OF OUR COUNCIL OR OUTSIDE OF OUR COUNTY SAYING, OKAY, WE ARE GOING TO DO THIS, WE ARE GOING TO DO THIS. I HAVE TWO ATTORNEYS AT 290 AND YOU ARE GUARANTEEING BY YOUR LETTER -- OR NO, NOT IN THE LETTER, I DID NOT READ IT IN THE LETTER THERE, BUT YOU ARE GUARANTEEING THAT WE ARE NOT PAYING 600 DOLLARS AN HOUR FOR TWO ATTORNEYS TO BE OUT ASKING THIS QUESTION HERE AND THIS QUESTION HERE.

NO. THE DOUBLE BILLING MEANS --

YEAH --

-- IF WE ARE HAVING A MEETING LIKE I HAD A -- ABOUT A 2 HOUR MEETING WITH HIM THIS WEEK.

UH-HUH.

SOME VERY GOOD TRIGGER FISH AT HALL'S SEAFOOD BY THE WAY.

OH, DID WE BUY DINNER, TOO?

BUT WHEN WE -- WHEN WE ARE DOING THAT WE WILL -- WE WILL SPLIT THE DIFFERENCE.

YEAH.

INSTEAD OF TWO TIMES 290 IT WILL BE 290 DIVIDED BY TWO WILL BE HOW WE WILL BOOK OUR TIME.

OKAY.

AND BILL THE COUNCIL.

HOW OFTEN DO YOU TWO DO YOU THINK -- I GUESS LET'S GET TO THE REAL HARD QUESTION, IT WAS BROUGHT UP HERE WITH CITIZEN PARTICIPATION. HOW MANY HOURS DO YOU THINK, JUST A ROUGH GUESSESTIMATATION, BECAUSE IT IS LIKE THAT, LIKE BUYING A CAR, HOW MUCH MONEY DO YOU ESTIMATE IT IS GOING TO COST IN THE NEXT 90 DAYS.

I HAVE NO WAY TO ESTIMATE THAT BECAUSE THERE IS A LARGE NUMBER OF PEOPLE TO TALK TO AND THAT IS A LONG PROCESS, SCHEDULING AND DOING THAT, SO I CAN'T TELL YOU THAT, BUT IF COUNSEL WANTS TO PUT A NUMBER ON IT I WILL STOP WHEN IT GET THERE.

NO, I MEAN WE JUST NEED TO DO THAT, THIS IS A COMMENT FROM THE MANAGER, YOU KNOW HE CAN THROW -- HE HAS A DISCRETIONARY FUND OF 50,000 DOLLARS, I JUST WANT TO KNOW IF WE ARE -- APPARENTLY WE ARE GOING THROUGH WITH THIS, THAT THIS A, DOESN'T BREAK THE BANK AND B, THE MONEY IS AVAILABLE AND THERE DOESN'T HAVE TO BE A SCRAMBLE FOR ANYTHING. I JUST WANT THIS TO GO SMOOTH AND YOU HAVE PUT A TIME LIMIT. I DON'T RECALL US -- DID WITH MAKE THE 90 DAY MARK --

YES, WE DID --

-90 DAY MARK --

UH-HUH --

-- SLIPPED MY MEMORY ON THAT, IN 90 DAYS I WANT TO BE ABLE TO LOOK AND SAY THANK YOU, WE ARE DONE AND CAN DO THIS AND THIS AND THIS AND WE CAN MOVE ON FROM THERE AND SHAKE YOUR HAND AND WE ARE COMPLETED WITH THIS PROBLEM SO I JUST WANT TO MAKE SURE THAT EVERYTHING IS DONE RIGHT, ABOVE BOARD, PROFESSIONALLY AND EFFICIENTLY, SO OKAY, WE WILL PROBABLY BE DEALING WITH THAT LATER.

YEAH.

OKAY. I JUST -- I AM NOT VERY HAPPY WITH THE SUBPOENA POWER ISSUE, THAT DOES KIND OF LEAVE ME FOR A LITTLE CONCERN. MISS NORTHEY.

THANK YOU MR. CHAIRMAN, I WAS GOING TO HIT THE BUTTON TO MAKE THE MOTION BUT I AM VERY COMFORTABLE WITH JOHN CANY, WE HAD AN OPPORTUNITY TO HAVE A CONVERSATION, AS THE MAKER OF THE MOTION TO DISCUSS SOME OF THAT AND I AM CONFIDENT THAT HE WILL DO DUE DILIGENCE ON THIS AND THAT HE WILL BRING US BACK INFORMATION THAT WILL BE HELPFUL HOPEFULLY IN DETERMINING WHERE WE -- WHERE WE ARE, WHERE WE WENT WRONG AND WHAT WE NEED TO DO TO FIX IT.

I AM OKAY WITH SUBPOENA, THAT IS FINE WITH ME. 90 DAYS IS CERTAINLY AN IMPORTANT DATE BUT I -- THAT -- FOR ME THAT IS NOT AN ETCHED IN STONE DATE, JUST -- I JUST WANT TO PUT THAT 1 ON THE RECORD SO I AM GOOD. I THINK THAT MR. CANY -- AND I KNOW NOAH A BIT, THEY HAVE TERRIFIC REPUTATIONS IN THIS COMMUNITY AND OUTSIDE OF THIS COMMUNITY AND IN THE STATE. I HAVE NO NEW CONCERNS ABOUT MOVING FORWARD ON THIS CONTRACT.

OKAY. THAT IS -- I HAVE NO OTHER SPEAKERS, NO OTHER COMMENTS.

OKAY. THE MOTION AT THE FLOOR

 IS FOR APPROVAL AND MOVING FORWARD. ALL

 THOSE IN FAVOR SIGNIFY BY AYE. AND ALL THOSE OPPOSED. AND I WILL OPPOSE IT BECAUSE OF THE TWO ISSUES THAT I BROUGHT FORTH. JUST ONE, ME.

OKAY. THANK YOU MR. CANY, IT WAS A PLEASURE MEETING YOU SIR.

SAME HERE, AND THANK YOU VERY MUCH.

I AM SURE WE WILL BE CHATTING SOON. SURE I CAN'T GET YOU DOWN TO 125 AN HOUR.

I AM SURE.

I WILL TRY.

THAT RATE IS IF YOU HAVE SOMETHING YOU REALLY WANT TO DO, YOU ARE DYING TO DO.

YEAH, HEY, BOSS, REALLY WANT THAT, YEAH, ACTUALLY I HAVE GOT TWO ISSUES THAT HAVE COME UP OVER LUNCH AND MR. DINNEEN WAS ONE OF THOSE ISSUES SO GO AHEAD.

OKAY.

AND YOU WANT TO -- MISS NORTHEY YOU WANT TO PICK UP THAT ISSUE NOW OR WANT TO GO INTO THE NEXT AGENDA ITEM.

IF WE WANT TO GO INTO THE NEXT AGENDA ITEM BECAUSE WE HAVE PUBLIC PARTICIPATION.

OKAY, MISS CUSACK HAS PUBLIC COMMENT.

THANK YOU MR. CHAIR. I LOOK AT THE NOTES FROM OUR MEETING, THE ACTUAL MOTION THAT WAS MADE BY MISS NORTHEY IS NOT A PART OF THAT RECORD AND I WOULD LIKE TO MAKE SURE THAT WE HAVE THAT ENTIRE MOTION ON THE RECORD.

OKAY.

OKAY. THE MOTION REGARDING WHAT JUST TRANSPIRED?

NO. WHAT HAPPENED ON THE 21ST.

I UNDERSTAND, PERTAINING TO THIS MATTER.

YES.

OKAY.

IT IS NOT A PART, ACCORDING TO THE MINUTES, I LOOKED AT ON YESTERDAY FROM THE 21ST, IT TALKS ABOUT THE MOTION THAT WAS MADE BUT THE MOTION IS NOT STATED IN THE MINUTES.

OKAY. OKAY. WE WILL TAKE CARE OF THAT.

I WOULD LIKE TO HAVE THAT AS A PART OF THE MINUTES.

OKAY.

THANK YOU.

OKAY.

THAT IS IT MR. CHAIR.

ALL RIGHT. ITEM NUMBER 30 OPEN PUBLIC HEARING FOR ORDINANCE 20 FOR THOSE, MISS MCGEE, WHERE ARE YOU? I DON'T SEE YOU. GOOD AFTERNOON.

GOOD AFTERNOON, I AM SCOTT HERE BEFORE YOU WITH THOSE MATTERS TO ADDRESS THREE CHANGES, FIRST OF ALL THESE ARE CORRECTIONS, ONE SECTION IS A DEFINITIONS OF THE CODE OF ORDINANCE, SOME OF THOSE DEFINITION CHANGES WOULD BE TO THE GROWTH -- EXCUSE ME, GROUP HOME AND COMMUNITY RESIDENTIAL HOMES. WE ADOPTED SOME NEW DEFINITIONS IN 2010, HOWEVER WHEN WE COMBINED THE ZONING AND THE CODE OF CROSS RESECTIONS IN 2012 WE ADOPTED THE PREVIOUS PRE2010 DEFINITIONS FOR THE GROUP HOME AND COMMUNITY RESIDENTIAL HOME. THIS PROPOSED ORDINANCE WOULD CORRECT THAT AND AS WELL AS DEALING WITH THAT WITH DEALING WITH TREES, THE SECOND PURPOSE IS TO CORRECTLY REFERENCE STATE LAW AND TO CORRECTLY REFERENCE THOSE IN THE STATE CODE, PART OF THOSE HAS TO DO WITH CHANGING THE ORDINANCES ON THE LAND AND DEVELOPMENT CODE AS WELL AS CHANGING REFERENCES TO THE CURRENT LOCAL CONFERENCE OF PLAN ACT TO JUST COMMUNITY PLANNING ACT, WHICH WAS -- REPLACES THE RULE 9 J 5 FROM FLORIDA STATE STATUTE AND ALSO MAKES SOME CORRECTIONS REFERENCING THE FLORIDA BUILDING CODE. THE THIRD ELEMENT OF THIS ORDINANCE IS TO MAKE CHANGES TO OUR FLOOD HAZARD REDUCTION SECTION OF THE LAND DEVELOPMENT CODE. THESE ARE SOME CHANGES THAT HAVE BEEN REQUESTED BY FEMA TO MAKE THEIR CHANGES TO OUR ORDINANCE THEY ARE GETTING READY TO ADOPT NEW RULES IN 2014 AS WELL AS THE NEW FLOOD INSURANCE RATE MAPS AND IN ANTICIPATION OF THAT, WHICH IS SUPPOSED TO BE OCCURRING IN THE NEXT YEARLY, EARLY NEXT YEAR, THEY HAVE ASKED US TO MAKE SOME CHANGES TO OUR FLOOD HAZARD INFORMATION TO REFERENCE THE FLOOR AND FLOOR AREA ELEVATION FOR NEW CONSTRUCTION AS WELL AS ADDITIONAL CHANGES. THOSE ARE BASIC SUMMARIES OF THE ORDINANCE CHANGES AND STAFF WOULD RECOMMEND TO YOU ADOPTION OF THE ORDINANCE AS PRESENTED.

IS THERE ANY PUBLIC PARTICIPATION?

NO, MA'AM.

WE WILL ENTERTAIN QUESTIONS OR COMMENTS FROM COUNCIL. MR.WAGNER YOU ARE RECOGNIZED?

NO OTHER COMMENTS OTHER THAN TO MOVE FOR APPROVAL.

IS THERE A SECOND.

SECOND.

IT HAS BEEN -- MOTION AND PROPERLY SECONDED THAT WE WOULD ACCEPT THE ORDINANCE AS PRESENTED, ORDINANCE NUMBER 2013-20, ALL IN FAVOR LET IT BE KNOWN BY SAYING AYE, OPPOSES. THE MOTION IS CARRIED, THANK YOU, SIR.

THANK YOU.

EXCUSE ME TO MAKE IT CLEAR FOR THE RECORD AND THE LESSONING AUDIENCE THE MOTION WAS BY MR. WAGNER AND SECONDED BY MR. PATTERSON, 6-0 WITH THE CHAIR OUT OF THE ROOM.

THAT'S CORRECT.

 WE -- WE ARE NOW ON ITEM NUMBER 31. AND WHO WILL BE PRESENTING -- OH, MR. MCGEE, YOU ARE RECOGNIZED.

THANK YOU, MADAM CHAIR. MEMBERS OF COUNTY COUNCIL, I AM KELLY McAGREE, DIRECTOR OF GROWTH AND RESOURCE MANAGEMENT, EVIL TWIN. COUNCIL HAS ASKED US TO RESEARCH AND PRESENT OPTIONS FOR CONTROLLING NUTRIENT POLLUTION FROM OUR LOCAL WATERWAYS AND STAFF HAS COMPLETED THAT PROJECT AND SO I WOULD LIKE TO REALLY START BY THANKING THE STAFF THAT HAVE CONTRIBUTED TO THIS, FIRST I WOULD LIKE TO MENTION GINGER DARE AND TOM CAREY DID THE HEAVY LIFTING ON PREPARING THIS PRESENTATION AND WE ALSO RECEIVED HELP FROM OUR OTHER STAFF, KELLY YOUNG, KATRINA LOCK, PUBLIC WORKS CONTRIBUTED SIGNIFICANTLY TO THIS, AS THEY PLAY A ROLL EVERY SINGLE DAY IN -- IN HELPING US CLEAN UP OUR WATERWAYS, SPECIFICALLY

 JON CAMPBELL AND JUDY GRIM WERE HELPFUL AS WERE THEY. FINALLY WE DO HAVE MEMBERS OF THOSE STAFF HERE, THEY ARE HERE TO ANSWER QUESTIONS IF YOU MAY HAVE ANY.

SO LET'S START BY DISCUSSING THE WATER QUALITY PROBLEM THAT WE ARE HERE TO SOLVE TODAY. WATERWAY ECO SYSTEMS RELY ON A SPECIFIC BALANCE OF NUTRIENTS TO REMAIN HEALTHY. EXCESS NUTRIENTS UPSET THE BALANCE OF OUR SURFACE WATER CHEMISTRY AND CAN LEAD TO BLOOMS, FISH DIE OFFS AND OTHER NEGATIVE CONSEQUENCES. I AM NOT HERE TO GIVE YOU A SILVER BULLET SOLUTION TO THIS PROBLEM. I AM REALLY HERE TO JUST SHINE A LIGHT ON ONE PIECE OF A VERY COMPLICATED PUZZLE.

SO LET'S TAKE A LOOK AT THE VARIOUS ORIGINS OF NUTRIENT POLLUTION. THIS SLIDE ILLUSTRATES THAT NUTRIENTS IN OUR ECO SYSTEM COME FROM A VARIETY OF SOURCES, FOR EXAMPLE, NUTRIENTS THAT EXIST IN THE ATMOSPHERE PARTLY DUE FROM INDUSTRIAL POLLUTION ARE DEPOSITED ON LAND AND SURFACE WATERS THROUGH RAINFALL AND THIS IS CALLED ATMOSPHERIC DEPOSITION. WASTEWATER AND SEPTIC SYSTEMS ALSO CONTRIBUTE TO WATER POLLUTION AS DO STORMWATER RUN OFF AND FERTILIZERS.

THIS SLIDE SIMPLY EXPLAINS THAT FERTILIZER IS A SOURCE OF NUTRIENTS, SUCH AS NITROGEN AND PHOSPHOROUS AND WHEN APPLIED AT THE RIGHT TIMES AND IN THE RIGHT FORMULATION FERTILIZER ABSORBS INTO PLANT TISSUE AND IT HELPS PLANTS GROW, THAT IS WHY WE APPLY FERTILIZER, HOWEVER, OFTEN AT LEAST SOME OF THESE NUTRIENTS EITHER RUN OFF INTO THE STORMWATER SYSTEM OR LEECH DOWN INTO OUR GROUND WATER CAUSING PROBLEMS FOR OUR SURFACE WATERS.

EXCESS NUTRIENTS FROM RUN OFF POLLUTION ARE DIFFICULT TO REGULATE BECAUSE THEY VARY WITH MANY FACTORS, INCLUDING SEASON, RAINFALL, TERRAIN, LAND-USES SO IT IS HARD TO REALLY GET A HANDLE ON THIS ISSUE. IN AN ATTEMPT TO IMPROVE OUR WATER QUALITY SOME COMMUNITIES HAVE CHOSEN TO REGULATE FERTILIZER TO REMOVE -- TO REDUCE THE AMOUNT OF EXCESS NUTRIENTS THAT ARE ENTERING IN OUR WATERS, IN 2010 THE STATE DEP IN CONSULTATION WITH THE UNIVERSITY OF FLORIDA ABOUT OF FOOD AND AGRICULTURE SCIENCES DEVELOPED A MODEL ORDINANCE TO ASSIST LOCAL GOVERNMENTS IN THEIR ATTEMPTS TO REDUCE THE NUTRIENTS THAT POLLUTE OUR WATERS. THIS MODEL PROVIDES STANDARDS FOR THE CONTENT, TIMING, LOCATION AND METHOD OF FERTILIZER APPLICATION. SO I WILL GO THROUGH THE ELEMENTS IN THE MODEL ORDINANCE AND INTRODUCE YOU TO SOME ADDITIONAL MEASURES THAT SOME JURISDICTIONS HAVE CHOSEN TO ADOPT.

