[image: image1.png]live

 Volusia County - Council Meeting March 17th

Session Transcript: 17-03-2020 Volusia County - Council Meeting

Volusia County Council Meeting - March 17, 2020

>>OK, we are testing the audio for the media. Check 12, 123.

>>We will begin the public participation portion in less than one minute. If you are here and would like to speak, if you fill the card out and provide it to the clerk we will allow you the time to address this. Just about one minute.

As soon 51 people are here, John, you have to leave. I think we have 49 now. Good morning. It is 9:30. We are going to call the meeting to order of the public participation portion at this time. If you're interested in making comments, fill out the presentation participation slip and indicate your subject line what you wish to address. You are welcome and please address your comments to me. The first speaker is Brandy White.

>>Brandy white, Deltona. See something, say something.

>>I need your physical address.

>>I prefer not to give that. See something, say something. I dressed in the same attire in hopes that you recall who I am and why I am here. Since this is still yet to be resolved, I am here to recap and will continue to come here to recap. The city of Deltona went quite broke and the result was a city manager use the Volusia County Sheriff's office for retaliation on residents. Not once, not twice, but a minimum of three fully documented occasions.

One of these brought about a false felony charge. There is no investigation. It went straight to the state attorney's desk. Therefore creating the damaging record a spoke of. I was never charged, never arrested, and was cleared of any wrongdoing by the state attorney's office. Yet a felony still appears under my name when you do the simplest of background checks like the of the clerk of court. It appears legitimate at first. It looks completely legitimate. I was given a case number. I was assigned a judge. When I had never seen, never stood in front of and one that never reviewed any details of my case.

Essentially, this public record is not only misleading but extremely damaging. To his credit, the sheriff attended the city workshop on January 27 where he informed the commission that these did indeed occur. It is deputies at times were used as "Personal bodyguards," that the city manager often overstepped her position. Let that sink in.

At one point we had Sheriff's office that allowed a rogue city to use them against their own residence and intent to silence them. That is the epitome of why we have a Constitution. How does any agency designed to serve and protect citizens allow themselves to be used as weapons. How do I ever trust them again? How can I maintain my respect for them? How can you? How can my children?

Sheriff Chitwood standing up and admitting what he calls mistakes was a first step. What would you do if this happened to you? Thank you.

>>Thank you.

>>Good morning Chair. My name is Gary Conway. I live on Palm Drive in the beautiful city of Edgewater. I am here to speak on behalf of of the association. We believe the inaction of the Council has placed public and County employees and potential danger while thousands of spring breakers from all over America descend into Volusia County for spring break and the revelry and they have to blow off steam from their studies, wherever they come from.

We know that people come to the beach. As we stand here today, the president has even tightened where he advised no more than groups of 10 should meet. It is the potential, we believe, of these people that might be affected by the coronavirus and bring it back to other places in North America where they will meet people, talk to people, and it is of that public that is so susceptible, the elderly and people with weakened immune systems. So we ask for some action today. We know it would be unmanageable for nobody on the beach. We know it can't happen.

We asked the Council today to take some action for the potential of the employees and public that we continue to be ever vigilant and do it is CDC and public of department has asked us to do. Thank you so much.

>>Thank you, Gary. John Nicholson.

>>John Nicholson. 413 N. Grand Ave. Coronavirus. I would ask you not to overreact. It does affect me because I am in that age group. Kelly, Denys, Johnson, all of us old folks are more likely to get it then you young folks. But we don't want to overreact. You have heard about shouting fire in a crowded theater. It really does cause unintended consequences.

I live in an area where many of the people rely on the tourist. When our mayor cut down the last 18 hours of bike week when they have been there for 14 days, you can pick it up on the last day. It really devastated our economy. I understand that we go through these things. Being in Florida I have been through three dozen hurricanes. Andrew lasted months. This is just like an extended hurricane. We can get through it. We know there is going to be an end. Most people understand that colds and viruses go during the wintertime and in the summer they dissipate. That is why I disagree with the gentleman here. The beach is one of our safest areas.

The wind comes from the east. There are a few people living in the Atlantic Ocean. They are not passing the virus on. Most people are smart enough to spread out on our beach. I work every morning and afternoon and evening. The crowd, for us, is in front of the window. The Hilton, they have 100 feet between couples. If they are smart enough they will spread out. Do not devastate the beachside anymore than it already is. The Ocean Center, which you alone, cancel their events. What we rely on, you guys are hurting us. Don't add insult to injury.

I am asking you to realize – I know Chipwood had his good and bad points. I love him and talk to him all the time. It is better for us to have more information than less information. The more we have the better it is. Nobody talks about SARS or the H171 or whatever it was. We have had this in the past. We have to compare and contrast. We always have to ask why we are doing this. All kinds of reasons. It is political. The president is pushing it. The Democrat party is pushing it, Pelosi wants to take the economy or whatever. There always excuses.

We are going to get through this. It will last probably a month. This considerate and extended vacation. I ask you that nobody gets hurt financially. Any of our employees. I understand were going to have to cut back on things and events. Those people that use our facilities that are county employees, make sure they are not hurt by this. Thank you.

>>Thank you, John. Is there anyone else who filled a card out that wish to speak? Seeing none, we will close the public participation meeting and be back here at 10:00 for the Council meeting.

(Break)

>>We will have them meeting called order. We will have the invocation followed by the Pledge of Allegiance. You just saved me from doing that. That wouldn't of been my first time. Better to have professionals to do this.

>>I would like to thank the Council meeting for the privilege in allowing me to be here this morning. Let's pray. Dear Lord, we are truly thankful for a wonderful day that you allowed us all to be part of. So thankful for the sunshine, air that we breathe, for life itself. We thank you for your direction that we have through your word and we thank you for the great freedom we enjoy in this great country we live in. I prefer the councilmen and councilwomen this morning and their families in the example they are setting as they make decisions concerning our welfare. I pray for this country in all of the world and the coronavirus we are dealing with right now. We ask for your hand to be upon those who have been infected, that you protect them and kill them as only you can.

The with the rest of us as we try to deal with this. We pray that you take it away, that your hand be seen in all things. We do think you most of all for your son in the hope for eternal life that we have through him. Lord help us to see that each and every day you allow us here is a proving ground for eternity with you. We ask you to watch over us. In Jesus name we do pray. Amen.

>>I pledge allegiance to the flag of the United States of America. To the republic for which it stands, one nation, under God, indivisible with liberty and justice for all. Pastor, you have to walk the gauntlet. You don't have to shake hands. We will have the roll call now, please.

>>Doctor Lowry.

>>Here.

>>Ms. Post.

>>Make that note that he is here by audio participation.

>>Ms. Post, Ms. Wheeler, Ms. Wheeler, Mr Johnson, Ms. Kelly.

>>Staff is asked to removed item I. Is anyone wish to comment?

>>I would like to pull item H as discussed with management for discussion only.

>>I have a motion to approve the consent agenda. Motion made by Denys and seconded by Wheeler. Motion passes unanimously. We will move to item H which is the grant application for $500,000.

>>Thank you, Mr Chair. Mr manager, we will talk about this. Our grant revenue is $500,000 for the Florida Inland Navigation District. This is one of the things our staff does well everyday. Justice Department. All of our departments. $500,000. We have been criticized for relying on grants to do the people's business.

This is the people's business and it is leveraging our dollars and a great return on investment.

>>Just to point out that the staff is constantly searching for other revenue sources. This is a project that as you know you approved to go forward with. They went ahead and applied for this grant and that will help take money that was previously put into the project will then be shifted to other projects. It is about how we leverage and how we move things forward and make the money that we have go a lot further.

>>What project was this again?

>>This one here was the bluff project and the boat ramp and associated parking area.

>>That is the other piece to it. Have million dollars is going to go back into the fund and we can then use that $500,000 for another project and expedite that. Great job to all the staff and all the hard work and commitment to the Volusia taxpayers. This really is setting a b example. Thank you for that.

>>And also clarify while we are very confident about it, this is the application. We are very competitive knowing our team. I just want to point that out. We don't have the money in hand yet.

>>To that, we also talk – I think the last meeting I had a conversation with our district rep Abby Johnson. She is preparing a report for us for Volusia County and other grants we have received from the water management district especially in comparison to all the other 17 counties in our district. We are still at the top of the list. Great work, team. I look forward to seeing those grants come in and how we stack up. Thank you.

>>I think we got a report about the last four or five years we received over 96 million dollars in total grants. Without that, think about where we would be if we had not received those. It is beyond my belief that some out there say we shouldn't be getting grants. I think we are doing the community and the taxpayers a favor by utilizing those and leveraging those which then frees up the money to do other projects we have in the pipeline to do.

>>What I am proud of is that we really go after them for projects we have decided to do or things that we need. We are not going after a grant and then creating something to match it with the other way around, which of course I think is the correct way.

>>Sometimes that means we are waiting in line to strike when our projects are shovel ready. Sometimes we work with the cities to say this is a good time for you to grab a grant because ours is going to come next year. We do that very well, especially in the Water world.

>>Will move to item 2A which is the appointment of Helga Van Eckert.

>>Kevin Captain, interim director of community information. Item 2A is the confirmation of appointment of Helga Van Eckert as County management.

>>Mr Chair, it was my pleasure to recommend Helga Van Eckert. She brings a wealth of experience. Over 25 years of governmental experience and seven years in the private sector. You know I like to look for that kind of accommodation. She definitely has that.

Our mix of experience and track record of results includes business recruitment and numerous successful economic development and redevelopment projects, which I think are very important. As we move our economic development projects forward, we talked to the Council about making sure in addition to the more high-profile stuff we have done we also do a lot more work and will continue to a lot more work in small business develop meant in the small business field.

I think that is going to become absolutely critical given our state of affairs right now. She has a bachelor's degree in bio environmental engineering. We may need you on that. From Rutgers University. She served many leadership roles including the governor's appointee to the Northeast Florida regional planning Council and the Northeast regional representative to the Florida Economic Development Council. I would ask for confirmation today for Ms. Van Eckert. Ms. Wheeler.

>>I would like to make a motion for the confirmation appointment of Helga Van Eckert.

>>Second.

>>Any discussion, Ms. Post?

>>You have no idea how excited I am to have you. I am looking forward to having some really good conversations with you. Since I have been in this role I have really been trying to stress the importance of focusing on the citizens who live here in Volusia County and the people who own businesses currently and seeing what we can actually do to assist them and move them forward. Really looking forward to having those conversations with you. Welcome. I look forward to seeing what you can do to take us out of the box a little bit.

>>Thank you.

>>Ms. Girtman.

>>I just want to ditto what Councilwoman Post said. I think in this environment that we are in, retention and how we are going to go forward after this crisis is certainly something that will need your level of expertise. So thank you. It is good timing.

>>If I could, I would just like to thank all of you. I'm very excited about this opportunity. You have an amazing team here already and I am just thrilled to be a part of it. I do believe that going forward with what we are going through today, it is more important than ever that we focus on the retention and expansion of existing businesses in our community. So good things are coming.

>>I am happy you decided to come south. I think we met a chance at a chance meeting and maybe you can work on that particular one that we were working on or trying to work on, convince them that they can go across the street and be happy. She knows what that means. Thank you. Welcome aboard. We look forward to you being that tool in the toolbox that is going to the difference. So thank you for being here.

>>Thank you. I know it is going to be great to be part of the team.

>>Welcome. Item 2B which is we need a motion to approve the use of NASPO contract for Cisco data communication products and services. George.

>>First of, I apologize for this coming out late. There is a big reason. This was going to go on the following meeting. Contained within this is a large increase in the amount of licenses that we can use for virtual computing which may become very important as we go forward. Because of that they came to me and asked is there anyway we can move this up and I said absolutely. Something we need as we analyze our operations and look at telecommuting type jobs. Brian.

>>Brian Whiting, IT director, Volusia County. The respond to some really changing threats, we need to up our cybersecurity game. We will be acquiring history leading software through Cisco to help accomplish this. This agreement will allow us a very rapid expansion of VPN technology and allow just over 2000 County workers to connect remotely to the computer network.

Staff is in fact working diligently on the back half of that to get ready to receive them. The agreement also includes several new cybersecurity products that are going to improve our overall security posture. It does include some network equipment, essentially beefier firewalls.

We are finding that attacks are getting more sophisticated and we need deeper and deeper inspection of all the traffic that comes in over the internet. We need to beefier equipment to help. Hearing on the motion passes unanimous.

>> Mr. chair I want to make sure as we got a note here on item 02A we had a motion in the second but we did not hear about the vote… Maybe we can be safe.

>> Any objection to Helga Van Eckert as economic development? Hearing no objection the motion passes unanimous.

>> Just double checking.

>> Way to adapt.

>> If it is there you are doubly assured. Now we will move on. Item 2 has been marked out. We will move to item 3.

>> Item 3 is the amendment and restatement of our human resources classification and compensation plan. Basically this deals with, first off, the fact that we do not have a tax collector in our plan. In anticipation of amendment 10 it adds that. It also lines the name and director of our fire department with the fire rescue.

