Please stand by for realtime captions. >> Good morning ladies and gentlemen.

 All right, good morning ladies and gentlemen, today's date is December All right, good morning ladies and gentlemen, today's date is December 17, 2015, this is the last Volusia County Council meeting of the year and this is the public participation section of the meeting. I will read the disclaimer so there are no questions. The Volusia County Council welcomes your involvement and is interested in hearing your comments. Please complete a public participation slip and indicate in the subject line the issue you wish to address. You use the back if necessary. After you are recognized state your name and address for the record before beginning your comments. If they speak up to three minutes either to bring public participation or when an agenda item is heard. County Council will not answer questions or requests string public participation. Personal attacks on council members

 20 staff members of the public are not allowed. If anybody has a cell phone at this time, please put on silent. First person up is the ref -- Reverend Anthony Starnes . >> I am Reverend Anthony Starnes from Daytona. Islam condones and commands into cinematic -- recently our government code during 2016 -- would show itself to be dangerous and deadly -- Berlin, Rome, wrestles just -- Brussels just like in Paris. This confirms what the Lord Jesus prophesied about in Matthew 24 when he spoke about wars and rumors of wars. And I spoke about this in the prophetic book what to expect in 20 in the prophetic book what to expect in 2015 and beyond. Jesus prophesied about famines [Indiscernible] renew old relationships with friends [Indiscernible] this terrorism is just a rigid -- direct result [Indiscernible] so I call for a moratorium on Muslim which -- immigration. Remember this: nothing stops [Indiscernible] like a terrorist attack . We are concerned about growth in this community and this County.

Thank you sir. Thank you and always a pleasure to see Reverend Starnes. We always -- we also have referent C Smyth -- Reverend C Smyth. Come on up to the microphone please. State your name and address for the record .

I am Reverend C Smyth. President Council -- my address [Indiscernible] is in Florida, I've been here 52 years now . Patrick Henry said it's the duty of the patriot to protect the citizens from its government. My first cousin was burden small Rowlands Junior. He worked as a career under President Canadians President Johnson. He was in the Marine Corps for three years. He serves -- served in the Pentagon for a number of years and has 34 years of service at US headquarters in Washington DC. My uncle was an engineer and scientist from Louisville Kentucky that was on the Manhattan Project and intended the railroad crossing gates. In some of my spare time I do federal crash safety consulting with the FAA, NASA, the Canadian safety administration . I've had seven awards. I've worked with Emeryville, aeronautical University, national -- NASCAR. I started a petition to require daytime running lights on all vehicles in America. I updated it in 2006 and I'm working hard on that in trying to get these save -- this save trains initiative with a radar put on all the engines of all the trains in America because the sun rail has only been around for about 15 months and they've already had seven or eight accidents because they can't see when someone runs the railroad crossing gates that are down or it's too close to the track so that's very dangerous and I'm also trying to get the positive speed control put on the trains , especially in the Northeast corridor and also on the subways because they had a giant reckon they keep having the Rex for the train goes into the turn at two or three times the posted limit and it overturns in a bunch of people are killed and that you be eliminated with the positive speed control that tells how fast the trains are going and automatically breaks it in case the conductor is asleep or distracted or something like that. We need to work hard on that and as far as I'm concerned, the sun rail is so dangerous , it's had so many Rex in such a short period of time that it should be shut down until such time as they put this save trains initiative with the radar on it that could be several miles down the track. There's been seven or eight and there was another one NASA -- another one last week alone. It's all -- only been in service for 15 months. Have been all over John Mica, the head of the transportation safety Board in Congress and Bill Nelson and everybody I could talk to and nobody seems to want to spend the money to make all these things safer. And then we have Delta Airlines coming here. The planes are exceptionally noisy and I hope JetBlue has some quieter airplanes. One of the problems with Concorde -- they made them go to hundred miles offshore before they could go supersonic speeds because it made such a racket.

Sir -- thank you very much. Your time has expired. I do have a question. Have you talked to the Department of Transportation to try to bring this train safety issue to the sun rail commission?

I talked to some people that were involved at the SunRail about a year or year and a half ago when they had fewer accidents and I talked about that time that they needed the radar on the engines of the trains and also the subways because a month or two doesn't go by without somebody getting falling -- without so many falling off and getting pushed off and then here comes the subway to run them over and they are checked down in between the wheels and some survive and some don't. I was on late night with David Letterman, I know exactly what's going on up there. That would help too.

My suggestion to you is to go just up the road here on the left on Woodland Boulevard, up on the left is the Florida Department of Transportation. They are the ones working with SunRail . I would speak with them to see if you can brought this get -- is brought to the SunRail commission. They can discuss it decided go from there .

Yes I know the counties involved in funding that John Mica -- he's involved in that and a bunch of other people are involved in that.

But our democratic system says that it's the board members that make those decisions, so if you take it to the DOT, they will -- and get them to bring it to SunRail, they can vote on it and make a decision at that time.

I certainly appreciate your help. And again it done no matter what it takes . Nothing beats persistence. God bless you. Merry Christmas .

Merry Christmas. Any other public participation?

No sir.

Very well. We will be in recess until 9:00. [The event is on a recess. The session will reconvene at 9:00 Eastern Standard Time. Captioner on stand by.] >> >>>

 If the meeting could please come to order. We have a little bit of a time constraint here with the pastor, so without further ado, the Reverend McDonald from the Episcopal Church of holy presence of the land is going -- of Trent 20 is going to give us her info -- invocation. Council, please check -- please rise.

Thank you for the play for -- privilege of being here. May I start with a reading from Psalm 21. I lift up my eyes to the hills, from whence they help is to come. May help is -- my help comes from the Lord the maker of heaven and earth. He will not let your foot be moved and he who watches over you will not fall asleep. Behold, he who keeps watch over Israel shall neither slumber nor sleep. The Lord himself watches over you. The Martez the shaded your right hand so that the son shall not strike you by day, nor the moon by night. The Lord shall preserve you from all evil. It is he who has -- who shall keep you safe. The Lord will watch over your going out on your coming in from this time forth forevermore. Let us pray. Almighty God , giver of all good things, we thank you for the great resources of this nation, and especially this Volusia County that blesses us. When we exploit them forgive us. We thank you for the men and women who have made this country strong. They are models for us. When we fall short of them, inspire us. We thank you for the torch of liberty which has been lit in this land. It has drawn people from every nation. When we fail to uphold the flight, enlighten us. We thank you for the faith and trust that we haven't you . -- Have in you. It sustains us. When we are lacking in faith, strengthen and renew us. We pray especially during this season when we remember the birth of your son Jesus. We pray for those who are impoverished ill , alone grieving loved ones and made the dark and lonely places. They are light of love and hope and peace shine on them. We thank you also for all those in every walk of life who work to make this Volusia County a better place to live. Made peace and goodwill towards all prevail upon us. And dear Lord send down upon those who hold offices the spirit of wisdom, charity and Concorde and justice. That with steadfast purpose they may faithfully serve in their offices to promote the well-being of all people. Help them to continue and and hope -- uphold the good work being done. Strengthen their efforts to uphold what is right, to blot out poverty and crime. Grandson integrity of purpose, unfailing devotion to justice and peace. Purify their aspirations that they may be of one mind and direct their decisions by your holy inspiration. May the blessing of father, son and Holy Spirit the upon all those who are here in this meeting. We ask this in the name of Jesus Christ our Lord amen.

We will take a moment here. The pastor has to leave. Come on through here. Thank you very much. We have a special pin for you. Just a slight change to our normal routine. Thank you very much. And if you will, everyone repeat. 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, please be seated. Yes I was just getting ready to -- ask for a roll call please Ms. Zimmerman.

Mr. Wagner --

Miss Cusack Mr. Daniels Ms. Denys, Mr. Lowery, Mr. Patterson, Mr. Davis .

By George, we have a call -- we have a quorum .

All present .

The next will be pulling of consent agenda items. County staff is pulling agenda item 15. I can't wait until we move back to her chambers. It's hard to write notes on this little puppy table. -- Bumpy table. District

 Daniels -- Mr. Daniels? Ms. Denys? Mr. Lowery? Mr. Patterson? Staff wants to pull 15. Just 15.

 Yes, sir Mr. Patterson.

Moved to approve remaining consent items .

Motion to approve seconded by Mr. Lowery. Any further discussion? My TV screen is not working so I have no idea -- any discussion? I see no motion or signs. All in favor of approval of the remaining consent agenda items, please signify by saying I .

Aye.

Opposed? So carried.

 Is just kick that the around a little bit. [Laughter] PAE, there it is. -- Hey, there it is . Number one we are going to do a presentation of a $25,000 check to the central the -- Memorial Park foundation to maintain the Memorial at Lake Nona.

 Mr. Byron we discussed this in the last meeting and I think everyone was on board so you have the floor sort -- Sir.

Good morning, citizens here and on the Internet. As you just stated the County Council has approved a $25,000 check to the Veterans Memorial at the Lake Nona medical facility for veterans . Mr. Jerry Pierce is here and what we are doing this morning is officially presenting the check to this worthy organization. Mr. Pierce, if you would come forward.

Thank you very much commissioners. It's an honor to be here and be able to accept the check. This will help us honor in perpetuity the 223 veterans who made the ultimate sacrifice from Volusia County whose names are on the wall at the focal point of the new VA medical Center in Lake Nona.

 This will also help heal the friends and families as they visit the VA medical center. There is a chapel right next-door, and also it's a place of education. We've had various groups of schoolchildren down there

 having a tour of the VA Hospital and also of the Memorial, to underscore the price of freedom, that freedom is not free. We thank you very much for your very generous gift. I would also like to mention that father Jim Spencer is here from St. Peter,

 and his church in Smyrna Beach had also donated a significant amount of money, close to $2000 and he also mailed out letters encouraged -- encouraging 400 some churches in the county to participate so we appreciate what he has done also. Thank you.

Father?

 Why don't you stand up too, so we can recognize you. Thank you very much for your support of this program.

Mr. chair at this point I think you wanted to officially present the check to this organization.

I think that's a great idea. Who is going to carry it? It's awful big .

We have a big check and one that will probably cash better. [Laughter]

This one is hard to get through.

That's a big check!

So with that we will take a very short recess while we do the presentation of the check out here in the rotunda. If you have a camera, get ready because it will be a great Photoshop. With that, we will take a short recess. >> >>

 Really can't wait until we get back there. It's just so quiet. All right, we're going to go to item number two. Dave Byron you are the man of the day here. Annual food drive update .

Actually my role here is to introduce JoAnne Magaly to make the presentation. So JoAnne.

 Good morning. JoAnne Ackley, community information manager. We are here to present the results for the annual food drive and before I get started, I would like all of the representatives from either the city or county divisions that are here to please come up to the front of the room and stand up here.

Don't be shy. Come on.

We will just go down the line so they can introduce themselves.

I'm Daniel Fitzpatrick .

We have to have a microphone because this is all for the record. >> To get a test. He's got to turn it on. >> Got to unmuted.

I'm Daniel Fitzpatrick with the city of Orange city.

Jeannie Williard with the city of South Daytona .

Claudia Rogers, new Smyrna Beach.

Stephanie Doster, management intern for the city of Trent 20 --

Volusia County school district.

Bob Thomas, second harvest food Bank >> Emily Kroeger, town of constantly.

Is that all?

We do have some people that I think are on the way and we will recognize them when they come in. You may recall that Mr. Dineen started this back in 2011 and it was meant to be a friendly competition among public employees throughout Volusia County, so city employees, Volusia County government employees, we also have Daytona State College and, new this year, we have the school café employees. So we partner with the second harvest food Bank. We collect all the food and then we take it to second harvest to way it and distributed -- wait it and distributed throughout the county. Employees collect food and they also collect money. And with the money, each dollar equals about 5 pounds of food, so if you have five dollars, you can buy 20 -- 26 pounds of food so we combine the food with the money and we convert it to get a grand total of pounds. To make the competition as fair as possible, we base it on the number of full-time employees per agency. That way a smaller agency with just a few employees has the same chance of winning the competition as does a large agency. So we start by looking at the numbers and we start off with the winner of Volusia County government divisions and departments. So as I go to the slide -- yay! Purchasing and budget. [Applause] they have 25 full-time employees and their grand total of food with money combined was over 2200 pounds and that equals out to 89 pounds per employee, so that's great. Now we are going to go to the grand total for just Volusia County government. We have over 3000 full-time employees and we collected a total of almost 25,000 pounds of food which equals out to about 75 pounds per employee . What's not employed -- what's not included in this is that County Council paid -- pig , but I did get information that it was a 2007 -- 271 pound pig so we will and that to the total. That was the pig that they chipped in and purchased at the county fair which was then donated.

I think we would come out better if we just donated the $158 to the food drive. Would come out like -- and poundage would come out with it -- 3000 pounds adjustable --

 just us alone.

It's goodwill in the community. It's a great event.

I know. I was just being facetious.

I know but I like the event. It's about people not the pig.

[Laughter] Mr. Patterson just feel sorry -- just feels sorry for the picks. -- For the pig .

We also have food for fines that the library does basically if you donate one can or boxed food item for each died in -- each item donated you get a dollar reduction in fines for up to $25, so this year there total was more than 11,000 pounds of food donated to that food for fines program . Now we are going to go through to see how all the cities did and the agency's. We have Daytona State College with 790. We have Daytona beach with over 1300 pounds, Daytona Shores -- Deltona with 1400 and Edgewater with 540. New Smyrna Beach at over 8000 pounds.

That's a lot.

Orange city with over 3000 pounds. Ormond Beach with close to 4000 pounds, Port Orange at 9000 pounds .

That's good.

 South Daytona over 4000 pounds and a lot of people did forget to take pictures because they were so busy collecting their food. And then of course we have the cachet, which I mentioned earlier. They collected over 24,000 pounds and it's worth noting that this is all just food right here. This does not include any money conversion. And in addition, what's not included in this total is that back on November 21, they gave 534 food baskets to needy families and those food baskets with more than 17,000 pounds so those are pretty impressive numbers from the employees of the school way café . And then we have Holly Hills. Holly Hills had 148 pounds and they had over $4000 donated which gave them a great -- grand total of over 24,000 pounds of food, which makes them the overall winner of food and money again. Every year. For the feel the need for -- fill the need for drive. Did they get here yet?

No they are not here.

We recognize them when they come.

Do I have to again?

Yes you do. [Laughter]

Next year we are banning Holly Hills .

We don't want to do that. They contribute a lot.

We see how they are doing it. It's all money.

Well, it's a competition. I want to go back again to the café because if you take just their pounds of food, because they didn't have money, then they would win for just pounds of food for full-time employees at 80 pounds for fully -- full-time employees. So great job for the café people as well. Last year's food drive total, we had 112,285 pounds collected. And so , when you add up the total, again we have another record for food drive at over 120,000 pounds of food. [Applause] so this amount of food is enough to feed more than 3400 families of four for a whole week. That's how the food actually impacts the local families there in need. And before I close of my presentation I want to say a few thank you's to the people who are involved. First of all of course all the employees who participate year after year and keep their enthusiasm going,

 people in my division especially can truly and Claudia Pizarro who helped me put together the numbers

 and help me stay organized, Deb with the manager's office who does a great job of collecting door prizes that we use for the county raffle and then a big thank you to David Padgett and Brody who coordinate all of the heavy lifting, the food that we pick up and then deliver for distribution. So before I get it back to you any questions?

What I like -- I would like to mention a couple things. Number one, if you add all this up. First of all these food drives we do -- I had always hoped that they would be some of the larger projects. It has now become the one they count on. This is the biggest food drive by as much as two or three times. I had hoped we could institutionalize this. I want to thank the Council for supporting me when I said let's give it a try. I think it shows that public employees do care and they are willing to give back. They do in a lot of ways. This is the main way that we do. The other thing was, I think we took some leadership because we organized it, we transport the stuff. And makes it better for everybody. I think they do like the competition. Since we started , just since 2011, this drive alone has produced 407,000 pounds of food. Or 203 tons. Which is an enormous amount. We have now become something at this time of the year that the food bank -- and all the citizens now count on as being something that they hope will continue. I am hoping that we've now got it to where we have institutionalized it. I think it bodes well for the community and the public sector. And I think it bodes well for our cooperation with all the cities, especially also the scoreboard and I want to thank everybody that's been involved, especially Joanne who coordinates it for us. I want to thank the Council once again for supporting the concept.

Ms. Denise -- Ms. Ms. Denys --

We said this last year have we seriously. The cities of the Volusia County fair, when we've been on a market hog -- bid on a market hog. If you've never done it, it's fun. What we do as the elected officials, we split the cost and it usually comes in, average I would say under $200 each. But it's a great community effort. So my school board member, Linda Cuthbert's -- Linda can you stand up? Since the school board is such a wonderful partner with us, Linda from District 3 council member to District 3 school board member, how about a throwdown with the school board. Can you meet us there as elected s and support our youth? Will you take that back to your Council? I know you can't speak for your board.

I will do everything I can .

And you are a great partner. Thank you for that. I want to recognize our school board member Linda Cuthbert from District 3. [Applause] I think that would be an interesting evening. Council members . And cities, if you would like to join us it's a great evening. It truly is a great experience. So with that, this is an amazing turnout. Congratulations and thank you for all of you that have supported this.

Before we close that I would like Robert Thomas from second harvest to come up with a few years of -- a few words about this year's drive.

Okay Mr. Patterson gets to go first of >> I just want to add on to what Ms. Denys said regarding the pig auction. This is put on by pretty much the school system. Through the future farmers of America for each group. -- For all of us to be supporting those people raising the animals and many of them, they don't get their money back. So we try to keep the bidding up pretty high. So I would ask for the cities and school board and everybody to support that as well. >> Mr. Dineen, can we make sure to get a memo out to all the cities next year around had bidding time?

 We can put something together that the Council can send out instead of a challenge to the cities, we will put something together for you to sign and send it out at the appropriate time to give them advance notice.

Way in advance so they can come to agreement on it.

All I have to say as he had. -- Ye Haw. >>

 Bob Thomason first and foremost I want to thank the County of Volusia for doing this for drive for us and coordinating the pickup of this product with our lead staff at the warehouse. There's absolutely no way we could pick up as much food and get it distributed in time for the holidays. That's a beautiful thing about the timing of this project too. It's right after one holiday and right for another. Our agencies are still seeing dozens of new clients in need of food. Especially in the time around Christmas, so the timing is really ideal to get all this food in and distributed in time for the holidays. It used to be a quiet food drive out in our community as far as some of our other larger food drives, are scouting for food. But now Volusia County has made such a buzz with all this food, I've got player coming up to me during the broadcast asking me how does this compare to Volusia counties for drive. So word is definitely getting out. I thought this year Volusia County might've dropped into second place at the poundage because West stepped up

 and had a tremendous food drive for us, but when everything was said and done, Volusia County still came out way ahead of the game. Again I appreciate everything that you guys do for us. The guys that bring the product to the warehouse to get it weighed in, I'm not saying they love doing that but they do tolerated. They know it's going to a great cause. They can actually see through the agencies that are there. They have some communication with them, the agencies are thinking them as well so they do see the need and they see the agencies that are picking up this product in order to distributed. Again, a record breaker, no way we could do it without the County. I was raised in Volusia, I still live here, so it does make me proud. And thanks so much.

