[Please stand by for realtime captions] >> Test, Test, Test
 >> We should be good now.
Okay. John?
I don't think yours are working. Okay. Maybe raise that up a little bit.
I spoke about the name and address -- I spoke in the past about mainstream entrants, they still have not corrected that, yesterday they had a blue tent in the middle of the road, on the beach.
You have for the entire driving length of the beach, decals that say, leave that open, do not block, vehicle traffic. But let -- but yet it is blocked at Main Street and I do not know why. I want to ask you looking to the idea of blocking traffic, traffic lanes, for all vehicles entering and exiting at that location, truly, it is mainstream.
I looked at the original agreement in 1983 when we voted, you have the right-of-way, 20 feet, sidewalks on both sides on the road, to the water though should be clear. That is the only thing that is holding us back from all of this and now they are growing, at the pier there were 12 at the pier and 12 because they are allowed to live underneath up here so I'm asking you help us by clearing that for traffic only for walking to the beach.
Secondly a thought there would be a section today about impact fees, apparently that will not be discussed, I cannot find that so I'm asking you be careful.
Let him speak.
I'm asking you to be very cautious, I understand the idea of phasing that in because you cannot just all of a sudden pop that up on somebody to say we will raise your impact fees, I don't want to wait another 15 years to go to the impact fees which you could do, we will phase that in over 15 years and in 15 years will be behind.
No more than three years would be the maximum. 10, $20 million whatever so be careful if you do that, start with 75%, 50% and then over two years get to the maximum. We need that, and lastly be careful , I am told if we put the impact fees in effect, we vote for the halfpenny sales tax and we go back and lower the impact fees, we cannot do that.
I'm asking you any road they need, to get to the new locations, they have to pay for that.
Was a Tyler Road? It will go from LPGA -- Granada, they pay for that out-of-pocket,
Thank you, John.
I think you were five seconds over. >> That is the only person we have I think. With that we will recess the public portion and we will be back here at 10:00.
 >> [The meeting is on a short break and will resume at 10:00 ET]
 >> 15 minutes late.
 >> That was not the way it was explained to me that we will go with that.
We will reopen the public participation portion, if you want to come and tell us what is on your mind . Please state your name and address for the record. >> Good morning. My name is Grady Jackson, Junior, I live at 713 W. Avenue, I am a lifetime resident of Volusia County, I come before you at this time, in reference to a traffic problem that we need to address, I need to bring before the Council.
I serve on the board of directors for the spring heal CRA, we addressed the issue and at this point in time, I need to come to the county because the location I'm speaking of one of them, is in the county, the two items I'm speaking of are the location, the intersection of the Avenue and South Clara Avenue, the next one is Clara Avenue and New Hampshire, I will start with New Hampshire, that particular location needs a four-way stop.
It is only two way at this time, at the last meeting prior to the last meeting, it seems to be a monthly thing where we have some real serious accidents, the traffic needs to be slowed down, on New Hampshire and Clara, you have those apartments being put in you have a lot of things, you have the business, the shopping center, also it's near a school zone, in southwestern, I come before the council, if we can get that done I don't think it's an expense to make those two different intersections four-way stops. It will slow down the traffic.
If we do not, I don't want to -- until somebody loses their life, and then we decide to do something, I bring this before the Council. Also Clara and B Stewart Avenue you have a local business, that has no pocket and they have deliveries, and that is also a school zone,
 you come to the intersection, you must have to take a suicide to go across the traffic, the same is on New Hampshire, Clara, the car business, they have a stockyard that is on the corner of New Hampshire and Clara Avenue.
The last accidents I looked at, I looked at some of them, it's because of those cars you have to go out into the lane before you can see what is coming. I asked the Council to look at this so we can get those traffic items slow down with the store -- with a four-way stop.
Thank you Mr. Jackson I will let them know, Mr. chair?
 These locations I brought up at the County Council meeting a couple of meetings ago.
I have not heard anything.
I will check with John, usually they do a short study and then they put that in, I will find out.
 We will recess now until 10:00 and we will come back to the County Council meeting. >> [The meeting is on a short break and will reconvene at 10:00 ET]
 >> Good morning. We will begin in approximately one minute. >> Good morning. We have about 10 seconds then we will start the meeting.
It is 10:00. I will call the November 13 meeting of the Volusia County to water, at this time we will have the invocation given by Jonathan Bledsoe of the DeLand Wesleyan Church, followed by the Pledge of Allegiance. >> Join me of the privilege of prayer, father God we come to you today we are so thankful for the gift and the blessing of this day, help us to remember Lord, it is not about me, it is about week, we are here are comings and goings our lives and our breath are at your discretion, I say this but for the benefit of all the people here we reminded the book of Judges where it says repeatedly everyone did what was right in their own mind, and then we find out the consequences of their poor decisions and their poor doings.
We come to you this morning and we ask the words of our mouth, the meditation of our heart, the attitudes and actions and intentions of the behaviors, the thoughts of our thinking can't be acceptable in your sight, and we will trust in you with all of our hearts and lean not on our own understanding but in all the ways follow your path, folly or guidance, follow your direction, allow you to guide us and direct us in our decision-making.
I was reminded just this morning, today is world kindest day, so father God help us to exhibit kindness and always say and do, and that people may know us by our love, and our use and our patients and our goodness towards one another. And always say and do. In Jesus most precious name, amen. >> Pledge of Allegiance to the flag the that states of America and to the Republic for which it stands one nation under God indivisible with liberty and justice for all. >> Thank you. One part of that just reminded me I never thought about this before, if you take a -- first time I put that in that perspective, we have a rollcall?
Mr. Patterson?
Ms. Post?
Ms. Wheeler?
Ms. Cusack?
Ms. Denys?
Dr. Lowry? >> Before we go to the comment on the agenda, I will let -- an update as a member of the Council --
Dr. Lowry is excused from the meeting. >> I'm sorry I thought you called me it was over but anyway --
Thank you. As a point To the canvassing board it has been exciting for Volusia County and Allstate, we had over 230,000 voters and we have been working diligently and starting Tuesday, all of us have averaged maybe five hours of sleep at night, we are all worn out but they are plugging along and as it stands now, everybody should know that it has been nothing wrong with the supervisor's office, the recount is due to close races.
This is an storable event that we have six recounts, we have four on the state level and two local level, so that what on the local level, we are trying to get those done as soon as possible but we're throwing in the state Representative 26 also, because that is only voted in Volusia County.
We have to do everything together, so as of Friday we started out just what the three local races, and we had to stop when we found out the state had three so had to start all over again.
As it is right now we still have to run the absentee and the early voters to come up with that complete list, once we get that, we will send the state Representative raise up to Tallahassee and they will approve that for us to start a hand count.
We have been ahead of the ball all the way through, our supervisor has been incredible, I can tell you from behind the scenes, the security is amazing. It is just amazing, the canvassing board as supervisor of election Lisa Lewis, Judge Kelly and myself, we will keep everybody posted regularly and for the candidates, we have Edgewater, County Counsel District 1 and the Patrick Henry and Elizabeth raise for state Representative 26.
 We are trying diligently to get those done as soon as we can, the other three, the other ones from the center their governor and the Ike department, we cannot even start at hand count on any of those if required until all the counties in Florida are turned in, once all of those are turned in, they will give us the permission to start the hand count.
This is a long process, please be patient, and understand that we are doing everything to represent the people in Volusia County and the state of Florida, thank you.
Thank you. I have a question. Do you have any idea of the estimate of approximately when people in the county can look at getting an answer, a final answer?
For the local races?
For any of the races.
We have three locals, that will be the state Representative, we can do that We can do that because the votes are only in Volusia County. We should maybe be able to know those by the end of the day, but not the state Representative. The state Representative we have to get permission from the state to run that. They are ready for us, to send that up, the state Representative could be today but I look it up probably tomorrow.
The rest of them, it will depend on when the rest of the county that there is in we will be ready, Volusia County will be ready, we're supposed to have everything signed and delivered on Saturday.
Thank you. There's a lot of questions about that.
Thank you. If the state Representative , will it trigger a hand recount?
Anything less than .25%.
It could very well happen.
It will be a hand count I feel quite certain that we will have I can count
Will that delay the timing?
We will have to take those into the recounts.
 Okay let's move to the consent agenda, anyone the -- anyone want to comment? George?
To highlight -- counsel?
To highlight three. I want three to be discussed. Not foreboding.
I'm sorry? You said three?
Just to be discussed we can still approve the entire -- >> I thought you meant number three. >> H HH and R, do you have a motion to approve the consent agenda?
Yes. I move approval.
Motion made. Second it? Okay. George will go to you for item H,
 we can go in order if you want to. >>
 Allowed Donna come up, this the mid-Florida housing partnership, highlighting these all along whenever we are -- preventing homelessness, this is another example of that,
Good morning. This is Donna Butler. This is another exciting thing we did, we only have one charter which is the committee housing development organization in Volusia County, we hope to grow more but it takes work to do so.
Mid-Florida housing has been successful, we had a great relationship with many years, we have combined two different portions of funding, home dollars and ship funds which will enable them to buy two homes, rehabilitate the Psalms and whatever and lease them out to low income families. We are excited about that, a little over $230,000 total, but it will be well spent to get some folks into affordable housing.
Okay.
 Any specific area in the county?
No.
Okay
 This is the zone cabling is a very structure that is needed at the jail we have the jail in the correctional facility separate buildings on large campus, take it away.
Good morning this is Rhonda Orr. I have with me Ryan waiting he is the network expert and so if your questions are technical, he will be the one that can give us the best answer.
I want to continue to highlight the fact that if you recall we have had some issues with the video visitation, things have been held together through the great IT staff we have, we will replace that stuff but in order to have that you have to have a backbone cabling system and digital, this is an upgrade. >> This is a question, or to highlight, being $720,000,
 which which the said, we are working on ensuring we are ready for the future in corrections.
Thank you. In plumbing terms, putting in the big hype so we have little heights right now, and will go to R, what we do with this.
Good morning. I will give you a briefing to answer any questions.
Good morning counsel. The trust fund is an annual award by the state been allocated from traffic and actions, this fund we have about 570,000 in reserve in the past years where we did not fund projects, we are seeking to allocate the money to upgrade electronic patient care reporting system. And we have three other projects including voucher program, to take some of the little ambulance transport, the deployment monitor, looking back for licenses to expand the ability of that for the 911 community education.
Can you expound on each one of those projects? >> The electronic patient reporting platform, currently it is a locally installed enterprise solution, we will migrate that a hosted solution with the vendor, that will give us ability to work for upgrades quicker and give us better support, will have discussions with the funding, and slight increases but discussions will happen, it has been promising.
This project we will make that determination whether the funding will be available, the alternative transportation program --
You did not explain what it is.
Is a patient care reporting system, every time an ambulance goes out to make response, they fill out the form, will all information, and the treatment they provide. Right now we try to migrate that over to a hosted solution, to get the upgrades in place, we have gone through renditions with the state, they moved to a new version, we tried to get caught up with that so we eat our state reporting accurate.