SO THE NEXT FEW SLIDES ARE GROUPED ACCORDING TO CONTENT. TIMING LOCATION AND METHOD OF FERTILIZER APPLICATION. AS YOU CAN SEE ON THE LEFT-HAND-SIDE IN THE GREEN BOX THIS SLIDE COVERS FERTILIZER CONTENT AND THE APPLICATION RATE. SO THE FIRST BULLET ON THE SLIDE MENTIONS THAT THE MODEL ORDINANCE PROVISION SIMPLY REQUIRE THAT FERTILIZER APPLICATION HAS TO COMPLY WITH STATE RULES. IT PRETTY MUCH SAYS YOU HAVE TO DO WHAT THE STATE RULES TELL YOU TO DO. THE MODEL ORDINANCE ALSO PROHIBITS FERTILIZER IMMEDIATELY AFTER SODDING AND THAT IS BECAUSE THE ROOT SYSTEM HAS NOT DEVELOPED TO THE EXTENT IT DOES AN EFFECTIVE JOB OF ABSORBING NUTRIENTS SO THEY TEND TO RUN OFF OUR LEECH OUT.

LAST ON THIS SLIDE THE MODEL ORDINANCE ALSO REFERENCES GUIDELINES FOR THE APPLICATION OF FERTILIZER BASED ON THE GEOGRAPHIC AREA AS WELL AS THE TYPE OF SOD OR THE PLANT MATERIAL THAT IS BEING FERTILIZED.

OKAY. SO THIS SLIDE GOES OVER THE TIMING OF FERTILIZER APPLICATION. THE MODEL ORDINANCE PROHIBITS FERTILIZER USE WHEN HEAVY RAINFALL IS LIKELY OR WHEN THE SOILS ARE SATURATED AND THAT IS SIMPLY BECAUSE IF THE SOILS BECOME SATURATED IT IS MORE LIKELY FOR THE NUTRIENTS TO RUN OFF OR LEECH THROUGH, SO THESE RESTRICTIONS AGAIN ARE REALLY DESIGNED TO MINIMIZE THE AMOUNT OF WATER POLLUTION.

SO THE ELEMENTS LISTED ON THIS SLIDE DESCRIBE WHERE FERTILIZER MAY BE APPLIED. THE MODEL ORDINANCE RESTRICTS FERTILIZER APPLICATION ADJACENT TO WATER BODIES OR SEA WALL SO IT PRETTY MUCH ESTABLISHES A SET BACK FOR A FERTILIZER APPLICATION UNLESS THE APPLICATOR IS USING A DEFLECTOR SHIELD ON ITS BROADCAST SPREADER, IN WHICH CASE THAT SET BACK IS A SMALLER SET BACK. THEY ARE ALSO SUGGESTING THAT FOLKS PLANT VEGETATION ALONG SURFACE WATERS THAT DON'T NEED TO BE FERTILIZED SO IT WOULD ACTUALLY REDUCE THE NEED TO FERTILIZE IN THE FIRST PLACE.

THIS SLIDE DESCRIBES HOW THE FERTILIZER SHOULD BE APPLIED. THE MODEL ORDINANCE AS I SAID, WOULD REQUIRE A DEFLECTOR SHIELD FOR BROADCAST SPREADERS AND WOULD -- WOULD REQUIRE THE REMOVAL OF FERTILIZER OR GRASS CLIPPINGS FROM IMPERVIOUS SURFACES SUCH AS SIDEWALKS AND AGAIN THIS IS INTENDED TO DIRECT FERTILIZER TO THE RIGHT PLACES AND REDUCE THE NUTRIENTS FROM WASHING OFF INTO OUR WATERWAYS.

THIS SLIDE COVERS ENFORCEMENT AND EXEMPTIONS THE MODEL ORDINANCE EXEMPTS FARMS BUT OTHER LOCATIONS THAT COULD POTENTIALLY BE EXEMPT MIGHT INCLUDE BALL FIELDS. I KNOW THAT YOU KNOW AS A -- AS A MAINTAINER OF PARKS THE COUNTY APPLIES FERTILIZER AND SO THAT IS SOMETHING FOR YOUR CONSIDERATION. OTHERS HAVE EXEMPTED GOLF COURSES, THAT COMPLY WITH STATE BEST MANAGEMENT PRACTICES, SO THAT IS REALLY FOR YOUR CONSIDERATION, BUT THE MODEL DOES OUTRIGHT EXEMPT FARMS.

THE MODEL ALSO REQUIRES COMMERCIAL AND INSTITUTIONAL APPLICATORS TO COMPLETE A TRAINING COURSE AND IT REALLY DOES ENCOURAGE EDUCATION BECAUSE ENFORCEMENT IS SO DIFFICULT WITH THIS TYPE OF REGULATION. STAFF REALLY FEELS THAT EDUCATION IS THE WAY TO GO AND WE WOULD REALLY ENCOURAGE A VERY STRONG EDUCATIONAL COMPONENT.

SO THIS SLIDE COVERS SOME OF THE ADDITIONAL OPTIONS THAT JURISDICTIONS CAN SELECT BUT I REALLY NEED TO POINT OUT THAT IF THE COUNCIL CHOOSES ANY OF THESE OPTIONS OR ANYTHING ADDITIONAL TO THE MODEL ORDINANCE WE HAVE TO DEMONSTRATE SCIENTIFICALLY THAT THERE IS A NEED FOR A HIGHER STANDARD. THE MODEL ORDINANCE ALSO CAUTIONS THAT THE MORE ORDINANCES DIFFER BETWEEN JURISDICTIONS THE MORE CONFUSING IT IS TO FOLKS AND SO THEY REALLY ENCOURAGE FOLKS TO TRY TO STICK TO THE MODEL ORDINANCE UNLESS YOU HAVE A REAL PROBLEM IN ONE AREA AND THEN YOU CAN GO ABOVE AND BEYOND BUT WE COULD HAVE TO MEET A HIGHER THRESHOLD FOR THAT.

SO SOME EXAMPLES WOULD BE SEASONAL BANS, LIMITING PHOSPHOROUS, LIMITING NITROGEN CONTENT, REQUIRING SLOW RELEASE NITROGEN OR LIMITING FERTILIZER USE IF WE HAVE REUSE WATER AVAILABLE AND THIS LAST IS IMPORTANT BECAUSE THIS ITEM SITS THE DIFFERENCE OR IDENTIFIES THE DIFFERENCE BETWEEN IRRIGATION SYSTEMS THAT USE DRINKING WATER VERSUS THOSE THAT USE REUSE AND REUSE IS VERY HIGH I AM NITROGEN AND PHOSPHOROUS CONTENT AND IN FACT IF YOU ARE ON A REUSE SYSTEM YOU ARE PRETTY MUCH MEETING THE NUTRIENT NEEDS OF SOD AND LANDSCAPING PLANS YOU ARE REALLY AT THAT LIMIT SO APPLYING FERTILIZER IN ADDITION TO THAT IS DOUBLING THAT SO A LOT OF PEOPLE DON'T KNOW THAT. THIS SLIDE COMPARES THE ONES THAT HAVE ADOPTED THE MODEL ORDINANCE AS WELL AS IF THEY HAVE ADOPTED ADDITIONAL MEASURES AND YOU CAN SEE IT IS REALLY A MIXED BAG, SOME HAVE SEASONAL BANS, SOME HAVE BANNED PHOSPHOROUS, SOME HAVE SLOW RELEASE NITROGEN REQUIREMENTS AND AS YOU CAN SEE AT THE BOTTOM, DE BARY AND DELTONA HAVE ADOPTED THE MODEL ORDINANCE WITHOUT A SEASONAL BAN SO YOU CAN SEE WHAT IS HAPPENING LOCALLY AND FINALLY STAFF NEEDS DIRECTIONS ON WHETHER OR NOT YOU WOULD LIKE US TO BRING BACK AN ORDINANCE FOR YOUR CONSIDERATION. AND WE ALSO SPECIFICALLY REQUEST PERMISSION TO APPLY FOR GRANTS FOR EDUCATIONAL PROGRAMS TO IMPROVE WATER QUALITY, FOR EXAMPLE THE INDIAN RIVER LAGOON NATIONAL ESTUARY PROGRAM IS SEEKING THOSE GRANTS AND STAFF WOULD SEEK THAT TO APPLY FOR AN EDUCATIONAL PROGRAM. IF THERE ARE ANY QUESTIONS WE HAVE SEVERAL SUBJECT MATTER EXPERTS THAT ARE HERE AND WE MAY ALSO HAVE FOLKS FROM THE INDUSTRY AS WELL AS MEMBERS OF THE PUBLIC THAT MAY WISH TO SPEAK ON THIS ITEM. THANK YOU.

THANK YOU, MA'AM, ANY FURTHER STAFF REPORTS ON THIS ISSUE? OKAY. SEEING NONE, WE WILL GO THROUGH THE -- THROUGH PUBLIC PARTICIPATION, ANYBODY ELSE WISHES TO SPEAK ON THIS ISSUE PLEASE MAKE SURE YOU GET YOUR SLIP OVER THERE TO MISS MARCY AND FIRST PERSON UP IS ERIC WEST.

GOOD AFTERNOON, MR. WEST.

WELL, GOOD AFTERNOON.

-- NAME AND YOUR ADDRESS.

CAN YOU HEAR ME --

-- WELL --

-- OUT THERE, MY NAME IS ERIC WEST, I LIVE AT 3943 SOUTH PENINSULA IN PORT ORANGE, REALLY WILL BER MON SEE.

UH-HUH, YOU HAVE THREE MINUTES SIR.

AND -- YES, SIR, AND I JUST WANT TO TELL YOU WHAT A JOY IT IS TO COME BEFORE YOU GUYS AND NOT BE ARGUING AGAINST WHAT YOU ARE GOING. I AM -- I AM REALLY IN FAVOR OF A VERY STRONG FERTILIZER RULE AND I HAVE BEEN FOLLOWING THIS AND I HAVE E-MAILED A COUPLE OF YOU THAT THERE IS A SENATOR OVER IN SEMINOLE COUNTY, SENATOR SIMMONS WHO IS WORKING VERY HARD UP IN TALLAHASSEE. HE IS A REPUBLICAN AND HE HAS SEEN THE LIGHT AND HE IS WORKING TO PROTECT THE SPRINGS AND I THINK THAT THE THINGS THAT HE WANTS TO DO ARE GOING TO HELP VOLUSIA COUNTY AN AWFUL LOT BECAUSE WE WANT TO PROTECT OUR SPRINGS TOO AND OUR WATERWAYS AND EVERYTHING ELSE BUT I ALSO HAVE A WORD OF CAUTION. HERNANDO COUNTY, I SENT COUNCILMAN WAGNER A LITTLE THING A WHILE AGO THAT HERNANDO COUNTY WAS SET TO PASS A VERY STRONG LAW AND SCOTT TURF GOT IN THERE AND LOBBIED AND HAD ADVERTISEMENTS AND DID ALL SORTS OF STUFF AND I HAVE TO WARN YOU THAT THESE GUYS ARE GOING TO COME AFTER YOU IF YOU TRY TO PASS A STRONG LAW SO YOU GOT TO HOLD TIGHT. THEY WENT SO FAR AS TO FUND SOMEBODY FROM THE UNIVERSITY OF FLORIDA TO DO A STUDY THAT SEEMED TO DIFFER FROM OTHER STUDIES.

AND SO I DO HOPE THAT WHAT YOU DO IS PASS A STRONG LAW. IF YOU DO I THINK THERE AN AWFUL LOT OF PEOPLE OUT HERE WHO WILL SUPPORT YOU STATE-WIDE. THANK YOU VERY MUCH.

THANK YOU VERY MUCH, SIR.

ALL RIGHT. ERIKAA SANTELLA. ERICA. HI ERICA.

 WE NEED YOUR NAME AND YOUR ADDRESS OR APPARENTLY YOU ARE WITH AN ORGANIZATION OF SOME SORT, I SEE THE LITTLE STICKERS ON YOU.

LITTLE STICKER, YES, MY NAME IS ERICA SANTELLA, THE TECHNICAL MANAGER NO TRUE GREENS 18 BRANCHES AND I LIVE IN NEIGHBORING LAKE COUNTY FOR 18 YEARS.

YOU NEED TO MOVE OVER HERE.

OKAY.

YOU HAVE THREE MINUTES MA'AM.

THANK YOU, I AM ASKING THAT YOU FOLKS SUPPORT THE SCIENCE BASED DEP STATE MODEL ORDINANCE AND THE INDUSTRY UNDERSTANDS THE ISSUE. MOST OF OUR PEOPLE ARE VERY MUCH OUTDOOR PEOPLE. THEY WORK AROUND SENSITIVE WATERS DURING THE DAY. DURING THEIR FREE TIME THEY FISH, THEY HUNT, THE SWIM, THEY SNORKEL, THEY SCUBA, SO THEY UNDERSTAND THE TM V LE ISSUES, WE HAVE WORKED ON THESE ISSUES SINCE THE LATE 90s WHEN DEP AND THE STATE APPROACHED US AND SAID WILL YOU HELP US ON A MANUAL. THE DEP BEST MANAGEMENT PRACTICES TO PROTECT WATER QUALITY FOR PROFESSIONALS. SO THESE ARE FOR THE FOLKS THAT DAY IN AND DAY OUT WORK ON YOUR LAWNS, YOUR LANDSCAPES, YOUR VOLUSIA COUNTY BALL FIELDS, BY THE WAY. AND WE HELP DEVELOPED THIS MANUAL ALONG WITH STATE AGENCIES, ENVIRONMENTAL GROUPS, AND MANY MANY PEOPLE IN THE INDUSTRY. THIS PROGRAM HAS A TRAINING PROGRAM THAT ONE OF THE SPEAKERS MENTIONED HAS A CERTIFICATION PROGRAM AND MANY THINGS IN OUR INDUSTRY HAVE CHANGED SINCE 1999. I SAW PHOSPHOROUS LISTED UP THERE, THE INDUSTRY FOR THE MOST PART HAS REMOVED PHOSPHOROUS FROM OUR FERTILIZERS. THERE IS A COST, UNLESS A SOIL TEST INDICATES A NEED YOU DON'T NEED TO HAVE IT IN THERE AND IT IS IMPLICATED IN SOME OF THE WATER QUALITY ISSUES.

SPREADER GUARDINGS, SOMEONE MENTIONED THE SHIELDS TO KEEP MATERIALS OFF HARD SURFACES, THOSE COME AT A COST, THEY ARE ABOUT 80 BUCKS APIECE. JUST OUR COMPANY ALONE HAS SEVERAL HUNDRED TECHNICIANS, WE MADE THE INVESTMENT TO THE INDUSTRY IS VERY MUCH BEHIND THE SCIENCE BASED MODEL AND WE SUPPORT THOSE. I HAVE BEEN INVOLVED IN ORDINANCES IN VARIOUS PARTS OF THE STATE AND I CAN TELL YOU IF YOU TELL US TO WALK BACKWARDS IN YOUR ORDINANCE THAT IS WHAT WE WILL DO BUT WE ALSO ASK THAT YOU HAVE A STRONG AND FAIR ENFORCEMENT AND THAT IS NOT SOMETHING WE HAVE SEEN IN OTHER PARTS OF THE STATE SUCH AS BLACK OUTS AND OTHER REQUIREMENTS AND IF YOU HAVE THAT AND ASK THE INDUSTRY TO DO OTHER THINGS THAT IS NOT REALLY FAIR. SO WE DO SUPPORT. WE BELIEVE THERE IS A PROBLEM. WE KNOW THERE IS NUTRIENTS IN OUR SYSTEM, DURING THE BEST MANAGEMENT PRACTICE WE HEAR ABOUT THAT AND WE FIRMLY BELIEVE THAT OUR INDUSTRY IS PART OF THE SOLUTION AND WE HAVE BEEN FOR DECADES SO WE ASK THAT YOU PASS THE ORDINANCE AND IF YOU HAVE ANY QUESTIONS FOR ME I WILL BE HAPPY TO ANSWER THEM.

THANK YOU, MA'AM.

THANK YOU.

STEVE KITNER YOU TALKED TO US THIS MORNING DIDN'T YOU?

YES, SIR.

I CANNOT ALLOW YOU DO SPEAK AT THIS TIME BECAUSE YOU HAD YOUR THREE MINUTES THIS MORNING SIR, OTHERWISE WE HAVE TO ALLOW EVERYBODY SIX MINUTES.

THAT -- YOU CAN'T DO THAT.

WE GIVE EVERYBODY THREE MINUTES.

JASON WE WILL GET SUED FOR THAT --

-- THAT --

-- I PROMISE WE WILL --

-- ABOUT THIS THIS MORNING.

NO --

-- DIFFERENT -- I -- OKAY, THEN IT IS MY MISTAKE.