Thank you sir. Anything else? No further discussion. Thank you very much and congratulations to all the city and staff helped with this. Maybe we should send a letter out there to Seminole County, or flyover and challenge them to a throwdown. [Laughter]

Have at it. Okay. Next is a presentation by Shawn Lane, chair of CUDAS . Mr. Byron, you have the floor again.

Dave Byron director of community services. Mr. Shawn Lane of CUDAS unhooked is here to make a presentation to the Volusia County counsel. Should the council decide to look favorably upon this , the staff would recommend we come back with the parameters of what we need to do to make this work. I also want to point out this is an unbudgeted item. With that I will turn it over to Mr. Lane.

Mr. Byron . I will do a couple of introductory comments. This program -- the county has never supported it before it's been around for a while. Mr. Lane will explain to you how this works. We've been very impressed by what we've seen. We think it relates specifically in a large measure to the initiative we're working on with the schools on homelessness especially for children. This program obviously is about trying to keep teens in school. Nothing gets more success out of people than finishing high school. When Mr. Lane came to me, his request was -- they had never asked for money before they are to -- they are building a new facility and he said can we help out in any way. Especially about the impact these we had. I will ask you about that. I could under my authority -- the impact these are $3581. We don't wave them. But could I pay them out of another account, which would be my recommendation. I think you need to give me the go-ahead on that. But what he wanted to do was -- he actually believes that at this point -- at this juncture, they need additional help. What I've told him is that this really is not specifically in the norm for us, because we have a different process we go through but he's at a certain critical point and what I promised him was, one, I would bring forward the impact fees but also I would give him an opportunity, which I think is worth the councils time to hear his pitch and I leave it up to you then whether you want to do something, do nothing, however you want to treat it, but I do think it's worth your time to hear his pitch. So with that, --

Thank you very much. That doesn't go into my 13 minutes. I hope.

First of all I want to thank you for the service you get tour County. I'm a you have a lot of great causes that come to you every single day. You walk the streets and receive phone call so from my perspective is attack -- taxpaying citizen and a product of New Smyrna Beach high school, I say thank you and I understand that you have hard decisions to make so thanks for your time. Second point I want to make is to go back to what Jim said, we've been established now for seven years and this is the first time we've ever come to our government and asked for some support to support what we believe Volusia County is about, which is helping our young people. So I wanted to start with that. Marcy, thanks for handing those out. I believe if you saw the write up that was in the Daytona Beach news Journal on Sunday morning, front page, this is in alignment with the spirit and the principles behind what is happening here. I was excited to read that and see that that's what it's about. What I'm going to cover in less than 15 minutes is, first I'm going to ask for the request -- I will get straight to the point that in front of you. I will move to the problem be solved. Our guiding principle. I think that's a key point to go. The request -- the results we've seen the past seven years and why this is the right investment. At the conclusion I hope that you will unanimously say yes, we believe this is what -- this is a great investment back in our County. So the first part is, we're asking for a one time $45,000 to cover -- to help us finish the house we're building. So as you can see in the picture behind you, the house is being built by Hicks construction. Jake, please stand up. So Jake is the incoming president of the Volusia County boaters Association. Thank you so we are going to take those funds and finish the house. We are not requesting any type of ongoing support from an OpEx perspective. I will get that to -- I will get that -- to that in a minute. So what's the probably solve? Any questions about the request? I will move into the probably solve. So as we would all agree as in Sunday's article, there's a challenge of homelessness. We are razor focused so on homeless high school students. So students who attend

 high school here in Volusia County, we've helped others, mainland, series, but we primarily are focused on new Smyrna Beach high school. I will ask Linda Cuthbert to speak here in a few minutes about things she saw as a teacher and also some of the successes she's seen. The numbers ways -- we've received is there are 2200 students countywide that are homeless or unaccompanied today. And New Smyrna, we are the highest. We don't know why but we have the most. More than mainland . We have the most documented unaccompanied youth. I taught at the high school for two years. I was a student there and I want you to go back to when you were in high school. How many of your friends moved out for various reasons , not to get into that today, but work registered with the school that they were homeless. So that 50 number -- speaking with the principles through the years, is more like 100, is what we think it really is. That's the problem that we address. The second problem we address, outside of homelessness , because our program is much more -- larger than that. Is the strange resources on the guidance counselors and teachers who are the advocates for the students. That gets to our success rate. The last point is around generational financial impact of dropouts. I will share some stats. One of them was in the article on Sunday. There is a true return on investment financially to ensure that the students graduate. I am in it for the humanitarian reasons. I minute because I love new Smyrna Beach in Volusia County. But if you're a finance reasons -- finance person, there are a lot of great reasons why this is important. A little more on what need we solve. We receive emails to our website. Where young person said to note, I need a place to say. -- State.

 Do you have any ideas of someplace that will pay for a hotel room for me for two nights? Sometimes they stay until they graduate. Sometimes they come to us and they need a place immediately and for a short-term. We are focused on the first example but we also hope that other example I just gave. So how do we do it? Our guiding principles -- let me step back. We started this program based on the newspaper article. -- A newspaper article. I will call her a guidance counselor, and her husband is here today, a guidance counselor got together with a group of at risk students were pinpointed that if we don't do something, these students will graduate. She created a newspaper article that came out in the news Journal seven years ago. We read that article and two weeks -- we didn't -- in two weeks, we moved those three students from the article into a house , fully furnished, zero dollars -- zero taxpayer dollars, 100% -- not to one generous donor but through the community. That's the founding principle behind our organization. That's how we started and through the last seven years that's how we funded and grown and done -- achieves the results I'm going to share in a few minutes. We provide necessary support to students dedicated to becoming educated, independent, contributing members of society.

 We are focused on a key students -- not all students. Were not even focused on all -- we're not even focused on all homeless students. We want to focus on students who are focused on bettering themselves. We do it through these three pillars of this -- success which I will walk through as opposed to reading them. We recognize that our students that are in the program, the homeless and non-homeless -- we want them to participate and see the joys of giving. Understand that when you give, to receive. When you put sweat equity into something you learn. You create contacts. You grow and become a different person. We also reach out to the leaders in our community and engage them. So Adam Barringer has helped us for the past 4 to 5 years, with teaching and setting the right example on, here is how you conduct yourself in a job interview. Here's the prep you do before you ever walk into apply. You fill it out before you show up. You rehearse what you are going to say before you get in front of that potential employer. All the things that -- how many times have you heard, they should be teaching that in high school? They can't teach everything. It's up to us. We engage with the community to bring these leaders to our young people. We also -- Carol Leach please stand up. We also have and Kay Walker -- we have weekly meetings. We recognize, through fellowship and continued interaction, that if we bring these young people together at a focal point, they will stay in school. Some of the things we teach our around budgeting, we do a good health check. We act as their advocates of the guidance counselors who are way overworked. They are doing the best they can with the time they have. So we act as their advocate to ensure they understand, what are the steps to graduate? And we are honored with -- and that's all it takes. When the students receive a little bit of support through volunteers, now they have formed a relationship, a bond with an adult, which engages them to do better in their life. Also have monthly picnics. Let me explain. We are constantly looking for avenues -- for the last five years we've had these monthly picnics during the school year at the house. Our goal once again is to bring the adults, volunteers, the mentors, the people who are wanting to see the -- sea change and believe in our young people, we bring them to interact with our students. We would invite you to that also. We've had great success with that. And the other part is celebration. I want you to pause for a minute. And look at the screen behind you. Look at the students and that screen. In there -- those students, we get an opportunity to know them personally, to know the home that they living. I can tell you none of them -- that they live in. I can tell you none of them would have ever gone to prompt. It would not of happened. So when this community gets together and donate stresses, hairstylists donates -- donate updos for these young ladies , that makes a difference. To think that impact the student to feel like they belong ? That they are a part of something bigger than the challenge they see at home? Yes. It's as simple as that . Another founding principle is our financial plan. We can have all these great ideas . We can have our heart in it, we can have the community spirit behind it but if we don't have a plan -- then we will fail. That's the financial dynamics of decisions you have to make daily. I think it's important that I share with you what our board has developed over the years as our financial plan. I learned a long time ago from a mentor, get it donated. If you have the right cause, you will get it donated so when our -- our first response is always to ask for those shoes . That's our first response. We place it on Facebook and we almost always get it donated. Our short-term plan, which have reduced from 12 months to say March, by March 2016, 73 more months we want to complete this house and have it fully paid for. I told the board this past weeks -- past week, I want to have it paid for by December 31. A lot of people think that that's crazy

 but I'm going to say we wanted completely paid for by December 31 of this year. Right now we have $80,000

 -- and I will say approximately, this changes weekly but about $80,000 is what we owe to have this house fully funded. The total cost is about 144,000. The long-term plan is, you can't just have a piece of capital and is expected to work. We want to cover the annual OpEx which is about $24,000 a year and traditionally that's what we've been. What that covers is the house parent to live in the house full-time and we encourage that person to work to set the right example and then all of the expenses we have for events like homecoming and prom and so forth. That's a three to five-year plan. So we will have an endowment, $500,000 and we are at about $220,000 to cover that explain -- that expensive $24,000 a year. So the results? The most important when ICAS we are razor focused on graduation. So again our demographic is an at risk student. They come in, we show them love and direction and we've had a high 90% graduation rate at our school. We serve approximately 20 to 30 students per year and Linda I will ask you to share a little bit about the valedictorian that was in your class when you were a teacher.

I'm a 26 year veteran educator at new Smyrna Beach high school, home of the barracudas, where CUDAS comes from . >> You have to identify yourself for the record.

Linda Cuthbert I live at 3536 on the circle in Edgewater Florida. I am a school board member for Volusia County schools represented District 3 which is Southeast Volusia County. I am also a veteran medic -- educator of Volusia County schools. I was teaching when CUDAS unhooked was formed. I was teaching mostly for junior high school students. I always gave the summer reading assignment for incoming juniors. This young lady said she could not afford the books she was supposed to read. I went them to her. During the course of the year there is going to be a banquet. She approached me. She did not have the money to purchase a dress. I gave her the $50 to go purchase a dress . At the end of her junior year she found herself homeless. She had been having a lot of difficulty at home. She found herself homeless . She graduated with the highest GPA. She was our valedictorian. She received a scholarship, a full ride at UF. She didn't have to work two jobs. She just had to concentrate on studies. When I was campaigning last year for office, I happened upon her grandparents who said she graduated this past December, a year ago from UF . She was going to apply for scholarships to get her masters degree . She then wanted to get her doctorate. Her goal was to work for the center for disease control. She has her mindset on schooling to become a successful citizen. She could not have done that had she not had support from CUDAS unhooked . >> The students range from valedictorian to -- almost failing. So we have to come up with a get well plan so they graduate. We have everything in between. I also think about high jobs placement race. If you live at the house you sign an agreement that says you will have a job within 30 days, you will volunteer four hours a month back to community service of your choosing. We help with both of those categories. You will be drug-free, so we do drug testing of course. You will abide by a curfew and you will be a good citizen. And the spirit of becoming part of this organization is that you are focused on graduating. You are respectful appreciative and trying to better yourself. Those of the three core values. Most of the students adhere to that. Not always, but most. That's why we have the success. So I want to pinpoint one that I am -- really proud of. We had 12 seniors, they all graduated, that particular year we had five students at the house. That your we had 12 total, five at the end. two went to college. One went to the Navy out of Jacksonville and the other two have jobs. So the point is, teach them to be self-sustaining, not entitlement. That's part of our program. Teach them that they can fish for themselves and the joy of giving. So why is this a good investment? Especially -- this is exasperated. 4% is low during a recession. 5% unemployment, this is probably about right. So today, Volusia County is it about 5% unemployment. If you are a dropout it's more like 9% so one of the students -- he's not a student anymore -- one of the young people physically building this house, swinging a hammer building this house dropped out of school. He's physically building this house and he dropped out of school. He said this is all I've got. I should never have dropped out. So we're talking to him about how do we figure out a way to get you back in and get your GED. Something to where you have those credentials and you are not swinging this hammer -- which is a great word of -- great way to the -- earn a living but he wants something different. Second point. I hate this one the most and I will use that word hate. Young women who give up on high school are nine times as likely to become young single mothers. I hate this for the young mother and for that child and the next generation. We know that that child is an example for the next generation. And here is where the ROI comes in. Return on investment. We know that based on the study by Northeastern University that high school dropouts cost us as taxpayers close to $300,000 over the course of their lives. And this is a big reason for that. 80% of those incarcerated are high school dropouts so when I reviewed these with my 12-year-old daughter's last night and my son, they guessed about $150,000. I thought that was interesting that they were only half off. I was pretty proud of that. To get down to the numbers, let me explain this table. If you are a financial person and you look at this from a financial perspective I'm going to explain this the best I can. To the far left -- we've been in operation -- we are in our seventh year. Every year, we have a minimum of 10 seniors. In our program. For this example I'm saying one. Our graduation rate is sometimes 100% but never below 90. I'm using the lowest common eight -- common denominator so what I am saying is in this example which is way understated that if we only had one graduate per year that we made an impact on, that would be seven over seven years, and when you apply the study that's a $292,000, that represents a savings of $1.7 million to the taxpayer. Again what I am saying is we typically have on average 10+. But in the world I working we always try to figure out a way to make sure that the business case is undisputed. So that's really why it came with one. Based on that, I'm asking -- my closure and then I will open up to questions, that the county agrees with us that we have shown a proven record over seven years, we have made an impact that will be generational and that $45,000 quite respectfully is a very respectful but small investment by our County , respectfully, to help us continue that mission. And to get us to our goal to create a program that will run in perpetuity. I would like to open for questions .

I want to make a comment so that we are on the same page. As you can see , this was a bit unusual, they are right in the middle buildings building. I understood the need for the timing, the -- that he talked about. The only thing I'm recommending is a $3500 -- that I have the authority to do unless the counsel doesn't want me to. What he asked for today was to give you an overview so the Council can act any way they want. This is the first time you've seen this so I don't want you to think you have to react right now. I think all we want is input from the counsel. I thought it was the right thing to do to give him an opportunity to explain his issue. And so today is really my -- in my opinion guidance to us. The only money I was suggesting at this point is to waive the -- pay for the impact fees and then I need guidance as to whether you want to go down this path or send him through a different process. Whether you want to consider something else, but I didn't know another way around it other than to let him make his presentation. And because I thought it was in keeping with what the Council has been doing on homelessness and because he came to me that it's a one-time thing and the timing was critical, we gave him that opportunity. So just so counsel understands, they are not under the gun to make a decision.

Very well.

Miscue sack, questions or comments?

Question. Thank you so much for the presentation. I am a native of New Smyrna. I know that New Smyrna is the tale of two cities. I have a couple of questions -- and I know that they have only one high school in New Smyrna. What's the diversity numbers your house?

Currently the residents of the house including the house parent is 100% African-American. I would not say that that is every year.

Your slide presentation doesn't indicate that >> We don't -- candidly, we don't choose who we take --

When you are convincing a diverse group of student --'s citizens what money they want to spend and nobody on their looks like me than I've got problems. You might need to take a look at that. That's just for future reference.

Okay thank you.

So that we would have all inclusiveness.

Just to reiterate, today our house parent -- 100% of the residents including all the students at the house are African-American.

There are two students and one house parent tonight. That's a daily fluctuation. Miscue sack , -- miss cues back , I appreciate that we don't make the determination. -- Ms. Cusack, we don't make that determination. We are focused on people who want to better themselves.

I appreciate that those people come in all colors you want to do better for themselves. And you see the average age of your students in the house are --

We've had a 14-year-old, 216-year-olds, and then probably a couple 17-year-olds. -- 2-16-year-olds and then probably a couple 17-year-olds. We are focused on new Smyrna Beach high school students.

Are these students traditionally -- have they been in foster care?

Not necessarily, no. The students we have fitted two other parameters. We have some that are aged out and they are still seniors, so yes to those. The traditional student so is -- I will get to it. Mom and dad divorced, mom and dad are on drugs, mom lives with boyfriend, boyfriend does inappropriate things, now we've got goofy stuff going on. The other is mom and dad moved back to Ohio, loving parents, the student wants to finish the school year and get his diploma here because he's been here all year. Those kinds of things. If you could think of the example I could probably validated this morning.

Okay. And you said something about health checks?

What I meant by that is -- not so much a physical although we do have two doctors that volunteer any time for a student to come in and do a physical health check. The point I was getting across was more for academic -- my term was wrong. I should've said academic check. So how many more points to the need in order to graduate?

So how many -- >> We have a group of seniors, typically about 10 to 12 , those are yes pretty close to graduation and then we have another group -- we've learned through the years that we also have freshmen, sophomores and juniors that if we don't catch the now we will lose them. So that's our second group which is about the same number. Approximately 10.

So you are able to -- hopefully in this new house have 20?

Know the house is one segment of the program. The bigger program is the four pillars anathema document you have in front of you? -- So the house is meant for students that are homeless. The program is meant for students that may have loving parents but they are at risk of not graduating. Our program is much more than just accommodating homeless youth. The house today and the house being two blocks from high school will act as a community resource for these young people. As it has in the past.

So they won't be -- know kids are living there?

The homeless kids -- we accommodate homeless students

 and also students who are not homeless but need extra support. So yes, we have homeless high school students who have lived in the house for seven years and will continue.

How many can you accommodate?

Five.

But you are serving at least 20

Yes through the entire program. Some of them were not homeless, they just need help and guidance. And then there's another demographic that says I'm not going to be -- abide by the rules. I will be in the curve -- I will be in the program but I'm not going to have a curfew. We still help them in other ways.

This is an excellent program. Kudos to everyone involved in doing this. You could probably patent this and help a whole lot more once we get this one where you need to be going with it. It's a wonderful opportunity that we as citizens ought to be investing in. It's a whole lot less costly to educated and invest then to incarcerate. So this is an excellent program. But I want you to be mindful of the fact that New Smyrna is a tale of two cities and then we need to make sure we serve all of them. As much as we can in that area. Thanks so much for the presentation. For me, I would certainly be willing to support with the impact wave -- waiting the fees but I had to ask those questions because that's Ryan.

Thank you for your support. Thank you Mr. chair.

Thank you. Ms. Denys .

Thank you Mr. chair and Ms. Cusack , I knew that was going to be a question, but I also know if there is a weakness, it's in marketing. But that's not what they do. They are so busy serving as a nonprofit -- you are a nonprofit?

501(c)(3).