The attaches to the billing software so the budget folks work from that and get the ambulance bills out, I'm not sure --
That is what I was looking for I just wanted description. >> The alternative transportation, the patient's , when you are probably triage on the program directors established got the low acuity patients are not riding in the ambulance and unnecessarily, the patients have to consent to that, the deployment software, through automatic vehicle locators, it sees the location of all the ambulances in the system, we use that to the ploy based on historical data, the next likelihood for the call is, it gives you a map, like a thunderstorm map, and it gives the system status control the ability to place in nuances in the community that historically where it occurs, the 911 program, this is put out, it's a modest effort it has been nationwide for many years, when people call 911 when it is appropriate.
We are working with the stakeholders in developing the program.
It's important we highlight the work.
What they are doing here, is getting money in place, what we will roll out, in January with the big talk, instead of having to talk and doing the money, you're trying to get everything in place because we are piloting a few of these things right now, to make sure it is working so will report to you is not something will happen months and months later it will be happening as we are reporting.
Part of what we are doing is ramped up efforts anyway, using overtime and other things that we have discussed here, this will help to set things in place so things like the voucher program, we talked about that. We will show you more formally how that works but this puts the money in place to be doing some of these programs.
Thank you.
We will move on to the presentations and rewards item number two, which is the budget resolution. In the year end fun.
 Good morning. This is the normal year end budget cleanup item that we do to prepare closing the books, we this differently, we split the item up, items two and three, which we walk you through, because of Hurricane Irma and Matthew, the budgeting I do I need to tell you this complicated so we felt it would be better to split up, Tammy will talk about what would normally be the year end item and the hurricane.
Good morning. I am the budget administrator, today we have about four, five items that we are looking to address in this year end amendment.
I will start with the largest fiscal value, the transfer we discussed when we did the five-year forecast during the spring, during the presentation in the estimates we dissipated that we were going to transfer some money over to the share system, as a means of pay as you go for the projects of interest they will be completely funded for the sharing of the project.
That is a $3.1 million transfer out of MSD and over to the fee 69 shared capital fund which will stay until we commence the actual project.
When you add those together that's about 6.2 of the total budget amount, we have seven different items, that are great related.
We have three grants that are closed down, the projects have been completed, there were some local monies in those funds, that did not get expended, the money gets returned back to the originating fund that it was sent to, the budget resolution for all those come before you and your Council meeting and we appropriated at that point.
At year-end we look to reconcile all the grants return money in those funds for that. With the three of those,
 they are roads related project.
We have four grants, that need additional local money, that can be more than one reason it could be they present an agenda item to you, or could've been they have some expenditures that the agency may be disallowed, sometimes they are sensitive on design, and that is the local obligation.
Those expenditures are tracked and monitored in your fun, you have two trails, transfers going into the trail find and have one road project and we have local money going to the election grant.
The last large part of this agenda item is related to his work tax, we made the presentation in August for all of your 40s, the estimate of what we think was going to be at the end of fiscal year, a lot of this we knew that was going to be additional money, we do have some additional funding for all three different agency, for the fiscal year so this is money that we bring it to transfer back out, to West Volusia, it is the reserve so for the following year, they have to present their plan for spending the money in the future.
The other corresponding part of the resort task is the tax we have internally that goes to the ocean center. There is a largest items, on this agenda item. Any questions? >> Ms. Wheeler?
The advertising, they will let us know --
Yes. The specific line item.
Ms. Denys?
Thank you. I'm going to make a motion to approve the fiscal year 2017/18 reconciliation as presented.
Motion made. Second? Any other questions or comments? Objections? The motion passes unanimously and we moved to item number three.
The fiscal year end 2018 revised budget adjustment for hurricane Irma and Matthew, the majority of the purchases recovery, most is debris, was purchased under emergency declaration, however after the fact we have to come back and appropriate those funds that's what the amendment accomplishes.
That is the Hurricane Matthew there are some items for cleanup they needed to be budgeted. One is the project that is not going to move forward so we are returning the match similar to the budget amendment that was previous to this. Another is the expenditure that is not a FEMA expenditure, so it is being moved out of the FEMA funds to County transportation trust.
I can answer any questions.
Any questions? This is a basis, the money was expended and has to be appropriately added to the department from which the funding came.
I move approval of the fiscal year 2017/18 adjustment.
Motion made.
 Additional discussion? Objections? The motion passes unanimously. We will move to item number four.
Good morning. Item number four is an agreement that we have entered into with the school board one of the things that happened under Hurricane Irma that has changed, is that FEMA made a determination that Volusia County is responsible for the sheltering cost incurred by the school board for that event.
The Florida provision of emergency management agreed with that. In years past, we do not go through this in years past, the scoreboard was the own applicants so they would apply for reimbursement, to the state via FEMA and they will be reimbursed for this course. However there's been a change, the agreement which we are allowed to do under FEMA guidelines, sets out how we will handle this for Hurricane Irma.
This agreement is for Hurricane Irma only, to be honest we don't agree with this position of the Department of emergency management, we only limited this agreement to. Until things can straighten back out, and the handle the way it was in prior years, all the counties experienced this as well. We are not alone in this this is -- this is a change so we need to address that.
The reason we ask you to approve this is so is about $700,000 for the sheltering cost incurred by the school board, as a result we did not want them to be left hanging in between because they have no way to apply for those funds.
We are acting on behalf. What we did put in this agreement, there are responsible for any local match which typically would be 12.5% bond of this event they will be allowed 100% reimbursement so they will not be having to come up with at 12.5% match that they might normally be required to do and in addition we said that she we run into a situation with your FEMA or should someone come back from GHS and do an audit and there are funds that are not allowed, they have to pay us back so this puts us in a position, we can handle this on their behalf and go ahead and apply and send this paperwork up to FEMA.
It is my understanding school board has approved this, last Tuesday's meeting.
It seems to me this is a way of convolute in the process by having one governmental agency and then work with the other governmental agency to get funding from another governmental agency, who gets the funding from the federal government to the state, given to us. And then given the scoreboard which is absolutely ridiculous, you are nice and send you disagree I think it's ridiculous.
Whatever we can do to oppose that in the future whatever you have done, George, we can adjust that with a lobbyist, there's this agreement of his at the state or the feds, we will have both look at that and maybe they can work that out.
A little history through the years we have had some success,
 it used to be that we pick up the brie, -- debris we had two sets of rules
 you had to know what debris and fill that out correctly, we were successful along with a lot of groups to get FEMA and FHWA to play together, that will be the task we try to take big we get the state and the feds to come to an agreement I will say, the partners, the school board, a partnership with the school board is a model around the state so we don't want to mess -- we want to help them because a lot of other areas the school board gives you the keys there is the building, and have added an the fact that they help manage and incur the cost, it is important to us because what we found in the other areas, usually a volunteer groups that do man than in other areas, they had a lot of trouble mending them.
We have a program and we are working to help them through this and continue to fight to straighten this out at a higher level.
I want to confirm, with the new interpretation from FEMA and emergency management, it is still the responsibility of the school board and it is not the responsibility , it's not been transferred in any way, they have to go through us to get the receipt -- >> This will still have the responsibility, providing the shelter, not necessarily all the meaning and everything else. Is there a motion?
Ms. Post? Ms. Cusack?
Thank Mr. chair. I move for the approval of the local agreement with Volusia County school board for the sheltering reimbursement.
Second.
May shipmate. Objections? The motion passes.
Item number five has been withdrawn. We will move on to item number six, Donna >> The team is coming down, we will present the update on the diversity and inclusion program. >> When was -- when we started to focus on this last year, it was interesting to see how far we have come and where we are and where we are going.
Good morning. I am the human resource director, I have the team with me, at this point I would turn things over to Jane to go through the presentation we have this morning to give you an update of where we are going.
Good morning. I am the diversity inclusion specialist, it's my pleasure to be here with you on world kind the state to give you an update, on the diversity and inclusion master plan.
In 2015, it was initiated. The efforts that they were going to be dedicated, on diversity and inclusion, at that point they developed some reports and got out and met with all the different divisions, this is prior to me coming on board, they did benchmarking and got the program underway.
As part of that, fire services division, they went through the 2.5 hour workshop, everybody in fire services, everybody in public protection, they went through this and they stepped up.
Also Molly, she had specific recruitment initiatives underway, and she will speak about that. They hired me, to focus on data reports and specific programs,
 a 2017, we had the directive to everyone in the organization --
If you can speak into the microphone. >>
 In 2017 we had the directive to everyone in the organization through the fundamental workshop, this was a huge undertaking. We were able to accomplish that, by September, we ended up bringing that in earlier, we worked on that most of the year. We added diversity training to the new hire employee orientation, they did an indoctrination into the program and the company culture,
 we expanded our recruitment initiative.
We provided hiring analysis and assistance for all the divisions, I developed a formal written master plan which I presented. We got implemented and the strategies were in place, we created the diversity and inclusion champion team and we now have 40 champions, we introduced them at the second annual leadership conference this year.
I am excited to see what we will do together, as we focus on that area.
We held in 2017, the first inclusion leadership meeting, in August. In 2018, we continued the training push and we had the whole organization through by August, we are proud of that accomplishment, thanks to Molly and Joan, for their efforts.
We focused on specific outreach initiatives, and Molly has some specifics on that, her work is critical to the program. We developed a DNI webpage internally and externally provided monthly updates, as well as post quarterly inspirational videos, as part of the diversity library . >> We held the second annual diversity and inclusion meeting in September at the ocean center, we received feedback on the first annual session. We will have diversity celebration luncheons for all employees on the east and west side this year, normally we have the annual diversity celebration luncheon at the TDK here at we will do that again this year but we will add additional luncheons for the Eastside employees at the beach headquarters.
I sent out a notice to everyone. I look forward to seeing you.
Looking forward to 2019, we want to work more with the diversity and inclusion champions, we will focus on developing the powerful force and huge team of diversity advocates in the county. Learning together and sharing together and doing projects, making sure they are bringing feedback from all the different divisions, to the team so we can hone in on the practices and find effective methods for weaving this into our culture. We are developing an interactive workshop for supervisors and managers which will be mandatory for all managers, it will be a half-day workshop. It will be the practice of inclusion. >> We will continue recruitment initiatives to make sure we're selecting those carefully, based on the needs of the organization from the diversity standpoint. We will update the workshop that everybody went through to make sure it is fresh.