I DON'T WANT TO GET SUED FOR --

-- SEE HE IS THE ONE THAT IS TALKING ABOUT IT.

RELATED TOPIC.

BUT IT WASN'T THIS TOPIC.

RIGHT.

I REMEMBER YOU WERE TALKING. I REMEMBER YOU SAID BECAUSE I WAS --

RIGHT --

-- SAID --

-- RIGHT --

-- THAT --

-- BOOK THAT I BROUGHT TO YOU -- --

-- YEAH --

-- TODAY --

-- ADDRESS --

-- OXFORD ROAD, I AM HERE TODAY REPRESENTING BLUE SPRINGS ALLIANCE THIS AFTERNOON AND WESLEY AUTO SHOP BON. SO AT ANY RATE I SEE SOME OF YOU HAD YOUR BOOKS OUT ON THE COUNTER SO I HOPE YOU HAD A CHANCE TO LOOK AT IT, WHAT IS GOING TO HAPPEN OVER THE COURSE OF THE NEXT YEAR IS WE ARE GOING TO START THAT, YOU HEARD THEM TALK ABOUT THAT, THAT IS A DECISION, THAT TELLS YOU WHAT IS WRONG WITH YOU, YOUR BLOOD PRESSURE IS TOO HIGH, RIGHT, TOO MUCH NITROGEN IN THE SYSTEM, YOU ARE GOING TO HAVE TO -- YOU ARE GOING TO HAVE THAT -- THAT DIAGNOSIS TELLS US WE ARE GOING HAVE TO REDUCE THE NITROGEN BY 46%, OKAY, THAT IS A SIGNIFICANT AMOUNT OF NITROGEN TO BE REDUCED TO MAKE IT HEALTHY, THE NEXT STEP IS THE B MAT, THE BASIC MANAGEMENT HEALTH PLAN, THAT IS -- THAT IS WHEN THE DOCTOR SAYS HERE IS THE MEDICINE YOU TAKE TO GET THAT 40% REDUCTION, THAT IS WHAT THAT PROCESS IS GOING TO DO FOR YOU SO YOU ARE GOING TO HAVE LOTS OF CHOICES, LOTS OF THINGS YOU WILL LOOK AT TO GET TO THAT 46% REDUCTION, FERTILIZER IS ONLY ONE OF THEM, YOU GOT TO LOOK AT THAT, ALL OF THOSE THINGS YOU GOT TO BE LOOKED AT TO COME UP WITH THAT NUMBER AND WHAT YOU SHOULD DO IS FIND THE MOST COST EFFECTIVE WAY TO DO THAT AND AS THE ENFORCEMENT LADY WAS SAYING ABSOLUTELY YOU GOT TO DO THAT BECAUSE WE KNOW BECAUSE WE WORKED ON THEM OVER THE YEARS IF YOU DON'T ENFORCE THEM THEY ARE REALLY MEANINGLESS. SO THAT IS MY POINTS TODAY IS TO REALLY THANK YOU FOR THAT. AND I CAN DO THAT AND IF YOU HAVE QUESTIONS I CAN ANSWER THEM FOR YOU AND, OF COURSE I HAVE A LARGE ORGANIZATION BEHIND ME TO DO THAT SO IF THERE ARE ANY QUESTIONS I AM HERE FOR YOU.

OKAY, THANK YOU VERY MUCH, STEVE.

NO. IT WAS THREE MINUTES, THAT IS WHAT IT SAYS RIGHT HERE, THREE MINUTES AND HE TALKED ABOUT SOMETHING DIFFERENT, I THOUGHT THAT -- THAT IS WHY I ASKED IF WE TALKED ABOUT THE SAME THING SO I APOLOGIZE THERE STEVE. ALL RIGHT. NO FURTHER PUBLIC PARTICIPATION --

 -- NO --

 -- TWICE, THREE TIMES WE ARE DONE. OKAY COUNCILMEMBER WAGNER YOU HAVE COMMENT.

YES, I HAVE -- BEING ON THE INDIAN RIVER LAGOON COLLABORATIVE HAS BEEN A GREAT EXPERIENCE FOR ME, HAVE SEEN A LOT OF SCIENCE, IT IS INTERESTING TO SIT IN A MEETING TO HAVE ONE SCIENCE SAY ONE THING AND THE NEXT PRESENTATION IS THE EXACT OPPOSITE, INTERESTING TO SEE FIGURE OUT WHICH ONE IS RIGHT AND I WOULD LIKE COUNCIL -- LIKE LAWYERS RIGHT? ACCEPT IT, WHERE I AM AT JUST SO -- WHERE I AM AT ON THIS ONE JUST TO THAT OTHER COUNCIL MEMBERS KNOW FROM WHAT I HAVE GATHERED I AM LOOKING AT THE ORDINANCE PROBABLY A LITTLE BACKWARDS. I WANT TO START AT THE STARTING POINT FOR ME IS AN ORDINANCE THAT IS AS STRONG AS -- AND LEGALLY AND SCIENTIFICALLY DEFENSIBLE AS WELL AS FISCALLY ENFORCEABLE AND I WOULD RATHER WORK BACKWARDS AND THAT IS WHERE I AM AT BECAUSE IF WITH START AT THE MODEL THERE AND START BY THE SCIENCE THERE IS MORE RESTRICTIVE IT IS A HARDER ROUTE TO GO, I WOULD RATHER LOOK AT IT FROM THOSE ONES SO AS I SAID, FOR ME IT IS LEGALLY AND SCIENTIFICALLY DEFENSIBLE, WHICH IS OBVIOUSLY IMPORTANT BUT THEN FROM A FISCAL CAPACITY IS IT FISCALLY ENFORCEABLE, SO I DO THAT, FOR ME I DO THAT IF IT IS, SO FOR ME I WOULD RATHER DO IT THAT WAY, I WOULD RATHER IT BY A BATTLE TO GO UP RATHER THAN A BATTLE TO DO DOWN. WE ARE FACING A SERIOUS PROBLEM, THIS IS JUST ONE OF MANY EFFECTS TO THIS PROBLEM BUT THERE IS NO REASON WE SHOULD NOT STOP HERE, IT IS LIKE THE STORY THAT -- THERE IS A LOT OF STORIES YOU COULD USE, IT IS THAT SIMPLE, THERE IS A PROBLEM, WE NEED TO FIND A WAY TO FIX IT, THIS IS ONE OF THE WAYS, IT IS THAT SIMPLE.

MISS NORTHEY.

THANK YOU MR. CHAIRMAN. I HAVE SOME QUESTIONS FOR STAFF.

IS YOUR MICROPHONE ON MA'AM.

YES.

THEY CAN'T HEAR YOU.

I AM SORRY IT IS ON. CAN I HAVE A STAFF MEMBER TO TALK TO, LOOK AT ME, THANK YOU. COULD SOMEONE GIVE ME THE STATUS OF SENATOR SIMON'S BILL BECAUSE I UNDERSTAND THAT IT IS DEAD ON ARRIVAL IN TALLAHASSEE. HAS ANYBODY -- THAT'S CORRECT, SO THERE WON'T BE ANY SPRINGS BILL THIS YEAR. OKAY. AND --

NAME AND POSITION, SIR.

TOM CARRY, ENVIRONMENTAL MANAGEMENT, YES, THAT IS THE INFORMATION WE HAVE IS THAT IT IS DEAD ON ARRIVAL AND IT IS NOT GOING ANYWHERE.

YEAH, THAT IS WHAT I HAD HEARD, OKAY, THANK YOU, I JUST WANTED TO CONFIRM THAT, KELLY DO WE HAVE A B MAP OF THE INDIAN RIVER MOSQUITO LAGOON? BECAUSE I UNDERSTAND THERE HAS FOR THE BEEN ONE DONE.

GINGER DARE, ENVIRONMENTAL MANAGEMENT. WE HAVE ADOPTED T N DL FOR THE NORTHERN INDIAN RIVER LAGOON AND THERE IS A B PLAN ASSOCIATED WITH THAT. IT WILL BE UP ON YOUR SCREEN, VOLUSIA COUNTY DOES NOT HAVE AN ALLOCATION IN THE REDUCTION OF THAT PORTION OF THE INDIAN RIVER LAGOON, SO ON YOUR SCREEN AT THE -- AT THE VERY SOUTHEAST YOU SEE THE BLUE AREA IS THE ACTUAL IMPAIRED WATER BODY AND IT EXTENDS OBVIOUSLY DOWN INTO BREVARD COUNTY, THAT IS JUST OUR PORTION AND THEN THE REDDISH COLOR THAT GOES UP FROM THERE IS THE ACTUAL BASIN THAT DRAINS INTO THAT PORTION OF THE WATER BODY. SO THERE IS A BASIN MANAGEMENT ACTION PLAN TO ADDRESS NUTRIENTS AND DISSOLVED OXYGEN BUT WE THE COUNTY DO NOT HAVE ANY ALLOCATIONS TO THE POLLUTION BECAUSE OUR INTRODUCTION INTO THAT IS MINAMUST.

I DID NOT FOLLOW YOU.

OKAY, SO THE ENTIRE LAGOON --

UH-HUH --

IS UNDER THAT.

RIGHT.

AND SO THE NEXT STEP ONCE THAT HAS BEEN DETERMINED IS THE BASE SEASON ACTION PLAN AND THAT TYPICALLY IS A 5 YEAR PLAN TO IDENTIFY HOW TO MAKE REDUCTIONS AND HOW TO IMPROVE THE WATER QUALITY. IN THE CASE OF THE INDIAN RIVER LAGOON IT IS BASED ON SEA GRASS. BECAUSE OUR PORTION OF THAT IS SO SMALL AND OUR PORTION IS WHAT THEY CONSIDER DIMIN MUS WE DON'T HAVE ANY RESPONSIBILITY IN THAT PARTICULAR B MAP, THAT IS NOT TO SAY WE DON'T CONTRIBUTE TO POLLUTION INTO MOSQUITO LAGOON, WHICH IS A DIFFERENT -- WHILE THEY ARE CONNECTED --

-- DIFFERENT --

-- ACCORDING TO THEM.

RIGHT.

AND YOU CAN SEE ON THAT MAP THE MIDDLE IS THE ST. JOHNS AND THE PLAN ASSOCIATED WITH THAT AND THEN WE HAVE DIFFERENT OTHER WATER BODIES IN THE COUNTY THEY ARE IDENTIFIED TOTAL MAXIMUM WATER LOADS BUT NOT YET THE B MAP.

OKAY AND WOULDN'T WE WANT TO HAVE -- AND I MAY BE TOTALLY OFFTRACK BUT WOULDN'T WE WANT TO HAVE THAT FOR MOSQUITO LAGOON AND WAY

 --

-- OH WE HAD NOT --

YES --

-- THEY WERE DOING THAT BUT IT JUST --

-- WOULD ADVANCE IT --

NO --

-- CONSIDERING THIS IS --

-- DEPUTY COUNTY --

-- YOU --

-- 9 THEY ARE ON TRACK TO DO THE LAST 1 BY THE END OF 2014 --

OKAY --

-- 14 --

-- OKAY --

-- EARLY 15 --

 -- B MAP --

-- NEXT 5 YEAR CYCLE THEY SHOULD BE DOING IT, YES.

-- HEARD YOU SAY --

-- DIFFERENT THINGS THE NORTHERN MAP --

 -- RIGHT --

-- THAT --

 -- LAGOON RIGHT NOW --

-- HAPPEN RIGHT NOW --

-- SAYING IF THIS BOARD OR THIS COUNCIL SAID WE WOULD LIKE TO SEE THAT DONE WOULD THAT BE HELPFUL?

I DON'T KNOW THAT THAT WOULD MOVE THE DEP'S TIMEFRAME UP --

-- TIMEFRAME?

DO YOU KNOW --

-- THERE ISN'T ONE --

-- SIR --

 -- NORTHEY, I THINK THE ISSUE IS THAT THE INDIAN RIVER LAGOON WAS DECLARED IMPAIRED, THE MOSQUITO LAGOON WE CONSIDER IMPORTANT AND WE HAVE HAD TWO ISSUES --

-- RIGHT --

-- BY THEM AT THIS POINT AND THEY HAVE ONLY DECLARED --

-- WOW --

-- DISTINCTION THEY HAVE ONLY DECLARED IT SEA GRASS IMPAIRED NOT WATER IMPAIRED SO WE COULD I THINK HAVE SOME CONVERSATIONS AND SEE IF WE CAN GET THE BASIN STUDY YOU ARE LOOKING FOR BUT IT HAS NOT OCCURRED AND NOT ON THEIR LIST RIGHT NOW.

WELL, I THINK WE SHOULD DO THAT BECAUSE IT SEEMS TO ME WHILE THE FERTILIZER ORDINANCE IS CERTAINLY IMPORTANT IT IS JUST BUT ONE LIMIT ELEMENT OF WHAT WE HAVE -- IF YOU LOOK AT THIS MAP MY GOODNESS THE IMPAIRED WATER BODIES ARE ALL OVER VOLUSIA COUNTY SO I AM CONCERNED THAT WE DON'T HAVE THAT FOR MOSQUITO LAGOON, I REALLY THINK THAT OUGHT TO BE SOMETHING THAT IF WE DON'T TAKE -- WE DON'T TAKE AN ACTION TODAY WE SHOULD AGENDA A DISCUSSION FOR A REQUEST FOR DEP TO ADVANCE THAT. I ALSO THINK WE HAVE TO TALK ABOUT -- AND WHILE I SUPPORT A FERTILIZER ORDINANCE WE HAVE SEPTIC TANK ISSUES THAT WE ARE NOT TALKING ABOUT AND I THINK THERE IS PROBABLY ONE OF THE WORST OFFENDERS FOR IMPAIRED WATER, STORMWATER, CERTAINLY IS -- IF YOU TAKE A LOOK AT DE BARY BAYOU, WHICH IF I UNDERSTAND YOUR MAP CORRECTLY IT IS IMPAIRED.

THAT WHOLE SECTION OF --

-- YEAH, YES --

ALL CONSIDERED ONE --

-- RIGHT --

-- ID SO THAT ENTIRE SECTION IS IMPAIRED FOR NUTRIENTS AND THAT FOR -- I SWITCHED MAPS BECAUSE THIS IS EASIER TO READ BECAUSE IT IS THOSE LOADS AND THAT IS FOR THE B MAP BUT THAT IS HARDER TO READ SO I PUT THAT UP TO DO THAT AND WHAT IS NOT SHOWN HERE IS BLUE SPRING BECAUSE IT IS PROPOSED BUT HAS NOT BEEN ADOPTED.

-- AT THAT MEETING --

-- THAT MAP AS SOON AS THAT IS ADOPTED SO WE DO HAVE A B MAP FOR THAT MIDDLE ST. JOHNS.

I GUESS THE POINT THAT I AM MAKING IS THAT CERTAINLY THIS IS IMPORTANT TO DO THIS BUT WE HAVE -- WE CAN'T -- IT IS -- I THINK YOU KNOW IT WAS SAID EARLIER IT IS NOT A SILVER BULLET. WE HAVE SIGNIFICANT ISSUES AND IF WE ADOPT THIS WE CAN'T STOP WITH THE ADOPTION OF THIS. WE HAVE TO HAVE A LONG-TERM PLAN FOR STORMWATER AND SEPTIC TANK AND EDUCATION AND ENFORCEMENT. I NOTICED ON THAT -- CAN WE PUT THAT SLIDE UP AGAIN? THE-- THAT SHOWED WHO ADOPTED. BECAUSE I NOTICED I THINK THE CITYS THAT ADOPTED IN VOLUSIA COUNTY WE DON'T EVEN KNOW HOW THEY ARE ENFORCING IT. COULD THIS BE A MINIMUM STANDARD?

I WILL PULL THAT SLIDE UP FOR YOU.

THANK YOU.

YEAH, WELL THAT IS EXACTLY WHAT IT LOOKS LIKE. THERE.

OKAY. CERTAINLY. WHILE IT COULD POTENTIALLY BE A MINIMUM STANDARD, YOU COULD ALSO ADOPT JUST A COUNTY WIDE ORDINANCE, NOT AMENDING YOUR MINIMUM STANDARDS.

OKAY.

OR YOU COULD ADOPT FOR SPECIFIC AREAS, FOR EXAMPLE SPRING BASIN, DIFFERENT BASINS, BASINS THAT ARE IMPAIRED SO IT IS REALLY YOUR OPTION.