Years ago we did some combining… When I explained earlier that I would make sure that we had a separate facility instructor and fleet director which reinstates the pre-classification for the fleet director as well. Those are the highlights. It does not change the pay, it just establishes them back into the program.

Establishes them back into the program under existing levels we have today.

>> Do we need a motion, Mr. Johnson?

>> (inaudible)

>> Motion made by Johnson, seconded by Wheeler, any discussion? Any objection to the motion? Hearing on the motion passes unanimous. We will move to item 4. George?

>> This is going to be Clay.

>> Morning. Clay Ervin, Director of Resource Management. Tonight we have some impact fees affecting the administrator fee that we charge for processing anything associated with the impact need.

Per state law we can now only charge actual cost, the staff is looked at the direct and indirect cost associated with the and therefore the ordinance has been changed to strike the automatic 3% to reflect only actual cost.

The following item in agenda five is resolution but we will be addressing what the actual cost administered in the future. Have to point out that unfortunately this morning we did have to observe one omission on page 4 – five of your agenda packet. There's an impact file to use category noted as manufacturing and it has the numbers struck through it but it does not have the replacement fee. That correct replacement fee would be $1546. As a part of the motion if you so choose to make a recommendation of approval if you could please incorporate that change into your Mensa so we have a correct fee for manufacturing land use.

>> What page 4?

>> Page 4 – five of the ordinance. You will see down there for manufacturing. It says $1592. That has been struck out but there's been no replacement fee typed in there. That replacement fee needs to be $1546.

>> A motion to reflect that change on that item page 4 – five to reflect the number to be 1546

>> Mr. Chair moving approval for ordinance to have fees proportion in chair… (inaudible)

>> Motion made by Denys and seconded by Wheeler. Any discussion? I will make one brief comment. We are doing this because of the law and the regulation they came down from the state was up otherwise we would not be. But they tell us what to do and we have to follow it. Any objection? Hearing none, the motion passes unanimous and we will move to item 5.

>> Good morning. Clay Ervin again. Again, this is a quick resolution that establishes the fee scheduled that we are utilizing in the permitting our impact fee. This will be an annual modification so we are truly capturing natural costs.

>> Ms. Wheeler ? Ms. Denys?

>> Approval for the fee to be charged for the administration.

>> Seconded.

>> Motion made by Denys and seconded by Girtman. Any discussion? Any objection to the motion? Hearing on the motion passes unanimous and we will move to item 6. This is a public hearing and we will open public hearing portion at this time. Clay? DUC good morning once again Clay Ervin, Director of Resource Management. This is direction the staff received from the County Council regarding the process leading to the associated demolition orders for this ELCA. If you remember the request by property owner to assist with some of the cost so they could dispose of the property in a proper manner. County Counsel directed staff to revise the county ordinance to reduce some of the policies for that case. That is what this does.

>> As it makes no sense for the liens to be higher than the actual property value. I move approval for ordinance member chapter 58 article 3… Rising orders the demolition for the contractors licensing's and appeals CLCA.

>> Motion made by post and seconded by Johnson. As Denys?

>> This is perfect example of this isn't coming and acting proactively. I would think you for directing your staff to fix this for citizens. Because we have… I know there is more. But this particular one showed real hardship. Our ordinance at the time was too constraining for him to do what he needed to do with his own property. So thank you for that. Again it is a great example of this council responding to our citizens coming before us and amending our ordinances and reducing the hardship. Great work again.

>> Any other discussion? Any objection to the motion? Hearing on the motion passes unanimous. We will go to item 7. I'm surprised that this is still year Brian, but I guess it still is.

>> Good morning Mr. chair. The project activity measure. Waiver request at the University for the annual blue and gold gala which was supposed to happen on April 17 but has been postponed. In the amount of $1500. It has not been canceled, just postponed.

>> Should be wait until there is a date?

>> Know we need to take care of this.

>> Ms. Wheeler?

>> Move approval of the sponsorship request for the aeronautical University annual Blue and Gold Gala on whatever date that it comes up with in the amount of 1500?

>> Motion made by Wheeler and seconded by Denys… Any additional discussion? Hearing on the motion passes unanimous and we will move to item number eight.

>> Sponsorship request for the community fill in project for the community celebration for better families which will happen on May 16 and the amount of $1500. I did speak with them and they are still intending to have it on that date.

>> I make a motion.

>> Motion made responses ship of the community project. Seconded by Wheeler motioned by Ms. Girtman. Hearing no objection the motion passes in animus and we will move to item 9.

>> Item 9 is a sponsorship request for pollution County Sheriff's foundation for Third Annual Sstripes and Stars Gala. On May 1 in the amount of $1500 and still on the board.

>> Moved for approval.

>> Motion made by post and seconded by Girtman and approved by the Volusia County Sheriff's Foundation. Any discussion? Any objection to the motion? Hearing on the motion passes unanimous. Kevin? Take my thinking Mr. chair and Honorable members. Kevin with the director. In light of the coronavirus, many if not most of all of our events have been provisionally canceled.

The Public Works Northeast groundbreaking we held last week which has been scrubbed. Regrettably, so too have the census events. Unfortunately, any group more than 10 have been canceled. However, with that said, there is some positive.

In Volusia Magazine are featured this month features Summer food program, Dartmouth, and last but not least Volusia Today we had Jason Brady from the director EMS who spoke on the whole show speaking about the improvements that came up in February gets alleged here. Some of those improvements on the county. We also talked about recruitment.

It was great should be on. Next week some of this might change a little bit but we will have discussion of summer camp scholarships and the river cleanup. With that there still information getting out for communities despite the coronavirus. Any questions?

>> Thank you very much.

>> Mr. Captain or Kevin?

(Multiple speakers)

>> Considering the time we are in as they are unusual. I think now more than ever social media and our electronic presence is going to be really important to our citizens. If you look at the consent agenda with all of the different departments. Not that we have more than 10 in the department. We are still doing day-to-day operation for citizens. So we could really enhance and focus in getting that message out to our citizens.

Even what is going on day-to-day Mr. manager because this is what we do well in Volusia County and in all of our 16 cities. If we can ramp up the social media presence I think that that would call a lot of our citizens and let them know that our jurors are still doing what they are doing with the public works and safety and all of our departments are doing what they need to do.

>> Thank you, Ms. Denys. Our market specialist PIO is taking a part of that. She's working with Mr. Judge at the EEOC later this afternoon talking specifically about social media. We have been in continuous contact about how we can ramp up those efforts for social media. I welcome the comments and I look forward to feeling defeated Facebook with more information.

>> And we will share that.

>> Who is taking that over?

>> Kate Sar.

>> I follow Daytona Beach on their page. They post things as they are happening. I think sometimes we are maybe a little bit late on some things. So the sooner some of those things can be out there, the faster they are. You know the printed media has even had to do that. And even the broadcast media. Had to go to utilizing the websites to get the messages out because people do not wait until the next day to hear something or say something. Nor do we. So we appreciate that.

>> Noted Mr. chair. We will proceed with that road runner response.

>> We could just call it KC and the Sunshine band. Thank you. We will move to item 11 which is to appoint three people to the TDC. We have three people who are listed on here. All three for the categories that they must meet. We will take those in the order that you may choose Ms. Wheeler. We have three people listed on here. All three fit the categories they must meet.

We will take those in any order you may choose. Ms. Wheeler. Do we have to do these individually? I ask you again, Marcy. Do we have to do this individually? We can't do them collectively? You prefer that? I prefer the other way, but I will do it your way. Ms. Wheeler.

>>I moved to a point Costa Magoulas through the tourism development Council.

>>And he satisfies the agreement of a person involved in the tourism industry and demonstrated an interest in that. Any objection to his nomination? Hearing no objection, it is so done. We will move to the next one.

>>I have one.

>>Oh, sorry about that, Fred.

>>It's OK. I just wanted to let you know I am still here. Victor Ramos, category two.

>>Victor Ramos has been nominated by Mr Lowery. Any objections to that nomination? Hearing on, that substance as well.

>>Final one, Ruth Trager to category three.

>>Ruth satisfies the nomination of a representative from a city. Any objection to that nomination? Hearing on, that motion also passes unanimous. That takes care of item 11. We will move to item 12, which is appointments to the VAB. Value Adjustment Board. Ms. Denys.

>>Mr Chair, do you appoint two councilmembers? Or do we as a council appoint? I am going to nominate Barbara Girtman.

>>She said she needed one more thing to do. Barbara Girtman has been nominated.

>>I'm also going to nominate Ben Johnson.

>>Ben Johnson has been nominated. Any objection to Barbara Girtman being nominated to the adjustment board? Hearing none. Any objection to Ben Johnson being nominated? No objection. Hearing no objection, Ben Johnson is so nominated as well. Now we have a citizens appointment. Ms. Denys. I am saying that because you are up. Or not. You are not.

>>Well, there is only one person who apply. Do we have to do that now? Are there more applications, Marcy? There's no more? We are up against a timeframe?

>>I think it starts April 1.

>>OK. I nominate Cory Moore as a citizen to the VAB.

>>Any objection to Cory Moore be nominated to the value adjustment board? Any discussion or objection? Hearing aid, the motion passes unanimous. We will move to the public participation portion at this part. Not surprising, we have one, John Nicholson.

>>John Nicholson, 413 N. Grandview Ave. Just two things. I want to keep in front of you the juvenile assessment center.

>>John, pull those mics toward you or speak a little louder. Pull them down… There you go.

>>Quit saying I am short. John Nicholson, 413 N. Grandview Ave. I want to remind you the juvenile justice center, the county put as much as they can to keep it in front of you. I asked Ms. Post to get personally involved in this. The chief said it was a great idea. Our chief says it is a great idea. From what I understand, you have the largest community in a need for this center. I am asking for you to get behind and make it the best it can be.

Secondly, another issue is maintenance. The Dolphin Center is looking a bit raggedy and the landscaping around the Ocean Center is still – because we have a lot of people generally hitting the Ocean Center and having it not in its best shape. It makes it look a little… The Ocean Center is dynamite. If you ever look through it it is fantastic even compared to Miami Beach Ocean Center. I'm asking you to upgrade. Public restrooms. One woman talk about houses, the first thing they look at is the kitchen and the second is the bathroom.

Most of our female tourist will at one point hit up the bathroom. I asked that we keep them as nice as we possibly can.

>>Before we go to the comments, the next, and I think you are going to bring forward as our open discussion on the COVID-19 issue and where we go from that. I need to get a water. Let's take about five minutes. This will probably be a lengthy discussion. You can stay there, Fred. We are going to recess for five minutes. We will start back at 10:40.

(Break)

>>OK. It is 10:41. We will go ahead and reconvene the County Council meeting. We will give just a second for everyone to get situated. Fred, are you there?

>>Yes, sir.

>>OK. Just checking. Ben is here. Fred is here. Ms. Post. Is here. I understand that. We are all present and accounted for. George, do you want to have Patricia?

>>Yes, let me get started. I have a few different folks I would like to have speak to you guys today and update you. Then we will probably have a conversation on some decisions that have to be made. Let's start off with Patricia Boswell from the Department of Health. I would like to have her come up and give a report of her and Holly Smith.

>>Good morning. Members of the Council, County manager. The Florida Department of Health has been asked to provide a brief update on COVID-19 for Volusia County Council this morning. I want to start by just acknowledging the outstanding work that is being done at the county health department in Volusia County by a group of dedicated and committed employees. We are working seven days a week. We have employees working 14, 15 hour days. I did want to take a moment to acknowledge all the hard work being done here.

I will start with the status of the COVID-19 in Florida and Volusia County. Then I will ask one of my leaders, Holly Smith, to join me to provide some information on our epidemiological efforts that's going on. So it's been two weeks since I stood before you to talk for the first time about coronavirus, now known as COVID-19. A lot has changed. As I said then, it was a very evolving, merging and changing situation. And 18 cases of non-Florida residents. That was issued 9 PM last night from the Florida Department of Health which also announced that there are seven total cases of COVID-19 in Volusia County. All of these cases are either linked to international travel or a close contact of the case.

>> Can you repeat that just in case anyone listening?

>> We have seven total cases of COVID 19 in Volusia County. All of those cases are international travel related or linked as a close contact of a known case. Holly will go into detail to help understand what that means from an epi standpoint.

Currently, we do not have any community spread in Volusia County.

>> Well! Wow! That is a good thing.

>> It is funny what community spread means.

>> Holly will explain that. But basically we can trace back where the exposure happened. But she will give you great detail to understand the whole idea of contacts trace what cases and whatnot. With that I will ask Holly to come up and speak.

>> Good morning. Holly Smith, Communication Manager and government liaison for Florida tomorrow the fell theater in Volusia County. Thank you for the opportunity to clarify some of the misinformation out there and provide some background and clarification on points not made publicly just because they're not easy to put into a 10 second soundbite or article in a paper.

We are here to provide that any questions afterwards. I want to start with Ms. Boswell which he talks about the great epidemic logical. Were doing her leadership and under her guidance from the CDC. They tell us how things should be done and got is a change from when we started two weeks ago.