That marketing is not their streets because they don't do it because it's in the community. You meet once a month with your community. Years ago , somebody in the community said you've got to go to core myth. And when I sat up at community meeting and I saw everything happening in the immediate impact touching our students who are most vulnerable and those who wanted to be helped and those who just needed some guidance and a little bit of nurturing -- strong nurturing, it was amazing. It still is. Shawn, I think what needs to be said too, in this house, what you are looking for -- make sure I'm stating this right. When we talk about community partnerships, you are partnering currently with Habitat for Humanity , correct? In your is existing location? And you are moving because you can accommodate more, is that right?

Yes.

And how many will the new infrastructure hold?

5+ the new house parent. And it's closer, seven minutes walking from high school.

So it's closer to high school. Another thing -- there's so much that goes on behind the scenes on this . The students are required to have a job. There's accountability and that's a good thing. If they choose not to they are also released to their future , because of the parameters of the accountability which is one of the reasons you've enjoyed success and some of our students need that desperately but the police departments work with us, work with you in providing bicycles and other community -- in other communities in these kids can get a job but how do they get to work? They need a job -- they need a bike. We get the bikes, they get donated, there are those in the community that will then go pick them up and get them fixed and get them to the students. Over and over as the students turnaround -- because it does, it's life, it's a total community support and what this is -- I think it's interesting. I don't know how long ago but Shawn, didn't you meet with Ferrero Husseini on this particular model and how your success for over seven years with housing homeless kids

 -- some of these stories you hear when he says you name it, it's there. Parents in jail, everything from abuse -- it's just a world that tran23's making better. There is so much that I could -- that CUDAS unhooked is making better. Do you need a motion for the impact these?

I would like that. I think I have authority but --

I move that the County Council funds -- wherever you choose to take that, the $3581 impact fees or whatever those impact these turn out to be an this is also a project that is not a starter. You are seven years -- you have a seven year history of success in the community. --

 Ms. Denys, can I get a second before you continue ? Thank you, Mr. Lowry has the second. You still have the floor man.

The story of that valedictorian, I watched that one -- Ms. Cuthbert, I watched and that student is absolutely amazing. You are having a great impact communitywide on this.

 I'm going to make a motion counsel to direct staff at the next meeting, or the second meeting in January, probably the second meeting in January, first meeting is pretty much tightened up, should counsel choose especially with where we are looking at supporting our homeless initiatives and programs that work, to support capital improvement only. The $45,000 to finish building this house in new Smyrna Beach. Thank you.

Okay, there is a motion --

 well, first things first. Procedurally, before we go to the second motion we have to have the vote on the first motion.

Okay. >> We could make it one motion if you would like to amend.

Okay we will make it one motion.

So the motion will be, to direct County manager to take care of the impact these however he sees fit, and to support --

Yes that's the $3500 impact these -- and now the amendment to that would be to fund the 45,000 ?

For the one-time capital.

Is that okay with a second?

Yes.

And just my closing comments and then I will let the rest of my colleagues speak. If you get also speaks highly that we have the quality of partners that you have, Shawn, with Jake Hixon, the president of the Volusia home builders Association. You have a quality cooperative spirit in the community. Because as soon as someone hears this vision and they go to a meeting, the first question is, what can we do, how can we help? Every single time. So with that I will relinquish the floor. Thank you.

Can I take one -- am I allowed to make one statement to Ms. Denys please ?

Okay.

It will be four seconds. To go back to Ms. Denys

 for a second, our plan was, let's put every piece of building material on the website down to literally a dollar, so the community can own a piece of this house. So my son gave $12 and he bought a piece. My daughter gave $24, those kinds of things and then if you look, this person right here -- the concrete work, M.D. is concrete, it says pledge but he's fulfilled that obligation. He gave all the labor for that concrete . Extreme concrete, gave all the concrete -- all the materials. Dixon construction, Jake works every day. Every day he sent another text, good news, we got this part donated or at substantially reduced cost. I'm going to scroll down to the right -- Boston whaler -- they paid for all the lumber. Davis brothers, they are doing the installation of the -- of the air-conditioning. We have some doing their labor and materials, habitat donated the property. Everett Jones gave a financial contribution. Jim Spencer is with us every day -- so you see what I mean, I just want to scroll through. Tress Way date -- donated the trusses. . Gulfstream last donated the Windows. So I guess the point is, did it -- to Deb's point a moment ago, we see this -- building a house is another vehicle to get the community to touch these students. It's not just the building of the house. Thank you.

Okay. Have this little weird thing I do, call the 24-hour rule before I jump in the middle of something -- authority done the 24 hours worth of research. In this case I haven't. So you are coming to the unknown . I do know of the program, I have not seen it. I have not done allaying of the hands on the 2x4 or nothing. I will support -- I just got the yes for Mr. Eckert.

Mr. chair the original motion -- original two motions were to approve the impact fee , today, and to place the additional $45,000 on the second meeting in January.

When it was restated, I wasn't sure -- if it changed but --

That was the statement. Exactly what Ms. Denny said. The Council's understanding of that, correct?

Okay. -- I just wanted to clarify.

Anyway. I am totally in support of helping you out with the impact fees. But before I put my name on the dotted line on that $45,000, I need to come on out there, I would like to sit down with you, I want to sit -- come out there and meet some of these kids. I am a Florida graduate myself but I went to Apopka.

Blue darts?

No, patriots. Anyway -- I want to come out there and look at the place. I would like to see the kids and see what's going on. I would like to see where -- where you are heading two, some of the successes. I would also like to hear about some of the failures. Because you are only as good as the things you don't succeed at. So that's also determinative. The numbers look nice, they look good, but like ides -- like I said I want to get more into it. I would like to support the motion because of coming back but that's as far as I can go at this time. After our meeting and I sit down to get my tour -- >> And if you have questions on the numbers, please call me -- my number is on the paper. Please call me --

I will have my assistant call you and set up the appointment. If I don't, -- if I do it, no telling where I will be. Things get messed up. [Laughter] Mr. Wagner? >> Couple quick things. I don't believe it's a waving of the impact these, I don't think we want to get into the business of waving. If that we are paying from it from different funds. I want to make sure that's out there because we just don't want everyone --

We don't waive fees.

Correct. It's an expense. People that understand budgeting -- government budgeting understand that. The second thing is, I will support it. The one request I have is that -- I love the program and I think you do a great job, but if we can put it on the agenda's we don't have to relive this, we have learned enough information on it as long as you are comfortable with it on the Council, I don't agree need to relive this again. Not that I don't like hearing about it, it's great program but I also think it's something that could go through. If a question

 -- if a Council member has a question, pull it but if that could be worked out before the second meeting --

Are you asking to amend the motion -- --

You wanted on consent.

Yes so just so we don't have to do another presentation.

I would never tell someone not to pull something.

Thank you for your hard work. I think it's an excellent program. I'm really excited to see that new part of it.

Any other discussion? Okay. The motion on the floor is -- to advise Mr. Dineen, County manager to pay the impact fees from a different account, just take care of the impact fees for the CUDAS unhooked and to place the request of $45,000 on the second meeting in January, on the consent agenda items so that we can look at it. No further discussion on this matter? Although since in favor, -- all those in favor please signify by saying I.

Aye .

 Opposed? So carried. On the second meeting of January, I would advise to be around here just in case.

Thank you very much for your support of our students.

My staff member will be in touch and we will have that sit down.

Thank you. >> Mr. chair, Mark Swanson has another appointment, he has to leave but I asked him to step up and make an announcement of something we just found out today. Which -- I know you will all be glad to hear this.

Mr. Swanson.

Members of the Council, Mr. chair, I just wanted to make an announcement today that Volusia County Beach safety was awarded beach patrol of the year, the award through the Florida patrol Chiefs Association. There were three agencies that applied for it. It was unanimous . There were 19 votes in all 19 votes came to us. So I want to thank the Council and the manager and all the staff just for your support of us doing the things that we want to do on the beach to change it and make it better for the citizens of Volusia County. Thank you very much. [Applause]

Thanks Mark.

 Is that it Sir? Congratulations Mark. RA we are moving on to item number four. Budget resolution, County incentives for JetBlue Airways. Mr. Dineen?

Mr. chair, Rick will get up and go through the incentives for JetBlue, but also while he is at the microphone, I think he can discuss item 5 and item 6. One thing and item 6 -- we are excited about the new opportunity with JetBlue, but we never forget our partners. Item 6 is about American Airlines, signing another agreement with us and we love them and Delta just as many dish -- just as much as we love JetBlue, but we've left them longer. So everyone knows they are still in our heart even though JetBlue is the new suitor . Okay? Go ahead.

Thank you Mr. Dineen. Rick Earle, director of aviation. We are really happy to be here today with several items as Mr. Dineen said, we are pleased to be served by Delta, which is the largest airline by passengers , and American Airlines which is the largest airline by revenue. And now by JetBlue, which is the most favored by JD power -- JD Powers and Associates. Their surveys show they are the highest in customer satisfaction so, we hope to be up there with them as well. It's a great combination, they are very complementary airlines that we've got so we are very blessed to have --

You just heard some of our new marketing.

[Laughter] what is before you, the first item is the revenue guarantee agreement or risk mitigation agreement with the airline. This is the general fund , we're trying to thread the needle with the FAA, which does not allow the airline to -- or the airport to do this. But the real story here is the private sector coming forward. We have a CEO of alliance coming forward with $95,000 with their members. France Kennedy, and the whole group, they have been very supportive and this is really like the closing funds, along with consolidated , who has a separate contribution for $15,000. So this is a big deal and it really meant a lot to the airlines that the community would come forward with this . This is in combination with the travel bank. Which is completely separate. That's where the private sector came in led by the chamber, completely independent of the airport, to pledge $250,000 in the purchase of tickets per year for a two-year period. So it's a good story. I would like to -- so I would like to thank the CEO of alliance a doctor Sharples, I don't know if he was able to make it this morning that I really appreciate their support and all of the community partners that came forward. If you would like to approve this item, we can do them all together because we would like to just briefly touch on the airline agreement. I am here with deputy airport director Karen feaster and our director of division development, Jay Cassels. With your different -- with your permission we can deal with these all at once.

We have three separate agenda items, we can incorporate them into one motion?

We can deal with them separately -- but --

I am asking legal here.

We need to do them separately? Okay. Okay.

Okay so, let's start with Jay Cassin's , if we can go forward with these airline agreements. >> So we need in motion on item 4 before we go to item 5, correct ? You are and item 5, which is the lease agreement for JetBlue so we need a motion for number four.

Yes Mr. Patterson .

If I could be recognized for the motion. I move approval of the agreement with JetBlue Airways as stated in the agenda item.

For County incentives for JetBlue?

$300,000 .

Motion for approval of item 4, County incentives for JetBlue Airlines , expenditure $300,000 seconded by Mr. Wagner, further discussion.

 Ms. Denys

Just a question, in the County incentives we are including the contributions from the at authorities, correct?

 That is a separate incentive. The ad authority provides $200,000 and that is combined with the airport's $200,000 for the marketing campaign in New York. Now, we will talk about the marketing campaign locally in just a minute but that's a separate consent.

Okay thank you. >> Okay no further discussion? All those in favor, of item 4 budget resolution County incentives expenditure -- for JetBlue airways, please signify by saying aye? So carried unanimous. Item 5, so you have the floor.

Hello I am Jay Cassin's director of business development for director -- Daytona Beach international Airport. Good morning chairs. The next item -- item 5 okay. The JetBlue Airlines lease agreement, so this is allowing jet to come here and operate at the airport and occupy space, the -- their gate will be gate six, their ticket counter will be next to American Airlines, and this allows them to operate out of the baggage claim, the gate, the office space and the ticket counter. This particular lease

 will expire October 18, which is the same as the other air carriers, Delta and American Airlines. To the incentives are complete for jet Lou, which, the first year of the landing fees , gate fees, square footage fees that they will pay the lease rate, it will come out to $298,000 per year, but they will generate for the airport fund. That's pretty much all I have on that. So -- we would like you to prove this. [Laughter]

Mr. chair?

Okay Mr. Patterson .

I move approval of the JetBlue

 airline lease agreement.

There's emotional approval for the lease agreement by Mr. Patterson. Second by Mr. Wagner. Any further discussion? Seeing none all those in favor please signify by saying I .

Aye.

So carried. A clarification, we are spending $300,000 and we are going to get to hundred $98,000 back. I like that. That's a good number?

Yes that's true.

That's a good deal.

Actually I was hoping to get all 300,000 .

Pay well, there's always -- pay, there's always next year.

It's the total coming from the County, but the $298,000 that we will be getting after the first year, that can really be considered too as part of the incentives they receive for the first year.

Okay on to item 6 was it approved?

No item 5 was approved, we are moving on to item 6, and American Airlines lease agreement.

Are other fabulous airline.

Yes we are excited. This is our first lease agreement with American Airlines. We had one before with US Airways, they officially merged in October, at the beginning of October. The previous US Airways agreements actually expired in 2012, and it was month-to-month up until now, so this is a big deal. Now we've got their commitment at least until October 18, 2017 but I don't see them going anywhere. They actually grew requested as part of this new lease agreement, they requested to move their operation from gate five to get three, which -- date 3 which increases their revenue $31,000 as noted here in the summary and highlights, so getting them committed through 2017, and then the additional revenue -- that's really important.

Mr. chair?

Yes Mr. Patterson .

I move approval of the American Airlines lease agreement.

All right a motion of approval for Mr. Patterson and a second for Mr. Wagner again. Any further discussion? No further discussion. All those in favor, please signify by saying aye .

Aye.

Almost post? So carried -- all those opposed? So carried. >> I just wanted to thank everyone that came out and find out -- signed up for TSA pre-check, still going on until the end of the week. I think Jim was going out there the day before so it's a very quick process once you get to the airport after you filled out your paperwork online.

Let me jump in here. If you apply and get an appointment, they apply intake -- they take Wauconda but if you apply, they try to take you exactly when they said and it takes you may be -- especially if you have your passport, eight minutes.

Mine was six. Had. I did it in six.

That was quick.

It is amazing that people are doing it just by walk-up. Is it seven years for $85?

Five years for $85 .

If you have let's say a husband and wife do it and you have a three-year-old and four-year-old, to the -- to the children just go with the parents?

Yes.

I will be there tomorrow. [Laughter]

They aren't going to break you out. I just wanted to thank everyone and Joanne, Dave Byron for helping out with all of the press on that. TSA was expecting -- they thought it would be a good week if we had 250 enrollments. We had 712 enrollments in the first week. So that was the second-most in the state of Florida for an enrollment week so that was a big deal. Hopefully, we will have roughly the same amount this week, probably a little bit less but I just wanted to thank everyone and definitely got a lot of feedback, a a lot of positive feedback from the community so thank you, great event.

We have two other things we'd like to touch on what the airlines really quickly. Ms. Denys mentioned the advertising, Mike gelati is here and with the leadership of Dave Byron and Joanne

 Magley they've done a terrific marketing program. JetBlue basically took the $400,000 and did a wonderful marketing program in New York , billboards that got a lot of exposure. Ticket sales are exceeding expectations. If I could introduce Mike gelati, we have a roughly $200,000 a year advertising budget locally. We have used some of that for JetBlue but we went ahead and put an additional $770,000 roughly -- blew the budget but that's for local marketing, targeted marketing and I would like for Mike to just reflate describe our investment in this . >> Thank you good morning, my name is Mike gelati. A little bit 15 winding Creek way in Ormonde Beach

 and I work with your contract advertising agency. Rick, you said briefly so I presume you don't want a 90 minute presentation, you want the three minute presentation. [Laughter] let me just give you an overview. JetBlue, with the funds from the airport and the tourism advertising authorities , conducted a very clever campaign up in New York City, our job was to create an advertising campaign to remind local folks of the JetBlue route and the fact that there will be daily service. Our efforts were concentrated on -- the Central Florida area near here. Volusia Lake Seminole and Flagler.

 Just to share some of the media, you've probably seen some of the advertising, it's been running for a couple months. We used a couple of things, we started off with this theme, New York City in a New York minute and then we did some modifications, JFK every day, NDA be to JFK every day. So just to share a couple of the media to give you an idea of the mix , we did buy a package of advertising and I'm sure you saw some variations of this ad in the news Journal which ran in the regular newspaper but other things we did with that particular medium were to buy a

 sticky note that goes on the front of the newspaper, which is kind of intrusive and then we also bought an add in the breast cancer awareness section so for one day, we were really check think instead of jet blue -- jet pink instead of JetBlue. We participated in the show in the airport center had giveaways including a luggage tag that have the promotion on the back. Other media that were included among many, to reach Flagler County we were in the Palm Coast Observer. We bought ads in several upscale communities throughout Volusia County, and these ads will run all year long. If you've ever received a foul pack envelope at home you might not know it by its home by -- by its name but this comes out about once a month or so and it's full of different coupons. Our coupon was in here promoting the new route to JetBlue so a lot of people, especially those who pay attention to Penny savers really like the ValPak thing. That allowed us to get into 200,000 households for very little money. For those of you who are interested in digital advertising we bought an aggressive digital campaign through a digital network that put us in hundreds of media, it's running right now and if you're interested in numbers, so far we have 1 million impressions on desktops. And one point 2 million impressions on smartphones. So this is a way to reach people through emerging media and that's worked out pretty well. Kind of interesting to me that the through rate on the desktop was .04% but the click through rate on smartphones was more than twice that rate so smartphones are emerging as really a part of our daily lives. The last thing we're doing is a national press release that's just about to go all that will go to hundreds of media up and down the East Coast of Florida , also on one particular day we will have several postings of a photograph on a Jumbotron at Times Square in New York City and we will get a photograph of that display and we will use that in subsequent promotion for the airport. So at any rate -- it's a good campaign, most of it ran in October November but several of the media we bought will actually continue throughout the year . We have billboards up right now that went through the end of this year, but some of the other media will run throughout 2016 so I think we're in pretty good shape and we've provided a good foundation for local support of the JetBlue campaign.

All right , Ms. Denys has a comment or question .

Both .

Both. I have to tell you I am starting to get some questions in my district, how is Southeast Volusia being advertised? And represented? Because ValPak -- it's into Daytona Beach Airport Volusia County is a big County and Southeast Volusia, especially looking at tourism numbers is a pretty solid destination.

Good question and we appreciate that. I will let my cancer in more detail. We are required because we are using airport funds to promote the airport. That's what the dollars -- they have to say Daytona Beach Airport. We're not losing -- using Volusia County or anything else. The goal is to get them to the destination. Mike maybe want to explain.

The creative platform for the campaign is promoting really JetBlue. When we asked for people to respond to our ads it's not to the airport, they don't respond to fly Daytona first.com, the respond to JetBlue.com's is a very direct things. However, in support of the three regions that have provided funding for the New York campaign, we are including in our national press release, that's just about to go out, a perspective from each of the three different tourism advertising authorities. In hopes that that will generate some interest. That press release is a forum where we can talk a little bit . We've got a little room and space to talk about the area. Whereas on a simple newspaper ad, and so forth we really have to focus just on JetBlue so we are trying to include them in the national press release. They are included also. We are going to be seeking some media interviews at the time the JetBlue service starts, the media interviews in New York City and in those interviews of course we can speak freely about Southeast Volusia and West Volusia and Daytona Beach.