OKAY AND YOU SAID YOU WANTED TO APPLY FOR EDUCATION GRANTS. WHAT WOULD BE -- WHAT WOULD YOU DO FOR EDUCATION, GIVE ME --

-- CERTAINLY, WELL SHE HAS ACTUALLY PUT THAT TOGETHER, WE COULD ACTUALLY APPLY FOR FUNDING TO HIRE A -- I THINK IT IS AN EDUCATION COORDINATEDDER, IS NEAR A LIMIT, A ONE YEAR LIMIT WITH THAT, AND ACTUALLY WE COULD COORDINATE WITH THEM AND DO FOCUS GROUPS ON WHAT REACHES PEOPLE THE MOST. WE COULD WORK WITH OTHER COUNTIES THAT ARE AFFECTED TO POOL OUR RESOURCES AND SO WE COULD DO PUBLIC SERVICE ANNOUNCEMENTS AND THINGS OF --

-- GOING TO ENFORCE --

-- THAT --

 -- ORDINANCE --

-- IS THE VERY VERY DIFFICULT PIECE. THE MORE COMPLICATED THE BOUNDARIES THE MORE DIFFICULT THE ENFORCEMENT AND SO YOU KNOW WE COULD -- WE COULD END UP BEING YOU KNOW THE FERTILIZER LAWN POLICE EFFECTIVELY. IT IS -- IT IS -- YOU KNOW IT IS EVEN MORE DIFFICULT TO ENFORCE THAN OUR IRRIGATION ORDINANCES BECAUSE AT LEAST WE CAN SEE YOU KNOW WE CAN GO DURING TIMES AND SEE -- SEEING -- SEE THE WATER ON. IT -- IT WOULD BE VERY DIFFICULT FOR US TO PROVE THAT SOMEONE HAS NOT USED A DEFLECTOR SHIELD FOR EXAMPLE AND SO WE REALLY ARE GOING TO RELY ON FOLKS --

IT IS REALLY EDUCATION --

IT REALLY IS --

-- KELLY --

-- IF COULD ADD MR. CHAIR, MARY ANNE HAS A FEW COMMENTS ON THIS, SORT OF LIKE THAT WHERE PEOPLE REALIZE IT IS NOT ONLY IN THE BEST INTERESTS OF THEIR ENVIRONMENT BUT IN THIS POCKETBOOK YOU CAN MAKE HEADWAY, WE DO THAT AND ARE OF THE BELIEVE THAT PEOPLE WHO HAVE REUSE WATER DON'T EVEN KNOW THAT THEY ARE WASTING THAT BECAUSE THEY HAVE THAT IN THE WATER AND PART OF THE EDUCATION IS TO SHOW THEM THEY COULD USE THAT BECAUSE OF THAT YOU SLOW DOWN THE AMOUNT YOU PUT ON OUR DON'T USE IT AT ALL.

THANKS. I THINK THIS IS A LONG-TERM EFFORT AND NOT ABOUT EDUCATION AND NOT NECESSARILY SOMETHING PEOPLE ARE EVEN GOING TO RESIST, I THINK IT IS JUST NOT A COMMONLY UNDERSTOOD NOTION AS YET IN TERMS OF WHAT -- I COULD NOT TELL YOU WHAT MY LAWN SERVICE DOES, I REALLY DON'T KNOW AND I THINK MOST PEOPLE DON'T KNOW. THEY HAVE PEOPLE COME INTO THEIR HOUSE SO I THINK THERE IS SOMETHING TO BY GAINED BY WORKING WITH LAWN SERVICES IN TERMS OF WHAT WE WOULD LIKE TO SEE. I THINK YOU HAVE A TREMENDOUS TOOL ALWAYS WITH UTILITY BILLS, THAT IS THE MOST AVAILABLE PUBLIC DELIVERY METHOD THAT PEOPLE DO TEND TO LOOK AT AND WHILE THEY ARE CONSCIOUS OF WATER USE AND THIS WILL BE MUCH LIKE THE CONSERVATION EFFORTS THAT WE HAVE DONE TO -- THROUGH WITH WATERING. IT -- IT IS RAISING A LEVEL OF AWARENESS, AN UNDERSTANDING OF WHAT PEOPLE ARE DEALING WITH AND I DON'T BELIEVE IT WOULD BE SOMETHING TO BE RESISTED BUT UNDERSTANDING WHAT YOU ARE AND THE IMPACT OF WHAT YOU ARE DOING IN TERMS OF WATERS IS NOT COMMONLY UNDERSTOOD AND THAT IS WHERE WE NEED TO BEGIN.

BUT A FERTILIZER ORDINANCE IS NOT GOING TO CLEAN UP THE INDIAN RIVER OR ST. JOHNS.

NO --

-- NO THERE --

-- ABSOLUTELY --

-- LIFE --

-- WE HAVE -- WE HAVE TALKED ABOUT -- ALREADY WE HAVE TOUCHED ON OF COURSE, THE SEPTIC TANK ISSUE, YOU HAVE ALL RECEIVED THAT. RIGHT, WE -- OUR INTENT --

98 THOUSAND SEPTIC TANKS HERE --

-- SURE --

-- HAVE --

-- SURE, I MEAN IT HAS BEEN OVER 90,000 FOR AS LONG AS I HAVE BEEN LOOKING AT THE NUMBER OF SEPTIC TANKS SO THAT IS -- AND THAT IS JUST SOMETHING WE NEED TO TALK ABOUT AND -- IN TERMS OF WHAT THEIR IMPACT IS AND WHAT THE INFRASTRUCTURE NEEDS TO BE. THIS IS REALLY I THINK A LEVEL OFF AWARENESS ISSUE TO RAISE A PUBLIC CONSCIOUSNESS REGARDLESS OF WHATEVER ELSE WE DO IN TERMS OF ENFORCEMENT, THAT IS AN ESSENTIAL COMPONENT OF CHANGING BEHAVIORS.

AND WE ARE NOT VOTING ON ANYTHING TODAY, CORRECT?

THIS WAS FOR DISCUSSION TODAY ON WHETHER YOU WANT THE ORDINANCE, KELLY WAS ASKING FOR DIRECTION FOR AT LEAST APPROVAL TO APPLY FOR THE GRANT TO DO THAT.

WELL, I TELL YOU WHAT I AM VERY EXCITED TO HEAR YOU SAY THAT BECAUSE WE HAVE PRETTY MUCH STOPPED APPLYING FOR GRANTS, I NEVER COULD FIGURE OUT WHY IT IS GOING TO SOMEBODY ELSE TO HELP FIX OUR EDUCATIONAL ISSUES SO YEAH, I WILL SUPPORT THAT, AND I WILL SUPPORT THAT BUT WHEN IT COMES BACK I THINK WE REALLY NEED TO MAKE A REQUEST THAT WE HAVE A B MAP DONE FOR THE MOSQUITO LAGAN.

MISS NORTHEY.

YEAH.

IS THAT A MOTION FOR THAT?

YEAH, I WILL MAKE THAT A MOTION.

OKAY, WE HAVE A SECOND ON THE FLOOR AND THAT FROM MISS KUSACK, ALL RIGHT, CONTINUING ON THE DISCUSSION WITH MR. DANIELS.

THANK YOU MR. CHAIRMAN. IN LOOKING AT THE ORDINANCE I THINK THAT IS JUST FINE, THE ADDITIONAL ONES I WOULD LIKE INFORMATION, WHEN WE TALK ABOUT ADDITIONAL PHOSPHOROUS, WHAT DOES THAT MEAN, WHAT EFFECT WOULD THAT HAVE? DO WE HAVE ANYBODY HERE THAT CAN SPEAK TO THAT?

GINGER ADAIR, MOST OF THE COUNTIES THAT HAVE ADOPTED A SEASONAL BAN HAVE ADOPTED A RAINY SEASONAL BAN, TYPICALLY SEPTEMBER THROUGH NOVEMBER AND WHAT THAT MEANS IS THEY PROHIBIT THE USE OF THOSE DURING THOSE MONTHS. YOU CAN STILL USE THOSE OUTSIDE OF THOSE MONTHS, IT HAS THAT DURING THE RAINY MONTHS, IF YOU USE THAT AND THEN IT RAINS SOME OF THAT MAY BE RUNNING AFTER AND WASHING INTO OUR WATER BODIES, THE ORDINANCE DOES NOT INCLUDE THAT OR ANY BAN, THAT OBVIOUSLY HAS IMPLICATIONS ON THE INDUSTRY BECAUSE YOU HAVE FOLKS THAT COME OUT OBVIOUSLY EVERY MONTH TO DO -- YOU KNOW TO DO YOUR LAWN, SO THAT IS BASICALLY A PROHIBITION AGAINST THE INDUSTRY IN THOSE MONTHS, THERE IS AT LEAST ONE COUNTY, HERNANDO COUNTY THAT ADOPTED A BAN IN THE SPRING AND THE PREMISE BEHIND THAT IS IN THE SPRING THEY ARE DORMANT AND VERY LITTLE OF THAT AND YOU MAY BE GETTING MORE LEECHING INTO KNEE THE GROUND WATER BECAUSE THE GROUND IS NOT UPTAKING THOSE NUTRIENTS SO IN THE SUMMER YOU HAVE THAT AND IN THE WINTER YOU HAVE THAT, NEITHER ONE OF THOSE IS SUPPORTED BY THAT.

WHAT IS YOUR OPINION OF IT? IS IT A SIGNIFICANT ISSUE?

IT IS HARD TO TELL, THE SCIENTIFIC DATA VARY, THERE IS SOME RESEARCH THAT SUPPORTS THE IDEA THAT IN THE SPRINGTIME WHEN THE GRASS IS DORMANT IT IS PROBABLY NOT UPTAKING THE NUTRIENTS BUT THAT IS MADE BY THE SAME SCIENTIST THAT DID NOT SUPPORT THAT AND LOGICALLY IF YOU SEE THAT BUT IT IS NOT NECESSARILY SUPPORTED IN THE LITERATURE OR THE SCIENTISTS AGREE.

OKAY, THE BAN ON PHOSPHOROUS, I HEARD THAT IS NOT A BIG DEAL BECAUSE WE HEARD THAT THAT IS NOT REALLY USED IN FERTILIZER ANYWAY AND I GATHER THIS AREA DOES NOT REALLY NEED PHOSPHOROUS ANYWAY.

YEAH, TYPICALLY YOU PROBABLY DON'T NEED TO PUT PHOSPHOROUS ON YOUR LANE AND SOME OF THEM SAID IT DOES NOT UNLESS IT SAYS IT IS NECESSARY, THAT IS NOT VERY CONTROVERSIAL TO THE ORDINANCE.

AND WHAT ABOUT LIMITING NITROGEN CONTENT TO 50%, SLOW RELEASE.

SO NITROGEN AND FERTILIZER COMES IN A COUPLE OF DIFFERENT FORMS, SOME OF IT IS IMMEDIATELY AVAILABLE TO AT THIS PLANTS AND SOME OF IT IS PRODUCED IN SUCH A WAY THAT IT IS RELEASED OVER TIME AND SO IF YOU APPLIED FOR INSTANCE THE -- THE TYPICAL NITROGEN THAT IS AVAILABLE IMMEDIATELY AND THEN YOU HAVE A RAIN STORM THAT NITROGEN IS NOT BEING TAKEN UP BY THE PLANTS BEFORE IT RUNS AWAY. SO THERE IDEA OF USING A SLOW RELEASE MAKES SOME SENSE BECAUSE THEN YOU HAVE THAT RELEASING OVER TIME. NOW, IF THAT MATERIAL IS GOING DIRECTLY INTO THE STORM DRAINS SAY BECAUSE YOU APPLIED IT TO YOUR DRIVEWAY IT WILL RELEASE SLOWLY IN THE WATER, RIGHT, I MEAN IT IS STILL RELEASING. THERE IS SOME DEBATE ABOUT WEATHER SLOW RELEASE IS BETTER, DEPENDING ON THAT, FOR EXAMPLE IF YOU APPLY IT THEN AND THE NITROGEN IS BEING RELEASED WHEN YOUR GRASS IS LEASE LEAST LIKELY TO TAKE IT BUT I THINK GENERALLY THEY THINK THEY ARE PROTECTIVE OF WATER QUALITY.

SO WHEN WE HAVE COMPARISON OF THE ORDINANCES AND IT SAYS SLOW RELEASE, NO, THE ONES THAT ARE -- OUR SLOW RELEASE NITROGEN, I AM SORRY, THE ONES THAT SAY YES, THEY ARE THE ONES THAT PROHIBIT IT.

IF IT SAYS YES AND COMA, 50%, THEN THAT COUNTY HAS ADOPTED AN ORDINANCE THAT STATES THAT AT LEAST 50% OF THE NITROGEN MUST BE IN THE SLOW RELEASED FORM.

OKAY, ALL RIGHT, OKAY.

AND ONE -- IF IT SAYS YES IN THAT COLUMN IT MEANS ALL OF THE NITROGEN MUST BE IN SLOW RELEASE FORM.

OKAY. AND LET ME SEE FERTILIZER USE OF REUSE WATER, THAT SEEMS LIKE IT IS NOT A VERY DIFFICULT ONE.

IT IS NOT SOMETHING I HAVE SEEN IN ANY OF THE ORDINANCES BUT IT IS SOMETHING THAT WE AS STAFF HAVE DISCUSSED BECAUSE OF THE FACT THAT THE REUSE WATER CONTAINS A SIGNIFICANT AMOUNT OF NITROGEN AND PHOSPHOROUS, IN FACT WHEN I DID THE CALCULATIONS IF YOU APPLY THAT RATE ON THAT, SO 1 OR TWO DAYS A WEEK, DEPENDING ON THE SEASON, YOU WILL APPROACH THE RECOMMENDED RATE WITH NO FERTILIZER, JUST WITH THE REUSE WATER.

OKAY, BACKING UP A LITTLE BIT WHEN WE TALKED ABOUT THE SEASONAL BAN ON NITROGEN AND PHOSPHOROUS AND WE LOOK AT THE COUNTIES THAT HAVE DONE THAT, ARE THERE ANY -- YOU KNOW YOU ARE SAYING DO IT IN THE SPRING. IT SEEMS LIKE MOST OF THESE HAVE DONE IT IN THE SUMMERTIME WITH HERNANDO DOING IT IN THE -- WELL PERHAPS THE SPRING. I MEAN JANUARY TO MARCH 31 IS CLOSE TO SPRING ANYWAY.

RIGHT, CORRECT.

SO THAT WOULD BE THE ONE THAT YOU THINK WOULD BE MOST EFFECTIVE.

I DON'T -- I DON'T KNOW THE ANSWER TO THAT. I KNOW THAT SCIENTISTS DISAGREE ON THAT POINT AND IT ADDRESSES THE TWO DIFFERENT THINGS, THE SUMMER BAN ADDRESSES THE POTENTIAL OF SUMMER RUN OFF AND THE SPRINGTIME BAN ADDRESSES THE ISSUE OF LEECHING INTO THE SOIL.

AND THERE -- THERE IS NO TELLING WHICH ONE WOULD BE MORE SIGNIFICANT.

IT DEMANDS QUITE A BIT ON WHERE YOU ARE AT.

UH-HUH.

SO DEPENDING ON THE TRAIN, THE TYPE OF SOIL YOU HAVE, YOU KNOW SO THERE IS NO MAGIC ANSWER TO THIS. THE HERNANDO ORDINANCE JUST PASSED A MONTH AGO SO THERE IS NO DATA TO LOOK AT BEFORE AND AFTER SO SAY WHETHER OR NOT THAT HAS HAD AN EFFECT. THERE IS SOME DATA OUT FOR SOME OF THE COUNTIES ON THE WEST COAST WHO ALSO HAVE A SEASONAL BAN. I ONLY INCLUDED OUR NEIGHBORING COUNTIES IN THIS CHART. THERE ARE MANY MORE COUNTIES THAT HAVE FERTILIZER BANS, THOSE SEEM TO SAY IT IS REDUCING IT IN TAMPA BAY FOR INSTANCE.

OKAY, THOSE WOULD SUPPORT IT INCLUDING ALL THOSE BANS ON NITRO NITROGEN AND PHOSPHOROUS.

ARE YOU COMPLETED SIR?

I AM COMPLETED.

WE HAVE TO ADDRESS THE MOTION THAT WAS MADE, THE MOTION WAS MADE TO AUTHORIZE MISS MCGEE TO CONTINUE ON, IS THERE ANYBODY THAT WANTS TO DISCUSS THAT --

 -- -MOTION FOR --

-- GRANT, THE GRANTS --

-- VOTE ON THAT FIRST --

-- OUT OF THE WAY, WE HAVE TO ADDRESS THAT MOTION, IS THERE ANY DISCUSSION ON THE GRANT ISSUE BEFORE WE GO FURTHER. NO FURTHER DISCUSSION, ALL THOSE IN FAVOR OF AUTHORIZING PLEASE SIGNIFY BY AYE, ALL THOSE OPPOSED. GO FORTH AND DO GREAT THINGS, OKAY, MR. DANIELS IS COMPLETED, MR. WAGNER, WE CONTINUE DISCUSSION. [CHANGING CAPTIONERS]

SEEMS TO INDICATE. THAT IS NOT A SCIENTIFIC ANSWER THAT I AM COMFORTABLE ENOUGH TO SUPPORT AN ORDNANCE OF RESTRICTION ON. SO I PERSONALLY WILL NOT SUPPORT THAT UNTIL THERE IS SCIENTIFIC EVIDENCE AND RIGHT NOW, I DON'T SEE IT. AND I WILL BE COMFORTABLE SUPPORTING THE ORDNANCE. ARE NOT SCIENTIFICALLY BASED, AND AS FAR AS OTHER COUNTIES GO, I'M NOT REAL SURE. AND EVEN THE ONE THAT WE JUST -- JUST TALKED ABOUT -- THEY'RE NOT EVEN COUNTY-

 WE'RE SO GEOGRAPHICALLY DIFFERENT HERE. THE REINSTRUCTIONS COULD BE VERY COME INTER? TO GEOGRAPHIC AREAS THAT WE DON'T EVEN KNOW WHAT THAT IS GOING TO TAKE INTO CONSIDERATION. SO FOR ME,LY SUPPORT THE DEP MODEL, BUT I WON'T SUPPORT THE ADDITIONAL OPTIONS BECAUSE IT'S NOT FACT-BASED. UNTIL THAT'S ESTABLISHED, I JUST CAN'T -- THAT'S WHERE I WAS GOING. VERY MUCH. DID YOU PLAY ONE ON TV?