What I will give you today is the guidance that is there as of late last night. I checked this morning to see if anything changed. But if you recall, initially it was China and people who travel to China and now it is a big swath. The guidance is causally being updated.

Clarification between what community spread is. There's been some confusion over person-to-person spread versus community spread. For person-to-person is how this virus and many respiratory viruses spread. I cough, you get it, I spread it for me to you. We know that is person-to-person. There's been some confusion. Local media misplaced that word with community spread. We do not want to hear that because that is what we cannot trace the case.

If you know I gave it to you that is person-to-person. But if you have it we cannot trace it back that means that we have community spread if we have several of those cases in our geographic area where we also know that we have others linked. Does that make sense? Without having to use epidemiological terms.

>> We do not have any community spread?

>> At this point we have no evidence of community spread. As was said, all seven announced cases have been linked back. Four of them were to the Nile tour associated with that and to others different international tours or trips.

>> How are we coming up with those numbers? Who is being tested and how are they being tested?

>> I will get to that. The focus of Florida Department of Health for the virus is to stop the spread. We do that three ways. The first ways to identify people most at risk of spreading the virus or contracting the virus. So there's criteria that does that. Secondly once we have deadened by those that we test them and we isolate them. We test and isolate at the same time and sometimes isolated before testing. But those are the three things we do to stop it.

CDC has created guidelines to help us know who are those risk factors and used to looking at who gets tested by the health department or hospitals. Because there is a private way to get tested and a public way. This will be a public way which is confusing but I will talk about that. The criteria for the public testing is what you are hearing the most at risk. The first thing is you have to be symptomatic. You have to have a fever and symptoms of low respiratory illness. Which is cough and difficulty breathing.

You have to be symptomatic and fit one of six criteria. The first one being a close contact with a known case. If I have and the petitioner has it she knows she got from me. She is a close contact in the case we knew about. Does that make sense? I will explain how we find those after I go through the whole list.

>> The second is a history of international travel or on a cruise. The third is history of travel to or from a geographic region with widespread community transmission. That is not Volusia County. Parts of Washington, California, Oregon, New York and others can be added to the list as we move on. You've probably seen the stories in other states where they have more restrictive movements. That is where they have the widespread community spread. The fourth criteria is anyone who is hospitalized with acute lower respiratory illness. This means in the hospital and the doctors have worked them up and cannot figure out what is cause that. They do not have the flu or other illnesses and doctors are suspicious.

Number five and six were added yesterday. These were people most at risk of poor outcomes if they were to become affected. The first would be someone over age 65 who has chronic health conditions and criteria number six is immunocompromised. People going through cancer treatments, people with autoimmune disease or an suppressant drug.

Whose immune response would not be enough to handle the virus well. So they are at risk of poor outcomes. Those are the six criteria. Have to be symptomatic and fit one of those to be tested through the state lab. Again there are two. She was to be tested. We will talk about both but that is for the state law.

Let me back up and talk about how do we know where this virus is going.

I will use the example of Patricia and I. Let's say I took the Nile cruise and am positive. Patricia is a coworker we go to lunch and we do meetings together and then when I come down sick and they test me positive. Our epidemiology staff gets with that person immediately and isolates me and put the mask on me and tell me I'm not leaving my home 14 days or until it is negative twice after my symptoms go away. They give me more guidance on not spreading the disease and asked me who I have been around in that period where I was shedding the virus.

I have to think back. I went to work and sat in a meeting and they want to know not it was in the room with me but who was a close contact defined by the CDC which is within 6 feet and at least three minutes. Long enough for the virus… To have an increased risk of the virus.

That is not a huge list by the defined list of people.

So she and I go to church and we sit in the same see because we are friends. You know who is around you. It is aimed at church and Mr. Kelly was in front of me and Patricia was behind me and these people were on the side. So her epidemiology staff then reaches out to those close contacts and they used the exposed by somebody who was positive case. They do not use your name. They say the instructions are to stay home and self isolate. They are given a thermometer to check the temperature twice a day. If the temperatures noticed you put your mask on and call them.

There we go through more questions and likely be tested. If they came back positive then the cycle starts again. Where have you been? Who are your close contacts? If they have been nicely for 14 days, the opportunity to have a lot of spread has been diminished because they have been under that isolation. Does that make sense?

If you want to see how close contact looks like in this long list of smallest, there is a document on Volusia County website. It's under resources. It is an info graphic that shows what epidemiologists do. They do this for infectious diseases, all infectious diseases, to find out where you got it where it is going. Volusia County.org\coronavirus.

>> I am a little confused as to the possibility of not testing somebody.

>> The testing piece which is next.

>> If your listing of that group and you're saying these are the only people we are testing.

>> There's a whole other side too. I'm only giving you the public health lab side.

>> Going into testing you are hearing a lot about anybody wants to be tested can get tested. Well, here's the way it works. If you fit the criteria, the public health laboratory with the department of health working with hospitals. Hospitals can do this on their own. They will collect the samples from you. Collect the samples and ship them to the euro public health law. The state lab. Three state labs that actually conduct the test in the state of Florida. That is where the specific focus criteria because we know they are at the highest risk. If you're concerned and you think you want to have a test because maybe you were on a cruise and there's a lot of people who are just nervous right now as he may not have colds or flu but they want to be tested. They have a right to. They call the doctor and the doctor has the same guidance and looks at the bottom and says that he will do the medical workup and they did get to decide if it is needed to take it a step further or if it looks more like flu or other things. The doctor can then decide to take the samples into the office and send them to a private lab. So that would be a private-sector thing that the Department of Health does not get into. That is the private-sector piece.

Does that help? So we have people are saying they cannot get tested. They are probably going to the primary care and find out that they do not fit the criteria that is currently the graded guidance from the CDC and they are the ones we are following.

>> My way then is that people are not getting tested that are showing symptoms in the marketing tested because they themselves… We have people from bike week… I've been to Walmart and all these different places. I cannot say who I was 6 feet from for three minutes in line.

>> You do not have to. It is the person who is the positive case who tells us where they have been and then the epidemiologist assess the risk of where they've been. If somebody said they with the Volusia County Council meeting on Tuesday then they will say and ask where you sat and who you were in contact with and who was in 6 feet of you for least three minutes. Right now, only a couple of people.

>> But it's only those people that are positive that are branched out from?

>> No. When you have a positive case is when the contact racing begins. There's also international travelers INCRUSE travelers that have to stay home for 14 days and self isolate. They get the same guidance as close contacts. Watch your symptoms, check your temperature and call with any issues. It is very similar guidance for different groups. Did that answer your question? We are having people who are asking and our call load obviously has increased because they want to be tested. They do not fit the criteria for those focused high risk groups and they are not hearing the message that they need to call their primary care provider or maybe their primary care provider does not do that in the office.

>> Let us do this. Let's let you go through and not asking questions. Write your questions down because if we keep asking questions and having interim discussions we will never get through this.

>> But I think it is important. I have specific questions.

>> She's covering two of them that you asked before she got to them. Let's let her go through and write them down. I started this and I apologize. I thought it was important that you stress what you stress. It is not a question but a stress so that people understood the issues. So if we can, let's just hold your questions until… This will be a long discussion today that we are just at the start of. If we keep having discussions you do not understand or nobody understands, will never get through this. So go ahead and go through and if you have questions we will cover those later.

>> To muddy the waters a little bit more. We have the public health laboratory that testing that come from the health department and hospital for the high risk people and that we have the private sector labs where doctors can take their samples and send their. The hospitals can send those so they can go to both. The final question I got a lot of yesterday is when will we have mobile labs. The Department of Health or emergency function which is the lead agency for the effort here in the state is working with our local hospital systems to support those efforts. I'm not sure if it is should drive through but I know health effects told me today that they are now opening an ancillary facility is at the Daytona Beach campus where they are triaging people due to increased can't numbers coming and that would be tested and they're trying to triage them there and take care of them outside without affecting people inside and allowing people who need emergency care to get the care they need. They are trying to triage them there and take care of them. Also along the people who need emergency care who are never testing to get in. That is a big piece.

They told me that later in the week they will be opening Port Orange in Daytona. They did not give me a did. They just said later in the week. They are rolling it out as they go. The health department supports the hospitals with any needs they may have. Whether it is supplies or things. Private practices, we are getting calls from them asking for supplies and swabs and viral media to take the samples. Those requests are not handled by the health department locally. They are handled by the state EOC. That is run through your EOC. Your EOC is supporting that effort quite a bit. I will leave the rest of that to Mr Judge.

>>Know if you want to ask questions of Holly, Ms. Girtman.

>>Are we seeing any limited access to testing?

>>You are hearing people who want to be tested to can't get it. It is either because from us they don't meet that high risk criteria whether doctors evaluated them and determined that it doesn't look like what they need to look for.

>>In the media it sounds as though there is a need for testing for those who fit the criteria and the testing is not available. Is that not accurate?

>>Not here in Volusia. I can tell you we met the demand. Right now we have supplies to meet the current demand for testing that meets that criteria we are doing. And then as we need more we work through Tallahassee to backfill those supplies.

>>Regarding private labs, do you know if persons are being sent to lab core or Quest to be tested or are they tested at the physician's office and then those specimens are sent?

>>Yes. That is a point of clarification that has been difficult to get out. Usually when your doctor is a lab they give you a piece of paper and they fax it in for you in the lab pose your blood sample or whatever it is they need from you. That is not the way this is working. They do not want you coming to drop. They will turn you away. Whatever lab you go to come on the website information that tells you to call your doctor. If physicians need to know what to do, something, the website has information for physicians. They put the symbols in the medical doctor's office and they are shipped directly to wherever it is that Quest or Lab Core processes those. They bypass the storefront altogether.

>>Thank you.

>>Suzanne.

>>Holly, if you said this, can you repeat this or clarify? If you have a possible exposure to a person who has been tested positive and you have not exhibited any fever or symptoms, what happens to you?

>>You are talking about a close contact or possible exposure because you were in the room with me or do you mean a higher risk exposure because you are my close contact?

>>Close contact.

>>If you're defined to be a close contact, we get with you immediately upon receiving a private test from whoever it was your contact. Once you are identified, and we give you instructions which are here is a mask and here is a member. Take your temperature twice a day. If you develop a fever, call us medially and put the mask on. From that moment we first see you and him do all these things, it is 14 days of isolation. Stay home. It is not social distancing. It is 14 days stay home.

>>Thank you.

>> Ms. Denys.

>>I have kind of a different question here. I was asked by several different professional organizations. I will just use one as a real estate appraisal. Their question is how can they be notified if they go into a home that may have somebody quarantined or self quarantined? Where does the notification piece for the rest of the citizens carrying out day-to-day activities in their workday? These are some very real issues?

>>Of the positive cases, positive cases are giving very strict guidance up front. You are a positive case. Unless you live alone, you need to wear a mask at all times when at home and keep yourself isolated from other members of your family. They are giving sanitation guidance.

>>That is not my question.

>>What I am saying is to distance yourself from others you wouldn't have someone come into your home because you are in isolation. So you wouldn't be inviting anyone who into your home. I can address the EMS notification if you want me to go there.

>>Please. Their concern is they go into do a home appraisal or other home services, there's some collateral damage here. The flow of information and what can be released and what can't be released. I think we really need to reassure those just doing their day today jobs that where they are going to that particular site is safe.

>>So Florida statute, and I have a number if you want me to look it up, there is a long one and there is a period somewhere in the middle of it. It limits or restricts information being made public that is part of an active investigation. An active epidemiological investigation. That is what this is. It is just like any other infectious disease. We do an investigation on it until it is closed you not get information other than we can give out age and sex in a broader geographic area.

The reason being is we need people who were infected by disease to feel comfortable that we are going to protect their profit information and keep them anonymous with a will come forward and self-report. If people feel like we are not protecting their information they may not come forward and follow advice we are giving. We want have a clear picture of the extent of disease and the community.

That is part of the intent of the law. It is very clear. There is also a Florida administrative code that goes with it. It restricts bits and pieces. It gets more in depth of testing. That is what information is not coming out. However, state, governor and Surgeon General concerned with the protection of public safety, whether it is police, fire, EMS, if they are called to a home of a positive case or someone who is just a close contact and being monitored, that address is in the CAD system so that they know to use protective equipment when they get there.

Because they are entering and the home and in the closed base of the person.

>>As it should be. I understand that. I absolutely agree with that. So while we are protecting our public protection workers, what about our civilian population? Not for nothing, I think, at what point do we risk – to our workers inadvertently risk exposure if it is not exposed to them that this house for this person or there is somebody in or on that property…

>>It is a good question. It is above my pay grade or any paygrade at the county level because those are state decisions. There is also some responsibility on the patient's contacts to avoid that contact with people.

>>It is just a tough one.