Thank you.

There is some national press coverage that does deal with other parts of the area as well. Maybe we can share those with you. We are very mindful of your point and well taken, thank you. Of this time if I can invite Dave Byron to talk about the inaugural flight really quickly, because this will be our celebration. So Dave -- and I have to tell you, Dave Byron and his team and Joanne have been instrumental in every aspect of this endeavor. This whole campaign, and the recruiting effort so I can't think Dave enough so Dave please --

Actually the only downside for this whole thing for me -- there was a time when I wish Dennis was round it's right now especially with all the creative things we're doing. He would be 77 so to speak >> -- He would be seventh heaven so to speak .

We've been to New York to meet with JetBlue and I can tell you during those meetings we discussed very heavily the other aspects of Volusia County, the resources and the amenities for travelers, down in the new Smyrna Beach area as well as in the west side of the county. We gave them quite an overview of other things to do besides the beach . So they have embraced the whole aspect of what Volusia County has to offer. We provided a great deal of information to them about the whole County. So just that in the way of information. The actual arriving flight, the first flight January 7 will come into Daytona Beach at approximately noon time . Some of us will be going to New York in advance to try to drum up some interest in the Daytona Beach area, and it will be departing gate ceremony at JFK for those folks --

Yes, sir.

I talked to some of the council members, there was a switch in the primary focus now, switched over back to Daytona Beach for the evening. So we had talked about a larger event at one time in New York, they decided it was better for everyone -- so after the seventh -- the evening of the seventh, that's why in some cases the big event is going to be here. The big event that evening.

Yes. So we will have a departing gate ceremony put on by JetBlue before the passengers leave New York to arrive in Daytona Beach. The flight will come in at approximately noon. We're going to have a very nice ribbon-cutting ceremony involving the County Council and the JetBlue officials, and we're going to have a large number of invitations that will go out to various people that are involved in this. It's obviously a very public event and doing a lot of nice things for the citizens that show up and then , later that morning, we are going to do the official renaming of the Volusia room to the Dennis McKeever. -- Wiki room. JetBlue is very excited about it. They have some unique things that they are going to do that they haven't shared with us, but they do this all the time and they are very impressed with the cooperation in the planning and how we're working with them to make this very successful .

Also if you remember the Council decided to fill in their afternoon okay also while we were out there, I believe we are having the workshop with the advertising agencies that afternoon, see you have a busy day. You will be out there for the ribbon-cutting, you will also be there for the naming of the Dennis McKeever and. We will have lunch and then you are also going to have -- which is probably a really good time to do it. It's a little more relaxed and we can sit down and talk to the advertising agencies and then the evening event, right?

Yes anything event is being hosted by the folks at Daytona international Speedway. The invitations for that have gone out and that is an event that the Speedway is doing to host jet blue on their own so -- you all should of gotten invitations on that by now. That is in the evening of January 7.

Okay. Thank you very much. Congratulations to everybody . Since I've been here I know JetBlue has been a major focus for the airport. It's actually good to see something like this come through and, great job Rick. Big kudos to you. And your staff. Our next item of them, unless there's of accommodation I see none group health plan scope of services, but before we get into this I would like to take a short recess to give everybody a minute because this will be a very lengthy discussion , I have a feeling.

It will be really -- lengthy.

 It will take a little time though.

So I would like to give everybody a break here. Unless there's objection, we will go ahead and take a short recess. >> [Event is on a short recess. Captioner on standby] [Captioners transitioning]
Please standby for Realtime Captions.

Marcy. Marcy. Okay.

If the council could please join me, we will go ahead and continue on with your next item up. And that would be item 7, the group health plan scope of services, Donna, are you ready?

Yes, let me--

Oh, Mr. Dennieen.

Let me lead in with a comment, Mr. Chair, this is one of the most important, one of the largest things we do as a government, in terms of how we compensate our people in employees. The salaries are important, but just as important, is their health care. And like they say, it is never really needed until it is needed. And the way we treat our employees and their families in terms of health care, in some cases, it is life and death. So we have to take it very serious, it is a very large cost for us. What we are doing is we are taking, it is about a two year process to go through. It is a bid pro-says where when we award, it is a five year contract with another five years. It is serious money. The thing I am proud of is that we have been taking our time and walking through, we have done vision, we have done dental, and now we are getting prepared to go out for the biggest bid, which is the general, regular health contract. What I have done is, we have expanded this, I think we surprised some people the way that we expanded it, and that that we are going to bid out. We are self insured, but we are going to make sure, so that no one can criticize, that we are bidding this out. So we are going give everyone a chance to look at the pro-dug that we have. And then--product that we have and then once we get bids, we will decide who we want to select. And then the other thing that is absolutely critical, this is so important to the employees and their families, and this is is a cornily Kateed subject--complicated subject and it is expensive. So one of the things we have had, and I am going to have--I can not say it. Joe.

Joe.

Joe give you a couple of comments because I want to get until the record the involvement with the employees. Employees have been involved with this so that they know and we have been taking their input. Once we come together, we get a bid, then with our team, Mr. Robinson will be giving you the presentation on the scope of service. Today, as you know, we have met with you individually to go through the scope of services, all you are being asked to do today is approve the scope of services to finish the RFP and put it on the street. The real heavy lifting will come when the bids come in as you have talked to Mr. Robinson, you know, probably, he is second to none when it comes to analyzing these and in the end, I feel confident that we will get the kind of insurance that works for our employees and makes the most sense for the dollars that we spend. Today is just a quick overview of the scope of services, as I said, oh, he spent a lot of time with each one of you, and there has been a lot of good questions. With that, Mr. Robinson.

Thank you, John Robinson. I would just like to go of the highlights of the key pieces that we see with the scope of services. As we put it together, we look at the different piecing that make up your health plan and we will be evaluating each of them as we go through the particular process. We will looking at a single carrier to provide this on a long term contract basis. We are looking at some of the administrative services to provide us with a great customer service for employees and their de-pen dents. And we will be asking that group to have the list of customer service concerns in mind, but also to take on the claims responsibility when it comes to the actual decision of claims. Based on the facts, and based on your plan document as a part of that. One of the other interesting things that came out of the employee benefits team that we talked ab a little bit were suggestions on trying to come up with an app that would also provide employees with the able to check networks, to find urgent care, to find emergency rooms, and different facilities maybe within the plan. That came as a result of the interaction with the employee benefits team. I know it is something that will be included in the administration has we move forward as well. Under the planned design, we are looking for the exam same plan that you today. That is going to be the actual first phase of this. We are looking at the administrator and the insurer to provide this level of service. After that is selected, then phase two can be looking at some of the plan designs, or changing the copays around the different things. But we want to make that very clear, with that we are not looking at changing the actual plan as it is set up, but that is something that is secondary.

Mr. Robinson, I want to say this again, it is a very important point, is that for the sake of everyone, the sake of our employees, we have a basic health care plan that we think is a quality ran right now. So what we are bidding out is everyone has to address their price to that plan. Now, once we look at those, first of all, it is the only way you will be able to tell apples to apples. Because if you don't, people throw out prices and you have to wade through to see what the plan is and what it covers and does not cover. So they have to give us price on that. They can give us alternatives after that. Once we know what the police is, then if the council wants to make choices, changes until the plan, you will be able to go that before we award. You will do that with your eyes wide open, also, based on the price that is bid, you know will know what you are giving up for what you are getting. It is almost like, the analogy is we are going to find out what the car costs before we tell them we have a trade in. And then we will find out what the real trade in is worth. Okay? So I think this is one of the best processes to use, and then Mr. Robinson is going to talk, I have done this a number of times, but Mr. Robinson knows the subject better than anybody. He is also, he is also going to talk ant how he validates the bids, he is doing something I have never seen anybody do, and I am really impressed with the process to help make sure that what they bid us, that the way health care works, they can bid you something and it is not true. And he is going make sure that what they bid is true.

Yes, and let me just address this that and I will get back to the other areas. The cost of guarantees is an issue that we believe needs to be validated and audited when we hook at this particular process. You know, 90% to 95% of your cost is in claims. And we want to do our due diligence in be making sure that they are a value to you. So we will be asking a number of questions, and submitting a great deal of information that is protected health information, nothing that goes out that could be a claim with a name on it or identifying an individual, but the claims information will be repriced, it will be put into categories so that we can go out an audit that and evaluate that what telling us is accurate and true. And we will be doing that within the process that we have been discussing. It provides our clients with a great deal of comfort when it comes to looking at that final numb per, when earlobing at that particular area. And we are asking for guarantees on that as well. So we will be seeing something over a longer term period. In addition to that portion of it, we think that the kneltwork is very--that the network is very important. We have heard that from a number of you and the groups we have talked to. And as we are looking at having both Halifax and Florida hospitals in the regional net work and then we will be looking at a seam legislation type of network to give us regional, statewide, national coverage. And we have the centers of excellence so that the people who need the advanced type of care have that particular benefit as well. We will be looking at high performance networks, where those providers that are considered topnotch in their particular field would be, would be, those individuals that may be highlighted from a network that it may be more cost effective for the member and for the plan, for them treating people. We will also be looking at health management services, we think it is a critical part of moving forward, where we are trying to provide different services for the individuals they may have chronic conditions that immediate more education or more incentives in that, too. The corn re-hen save diabetic types of programs, hypertension, weight management, and several others that will be a part of that particular plan as well. We want to make sure and ensure that the financial and oring capabilities are such that you know that the moneys that are being spent on the plan, eat fresh an insured or self funded basis will being spent properly. In addition to that, we have set a number of evaluation criteria that was a part of the plan itself. It is more than just the cost and more than just the guarantees. It is the network, it is the plan design, it is all of the things combined in the health management that give you a program that we will be looking at over the next several months. We plan on having the RFP completed and being ready to distribute around the middle of January. That will be out for at least a month, and then after that, we will be doing all of the evaluation. We will come back to you in MAY, and or June, to provide you the information that is provided at that point and a date of January 1, 2017. Any questions or comments, or, or additional guidance?

I am going have Joe step up for just a minute. I want to make sure that this is a very important ewe--important issue to me, make sure that everyone knows the employees are represented in where we are going with health care. Joe.

Thank you, Mr. Dennieen. Chairman Davis, members of the council. At the direction of Mr. Dennieen and Mr. Most, the human resources director, recreated an employee benefit team, we have met three thymes and have gathered and continue to gather input from the team, as we were developing the scope of services, so their input has been included in this. And one of the pretty neat things that came out of the input that we continue to get information on is the development of a health care app for smart phones that we are going to model after the beach app that we currently have. They felt that was very important, and when we looked into it, it seems like the right thing to do. So, that team is extremely aware, in a sense of there is a lot of dollars involved with health benefits, and it has Mr. Dennieen said, health benefits are very important to the employees and it is working very well.

How many people on the team?

4 members on the team and--24 members on the team and some of them are here today.

They represent all of the departments, both union and not. And you have a list, if you do not have it, we will give it to you, he has about a 10 page summary of the comments per department per employees. So we are taking this very serious because we think that the goal, when we get done at the end, because we are fearful of the cost, is that we all want to be on the same page of what what re-provide, and what it costs. And we are trying to take out the completionty of it,--the completionty of it, but it is so important to people. We want the employees to feel, one of the keys is all your non union employees, accept what you provide them and I am proud to that say all of the unions that we have talked with have decided to forgo, gave up for now, the right, during the contracts to negotiate health care and we trust the council, we will accept decision they make on health care. That has been healthy for us. I think everybody needs to stay involved but I think that way we will have one program and we will try to do what is best for the taxpayers and the employees. Unless you have any other questions, that is our overview today.

Mr. Patterson.

Yes, Mr. Chair, I will Get used to this crazy set up here.

 No, we don't.

No, we--no, we won't.

I thought maybe we would take it on the road.

No, thanks.

Is that a motion, sir?

Did I start something?

You did. Call a vote.

We have to have a motion, first, which I think he is trying to get to. Mr. Patterson, you have the floor, sir.

Thank you, it has been one of those days. You know, I have been, as an insurance agent for almost 40 years and many years ago I used to do a lot with health insurance and then I decided let the others have all of that stuff, years ago. But, you know, it was, almost 0 years ago--almost 30 years ago that I was personal and finance chairman of a large mental health agency here in, we brought in, oh, Mr. Robinson, after going through a long, frustrating thing with our health insurance program, and I was pleased that suddenly to see him back on the scene here. Probably if I would have known what you were looking for at the time, I would have suggested. So it is probably better that you came about it on your own. But I am very pleased and after meteorologisting with you all yesterday, the whole scope of services and the way it is going to take place, I think it is in the best interest of the employees. If at the end of the year, you are complaining, it is either that you were not a part of the process or you do not understand it because you could not find a better way of going through something like that. So with that, I move approval of the group.

Second.

Okay.

You don't have tonight over it.

Okay. So you concede to Joyce? Okay. So the motion is made by Mr. Patterson for approval of the group health plan scope of services, seconded by Ms. Cusack. And you have the floor.

[Inaudible - Low Volume]

You have to hit the button. Another button.

Thank you, Mr. Chair. I just wanted to say that, how much I appreciate the input that the employees have had as it relates to the plan and what we are trying to do. And I have read through all of the comments that have been provided by the team, the benefit team. And I want to say that county government is doing good work when we say that we are trying to make sure that we do our very best to provide quality, affordable, health care benefits for our employees and their families. So, I think I would have to have, to say kudos to everyone involved in this. Many of the concerns that the members of of the team have, we will not be able to analyze those things until after our RFP has gone out, see, so we have to, we hear you, and we will do all of those things that is possible to accommodate those, but know that there are restraints and limitations as to what any plan would do. This is the, you want the--oh, I would say, used to be the Cadillac, but that is not the car of the day, I would think it might be a lam boar genuine, maybe, that we are looking at today. But I want you to know that I am pleased with Mr. Dennieen, Mr. Robinson, and all of the team that has been involved in getting this together. And I think were onto something and we will have a good product at the close of the day. The cost of health insurance continues to skyrocket. But we are trying to make sure that we do all that we can to provide the services that are so important to employees. Because you know, health care benefits are almost as important to you as your income, your services, because you can, I don't care how much money you have, one major illness and you can be wiped out. So this is an important piece, and I just want to take the time to say thank you to everyone involved, and I think we are ready to move four ward and--forward and make sure that we get a finished product that is acceptable to our employees and to the could be council that we can--and to the county council that we can live with and afford to do. Thank you, Mr. Dennieen for the excellent job in putting together. Thank you, Mr. Chair.

Thank you, ma'am. Any other comments? No. And Mr. Patterson, had to step out for a motion, I hate to do this without the motion maker here. You know, I had our meeting last week, and our one on one and I sat down and I said okay, I am not an insurance I gent, I--agent, I do not play one on TV or nothing. So I said let me look into this stuff and see what I can find. And I hit the internet. And I am so glad that yo we have Ms. Denys and Mr. Patterson here, it is hard to figure out what bull all of the--what all of the things are, that you are trying to do, medical, all of this, it just blew my mind. So I have to turn and look at my two colleaguings here and say you know, if it is good, and you guys are in the business, therefore, you guys know the game. I have to defer to you guys, if you say it is all right, it works, I am on board with you guys. Ms. Dennys.

Thank you, Mr. Chair. My only comment that I would ask overtame is when we say to our employees--I would ask of our team is when we say to our employees that when we say you can keep the same doctor, we mean it. I think we would all agree with that.

We are not going to tell them anything that is in the hospital true.

There you go. Thank you so much. That is all I have to say.

All right, the motion maker has returned. I have a motion and a second for approval of the group health plan scope of services. No further comment, all in favorite, aye. All opposed. Unanimous. So there we go.

Mr. Chair?

Yes, sir.

I suggest that we have two zoning issues and people are here, you may want to jump ahead to those because of the time frame. The other things can wait.

Is there any objection?

Not that long. That is not what I meant.

[Inaudible - Low Volume]

No objections. Okay, we will then hop ahead to our 11:00 a.m. item, which is open to a public hearing, order of business. Case

 PUD-1505, rezoning, [READING ITEM INTO RECORD] Michael teal, are you here?

Yes, sir.

You might want to sit on the front row in case you are called upon. You have the floor, sir.

Good morning council chair, and council. This is a PUD rezoning application for subject property that is located on U.S. 17 between Deland and Deland springs, with multiple zoning classification including agriculture, rural residential, and we are shall. And they want--commercial and they want to accommodate the use of the property. The use is an an automotivative use. On the screen we have pages # 150 from the staff report, this is a sight plan, also, the survey that shows the condition of the property, the goal of the PUD is two-fold. One is to address a compliance issue for a building that was built without permits and that building was commercial in theirture and it is on the agriculture portion of the property. But also, in looking at the sight in its totality, because it is used for mostly automotive commercial use and having it under an unified zoning, which is the plan unit development classification, and that is important for this property because it is designate Nateed with a rural--designated with a rural plan and that requires a plan unit development, they do have not have a chance to apply for a straight commercial classification. So the goal of the PUD is to address the sight as it is shown on the screen, and again, it is page 1150 of the package. And the agreement has been crafted with the set back and the use language. But also, if there is a future redevelopment of the property, beyond a scope on the screen, with new buildings or demolition, then A lot more regulations, or sight plan review would come into play for new development of the property. I would be happen Foy take any excepts or questions that you may have.

Is there any Objection on staff on this?

No, we are in support of this and the PLRC reviewed this and they give their recommendation to you approve the request.

Okay, thank you. You usually say that. Okay, Mr. Patterson. Oh, wait a minute. Yes, I have to close, any other staff report?

No, sir.

Okay, very well. We will close the staff report and we will open up public participation. Any public participation on this matter?

Yes, I am sorry. Mr. Teal is representing the Penn states fissioner ins.

Okay, Mr. Teal.

Mike teal from Deland, representing Mr. Pratt.

I have the slip.

Oh, you do have the slip?

I am sorry, yes.

You have the floor for three minutes, sir.

Thank you. Just to summarize this, as Mr. Ashley stated, we have a two parcel area, 1.32-acres total, and it is subject to four different SOAPing categories. There is also a minor code violation. So what we are trying to do is cure all of of the problems at one time and that is why we have requested the BPUD. I have reviewed the letter with my client. I have reviewed the sight plan, everything with staff, and for once, I agree with staff recommendation. [LAUGHTER]

If you have any questions, I will be glad to answer them. But we are ready to proceed and we accept the comments and recommendations.

[Inaudible - Low Volume]

It must be Christmas, Ms. Cusack case.

Wow, is there any other public participation, ma'am?

No, sir.

Very well, we will close the public participation and open it up to council discussion. Mr. Patterson, you have the floor, sir.

After hearing Mr. Teal's comments, I am wondering if I should agree with him also, no, I go ahead on a motion to approve the rezoning from general commercial, general commercial zone and agriculture A3 to business plan unit development overlay zone.

Move approval.

I have a motion. Do I hear a second, please? Okay, all three together.