New hires will continue to take that so we will update that workshop. We continue to do the web updates, we will have the third annual leadership meeting in the fall, the annual cultural diversity luncheon we will have. >>
 As we get into the numbers, we look at where we are at, you can see this the current mix of the workforce, this is what the numbers are.
This is based on who is employed now.
When we go to the next slide, this gives you percentages, I did a workforce availability study which was quite in-depth, it is a snapshot and in order to have apples to apples, I am using 2017 breakdowns of the work horse you can see the variances.
We can see where we are -- sufficient in our mix, as far as demographics, based on what is available and where we have some work to do but we are not satisfied with these numbers but it is good to know where you're at so you can set some goals.
On the next light, it gives you the year-over-year growth, you can see how the numbers have moved. In looking at this, keep in mind moving one percentage point as they, in an organization, all of this measured success incrementally, it is something to be celebrated. At the bottom there's a box, it shows some of the beginnings of the program, we have to .97% growth in our nonwhite population. A large contributing factor to that has been recruitment efforts by the group, at this time I'll turn things over to Molly to give you an update. >>
 Good morning. I am Molly Hudson,
 employment management for Volusia County. Thanks to Jamie, we will share what we have done to the course of the years, diversity is a big part of Volusia County, it is not just what we see, it is who we are.
These programs are put in place, a lot of people are involved, it's an honor to be part of this initiative. >> A couple of the things we have done on the employment site, it is important to talk about diversity, we want to make sure this is something we can use to hire, we have a roadmap to bring people into the county. The things that we have done, we have talked to managers, we have interview panels, some of the panels that people use, they have been there for a long time. They have used the same people. You will get the same people you hire.
We have tried to change that, we will change the panel so it is more diverse. And that has helped us. Also we have been involved in job fairs, we go out to different schools and communities. This past year we got involved in the Hispanic Chamber of Commerce, you can see the numbers.
When you look at the chart, it does not reflect -- how do we attract people? How do we engage them? We partner with them and we talked with them.
I reached out to the national Association of professional, I wanted to get involved, we have one-on-one discussions with hiring managers, not everyone has bought into diversity. We are talking to the managers to get them involved and tell them why it is important to be more inclusive.
You can see we have a preferred statement, we are looking for preferred candidates. Sometimes we get an influx of candidates, we want to weed out people, we look at the preferred statement to see if we are being more inclusive.
These are things we are doing, things you would not think about. We're focusing on those things to attract people and tell them the door is open.
Schools have invited us to talk, I was shopping one day, this lady knew me, she saw me shopping, she said are you still consulting?
I said I work for Volusia County now. Somebody in the audience, she said, you're from Volusia County? Do they hire black people? I thought to myself, okay, that is perception she had.
I said they hired me. I said that to say, go back to the community, the schools, I talk about where I walked. This is where I work, we are a diverse community, I educate the community. A lot of people do not know what we do. So I tried to talk things out and talk about what we are doing to help. We do diverse things in the communities.
We have a diversity lunch and learn, we talk about different aspects. We invite outside speakers, tell us about what makes you different. How can we understand the differences you bring to the table? Those are things I want to do.
We work with champions. She is doing a great job talking to them and getting exposure talking about what we do. There are little things we can do, we want to get the word out. We want to get the community involved. Diversity is not just who we are, we talk about diversity, it is a difference that makes a difference. We like to understand where you're coming from.
These are some of the things we like to do. I want to see a program, like, I am diversity. I don't want diversity to be like a bad word. We want to this -- we want this to be part of us, bring your differences to the table and let's engage. What can we do to help you? How can we learn?
Those are some things we have done. And we still have a long way to go. Every opportunity I have, I want to share diversity. I want to promote diversity. That is what makes us unique. Thank you for this opportunity. I would like to see more support for this. Thank you for this opportunity.
Thank you, Molly.
This year we're doing the luncheon, the keynote speaker will be Miss Cusack. We appreciate that. We look forward to that. Any questions? I have a great team. We appreciate the work they are doing.
You can see the enthusiasm that this team has, it is infectious. They going to areas, large counties, they make a difference, because of their enthusiasm and their commitment.
The other thing that is happening, through this process, there is diversity and inclusion. They are working hard, they are casting a big net, we had candidates for some high positions, we got our bid. That is interesting and we continue to do that, we will cast the net and we will recruit.
The inclusion part,
 it is great to get invited to the party but we want to be asked to dance. That is never left me.
On top of that, I have taken another step in what we do, I have asked the department heads, who are you including in these decisions? It is not just -- they have the same hiring team, you get into management and you get some advisors, and you see them and you go with them, but reach deeper into the organization We have a lot of turnover coming in the next few years. A lot of people will be retiring. A lot of decisions have to be made.
Reached deep into the organization, you need to have inclusion all the way up. We have unions, they have to be included.
The idea is what makes a powerful good organization, it is a business practice that Mr. Dineen started but I am committed to this, and the continuing going forward, I see the benefit on a business level as well as the human level.
If you have the team included, chances are, you will have a lot of success when you put the program together and we have a lot of programs here. I want to thank you. You are doing so much that is helping the whole organization gets stronger.
Is Cusack.
Thank you Mr. chair, I want to say how pleased I am with this program, we are doing some great things, the numbers do not reflect a great amount of progress in some areas.
But it reflects progress.
When there is progress, you are on the right track. And that is important to have these benchmarks so we can the -- so we can determine how well we have done.
If these employees stay with us, maybe that is because of inclusion. It is one thing to be there, but what will keep us there?
That is why we have to do some work to make sure every member of the team, knows that they are all part of the team. That is why we have to hang our hats to make sure we do that, once we recruit, we want to make sure they become a part of our team.
I think we are doing great work. We have come a long way.
I think we have a plan, you have a plan of action that you implement and I want to make sure that continues and we do not forget this journey as we go along, I say this because time is short. I will always be part of the team cold, "Volusia County"
We're going to be having conversations as to how we can better the more comfortable, there may be some things I see that you do not see and vice versa.
There are some things we bring to the table, that are different. When we learn and we discussed those things, then we are better. Because we have increased our knowledge as it relates to diversity and inclusion. Thank you, Mr. chair. Thank you for your great work. My hats off to Mr. Dineen. We are seeing this is where we need to start the journey. >> Thank you. Ms. Denys?
Your energy is infectious, can you go back to the last chart with the year-to-year comparison?
I agree, you can see the growth as a percentage, that is not a percentage, that is a difference. The actual percentage is over 20%. That is just the difference, between 16.97 and 14, the differences 2.97. By 2.97 broken into 14 is over 20% growth.
So take kudos, 20% is much better than 2.9%.
 Congratulations. I just wanted you to get the recognition and we are not there yet but we can celebrate a 20% growth rate in four years and the numbers continue to grow so I look forward to the next presentation.
Celebrate your good work.
I look forward to seeing you at one of the luncheons. Thank you.
Thank you. You mentioned how difficult 1% is, and you have to change the number of employees, every time you add an employee, the percentage is thrown off. You're above the total so it is tremendous with the growth is and it shows the awareness and that leads to action which leads to results. That really made a difference.
The awareness was brought forth, and we are making a difference.
Thank you. How often are we normally doing these reports? This is basically new. Can we set this up as a standard? Do we want these every year/every six months?
 I would say six months/one year. It takes a while, quarterly would be too quick. But you can look at six months/one year.
I would like to see that happen and have that set up so we get an update every six months. You are doing fantastic work.
 A lot of this, that they are touching on, coming from diversity, it is growing and the national tie in with inclusion, it is making a difference. That is important considering what you have coming forward which is a big turnover in the county staff over the next few years so we are in a perfect spot to be doing this, the timing will be good, but also a lot of big decisions will be made and people need to be included at all levels.
This is good practice to get this going, this is something,
 with the affections personalities, they will be part of more than just this. I appreciate that. >> There is no vote on the presentation, is there? I had one individual who wanted to speak. If we are not voting on the issue, the public comments -- I will leave that to you. >> If it is something you are voting on, you can take a public comments, if not, do you want a public comment?
I would say so. Even though it is not a vote, we want to talk about diversity and inclusion. >> John Nicholson?
 >> I know you are doing kudos for this, but do you hire white men? I went through the school system in Miami, for 10 years they would not hire white men. If so, you are put on probation and at the end of the year you got fired if they could not find a black person, you could go back to work. If they did then you have to search for a job. This goes both ways.
I had a neighbor, when his car broke down I would take him to the doctor, we would sit in the lobby, he went to Campbell high school, and the new Campbell, the question how they could get new books because they are away children and when he went to school black kids did not get new books. How do they do that? >> Does everybody get used books? He did not understand everybody that the same books. His thought process, when he was back in high school he went through this -- she wanted diversity. She fired eight department heads in the city of Daytona Beach, he hired a black, a black, a black, a black, a black, another black, and was tired a third one, and the sheriff came in,
 say, if you only hire black people what happens when she leaves, and they are hiring at their discretion?
My question is, when cross sharing, the school board needs more black principles,
 he said there were so few of them, they should appoint all three black principles.
I went to the records, the vice principal of the high school was black, who is now mayor of the city, he said we have plenty of Blacks. I look that up when I called, at the time does it 8.92 black population for the county, the school board is a county position.
We had a .92 Blacks, there were 23% of the principles and the assistance were black, and his comment was, the Blacks were drastically underrepresented your when you are pushing you have to know the numbers and the facts, but I notice up here, you did not say how many whites. You had 83% -- I saw the percentages, but I did not see what the percentage of the county was, when you compare -- you had workforce availability which means a lot. >>
 We will move to item number seven -- thank you. >> Donna , are you going to give us a presentation?
George?
Item number seven, I brought this up at the last meeting, this is something that came up, through the years, we experienced, this is the best way to handle this should you choose to look at giving the employees extra time. I would do that by shutting down
 I hate to say not essential, but shutting down the business offices, and again, what we have found historically, we're lightly used on these days, it's an opportunity to set the doves -- and we set this up, we have believed, and the offices are closed, they use the leave, it is expensive, does it is inexpensive, we talked to the unions to make sure they are on board.
A lot of them are the safety positions anyway, a lot of them were, they get that they credited to their bank and they can take that another day.
[Captioners transitioning. Please hang up the phone line so the next captioner can dial in. Thank you.]
I am glad we got those voices because it was very much worth hearing.