>>To make that clear, it is an important point that it is the responsibility of the affected person in that home. You would not invite your cable man and if you have been tested positive. There is that responsibility that they are given that you are not inviting anyone into your house. It is quarantined. So they have to say that. Know whether they do or don't, we all know that could be an issue. It certainly would be the person then responsible for that transmission if they do that. So the idea is they are supposed to isolate and isolate means you don't invite anybody into the house. So should the property appraiser come by? I'm sorry, you cannot come in today. I'm not feeling well. That's all they have to say really at that point. Everyone needs to respect that.

>>Ms. Wheeler.

>>So I just want to clarify. Are you allowed to say it's so many in this city or whatever?

>>No, ma'am. And I would like to clarify information that's being published. I had a lot of conversations with one media outlet that published that there are 27 potential cases in Volusia County. Not exactly accurate. At the time there were only five cases. Right now there are seven. So there are seven cases. We may be monitoring another 20. They are just under monitoring. A lot of those people never develop symptoms or if they develop symptoms and test negative than it was something else. We are trying to really keep things in an accurate, honest and forthright picture. We do have this law that can find us with the health department can release. So just understand that that was something that as far as I know has never been done, providing information to EMS, it only pops up when the call is wrong. When an officer, firefighter or EMS person gets the call. That is for the protection.

>>Unless someone goes in and asked for that information. Another source. Which no one is trying to withhold. Everyone is trying to be transparent. There's probably 530,000 potential cases and Volusia County. That means all of us. So to make a headline that there's 23 potential cases, all of us are potential cases. So it is not accurate. But to use those numbers to scare people, I don't feel any safer or more at danger knowing that there's five here, 6 here, two there. If I've come in contact with them than I've come in contact. Of course I if it was to approach things. If I get it, I get it. If I live, live. If I die, I don't. That may just be me. It may be that everyone wants to know. If they are involved and come in contact with someone at their house, they have a mask on, they are in isolation and that person is going to let the people know I can see you or whatever. That will help stop the spread. That is what you want to do right now. Make everyone so willing to self isolate and follow those guidelines that they don't infect the rest of the public.

If we can do that, we can nip this thing in the bud much faster than running around everyone has it. If you don't have the symptoms, why do you want to be tested? You're going to test negative. Next week you may be in contact with someone and have it.

>>You are making a good point. It is not just that this is a physical disease. It can cause emotional distress for a broad audience.

>>That is the big stress that people are concerned with, I think, the worry of the unknown. As we said in 1941, "The greatest fear we have is fear itself."

>>One thing I would like to mention from an information standpoint, I've been getting a lot of requests from cities and public information officer network, PIN group, about how the state has changed the reporting of numbers. I haven't been told this but I worked in a joint information Center before and I can tell you things move fast and keeping up with the information, just doing it here Volusia County is difficult.

These people in Tallahassee in the Joint Information Center are managing and sorting information and trying to get accurate for the entire state. It is coming to them around-the-clock, fast and furious. Instead of reporting cases on the website by age, gender in County, they now have just begun lumping how many are female, how many were travel related and Volusia County. I've already heard that we are hiding things. We are not hiding things. It is just moving so fast. They want to be accurate. They need to be able to move information faster.

>>Headline on page 3 today cited and by the time I got email from Kevin was 7:00. Ms. Denys.

>>Thank you, Mr Chair. I really been thinking about this and getting the same questions that we all are from the citizens wanting to know where the location is because of fear and the unknown. These are definitely unprecedented times. I understand what you are saying. Here's the frustration. When we know – this is a storm that is it is with the name called COVID-19. But when we have a hurricane come and we prepare and open up the EOC, we see maps. When a storm front comes through, we see in Volusia County which cities are going to be hit first. We see the natural progression as the storm moves. We might see it come to the northern part of the county but the southern part may only get winds or nothing at all. When a storm moves through we see exactly where it is. I understand the peace where our citizens want to know what county is it in, what city is it in, is it close to me. Those are fair requests that should be disclosed to our citizens.

>> How close is it to me?

>> How close is it to me, how will it impact me? We are not doing that under your banner of wet epidemiology study… State law.

>> Florida statute.

>> Understood. That sounds good at that level. But it the implementation where we are, at the local level, that's what creates the uncertainty in the uncomfortableness with where we are. Please understand I'm not challenging you.

>> I understand.

>> It is like looking at a weather map. We can normally show the progression of a storm.

>> And it is predictable. It is predictable. Correct. But then it blows over to and when it changes we change with it. We are not doing that.

>> If they knew what she just explained to us. That if they had come in direct contact with someone who tested positive. They would've been contacted. To me that answers the fear question. If you've been in contact in Myrtle Beach with somebody who has had it for three minutes. The Department of Health would've Artie contacted you about your contact with that person. That should ease their mind to me. To me it eases my mind. If you know that is in Ormond Beach. Or they were in Edgewater and they know the market to get it. Is that more comforting? But you don't know if that person who contracted it on the beach hadn't been to Edgewater. What you do know is that if you had come in contact which is important to me. With somebody who has it." That. You would already know that in the department of health would tell you.

>> There's one other thing and this is going to muddy the waters. But the way that diseases are reported. They are reported by the County of your residence. Not necessarily where you are being treated.

>> So reportable diseases are reported by the county of residence. So I live here in Volusia County but I am visiting… I am in some other County way across the state. I get sick there. It hits on our record. It's counted as a Volusia case because that is my county of residence.

>> OK.

>> I agree with Ms. Denise and I've heard a lot of this. State law does stop you from doing this. And it is something we have to look at. I agree fully that you do not identify 2791 grand Avenue. But say the general area so the people do know. It is the fear you're talking about and it is something we are going to have to start looking at and doing something about because right now this is probably the most serious thing we've seen in years and years if not ever. Fear of the people. But we have to do something that so we can better and for them and not tie your hands so you can take and give information to people who are clamoring for it. It is something we need to start looking at for the next legislative session that we can clarify and make it simpler for you and us. Because looks like all of us in the government are withholding information which is absolutely just restricted from us.

>> The perception is we are withholding the information for other reasons rather than privacy. Let me give you that Florida statute so you can write it down. It is 381.00 31 (6)… 381.0031 (6). There it is. Florida rule 64D-3.036. That is the one that gets specific saying that all information contained in the laboratory report and in case reports related to an epidemiological investigation is confidential. So you can enjoy reading that long language report. DUC Ms. Post.

>> I'm still confused as to if we are saying… We have the health department here saying that basically if you're not showing… If you do not meet those criteria. If the health department is not coming to you and saying that if you were touched by this person last Tuesday you are OK. But I'm on the calls with the White House staff and only calls with the state stuff.

The White House until the guidelines saying to avoid social gatherings, social visits. That you are at risk and your activities increase the risk for others. The governor just actually announced as well just announced all bars and nightclubs in the state are suspended for 30 days. He also announced which I guess we will have to talk about in a minute that state beaches may not have groups larger than 10 people and people should practice social distancing while at the beach. You can see the confusion in the public. There's this giant message saying that that these things are being closed down and not to have social visits and not to be at bars or nightclubs.

You can't be in all of these different places and only other side we are hearing identifying Volusia County cases and some of those are not even actually physically here in the county and not to worry about it.

>> It opens the physicians to be able to order directly through the medical evaluation to be deemed necessary. It is not as though you can only get it if you look at this criteria. It is that you will be symptomatic to go to your doctor and be ordered otherwise. We will start seeing through the investigation like are they linked back.

>> I got that. But what I'm getting is that by itself and with the public is that they are getting tremendously mixed messages. On one side it is not a big deal. But on the other side and looking at this symptomatically. How are we as officials supposed to make decisions on what we should close and not close. As all of it greatly affects our economy. When we are getting conflicting messages.

>> We followed the CDC recommendations and have been following those from the beginning regarding this. The CDC has different strategies out there. The whole entire goal

>>We follow CDC recommendations and have been from the beginning regarding COVID-19. CDC has different strategies out there. But the whole entire goal of all of our work is to stop the spread. Stop the spread. How do you do that? Initially I did it through containment efforts. When we talk about people self-monitoring and self isolating, that is called containment. That is the strategy used to stop the spread. You came from China. We knew the disease was spreading in China. You arrived back in United States. You were told were kept in isolation for 19 days to determine whether or not you were going to exhibit any symptoms and end up with the disease.

Because of what is happened over the course of the last two weeks – remember, March 1 was the first case in Florida. So over the course of the last two weeks, what have we seen? What I reported earlier about the number of cases, we are beginning to move to what is called mitigation. Again, CDC recommendations describe mitigation efforts for workplaces, places of worship, schools, employers. So depending on the type of entity we are discussing, there are practices that we can put in place to stop the spread. So the mitigation is now what we are seeing. Who is in my workplace may be over 65 or may have cancer? How can I get them to be able to work at home to reduce the risk of an exposure should it happen?

Now what you are seeing with nursing homes and assisted living facilities and independent care facilities is how do we protect the most vulnerable? Who is the vulnerable population with this disease? Individuals over 65 in people with underlying medical conditions. These mitigation strategies are efforts to reduce any harm that would come to the most vulnerable. I hope that helps to explain what may seem confusing. We are going to continue containment, but now we are working on medication. That is what our governor and president elected officials, CDC and Department of health of all been talking about this last week. Thank you.

>>Ms. Girtman.

>>Thank you, Chair. Do we know, now that you shared that it is reported by County residents, do we know since we are such a tourist area and so many travelers, do we know how many are being treated in Volusia that this is not the county of residence?

>>When I gave my report – well, everybody that has reported, this is their primary residence. Their primary residence is here.

>>So it was explained that when it is reported that you have a positive that it is reported by your county of residence. So we can have a number of people being treated here in Volusia, but they would not be in Volusia numbers. But there having Volusia impact, correct? A misunderstanding?

>>They are reported by the state as from another resident. We don't have any of those. It hasn't happened here yet. They are doing the reporting a little differently for this one then they have for the normal process. So normally we wouldn't list those from out-of-state. It would only be reported in the state. I think for this one they're reporting our residents by County of residence and those from out-of-state being treated.

Here, our team would be working those cases in conjunction with whatever their home state is. They would be reported in the state in that category is non-County residents. I don't know if they are reported under that. Our numbers are residents.

>>That is what I want to know. Thank you.

>>Been.

>>I don't know if this one has been asked. If it was, I forgot it. Let's just say you had cases in a certain restaurant somewhere that you all of a sudden see a spike rather. Can you put that restaurant's name out and say anybody who is been to this restaurant and the last 14 days needs to come see us?

>>Hepatitis A, because we're still dealing with that and had four cases last week, that was probably where the risk of spread was highest. Hepatitis A in restaurants. Four cases last week. We were able to get through this point that having to do a patient notification for restaurants. We were planning to do that in the Hepatitis A case if it was warranted. Public health has a mechanism to do notification in investigating a disease.

>>... It's a different mode of transmission. It's going to be a very defined number of people within that radius within the 6 feet.

>>The part I am getting at is you go to restaurant and not a church and you know who is sitting around you. If I go to a restaurant sit down, I am not going to know who is sitting around me. If you have somebody there and you may know the general area they sat in but you don't know who I am.

>>We could.

>>What can you do that?

>>We could if it was warranted. That is the clause that is in the law that says unless and it would be for the protection. Keep in mind our EPI staff would use lots of resources. Pull credit cards etc. That's all part of the investigation. If they feel they can't get that containment around those people that is an option they would have.

>>I think we could do all kinds of what if scenarios. The transmission is something people need to understand. Is right here if you called and you don't have it, say Jim coughs there is a 99.9% chance I'm not going to get it. There's a 90% chance that if I get it I might not even know I had it so if I don't get that bad since I'm barely a senior citizen and have no underlying health issues. Jim, did you want to share some things? Patricia, don't go anywhere.

>>I have one more health question.

>>While you have heard what the health department role is in our role in managing this incident as we would any incident in Volusia County. Going back to Thursday of last week it was fairly quiet around the state. Overnight Thursday night into Friday things change. A lot of new cases. Along with that on Friday we had a press conference and also in following with the presidential declaration we established a local state of emergency for Volusia County which covers all of the county. It covers everyone in the county. With that we went ahead and activated our emergency operations center. Right now there is hardly anyone in there. What we are doing is a virtual EOC activation. Our cities can go into the web EOC put information in there. We can do situation reports. It also involves information and planning. Kevin and his folks with community information. Jim Cameron is activated business and industry and have already sent Jim information this morning the deals with the small business administration and the loans that are coming out. The Citizen information Center is also on standby. We walked down there multiple times a day to check on the phone calls coming in. We are ready to activate that citizens information Center should we need to. Ms. Denys, social media absolutely. We have one staff and emergency management dedicated to nothing is between social media. Working with Kevin we are close to 20,000 followers on her Facebook page. That information uploads right to our app. Communications really is the role of emergency management at this point in making sure we are maintaining communications at all levels. Daily calls with the health department. That involves are hospitals, EMS, emergency management others. Monday, Wednesday and Friday we have conference calls with our county leadership and all of our city managers making sure we are sharing information with that. Mondays, Wednesdays and Fridays with the Florida division of emergency management keeping up with everything that is coming out of the state and again it changes just like it changed this morning with a press release from the governor. We have calls with the cities and Dana, our HR director, making sure everyone is working together on policies and procedures related to COVID-19. Situational calls once a week with the airport. Also our region five conference calls. Smaller meetings face-to-face with our public protection director as well as everyone else. Passing along information as we receive it from the division of emergency management from the state health department, our local health department and again we have also canceled trainings, our quarterly emergency management meetings but then also helping to support, for instance, Lisa Lewis got voting coming up. They were short of hand sanitizer. We major to acquire it so they would have it at all polling places. Then with the federal declaration we are putting the word out and for the County we are making sure we are capturing our expenses and are overtime related to this event because at some point in time hopefully there will be some reimbursement coming in from the federal government to the counties in dealing with that. It continues to be fluid and we continue to push information out as quickly as we can as things change. The virtual emergency operations center activation I believe is going to work well and that is consistent with other counties and what they are doing as well. We are keeping a limited amount of people in the EOC.