 AND THE HOLIDAY INN. THIS WHOLE ORDNANCE THING THAT I ALSO FOUND WAS QUITE INTERESTING. TO TELL US EXACTLY SOMETHING WE CAN LOOK AT AND SAY THE WATER IS DIRTY AND DO SOMETHING TO CLEAN IT UP. WE NEED TO START SOMEWHERE. THIS IS ONE OF THE MANY ISSUES THAT WE HAVE TO START SOMEWHERE, SO I AM WILLING TO SUPPORT THE INITIAL. AND UNTIL WE COME IN WITH A TRIQUARTER OR SOMETHING AND WE CAN JUST AUTOMATICALLY SAY THIS IS WHAT'S WRONG WITH THIS WATER. I'M NOT WILLING TO GO MUCH FURTHER WITH THAT UNTIL IT IS ACTUALLY PROVEN TO US, HARD-COLD FACT NUMBERS, AND WE CAN SUB CHAN KATE IT.

 THANK YOU, MR. CHAIRMAN. I WOULD CERTAINLY BE INTERESTED IN DOING MORE THAN WHAT THE MODEL ORDNANCE IS, BUT UNFORTUNATELY, I AM NOT SURE HOW TO GET THAT DONE. ONE, WE HAVE TO ADOPT AN ORDNANCE AND WORK ON THE INFORMATION PIECE THAT WOULD ALLOW US TO DEVIATE FROM THE STATE STANDARD. CERTAINLY THE LEGISLATURE IS TYING OUR HANDS ON THIS ONE. I AM GOING TO PUT A MOTION OUT THERE THAT THIS COUNCIL ADVANCE THE STATE ORDNANCE AND WE ALSO REQUEST A B MAP BE STARTED. AND THAT ANY OTHER IMPAIRED WATER BODIES THAT WE DO NOT HAVE SIGNIFICANT DATA TO HOLD TO A HIGHER STANDARD THAT WE GATHER THAT DATA. IS THAT LEGAL ENOUGH, JAMIE?

 WE SHOULD BREAK IT UP.

 COULD YOU RESTATE THAT QUESTION?

 I HAVE A MOTION ON THE FLOOR FOR ADOPTION. THANK YOU. OKAY, WE HAVE A MOTION AND A SECOND TO CONTINUE THIS ORDNANCE FORWARD. MR. WAGNER, DO YOU WISH TO ADDRESS THAT?

 I'LL SUPPORT IT FOR CONSENSUS PURPOSES, BUT I KNOW . JAMIE SEAMAN SAID MANY WOULD LIKE TO DEVIATE. MY SPECIFICS WERE AS STRONG AND LEGALLY AND SCIENTIFICALLY DEFENSIBLE. THAT IS HOW I VIEW IT. SO I TRY TO MAKE SURE THAT GETS US THERE. THANK YOU.

 UNFORTUNATELY WE DON'T HAVE ALL THE INFORMATION TO DO EVERYTHING THAT WE WOULD LIKE TO DO. THAT IS PART OF THE MOTION IS TO GATHER THAT.

 I'LL SUPPORT IT. I WOULD LIKE TO GO FURTHER, BUT FOR THE COUNCIL, I WILL SUPPORT IT. THE ONES A LITTLE BELOW WILL SUPPORT FOR CONSENSUS.

 WE'RE TALKING ABOUT THE DEP MODELLEST. THAT'S IT.

 AND MR. DANIELS, YOU HAVE A CONVERSATION, AND THEN MR. PATTERSON.

 YES, THANK YOU, MR. CHAIRMAN. I SECOND THE ORDNANCE. I DO THINK IT NEEDS TO BE STRONGER. I'M A LITTLE SURPRISED THAT THE STATE HAS TAKEN THIS VIEWPOINT BECAUSE EVERYBODY KNOWS WHAT THE PROBLEM IS AND WHY THEY ARE TYING OUR HANDS ON IT TO ME IS COMPLETELY ABSURD -- ABSURD . IT'S HARD TO FIGURE OUT WHY THEY WOULD DO SOMETHING LIKE THAT. ONE THING THAT I WOULD LIKE TO POINT OUT GETTING BACK TO THE PRIMARY CAUSE OF THE PROBLEM. THAT IS OUR PLETHERA OF SEPTIC TANKS. INDIAN RIVER COUNTY, I UNDERSTAND, HAS APPLIED TO THE STATE OF FLORIDA FOR $9.8 MILLION TO HELP THEM CONNECT THEIR SEPTIC TANK S TO A SEWER SYSTEM AND PERHAPS WE SHOULD GET OUR LOBBYISTS IN GEAR AND SEE IF WE COULD FOLLOW ALONG FOR THAT VERY SAME PURPOSE. THANK YOU. THAT'S ALL I HAVE.

 COULD I FOLLOW UP ON THAT, MR. CHAIRMAN. I'M CURIOUS. DO WE HAVE ANYWHERE WHERE WE GO TO -- I AGREE WE SHOULD GO FOR EXTRA MONEY.

 I WAS JUST GOING TO LOOK AND SAY IS THERE ANOTHER PLACE WE CAN GO TO GET A GRANT OF $10 MILLION TO TRY TO SOLVE OUR SEPTIC TANK SITUATION.

 WE'RE TALKING ABOUT MORE THAN 10 BILLION.

 THAT'S A START.

 AND DO WE KNOW WHERE WE WOULD GO WITH THAT?

 YES. HISTORICALLY THE MONEY HAS BEEN, WHEN IT HAS EXIT EXISTED. WE HAVE HAD EARMARKS ON A PROJECT -- THIS IS A STATE-WIDE ISSUE, AND I THINK WHAT WE NEED IS A FUNDING ALLOCATION THAT GOES INTO THIS ISSUE. THAT NEEDS TO BE THE LOBBYIST EFFORT IS THAT WE START TALKING ABOUT WHERE THESE SEPTIC TANKS EXIST THAT THERE NEEDS TO BE AN ALLOCATION OF MONEY COMMITTED TO THIS PURPOSE. AS WE HAVE DISCUSSED, YOU CAN LOOK GEOGRAPHICALLY AT THE AREAS WHERE THE PROBLEM IS MOST PRONOUNCED, AND THESE ARE NOT PROPERTIES WITH THE ABILITY TO CARRY THIS BURDEN THEMSELVES, SO IT'S -- IT NEEDS A STATEWIDE EFFORT, AND I THINK AN EARMARK OF FUNDING. AND I WOULDN'T -- I WOULDN'T THINK IT MATTERED WHETHER IF IT CAME OUT OF DEP, ST. JOHNS, OR A COMBINATION OF BOTH, BUT YOU NEED A COMMITMENT OF FUNDING TO THIS AS A STATEWIDE INITIATIVE.

 ABSOLUTELY.

 OKAY, MR. PATTERSON.

 I DID. I AGREE TO SEPTIC TANK ISSUES IS VERY IMPORTANT . I TOLD THE COUNTY MANAGER WE COULD JUST USE THE ENTIRE COUNTY BUDGET. IT MIGHT MAKE A SLIGHT DENT IN THE NUMBER OF SEPTIC TANKS OUT THERE. 97 WHEN WE TRY TO SOLVE SOME PROBLEMS DOWN THERE PASSED A MORATORIUM ON HOOK-UPS SO IT DEFEATED WHAT WE WERE TRYING TO DO DOWN THERE SEVERAL YEARS AGO. I THINK THE EDUCATION IS GOING TO BE THE MOST IMPORTANT PART. WHAT WE ARE TRYING TO DO IS GOOD, BUT MANY TIMES I FEEL LIKE IT'S NOTHING MORE THAN PUTTING A STOP SIGN ON AN INTERSECTION. PEOPLE ARE ONLY GOING TO STOP IF THEY WANT TO SO I AM HOPING THE EDUCATION PIECE OF GETTING OUT THERE AND LETTING PEOPLE KNOW. MY NEIGHBOR STOPPED ME THE OTHER DAY WHEN I WAS GETTING MY MAIL AND MARVELING AT HOW BEAUTIFUL MY YARD WAS. I LIVE ON A LAKE. HE SAID HE WANTED TO KNOW HOW OFTEN I WATER AND WHAT FERTILIZER I USE AND I SAID WELL, I WATER EVERY TIME IT RAINS AND I DON'T USE FERTILIZER. AND HE SAID YOUR GRASS IS BETTER THAN MINE. I FERTILIZE AND I DO ALL OF THAT. AND I THINK MY PROPERTY I HAVE IS PROBABLY DIFFERENT. IT'S VERY POUROUS AND PERCOLATES VERY WELL AND I THINK I NEED TO MOVE THIS FORWARD AS SOMEBODY WHO GROWING UP IN FLORIDA. SWIMMING AS A KID IN THE RIVER, I WOULDN'T PUT MY TOE IN THE WATER ANYMORE DOWN THERE BECAUSE IT'S SO BAD. WHEN I GET ON THE RIVER, I SEE THE SAME THING . WHEN DOUG AND I WERE FISHING AND HE FELL OFF THE PLATFORM, I WANTED TO TAKE HIM TO A DECOME TAM NATION CENTER. THAT IS A LITTLE STORY.

 I WANT TO HEAR MORE OF THAT. BUT, I THINK EVERYTHING WE'RE GOING TO BE DOING. THE FERTILIZER THING IS JUST A SMALL PART OF THE PROBLEM. THE SEPTIC TANKS AND THINGS THAT WE'RE DOING OUT THERE. THERE'S A LOT OF ELEMENTS MORE THAN JUST THE FERTILIZER. WE REALLY NEED TO STAY FOCUSED ON THIS NOW AND IN THE FUTURE.

 OKAY, WELL, I GUESS I'M THE LA ONE -- LAST ONE. I GET TO MAKE THE FINAL COMMENTS BEFORE WE GO FORWARD. YOU WERE CORRECT. WHEN I WAS A KID GROWING UP HERE, I DIDN'T HAVE A PROBLEM JUMPING OFF MY MOTHER'S DOCK ON THE ST. JOHN'S RIVER. WHEN YOU COME UP, -- AT LEAST OUR PARENTS COULD SEE WHERE WE WERE. TODAY I WAS OUT ON A BOAT. IT WAS A BIG HUGE BOAT. I SAID GREAT. I DON'T WANT TO BE ANYWHERE NEAR THAT WATER BECAUSE YOU CAN'T SEE THREE INCHES INTO IT. THAT'S A SPRINGFEED ST. JOHN'S RIVER. WE HAVE SOME PROBLEMS. I DO AGREE WITH THIS THAT OUR REAL PROBLEM IS SEPTIC SYSTEMS. WE NEED TO DO SOMETHING TO FIX THIS. I TOOK A DARE FROM THE COUNTY MANAGER.

 YOU CAN'T SAY THE WORD SEPTIC SYSTEM IN OAK HILL. I WENT TO THE CHAMBER CENTER. THEY WERE THERE AND I SAID I WOULD LIKE TO TALK TO Y'ALL ABOUT YOUR SEPTIC SYSTEM. I THOUGHT I WAS GOING TO BE ARRESTED. I HELD UP MY -- THEY DRAGGED ME OUT AND SAID YOU CAN'T SAY THAT. AND THEY SAID YOU NEED TO GET OVER THIS. WE'RE OVER IT. THEY'RE READY TO TALK WITH US NOW. THEY WANT TO GET SOMETHING DONE OUT THERE BECAUSE THEY REALIZE THAT THEIR SEPTIC SYSTEM IS PART OF THE PROBLEM SO WE NEED TO START WORKING. I'M WORKING WITH COUNCIL MEMBERS TO GET THE EDUCATION OUT THERE. THE SIDES TO COME ONBOARD. UNLESS YOU WANT TO SAY SOMETHING, I WAS GOING TO CALL FOR THE QUESTION. THAT IS WHAT YOU WERE GOING TO DO. THE MOTION ON THE FLOOR IS TO HAVE STAFF MOVE FORWARD TO CREATE THIS ORDNANCE AND POSSIBLY BRING IT BACK. FOR FIRST AND SECOND READING IS WHAT WE'LL HAVE TO DO. THANK YOU. THERE WAS SOMETHING ELSE. AN ADDITIONAL SCIENTIFIC ANALYSIS.

 ALL THE OTHER BODIES OF WATER.

 ALL THOSE IN FAVOR.

 DON'T MAKE ME SAY IT ALL AGAIN. ALL THOSE IN FAVOR SIGNIFY BY AYE.

 AYE.

 ALL THOSE OPPOSED.

 THANK YOU, MA'AM.

 BELIEVE IT OR NOT, LADIES AND GENTLEMEN. THAT IS THE END OF THE COUNTY BUSINESS, BUT MR. DINEEN COME BUSTING IN WITH HIS CAPE WAIVING IN THE WIND. YOU HAVE YOUR TWO MINUTES. YOU SAID YOU ONLY NEED TWO MINUTES. I HAVE.

 WE WERE ACTUALLY -- I HAVE THE FINAL DRAFT OF THE AUDIT SCOPE OF WORK THAT WE ARE GOING TO TRANSMIT AND SO THEY ARE PUTTING THE FINAL TOUCHES TO TAKE IN FROM THE FINAL DRAFT TO ACTUALLY THE FINAL PRODUCT. SO WHAT I THOUGHT I WOULD DO I CAN ASURE YOU I HAVE ALSO HAD A CHANCE YESTERDAY AND TODAY TO LOOK AT IT MYSELF TO ASURE US THAT EVERYTHING THAT I CAN THINK OF TOGETHER OUR STAFF IS IN THERE TO DO THE FORENSIC AUDIT. WE HAVE GUN -- WE ARE GIVEN THIS TO MR. FRANCOTTI TOMORROW. THEY ARE HAVE TO MAKE SURE WHATEVER FIRM HAS THE QUALIFICATIONS TO DO THIS AUDIT. AS I MAKE THE COPIES, I AM GOING TO PASS IT OUT TO THE COUNCIL WITH THE UNDERSTANDING THAT IF ANYONE ON THE COUNCIL WANTS TO MAKE ANY CHANGE S, ESPECIALLY. I DOUBT IF THERE WILL BE ANYTHING YOU WANT TO SUBTRACT. IF YOU SAW SOMETHING YOU WOULD LIKE TO ADD. THAT WAY, I THINK THE COUNCIL WILL KNOW THAT WHAT THE SCOPE OF WORK WAS, AND ALSO IF THEY'RE GOING TO OPEN US UP TO NUMEROUS PARTIES, THEN YOU COULD PASS THAT ALONG TO ANYBODY THAT MIGHT BE INTERESTED TO CONTRACT MR. FRANCOTTI.

 AND THE ONE THING I CAN ASURE YOU IS THE LEVEL OF DETAIL THAT I HAVE IS ASKED FOR IN THE OUTLINE OF SCOPE OF WORK NOT ONLY MEETS ALL THE REQUIREMENTS REDID -- WE DID BUT IN SOME CASE SUPERSEDES BECAUSE THE SIZE OF THE NATURE OF THE BUDGET WHICH IS LARGER SO YOU SHOULD BE SATISFIED. I WILL BE PASSING THAT OUT TODAY. THANK YOU.

 OKAY, THANK YOU, SIR.

 WITH THAT, LET'S SAY MISS NORTHEY HAS ANOTHER COMMENT. SHE IS NOT HERE AT THIS MOMENT. WELL, WE DO HAVE PLENTY OF DISCUSSION HERE FOR PUBLIC PARTICIPATION. SO, LET'S GET RIGHT INTO IT, LADIES AND GENTLEMEN . FIRST THINGS FIRST, I DO READ THIS DISCLAIMER. PUBLIC PARTICIPATION IS ENCOURAGED. IF YOU DESIRE TO BE RECOGNIZEDDED BY THE CHAIR, PLEASE FILL OUT THIS FORM PRESENTED TO. SHE WILL BRING IT OVER AND WE WILL GET YOU ON. YOU WILL BE GIVEN THREE MINUTES. PLEASE, WHEN YOU FIRST GET UP HERE, GIVE US YOUR NAME AND YOUR ADDRESS, AND THEN WE WILL GIVE YOU THE THREE MINUTES. THE TAX ON PERSONAL ATTACKS ON ANY COUNCIL MEMBER, CITIZEN, OR STAFF MEMBER WILL NOT BE TOLERATED AND AT THAT MOMENT, YOU WILL FORFEIT YOUR THREE MINUTES. MR. WAGNER, YOU HAD A COMMENT FOR PUBLIC PARTICIPATION.