Item number seven, I brought it up at the last meeting. Something has come up and has come up whenever we have a holiday. Tuesday or Thursday. Through the years of experienced where we feel this is probably the best way to handle that should we choose to cost are look at giving the employees extra time, I would do that by shutting down, I hate to say nonessential because they're all essential, but shutting down the offices, and, again, what we have found, historically, very lightly used on these days. It's an opportunity, and we set it up like this where we leave, and basically the people at the offices are closed use that leave. It's fairly an expensive way of doing this. I believe John talked to [Indiscernible] too make sure they are on board. A lot of them or the safety positions in LA, and a lot of them work. What happens they get during the day credited too there [Indiscernible] bank and can take another day, because their scheduled off of work. Remember, by the way, a large portion of the government works holidays and weekends and nights. I am always cognizant of that. Is there any way here we can [Indiscernible] in a year when I think we can afford to do it.

Do you need approval for this?

Yes, I do because only you guys can give us time off.

I move approval of the approved time for Christmas Eve and New Year's Eve, 2018.

Is there a second?

Second [Indiscernible]?

No objections. The motion passes. Thank you. We will now move to the presentation, Executive search Consulting Services. Do you guys need a break before we start this? Five minutes, we will be back here at 11:12 -- 11: 10.

[The event is on a break to reconvene at 11:10 a. m.]

[Captioner Standing By]

It is 11:10. We will now call the beating back to order. -- we will now call the meeting back to order.

We will wait for Mr. Pattison and Ms. Denys I know are here. -- Pat Patterson and Ms. Denys. Jeaniene, tell everyone where we can order.Make the introductions and make them hear the audio in the back. We will go ahead and reconvene the meeting.

I will add one thing is that what you will pick today as an Executive search firm. It's obvious one large position we are on, but I also wanted to point out that we have other positions this coming year, Executive level positions, hard to fill positions, but we will likely be using this contract for that. I just want everyone to know that when we are doing this that it's something we will probably use a few times, because we do have department division heads, and some highly hard to fill positions that we will be doing more likely nationwide search Rick I wanted you to keep that in mind when looking at hiring this firm.

Before you start we will go ahead.

I have a question.

I just want, any of you listening online or that are here, we will have these presentations and then we will probably skip the quarter-end move until after lunch have the impact after lunch.

It will be a rather lengthy discussion I would imagine.

It will not be before lunch. Any of you here that want to take a break, while these are important, anyway, we will move on.

I have a question.

George, you said you may want to use this for more than one purpose?

Right.

Is a procedure you go nationwide with some of the Department heads?

Yes, it is. Remember the [Indiscernible] center was a nationwide search. We have very large IT department. There will be retirement in that department this year. That is some thing typically you want to look nationwide. We always look internally, as well.

I want to make sure that we do not include --

It's a tool in the toolbox. Of course, we hope we are growing a lot of those folks inside, but occasionally you get into situations where we need to look outside. Quite frankly, we are such a stable government [Indiscernible], the Director, and often right-hand and left-hand work together a long t ime, and so, we do sometimes struggle a little bit with succession when that occurs, because of there all leaving together, or within one-year or two of one another.

I think it's important that we put that on the table also that we try to grow, but want to get the very best.

What that validates, when you do the national search and do out -- go outside and search and validates the person that you hire from within.

We've done some large searches.

We searched [Indiscernible] is an area --

Let's move on with the report.

Good morning, Jeaniene Jennings, Director of purchasing and contracts. On October second, County Council shortlisted two firms for an Executive search consultant. It came down to Colin Baenziger & Associates, [Indiscernible] and management. They will both present for ten minutes each today, and followed by any questions you may have at the end. I will hand out the balance, which you are very familiar with at this point, and what you select, we will negotiated contract with. At this time I will bring up Colin Baenziger & Associates. That will go first.

And for professional courtesy, they have both decided that while one is presenting, the other will step outside.

I have to give them and add a boy for that. I can't personally, I know they have the right to be here, but I think it shows the character of both companies. Thank you.

I also don't like to be here when you are making the decision. I think it's easier when you are discussing things if I'm not present. My name is Colin Benzinga, Colin Baenziger & Associates is my firm. I'm excited to be here, quite frankly, and I'm honored, as well. I live in this county. When I do a search, typically I'm coming in from somewhere else, but to me this is personal. This is my County, and it's exciting to have the opportunity to work with you all to find that next County manager. I'm honored, of course, because one of two firms to get this far. That's quite an honor. What we offer, basically, is a problem free search. We have learned from the mistakes from competitors, and have made a few of our own, unfortunately. By this time after 20 years in the business, we got it down to the point where we just do not make mistakes. We do that by listening to each of you. It's important that we get to know you and understand your priorities, needs and wants. And the environment the county operates in. Of course, living here helps. Then we diligently search for the right candidates, and find the people that will be the right fit. And by the right people. I say people because it's important you had four, five, or six really strong people to choose from. Then it becomes a matter of who is the best fit. We found over the years there are three places where searches sometimes go wrong. One is if you do not keep to the timeline. You start to lose candidates. In our case, we have never missed a project deadline. Once we agreed to a calendar, we will stick to it. Obviously, at times or occasions where members of the County Council may have a problem when they have to move dates, but from you're point of view, we will work to accommodate you. Thesecond thing is full background checks that's our specialty, quite frankly. We do the best background checks in the business, we believe, and I believe in your handouts there is an article from the Observer by their current city manager, somebody that talks about the extensiveness of background checks in comparison to others. The third thing is not finding the right people, but we know we can do that so that's not an issue. The other thing I would take note of is our prices guaranteed. We have never asked for more money than we originally quoted. Sometimes we have been entitled to it, I am sure, but as a matter of practice we think we are the experts, and the experts should know what it should cost. I started this business in 1997. I started the Executive search in 1998 because I saw an opportunity. I wasn't overly impressed with the other search firms, the way they handle things. And I felt that having been a City Manager and a candidate, and always having had a talent to pick people, whether it's the 2nd baseman on my sample team or Public Works Director, I could usually find the right person. I found at that if I offered outstanding service, communicated well with not just the client but also the candidates, and worked with integrity we would be successful. Integrity being we tell you what we are going to do and then do it. Initially we focused on [Indiscernible]. I was a single dad and wanted to be home is much as possible. When my youngest son became old enough and I started branching out my goal initially was to be the preeminent firm in Florida. Now since 2005 we had done about 68, 69% of the searches where cities or counties have hired. It's based on our reputation and results. We do more than twice as many of all of the other firms combine. We're pretty proud of that it's a good record to have. The process, if you look at your presentation booklet, there is a flowchart on page number three. Then there is a little more detail on page number four and page number five. The first step, as I said, listening to you, finding out what you are looking for, you need them priorities, and how much you are willing to pay. Searches go wrong sometimes when they just say, well, depending on qualification, because your idea of what that means and the candidates can be entirely different. We do have a specific salary range. We're going to develop a recruitment profile. We have some samples here if you would like to look at them.