>> Ms. Post.

>>I still had a question for Patricia actually.

>>Question, you mentioned Jim Cameron. I hope you connected with all of the chambers.

>>Absolutely. We have a lead agency for our emergency support functions. Them as our liaison. He pushes the information we sent to him and in his role is to push out to all the chambers. He is a list of people he shares information with. For example like ESF8 health and medical. Under the health department you have the hospitals and EMS and everything medical related. They take the information we provide to them again with the small business administration and they share it with all the other chambers in business community and so on.

>>Good. We will just follow up and make sure that gets done. Thank you for that.

>>I spoke with Jim at 7:30 a.m. and we will be following up today to make sure everything is getting pushed out.

>>Team chamber alliance, team Volusia and a practitioner's counsel, don't say anything but I really hope that is on your distribution site to and those are included with these.

>>I will follow-up with Mr. Cameron and make sure we have that covered.

>>Let's make a point 14 Volusia and the chamber lines in the practitioner's counsel because that is a pretty wide swathe to give to one person to give to one person in the Daytona chamber. If you could find point people, do all of those and make sure this is being disseminated.

>>I know some of it is because I'm getting information the same from Jim or from the Daytona chamber and also Ormond in Daytona Beach. If you look at email list you will see you are getting the same information. It's good to follow up on that.

>>It never hurts to check those last. We have found holes before.

>>Let me call you to make sure we are getting the last you are thinking of to make sure we have it all covered.

>>You probably do but let us err on the side of caution.

>>I just wanted to mention I pulled up the Florida Department of Health map and it changed at 11 a.m. and we have nine confirmed cases. Is what it shows on here.

>> We went from 6 to 7 two seven two nine.

>>Talking about the actual virus itself, we keep talking about staying 6 feet from other people but when we are talking about going to restaurants or any of those places we are telling people not to touch their own pace but it is by breathing droplets, right? So if someone breathes if someone touches your grocery bag credit card etc. if someone hands my credit card back to me can it be transferred?

>>That would be the community spread your seen throughout the country and the world. That is why cleaning services has been a message just as much as don't touch your face and wash her hands frequently. Cleaning services is something we have to practice every opportunity. It does not live on services for an extended period of time but if I am exposed to it by someone who has it doesn't know it and they had me my credit card and I put my hands in my mouth, it's a low risk but the risk exists and I think that is why you are seeing some of the mitigation that is happening throughout the country in terms of Disney closing and restaurants closing early. There's a lot of different efforts happening, these mitigation efforts to really stop the spread. Staying home for 14 days as I we contain the case and it's is how we work from home for 14 days.

>>I just want to make it clear what exactly are dealing with and what the potential is.

>>CDC is the best source for all information. I go there multiple times a day and review any updated. The clinical picture for this is still unknown to some degree. It says it right there on CDC. That is why we are taking as many precautionary measures and trying to rank risk high risk versus low risk in allowing people to take the social responsibility necessary to help stop the spread. This really is about our behavior in our social responsibility related to our own behavior and cases.

>>If we could stop the spread from unknown cases it would go away and we have 165 now in Florida.

>>173.

>>173. The Volvos were confined and did not spread anymore it's over. Maybe that can happen in the next 30 days and they are working on viruses. Follow safe practices and follow what they say and 99% of you will be OK. The thing they don't know is if someone has it they don't necessarily spread it to their credit card or do anything they touch unless they have sneezed in their hands or coughed in their hands and put it on their. It has to be that transmitted. Another key fact we should take away from this is we have zero communities spread at this time in Volusia County not knowing about the next to that are coming. Hopefully, that is the same.

>>They are linked. Just to help to understand how the number went from seven to nine. When our staff did that investigation identifying close contacts, they were being monitored. In the exhibited symptoms they were tested. Those labs are now coming back, the results. That is why I had said originally the seven we talked about were either travel related or close contact. When you look at the statewide numbers in terms of the number of negative tests, the number of pending tests and people being monitored they were all in the pipeline.

>>George.

>>Yes. I thought when she brought up mitigation that would be a good time for us to talk about what we are doing for mitigation or managing this risk. That is what we are here to do. Here at the County, at least for the items here through our management team, you know, we've gone ahead and done several things. We basically enacted a no nonessential meetings and events policy. Obviously no conferences or anything. Basically bringing everybody home to again limit their meetings as we spoke earlier. We are upgrading our capabilities to work from home or work remotely or even conference in need that way. Today we did a test run this morning. We had a department head meeting which we purposely did via teleconferencing just to be in the practice Going forward. Because we have stopped quite a few camps and things during this period of time and events, I have said that we will refund any money that has gone to these camps, anybody who has paid, and return deposits. Especially at the Ocean Center where we have had many groups cancel and we have hold them harmless for doing such.

We don't directly to the fairgrounds. We worked with fairground folks and they have been very gracious and very cooperative and they have canceled their events out there including their very popular Wednesday farmers market. Other things we have done, in our cleaning contract we have the ability to increase the frequency. We also have the ability if we needed to go into almost a hazmat type clean. We have already enacted the frequency part of it.

We have day porters here in the building that are constantly cleaning all the common surfaces. They deep cleaned this facility here last night. They will clean it again after we are done. We have taken these type of measures throughout. The other thing I talked to our folks about his during this period of time, things like water department, we are not going to disconnect anybody during this period of time. We will work with them to make sure they get payment.

>>Clarify that. I have people calling and saying why would you disconnect? It is for those who have not paid their bill that would normally be disconnected.

>>Right. We don't disconnect someone right off the bat. There comes a day when that happens. We are extending that day and working with people through this period of time. Also, if there's any other permit issue or penalty or there's a time limit, we will extend that time right now during this crisis. What we are trying to do is plan in a two week increment right now. Because it is such a fluid situation. Things may it better. They may get a little worse. We want to make sure to adjust our response according to what is happening.

I asked him to take a look at operational plans with an eye toward managing or mitigating the risk. The idea of exposure to the public and to follow employees, we will minimize that. We will look at teaching some shifts around so that we have maybe shift around or different type work schedules to accommodate that. We still can cover our work time. We may do it with some different shifting we may have. Things like corrections, he has a very special things yesterday. He has had to limit personal visitation. We had a very robust visitation plan. They are having to take the temperature everyone going in there. They do have some of the risk factors. They are isolated. Again, all of our places are doing the same thing in terms of the airport and other places have stepped up cleaning efforts throughout. I have asked everyone to begin taking a look at their expenses. I think we are going to go into a very tough time. We don't know what has been declared. We all know it takes a while to get money back from anything like that. I just think everybody needs to tighten the belt a little bit during this time. We will take a look at our capital projects.

That does leave us with a few things that I know we need to discuss. There has been some other guidance here that has come out the last few minutes. We have talked about some of the cities. We do have the issue of bars and nightclubs and restaurants.

It is really just the governor while we have been in this meeting has made a suggestion. He has talked about closing down bars and nightclubs and then limiting restaurants to half capacity and following social distancing in those restaurants. He leaves how we want to manage that up to us. That would be for us in unincorporated County. Cities would handle what would be in their city. That is something we can talk about today.

>>Is that a suggestion, George? Or is that an actual order? What I am reading is that they are suspended for 30 days.

>>The bars and nightclubs to be shut down for 30 days starting at 5 PM Tuesday.

>>So not a recommendation.

>>But the restaurants, it is worded differently.

>>They have to limit their occupancy numbers. In the beaches, the same thing. That was they may not have groups larger than 10.

>>With the beach they said at the state beaches, which remain open, but they are asking or seeing groups less than 10. People gathering more than 10, they will break those rooms up.

>>Mike.

>>Yes, sir. We were talking during the reading. The governor has not signed it yet. As soon as we have a copy of the we will confirm the details. We are relying on media reports at the moment. Some stories have more details than others. They're working on it.

>>George, while you were on that one about the restaurants and bars, you want to see if we can discuss on what we want to do about those particular things right now?

>>I can start there if you would like. We don't have as many bars and restaurants in the unincorporated county. There is a list.

>>If the state has ordered that the bars are closed and nightclubs are closed, that supersedes whatever we would say about those two things, right?

>>Right.

>>There is no need to take any action over those. So let's look at the restaurant situations of which we have not that many in Volusia County, but would we want to follow the same guidelines issued, recommendations on restaurants? That can be pretty simply put in that we can adopt that as a recommendation or we can follow the governors guidelines or not, I guess.

>>Mr. Chair, if I could, according to our business tax receipt records that we compiled late yesterday, we had roughly 105 restaurants that have current business tax receipts. They include a variety of operations including convenience stores and gas stations, fast food restaurants and then more traditional sitdown restaurants. Those would be in our unincorporated areas of the county. We have all been following the press releases here during the course of our meeting. It is not clear to me what the governor's order, with respect to restaurants, actually is. Some of these reports it appears to be recommendations because I can't with any certainty relay until were able to see his order ourselves.

>>Thank you for that information. One thing I would ask that they look at is if a restaurant needs to stay open for take-out or drive-through service, they should be allowed to do that. I don't know whether that was addressed or not.

>>He appears to have suggested or recommended that restaurants consider going to that type of service protocol.

>>I think some of them will. I see no reason to close the restaurants.

>>And then –

>>Just a minute. Ms. Denys was up. I was going to recommend her. I'm saying – go ahead, Ms. Wheeler.

>>And then we have to have clarification. Is that open-air restaurants?

>>That is from the Council's benefit, that ranges from your gas station convenience store to your ice cream store to your fast food restaurant and traditional restaurants. We have a variety in each of those categories.

>>Thank you, Mr. Chair. Here's my question I was asked. I have been talking with my mayor and some other electives. These are unusual times. Let's say we have a restaurant that wants to do take up or pull up. Most don't have a drive-through window, especially in the county. I don't know if a permitting situation comes into play where you have to have a permit to go outside your restaurant bricks and mortar to set up a table or tent for people to drive up for meals. These are unusual times. The state is overwriting policy. I would like to see us override and take away any stumbling block with permitting that would stop our local businesses from conducting business in the limited capacity they are being constrained to write. If that means putting up a tent outside because they are not in the bricks and mortar, but if that is what the response is, and understand that, I would like us to get out of the way and continue to stay open. I don't know that that is an issue. If it is, can we address it now?

>>I guess we could address it. I guess the question is we don't know truly what the recommendation is not in order, it is a recommendation.

>>It is going to come down. Why don't we just address it now?

>>I hear you. There's just a few unknowns. I think we can talk about them. Mr. Ervin is also here to answer any questions. I think we can take a look at things like parking be an issue or something with a takeout. I think you can get through something like this. I think another thing you will see is restaurants that maybe did not have much of an outside presence trying to, during the good weather, anyway, set more tables outside. Just giving them more they can work off of and maintain the 6 foot distance they are looking at. Those will be two areas I see that could pop up. I think there are some others.

Again, if it is the will of this council I think we can be very liberal during a certain period of time. I think that is what you want to do. Make it coincide with some of these other orders. Then they would go back to normal life after that.

>>We are going to need to waive all of this. We can take this pandemic and it will create a recession. If we are not careful, we could spread this into a depression. We have to do whatever we can to keep our businesses open. This is a multiple effect from the owners to the employees, all the way down the line to where we could end up with a lot of open building fronts that is not of our making but we have to do whatever we can possibly do to keep them fluid and open. Right now, we can say waive these requirements and make it broad. We can always come back to the table and during these times right now there is nothing from stopping us to give the Chair and County manager the ability to act at a moments notice. I think most of us, because of what is going on, will come back to these chambers at a moments notice in case we had to work on something. We need to make it so the chair and George can act fluidly daily almost.

>>That is motion I will second it.

>>Motion made seconded by Ms. Denys.

>>Mr. Chair, in chapter 46 we have previously authorized some very broad authority to your manager, Chair an emergency manager director. I think ratifying that today to take those prudent steps to act in public interest is appropriate.

>>Motion has been made to ratify chapter 46 to give during emergency times authorize the capture in emergency manager to authorize the steps necessary in conducting business, any further discussion? Any objection to the motion? Motion passes unanimous. Fred are you still here with us?

>>Yes I am.