 I DO. I'M NOT SURE IF YOUR WERE AWARE. WE ARE GOING TO HAVE A SPECIFIC AGENDA ITEM ON JANUARY 9th. IT'S AN OPEN MEETING WHERE WE'RE GOING TO DISCUSS THE ISSUE OF CREATIVE ARTS AND SPECIFICALLY AN INITIATIVE LIKE THIS AND ALLOW THE ORGANIZATION TO ALSO PROVIDE COMMENTS AS WELL . SO I DON'T WANT TO WASTE EVERYBODY'S TIME. BUT WE MAN UP DO THE SAME THING TWICE. THAT'S ON OUR AGENDA FOR JANUARY 9th.

 AND MR. NORTHEY, YOU CAME BACK AND SAID SOMETHING HAPPENED OVER THE LUNCH PERIOD THAT YOU SAID WAS -- YOU WANTED TO MAKE COMMENTS.

 WE'RE IN THE MIDDLE OF THIS. IT'S NOT SPECIFIC TO THAT. IT'S ANOTHER ITEM.

 I WANTED TO GET THE COUNCIL COMMENTS OUT BEFORE WE WENT INTO THIS.

 I'M SORRY. I MISUNDERSTOOD.

 YOU WEREN'T HERE. VERY QUICKLY. WE HAVE TWO PEDESTRIAN OVERPASSES THAT WE'RE BILLING AS PART OF THE RAIL TO TRAILS THAT WE'RE DOING. THEY MEET THE THRESHOLD FOR ART AND PUBLIC PLACES. AND WE HAVE A COMMITTEE THAT DOES SOME OUTREACH INTO THE COMMUNITY. I AM GOING TO NEED AN ATTORNEY HERE TO TELL ME THAT I AM ON THE RIGHT TRACK HERE. WE WANT TO WAVE THE COMMITTEE, THE COUNCIL HAS TO DO THAT, HAS TO TAKE AN ACTION ON THAT. IT JUST APPLIES TO VERTICAL CONSTRUCTION. SO YOU CAN --

 WASN'T A BRIDGE CONSIDERED A VERTICAL CONSTRUCTION?

 IT'S YOUR ORDNANCE. YOU CAN CHOSE TO DO IT. IF YOU WANT TO WAVE THE COMMITTEE PROCESS, IT'S FINE.

 I AM LOOKING AT YOU. DO I NEED TO DO THAT OR NOT? I DON'T WANT THE PROJECT DELAYED, THE TWO PROJECTS. BUT I DO THINK IT'S CRITICAL THAT THERE BE AN INTERTIFF ART PIECE, WHATEVER THAT IS, WHETHER IT'S TILE AT WHICH WOULD COME BACK TO THIS COUNCIL FOR APPROVAL.

 WELL, LET ME BE CLEAR. I UNDERSTOOD THAT SHE WON AN ART INCORPORATE IN TO THE BRIDGE.

 THAT'S CORRECT.

 AND -- INTEGRATEDDED. INTEGRATED ART.

 YES, MA'AM. I DON'T THINK YOUR MOTION IS REQUIREDDED.

 THEN I WILL NOT MAKE THAT MOTION. THANK YOU.

 MISS NORTHEY, WHAT WE WILL DO. THERE PART IN THE STRUCTURE. IT GETS REVIEWED AND IT WILL GET PRETENTED -- PRESENTED TO YOU WHEN WE DO THE BRIDGES.

 FOR CLARIFICATION IF YOU DRIVE OVER THE 92 BRIDGE IN DAYTONA. YOU HAVE BEAUTIFUL MOSAIC TILES AND YOU HAVE WILDLIFE MOSAICS THAT REALLY ENHANCE THAT BRIDGE. WE'RE ADDING ART TO THE VETERAN'S BRIDGE. IF YOU WALK ACROSS THE PEDESTRIAN OVERPASS TO OCEAN WALK, THERE IS TILE INLAID IN THAT WALKWAY THAT MANGES -- THAT IS ARTISTIC AND THAT IS ALL I AM ASKING FOR IS THAT WE -- I DON'T THINK I AM LOOKING FOR ANYTHING OTHER THAN AN INTEGRATED ART PIECE FOR BOTH BRIDGES.

 NOT ONLY DO WE AGREE THAT THAT CAN BE ACCOMPLISHED RELATIVELY EASILY AND GET THE COUNCIL'S ACCEPTANCE, WE THINK IT'S THE CORRECT THING TO DO. WE WILL GET BACK TO YOU. I HAVE ALREADY TOLD JERRY THAT DAN SAID WE PROBABLY DON'T HAVE TO CHANGE ANYTHING. HE'LL MAKE SURE, AND I GUARANTEE THAT THE COUNCIL WILL GET A CHANCE TO REVIEW WHAT THAT WILL LOOK LIKE AND MAKE SURE WE GET YOUR ATRAVEL. -- APPROVAL.

GREAT. I'M DONE THEN.

 OKAY, AND MR. PATTERSON, HAVE YOU HAD SOMETHING COMMENTS BEFORE WE CLOSE THE MEETING COMPLETE LY?

 I WANTED TO -- YOU KNOW, WE HAVE BEEN WORKING ON IN THE AREA WITH THE REZONING, THE SPLIT ZONING ISSUES UP THERE, AND I HAVE BEEN TALKING TO MCGEE, AND IT IS ALSO AN ISSUE IN THE SO VAIL AREA FOR THOSE OF YOU WHO LIVE ON THE EAST SIDE. THAT IS WAY UP ON THE NORTHWEST CORNER OF THIS COUNTY. YOU OUGHT TO GO VISIT IT SOMETIME. COUNTY HAS A PARK UP THERE. I WOULD LIKE TO SEE IT MOVE FORWARD FOR ITS COUNCIL OKAY HERE TO GO AHEAD. SOLVE SOME OF THESE PROBLEMS. IF THAT'S OKAY, WE'RE JUST MOVING IT FORWARD.

 OH, THANK YOU VERY MUCH. VERY CONSENSUS.

OKAY, MR. MANAGER. WE'LL -- WILL YOU PASS THAT ON TO KELLY MCGEE FOR ME.

 WILL DO.

 PUBLIC PARTICIPATION TIME.

 YOU SAID WE HAD TO GIVE EVERYTHING OUT. DYLAN MADE IT TO THE FINALS. THEY MADE IT TO THE FINALS. GET OUT AND VOTE. THIS IS A LOT OF GOOD PRESS. JUST EVERYBODY KNOWS IT'S GOOD BECAUSE HOW THEY DESCRIBE IT. 27,000 WORK TO HE STORE THE OLD ATHENS THEATER WHICH WE MORE HEAVILY SUPPORTED THROUGH THE GRANTS AND HOST A NUMBER OF ARTS FESTIVALS AND OTHER EVENTS EACH YEAR. WE'RE ALREADY WINNING 3245 TO 1416. IT'S FREE PRESS. LET'S PUSH IT. IF WE CAN GET IN ON OUR COUNTY E-MAILS.

 IT'S ALREADY ON THE COUNTY SITE. I CHECKED.

 JUST WANT TO GET THAT OUT THERE. ANY TIME WE CAN GET GREAT FREE PRESS LIKE THIS.

 EVERY DEVICE COUNTS AS ONE VOTE.

 VOTING ENDS THE 16th AT NOON. GET OUT THERE AND VOTE. THANKS, EVERYBODY. MR. PATTERSON KEEPS FINDING THINGS, BUT WE HAVE A GUY WITH A GUN IN FRONT OF ME AND WE NEED TO ADDRESS THE SHERIFF.

 Y'ALL DON'T KNOW WHAT KIND OF MOOD I MIGHT BE IN EITHER.

 THAT'S RIGHT.

 YES, MR. SHERIFF, COULD YOU PLEASE IDENTIFY YOURSELF?

 SHERIFF BEN JOHNSON. TONIGHT IS OUR ANNUAL DEPUTY'S KIDS CHRISTMAS PARTY, THE CHRISTMAS PARTY WE HAVE EVERY YEAR FOR THE UNDER PRIVILEGED KIDS AT THE BUSH COUNTY FAIRGROUNDS. WE WOULD LOVE TO HAVE ANY OR ALL OF Y'ALL STOP BY TONIGHT. IT'S A VERY REWARDING NIGHT WHEN YOU SEE A CHANCE TO SEE CHILDREN WHO MAY NOT HAVE A CHRISTMAS IF IT WASN'T FOR US. WE WOULD LOVE TO HAVE YOU. YOU WILL HAVE A APPRECIATION FOR CHRISTMAS. THANK YOU VERY MUCH. IT STARTS ABOUT 5:30 AND WE TRY TO GET THEM OUT BY 8:00 OR A LITTLE AFTER.

 WE MIGHT NOT MAKE IT, BUT WE'LL TRY.

 WE HAVE SANTA CLAUS. WE FEED THEM. WE GET GIFTS AND IT'S A VERY REWARDING THING. WE STARTED UNDER BOB, AND WE CONTINUE IT ON. TO ME, IT'S THE HIGHLIGHT OF MY YEAR.

 THANK YOU, SHERIFF JOHNSON.

 ALL RIGHT. MR. PATTERSON.

 MR. ECKERT JUST REMINDED ME OF SOMETHING. THE HOSPITAL HAS TALKED TO ME ABOUT -- AND I WANT TO SEE IF THE COUNCIL WOULD BE OKAY WITH THEM COMING FORWARD IN THE PRESENTATION ON AN ORDNANCE THAT WOULD ALLOW THEM TO PLACE LEVERS ON THIRD PARTIES WHICH WOULD BE THE INSURANCE COMPANIES OR WHATEVER ON TO RECOVER MONEY AS A RESULT OF MEDICAL EXPENSES THAT HAVE BEEN INCURRED, SO IF THAT'S OKAY, I WILL COME IN AND EX PLAIN THE SITUATION .

 IT'S NOT EILEEN ON A HOUSE.

THERE'S NOT EILEEN ON PERSONAL PROPERTY. IT IS BASICALLY, IN TRAUMA SITUATION WHERE THERE'S A HUGE POTENTIAL FOR THAT, AND A THIRD PARTY LIKE A LAWSUIT THAT IS GOING ON, A PERSONAL INJURY-TYPE SITUATION. THEY WANT TO AT LEAST BE ABLE TO RECOVER THE MONEY THAT IS DUE THEM. AND THAT IS WHAT THEY WANT TO PRESENT. WE'LL GET THAT GOING, MR. ECKERT. THANK YOU.

 OKAY.

 OKAY. NOW WE'RE DONE WITH COUNCIL MEETING. NOW WE'RE GOING TO PUBLIC PARTICIPATION. NO ONE IS GOING TO STOP ME NOW. WE ARE GOING FORWARD. MR. FREDERICK, WOULD YOU STEP FORWARD. AND HERE IS THE WAY WE USUALLY DO THIS, LADIES AND GENTLEMEN. I TRY TO GET EVERYBODY TO COME UP TO THE FRONT ROW SO WE CAN GO AHEAD BECAUSE WE HAVE A LOT . I WOULD LIKE TO GET MARK SHUTTLEWORTH. IF YOU WOULD COME UP FRONT AND SIT NEXT TO THIS FINE YOUNG LAD. JOEL PAGE. YOU'RE ALREADY UP FRONT. YOU'RE GOOD. JUDY THOMPSON. JUDY, IF YOU WOULD PLEASE COME UP FRONT ROW . NO PARTICULAR ORDER.

 PATRICK.

 I'M WONDERING RIGHT NOW IS HOW MUCH MONEY, SO FAR IS THE COUNTY IN THE WHOLE FOR BEING HERE TODAY AND ANY DISCUSSIONS PRIOR TO TODAY. WHEN DOES THAT BEGIN? I KNOW I'M GETTING INTO THIS NOW, BUT JUST PUTTING THAT OUT THERE. I DON'T WANT TO GET INTO THIS AND THAT ABOUT THE RELATIONSHIP WITH THE NEWS JOURNAL, BUT I DO KNOW FROM MY EXPERIENCE OF THE HOSPITALS THAT THE NEW GENERAL SEEMS TO BE ONE STEP AHEAD OF EVERYBODY ELSE IN PUBLIC RECORD. IF YOU ARE IN THE DAYTONA BEACH NEWS JOURNAL, THAT GIVES YOU A GREAT ADVANTAGE. I WOULD HATE TO SEE THIS THING BECOME MORE MONTH LIT SIZED THAT IT ALREADY IS. SO IF YOU CAN ENSURE THAT ACCESS IS EVERYBODY AT THE SAME TIME FOR ANY AND ALL DOCUMENTATION. I ASK FOR THAT WRITING TODAY. I AM NOT A MAGICIAN. IF CHENEY CALLED THE USE JOURNAL AND SAID CALL THE COUNTY AND GET THIS LETTER, THAT'S THEIR BUSINESS. I WANT TO MAKE SURE EVERYBODY IS ON A LEVEL PLAYING GROUND AND THAT'S IT.

 THANK YOU, SIR.

 THANK YOU.

 MARK SHUTTLEWORTH. HI MARK. IS THAT CORRECT? SHUTTLEWORTH?

 YES, THAT'S CORRECT. 3:40 NEW YORK AVENUE. I AM HERE ABOUT SPEAKING ON BEHALF OF THE CREATIVE INDUSTRY ALLIANCE FORMING A PARTNERSHIP WITH THE OTHER MY MISMILLION GOVERNMENTS TO IMPROVE THE FILM AND MEDIA PRODUCTION BUSINESS FOR ECONOMIC DEVELOPMENT. I'VE BEEN THE VOLUNTEER DIRECTOR OF THE FILM AUTHORITY FOR ABOUT 20 YEARS. THAT IS CURRENTLY THE STATE LISTED FILM COMMISSION FOR THE WEST VOLUCSIA GEOGRAPHIC AREA . ALSO THE VISITORS AND CONVENTION BUREAU FOR DAYTONA BEACH IS RECOGNIZED FOR THE DAYTONA BEACH AREA. CURRENTLY, THERE'S NO STATE RECOGNITION FOR ANYTHING BEYOND THOSE TWO GEOGRAPHIC AREAS. SO THE ENTIRE NEW SMYRNA BEACH OAK HILL AREA BECOMES A QUESTIONABLE AREA OF WHOSE JURISDICTION AND WHAT THE RESPONSIBILITIES ARE. I'M INTERESTED IN ESTABLISHING A PARTNERSHIP WITH THE COUNTY GOVERNMENT AND ALL MY MISMILLION GOVERNMENTS TO PREPARE A COMMUNITY AGREED UPON A SET OF POLICIES, A COMMONLY AGREED UPON SET OF POLICIES CONCERNING USE OF GOVERNMENT PROPERTIES FOR FILM AND MEDIA WORK. WHAT BUILDINGS, PARKS, OPEN SPACE MIGHT BE USABLE WHAT TIME OF YEAR FOR WHAT USES. SOME OF THESE BEES MIGHT NEED TO BE APPROACHED ON A CASE-BY-CASE BASIS. BUT ESTABLISHED IN A GENERAL FILM-FRIENDLY POLICIES TO BEGIN THE PROCESS OF SOLICITING AND LANDING MAJOR FILM PRODUCTION AND MEDIA PRODUCTION TO THE AREA. IT'S NOT THAT EVERY DETAIL HAS TO BE WORKED OUT IN ADVANCE -- ADVANCE, BUT IT IS IMPORTANT FOR VOLUSIA COUNTY TO SHOW THAT WE DO WANT FILM AND MEDIA PROJECTS FOR ECONOMIC DEVELOPMENT. WE DO WANT OUR CHILDREN IN HIGH SCHOOL AND COLLEGE PRODUCTION CLASSES TO HAVE A PLACE TO WORK HERE IN VOLUSIA COUNTY, NOT JUST MIAMI OR NEW YORK OR CALIFORNIA. WE WANT TO GET THE EXTRA BUSINESS GENERATEDDED BY OUT-OF-TOWN PRODUCTION AND ACTUALLY IN DEVELOPMENT ALSO. WE DO WANT OUR BEACHES IN WONDERFUL PARKS AND TRAILS SHOWN IN A POSITIVE LIGHT FOR FUTURE TOURISM DEVELOPMENT. IF WE DO NOT HAVE A CLEAR SIMPLE PERMITTING PROCESS WITH OVERSIGHT AND MONITORING ACTIVITY, THEN WE HAVE NO CONTROL

 OVER. WE NEED TO OR COME OUR POLITICAL TURFISM AND FRAGMENTATION OF EFFORT AND JOIN TOGETHER IN A PARTNERSHIP TO ATTRACT BETTER-PAYING FILM PRODUCTION JOBS, MUCH-NEEDED INCOME FOR OUR LOCAL STORES AND RENTAL BUSINESSES, AND MORE CLEARLY MONITOR TOURISM PROMOTION THROUGH THE LOCATIONS THAT ARE FILMED. AND NATIONAL GEOGRAPHIC AND THE DISCOVERY CHANNEL HAVE BOTH FILMED ON THE ST. JOHN'S RIVER IN THE PAST YEAR. LET'S BE ABLE TO GET THEM BACK, SO I PERSONALLY LOOK FORWARD TO THE JANUARY NINTH MEETING, AND I HOPE THAT CAN BE A PRODUCTIVE AND POSITIVE KIND OF WAY TO WORK WITH VOLUSIA COUNTY GOVERNMENT, SO I APPRECIATE IT, THANK YOU. THANK YOU.