Our goal on the brochure is to tell the candidate everything they need to know about the job and the place they are going to live if they get the job. What that does is when they received the brochure, they can make a decision as to whether or not this is a job within that they may want to consider. If it's a brave -- reef brochure with not much detail, then they have to go do research. That can be a problem because they put it aside and never get around to doing the research. We tried to include everything there is to know about the county and living there. The next step is to go out and recruit candidates. We really think it's creating abuzz talking about the opportunity with candidates. We have an extensive e-mail list of professional city and County managers. The last count it was almost 14,000 names. We advertise in the trade press, of course, and we have a database. Those are our primary sources. The idea with the e-mail list and the others is it gets people talking about the job. We are a pretty big county. I would imagine we are in the top 150 in the country in terms of population, so there are going to be a great number of qualified people for this position. We are going to actually develop a list of people that we want to target in counties of the appropriate size. We will look primarily at Account Managers and assistance. That's our first step is to create that buzz. Once we receive the resumes then I will go through each one p ersonally. I will pick out the ones I think are the strongest. I may have someone else on my staff also look at them. Sometimes it's nice to have two points of view. I will then call each of the top ten to 15 candidates and talk to them. I call that the call and in test. Basically, I decide whether or not this person really knows what they are doing. You can get a professional resume writer and look good on paper, but do you really know what you are doing? What I have done with that, I turn it over to the ones who passed the call and asked to my staff, and that we run the extensive background checks I mentioned. Basically, we ask the candidates for everybody that they have worked for from the current counsel, some past Council Members, County internals, -- County of Turner's -- County attorneys, [Indiscernible], newspaper reporters. Sometimes they would talk to us. The HR Director, and we try and reach all of them. Our target is really eight to 12. If we can reach that many, we find we have a pretty good idea of who that candidate is, and what you will get from us is basically a one-page summary, on average, of the comments of each of those references. You well know that we talked to, and if you want too, you can double check it. From their, we will put together -- the we do newspaper archives research. We usually go into the local newspaper rather than a Google googlesearch, because you may not find the right stuff on Google if it's there. We will run criminal background checks at the county, stay, federal level, DMV credit, and bankruptcy, because, first of all, you do not want to be surprised by something, but also want to know if the candidate manages his or her money. Of course, there are good reasons for bankruptcy. Once that happens, I will come back to you. We will pick up the candidates, the four, five or six to talk too. We will send a babe interview process. We have one-on-one interviews to test the chemistry, that we have a presentation to the full County Council. There are venues the candidate particularly works in and we fill those are the important ones to see the candidate in. Chemistry will determine whether that's a match. We have relatively straightforward process to select the candidate that you want to choose. Normally, it takes 15 to 20 minutes. Somehow, somebody generally rises to the top. We will assist in the contract negotiations. I would is close by saying, we really want to do this job. It is personal for us, and I am excited. If you want an example of some comments on our work, this is a resolution you also have by the county. I will take any questions you may have.

I have one quick question. In the background checks that you do, do you provide the information in the event that a manager had received a number of quote golden parachute payouts to leave? Is that something provided? I know that wasn't provided in a search that I was involved with previously. Had it been top it may have made a person on the person that had been fired, because that person went on to get three more.

Normally, yes, because it's in the Internet. We provide and focus on why he or she left. Was it a promotion? You can usually tell that from the record.

[Indiscernible]?

Thank you for your presentation and for being here. Thank you for being part of the process with us. There were two things I would like to ask you. You said the prices guaranteed. That is for the search we are looking for now. As our manager mentioning, we're going to be using it for future. And is that -- does that figure the amount for each search? I know this cannot be the amount if we have you do six searches.

We give a discount for t he second, third, and fourth searches. Usually like $2000 last. But I thought it was covered in our proposal.

It could have.

You have a lot going on here.

And at the other thing is, and this may also be in their, you're retention percentage. Do you have a percentage, the retention of the people that you have suggested?

That's always a difficult question to answer, because the people that are still there are still there, and I don't think our presented is any different from anybody else's.

We are pretty successful.

Thank you.

Ms. Denys?

Thank you, Mr. Tier. And Thank you, for being part of the process. I have to ask a question. On the flip side of this, whomever we hire will have access too [Indiscernible] County. Do you have any warranty you will not recruit are employees, future searches? Outside of Volusia County?

Yes, we will promise not to recruit any of our own, shall we say.

What is your policy?

We stay away from that. It's hard because we had done so many searches in Florida, at the bottom-line is, what do they call it, poaching. It's a no protein policy.

That was your word, not mine.

We have a no poaching policy.

Is there a length of time on that?

Probably five years.

 The difficult situation in that is if someone comes to us when we have a job we are offering, say in [Indiscernible] County and they want that job, then it becomes difficult. We're not going to actively recruit anyone in this [Indiscernible].

Thank you, sir.

Ms. Post?

One of our amazing boys had to come to you for looking into something, you would not have offered them?

You do not want to hold people back. And I always feel uncomfortable about it, but I also think as long as they talk too there Supervisor about it, that's different.

You just don't actively seek them?

Correct.

Maybe a question for clarification on the additional search, because George mentioned, possibly searching for IT, financial, and so forth. With those be additional monies we would have to pay for that?

George?

Every search -- tran 11 -- you mentioned a need. I do not have this does have his proposal but he did offer a discount.

Typically, you are looking in a different marketplace, for different people, doing different background check some people. The only really overlap is with the recruitment profile. Essentially, much of the profile can be used again and again and updated.

I understand the process work based upon my discussion that we could be used for additional things, I was not aware we were reusing something for an additional cost. At that were the case, I may have felt a little bit different about proceeding at this time, but we are where we are.

If there are no other questions?

Thank you, and we will take the next presentation.

Thank you.

Good morning.

Good morning, Mr. Chairman.

Good morning Mr. Tammy, members of the Council.

Bob Slaven. The Company I own is Slavin Management Consultants. We have been in the business of conducting nationwide requirements for local government managers -- the Company has been in business since 1991. I have been doing this work since the late 70s. At that time I either managed or placed or than 850 public Secretary executives. Maybe now it's 47 of the 50 states. That includes people in all walks of life, local, government life, if you will. About one-third of that work has been placement in city and county managers. The process is, each time a process lead to better criteria established by our clients, rather than something we pull off of the shelf and bring it. I think it's particularly important to say that. As most of you know as I read the proposal, I have worked for the city and the County of Volusia before. I've done several things for the county, including the last County manager. When I walk in the door here without any idea of this particular County Council, and I have in mind that the way I would approach this. Want to set the criteria and becomes our row, we follow it religiously. That means we use that criteria to recruit. We use it to evaluate candidates. We use it to develop -- to do the background work, particularly referencing. We do site visits or the finalist candidates. When we visit them at their work sites. What's going on in our minds is not just interviewing and getting information from them, but validating their management style, or touristic Scott interpersonal skills, watching how they interact with the people they deal with. It's insightful to see that process occur when we walk into the Public Works Department with the county or city manager, unannounced, and see how they react to the person. Will be walk down Main Street with them, it's interesting to see how citizens interact with them. By the time of the process we do those site visits, it's quite late. We have cautioned them and, most of the time, it's the case they have told their bosses they are looking. We are able to do some face-to-face referencing at that time. Nobody else might know why we our there, but we do that. That's part of the process we use to make sure, too try to make sure that it's a fit, that the candidate is consistent with what the Council has asked for. I've got ten minutes. You've got our proposal. I am going to go through this PowerPoint a little bit, but I would rather leave time for you to ask questions than to tell you what you already know. We do a number of things. We do search, which is our primary Thank you. We do [Indiscernible] classification, performance appraisals in a variety of [Indiscernible]. We're headquartered in Atlanta. I started this business when in California, but it became a national business. Quite frankly, it's far easier to serve the country from Atlanta that it is in California. About the data a day, a week, and my family particularly enjoys the fact that wasn't gone on the weekends all of the time. We have established a team for this assignment, which I think is second-to-none. I had done a lot of this work, as I have just indicated. I will manage it. I will be here anytime anybody is here. The other two staff folks are day crane and Barbara [Indiscernible]. Dave has worked for me for about 12 years. He does search work for me and some other things. What he does search quirky only only does it for me. He has been President of County management Association. He has been President of county County managers Association. He works for us out of Cincinnati, but he is extraordinarily [Indiscernible] with city and county managers across the U. S. [Indiscernible] more last month. Nobody knew I was there as I stood next to him, but everybody knew Dave. I have been in the business long enough they knew me too. What I'm trying to say is he has connections which is helpful and honest. Barber has been sent to -- and also been assistant manager in Gainesville, and did like land. She is a Floridian, but I got to know her a few years ago when I [Indiscernible] City Manager in Greenville, North Carolina, where she served there five years of with a commitment of five years. After that time she wanted when eligible to retire to get back to this out to family is a family is in Lawrenceville, Georgia, which is in the same County that my offices are in. That is where she lives a good part of the time, but she also has property in Lakeland, where she is redoing that property and eventually move back to it. She is incredible. Hopefully, you will have an opportunity to meet with her. Our process is well proven, will recognized, and a lot of our work comes from clients we have worked for before. 95% of our placements has stayed in their positions for more than five years. The average or city or county manager is five years, and ours have stayed far longer than that. We have an example of that with Jim who just left here. Approximately, 25% the placement are minorities and or women. That is something we are proud of. That is something we take and make extra effort to make sure we have diversity in the group. You folks choose from a group of people we present to you with potential finalists. You will see that diversity. I fully anticipate that to be part of what happens here. I will manage the project. I have mentioned to both Dave and Barbara to you that if you have questions about them. We do have Regional Offices based in Atlanta, but we have offices in Arizona which serves the West C oast, California, Connecticut, Florida, Ohio, and taxes. That's helpful because we do the site visits, -- and Texas. That's helpful with the site visits because we can get their more quickly. We have the resources to do that. The next slide is County clients that we have served over the years. I can't remember how many. I think there is 70 all over the U.S., large, small, remote, urban. Counties that run something like this with government, counties that run with different governance is, but a wide variety of them. And this one is kind of a Hybrid also. Our Florida clients, I don't know how I missed Atlanta peach, but the first one should be Atlanta Beach. However, we have a wealth of experience in working for Florida local jurisdictions, not only cities and counties but special districts and non-profit organizations. We know the laws and we know how to work within them. We certainly work within them, but we all know how to access and recruit qualified folks for Florida organizations that may not or be to inclined to submit resumes, when in fact, they know [Indiscernible] is public. We do a lot of work to prepare people, and to identify contacts, work with them to prepare them before we ask them [Indiscernible - low audio]. That's one of the ways we are able to do it. We use also the resources. Increasingly, electronic resources, but also our network, which was established and we are proud of. We use that network also to reference and do background. Processes are tailored to your needs. We can get into as much of that as you want. I'm about to run out of time. We guarantee are work. If the person isn't here within two years after you hire he or she, we will redo it. Charge [Indiscernible] professional fee and will stay with you to make sure they are the right fit in the placement is working for you. We will keep working for you until there is somebody you are interested in. Typically it takes 90 days, and you know what the fees are. Questions?