>>OK. Anytime you want to say anything just come on in. Thank you. That takes care of that part of it. Our next meeting is not till April 7. That gives us time to work during this emergency times. Let's go ahead and work on the big situation which is also economic driver which is beach access and what we want to do with that.

>>As you know the beaches are far and away our largest park. It is our largest area of outdoor access and entertainment for people. Of course we all the world's most accessible beach. It's nearly 50 miles long. It can be vast in width depending on the tide. Out of the governor's office he did not say anything about closing state beaches, he just said no groups greater than 10. I think that is something we can look at again to manage the risk, to mitigate what is out there. Again, we have to balance the safety of our people who have to manage that out there. That is something that is discussed with the directors and also we can't forget about our coastal people as well who have to work in this environment. They feel we have ways to manage and mitigate the risks. A lot of it will have to determine the behavior of people go out there. I think the vast majority of people who go out to the beach our families and people who would meet in a group of 10 or less and I would hope is a family they would spread out a little bit. We see a lot of congestion in certain areas. We can look at limiting the congestion just like we are talking about in these restaurants. We spread out parking. We don't allow as many cars in an area we would normally allow today. Today we try to fit everybody we can in the area that they would like. I would suggest that we put out a program to try introduce congestion in some of those areas. We could even limit parking in some of the parking lots that are most popular. We could take out some of the parking to help eliminate the number of people using the park or using the beach. I have already directed for pavilions, when we have pavilion rentals reservations at the park we have already said that at 10. We have already started contacting. There are a few groups you had more than that and we asked them to either limit it to 10 when they show or move the event to a later date in the year. Again, my recommendation, I think we can mitigate and we can definitely manage the risk. If people are not cooperative I come back to you and say my team is saying it's not workable and I think that's something we should say to the citizens. We need you to help us, we need you to cooperate so we can enjoy the outdoors during this time. I think it is important to be able to do that but we need to do it responsibly.

>> Ben.

>>I think closing the beaches would be a bad precedent. But I think there are things we can do from what are County managers that. We can limit parking in the parking lots to two-thirds of the lot. I think we need to limit and this is for the safety of our lifeguards, I don't know if there's nothing out there now, limit people to waist deep water so they don't get in trouble unless they are a surfer. We already know about the groups of 10 and break them up. The County manager in the capture can make immediate changes if necessary. I make that motion.

>>Motion is made. So far no second. Motion dies for lack of a second. I do think we need to keep the beaches open. I think we need to protect the residents and the people that are working there and responsible. I think George's suggestion about what we posted goes hand-in-hand. You may or may not know my name, number and email was published in the News Journal. I have been answering emails since yesterday on that. I'm not going to give you account on what people say, but some of the comments are my wife and I walked the beach every morning. I'm 67 years old and a veteran. I want to walk the beach. Don't close the beach. I've had others say close it, traffic is too bad. Other people are saying they enjoy the beach and walking on it. The other thing is the virus going to live in the saltwater? The virus is not going to live in saltwater if it's on your skin. Fresh air and so forth is probably one of the better things we can have rather than being in a confined enclosed area. I think taking it right away from people to enjoy the outdoors would be a horrible decision for us at this time as long as we take the necessary precautions to ensure we are doing our part to stop the spread if there could be and I think that is being done. George.

>>The issue really is the massing of people. I think people need to understand too as far as when they talk closing the beach what does that really mean because what we mean by that is closing the ramps. So there literally are thousands of people who would still come onto the beach out of their condos and hotels and you could easily get the group of 10 or 12 people are more out of the hotel. That is the issue. Trying to break that up. Not the actual ramp part and again we can look at maybe some sections where we spread people out purposely. There are other areas you can access with the tides correctly and everything you can really separate yourself. I do it myself when I go to the beach. I am fortunate enough to have four-wheel-drive and I use some of those areas where I can get away and throw a baseball and do some stuff and not really affect anybody. We do it all the time and I think this is the time everyone should be seeking not and again working with us.

>>Ms. Post.

>>I'm still worried about - I'm very cognizant of the economic downfall this has created. Talked to quite a few people already who are out of work because events have gotten canceled, those places for closing, closing early. That has a tremendous impact especially in Volusia County where we have a high poverty level. That is a tremendous report on affect already on those wage earners and their family. I am very cognizant of that fact. I am very worried about any discussions on closing anything, but on the other side of the coin I feel like either we are taking this very seriously and saying this is a possibility that people can get infected. I keep hearing a 6 foot radius but we just discussed at a restaurant, you consistently in contact with people at the gas station, everywhere you go. Your within 6 feet of someone at some point. You are touching other people. You're touching currency, you touching lots of different things in the public. I just feel like either we should say this is something we should really worry about or not. I feel like we are very much in the middle - so then what we are only going to target restaurants and nightclubs and everywhere else is OK. It's a very mixed message and that is the message I'm getting for my constituents as well. Patricia can you come up for one second, I have a question. So on the beach right, the virus can't survive in the saltwater, right?

>>It's person-to-person spread.

>>But if you are with people at the beach or you go to the beach and your teenage couple or a couple and you go with a number of other couples and your meeting at the beach and having your day that contact can be made that would not normally be made, correct? It's not going to be killed by you going out and swimming and coming back?

>>If you are ill, we hope that you stay home. That is the efforts that have been up to this point stay home if you are ill because quite frankly it could be flu or some other illness, not just COVID-19. If you go to the beach with your family members, you would know if they have been a case or a close contact. So, again, they would be isolated or self-monitoring. So at this point...

>>Wouldn't that be relevant to any location though? If we are just telling people if you're sick don't go out so I will be close any place?

>>That has been the efforts of containment up to this point. We went from two cases last week to nine cases. The good news is we can link those cases to their international travel or close contact of the case. Nationally we are seeing there's areas of community spread. You want to be in front of this. You don't want to be making decisions after it has been in the community. We can't do the EPI investigation at that point. I think the mitigation efforts that are happening at places of worship and businesses and employees and employers is to prevent widespread community spread because of what we had seen happen in other places in the nation such as Seattle. It is a very difficult time for elected officials, you know, in terms of making these are decisions about what to be due in areas that we have authority over making this difficult decision - and I support these gatherings of 10 or less because it does to things. Those people should be people you are familiar with versus 100.

>>... One way or the other and perhaps you can help us with. We talk about with community spread and we don't have it here but this will point of mitigation is to keep community spread from happening so the possibility of communities spread is viable, correct? And that's the whole point of doing the mitigation.

>>Yes.

>>So I just keep hearing this being made light of and I went to ensure the if we're talking about closing places we're talking about doing certain things it doesn't make sense to me to only do those in have of the areas or at specific things. Either it's an issue or it's not that we need to be worried about. Things like saying we can have people gather at the beach because saltwater will kill it, that's a completely opposite message. And that is something I've heard from the public as well.

>>I didn't say saltwater would kill it. If you're sick with the virus –

>>That is something I heard from the public. I want to make sure the message we are sending out is clear and we are not sort of half doing it when we are making these decisions. I just don't want to be making these decisions just to say we made a decision. If it is an issue then we need to take it very seriously. I am very worried about the economic impact. I'm very worried about our low-wage earners in our County who are losing their jobs already. I don't know. I think we need to pick on side or the other.

>>I think the state didn't pick one side or the other. They picked a side of closing the bars, restaurants limiting, state beaches open.

>>That is part of my point as well. We are going to close the restaurant but not Walgreens?

>>I don't think anybody is closing the restaurants. Restaurants have not been recommended.

>>I think there closing bars because of the proximity. It is very hard to get the 6 feet in a lot of places. And of course it's indoors versus a restaurant where, again, you typically know the people who are at least with. They're asking people to put 6 feet between the tables.

>>I think they are showing four UFC students who were positive. That is one of the big reasons as well.

>>Versus being outside at a beach where you should be able to get 6 feet of separation pretty easily. When you are outside there's always a perception issue but usually are, in many cases, 6 feet or more away from each other. Unless it is maybe your spouse or someone like that. I think in that case you probably spend a lot of other time within that 6 foot radius. I don't think you've done anything different there. It's one of the distinction factors. I don't think anyone is not taking it lightly at all. In fact, there will be a lot of work ahead of us on managing this situation. Managing the risk. That is what we are paid to do. The other thing I will say is we are a county that is very experienced in handling crisis. We will continue to do things to mitigate this risk and hinder the situation. We are also going to have, besides that, the fallout you talked about and the results of it. We have to talk about that and we may not have to today. It will definitely become a non-, some of these issues that will occur on employment and services to people. Right now we are intending on doing everything we can to keep our governmental services operating and will mitigate the risk by what we are talking about on shift changes, rotating people. All those types of strategies will be employed so we are here to do our job when the people need us most.

>>Thank you, Mr. Chair. I don't see anybody making light of anything especially since we voted unanimously on to give the Chair to invoke emergency procedures especially allowing them to stay open to keep hindrances of economic development for small businesses. If we would be really concerned about employees and payroll in Volusia County, let's keep these businesses open. It is not an all or nothing approach. It is indeed, Mr. Manager, mitigating where we are. I have gotten up on social media last night asking should the beaches stay open. It is on my personal page. It has been shared and quite a bit of response is overwhelmingly the responses keep the beaches open. Here is a concern. Here is an interesting analogy from somebody. I know down in South Florida they closed the beaches. Here is what is unique about Southport. They have parking meters. They don't have drivable beaches.

The decision to close the beaches was because of their employees that had to charge those parking meters in the public that touched those parking meters that would put coins in them that made sense. They don't have the ability to just drive on to a beach, get out and stay in their little social distancing area. That is why South Florida. I also had a lot of citizens asked me can we just keep it, the beaches in new Smyrna just before their only or Daytona only? Or just Volusia County only? I believe by law we are not allowed to do that. Can you answer that? Is it possible to close our beaches to just Volusia County residents? Can we do that by law?

>>We cannot discriminate on the basis of residency with access to the beaches.

>>And that is because… That our public facilities must be made available to the public regardless of residency.

>>And that is because the beach is publicly…

>>Publicly regulated and the rights of the public. Case law, the way it has been established, do not discriminate on the basis of where you live.

>>I think we need to state that for our citizens and Volusia County who feel inundated. I know in New Smyrna Beach 34 is backed up past 95 because everybody is going to the beach on these beautiful days and because Disney shut down and all the theme parks in Orlando are shut down. That is the reality of where we are right now. It is our reality even if Disney was open, 44 is still backed up to 95 because everybody comes to our beaches. So there is that concern because it is a federal mandate and we can't close it to just Volusia County or New Smyrna Beach. The other concern, and this is you even on regular times, is that our citizens, if they close it people will still come and try to get access to the beach which means they will be parking on our side streets. Everywhere. You want to talk congestion? We will have to have more in the cities because they will be parking in the cities within their territory.

The parking on the properties and in the driveways and easements and right ways will be overrun more so than they are now. We still have that code enforcement issue. That will be a fever pitch. We will do one thing but set off another, unfortunately. My concern, and I thought about this, I read the letter that our union sent out. Our lifeguards. They are concerned and fear enough about their exposure to this during this time. Maybe we need to, it appears we need to identify some high-risk employees that we've got. If our lifeguards are currently high-risk, which we know that is the population, so if we've got any high-risk employees, I don't know if we can assign them somewhere else. But let's protect them and take them –

>>Now to be consistent with what we are going to do throughout the organization. We met this morning on part of that mitigation strategy. We will work with our HR department and people who have a high risk characteristics we can definitely either move them to another area or we will work on a plan for what to do. It will be hard to telecommute the lifeguard. We will figure out some other things.

>>Certainly from the letter we all received, they are concerned. Let's just make sure you protect them and find out what they are.

>>Absolutely. We have to protect all of our first responders. We will provide the necessary equipment and also any extra training, we will also provide that as well. They are on the frontline of this. We understand that. We will work with them. We already talked about other things we can do to limit their contact with the public so that they can focus on the lifesaving part of it or the public health part of it in terms of keeping groups down to a minimum.

>>Hand sanitizer. You will make sure they have everything they need to accomplish that?

>>We will.

>>And I have also made the comment on my social media posts that maybe the answer is to lift the tolls. That is not the answer. I will not recommend that, wouldn't support that in a motion because our local annual passholders are usually Volusia County residents that will really take a look at our beach. Here is another interesting piece I got from several other, from our public protection sector is that if we close the beach we are going to be using our public service employees, probably calls to home. If we quarantine – I mean, the fresh air, we need a mental health break as well as the physical health break. We have it in Volusia County. We have a beautiful asset called the beach. If we do look at the groups of 10 or less in the social distancing spread out, just everybody spread out, and if we hit a capacity level, and you can work with your staff to decide one that capacity happens. That is the violence we need to hit their citizens to keep the beach open, watch capacity, use social distancing, self-governing. Self-governing is the highest form of government. Self-governing and just close the beaches and we are at capacity for the security of all.

In fact, we have beach vendors.

>>Yes.