[Inaudible - Low Volume]

Okay, we will go with Mr. Wagner then. All right, so any other discussion? Okay, no fouter discussion by the council. So motion is for approval of case PUD-15 will be 150. And it is a rezoning. [READING ITEM INTO RECORD] all in favor. All opposed. We approved with staff. So congratulations. Now we will move onto item number 12. [READING ITEM INTO RECORD] somewhere.

Scott Ashley, senior zoning manager for the record. This is an exception for a garage apartment. It is on a nearly five acre track of London employee pore yeah road. The subject property is developed with a single family residents an a swimming pool. They want to construction a garage apartment *ture with a can--at structure with a 2370 square foot at unit with a garage on the south part of the property. As you can see on the screen, it is page 1222 of the package, the subject property is developed, all development is in the south. The area of development is residential and large tracks. There is a house of worship immediately to the east of the property. Staff made this presentation to the planning development commission and at that time it was recommended to forward this with the recommendation of approval. Subject to staff conditions on page 123 of the agenda item. We are happen Foy address any comments or questions.

Okay.

Any other staff reporting? And I am sorry, I just read the list as I am going right along.

We are just alike.

Yes, I noticed that. Same tie, shirt, everything. No further staff reports on this? We will close the staff reporting section an open up the public participation. Is there any public participation in.

No, sir.

You--participation?

No, sir.

You need to have your mike roan phone on.

No, sir.

And now open it up to council discussion. We will enter train discussion or motions--entertain discussion or motions.

Mr. Chair?

Yes, Mr. Patterson.

I move approval of the special exception with the recommendations.

[Inaudible - Low Volume]

So the motion is for approval occasion S-15028 with special conditions of staff. Correct?

Yes.

And I hear a second from Ms. Denys. Thank you. Any other discussion? Nope. We will now, all those in favor of the --in--in favor, please say aye. So carried. You are done. Congratulations. All right. Now item number 13. Order of business, public hearing on special exception case. [READING ITEM INTO RECORD] Mr. Ashton.

Good morning again, chair, scat Ashley, zoning manager for the record. This is another special exception but there is a co-compliance case that we are looking to resolve. The building is a structure with an upper floor that has been converted to a living area lord so the applicant is seeking after the fact approval. The subject property building does meet the required set backseat, and it is a barn or storage facility. But the upper floor is a 771 square foot apartment, and there is also a separate storage area on one end of the structure. We reviewed this, and we presented this at the November meeting, we did have one opposition, there is a letter sent out to you from a neighbor, Mr. Lawrence Smith, who is on the east side. And what you are seeing on the screen now is a plan survey on the screen there. Again, showing the home, it is on the northern part of the property and then in the lower right corner area, that is the structure and again, it has a look of the barn, there are some photos in the package that gives you an idea of how it looks. Again, converted to a single family dwelling. The special exception is reviewed and a recommendation was forwarded to the council recommend approval and it was with subject to conditions in the packet. They are on page 133 of the agenda item. I would be happy to address comments or questions at this time from the council.

What was, you said you had a letter of Objection? Yes, sir.

From one of the neighbors?

Yes, the neighbor to the east, what is a county--who is a county resident, the rest of the properties to the north and to the west are actually the city of lake Helen boundary. The neighbor is concerned, he was at the meeting and then he spoke and then he provided a letter. Apparently some residents who used to live there, he had concerns about the new residents, who they may be or who may rent the facility, previous owner had problems.

Okay. I thought it was something like an oil well or something going on the ground or something.

No, sir.

Mr. Chair?

Yes, sir. One of the issues, I have seen this a lot of times that neighbors have, a lot of times people do things and say I am going rent to my relatives but nothing, but what people realize is that you cannot hold them to that and that is one of the concerns that people have. For what it is worth, it is a good concern .F you sell it on that concept, which sometimes happens, you cannot hold people to that. So you have to tell them, you cannot hold people to that. A lot of times citizens do not like that.

Mr. Patterson? A question or a comment? Or council discussion?

No, I was going to go ahead and make a motion.

Okay, okay, I will get there.

With a comment. I read the letter that came from the land own E. coli--from the adjacent landowner and if I could use the same argument for my neighbor I would get him out of my hair. But as it is, you cannot pick your family nor can you pick your neighbors so you are kind of, you know, goes that way. So I move approval.

I have to hold you for a moment, if you would hold FAS that motion for a moment for a molt, please, sir. Any other staff report on this measure?

No, sir.

Very well, we will close the staff report. We do have public participation on this matter. And that would be Mr. Michael is that woods?

Yes, sir.

Oh, hi, Mike.

How with r you, sir?

How can we help you today, sir?

Well, Michael woods 351 east New York avenue, I agree with the staff report and the reputation, I do want to point out it is an after the fact per nit and the work was done by my client's predecessor. We are just trying to clean up the mess and I think you touched upon the issues of you know, if we knew the way to regulate against having a bad ten nit, I--ten net, we--ten it, we would be wealthy. There was not nice people living. I am happy to answer any questions or respond to comments.

Okay, thank you. Is there any other public participation?

No, sir.

Okay, with that, we will close the public participation on the matter an open up the council discussion. Mr. Patterson?

Move approval, [READING ITEM INTO RECORD]

I have a motion for approval. Do I hear a second? Thank you, Mr. Lowery, a second. Any other discussion? Seeing none, all in favor of case S-15/068, please say aye. All those opposed. So carried unanimous. I --the we need to go right onto 15. What do you think?

Mr. Chair, I think you should do 15.

[Inaudible - Multiple Speakers]

I forgot, we actually jumped over eight and there is public here for that are.

Oh, public here for eight?

Oh, yes.

Oh, yes, we do have that. Where did my paper go? One, two, three, four, five. You are right.

[Inaudible - Low Volume]

13, 12. There we go. All right, then I guess we will hop back to number eight, and then nine, ten, and 15. Okay, number eight is use of historical courthouse for the aten the theater production of inheriter the wind. They have done this here before, right?

Yes, Mr. Chair, Dave buy I don't know, direct--Byron, this is a request from from the Athens theater, if you recall, last year they did a production called 12 angry jurors here and they want to dolt production this year--want to do another production this year, the dates are listed in our package. They, last year, complied with all of the county requirements, and paid all of the costs, which they are willing to do again this year. We had no problems at all, we did a little after action, after the production last year, we are going to make a small change in security, and as part of this request, they are asking, to again, to sell beer and wine in the rotunda, the way they do with the Athens theater across the street. We have representatives from the Athens theater here today to speak to you, if you desire, whether Craig was here, I did check with the supervisor of elections and the production dates do not conflict with the election schedule for next year. So with that, if you want to speak to the folks, they are here.

Okay, very well. Okay. Did anybody fill out a form?

Mr. Chair?

No, sir.

Okay.

Mr. Patterson.

You know, I was the one who kind of brought this forward last year and it was great, it was truly well receiverred and I think they sold out tickets faster than they add seats and I think the next one will be really great, so I move approval of the use of the historic courthouse for Athens heater.

Motion for approval with a second from Ms. Denys beat you out Ms. Cusack. They were both waiting. Okay, so motion for approval. Any further discussion on this matter? I do have one question, they did sell the beer in the rotunda last year? Okay, and there was no legal issue? I am good.

Mr. Chair, it has been done before at other types of events over the years and going all the way back to 1994.

I thought you were going to say 1921. Prohibition was going on there. We have problem with that time. . All those--with that time. All those in--all those in favor of the use of the historical courthouse for Athens theater production, please say aye. All opposed. So carried. Item number nine.

Mr. Chair? I think we need to do item 15 and that will resolve everything on the calendar.

Are you looking for delay, Mr. Manager?

He keeps pushing us back.

Just trying to end on a good note.

[Inaudible - Multiple Speakers]

We pulled 15.

[Inaudible - Multiple Speakers] wait, one moment. The council agreed to take those three out of order because the people were here. Is there any objection to jumping to right 15 by the council?

No--to item 15 by the council?

No.

You have the floor, man.

I am Donna, CFO, yes, it is, can you hear me? Let me get close to this. This particular resolution that is before you is one of the reasons, we pulled it, it is a good thing and sometimes this is a technical resolution that requires Volusia county to approve to come into Volusia county because they are issues bonds for the construction group, who own 22 facilities throughout central Florida, three of which with in Volusia county which provide low cost, affordable housing for low income families. And what is good about this particular resolution is that when the bonds are issues, they are going to be putting close to $7 million in three facilities in have a Lu that is county that in--in Volusia county, it is about $370,000 on each of the Yuns to rehabilitate them, to improve them for the families. So this is one of the things that flies a little built under the ray--radar but it is really bringing in loft money to the community and help those judges who need the help the most.

Yes, we wanted to highlight, this is where, as we get people to become self sufficient, this is the next level of housing and the fact that we are getting money from another county to do that is something that we should applaud. That is it.

Okay. Motion? Ms. Cusack.

Second, Mr. Chair.

Your button, please, ma'am. I know.

I move approval of the resolution granting area of operation to the Oscelloa county finance authority for hall Mark, Florida GP. And I want to say, for most of the family residential, and rental projects, that this is something that we do not do enough of and I think that Ms. Denys has often point that had out. It is a chance for us to have some income and then it also gives us a chance to help multiple families with housing. So, this is wonderful and I move the approval. Thank you, Mr. Chair.

I got to push the button now. A motion for approval. I do hear a second?

Second.

Mr. Wagner is the second. And Ms. Denys, you have the floor.

Just a question, where are the properties located?

Two are in the de-berry, one is in orange city. And two are for multifamilies and I believe the one in due berry is for elderly.

Okay. Very well. Any furtherer discussion? Seeing none, all in favor of resolution granting area of operation to the Oscelloa county housing finance authority for the Florida group LLC the finance residential projects, say aye. So carried unanimous.

Aren't we taking lunch yet? [LAUGHTER]

No, I was just, I am just doing it to mess with Jim here. All right, I guess we are going to have to go on here to item number nine. Performance evaluation of the county manager. Ms. Cusack and then Mr. Lowery because he has an appointment that has come up. Ms. Cusack, you have the floor. It is your floor.

[Inaudible - Low Volume]

Not personally, I have not talked about him. It is part of the agenda. We have to talk about him. We are on item nine.

If you could do it with the microphone on, though. [LAUGHTER]

It is always an opportunity to have feedback as to the position, as to how a person is doing as it relates to performance. And I want you to know that Jim Daytona tells--Jim Dennieen tells me every time he does something that this is the best thing he has ever done. So, he has one of the best things today, as we talked about the food drive, best thing he has ever done. Talk ability the homeless and trying to help and making sure that we can house them, helping that, that is the best thing he has ever done. And then, then he talks about balancing the budget, well, you do a good job at that. One of the best things you have ever done. And you talk about the importance in providing quality employees, well, that is another one of the best things you have ever done. And so, the list goes on and on, and he provided us with his own accomplishments. I could go through them as line by line, but I can say to you from a personal perspective, I do not mind telling a person when they are doing something well, and I do not hesitate when they are not doing something as good. That I might make a comment that they can improve. Well, Mr. Dennieen is doing a job that I think is a quality for the citizens of Volusia county. I am very proud to be a part of this team and I am proud that some where along the line some folks had the good sense to encourage him to come to Volusia county. Now he still has some work do on the diversity in the workplace, he is going to make that one day, in the next three years, one of the best things he has ever done. And so I say to all of you colleagues, Mr. Dennieen's performance evaluation, as the manager, I support 100%, well, I say 99.5%, you got 0.5% to go with the diversity program. And so I would offer a motion that we continue under this performance evaluation of our county manager as excellent and that he receives the same pay raise as the employees. Never greater than, but always equal to. And he has operated with that same type of spirit. He has always been a part of our team. And so, Mr. Dennieen, I say to you, and to my colleagues, I will move that motion, just because it is the right thing to do. When you do well, you should be pleased with the work that is being done and it should be done in such a manner that the citizens benefit from that person. And so, that is the motion that we accept his performance.

Okay. Okay. The motion is the acceptance of performance evaluation to include the 3%, equal to county employees.

Equal to whatever county employees get.

Cool. Is that what we need to do, Mr. Eckert? A motion, a second, and a vote?

A motion is in order, sir.

I just wanted to make sure that is what we are supposed to be doing. Okay, a motion on the floor. Do I hear a second? Thank you, Mr. Lowery. Okay, do you release the floor, ma'am?

I release the floor, Mr. Chair.

Thank you, ma'am. And Mr. Lowery, you have an appointment and wow have been looking at these--and you have been looking at these things. So please, I give you the floor.

Sure thank you, being the new person on the block, I guess, finishing up the first year, I have had made some observations, I think the fie man shall preparations of the past many years has made it possible for us to move ahead in a lot of areas and not every city or county are in that position. Some are struggling and so hats off to the responsibility. As a councilman, I feel informed, prepared for meetings, and the staff is great. They always take us through and do a job there. I have been impressed from day one with the quality of the staff here. And also, we are having some retire and it seems like the who have been moved in have been prepared and it is a good strategy as well. I have been amazed at the scope that the county, the things that will r done here,--that are done here. It is amazing to me and the great job that is done. I have been made to feel at ease and there has not been any hazing or anything, at least not very much. But it has been a great year, I agree with the things that I see in the report and I knew that we would hit it off well, me and Mr. Dennieen when I heard his ring tone was the same on my phone. So any way, that just showed we both need medication. [LAUGHTER]

And then also, because I do have to leave, I just want to say similar things about county attorney, Mr. Eckert has made me feel at ease, the staff has explained things well to my understanding and so forth. And I appreciate the job they have done as well.

Okay, very well, thank you very much for your comments, sir. We are sorry you are going miss the vote.

I am very pleased and both are doing a great job. All right, we will come back over here.

[Inaudible - Low Volume]

And do not forget your wire. We will start, I wanted to kind of go this way around with Mr. Dennieen and then pick up that way. So Mr. Wagner, you have the floor, sir.

I think Joyce said it best, I do think it is funny that everything is the best, I actually thought that was a really funny pick up. I was waiting for the best relief program in there, too. They really are great, I do enjoy them, as far as all of them, I not seeing the reefs, all though, I do enjoy them. Do you want, as far as a motion, or a comments as far as what we think as far as pay?

We already have a motion.

Where was I? Who made a motion. Sorry, I was reading an e-mail from one of our people.

Ms. Cusack made a motion for approval to keep him on board and to give him and equal pay raise as the rest of the county.

Same timing?

Okay.

Sorry, I will continue to respond to the people.

Mr. Eckert.

Actually, Mr. Wagner, just addressed the timing and zoosporessing to clarify the record for that. So I do to the have any further--

 Nothing else.

Okay. Mr. Patterson.

Mr. Dennieen is the third county manager that I have worked with over the years, one was an inter-rum, Dick, and then Larry, and Jim, and you know, in an operation as large as have a Lu--as Volusia county is, you are going have people who do not like what happens. And sometimes I walk into a room and I upset people just by being there, it just happens that way. So you know, you have to take everything with a grain of salt and when you are an elected official and when you are in management with the local government, but my feeling is after, you know, this is my third year, since I have come back, I have been very pleased with what what is going on in the county--with what is going on in the county. There are things that I would like get done, and I know it is up to me to get them done and convince you guys that that is the direction I would like to see things go. But, I am very pleased. I am happy, I am content. You know, the staff that are coming up in the future, I am very pleased that you made those business decisions. I think they were the right decisions. I think in government, you have some things that government does well and some things that private enterprise does well and also some things that government does well to our enterprise zones, people do not understand that that is the business side of county government, and the business side of county government, the zones are run very well, I am very pleased with that. So I don't have a whole lot to say. I just reflect everything else that has been said so far. Thank you.

Well, everything being the best, as it is, you know, it is, it is great to have all of the great accolades, yes, we did get the list, it was a small novel, of everything that you do done, and some thing--that you have done, and some fine things. The only thing that, you know, the Only dc, the only thing--the only thing that you can say bad about Mr. Dennieen, see, I am the first person to speak to on the one on ones. At 10:00 a.m., he has a staff meeting. And Ms. Zimmerman is up there typing up. I come in at 1:30 p.m., I go into the conference room and I sit there, at 1:30 p.m., our meeting is every other Wednesday at 1:30 p.m. and I am reading through the agenda and he is not there. And sometimes, seven times this year he has not been present, other staff members come in and we say okay, well, we will catch him up later, and we keep going through and keep the ball rolling, keep the government going forward and then he will say okay, where are we at? Oh, we are on item 33, so we are almost done. But other than that, you know, it is, it has been a pleasure working with you. It is, you know, when we first came on, some problems along the road, we worked through it and here we are in our third year of tenure and I think we are working very well as a team. You know, the, I do agree with the me, too--with the me too clause, it works out well. I look forward to many, many more meetings but sometimes show up at them. We like toga there. So we enjoy your company there. But other than that, I will support the motion and keep you around, because you know, it is easier to keep you than to train somebody else. Yeah. So, that is a good point. Mr. Daniels.

Thank you, Mr. Chairman. You know, I took a look at the list that we have got and a lot of it is you know, managing county government day by day type things that are, you know, you know, just the usual running of county business and what I am going to do is go back to something I talked about when I first got on the county council and you know, when you have got, you know, we really have not set a direction, we have not really set a policy, we have really not done a business plan for the county with goals an objectives and what we want to see done. It is so very hard to evaluate someone, it is unfair, really, unless you have done that and we have not done there. Mr. Dennieen, through some very tough times kept the ship from sinking. But I guess to take that analogy, what we do not have is kind of a chart for the course for the future, that we need that plan for the future. And then what you can do is you can begin to measure your progress down that plan and those are the measurements that would be meaningful. You are running the same thing with the budget, you know, budget times have things like performance criteria in there, you know, you are supposed to hit certain objects and then you know, you look at whether--objectives and then you know, you look at whether or not that particular department hit the objectives. And that is really helpful to be able to evaluate what has gone on. The, you know, without that, it does make it, make it difficult, you know, without that, that you know, we don't know if they have met their goals. We don't know if you know, what hills they are supposed to be climbing L or not they did it or what deserts they were supposed to cross. And kind of the, you know, our lack of objectives, our lack of that plan, I hesitate to call it a plan because God knows we all get tired of hearing habit that. I will have to--of hearing about that. I will have to think of another word to describe that plan. You know, it kind of leaves the council bouncing and a little bit, too. I mean sometimes what happens is we vote on things and we don't really know the consequences, you know, we move money around and then we don't really understand that is what we are doing, you know, the beach, you know, being one of the, one of the things that I am referring to there. And I would say that the final thing is building relationships, you have built excellent relationships with the business community, truly excellent relationships. If we could build those same excellent relationships with the cities, that would be really good. You know, the one thing that I kind of pick up being on the round table is they are kind of hungry, really for county leadership. They are critical of the county, they really are. But they also want the county to take a lead on a lot of these things, to sit there and his ton them, find out what their problems are, and--and listen to them, find out what their problems are, and to maybe try to help them solve them. They know they cannot doubt by themselves and they really do need our help. And we can really fulfill the roll there. You know, most of the cities are small and do not really have the staff that we have or the capables that we have--the capabilities that we have. You know, the, the, you know, and the thing about Jim, though, is that Jim can do all of this. And do it all well because he has the intelligence, he has the energy, and he has the knowledge to get it all done. You know, and it is, you know, my thinking about what we should be doing and having the benchmarks and being able to measure, I think it is really something we need to consider again in the future, I am bringing that back up here again, I brought it up my first year and I am bringing it back up. With that, I am done, Mr. Chairman.