Miss [Indiscernible]?

Mr. Simon, could you talk a little more, you left the process to the end. Can you talk a little more about the process and you interaction with Council, and a step in t he second part of that would be to address a little bit more of a background than on paper. So, actually going out and talking to people that currently work with the candidate, et cetera?

Again, the process is once we know what we are looking for, and that is we spend a lot of time in the beginning of the search. If you saw the grid that shows what each part of the process is, [Indiscernible] dedicated and a lot at the beginning. During that time we spend at least one hour or more with each of you, and with your permission, we know who we work for. It's the Council, not staff, the community leaders. It is you. Very often it certainly was the case last time, Volusia County, the Council wanted as to [Indiscernible - low audio]. We spent a lot of time with department heads. Mostly individual meetings but sometimes in groups. We spend a lot of time looking at the county. At the time, I think Frank [Indiscernible] was the Chair. He and others on the Council took me around and introduced me to different -- showed me physically the county. I got a good idea of the complexity of a. Also [Indiscernible] and spend a lot of time in Daytona Beach talking to people, staff, and community leaders. All people that the Council asked me to talk with. That process probably took three, four days. One of your folks also drove me around, one of the staff folks to make sure I didn't get lost. The bottom-line is, we learn a lot by talking to people. We need to talk with you obviously, you are the people that make the decision. You set up the process and make the decision. You tell us what you are looking for, and you make the decision of the you want to hire, so that is important. We learn a lot. [Indiscernible] a lot from some of this work. Our background work is comprehensive. It includes not just site visits but educational verification, credit checks, terminal and civil records checks, driving checks, any credentials managers say they have. Some of them have law degrees. We check those. Increasingly, they have [Indiscernible] credential manager status, and we check that. We do referencing. We go back at least ten years, three jobs, and that we do not strictly through the list of references the candidates give us. We tell them that we won't. We make sure that to the extent possible, don't get them fired. We will not call a current employer unless they authorize that, but we will tell them we need to do that and talk to previous employers. If we know the city and county manager there, we will call the county manager and will not quote them but see what they thing. The site visit as indicated earlier is important to us because it gives us a real life Face to Face, if you well, encounter with the environment in which the person works. They tell us a lot about themselves. It involves fairly substantial questionnaire, supplemental questionnaire. Candidates complete and submit to us.

You are talking about the site visit at the current location, correct?

They have told us all kind of stuff.

[Captioner has lost connection. Please stand by while re-establishing connection.] the best way is ask for recruiting ahead of time and then ask the resume. We do that at a particular point in time, just before I came here, and I was share that with you but at that point it's public.

Miss [Indiscernible]?

Thank you, Mr. Chair. I'm going to ask you the same t hing. The price that you gave here, that is your maximum, I'm in the top-level for the one project of hunting for accounting manager, correct? If we had something on for other positions, obviously, this will fluctuate.

This assumes one search beginning to end. If we were to do more than one, and doing them at the same time, a lot of what we learned that when we start the process we do not need to learn twice, so we can give you a bit of a discount on that.

This process is guaranty?

You will not pay more than a nickel of this. [Indiscernible] and the expenses are not to exceed budget of 828575, which you do not pay unless we spend. We spend more to do the work proposed, we will not charge you for it.

A question was asked prior also. You have on here that 95% of your placements have stayed in their positions for more than five years. I would say that sounds like you have matched people very well.

Yes, and we guarantee are work for two years. Three years ago, if you asked the question did we ever had to honor that guarantee, I would tell you n o. Ten years I would've told you, to 24. At that time the person that we place died. [Indiscernible - low audio] another time somebody quit two weeks before their two years were up, and that person is very nice to me now, but is apologetic. He said I could have waited too. It was okay, I did the work and enjoy doing it. The third time was here in Florida. This is the case where somebody took a job, Council changed dramatically from the time he accepted to the time he started. What happened was the Council was perfectly happy with him but he was not happy with the Council. He was there about one month and quit.

Under those circumstances, even under that circumstance, you're comment here, we will redo the search no additional professional fee if accounting manager leaves within two years?

That's correct.

And the fact that you say we will never re-create from the county for at least two years.

We will never take the person that we placed, and we are off-limits two years for everybody.

Okay, thank you.

Ms. Denys?

Thank you, actually, Councilman Wheeler, my question, because --

Should I get the same answer?

Check my memory.

[Laughter]

No, I think my questions have been answered, thank you.

A couple of quick once. Do you have any current searches in the State of Florida for county or city managers?

No.

We have some proposals out. The last work we did in Florida we finished a couple of months ago, and that was for [Indiscernible - low audio].

What have you found it your 40 plus years you said you have been doing this, or more than 4040 something.

1979.

The timing of when a person is to be considered, how much time do you feel that you need? If you start recruiting for something that is going to be six months or seven months, I'm sure that creates an issue, especially in Florida with the openness of that. Do you feel if we said we were going to hire a new manager, or look for new manager in three months, six months, or something?

We don't want to talk about it because we don't want candidates [Indiscernible]. The process more often than not our leaving the jobs opened a deal field, rather than getting [Indiscernible]. The reason is a because we have double recruiting, it's got to be a great job. It's got all the characteristics of that work by because we don't want to lose people who apply early, were in a very competitive environment. The other comment is that there was some discussion, and before the presentation about internal candidates. We definitely have worked with that situation lots of times. My question would be if you are interested in internal candidates when you set the criteria, don't exclude them.

One more quick one. How do you get around working with current elected members of a Council or commission in getting their input on a previous manager or current manager? I know it's difficult.

And what the response would be from them if you weed through those as a real.

Usually when that's the case, there is something that has surfaced, and it's not hard to find that there is a problem. It's either on the Internet, or we know people who know that are on the staff, or the community next door or whatever. We certainly would pick it up when we do the background work, if there is anything. We spend a lot of time doing due diligence that is electronic -based now. We ask candidates what we are going to find out when we do that come illegally, we had to get their authorization to do background work. But before that on what we do, we tell them we are going to do it. There is no doubt in mind that we are going to do it, and ask them what we are going to find. And if what we find is other than what they told us we are going to find, they are gone. But they also put themselves in a position of going public with the response they gave us, and they do not want their present employer to know something about them. You know, --

The events that you have is that you are aware of it and know how to proceed. I have been asked over the years old previous managers, and I have actually inquired with previous elected officials in other states about a potential manager, and what we ran into, and you our will a ware?

Yes I'm very sensitive to it.

The law allows us to go back -- this whole background check process is governed by the federal fair credit reporting act, which only allows us to go back seven years. We have to use resources to go back beyond that.

I have no more questions. I think you can go rest while we take up the next part of this.

Thank you cost so much. -- Thank you, so much.

Jenning, where do we go from here?