>>They will still be working there. My goodness. Let's keep our economy and motion. Let's keep the economy just motion flowing. It is just dollars flowing through our economy. Money in motion. That is the best definition of our economy. Let's try to do that. Let's try to do that. You will bring it back to council?

>>Yes.

>>We will let you make that hard decision. I just want to share something that came in from our great partner at the Daytona chamber. Everybody is listening, just so you know today. Everybody is listening. Nancy wanted to make sure we all know they do indeed have a list of all the chambers and they share one consistent message that includes all agencies. They have updated their list regularly like they do during hurricanes including some staff changes at some chambers and their list also includes hospitality association, real estate, any factors association, the malls, building association, career source and others. There is a comprehensive approach taking place. Thank you, Nancy, for clarifying that. I think that is the good news in all the good work that just happens.

That is all I have, Mr. Chair. Mr. Johnson, the only reason I didn't second your motion, we can't keep anyone past waist deep water. How often do you go to the beach? We send those kids out there with a boogie board or surfboard… What are we going to do?

>>Ms. Girtman.

>>Would this be self-governing or would we have an emergency order as far as distancing? What authority will the staff have to manage that?

>>George.

>>Michael. Michael has –

>>It would be my recommendation consistent with the emergency declaration that came out Friday to have those directives in writing and the manager would have that authority on your existing ordinance during the state of local emergency. I know the conversations that that would be the antenna, to have those in writing.

>>Thank you you. My other question, a lot of the feedback I received from residents spoke of an impact of the sun, open-air and saltwater. Do we have someone who could speak to it is that a reality or is that just perception that the open air and sun, sand, saltwater can have an impact on the virus? There's a b perception of that. If someone can speak to it, so it is on the record.

>>You must be referencing Bob's?

>>No, I received numerous.

>>Patricia, she answered saltwater will not kill – to understand. It goes beyond that.

>>Patricia Boswell, Florida Department of Public Health. This is a virus. Think about the fact that you are infected with the virus. Many of what we have seen in the past has been related to influenza, what you know is the flu. This one is coronavirus. If I am a known case positive or coronavirus, I will have that. Again, what CDC is saying is there is a lot of clinical uncertainty still. But right now everything suggests for 14 days I could be infected with it. That is the 14 days of isolation that is being expected from any known case or close contacts with the self-monitoring.

Regardless of where I am, if I infected for that length of time. Some people have mild symptoms. The cases that we worked with after a couple of days there feeling really well again. Again, they stay isolated for 14 days.

>>I just wanted someone to speak to it on the record.

>>I think we are did you want to create a written statement of the policy that George is going to put into effect on the operation of the beach?

>>Yes.

>>I have some our discussion.

>>It just popped up when I started asking the question.

>>I understand that.

>>I would say we would do it right now. I was just asking - Ms Girtman had mentioned...Ms. Post.

>>We mentioned the parking meters down south the beaches but we have tollbooths we have booths were a physical person is talking with you, you know, leaning into your car. For us to say even if you had the annual pass or the thing on your dashboard, they are still having conversation back and forth to provide the - because they have to go through the list of rules and that stuff. There is still very close contact communication with thousands and thousands of people coming in out of county on a regular basis with these tollbooth people. Is that a concern Patricia? Let me just ask that question that I have no one. You are also giving the credit card back and forth.

>>The County manager has spoken to many of the efforts the departments and workforce will be taking regarding medication and I believe those types of strategies can work in terms of how that process of entering on the ramp and getting on the beach with that tollbooth employee could be changed to reduce any, you know, lower the risk of coming into contact. Again that person-to-person spread is more a close contact over an extended period of time versus be passing by the podium if I was a case.

>>OK. So if this is a county ordinance, George or Mike, I don't know which one wants to respond. So people violating this order, that would be a violation of county ordinance, so what would be the consequence? I would also like to hear from Ray Manchester how he is planning on mitigating or how this affects beach patrol and how would he enforce that?

>>Ray.

>>I know you thought about this, so give me your thoughts.

>>Ray Manchester, Beach Services Director. As we are talking about this I'm told by staff the beach is packed. The message to our step is to practice social distancing, pick your battles. We have PA equipment and loudspeakers. We have a lot of rescues going on too. Breaking up crowds or groups of 10 or more is going to be a challenge for us but is something we can do. When it comes to protecting our first responders we went out last night and confirmed we had all the equipment in place and everybody has the tools they need contrary to what was put out there. We are on a beach and in an open atmosphere which I think we could use to our advantage but one we are also prepared for to do with the groups we are seeing. We are seeing a lot.

>>The main response to breaking up the groups of more than 10 would be to get on the loudspeaker and asked them to disperse?

>>We would do that too. And I think what holds is doing is that some of the messages you are seeing is told takers telling the ones in the vehicles the comedown is to practice some of your own social distancing. We are not going to cram people in like sardines. We are going to be proactive in those measures and encourage people to spread out also.

>>Mike.

>>In response to question. In your emergency management ordinance provides that any orders issued by a county during that time violations be 2nd degree misdemeanor if they were in force.

>>I'm assuming you're not prepared to make those arrests?

>>We do what we have to do, but that is a last resort.

>>I think it's very important to realize how the disease is transmitted. It's from droplets from your mouth or nose if you are infected going into contact with someone else and if passing of a credit card or a piece of money and the person uses the Purell or hand sanitizer with each transaction is not likely to happen. We can't stop living our lives, worry about whether or not you take a coin or piece of money from someone. First of all, we don't know how long something will live in someone would've had to sneeze on our call wanted to put it on there. And then it did not get wiped off. It is not airborne so it doesn't apply. Ms. Wheeler.

>>I can't remember if we got this information. We have an overload of information. I want to make sure we can keep our beaches open and everyone be safe. We are praying that this whole thing that everyone takes responsibility for not passing things on. Keep your distance, wash your hands. This isn't about all of us making all the rules for nothing. You all have to conform in this. Critically important. What I wanted to ask you, Patricia, you might have already said and I want to emphasize it again. How long does that last one is service?

>>Not very long at all.

>>I was told at one time 10 minutes or something like that.

>>Holly keeps all these details in her mind.

>>So it's a new virus in their learning more and more every day. The current information, it is everywhere from several hours to up to two days but it depends on the type of surface, hard versus soft. It is easier to kill because you can use normal cleaning products. Like hepatitis A requires something b, this does not. That doesn't necessarily help you make a decision but it does have a...

>>It's not just it hits and it is done with.

>>To put it into contrast, hepatitis A is up to three months. This one is up to a couple of days.

>>OK, council do we need to create wording for what we have been discussing? If we do, my suggestion is we Michael create that, we take lunch or break, come back with written things in front of us instead of doing it on the fly, if that is OK? Then we can continue the rest of the Council meeting after that and less toward you have anything to add, It's your time now.

>>No, sir.

>>Let's do that. Mike will prepare a written summation of what we have gone over. Can we be back at 1:30 p.m.?

>>Are we going to find a restaurant open can we get someone to deliver?

>>We thought we would be finished by noon today. I knew this discussion would take longer than that, so let's say it's 12:40 p.m., 2:00 at the best. We will resume at 2 o'clock. Fred, do you have that? He said yes.

Council recess till 2 p.m.

(Recess)

>> Good afternoon it is 2 o'clock. Due to some other information. We will reconvene at 2:15 so we can get the information correct. The Council meeting will reconvene at 2:15.

(Recess)

>>Hello. We are live.

>>There you go, sorry.

>>It is 2:15 and we will reconvene the March 17 County Counsel.

>>We can get started. First off, some of what we were getting ready to do has been changed a little bit by the executive order 20 – 68 that has come from the office of the Governor.

I believe you already received a copy. It addresses the issues we were just talking about directly, of course what they have done with bars, clubs and nightclubs pursuant to the sections quoted here and for stitches any license authorized to sell alcohol on the premises…for the sale of alcoholic beverages shall suspend all sale of alcoholic beverages for 30 days of this date effective 5 PM today March 17, 2020.

That has been handled directly by the state. We want to talk about the business of Department of regulations to further implement and enforce provisions of this section. They shall take additional measures in respect to bars, nightclubs to protect the safety and welfare of the public.

Beaches, Florida statues direct parties accessing public beaches in the state of Florida to follow the CDC guidelines by limiting gatherings to no more than 10 persons and make beach closings by the suggestion of local authorities.

Restaurants should limit occupancy of 50% of its current building occupancy pursuant to same statute. Restaurants should file the CDC guiding by ensuring a 6 foot distance and limiting parties to no more than 10 individuals. It tells how they will enforce to the Department of business regulations.

It gives further guidelines for restaurants and how they would handle employees. I will not go in to that other than to say they have several requirements that all restaurants will have to follow in order to ensure the health of its patrons by monitoring their employees. That is the state statute, so they have handled that part for us.

What I have before you that Mr Dyer's put out is our first extension of our local state of emergency we are limited to seven days at a time for doing this, so we have taken advantage of you being here today and edit seven more days.

If you choose to pass that and will also have behind that a directive of emergency measures that will be implemented more specifically defined what we are going to do your on the beach.

>>Let us get a motion to extend the first extension of emergency declaration term

>>Motion moved.

>>Motion by Wheeler to extend to March 24. Any objection, here and non-motion passes unanimous.

>>The next one is and more under the authority, we will put out a directive following the state guidelines – or the state statute that has been issued your. Parties accessing beaches in Volusia County and should limit to more than 10 persons, distance between parties at least 6 feet. The manager shall have the authority limit access to the beach and of beach parking areas with the lack of available for social space... In other words should get crowded in those areas and we cannot achieve that then we would close a ramp close a parking in that particular area to make sure that we can spread the people of that section of the beach.

>>Everyone has the motion made by Johnson. seconded.

>>Second. Implemented by the County of Volusia on March 17 by 5 PM today. No objection, the motion passes unanimous. That's it. Michael. No, it's not.

>>Nothing further, thank you.

>>Fred. You are up.

>>Thank you, Jeff for making it possible for me to be here today from the house of lovers. I'm good.

>>Miss Post.

>>The FDOT meeting in reference to the roundabout or in reference to the roadway at ISBN A1A has been extended by FDOT I think to the 31st. I was in Washington DC and which was very excited to represent Volusia County at the tomb of the unknown soldier at Arlington cemetery.

In law enforcement I created an honor guard and I have to tell you guys, for me, this is my bucket list times 1 million. If I could never do anything on my bucket list again I would be very happy, and very proud to represent and that way.

It happened to be muscular dystrophy day also at the capital and I discussed transportation issues, and as most of you know, I am also the chair of the Transportation Disadvantaged board and work on that a little bit and a number of veterans services initiatives.

I talked with George and work done exclusion policy issues for corrections and a number of other things, but I think a very beneficial trip. Certainly was able to accomplish a lot and bring things back and looking forward to rolling out a number of things in regards to that.

The only thing I would have concerned about, and I wanted to mention before we end at the date and it is spring break in Volusia County and we did not address that much in concerned with the coronavirus.

I don't know if we can touch on that at all. Also, I would love to hear from Volusia County services and a lot of people are reaching out concerned about their wages with all of these shutdowns.

On social media postings, and press releases caught nothing, so all of the info I have been getting is from other entities and would love to see that from the County side. Anything we could shoot out to the residence to help them understand the needs.

Comcast is providing free Wi-Fi to students that are home. I don't know if anybody has any more information on that. I was concerned about the schools typically providing the breakfast and lunch to a lot of students, and with spring break extended that was no longer being provided.

So I was looking for information on that. I found the information and will forward it and would love to see way more information on the Community Services side to the public as to what is available to them now and not only to alleviate their fears but to provide them with some resources.

>>Dona Butler Community Services, director. We did not have any guidance from the state and then they sent us a whole list of guidelines

We have to follow. It allows us to increase funds for those who qualify. That is 150% for poverty guidelines and see BSG is 125%. If they meet the criteria and negatively impacted from the coronavirus we can give them up to $2000.

They have given us a waiver so folks who do not want to come in to our offices and we are starting to set up appointments for people. They will be able to call and give us all their information and give a waiver that we can sign on their behalf.

We are looking at doing that Monday, both community assistance and veteran services are moving to appointments only so we do not have crowds in our lobby. We are doing everything we can to serve everybody and take them by phone if needed, but our lobby is pretty small, so trying to encourage them to come right when their appointment is.

A press release is going out later today on that. The biggest news we have is we can increase the amount that we provide people up to $2000, so I think that will be a big help. It is a one-time fix by the state and county guidelines.

>>That is for people who are impacted by this event?

>>People who were not affected are not restricted for coming in but you have to have been negatively impacted. We've got a list of criteria that we are using to say did you have to stay home with your children, did you lose your job or were your hours reduced.

Were you told by your doctor you have to stay home for 14 days. That will be of assistance over and beyond what they have gotten to know.

>>I would love to see more information either if you can connect with Kevin. I know you mentioned getting in touch with a lot of your nonprofit partners, but I know you have done it, but I don't know anything you have done on that.

It is wonderful information to assist you in choosing it out. I have not seen Kevin shooting anything on that.