Okay, and Ms. Denys.

Thank you, Mr. Chair. Thank you, Mr. Chair. I pushed the wrong button here. Mr. Daniels, I know you cannot read my notes here but that was pretty amazing because some of the terminologies, one that I am going to invoke here, first of all, this season is there a naughty and a nice list and there are two of you, Mr. Eckert and Mr. Dennieen. I don't know if you are on the naughty or nice list. But any way, the strength that we have in what the county manager, Mr. Dennieen what you have given the county is stab. We are stable--is stability. We are stable and that is what the business lead everies look for. That is what those that are coming into the community, the jet moves, andouille---blues and the corporations, they want to know, make is that your the ship is in stable Wattsers. And I think--waters, and I think for all of Volusia county, if you look at what happened here in the county with changes at the top level, across many of our groups, and educational facilities, have a hue that is county is still--Volusia county is still stranding strong and we are stable through a very strong transition. So that speaks very highly, Mr. Dennieen of the staff you have put together and the acknowledge Jill Kelly I am going--acknowledge Jill Kelly I am going--analogy, you November gaited through the downturn in very tough waters, you did that. You did that with a strong hand. But now the winds have changed, and we are at full sail and in economic upturn. And the main board needs to be strengthened and I do not want to put words in Mr. Daniels mouth, but what I would like to see as a council member is a little bit more of the forecast and maybe that is what you are talking about with benchmarks, Mr. Daniels, but a we know, the requests are coming in, the opportunities are there, but as a council, we need to see, for example, there was just another article in the paper, we do not need more jobs, we need high paying jobs. So when things come in, the council needs to set a priority and we need to have a policy, or some kind overstain damps that if it is not bringing in, at this stage in--kind of standards, that if it is not bringing in, at this stage in the county, if it is not higher wage jobs, get in line. Because that is one thing that we have got to invest in, and I think, it is a priority, it is a higher wage job. One thing I that I would like to see strengthened and we have talk about this, Mr. Manager, behind the scenes, and I don't know, if we can call Betty, or bring her back, we, council needs, Volusia county needs an individual that can be more visible in the community and with council, knows what is going on, that attends the meetings, and when there is events going on in the community, can go between the community and the council, and I think some of weaknesses, or some of the concerns, at least with me and I have, I have heard voiced a little bit, if we had to that person there--we had that person there to strengthen probably one of the placings on the ships that we are taking on water very genuinely, and I think it would go a lot for the relationships in the community, and with the cities. You cannot be everywhere. You can't. You are too busy. And you should not have to do some of the things. You are very good at it and it is one of the things that you do best. [LAUGHTER]

So you know the saying your strength becomes your weakness, it is because you are so strong in those situations and you do do all of the things, that sometimes we just need the council, needs, and the county needs somebody that will connect with us, as council members, and to say hey, I was at this community meeting, I heard this, we have a concern here, or a person, or ask seek on our behalf. Well, you know, council talked ability this, we need--about this, we need to strengthen that position some how. I am asking you to do that and to make that a priority for the upcoming here to really, really do something there. And I thank you, the first thing when you and I met, our first meeting, I promised you no got yous. I would never do that in in a council meeting publicly and I asked the same from you. And I think that has been true. I want to thank you for the strong dialogues that we have, and they are, nobody sees it, nobody knows it, but the conversations, and it is very professional and I thank you for that. I tend to ask too many questions, I know about finances and sol of the other things, but--and some of the other things but they are answered and it gives me confidence, as an elected official that when I say something, or I see something and here comes the general, I am completely comfortable in the outcome. So, one of the other things to strengthen, no, that is, I am going, no, hear is the strength, here is the strength--here is the strength, here is the strength, and one thing that you are really good at, I was at a PTO board meeting and one of the elects from a city made the comment to me walking in, well, it looks like you are going have a walk out, he was an union person and I said really? Oh, yes, county is in so much trouble. You are not going get your way out of this. I just looked at him and grinned. I said you don't know my manager. You don't know. Everything is going to be just fine. Well, that continued behind the scenes for a while, and guess what, there was no walkout, everything was negotiated. Again, that is your strength. A lot of stuffer happens behind the scenes that we deal with as elects and we deal with the manager on and very critical issues to the county. Usually nobody know about it or the con score services--conversations, they don't know the conversations when I it get a call from a city manager and then I call you and it is worked out by the next morning. Those things do not go on the record, by it is, in my opinion, those are the best, because there is really the desire, on your part, and your staff's part, to be responsive and as far as responsive to staff, I just want to thank you for that encouragement because when I get requests, and concerns, and some of them are minor, some are mayor, but I have staff responding relatively, I mean, very quickly, not just relatively, if will is a de-I will, it is because of research, or because there is multiple agencies involved, which there usually are on some of the issues. So I want to thank you for that. I am going support the motion and I don't know how we go about this, council, but I agree with Mr. Daniels to the point that maybe we need to set priorities and benchmarks for the year coming up. Because it is a patchwork quilt sometimes. Where are we going to get the money? Where it is coming from. But if we have the priorities and when it comes through and account is identified in a request, then we know where we are. So I will support the motion with that. Mr., and you are on the nice list, just so you know.

Thank you.

Okay. All council members have weighed in. Any further discussion? Comments? Seeing none, all in favor of performance evaluation of county manager being positive, giving him the 3%, the me too raise. What was that?

[Inaudible - Low Volume]

Oh, the me too. With a me too raise, all in favor, say aye. All opposed. Nobody opposed. It is unanimous, 6-0.

Thank you, and I appreciate all of the input from the council. If I can take a couple of seconds to address a couple of the points.

Go ahead. I always wanted to say that to you so ski what you would can.

I stopped dead in my tracks. No, please, you have the floor.

A couple of things. Come this April I will be here ten years H even surprises me. --years, which even surprises me. And of that ten years, about eight years of that, it was all about surviving the downturn and I do not mean in a way, I am proud of us because we never damaged employees, the council never gave up on social services. We found a way to make it all work. I am proud to be a part of that process. I am proud of the fact that we came out of this in better financial shape than we went in. Now, you hire me for leadership, I need the council members to support me and vote and do things that were tough. You know, I had previous council members who did that and I have a council that did that today. I agree with Mr. Daniels, in a sense of having some points that we need to strive for, some goals. But I do believe, I am not a big beliver in the general plans, they become so large, I can show you charts that fill a whole page up and in the end, quite frankly, they become meaningless. I think council members really want to focus on things they want to get done. To that end, what I would suggest is that we, I am going--I am a practical guy, lets' drill down and talk about specific things that we want too deal with that are measurable and that are practical and that are real. Ms. Cusack, you are right, if you do not strive for your best then you should not be doing this jobment we always need to be about what is best. Now what I would suggest, is I think that we have done a lot of things and I listened very intent I will to what I think the needs and the direction of the council is. That is why jet blue I be v been working on, the reefs, the board walk, the homilistless thing, but these--the homeless things. But these are real measurable results. I have a good relationship with the business community because they understand me because my stuff is real. It is not just talk, it is not just, see, I am not about checking off a block, I am actually about let's do something. And I also look at what can we afford? A fear is when you do a plan, the economy is starting to come around, but it has not come around and we will lag behind and because of the homestead type things, our revenue is not going to keep up in some ways, with our needs, and clearly cannot keep up with our dreams. I believe on the homeless situation, I believe, and my heart goes out to that, I have dealt with this year ewe a lot and I have physically worked on building anythings. But I also know we cannot afford to continue to take on ongoing operating costs and still do our job. I believe that if we all stayed together we could fig your out a way to make something 3457--fig your out a way to--figure out a way to make something happen. It is let's get something done, and I have think we will get accolades because this council is known for actually doing stuff, consolidated dispatch, the cruiser, the stuff with the Weston, these are real things that happen, not theories, not boxings that we checked, real stuff. And that is why I think we have such credibility because I do think we get stuff done. And I am part of that team. But that is may nature, to actually get things done, and that also works are oning the operation. I will tell you that what most people see of my job is 10%, it is like an iceberg. 90% of what I do no one sees except the staff internally. I will argue with you, doing this for 41 years, that if I can not make basic government run stable, strong, with employees who feel like they are part of organization, with contracts with our unions that no one has like we have, where he they trust us, I think without that, you cannot dream, you will end up with a nightmare on your hands. So I think the most important thing, and the thing, we want this to run so good, and I hope I do this to a certain degree, that we start to take it for granted. But it is f it is not running smooth, it is not going any where. And what I think, I think what we finally have done, and I think there is pent up demand here, I think we got to the point, we have talked about that, you are the one that said it is time to dream. I think we have gotten to the point where we can start to dream. But we have to watch that our expectations are in line with reality. If we start telling people we can do things we cannot, what we are going to do is hurt our reputation, I would argue that our reputation, you actually produce results, I heard that from the business community, all of the advertising we do not world does not water. What matters is that jet blue came here. They care about the plane landing, not the talking about it so trader Joe's, Mr. Daniels said, and I appreciate the comment he made, that would not happen without the county. Notice I do not say me, I say the county. But we are about really making stuff happen. So I think there is this balance about how do we make stuff happen? How do I make sure this place runs every day, for example, all of the time with health care to make sure that the employees are part of it. I have seen what happens when they do not think they are a part of it. You do not want that situation. I have been through transit strikes, you do not want that situation. Okay? Those things keep us, I don't, I have to make sure that you do not get your attention pulled eighty things that I should make sure run so you can dream. So what I would suggest is that we look at some specific things, for example, Mr. Dan Daniel--Daniels want today economic development, I would like to take a subject area and let's talk about what you want to do, and what is a real, and then we can make decisions. For example A point could be if a job comes in it is a certain time, we are not giving money to it. And then we have to hold tight and say we are not giving money to it. The other thing is, what are we going to give up if I do not have money? Do I take a certain amount of the general fund? I am all there. But what I would really like is the council members, if you have a specific area, Joyce and I talked about diversity, you know, she is right, give me a 99.5%. But she also knows she is not giving me a 91% or 89%. Because I have been doing a lot behind the scenes. In fact, even yesterday, okay, I take that very seriously. Because I think diversity is absolutely key and I think it is something you can move forward on, you cannot go back and fix it. The point is we have to work on all of the fronts. So what I would like is I would like the council members, it would be really nice if you could pick out a couple of things that you all agree on for goals and lets drill down and in addition to everything else I do, giver me some goals. Two other things, one, I am working on the plan you said about, I heard you loud and clear, I had to wait until I got through the last reorganization, I think it is a weak point, especially mine. I can not be ever where all of the time. And in fact, with gray son, he is kidding me, but a lot of times when I am, quiet frankly, he is good at going through the items, a lot of times I am on the phone with one of you. I can not be in two places at one time. The other thing is not only do I have a good relationship, I think with the business tunety, I think--community, I think I have a better relationship with the cities than I think everybody thinks. But I will tell you that I can not have a relationship with someone where it is an one way street. It cannot be a partnership where my part of the bargain is to hand you the credit card and yours is to spend it. It has to be a two-way street. And until we get that two-way street where we are respected on both sides, it is hard for me to work with people and quite frankly, we did a couple of things that caught the city's attention. For example, the stuff on the sales tax. Is there a big movement now and nay want to know--and they want to know if we can help them. I thirty has a little bit abusive on their part. I think the has changed there has never--changed. There has never been a chance for environmental protection, dealing with people of need, or economic development where I was not, we were not lock step with any community where we had to be. You name a project that went by the wayside but a we didn't have a good relationship. There is no such thing. Whether it is edge water, Daytona Beach, port orange, when push comes to shove, we can get stuff done. And we will also find a new way of working together. And remember, we just went through ate years or terrible times and so now, we are starting to feel good. Thank you for the opportunity and confidence. You know, if you would do that for me, if if you would look at a managementable number of things where you want to set goals, I would be.

To that and then I would like to be measured based on what we did but also what is real. But I do not want to give up, and that is we can talk about things you want to do, do not get the expectations too high. And keep the reputation that we actually get real stuff done. We, I mean, we are the starters of real things that happen. We do not just talk about it. We make sure it happens. That is the thing I want to be a part of. And one last comment is, if it is about the best, the reason I say that, Joyce, is I do not do anything half, I do not do anything where I am not trying to do my best. If I am not giving you my best, then I should not be here. Thank you.

You were going to say? Well, you did. That is all right. This is a PG rated program on the internet, correct? Okay. All right, now we will move onto item number ten. And we will starlet on the Obama health site--we will start on the opposite side.

We have done the motion, the vote, he is good. We are done with him.

We are done with wow.

You just sit there until next year.

Now, it is the Daniel Eckert roast. Actually, you have the floor, Ms. Denys.

We are reversing this time, huh?

Yes.

Thank you, Mr. Chair. This one is a little, I would say a little harder, probably not as detailed because I am not an attorney and I rely on those that are. But I will tell you, this, Mr. Eckert, I have full confidence in your ability and how you lead the county until and the conservations we have, and how you represent. We have some strong challenges and I have learned, and I watch, especially in areas that I am not familiar with and I have to tell you, I don't know, it has within a couple of weeks ago, I was walking down the hall and you were in your office, and you were hunched over and you had all of the law books out there and I just stopped a minute and I was thinking that is what he does probably 98% of the time when nobody is around. And I just want you to know you are having respected. I respect you, I fully support your staff and the decisions that you have made. We have a tough legal challenge we are dealing with now involving, you know, our citizens and the whole beach issue. But you know, when I ask you about it, that is my answer and I am sticking to it. I understand. I don't know what statute you were quoting but I am comportable with that and I have full confidence with you and your staff that you have the best interests of Volusia county at heart. Very, very genuinely. So thank you for that. And you do the citizens in Volusia county, when I looked at your report, I don't, it goes probably unnoticed what your department does, and you are right, as it should, that means you are doing your job, you are right, as it should. But the money that has been saved for the Volusia taxpayers, because of your representation and the decisions that you have made, I think serves us all well. So thank you, I look forward to working with you, for quite a few years yet, on both of our ends. Thank you.

Mr. Daniels. By the way, I didn't hear a motion in all of that. So I am just going do go onto Mr.--going to go onto Mr. Daniels.

Thank you, Mr. Chairman. Dan, I think that you are a good lawyer, and I have told you before, that you have built a good firm here in Volusia county, that if it were a firm around private practice, it would be one of the best firms in the county, certainly, around probably one in the area outside of the county, I mean, very, very good job of putting all of that together. You know, we have talked about it before, you know, sometimes I think that the explanations that council members gets particularly when it resolves and changes in business deals, you should be, oh, oh, a little bit more Rowe bust, that you need to - - robust, that you need to explain it better. Sometimes it leads us down the wrong path or it creates decisions that could be criticized later. But, if it was all explained as to what the changes are and the reasons for the changes, that type of thing, then a public record, it is not just for the council members, then a public record could be created that would either justify the decisions, or render them different than what they turned out to be when the vote happened. I strongly encourage you do that. I do think it is very important. Thank you, Mr. Chairman.

Okay. Well, let's see, we all know there are probably 10,000 jokes about lawyers.

There is more than that.

There is?

I have looked.

How much are there, josh?

10 million.

Oh, it is B with a billion.

Okay,.

And they are all good.

They are all good. [Inaudible - Low Volume] [LAUGHTER]

I want to tell you, let me tell you--

They are getting paid hourly. [LAUGHTER]

Let me tell you, though, Daniel Eckert is the reason why I will stand up and fight against the jokes. I have known several attorneys in my, in my life, and on good terms, I have not needed them, they were just friends. And you know, some of them are, I would look at one of two of them and say you are the reason why there are jokes about attorneys. But Dan, you are not. You are the guy that I want to stand up and defend attorneys for, against the jokes. And say they are wrong about that. You and I have sat down a couple of times and I love the debates that we have. You know about charter review, about the charter itself, about you know, you know, the beach issues and everything else. Sometimes we agree, sometimes we disagree. And you will, like a good attorney, you will argue you your point and like a pretty okay council member, I argue my point. And we will, and I can tell you, I am doing a good job web he will look at me and say well, then I guess we are going to have to agree to disagree because he didn't sway me and I didn't way him. We have come to an agreement on that. You know, my hat is off to you for doing what you have been doing here for, I know he has been here for 41 years, you have been doing it for 35, 36.

Just say yes. [LAUGHTER]

Just say yes.

You know, and yes, your team that is behind you, that works with you, they are a topnotch team. I can go to any one of them, Charles or any of them and say hey, I have got this issue, what do you think? They lay it on the table like you would. You have taught them well, they have learned from you and you have learned from them. And I think the biggest thing and the greatest attribute, you always got our back, right or wrong. So if we have had an issue, I have got you covered, here is what you bo do, that is the way it is. And you keep it straight. So I appreciate that and darn, can I pass the gavel? I think I will pass the gavel to the Mr. Patterson and I would like that motion that we grant Mr. Eckert the 3%, or the me too, I have to keep going with the me too.

I have not recognized you yet for a motion. You are recognized for a motion.

Thank you, sir. I motion that we give Mr. Eckert the Mr. Too pay raise and--the me too pay raise and keep him around for another year.

Is there a second?

We have a motion and it has been seconded to approve Mr. Eckert's convect.

I am sorry, who seconded the motion, please?

Ms. Cusack.

Me, too.

Me, too with it.

Okay, with all of that, I have no further comment, good job. And thank you, Mr. Chair.

I will go ahead and take a vote on the motion.

If you would like, you are the chair at this point. You have got it. I am going to keep it.

Okay.

I have known Dan a long time, I keep saying this all of the time, you know, it makes me--

How long have you been here?

Well, I have been around, you know, and even when I was not here, during my days in the legislature, you could talk to Dan, which is important, you are trying to see what is going on and Dan was always very helpful with that. He didn't have to but it was good conversations. And I don't have any, you know, I have watched how well your staff works, they are always very responsive to me, they explain things well, you explain things well to me. So, you have done a very good job and you hired good lawyers. Sometimes I think you are a laining ground for good lawyer whose leave us and go some place else. But you know, that is something, when you are sighing that happening,--when you are seeing that happening, you know that you are running a good shop. And I am very pleased, Mr. Eckert. Mr. Wagner?

I am still laughing that he had all of the lawyer books, I had not seen a lawyer book in ten years. Do they still use them?

Yes.

 Really?

I just use Westlaw for everything. There used to be, and Doug probably knows, I heard that lawyers, participant of their law firm, the big thing was the giant libraries, they would loan out the library to friends, it was like this great thing to have, it is really interesting. When I went to law school, they say here, you to learn how to use books. And then here is your password, you will never seen see book again. But, that being said, it is interesting how much it has changed.