I have Ballots, Kendrick is going to hand out the ballots. I wanted to clarify one thing about what we enter into our contract, it's a three-year contract with [Indiscernible]. When we enter into the contract, we will find in the section that we talk about additional services. They both of their proposal proposed individual rights, but we can clarify that a bit. Clearly, me we get into the contract, because we will be working off of individual task assignments we do additional work.

Before we vote, Ms. Denys?

Just a process question.

I'm assuming we enter into the contract, more of a generic question but specific to this. We enter into contract prices and negotiate with consultants, do we exercise due diligence on our own end and verify the prices are effect incurred in the State of Florida? Do we do background checks?

Yes, we do.

How often?

At the very beginning of the process. If for some reason someone midway through doesn't renew it, we really not going to know it. We check it at the beginning, and that's really when we check it. We do the reference checks. We do there [Indiscernible]. [Indiscernible] is a big one. We do the reference checks and pull the insurance, everything at the beginning of the contract.

So we exercise are due diligence a background to. Thank you.

Ms. Post?

Is there an issue with someone not having a license that we know of of?

It's just a question.

So there is no --

Just to make sure is I think why she was asking. Are we ready?

 [Captioner Standing By]

We will bring them back in.

They actually could have stayed in for that part.

And I will read the votes.

Mr. Kelly, slave and management management. Use that, slave and management Mr. Pattison, Colin Baenziger & Associates. Ms.Wheeler, slave and management.

Ms. Denys, slave and management. Ms.Post, Basinger an apology it's. Mr.Larry, absent. Slave and management was four to two Bell. I need a vote for the contract.

Ms. Denys.

Mr. Chair, make a motion to enter into a contract with slave and management with the request -- I don't know how to do this so I'm going to need a little guidance here.

Let staff move into.

Let's step move into -- eating with seven management, but bring back and delay until the next County Council Meeting, the first meeting in December for approval.

I am asking for A1 meeting d elay.

Or we can approve this and I will come back and make another motion to delay for one meeting. Mr.Eckert, can you help?

I think the contract you probably would not bring back [Indiscernible] in the normal course.

 So that that creates an automatic delay?

Yes, men. The earliest we could have it for you earliest would be next meeting. I anticipate we would have since there's three weeks between those.

Outcome accomplish. With that I'm if we enter into contract with slave and and Associates, Slavin Management Consultants.

I think we want staff to negotiate. Not that we move into it.

You got that for the motion that staff will proceed negotiations with slave and management for the consulting, and -- pardon?

In and the motion is it made by Ms. One, second by Ms. Kuzak. Any objection to the motion?

No objection, the motion passes unanimously. Staff, you have work.

It is 12:03. I think we will recess for lunch. At what time do we want to be back, George? Staff?

 At 1:15. We will recess until 1: 15.

[The event is on a break to reconvene at 1:15 p.m.]

[Captioner Standing By]

 [Captioners transitioning]

[Captioner standing by] >> It is 115. And we are waiting for the temperature to get warm. I know that they are here, there on their way in. Let's go ahead and reconvene the County Council meeting at 1:15 PM. We will go to item number 9. Jessica. >>Your last name reminds me of the game of thrones. . >>Mr. chair, just to set this up quickly. Real remember we discussed this issue and we decided to open all the ramps in association with increase on the fee and then we said we would come back at the end of the season and take a look at the data. So that's what we are here today to do. Jessica is going to show you a look at our year. And all of the great things that have happened. What the data shows us. >>Hello I am Jessica Winther the director for in that county. Back in November 2017 we got a lot of direction from our counsel. We were told to increase the level of services so that our residents and patrons could have a better beach experience. We had a few goals from that meeting. January 1 we wanted to have an up rated R program. I will go into that a little further but we had a very significant storm on January 1. A pretty big deal. We didn't hit our January 1 deadline. We did get our routine field operations on February 10 after we figured or finish that storm cleanup. We opened 6 beach entrances on the 16th, seminal and Orem, River Beach, Boylston Avenue in Daytona Beach. And Zelda Boulevard in Daytona Beach. Williams Avenue, which is also in Daytona Beach opened on March 29 and it was under construction from hurricane Matthew damage. The pass holder express ramps open just in time for the Easter holiday weekend on March 30. On February 23 the first pop up booth was opened at third Avenue in new Smyrna Beach. It was a high volume locals ranch and we wanted to work out the kinks so that come May 1 we were with our process in place. We did some improvements we had new beach gates installed and some more permanent trash cans installed and we also in FY 19, counsel provided funding for new A1 a were fair signs and gates that will be installed the season. We also did litter collection upgrades we have 580 trash cans that are serviced several times a day. An increase of 35 cans from last summer, we refocused to the public walk overs, driving errors, and coastal approaches. Instead of morning and afternoon Trask collection we are consistently emptying trash cans sometimes as many as 7 times per day on major holidays in our core areas. So you might see the cans of full but it does not seem that we have not already and it 4 times already and will be by in 30 minutes again. In those areas of new Smyrna Beach and Daytona Beach we have walking quarters that hit hotspot before our vehicles are allowed to do to turtle requirements. They can stay out past 7 PM till sunset in the same areas. The core of Daytona Beach in the Flagler Avenue party spot. So that they can catch up on the trash before sunset and tie tied. Toll collectors are picking up litter along the ramp during slow periods. We also have daytime park attendance at Sun splash Park for janitorial and litter needs. These are weekend days at least 40 hours, and if it was nasty outside they were painting or picking up litter or landscaping. There was always a list of chores to be done. When we get our peak weekend they were cleaning toilets on rotation and picking up trash quite consistently. We also added more upland Park to our litter collection route. There is an organization called keep NSC clean. We work closely with them because they are one of those good soldiers out there who talks about organizations that are doing good. We started doing a feather flag. So if you register your beach cleanup with Volusia County we will set a flag out there so that once your doing cleanup there is a solution Sophie station so you can advertise. So here me for a moment. I wanted to take a moment and show you that there is a lot of good going on out there that we are not even paying for. There are a lot of people out there. Everybody knows that July 5 is our all hands on deck cleanup party day. Had kids out there talking about not littering on our beaches. We did some stickers out there, every trashcan has a beautiful sticker to try to remind everybody to keep our beaches clean. We provide compostable trashbags at our tollbooth, upon request. Where trying to make this as easy as possible. But the big point of the slide is that there are a lot of people out there who are doing good already. Our locals are fantastic. We have locations from Orlando to come out here just to schedule a beach cleanup. A not so dirty 30 beach cleanup. Are Keith Volusia feather flag that we worked out. So let's talk about what happened this year. I have to talk about the 2018 and it hit us harder than a hurricane. If you lose 2 to 5 feet on your vertical elevation than your high tide going to be even higher. What you're looking at right now in the top left is a rebuild of 27th Avenue beach ramp. The top center is 27th Avenue at high tide event. The beach was closed he could not drive the vehicle. In the bottom left-hand corner we talked about erosion it is a part of a natural process and typically what mother nature will do to heal itself as it brings in seaweed to collect the sand and grow baby dunes again. Unfortunately vehicles of a Nissan four-door sedan cannot drive through this so it took us recovery efforts to get to the beach back open. We lost 1400 conservation posts which are required by the habitat conservation program for beach driving. All of our ongoing beach showers were destroyed. 25 County public do walk overs were closed due to unsafe drop-offs. The FT OT came in and backfilled a portion so it was a big deal. In April the red sand came. All ramps in Ormond Beach were 4 x 4 only. This was one of the few beaches that went into the beach area. Williams Avenue North was four-wheel-drive only. The shot was taken at 5 PM on Memorial Day weekend. Even though we did not get a direct hit we definitely felt the hit with participation for locals and Rainy Day operations. This is a complicated slide I will state that all of those factors played an influence on how much beach driving you could have this year. The dates to the ramps were closed because of high tide events. We have longer high tides and it took us longer to remember. What this slide shows us that it's a comparison specifically from January to the end of September for the last 3 years. This is only the hours that the gates are open to accept traffic. You will notice the 2 to 5 foot vertical erosion played a key here. 27th Avenue, the one on the far left is the most significant change one has a 20 inch drop off so we couldn't physically let cars down but it's also your most equally Eastern extending beach ramp. It's the first ramp to feel the effects of a high tide and the last ramp to recover after high tide opens back up to traffic. The same 9 months this is our revenue. January through September, not a full year. What you'll notice is the daily revenue even though we increased it to $20 per day with the hours that it was closed, he still had an increase. Your annual resident pass increased by $100,000 while the price stated the same and $25 per year. Your annual visitor pass increased by almost $400,000 while the price status same at $100 per year. Your resident visitor also increased but the price stayed the same. This creates a more efficient operation to get our patrons and residents onto the sand because we are not waiting for cars in front of us to have credit card transactions or deal with cash. We are scanning and going. Once you buy an annual pass to get on the beach faster and you can use the passholders express lanes. Let's talk about ramp accounts. This is our off-season ramp count from the day after Labor Day 2017 through January 31st 2018. The top performer in each column is highlighted red. You might notice open or weekend, these are the ramps that were open daily for weekends only September 5 through December 5. On December 5 we opened every ramp in the season. We opened these as quickly as possible after we got direction from counsel in November to open every ramp. Let's look at revenues from the off-season. On the far right is the average daily entry this is one person in one tollbooth and one ramp grade. 140 for the toll and $25 for the ramp grade. The redline delineates those ramp which on average made money in the off-season. On weekends you're required to have a minimum of 15 and we had 60. Let's look at our in season counts. This is February 1, 2018 through September 3 which is Labor Day. Again your top performers in each column is highlighted in red. The green shaded roads are your express ramps and you can notice that Crawford and new Smyrna offered 140 entries per day. That's fantastic. River beach in Ormond only averaged five entries per day. Crawford Road is doing exactly what it's supposed to be doing. On average every day it's taking 147 of your annual passholders out of Flagler Avenue out of beach way and getting them on the beach. El portal you may notice has 30 average daily entries. Most people and El Portal was very slow in the beginning. As we got through August the locals started figuring it out. I can go 900 feet to the north and go through El Portal and still hit the same beach that's here at Donlin [Indiscernible] It will still be as successful as Crawford. Bilton River beach did not appear to do as well. If you think about it were the hot spots are in Daytona. It's the international Speedway, Steve Breese, and in silver beach. There's nowhere to divert that traffic to get them to the same piece of sand that they want to be in. That is why I don't believe that Zelda did very well. River beach was troubled with formal drive but if you're in Ormond you want to be in Granada. There's no real way to bypass Granada other than to go south. It didn't perform very well there mostly all going to be at the bottom of your chart that Zelda, Boylston, Rockefeller, Seminole, and River beach. Let's look at ramp revenues. In the same time period, Labor Day, you're talking about the top performers there highlighted in red. The red light delineates those whose average daily revenue supported the $165 a day operating cost. $140 for one total attendant in one booth and another $25 for one ramp grade, base levels. Only Granada hit $165 per day threshold may notice that some of your express ramps have revenue associated with it. They did not stop accessing transactions. So Crawford went crazy. $85,000 in 3 months. Pop-up annual pass sales. We started February 23rd so it wasn't worth it. Pop-up tents are set up at the base of every ramp they only sold annual passes. They provided an area for more in-depth customer service questions. If something was not familiar with the area or if there was a long line of the toll booths we could easily pass that person down to the pop-up tent location and they could ask about the best place to go to the bathroom. A restaurant recommendation. Where the lifeguard and customer experience is. What they do is they move the ramp lines along. The top 10 annual pass sellers in this period are red. We opened our first pop-up just so that we could work out the kinks. Then we did a rolling open until May until all the ramps had a pop up. 10,538 annual pass sales were taken out of the tollbooth and put onto the sand. Nobody had to wait behind them while they were getting serviced. We got people onto the beach faster. We had a lot of positive feedback. If you're looking at the data. Off-season ramps, if we match our ramp service level to the demand, for whatever ramp accounts are telling us, I would recommend 14 ramps open on weekdays and then 17 on weekends. We are doing 14 and 17 mostly due to the layout of the beach. You don't want 5 miles of nothing, you wanted to flush people out if it's a bad weather event. If you've got an emergency and you need personnel, we need to see about keeping these open. If you're looking at accounts for the revenue I work amend that. In season based on the accounts and revenue, the ramp will be open for the same 6 ramps, because the data is showing that they are not being used. I also recommend that pop-up tents start earlier. I will start them in February when it's going to be beautiful. It's the first sunny day in February or March. I'd like to reduce it to 10 and put it in our top locations. I recommend we keep Crawford and portal as pass ramps and then start them on March 1. I'd love to hear your feedback. >>If think what you're recommending it looks like you're letting the results, the evidence of the results pretty much indicate what you have selected to do. >>Think you and I agree. Before I go back to finish my comments the number one in dealing pass revenue is earned they also in a few of those categories. The ones that we look at. I don't want this to get lost, so you know where I'm going with this one. >>That is why we have to be at the table. We are, but we have to be heard at the table to for the traffic work that's being done at a one-day -- A-1A. If you have a circle there and you see the load that's being done on that ramp the circle doesn't work very well if you're backed up through it. It would also become a problem. Keep in mind right now the Orange Avenue bridge from the Stata was not in operation so that deftly throws some traffic over here. But either way you're not going to change it. It's going to be an issue. To your point. It's definitely going to be there. And maybe with a little bit of help on Orange Avenue when it opens. But we have concerns for that circle because of it. >>We are talking back-and-forth there is a project they are projecting a roundabout at A1A. I've seen suggestions were maybe we close that. Or just use it as a drop off. I've been in those meetings with other staff when I was chair just a few months back. Our pushback