 THANK YOU, SIR. JOEL PAGE. HEY THERE, JOEL.

 HELLO.

 I NEED YOUR NAME AND ADDRESS.

 JOEL PAGE. I'M THE CHAIRMAN OF THE NEW IS SMYRNA BEACH FILM FESTIVAL AND THE DIRECTOR OF THE FORTHCOMING MUSEUM OF EAST COAST SURFING THAT WE'RE GOING TO BE PUTTING TOGETHER FOR HAD VOLUSIA COUNTY. I'M TOTALLY BACK ON GETTING MORE FILM PROJECTS IN COORDINATION WITH THE COUNTY. BOTH VOLUSIA COUNTY FILM IS AN EXCELLENT MEANS OF COMMUNICATION AND THIS COUNTY HAS PLENTY TO COMMUNICATE. CURRENTLY WORKING WITH A FEW OTHER PEOPLE IN NEW SMYRNA ON A FILM CALLED SURF FING NEW SMY RNA. AND IT'S A DOCUMENTARY ABOUT SURFING IN THE BEACH. I HOPE YOU WOULD SUPPORT THE ARTS AND CULTURAL EVENTS HERE IN THE COUNTY AND I APPRECIATE ALL YOUR HELP. THANK YOU.

 THANK YOU, JOEL. MISS JUDY THOMPSON.

HI JUDY.

 HELLO, JASON, HOW ARE YOU?

 DOING WELL.

MY NAME IS JUDY THOMPSON. I RESOLVE AT 3427 BLACK WILLOW TRAIL, DEATLANTA. I AM CURRENTLY THE PRESIDENT OF THE MUSEUM OF ART AND CHAIR OF THE CULTURAL COMMITTEE OF THE CHAMBER OF COMMERCE. MOST IMPORTANTLY FOR THIS PRESENTATION, I AM CHAIR OF THE CREATIVE INDUSTRY ALLIANCE INC, AND I'M HERE TODAY FOR TWO REASONS. THE FIRST IS MY DEEP COMMITMENT TO VOLUSIA COUNTY WHERE SIDES AND ELECTED OFFICIALS HAVE SHOWN AN UNWAIVERRING BELIEF IN THE VALUE OF THE ARTS THROUGH THE ECHO PROGRAM AND GENEROUS AND CRITICAL OPERATION GRANTS TO LOCAL CULTURAL INSTITUTIONS. TWO, I'M HERE BECAUSE OF MY STRONG CONVICTION THAT THE IMPLEMENTATION OF JULIE SHOT'S VISION FOR A THRIVING MEDIA PRODUCTION INDUSTRY IN VOLUSIA COUNTY IS NOT ONLY POSSIBLE, BUT HAS HUGE POTENTIAL TO MAKE A REAL AND LASTING DIFFERENCE IN THE LIVES OF ALL THE RESIDENTS OF OUR COUNTY, BOTH EAST AND WEST, BY PROVIDING MEANINGFUL EMPLOYMENT, BROADENED BUSINESS OPPORTUNITIES, AND THE ENHANCEMENT OF THE VISIBILITY -- VISIBILITY AND VIABILITY OF OUR LOCAL ARTISTS AND ART INSTITUTIONS. VOLUSIA COUNTY HAS WHAT IT TALKS TO BE SUCCESSFUL IN THE MEDIA PRODUCTION INDUSTRY. IT'S THE HOME OF A LARGE NUMBER OF EXTRAORDINARILY TALENTED BUT MOSTLY UNDEREMPLOYED VISUAL AND PERFORMING ARTISTS, MUSICIAN S, PHOTOGRAPHERS, VIDEOER IFS, FILMMAKERS, ET CETERA, AND IT BOASTS A LARGE CREW OF TECHNICAL EXPERTISE NECESSARY TO SUPPORT THIS INDUSTRY. IT ALSO HAS AN INCREDIBLE VARIETY OF LOCATION OPTIONS MAKING THE AREA DESIRABLE AND APPROPRIATE TO A WIDE VARIETY OF POTENTIAL PRODUCTION OPPORTUNITIES. AS MARK HAS STATED EARLIER, WE HAVE A LARGE NUMBER OF MEDIA PRODUCTION TRAINING FACILITIES IN OUR HIGH SCHOOLS, COLLEGES, AND UNIVERSITIES WHO ARE PRODUCING VERY CAPABLE PEOPLE WHO HAVE NO EMPLOYMENT OPPORTUNITIES AT HOME. WHAT IS REQUIRED FOR VOLUSIA COUNTY TO BE SUCCESSFUL IN THIS EFFORT IS A KNOWLEDGEABLE, DISCIPLINED PROACTIVE APPROACH TO THE MEDIA PRODUCTION INDUSTRY. WE BELIEVE A DESIGNATION WITH THE CREATIVE INDUSTRY ALLIANCE IS THE COUNTY'S LEAD INSTITUTION IN THIS EFFORT IS A CRITICAL FIRST STEP TO MAKING THIS POSSIBLE. THE ONE THING I REALLY DO WANT EACH OF YOU TO UNDERSTAND IS THAT THE PEOPLE WHO ARE INVOLVED IN THE CREATIVE INDUSTRY ALLIANCE ARE COMMITTED CITIZENS. OUR ONLY EFFORT IS TOOTLE TO HELP VOLUSIA COUNTY. THAN YOU.

 THANK YOU, JUDY. APPROXIMATE.

 THANK YOU.

 I HAVE SOME PACKAGES. MAY I PASS THOSE OUT FIRST?

 WELL, WHAT YOU DO IS YOU GIVE THEM TO MISS MARCY THERE. SHE WILL MAKE SURE THEY GET OUT. GOOD AFTERNOON, LABEL. MY NAME IS JEW LOW SHOT, AND I LIVE AT 402 RIDGEWAY BOULEVARD IN DELANT, FLORIDA. I AT FIRST, THANK YOU VERY MUCH FOR THE PUBLIC PARTICIPATION. I WAS EVEN MORE THRILLED, JOSH AND JASON, TO HEAR THE FACT THAT WE ACTUALLY WILL BE ON THE AGENDA JANUARY 9th. THAT IS A GREAT OPPORTUNITY WE BELIEVE TO PRESENT HOW THE CREATIVE INDUSTRY ALLIANCE CAME TO BE AND WHAT WE BELIEVE TO DO FOR VOLUSIA COUNTY. I AM HAVING PACKAGES PASSED OUT THAT ARE BACK GROUND INFORMATION ON DEMOGRAPHIC INFORMATION AND ALSO OUR REQUEST AND LETTERS OF RECOMMENDATIONS FROM SUBSTANTIAL ORGANIZATIONS THAT WE RECEIVED THUS FAR. I THINK THAT, SO I DON'T GIVE TWO DIFFERENT, OR SAME PRESENTATIONS, WHAT I AM GOING TO DO IS TELL YOU TODAY HOW THIS ALL BEGAN. IN 2011, I WAS HIRED BY A DIRECTOR AND PRODUCTION COMPANY OUT OF MIAMI, FLORIDA THAT WAS HIRED BY VOLUSIA COUNTY AND DAYTONA BEACH TO PRODUCE AT THE DAYTONA 500. OUR OBJECTIVE WAS TO MOVE 600 PEOPLE AT 5:00 A.M. AND A 37-CREW SHOOT WITH 1 # 1 FULLY FUNCTIONING HIGH END CAMERAS THE MORNING OF THE DAYTONA 500. THREE WEEKS BEFORE WE HAD TO GO TO SHOOT, 50% OF OUR BUDGET FELL OUT. THIS LEAVES A PRODUCER WITH A LOT OF ANGST IN THE MORNING. SO I IMMEDIATELY BEGAN SCRAMBLING, AND I WAS ASKING THE OFFICIALS IN I DO TEA THAT BEACH WHO IS HERE THAT CAN DO THIS JOB AND THE RESPONSE I RECEIVED WAS NO ONE. I IMMEDIATELY POSTED ON PROFESSIONAL BOARDS AND FOUND OUT, IN FACT, THAT 35 OF OUR 37 CREW WAS HIRED FROM THIS AREA WITH THE EQUIPMENT. I IMMEDIATELY WENT BACK AFTER WE FINISHED THE FLASH MOB SUCCESSFULLY, AND THERE ARE VERY FEW PLACES YOU CAN GET 600 VOLUNTEERS TO SHOW UP THEE DAYS A WEEK, FOUR HOURS EACH TIME, FOR FREE TO DO A JOB AT THE COUNTY AND A PRIVATE ENTERPRISE LIKE THE DAYTONA SPEED WAY. I WENT BACK TO THEM AND I ASKED WHY YOU DON'T KNOW THESE PEOPLE LIVE IN YOUR COUNTY, AND NO ONE HAD AN ANSWER. AND THE ANSWER I GOT BACK FROM THE PRIVATE -- THE PEOPLE I HAVE HIRED IS BECAUSE THEY ARE WORKING AS BARTENDERS IN ORDER TO MAKE A LIVING OR THEY'RE WORKING OUT OF THE COUNTY. I IMMEDIATELY CALLED THE STATE AND ASKED WHAT THE NUMBERS WERE IN FLORIDA AT THAT TIME WITH PRODUCTION. IT WAS $3.2 BILLION. I SAID HOW MUCH GETS REFERRED TO VOLUSIA COUNTY. THEY SAID NONE OF IT. AND I SAID OH. AND THEY SAID VOLUSIA COUNTY HAS NO INTEREST IN FILM AND VIDEO. THEREFORE, THEY STOPPED REFERRING THIS BUSINESS TO VOLUSIA COUNTY. IN THE LAST TWO MONTHS, WE SUCCESSFULLY WITH MYSELF AND THE GREAT PEOPLE WITH THE CREATIVE INDUSTRY HAVE SUCCESSFULLY HELPED LAND TWO MOVIES OF $1.4 MILLION IN OUR ECONOMY. WE THINK WE CAN ADD TO THAT SUCCESSFULLY WITH THE PARTNERSHIP WITH VOLUSIA COUNTY GOVERNMENT. THANK YOU.

 YOU JUST MADE IT UNDER THE WIRE.

 VERY GOOD.

 PATRICK SHANNON. PATRICK SHANNON. WHY IS THAT NAME FAMILIAR?

 I DON'T KNOW. GERMAN, I BELIEVE.

 MY NAME IS PATRICK SHANNON. I LIVE AT 6:03 IN FLORIDA. THAT PARTNERED RECENTLY WITH THE CREATIVE INDUSTRY. I LIKE TO MAKE FOUR CONCISE POINTS FOUR TO OPERATE AS THE COUNTY FILM OFFICE OR FILM COMMISSION IN THAT ROLE. NATURAL, HISTORICAL AND MODERN THAT ARE VERY MARKETABLE ASSETS NOT ONLY TO THIS INDUSTRY, BUT THE IT'S A RELATIVELY UNDEVELOPED PROFIT CENTER FOR NUMEROUS BUSINESSES BUSINESSES HERE AND PROVIDES ECONOMIC EXPOSURE TO COUNTY DEVELOPMENT. TWO, I HIGHLY ENDORSE THE PRINCIPLES OF THE CREATIVE INDUSTRY ALLIANCE INCLUDING THE PRESIDENT AND THE DISTINGUISHED BOARD OF DIRECTORS WHO ARE NOT ONLY BUSINESS-MINDED, ECONOMIC DEVELOPMENT MINDED BUT ARE VERY PASSIONATE ABOUT THE DEVELOPMENT OF THE ARTS. IN THIS AREA. THREE, I HAVE BEEN INVOLVED WITH THEM AS FAR AS DEVELOPING NEW ONLINE SYSTEMS FOR STREAMLINING THE PROCESSES OF APPLYING FOR PERMITS AS WELL AS DEVELOPING DATA BASES OF LOCATIONS IN THE AREA AND CREW PERSONNEL AND RELEVANT VENDORS IN THE AREA. AND FINALLY THE CIA PROPOSES TO ACTIVELY AND AGGRESSIVELY PROMOTE FILM AND TELEVISION PRODUCTION IN THE AREA WHICH ISN'T BEING DONE RIGHT NOW WITH NO EXPECTED IMPACT TO PUBLIC BUDGETS. THANK YOU.

 HEY.

 I NEED YOUR NAME AND YOUR ADDRESS AND YOU HAVE THREE MINUTES.

 HI. MY NAME -- 1137 SOUTH ADEL AVENUE AND THANK YOU SO MUCH FORKING HAVING ME TODAY. I AM HERE AS A REPRESENTATIVE OF THE CREATIVE INDUSTRY ALLIANCE AS A BOARD MEMBER, AND ALSO FOR THE GREATER UNION LIFE CENTER, I AM ON THE ECONOMIC COMMITTEE. THE CHAIR OF THAT COMMITTEE AS WELL AS SEVERAL ECONOMIC COMMITTEES FOR THE COMMUNITY, AND WE HAVE PARTNERED BE THE CUA AS THEY REACHED OUT TO US TO BE INCLUSIVE AND DEVELOP ECONOMIC OPPORTUNITY FOR THE TOTAL COMMUNITY. AND WE ARE EXCITED ABOUT THAT ABOUT THAT OPPORTUNITY. WE LOOK TO DEVELOP A NUMBER OF HIGH-PAYING JOBS AND TRAINING OPPORTUNITIES FOR AN UNDESERVED COMMUNITY WITHIN VOLUSIA COUNTY.

 WE VERY MUCH LOOK FORWARD TO YOU APPROVING AT SOME POINT THE CIA TO BE THE CENTRAL POINT FOR MOVIE, TV, AND ALL GREAT OPPORTUNITIES

 THAT MAY COME TO VOLUSIA COUNTY. THANK YOU.

 THANK YOU, MA'AM.

 HELLO.

 NEED YOUR NAME AND YOUR ADDRESS, SIR.

 MY OFFICE IS 105 -- I JUST WANT TO TALK REALLY TALK ABOUT THE CREATIVE INDUSTRY ALLIANCE AND THE CONCEPT OF FILMMAKING. I AM ACTUALLY A PROFESSIONAL FILMMAKER. MY EXPERIENCE IS -- I WORK FOR NATIONAL GEOGRAPHIC EXTENSIVELY. SEVERAL CONTRACTS. IN DEVELOPING INTEREST IN ARTISTS AND THE ARTS FOR YEARS THAT DEVELOP. THINGS THAT I LOCAL DIDN'T KNOW ABOUT. I LEFT AND IT'S GONE FOR TEN YEARS. STATISTICALLY. SPEAKING FROM A FILMMAKER'S PERSPECTIVE, ONE THING THAT KEEPS FILMMAKERS GOING IS FINANCIAL OPPORTUNITY. VIDEOTY TO CREATE A FILMMAKING AND CONCEPTS . THERE ARE A LOT OF FILMMAKERS LIKE ME WHO TAKE THE JOBS VERY SERIOUSLY WHO WANT TO STAY IN THE AREA. WE NATURALLY, YOU MIGHT IMAGINE, ARE INCLINED TO GO TO PLACES LIKE NEW YORK, L. A., LONDON , ET CETERA, AND OFTEN DO FOR OCCASIONAL JOBS. HOWEVER, WHEN WE COME BACK TO HANG OUR HATS AND ALSO TO RAISE OUR BUSINESSES, WE NEED A PLACE TO STAY. WHAT STRUCK ME ABOUT VOLUSIA COUNTY IN PARTICULAR, NOT JUST HAVING BEEN HERE, WAS HAVING BEEN HERE AND FINDING OUT THAT THERE'S ALREADY SUCH A CAPABLE GROUP OF PEOPLE WHO CAN SUPPORT AN INDUSTRY. MY GRADUATING THESIS FOR COLLEGE IN THE UNIVERSITY OF ALASKA WAS ABOUT THE CREATION OF THE FILM INDUSTRY. AND ALSO INCORPORATING AN EXTENSION. THEY ARE HAVING A REALLY GOOD TIME WITH IT. IT'S VERY INTERESTING TO WATCH IT GROW. ALASKA HAD VERY STATEWIDE. THE BIG STATE, IT'S KIND OF A SMALL TOWN. IT'S VERY SIMILAR ELEMENTS TO THE COUNTY OF VOLUSIA IN WHICH YOU HAVE A LOT OF CAPABLE PEOPLE WHO ARE REALLY TRYING TO MAKE ENDS MEET. ONE IN A -- IS STAY WHERE THEY ARE OR STAY WHERE THEY LOVE. ONE THAT THE INDUSTRY WORLDWIDE. THEY GO TO CONTRACT. THEY NEED SOMEONE OR SOME ENTITY TO CONTRACT . WE AS FILMMAKERS IN THIS AREA. WE ARE ACTUALLY QUITE CAPABLE AND TRAINED. I AM ACTUALLY ONE OF SEVERAL PEOPLE IN THIS ROOM WHO MIGHT BE YOUNG BUT WE CAME BACK HERE WITH AN INTEREST IN DEVELOPING OUR COMPANIES AND OUR CAREERS WHERE WE'RE FROM. WE ARE HOPING THAT THIS COUNTY AND THE ORGANIZATION S BEING DISCUSSED, THE CIA, ARE CAPABLE OF WORKING TOGETHER TO DEVELOP THIS OPPORTUNITY FIRST SO THAT MYSELF AND OTHER MEMBERS OF THIS COMMUNITY CAN STAY WHERE WE LOVE AND HOPEFULLY CONTRIBUTE ECONOMICALLY AS WELL AS CREATIVELY TO ITS FUTURE.