It really is.

But getting into specials, Don,--into specifics, Dan, you do a great job. You are usually right, I accept that and you do great work. You have great lawyers working for you, I am fascinated with how senator they are, you really do have a great group. It is hard to do. So keep up the good work. I am going to support it. Is the motion, actually, I paid attention and heard it this time, I slowed down my e-mails can people, but,--e-mails with people, but is the time the same? It goes back to object, the same--back to October? The same as employees?

 INAUDIBLE - LOW VOLUME]

Okay, that is it.

Yes, yes, the me too was added into it.

I am glad your people know that you are responding to their e-mails today.

I may copy you.

Ms. Cusack.

Thank you, Mr. Chair. Mr. Eckerts, it is a plesh tour work with you--a pleasure to work with you and when you tell me something, I consider it as gospel. And I say that because you have never been wrong on anything and does not mean that you have a chance, because you are going be around for a long time so you will have that opportunity. But you do not have to take it. Continue to do the wonderful that you are doing for us, and for the citizens of Volusia county. You very, I am sure you have autarcher that is not always as meek and mild as it appears--have a temperament that not always as meek and mild as it appears. I have seen you in action in the claims meeting, you always ask the right questions of your attorneys, they are smart, and I think is a all of the time, a bril I can't person surrounds themselves--a brilliant person surrounds themselves with competent people. And I think that at the end of the day, you will probably go down as one of the best attorneys that this government has ever had to deal with. You have the right, forme, the right personality, you know the job, and it is nothing, if you know the rules of the game, you play the game well. And you know the rules of the game. And I appreciate you, and there are times that I, that I have the tendency to say oh, what the hell did he say? [LAUGHTER]

But, I trust you. [LAUGHTER]

Is my microphone on?

She thinks the same thing. That is why she is laughing.

So continue to do what you do, but just, the only thing I would ask, try to consider a meager mind sometimes in your deliberation. So that even I can understand, not just have the trust, but understand, also. Thank you for all of the work that you are doing for all of us, and I am, and I am so honored to be able to know and to share the room with you as we do business for the citizens of Volusia county, you are an outstanding attorney and I appreciate all that you have done and continue to do. And I whole heartedly support the motion.

Any other comments from the council members? We have a motion on the floor to approve to keep Mr. Eckert in his current position with a 3% raise, or the me too clause. Me three. Me too clause. Any objection to the motion? Without objection, show the motion passings unanimously. Thank you, you may have the gavel back.

Why thank you, sir. Okay. I think we have done all of the agenda items.

Mr. Eckert, you may not want to say anything.

I just want to say thank you and I appreciate the opportunity to serve and I will try to take the criticism offered and improve upon the things that can be approved and I agree with the comments of many of you, that my prouder thing through the years is--my proudest thing through the years is the staff that we have have and the quality of lawyers that we have been able to work here, and two of woman whom are in the--of whom are in the room, and there may be others in the room that I can not see at this point. But they are dedicated to you and this government, around I think they bring the highest level of professionalism that is possible. Thank you.

Thank you, sir. As always, so eloquent. All right, we have some other business. Appointment to the personnel board. Moving on, any council member may make the nomination, do I hear a nomination?

[Inaudible - Low Volume]

This would be item number 24. We have finished everything.

Oh, yes, Reaves.

Mr. Chair, I recommend, make a motion for Reaves to continue serving another six year term on the personnel board.

Okay, the nomination of Reaves has been made for another six year term, is there any other discussion? All in favor, aye. All opposeed. Is there a--is there opposement? I thought I heard something. Okay, so show the motion as passed 6-0. Item number 25. Ms. Cusack, your appointment.

Thank you, Mr. Chair. I would like to appoint Jim, think his--

Berkeley.

Berkeley.

Okay--he is at the Hilton.

Yes.

And he has ex-presidentialer pressed--expressed a desire to serve on the board and I talked with him and he seems were excited about doing so and I am honored to appoint him, with your approval, if you would do so. I make that motion.

Okay, a nomination ovigerm Berkeley to the authority, any further dis-Suggs? Seeing none.

All in favor, aye. Opposed, so carried 6-0. District one, you will need a continuance.

I move for continuance.

Seconded.

Thank you, motion seconded for a continuance. Seeing none, all in favor, aye. All opposed. 6-0. And now to item 26. Re-enstatement if southeast Volusia adds verytizement authority--advertisement authority. Ms. Cusack.

Mr. Their, I asker can-Mr. Chair, I ask for a continuance on that. I can not get anyone. So if you have members on the council that would like to have a discussion with me, or you know someone that would be willing to serve, just let me know and we will certainly try to encourage them to fill out an application to affly. So with that--to apply. So with they, a continuous.

I do hear a second?

Okay, Ms. Denys is the second. Further discussion? Seeing none, all in favor, aye. All those opposed? So carried 6-0. Mr. Zimmerman, is there any other business that needs to come before the council today?

Just, no, just staff mat matters--staff matters and council matters. Everything has been completed.

Okay, we will go down for closing comments. Mr. Wagner, closing comments, sir?

Two, one is cornily Kateed and the other one is more cornily Kateed. I have not had a cornily Kateed one for a while. The first one is my district is facing a city, a city in my district, it is an issue that is getting very interesting, the homeless issue in downtown day know that beach has reached, I think a massive boiling point, they are now, I would consider an unspoken war, if some would consider it spoken, I have not seen this level, this is the first time I have seen kind of a two sides reacting in a way that is, I see it only get--see it only getting worse. Bathrooms are closed for construction on city island that continued to be open, for as long as I can remember them being there. And then they are open during the flee market. So I am seaing things that are worrying me. I understand the city of day doe that--Daytona Beach has to do things to help or combat and issue, and I hate to use the word combat, because I have a different thinking when I comes homelessness than other people. The issue that we are facing and seeing, it is a county issue. Daytona is dealing with a Daytona issue because a lot of shelters and the places that people can get food is in that area. The issue that we are having is now we have that bathroom closed, the city island bathroom is even more of the, the shower bath than it even was before. The 250 building, on beach streetages bathroom, been there many times--streets bathroom, been there many times, it is hard on staff, on all levels, and the employees. But we are becoming part of the issue more than just the global county issue. We are now a part of the, we are in the mix, as far as our facilities. 20 is -ing what you consider a safe space, because the sidewalks and how homeless can be arrested under the city code. I don't know what to do, I think, you know, that there is massive amounts of feces in the streets because there is no place to go to the bathroom. There is high crime, it is a bad situation. The only thing that I can think of, because you have the business communities reaching out to me as well on beach street, because people are having a hard time going there shopping because they are complaining of how aggressive the situation has gotten. The only thing I can think of is trying to pull a little off of beach street. The woman facility I can think of is the--the only facility I can think of is the bus station, because it shuts down at night. But unless we have a bathroom open, we are going do continue to have feces all over the place, people have to go, they have to go. If you do want it on the street, it has to be some where. I think the discussion for me has gotten to the point of you know, we talk about the safe harbor, think we need to continue that discussion. And until we start talking about doing something now, the boiling point is getting to a level that I feel very uncomfortable and it is toxic. So I don't know what a short term solution can be. If it is bringing port lets to the building and putting them in the back of 250, rather than having feces all over the aid of the building, it is a better use, personally. But just ignoring it is doing the be a problem. I talk today Jim about this already, about the 250, it is a complicated situation. But you do not provide a bathroom, they are going to go to the bathroom. So, I don't know what we do. Unless you just want to start arresting every single person. But guess what, that is more expensive because we pay for the jail, because everyone that arrests homeless people, they do not pay for it. And if there is a way to put in the ordnance that we are able to charge, but to my understanding, that would be illegal. So I don't know what we do.

Josh, it is interesting, we remember out on the west coast in Oregon, and in Seattle for quite a while and I saw something out there that caught my attention, my brother lives out there in the Portland area, around I asked him about it. They are portable shower facilities. Pardon me?

[Inaudible - Low Volume]

Yes, yes. Like in an RV. Like an RV. They were not necessarily that big, but, some of them were. But they were movable. And it gave the population that New Englanded it, the Atlanta--that needed it, the ability to take care of themselves personally and it has worked really, really well. I don't know if that is the answer, but I would be willing to look at the feasibility of something like that. Only, but here is my thing, and I have been watching this bubble, too. And I have been watching social media. The temperature in this thing is getting very hot. Only to the extent that the city partners and hits code enforcement with a vengeance because that is the weak point, I have to tell you, I stopped, I forget where we were, I think I told you Mr. Man anger, I was--imaginager,--Mr. Manager, I was going through Daytona and stopped at a gas station and I have to tell you, for the first time in my life, I was scared, to the point, and I needed gas. I was running on fumes. I told you that, Jim. I called you. I said you would not believe what just happened. So I pulled, positioned my vehicle so I was at the front of the pump there so I could get out, if head to, literally, as soon as I got out of my vehicle, I started to get surrounded, literally, and I told them do not come near me, grabbed my cell phone and it is broad daylight, who do you call for that? It has to be code enforcement so there is a need, but there is also, oh, we have to hit a balance, I don't know what that is. But you are right, and I am willing to look at the feasibility only to the tune, the city has got to step this up, yes, it is their street. They have got to step this up and the meeting I just came from, we are talking about renovating Daytona and beach street, well, if the people had pulled in and gotten gas, they would November come back. And I don't--they would never come back. I do not say that, I was like oh, my gosh, oh, my goodness. I am willing to look at it, I guess, I really am. But we have got to have the cities there with us. They have got to own this and I am not saying what they are down now is right.

I think the complicated part is the short term and long term solution.

Right. Right.

The idea of Volusia safe harbor is more of a long term solution. The problem is without having a short term solution, they are Getting stronger on both ends, they are only going to get stronger and fight it more in the short term. So I don't want to kill the long term solution because we cannot find some sort of short term solution. And if it is something to get, it is hard, because every community in the Utahed states, for the most part, is dealing with this issue and I have yet to see the silver bullet. They are everywhere, it is so different. And some of it you will never fix, you won't. But right now it is not working. So you know, I can meet with Jim and talk to him and meet with Jim Chisolm and talk to him but we need a bathroom, some what of some sleep, I think would help. Some of the people could get a safe nights sleep, that would make a difference during the day, if people sleeping in the bushing, pooping in the bushing, that are scared, fighting, some of them are doing it on purpose. But a lot of them are not. So unless you get that aspect of it, there is this cycle. It is the only I think I can think of, maybe meet with Jim and Jim and come up with a short term, cheap solution maybe using facilities we already own on both sides. I don't know, unless you have audients take.

Mr. Daniels wanted to chime in really quick.

Mr. Daytona Nen first.

All right, go ahead, Jim.

Yes, and I mean this in the right way. This is what you deal with. This is real. And what he is talking about, now people are just going in circles and I think that is what he is turning to. They want something Dorn and people are turning to us. Now the reality is that--something done people are turning to us. And now the realty, you are right, immaterial has to be a two-way street.

It does?

And right now, right now, can-it does.

And right now, they are moving people, but there is no thought to where this is it going. Josh came to me, I told him to bring it up here. That is the first time you have ever called me where you were saying this was very unacceptable. That you felt endangered there. Bell, what do we do?.

[Captioners transitioning]

What you are talking about is allowing people a safe area at night is like a place to camp. Now, the problem -- that's what they are talking about. But here's -- they have to be able to go somewhere. We had a downtown [indiscernible] where it was downtown. What was downtown -- here is the key. We could make it work because it was walkable. When you told people to go there there wasn't no excuse, they could walk there. So what you are looking at is something that they can go to at night. This doesn't solve your issues during the day but -- you have to watch how that works so we don't inflict issues. Let me make this clear --

We have safety issues.

Here is what you need to city to do. If you are talking about some place, it has to be some place that are relatively reasonable for these people to walk to. The city has to agree that they'll deal with the fact that they can camp there. Then we can deal how much does it really cost. You are talking about putting some of these porta Johns. We are working for a period especially if the goal is to get people off the street so that they are not scaring people, they are not interfering with patrons. People feel threaten.

I agree.

If you want the police -- I'm going to tell you something, I respect when you are police officer trying to deal with it. You have to tell people you can't stay here. There is a place you can go. Could we work on something like that? We got to do something. It is the interm solution. I think that's what some are saying. Two programs in my whole life I worked on and gotten no complaints so far. Everybody told me we are on the right page with that. So the point is, this is a different tragedy for that. But I need -- here's what I need. I would have to come back and tell you what it will cost. You have to agree to do this. The city would have to agree. It is going to be in close approximate proximaty. If you say we got to do something. It is bubbling worse than what we saw before. We actually looked at. You could do this if you allowed people to camp there. I have had security issues with people on 250. I could work all that out. You have to have a relationship with the city. I can tell you a lot times you tell the city you are going to do this, they are going to freak out. They don't want to basically authorize a camping zone. But if they don't, I don't know what your answer is. Hostly, Josh that is twha -- that is what you are asking. There are issues with how you do this so that it's not scary to them and not disar scare -- scary to anyone else. As long if there is police. Say you are going to do this, they can camp there then the police know they can tell them to go and the police can help me by making sure they go by.

There is code enforcement during the day. This has to stop.

It's two issues. It is a daytime issue and then a nighttime issue. The nighttime issue is different than the daytime issue.

They go hand in hand. If we are going to get -- we got to clean it up by day if we are going to fix it by night. It's got to -- we got to strike that balance.

Wung -- one thing you will be able to do -- a lot of people they claim Daytona Beach they can be coming from anywhere. I still think the safe arbor things has lots of flaws. If they don't do that though, here is what we haven't asked them. I'd be willing to do this if the city agree with us and try to make on the nighttime stuff maybe we would use one of our areas maybe 250 then they would have to agree they would go. Then I would ask we could make a pitch with the city, give them something to help them offset the cost to keep this thing clean. Let them at least give something. That way we can get them involved. You are going to have to get them involved. They haven't wanted to. You know, a lot of cities say they don't have a problem.

We just open a tent city on Volusia County. It's a joke.

Not just for discussion but for actual input instead of just having lunch and everybody going huh-uh, huh-uh.

This is how things work. The way you can accomplish that is if you let me figure out what a minimal budget is that you would know it would cost some money that is coming from a social service side. If they knew it was some fun and it can't be some enormous amount of money then you could have a dialogue because you put up your part and said we will do something. Frz blap frz then it's on them to help you. Here is the thing. I need to know if the council -- there is pros and cons to it. Right now Josh you want an answer from me? That's the best answer I could -- [Lost audio]

Went to retailers to see if we can go one step blow. It is not happening. Not with the lack of residential base there. It is just not happening. It inslights that kind of crime. It invites that kind of person to come in. The code enforcement. The code enforcement virtually nonexist tenant. You cannot have code enforcement in some places. So code enforcement is nonexistant. I gather that -- this is a rumor, do not know if it is true. Given the financial trouble Daytona is in they have trouble making the street level bust of drug dealers that they know where all the drug addicts are. Making the case, it is expensive. It is very difficult for them to pull it off. You got to wonder what good it's going to be any way. If the middle class is not going to move back, how is it going to improve, what difference is it really going to make? In talking about the homeless in general in the mayor's roundtable the meeting we had at the airport is not quite the same thing as the committee meetings. But the meetings we have held has been largely to the effect that, I don't know you can completely -- it's been largely to the effect that we brought Randy Croix, Chat Bell to come in and explain how to make this homeless shelter work. Their ideas are -- that I don't want to speak with them but I think they my general impression none of them will stay for five minutes. It would not make any difference at all. It's not going anywhere. They are firm believers in housing first. You do need a place to send people. The thing that makes them angry that make it is Daytona Beach angry is the idea you will have these heards of homeless walking through the neighborhood every day. What you got -- I don't know how you do it, probably federal funding for this. If you have a program where you are going to diminish the number. But pursuing some sort of program like housing first and they realize this is a temporary thing maybe they come up for it. I agree with them. I'd be pretty angry myself if this was going to be an everyday occurrence. If you are trying to make this work that would be something different. Ever since I've been on the mayor's roundtable I've been trying to come back and say we need to spend more money own homeless. The more I look to it the more personal belief that safe harbor is a dead end. We got to find another model that -- we have to do something different. What we really got to do it in day Daytona. It is getting bad. One final thing and I'll shut up. The person that first talked to me was Jack White. He said the homeless is a problem here. We need to do something about them. The really problem is we don't have anything else. All we got is homeless. I was thinking Jack's crazy. Then I went up to D.C. I was walking to D.C. I got hit by four or five guys begging for money. I got a man saying what's the code, what's the code? I said I don't know. It was not scary because you looked around and there were all these 30 something 40 something people walking around with baby carriages. Tons of them. Tons of them. They had all these medium who lived there. There was that number of homeless not significant but -- if I had hit by those homeless, if I had not seen those 30 or 40 year olds walking around I would have thought it was a death trap. Is the city willing to make the decisions that are necessary. I do think if we do something perhaps the building that you were talking about sounded like a good one to me. But to make it work and make it politically possible we are going to have to find a way do some sort of housing first and get them off the streets. It is not a constant heard walking through the neighborhood all the time. Chat, Grey and Randy know about the issues more than anybody else. Thank you.

Mr. Wagner?

Does Jim has the authority to go to talk to the city manager for a short-term Band-Aid while we talk about it. The backside of 250 street.

Will it be during the day though?

You have to. >> [Inaudible - low volume]

It would be our property. We would make sure people are -- there's a way to make that happen. The key is I'm not sure that the city is going to be. I'm not sure they are going to want this.

I don't think they will.

What will happen is this is that the neighbors around there as soon as they hear these people are not going to be trucked off into the middle of nowhere are going to be 100% against it. The misconception is that they have parking them out there isn't going to do anything. No it isn't. That is not going to do anything. We will spend a lot of money building a building. Nobody wanted to push safe harbor over the edge. Nobody wanted to say that is a dead issue. It's not going anywhere. I had people from the social service agencies that they run ing safe harbor saying kill this thing. It's not going anywhere. It is not going to get anything, get rid of it please. We don't want to hear about it anymore. There's something that needs to be done, granted, this is going anywhere, kill it. You know it's pulling wings off a fly. People put their dreams in it.

I think in essence safe harbor has been killed by the lack after -- no one wants to contribute -- it is not passing for the lack of emotion. Nothing is being done.

Why don't we fund it?

In the meantime --

Why don't we do this. I think it is more political than anything else. What if the council is willing to consider looking at some alternative, you could decide whether you want to empower Josh to talk to them to see what the city will do and how they will take it and how are they interested.

Here's the only thing though in -- I think what Daytona has done, and you're right just push the envelope and force the issue by closing everything down because Safe Harbor -- this is politics at it's best. They made a move and heightened this whole issue. They have. The city of Daytona has done this. The only way this will work is they open everything up. I mean, then what's going to happen? What are they going to do? Come back to the county let's fix -- you push on this you are going to get that. They are getting the exact action.