>>We are going to sit down with him as soon as we are done with the Council Meeting. Appointments by appointment... We just received information from the nonprofits and we have been trying to contact them. Many are closing their offices and have limited staff so they're actually closing.

When we have information about extra resources they will provide that is when we will give. I don't think we want to...

>>I went a couple of days trying to get information on the schools and I know we are not schoolboard but I was able to find that information.

>> The school board specifically told us not to share.

>> That's how I saw it and forwarded it. Also utility disconnects for nonpayment, I want to thank the Daytona Beach. Holly Hill, they all made the decision to not charge for nonpayments. They would not disconnect for nonpayment. I immediately called George, and asked if we were on this as well and he was.

Those kinds of things would be wonderful if we could shoot out. I don't see Kevin in here. If those kinds of things, FPNL also making that decision that's pretty huge. Especially for a lot of residents in the poverty areas.

>> All of the power agencies have waived that as well paid.

>> Kevin, if we could be the middle person for helping to shoot out that information to citizens within Volusia County, that would be helpful. They are looking for that information and asking us.

I think it is important for us to be providing the information to them, thank you.

>> I don't have much. I did attend the coalition meeting on the ninth at Embry Riddle. We had the city, and chambers. We had and very riddle. We had FDot. The secretary was there. I was able to speak on my behalf but I was speaking out of the county's concern of beach access for us.

At that East section of the roundabout. That is really our only play in that. Making sure that we can get the people on and off that bridge at that very, very important highest used entrance to the beach. That concern - that meeting will be canceled. It is postponed right now.

I just got a letter from the Secretary yesterday and he's giving me ways to connect to get information as it comes out. I will be continuing to follow through on that. Basically, I just had a really busy week doing census presentations. All of that is going to come to a screeching halt now.

I guess I will catch up on my paperwork. Thank you.

>> Thank you, a couple of things. This legislative session, I know it's just ended and I think we are going backwards on some budget work. I had a couple of calls as soon as the session ended and on the way home from someone of the Volusia County from our insurance plan on 10th Street canal. We have $500,000 - I think I called you immediately from a representative of Hudson that went through. Another 500,000 from Senator Wright on that one. These are not our projects, but we talk about... And Don Booker, thank you for the executive summary.

The subject of sewer conversion and reducing nutrient levels whether it's in our spring shed, or within our cities, a lot of money was appropriated for Volusia with our cities in Port Orange. They got 250,000.

We got another 200,000 from our… The delay in spring shed initiative, 100,000. Daytona flooded mitigation 200,000. The very stormwater 300,000 in Orange City nutrient reduction 500,000.

Water quality is still a priority at this state level with the state representatives and senators. And this good work we are going for. What we do without reasonable assurance project, our cities are doing a tremendous job in doing their part.

This is very encouraging and anyone who thinks this subject is not being funded, they are living in a linear world somewhere. It's very much alive and being funded. Thank you for our state reps and senators and Governor for continuing to support this.

The only thing that I want to piggyback on what Councilwoman Wheeler said. I also attended the meeting about the roundabout or signaling station whatever you want to call it down there.

Secretary Purdue stated very clearly that they are only about 60% of the design phase. You are there too, thank you Suzanne for joining.

If there is a change it should not necessarily delay the project. The only concern I had it, and Councilwoman Wheeler did a tremendous job reflecting the protection of the ISP ramp - that's the number one utilized ramp in the county. Number one.

The concern is if you put a round-a-bout there, what that's going to do to the integrity of the beach approach. I don't care if they put in a signal or around about.

The only thing that I am concerned about is keeping that beach ramp open. You remember a couple of years ago, and I was at... That ISP meeting I was the chair at the time. At FDOT and the previous secretary that was there were having this meeting and they were talking about the round-a-bout and East ISB. I was thinking about the beach approach. When I asked about it, I was politely told that it was not a discussion within our purview that we were going to have.

I set a little louder. Now I'm going to talk about beach approach. I remember coming back after that meeting and throwing the red flag to my colleagues. We had an issue at East ISB, because we put the round-a-bout and we cannot compromise access to the number one utilized beach ramp in Volusia County.

I went to the East ISB meaning and said that on the record. And also at that time I - unfortunately this is what I do sometimes - I said I was going to come back to my counsel and ask for resolution of support because they will be taking testimony and they have delayed the Secretary. The Secretary said that they did not delay the meeting. I think it was March 31 on taking testimony for that.

But there is some language that I asked staff to work up that just states our position and we do not want delay. There's no need. The Secretary said he does not see a reason for delay on that project.

It basically states that they appreciate the opportunity to comment on the East ISB, and they do not wish to cause any delay but however, maintaining and preserving full beach access for residents and visitors is a paramount importance to the County Counsel. Then it goes on to give some statistics on the percentages and daily passes.

Therefore it's critical to protect access and integrity of the Volusia County's number one beach ramp and the adjacent intersection function as efficiently and effectively as possible.

Counsel, I would like you to take a look at that. If we could approve that to be read and sent in to the record. What was really interesting in that meeting, the gentleman from Halifax health that was on the panel with you Billy.

He made the interesting point about emergency vehicles going through there. It might look good to a designer in engineering and implementation stage, thank goodness we are having this conversation before a final decision is made.

The other concern is, or was... It we just listed as a signal station, which exists currently, would it be a resurfacing project?

A resurfacing project to us and to the DOT is completely different. They are still going to put the curbs in and do all the enhancements. They will do all of... Right George?

>> The Secretary's standing at the meeting, when I asked about it, they said they would still do the rest of their project. Typically, the DOT, when they do resurfacing they will upgrade a lot of their other structures.

In the county, while we do some drainage and other things, ours is a little bit of resurfacing. In their case, they do a lot more with the sidewalks, curb cutters, and other things.

My understanding is that they are still on board with the other items that the city had requested.

>> With that… Did you receive this prior to today?

I'm sorry, I've had so many meetings. I motion that we send this to Secretary Purdue. I request to keep that beach ramp open.

>> And accessible. Efficiently.

>> The letter will speak to that.

>> I second it.

>> We second that we send the letter. I think we should have everyone, if everyone is OK with having your name so it would be from the Council.

>> Yes.

>> You are OK with that Fred?

>> Yes, it sounds good.

>> Thank you, Deb. Did we vote on this? I had a motion second, discussion Fred said OK. Any objection to that? Hearing none. Motion passes. I got nods. It passed.

>> Thank you, chair. What I want to mention first is that I did receive my census last week. Since this invitation to go online. My understanding is that there were also those that received a hard copy. That came of a little bit of a surprise to us. What we reassured is that whichever of the three methods, whether online, via that copy, or by phone, all of those options are open.

Please complete it and complete it early. And complete it completely. I just wanted to put that out there. You can go to 2020census.gov if there's any follow-up questions. I also want to thank John Booker and asked the public to reach out to the governor's office.

Let him know how much we appreciate and encourage his signature on this budget. That includes those water projects that Councilwoman Denny has mentioned but also a fully funded Sadowski fund for affordable housing which is awesome.

It's unheard of but grateful. Also, $16.9 million for Cookman which is also huge and hopefully will assist with those needs. I think those are critical and as critical to let them know how much we appreciate those efforts.

I did have one other question based on an earlier concern. That is whether or not we should have a decorum rule for what the expectation is from the dais to the public.

I know the earlier concern we had with the poster - I've seen other posters and I do not know that everyone has been treated equally. I think if we define what those expectations are and when someone wants to see what our rule of process is for that, we have that available and we are not making it up on the fly.

>> I will address it, I have not seen other posters. I've had people with placards holding them up. I've had them not hold it up. That's been my rule. Every place that I've operated. We do not allow people to hold things up and to take up the seats and impair the vision. We do have a rule, that something that could be blocking the vision of others and that would happen at a full house.

>> Is there a rule? I heard you tell her that it was your rule.

>> I am enforcing the rule that has been stated. I heard you tell her that it was your role.

>>I am enforcing the rule and Michael can sure that.

>>In chapter 2 of the code of ordinances you have a general rules of procedure including rules to all in their broad. Also, in state law it empowers the Council to maintain orderly conduct.

Discretions can be exercised as long as it is reasonable. There are some jurisdictions that have adopted more specific procedures or rules as to the corm which the Council could consider as well.

>>I just want to put it out of there as something to consider to be more consistent so it doesn't look like we are –

>>If you can decide something that would be fine.

>>I know several groups were here and head sign whether it was for septic sewer or for the barn or sun rail and there were signs. And no, they were not is large and visible as that, but again, do we have an ordinance for what size of the sign is?

Like I said I just want is to be consistent and have the public be able to respond and hold us accountable for what our role is should we have a rule. If you make it up on the fly then how does someone know what that expectation is.

>>I cannot recall those and I don't know if we have video evidence of people holding large signs. I do know I have asked people not to waive the signs or flags. I asked her to put it down and she said no, I asked if she could move to the back where it would not be blocking.

And she did. Kevin and Mr Pozzo both went out and told her she was welcome to come in and leave the sign in the place.

>>I also agree but I also heard her ask for our rule or process.

>>I leave it to the discretion of whoever the mix Chair will be. If you say we can allow signs, placards and I don't think that is a place to put a 4 foot sign up that is visibly sitting there and when I look out that is all I see. So if you want to allow it.

>>I'm just giving my concern. If the rest of the board feels it is consistent or that it should be responded to in the moment, then so be it.

>>We don't have it that often but I feel we should have a certain amount of decorum and she was defiant when she said, "Can I put it somewhere else?" That would be fine and by the nature we could see she did not want to cooperate anyway.

Counsel, do you want to leave it one on one and leave it to discretion? If we get down to where we say you can have signs – we don't have it that often. There was no intention on my part to try and single it out. Counsel, do you want to leave it the way it is? Do you want to say people cannot have size, they can't wave signs? Or do you want to leave it to the discretion of the Chair?

Or say Mr Chair I think you should leave it and that's fine?

>>I don't think we should say we should leave them or not.

>>I apologize.

>>Mr Chair, I have seen every time assigned comes in you ask them to lower them.

>>If I'm not being fair you can call me out on it.

>>I think she just did.

>>I think this time I was consistent, but if people come in with signs and placards... I will say yes, counsel I will. You only have 289 days of the left and 18 beatings bear just counting. Mr Johnson, you are up.

>>I was just going to comment on what you are commenting on. Naturally, we had to be fair and try to be fair all the way around but we have seen it quite often word these things take a life of their own. And the next thing you know you have the gallery disrupting meetings with signs and we have seen this in some of the different commissions.

And we want to make sure we don't get there. I know some of us could sometimes be more tolerant or sweet on our dispositions but is a tough job you got to try and run the Chair. That's a tough job and I want to make sure we don't have runaway from the crowd.

Work is a start. You have to start putting your foot down and not allow the community to take over the meeting in a manner where it starts getting disrespectful. So you sometimes have to go above and beyond to make sure this does not happen. I don't think we have to take anything written in stone, and I think it needs to be on a case-by-case basis.

I don't think it's wrong that we ask them to move the signs a little bit so they are not in the way. I think we need to make sure that the people in the gallery abide by the rules.

>>Thank you for your time. We are down to your closing comments and there is only one left, that is me.

Just found out from the department of agriculture Commissioner has a countdown on school luncheons and Volusia goes into effect I think on the 23rd where there will be bigger places for children to have lunches.

I think we have almost 60% that are entitled to lunches twice a day and whether or not they will be able to pick them up for a week or a period. get my daughter talked last year were 100% of her students required or used free lunches twice a day. So, we know what the deal with with having an extra week off or even a week off.

It is a hardship for the parents and more is going to be coming down from the federal government also for reimbursement for some of these costs. I think $15 billion was I then that sign, and maybe sign, so at least they are looking at that.

We found out today trying to get lunch. It is not as easy now to get lunch and it was take out only. I asked the hostess if this is going to be for now and she said they just showed up for work today and have no work and will only have takeout.

That is what bothers me right now, not whether I am going to get the virus or not, but the people who are going to be effective that live week to week and month to month they're going to be suffering. I'm glad there are some things be done in some ways. I know the schools are going to be held and there also be money coming from that fund that will help take care of people who are out of work from the federal government.

The hope is if we try to close gaps in the meantime. Some people cannot wait a month to get help, so that is a thing that bothers me as well. One thing that we know today is by regulation Chapter 381.0031611 9.07 that we caught the County Council, do not have access more are allowed to if we had it to locations of individuals.

We do not have that information. We are not being secretive about it. It was put into a system so through the 911 operator if the name or number comes in, that person is in a isolation situation, the responders will know that that is a place where they are going that has isolation for the coronavirus and that is what it is for.

We can only give you which we can give you. One sheriff out of 66 or 67, whatever it is, decided to use that information – I'm sorry, we don't have it. there is about 7.3 billion possible people who may get it. So, we are all susceptible to getting it.

Sorry we can give to. We don't have it by state law and we are going to abide by state law. That is what we said we are going to do. Appreciate everyone working on getting through some very delicate situations of the virus and with that it's 2:56 we will adjourn the meeting.

2 | Page

[image: image1.png]