 THANK YOU.

 MISS AUDREY LEE. HI. IT'S NICE TO STAND FOR YOU. I STAND BEFORE YOU. I AM ALSO A MEMBER OF THE GREATER UNION FIRST BAPTIST CHURCH LIFE CENTER. ALSO HERE BECAUSE TO HAVE SOMEONE EXPERIENCE IN THIS. A LITTLE SMALL HOMETOWN. BECAUSE OF THIS PROXIMITY TO NEW YORK CITY. THAT LITTLE TOWN IS FILMMAKING AND HAVING THOSE AND HAVING THOSE TRUCKS AND THE FILMMAKERS IN THIS COMMUNITY IS COMMONPLACE. IT HAS REALLY PROVIDED QUITE A RESOURCE, FINANCIAL RESOURCES TO THE COMMUNITY. WE'RE TALKING ABOUT JOBS, THE WHOLE INDUSTRY OF FILMMAKING IS ENDLESS. ENDLESS. I KNOW. I KNOW WHAT'S BEFORE YOU. I KNOW THE DECISIONS THAT YOU ALL HAVE TO MAKE . I BELIEVE THAT EVERY ONE OF YOU CARES DEEPLY. DON'T GET ME WRONG THAT I DON'T THINK THAT. THIS IS SOMETHING THAT YOU CAN DO, THAT YOU SHOULD DO. AS I SAID, THE BENEFITS ARE ENDLESS. WE'RE TALKING ABOUT MONEY. AND I AM RETIRED HERE. I HAVE MADE MY HUSBAND CONSTANTLY -- MY HUSBAND CONSTANTLY REMINDS ME THAT WE LIVE ON A LIMITED BUDGET, AND I KNOW THAT THERE ARE MANY OF US, AND SOME OF YOU MAY HAVE THAT EXPERIENCE AS WELL. THIS IS A MEANS THAT CAN INCREASE OUR BUDGET COUNTY-WIDE. BRING SOME FUNDING HERE TO DO SOME REALLY GREAT THINGS THAT I THINK YOU ARE DOING DOWN THE FUTURE. NOT JUST THE KIDS AT HIGH SCHOOL, BUT IN MONTCLAIRE, THE KIDS IN OUR ELEMENTARY SCHOOLS. WE HAVE MAGNET PROGRAMS THAT ATTRACT KIDS WITH GIFTS AND TALENTS. AND YOU TALK ABOUT ACTING OUT. THAT CAN BE UTILIZED IN THIS FORMAT IS ENDLESS. IS ENDLESS. YOU CAN PUT IN PLACE A MECHANISM THAT WILL TURN VOLUSIA COUNTY AROUND AND THAT IS WHAT WE ALL WANT. SO PLEASE OPEN YOUR MIND, THINK OUTSIDE OF THE BOX. GIVE IT A CHANCE. I AM SURE YOU WILL NOT BE SORRY FOR THAT. AND THIS IS MY COMMUNITY NOW. WHEN I SPEAK AS A MEMBER OF A COMMUNITY THAT I LOVE. I CHOSE TO COME HERE. THANK YOU.

 THANK YOU. PAUL ALEXANDER. YOU GOT THE SUSPENDERS. OKAY, FIRST OF ALL, THANK YOU FOR HAVING ME HERE. PAUL ALEXANDER, 74 WEST FIELD LANE. 3, 2, 1, 64.

 YOU HAVE THREE MINUTES.

 OKAY, THANK YOU. I AM A WRITER. MY PROJECT RIGHT NOW. I HAVE BEEN HELPING. IT'S CALLED A MUSICIANS COMPANION. AND IT IS PART TEXTBOOK AND PART WORKBOOK. IT IS PART ONLINE AND PART OFFLINE. I FIRST HEARD OF THE CREATIVE INDUSTRY ALLIANCE IN OCTOBER OF THIS PAST YEAR WHEN THEY ANNOUNCED A MAJOR MOTION FILM, A MAJOR MOTION PICTURE

 THAT I SAID IT'S SO WONDERFUL THAT WE HAVE SUCH AN ALLIANCE HERE IN FLORIDA, I LIVE IN CALIFORNIA FOR 11 YEARS. TY DAD IS 95. THIS HAS BEEN THEIR HOME FOR 25 YEARS. IT IS SO SCENIC HERE THAT I CAN'T BELIEVE THEY ARE NOT COMING WITH FILM CAMERAS BY THE TRUCK LOADS.

 MY IMAGINATION IS ALL I HAVE. AND THERE WILL ARE A LOT OF PEOPLE THAT DO NOT HAVE WOODY ALLEN'S RESOURCES. AND ARE LIVING IN PLACES WHERE THEY DON'T HAVE THE OPPORTUNITY TO REALLY GIVE FORTH THEIR WORK TO THE PUBLIC. SO I AM HERE TO SUPPORT THE ARTS. I AM HERE TO SUPPORT CREATIVE INDUSTRY ALLIANCE, AND I AM HOPING THAT THERE ARE THINGS THAT I CAN DO FOR THEM AS WELL IN THE FUTURE. THANK YOU FOR LISTENING.

 THANK YOU, SIR.

 ANDRE. HOW ARE YOU DOING?

 PRETTY GOOD.

 AND CAN I GET YOU'RE YOUR NAME AND YOUR ADDRESS AND I'LL GIVE YOU THREE MINUTES.

 I HAVE TWO ADDRESSES. MONDAY THROUGH FRIDAY, 16 -- ON THE WEEKEND S, MY NAME IS ANDRE DARBY. AND I AM PRESIDENT AND FOUNDER. WE ARE PERFORMING ARTS. THE COMPANY IN THE LAST YEAR, A LITTLE OVER A YEAR, WE HAVE BEEN DOING. PARTICULARLY, WITH THE EFFORTS OF BRINGING THE INITIATIVE TO THE SPRING HILL COMMUNITY. AND TO HONOR THE CREATIVE INDUSTRY ALLIANCE, THEY HAVE BEEN PROUD SUPPORTERS THE LAST FOUR MONTHS AND HAVE BEEN TREMENDOUS SUPPORTERS. BEING A STAGE WRITER, STAGE ACTOR MUSICIAN, ALL OF THE ABOUGH, I UNDERSTAND THE IMPORTANCE OF HAVING OPPORTUNITY HOPE AND THE CHANCE TO DISPLAY YOUR TALENT. AND HAVING A PIECE OF HOLLYWOOD HERE IN YOUR FRONT DOOR OR YOUR BACK DOOR, IT GIVES HOPE TO WRITERS SUCH AS MYSELF, HOPE TO ACTORS, THOSE WHO ARE ASPIRING ACTORS. THOSE WHO WANT TO GO INTO FILM AND MEDIA WHO ARE ASPIRING TO BE WRITERS AND ACTORS. AND TO HAVE THAT OPPORTUNITY RIGHT BEFORE US TO HAVE A PIECE OF HOLLYWOOD TO WHERE WE DON'T HAVE TO GO AND SPEND EVERY SAVINGS TO CHASE A DREAM IN HOLLYWOOD OR CHASE A DREAM IN NEW YORK CITY OR ATLANTA, GEORGIA, BUT TO BE ABLE TO HAVE IT HERE AND GET THE OPPORTUNITY TO BE ABLE TO DISPLAY THE TALENTS THAT WE HAVE, IT MEANS A LOT. AND LIKE THE YOUNG MAN SAID, I WAS OFFERED JUST A FEW MONTHS AGO A POSITION TO GO TO LONDON AND WORK IN JUST A FEW PLACES, BUT I DON'T WANT TO DO NOTHING ELSE OUTSIDE MY OWN COMMUNITY. IF I HAVE TO OPPORTUNITY TO BE ABLE TO ENHANCE THOSE WHO ARE HERE WHO ARE TRYING TO BE A PART OF THE INDUSTRY, I WOULD RATHER BE OUT HERE EVEN IF IT MEANS I STRUGGLE MORE. THEY ARE HUGE SUPPORTERS. IN OUR HOMETOWN. I UNCOVEREDDED EXTRAS FOR THE FILM. WE HAD A HUGE TURN-OUT. THAT SOMETHING THAT THIS CLOSE TO US AND IN THE PALM OF THE HANDS AND HAVE THE OPPORTUNITY TO JUST BE EVEN AN EXTRA IN THE FILM. SO I AMING HAVE THAT YOU PLEASE SUPPORT THE CREATIVE INDUSTRY ALLIANCE BECAUSE WHEN YOU SUPPORT THEM, THEY SUPPORT GUYS LIKE ME WHICH IN RETURN I CANNOT GIVE OPTIONS IN HOPE TO THOSE KIDS, TO THOSE WHO ARE ASPIRING AND INDUSTRY TAKE THIS JOURNEY. THANK YOU. IS THERE A MICHAEL WOODS IN THE HOUSE. AND IS THERE ANYBODY ELSE THAT WOULD LIKE TO MAKE COMMENT BECAUSE THIS IS THE LAST PUBLIC PARTICIPATION? ANYBODY AT ALL. YOU HAVE THREE MINUTES TO FIGURE IT OUT AND AT THAT TIME, WE WILL CLOSE THAT. MR. WOODS, WE NEED YOUR NAME AND YOUR ADDRESS AND YOU HAVE THREE MINUTES.

 ABSOLUTELY. AND FOR THE RECORD, 237 WEST MINNESOTA AVENUE. I HAVE NEVER HAD THE OPPORTUNITY TO CLOSE OUT THIS HEARING BEFORE SO THIS IS NICE.

 DON'T WORRY. IT'S NOT A JURY.

 I WANT TO ADDRESS THE CONVERSATION THAT HAPPENED THIS MORNING IN THIS EARLY SESSION. AGREE ON THE AGENDA FOR JANUARY. YOU BROUGHT THE CONVERSATION FORWARD. I HEARD QUESTIONS RAISED AND THEY WILL LEGITIMATE QUESTIONS THAT NEED TO BE ASKED. NOT DEFENSIVE QUESTIONS BUT NEARLY -- MERELY WHAT ARE WE TALKING ABOUT? HOW ARE WE SUPPOSED TO PROCEED WITH THIS? WHAT ARE THE RISKS INVOLVED IN THE COST BENEFIT ANALYSIS. FOR THE MOST OF THE QUESTIONS I HEARD, THOSE ARE THE THINGS AVAILABLE. I DID HEAR A BIT OF MISCOMMUNICATION AND MISUNDERSTANDING AND MISCOMP REHENCE OF WHAT'S BEING ASKED AND WHAT THE CURRENT STATUS QUO F HOW WE OPERATE. THE POSITIVE SIDE OF THAT IS, WE'LL BE ABLE TO GET INTO A DISCUSSION AND ADDRESS THOSE POINTS . THIS PRESENTATION BRINGS A FEW FOLKS INTO THE ROOM. IT HAS BEEN A LONG TIME IN COMING. I DON'T WANT -- I DON'T WANT YOU TO FEEL THIS IS SOMETHING BEING RUSHED INTO YOUR LAP AND THAT THERE IS VERY DRIVING AND EAGER PEOPLE WORKING FOR A RESPONSE. JUST KNOW THAT A LOT OF WORK HAS BEEN GOING ON BEHIND THE SCENES FOR A NUMBER OF MONTH S BEFORE IT'S BEEN BROUGHT TO YOUR ATTENTION. SO THIS ISN'T SOMETHING THEY ARE TRYING TO RUSH THROUGH QUICKLY. A LOT OF WORK HAS GONE THROUGH THAT. AS A RESULT, A LOT OF THE LEGWORK HAS ALREADY BEEN DONE AND I THINK YOU WILL FIND THERE HAS BEEN SOME CONVERSATIONS IN THE CITY LEVELS AND TRYING TO ADDRESS ALL THE BASES TO ANTICIPATE THE QUESTIONS WE THINK THERE PROBABLY BE COMING FROM THIS COUNCIL IN JANUARY. I WOULD ALSO ENCOURAGE YOU NOT TO OVERCOMPLICATE THIS. I THINK WHAT IS BEING ASKED IS VERY SIMPLE. SO WE CAN START FROM A VERY SIMPLE PROCESS AND BUILD OUTWARDS FROM THAT. IT IS NOT REVOLUTION THAT WE'RE TALKING ABOUT. IT'S EVOLUTIONARY BITS THAT THEY ARE TRYING TO ADJUST AND TWEAK. AND THERE ARE MODELS ALREADY IN THE PRESENT. I FORGET WHO MENTIONED IT TODAY, BUT THE ORLANDO ORIGINAL COUNTY FILM COMMISSION. THAT'S BASICALLY THE CAUSE OF THIS BEING BROUGHT FORWARD IN SOME WAY, SHAPE, OR FORM WITH DISCUSSION IN MINOR TWEAKS. WHAT THEY ARE ASKING TO DO IS TAKE THE ASSETS THAT THE COUNTY ALREADY HAS AND TO LEVERAGE THEM AND THEY THINK THAT GREAT THINGS CAN KIND OF HAPPEN IF YOU TAKE THAT WHICH WE ALREADY HAVE, A LITTLE BIT OF EFFORT, AND A LITTLE BIT OF CONCERTED EFFORT AND GREAT THINGS CAN HAPPEN. WE'RE REALLY LOOKING FORWARD TO THAT -- TO THAT CONVERSATION IN JANUARY. IF YOU HAVE QUESTIONS THAT COME BEFORE YOU TO THE NEXT COUPLE OF WEEKS, FEEL FREE TO FIRE THEM OFF TO WHOEVER ELSE YOU FEEL LIKE AND TO THE BEST OF OUR ABILITY, WE'LL GET YOUR ANSWER TO YOU IN ADVANCE OF THAT MEETING SO WE CAN HAVE THAT DISCUSSION. I THANK YOU FOR YOUR TIME.

 THANK YOU.

 IS THERE ANY OTHER FURTHER DISCUSSION, ANY FLOATING AROUND NOTHING. GOING ONCE, TWICE. WE'RE DONE, LADIES AND JOY. THAT WILL CONCLUDE OUR COUNCIL MEETING.

 OH, SORRY, MS. CUSACK. I THOUGHT -- I SAW YOUR BOOK. I THOUGHT YOU ACCIDENTALLY PUSHED IT. OKAY, THE CHAIR RECOGNIZES MISS CUSACK, PLEASE. AFTER SHE HIT HE MANY.

 THANK YOU, MR. CHAIR. I JUST WANT TO APPLAUD -- APPLAUD ALL OF THE PERSONS HERE BASICALLY WAITING TO SPEAK. I THINK THIS DISCUSSION IS LONG OVERDUE AND I AM VERY HAPPY WE HAVE THIS ALREADY SCHEDULED FOR THE JANUARY NINTH AGENDA AS AN AGENDA. I BELIEVE THAT THIS IS, FROM MY PERSPECTIVE . THIS IS DUABLE. AND I THINK IT'S RIGHT THING THAT WE SHOULD BEGIN TO HAVE SOME DISCUSSION AND MOVE IN A POSITIVE WAY. WITH THAT, MR. -- I JUST WANT TO THANK ALL OF YOU FOR BEING HERE AND CONTINUING TO PURSUE US IN THIS EFFORT. THIS IS ECONOMIC DEVELOPMENT OF VOLUSIA COUNTY. THANK YOU, MR. CHAIR.

 OKAY, ANY OTHER COUNCIL MEMBERS WANT TO . WITH ALL THAT, THEN THE NEXT COUNCIL MEETING WILL BE STARTING HERE AT 08:30 ON THE 19th OF DECEMBER WHICH IS EXACTLY ONE WEEK FROM TODAY.

 ON THE NINTH OF DECEMBER. OH, 19th OF DECEMBER. I'M THINKING NINTH OF JANUARY. IT'S LATE. YOU'RE CORRECT.

 DID YOU INVENT A TIME MACHINE AND NOT TELL US.

 I JUST WANTED TO HEAR --

 WE'LL BE HERE ONE WEEK FROM TODAY WHICH IS THE 19th. LADIES AND GENTLEMEN, THANK THANK YOU FOR YOUR PARTICIPATION. YOU ALL WERE GREAT AND VERY PATIENT WUSS. WE APPRECIATE THAT AND EARLY -- -- VERY PATIENT WITH US. WE APPRECIATE THAT. WE'LL BE TALKING LATER. THE MOTION IS NOT EVEN NECESSARY. WE ARE ADJOURNED.