Here's the issue we can't close the library bathroom. Go to the library right now and make sure it's only grand kids he has to go to the men's bathroom feel how safe he feels.

I'm willing to talk but only if they perform in reverse what they have done.

But my point is -- you can see this is -- I'll try to help but I got to have some direction. I think the best way is for you to say it is okay for Josh representing you to talk to their mayor or something because it is a political decision. If they say they are willing to talk to us, I can't have a discussion with the manager.

Everything needs to be on the table and if you are talking about putting back benches don't put them back. I understand that chism got in a lot of trouble for taking away those benches, it's the best thing he has done.

He has another issue. If he puts it back you have to make them all compliant.

We can't solve all of that.

That's not our issue.

Where do we want to go? Make a decision, do you want Josh to do something, do you want him? What are we going to do?

I'm only try to find a nighttime solution. I can't cure the world.

He don't have the answer to that.

Josh is starting the dialogue with the mayor, I guess.

I called him and told him.

Start working the dialogue. This is an interm solution but it begins with the first step, this is it.

I want to here the rest of council's thoughts on this though. When you got to go to the bathroom, you got to go.

I don't believe in Santa Claus here. There is a solution.

I think I had the floor.

I'm sorry.

I think the answer for us is -- we can't solve it. We cannot solve it. It is greater than the seven of us. Unless we can have some dialogue with the city, it's a problem for the business folk in Daytona Beach. It's a problem for all of us. So for us to somewhere has to start talking. If it is going to be Josh and the manager let's go there. Let's see if there is anything they can put their hands together with the Daytona Beach city folk. See if they want to do something. If not, it's going to -- we are going to take care of them because they are going to jail and you are going to have to pay for that. You are going to have to arrest them. And so you pay there. But we have to do something. We can't solve that today. I think we need more information as to some ideas or some possible solutions of Safe Harbor that is not moving. That's all I have to say. Thank you.

Mr. Patterson, you want to talk about Santa Claus?

I go to -- once a month and I meet with -- there is a line of people. I know they are not all there buying vegetables or read a book or read a newspaper. I had an uncle that was a homeless for years. There was nothing you could do with him. It's something -- I don't know they're -- it's amazing that to me to have people living this way but I think it's a choice. And if you are going to put something on a beach street, you are going to have to put something on the beach side because they are not going to walk or go for it. They know where they can get a free operation or get themselves well and then they are back at it again. But -- you know, the other day I drove by the huge police station, huge building vacant. They are picking people and bringing them to the county jail. They can pick them up and bring them up to Nova

That's a really good point. That's a good point for discussion.

It's been talked about.

I guess, what I've been asking the council is to try to find a safe place at night. I think that is step one. There is poop all over Beach Street it's bad. I made this call on Tuesday seeing there is no action on Safe Harbor, was is another solution that may and this was my concern W it may include the involvement of the city of Daytona beach. No one else wants to be involved. What I was thinking if we say we will set aside the money -- if not we pay for the jail. There is two separate issues. One is the Band-Aid. We have to continue the conversation if the cities are going to do it. Someone has to get them off. Am I the only one to see it?

We are willing -- for the Safe Harbor project if we were to put some money up, that old building over there, that's close but I know what's going to happen. There are people are going to say not in my neighborhood. Not in my backyard. They are going to be the no crowd on planet earth. It seems like the biggest problems in Daytona Beach. I know places where there are staying out in the woods and I have a friend he knows they are some property he has he says as long as you don't bother me, I'm not going to bother you. But I don't think you are going to -- you could take 250 and make shelter out there they will still be doing what they are doing out on the street.

Here is the thing, we haven't set aside money for Safe Harbor. There is no money set aside for that. But you know, there is another partner with this that has been very vocal and holds county wide meetings and that is the faith organization. I think they need to be at the table. Maybe they would be willing. They have a church somewhere that is open. If this is an important issue. It falls right under that mission statement, if you will. I think we would be a miss not to involve them in this conversation, instead of having meetings and rallies to see they are willing to come to the table. There are 33 of them I believe and see what kind of money they put away all these years to come do the table to help fund this. Where in the point of making it happen. If you are not going to be part of the solutions stop having the rallies that we attend if nothing comes from it. They need to be there, we need to see what they are bringing to the table.

I was in harbor square in West Virginia. I came across that the mayor had put up. It says please do not contribute to the drug and alcohol problems by giving moneying to the panhandlers. I didn't see anybody. They weren't arresting them.

Code enforcement.

I think -- see this is a reaction, we want to cure the problem. First thing first, step one is you got to identify the problem. Why are they here? Why do people congregate in Daytona Beach. Why are they there. -- why are they there? The services are there. You got the soup kitchen. Thousands of people lining up the streets coming there for the free food. Why are they on city island? Because there is a place to sleep. I stopped one of our beach parks. The splash park by the lifeguard one night. I saw all these lights everywhere. I said what's going on here? The gate was open. I pulled right in. You would not believe the craziness that are going on our off beach parking lots. They are there because the venues are there, because the services are there. That's why they are here. It's not because they came here and said I'm homeless I'm going to Daytona. They say I'm going to Daytona because it is warm, I can get food, maybe housing, I can panhandle. I can get money. There is our problem.

Do we have any direction for today?

Today's direction, Josh has been having a dialogue with the mayor. See if he can get the two city manager and the county manager together. Let's see if we can come up with some sort of temporary fix of the safe night place, like a camp. And -- they can go to.

Mr. Chairman, a couple of things. What they have been told on jail deversion program that is just not going to work. That is the problem there. I think that they would shift off -- as far as whether or not it would work. Jacob Stewart the former 30 year head of the department of the chamber in Orlando and now the lead dog in the homeless effort there their success rate is 87% using housing. So there is solutions. The problem is Daytona is so run down. It attracts homeless people. To turn Daytona around is a 10-20 year operation. Daytona will make the hard decisions necessary to get itself going. That is the fundamental problem.

Thank you. But we do have a direction now. We got to find a solution. Since you started the conversation --

My goal, my focus will be the short-term, I will engage in the long-term. I'm never -- I'm not out to destroy Safe Harbor. I'm trying to get a determination whether Safe Harbor is dead. I want to be part of the solution, I don't want to be part of the problem. That's it.

That's it.

The second one.

That was pretty tough.

That one is harder. This one is just as hard. For quite sometime I've been paying attention to civil citation, in specific civil citation. I know Miami-Dade has done it in multiple cities and counties have done it. Is doing the civil citation for possession of marijuana under 20 grams. The city of edgewater does many -- the reason is keep the money. You can give a list from the clerk how much Edgewater has made. I believe they do traffic tickets. I don't know if they do it for marijuana. I know the city of Daytona Beach does it for some. You can find it. Many of the judges are doing a payable offense for marijuana withhold adjudication. I think we should expand it like Edgewater because of the money that can be saved. All that is happening is the state system is payable fine. In essence to all of this. What I would like to do is look at, have Dan look at the cities that are doing in Florida. As far a payable civil citation. What you do from a legal standpoint. The officer has the discretion to choose, the officer can do under information or notice to appear. It is left up to the officers discretion. I think it is how primary work. It is a straight civil citation. There is no criminal aspect to it. I know Miami is doing it. I think someone else passed it yesterday. But it would require is Dan looking into it. What cities are doing it, what counties are doing it. I would like to do it for other areas other than just marijuana. My views of marijuana -- I don't smoke weed. I will submit right now. But I do think it is something clogging up our system and a complete waste of valuable resources. We should be focusing on people beating their wives and their kids not people spoking a joint. I would like to know what charges the city of Edgewater is doing as well as the city of Daytona Beach. I think that would be helpful if that's okay with the council.

Sounds like a good idea. I like it. You know there was a case where police officer were given a civil citation but minorities caught were sent to jail.

When I was a prosecutor, I would have to tell you race plays a roll for a lot of levels. In the United States, you would be blind if you didn't see the color issue in our criminal justice system.

Right.

There are other reasons for that. But it is -- it is interesting to see -- it's sad to see. I'm not going to use the word interesting, I'm going to use the word sad.

Thank you.

Thank you, everyone.

Ms. Cusack?

Thank you Mr. Chair. The other comment I have today is I'd like to say to council that have the charge of serving as -- that it has been a privilege to have worked with each of you over this past year. My prayer is that you will have a wonderful holiday and remember that what we do as servants is good work and there is someone gator than -- greater than you and I that is looking at us. So have a wonderful holiday. Enjoy your family and know there is nothing more precious than the having the love of a family. Merry Christmas and Happy New Year to all of you.

I'd like to ask you to bring back for consideration the resign to run ordinance for elected department heads. I was in the prevailing side of that meaning it was declined. I have had many conversations with many people in the community and didn't -- truly did not comprehend, I want to use the sheriff as an example. When he chooses not to four years from now eight, 12 years from now we can have competition from Orange and his own people can't run.

The best example you can use --

It is a disservice to our current employees and I won't go into all the reasons why I was -- I can't even draw a conclusion. I guess I didn't understand everything very genuinely. With that being said, if it is okay with council.

We all make mistakes.

It's the end of the year, I get one.

You need a motion on that Mr. Eckert?

If those -- I spoke with Ms. Denys about this. If those who -- I just need direction and we would advertise it for us to make it worthwhile. It has to be five of you at this point who would be worth considering that. I have no reason to think -- we will bring it back and set it for public hearing for their consideration.

Second of January, first of February?

Second meeting of January.

Can we get the first meeting of January? Is that too jammed up?

I support the original ordinance whatever you call, the policy that came before us. Where there is no incumbent, it is wide open and not run ing against an incumbent, we certainly do not want to set up an in-house political showdown.

I would understand the motion to be reset for public hearing. I under the direction -- the ordinance which was before you last August, I believe it was.

Yes, sir.

Same item.

Same item. Okay so that's it. We don't need any motion.

Have well.

Other than that have a merry Christmas. Thank you so much.

Mr. Paterson? I actually do have a couple of items. I'm getting phone calls about dr I'd -- I'd like to know Mr. Mr. Dinneen -- they showed the newspaper art kal for Sunday. I got phone calls -- relax folks, calm down. Yes, Mr. Dinneen is on board. Calm down. This is what I'm hearing. I'm having to defend our positions on the school situations that we are doing over there in Daytona.

You haven't taken a position.

I haven't.

We are going to bring something forward.

That was the next question, if we could bring forward all the player that is are involved in this thing so we can explain this situation. I'll tell you what, the way -- the way they hit the paper, the phone calls I was getting was what the blankty blank is that. I was catching holy hell. I had four, five, six dozen.

People that hate my guts --

I get the problem too. It's not the one [Overlapping speakers]

because it came before your groups individually. There is no way the newspaper was going to jump on that. It has to come to you. You haven't decided anything.

That's the thing. You know, a lot of times some people they just read the headline and they see, I saw you and the other two individuals, I'm not going to name them. They read the headlines and they said what in the -- I said read the whole article. I said read the whole article.

It will be when we have a form that you can bring forward and have a discussion.

Do we have a time frame on that one?

I'll get back to you on that one.

All righty. With all that I think that's all I got here this evening. Evening? Sorry. This afternoon. Everybody just have a Merry Christmas. Be safe. If you are riding a motorcycle look twice. If you are not, look twice. Everyone have a Merry Christmas and a Happy New Year.

You asked for copies -- that's when they talked about [indiscernible] this is for all the council members.

Okay.

You were supposed to take those. Pass that around. A couple of other things. I am very happy to say that the county had never done this before but I engaged the services what's that gentleman's name? Dr. Jones he is a good economist. Trying to show the impact for the convention center actually is to the economy by the fact we invested in it. What impact it makes in the community? It is pretty startling of how much impact. It is a way to show how much we are giving back to the community.

Is it before or after the benches were taken out.

No comment.

Sorry.

I'm going to ask him to come to the microphone to give you a two second discussion on the legislative update. As I mentioned I look to get things done. You all read the article in the paper of what happened in Port Orange where the person had the water leak. We have a pretty good policy here. Our policy says, our policy basically says we are the most liberal. If you have a leak, that's a real leak. We have a tendency to reduce your fee by two-thirds. I went back to look. That's not the experience -- we went further than that. I think we should look further than that. If you could show it was a specific leak and we can verify, bring documents, pictures and fixed by a plumber. It is an internal review. If that was the case, especially where these are one-time cases, once in a lifetime. What we would do is forgive that cost. The reason we would do that, water systems by their own nature always leak. We produce all this water. Here you lose in the system we use to lose a little more because of the freezing and thaw. We would get more breaks up there than here. But they are different here. They are more devastating to people. When you get a break in Ohio, there is no way you wouldn't notice it on your property unless right under your house because the soil tends to bubble to the top. Here, you go right to the sand. We have water main breaks. Which we always have. In that breaks we lose thousands of dollars. We need to add part of the cost of lost water in the overall system. To the overall customer it is instant cost on their bill. We should come back with a policy saying it can't be abused and we'll watch that. These are not abuse cases. These are people that come in se there is no way we had a leak. In that way we should let people off the hook for that. I've seen where it damages people and people can't afford it. The water was not used by them. I'm telling you know I think as part of the system it is easy to ab sore b it in the testimony. In mrachlt -- in Florida you can have a leak with lots of water without knowing it for a long time. Let me come back with another policy. I think we are the most liberal. After I saw that, I thought maybe we ought to fix it. I don't think people should get hurt over something like that. If that's okay, I could come back.

Yes. You are absolutely correct. My friend, I was staying at his house. He came in and says how long a shower does he take. It is $428. I said there is a leak. It took us three days to find a peak. It was under a potted plant that had grown down and it had gotten in there and put a hairline crack in there. That thing was leaking and leaking.

You got to show that you had a break. Where I came from, that's how we treated customers. We did not charge them. I think it is fair. I think what I saw in Port Orange, I think it is a fair policy. With that Mr. Carol -- she has to show you. We got to ask you question about what you want to do on closing that road. Mary Ann will show you that. Mary Ann?

The project is the repair of the arches. These are the arches that were damaged by an automobile. We collected a claim on it for $100,000. We were instructed to proceed with a repair. The repair will cost $118,000. What it doesn't include is keeping it open during the construction period because that is additional cost again. The detour using hand avenue is just over two miles. The yellow low zone there is the area that will have to be barricaded. So for the safety of the workers during the activity you can see these arches are at the end of the road itself. So that barricade means in order to keep the road passable we would have to have flag men. You can barely see the edge of the red. Please go up. Thank you. Across the top there you can see the red line. That's where the detour will be if we were to put flag men on the project for five days a week. That would be additional $25,000. And during this period there would be a repair of the railroad crossing which would close the road off. So we are -- I would offer to you that I think the construction will proceed best without throwing [indiscernible] simply get to the construction as quickly as possible and restore activity. Otherwise council advise me if you wish to pay the extra cost for flagmen.

It would be safer for everybody. But if we put flagmen in there it would be $25,000 more.

The closure begins January 9th through March 9th.

It is up to two months. The crossing will occur for about a week worth of activity during that time frame.

Can't we fix this arch in a week.

No. Good question. It has to be -- it has to take a section out, recast it, put it back, put a structure around it. That is an up to number. I don't think it will take two months.

It is not that major. It doesn't look as major in terms how shaky this thing is.

If it is not done right a lovely person like me will be paying attention. Thank you for setting the record.

No problem. [Laughter] that's a conflict of interest.

Quick question. I've turned down cases in seven years. Can we ask the city if they pay?

We can ask them?

We asked them to take --

Okay we'll ask it.

Two-way street.

[Inaudible - low volume]

Thank you.

Thank you. Rick you have four legislative issues that are important. He needs to tell you where we are.

Thank you. This is your agenda and a living document. We have to keep up with legislature. It's like playing wack a mole. I've sent you three that have been made part of the public record. The fourth one deserves a little bit of discussion. We just need your approval. It is your agenda to put this on our agenda. It starts in January. We need to be on this. There are firefighters, paramedic, and cancer presumption. If you get cancer, any time of cancer if you are a firefighters it creates the presumption -- it came up during your term or caused by your employment. We can talk about any one of these in more detail. The second one is modification of the methodology awarding certificate -- medical examiner fees. The fourth is a constitutional amendment which has a wide ranging of implications which we can talk about. But Mr. Eckert would like to address that in more detail we can. We need to add these four items.

We prefer white people on three of them. They are pretty forward with cancer and fees. Based on our position we will share those with you. The fourth one on the changing on the constitution, it would undermine a significant part of our charter. What is traditionally -- property praiser and elected supervisor would become constitutional officers. We will be working with the [indiscernible] show them what we are looking at before we hand it out to you. I will tell you that the safings to the public has been in my opinion -- I think was the best thing they ever did. We don't have the fights that other places have. The basis of keeping health care and rage increases die. It has everything to do with the fact they are elected department heads. I will tell you it has never worked better than the last eight years when we were going backwards. The thought that went into this by people that drafted the charter was well thought out. They ought to be model the rest of the state after that.

The staff is recommending to to --

[Inaudible]

Do you want to add something to that?

I was just ask, we don't have the white papers right now, do we?

We submit the three white papers on the first three topics. We have not prepared the white paper on constitutional amendment. The staff is recommending a proposal for --

I think Dan was going to say something.

Only to the extent council wants discussion of the detail.

Any questions? Motion for approval. Mr. Daniels? >> Just follow the staff's recommendations and make a decision at that time. Thank you.

Have a motion for approval.

Daniel, back it up. It does matter Mr. Daniels because the session will be starting. When we come back we can't do it the first session. Second session legislature will be done with almost a month. So -- if we are going to do it, we do it now or don't do it at all.

I don't hear a second.

Thank you Mr. Paterson .

Ms. Cusack? I mean motion for no further discussion? Okay. All those in favor putting it on the agenda?

[Inaudible]

We are putting on the legislative agenda. All those of approval of the legislative agenda, please signify by aye.

Aye.

I need hands approval. One, two, three, four. Mr. Daniels, you said approval. I went with approval. All those -- for the approval to put it all four items on the legislative agenda? Motion to do that to put it on the legislative agenda. Do I have to have a revote? Okay. I'm trying to be very clear. The motion is approval to put these four items that have just discussed firefighter's cancer, the constitutional amendment about constitutional officers on our legislative agenda to go to the state as --

I think the staff is asking so that this is clear, they are saying that the county would take a position against this.

Against this or for?

Against this. So that you know what you are voting under are not.

Okay this is confusing. Pushed positively.

To be added to the agenda. The staff requesting -- we cannot do this without your consent. We are asking your agenda.

That's not the motion understanding. That's the way you are feeling about it. All those in favor of this -- it's like I'm positive and negative. It's really killing it. All those in favor say aye.

Aye.

All those opposed. Ms. Cusack and Mr. Daniels are opposed. The motion carries 4-2.

That's it Mr. Chair.

Okay. That was one of the most confusing things. Mr. Eckert. My comments, sir.

No, sir.

When is our next meeting.

January 7, 2016.

January 7th, 2016. My council holds by. We need to take a photo with the book. So with all that, unless there is objection. Any objection to adjournment? We are adjourned.