 it's a number one activated site for access beach ramps that was not well received as far as input goes, we have got to red flag is. I think this is the data that gives us the muscle to be at the table and make the point that we have got to keep this ramp open this East ISP roundabout project. So they go red flag on the record. But thank you, 44 has not been backed up to 95 like it has every single season. The fear was. If we raise the beach passes. Nobody is going to come. What will happen. We will lose revenue. That's not true. It's still the best investment for a day with her family at the beach. And from all the input that I've had from new Smyrna Beach, we are thankful and the locals are thankful that we have done it this way. What you're pop-up works beautifully. I sat at the beacon or excuse me I mean the breakers , I purposely do it to watch their implement its beautiful. The company that's working with us has five people out there is like a drive-through out there and it works. It's very efficient. People are very happy. Our patrons are happy. So this has been so successful in our beach operations thinking outside the box and doing this on the express ramps that's genius. So between the pop-ups in the express ramps and the increased beach ramps we may have hit a sweet spot for getting the babies off the beach. Not putting the burden of the beach cost onto Volusia County taxpayers. It's not a conversation now, but I'm open to increasing out of County only, for the record, out of County only passes. I don't know if we can do that. But it's great. It's a great project. To add to that. We are showing here what would like to recommend our standard procedure and I would also like to say that to have the authority of Jessica to you know if we get a state of dry hot weather. She now knows the data. Maybe we could open the extra. She knows which ones, based on this, to open in order. Suggesting a normal model but give her the authority to increase if she sees fit based on the traffic that's out there rather than having to come back and ask. I think the idea being that we have set a baseline. Let her know where her budget is. Then she can take a look and if we are having exceptional weather for extended periods of time, if she starts seeing traffic backing up, that's what we're really wanting today. Leaving her the flexibility to manage as she sees fit. To add ramps if traffic warrants it. >>To open up this discussion to allow you allow you the division to take the knowledge and experience in information that she had to run with it. To really come back to us and incorporating for these various programs to really just allow her to spread her wings and do the things that you think are feasible it's fantastic to see and I think you're doing a great job Jessica. >>Thank you Mr. chair. This is an excellent presentation. Talking about changing a process that when you come before us. You know any department comes before us with data that indicates you know what you're talking about based on the data that's been gathered. I think that's the way that we should go. So your telling me where we need to go and why we need to get there. And based on the ramifications that you have laid out here. You know the beach. So I certainly would be supportive of you having the flexibility to do what you need to do to implement this plan. Thank you Mr. chair. >> We have one person who wants to address the roundabout but the roundabout is not something that was a part of this discussion it was brought up as something else. If you want to speak on other than the roundabout I will allow you to speak. But that's not what we are discussing. >>How about ramp closures is a part? Several years ago we closed one mile of beach. In the middle of it was Main Street. At the time MainStreet doubled any other approach. The second largest approach was international. There is a possibility to what the city can be doing that it will force the closure of ISD, so I'm asking you if it comes to that. Nobody on the beach side wants the roundabout. They presented several bad words and you had no good choices. So if they ask you, we don't want this closed. It's really essential to that part of the city so when you're asked, please don't close eye is -- ISB. >>At international Boulevard you have 2 ramps. This bypass is mostly for emergency access. >>I think any consideration, closing the number one there would be suicide. You're going to have to keep that one open to access that area of beach. That's a no-brainer. What we did was when we made the changes last year and the adjustments. We did so instructing staff to come back with the experience so that we and you could make a decision based upon the fact. And that is what we are doing right now. I appreciate that. We appreciate the flexibility in this motion to adjust as we need to be. Last year the weather played a huge part in some of the areas that were down. It plays a huge part in the lack of access were ramps were close. Some of those figures could possibly change. But that is what we learned. The thing we got screamed at by increasing the fee. We have a cleaner beach we have more access ramps and now the people just need to use those that are available. If they won't use the ramps that are open we need to adjust and do what we need to do to make them work. The ones that are working. So any objections or emotions? Hearing none the motion passes unanimously. And thank you. I'd like to have a discussion point about the beach and so forth. I think we can have that when the new council comes on. So do I see anybody else? >>Discussion is always good. >>If not we can do it when we have our general open workshop where we can bring it forward. >>Joanne with your community events update. I talked to you last week about food for fines. That program is going on right now through the 25th at the libraries. The annual farm tour returns the 16th for the 37th year. There 2 self-guided tours and each includes 5 farms. The farm tour sponsored by the University of Florida Volusia County Bureau of extension and Farm Bureau, the tours are about an hour long and they run from 9 AM to 4 PM. Some stops include Evans fish farm on the west side and Weaver organic recycling on the east side. So all of the details are on our website Volusia.org . On December 15 and 20th they will hold 2 public meetings to discuss the new route 25 in Deltona and service changes in Deltona and Orange city. The meeting starts at 4:30 PM in the Deltona commission Chambers and on the 20th it also begins at 4:30 PM in the Orange city Council Chambers. You can submit written comments to any bus operator or mail them to the Tran. -- Mark your calendars for December 1 is the eighth annual light up Volusia County free celebration from 9 to 5 PM highlights include a live performance from country music artist Caleb Lee, he is from Ormond Beach and made it to the semi finals of the voice singing competition. The lighting will be at 7:15 PM. And Mr. and Mrs. Santa Claus will be there with refreshments. So a lot of events for children and families. >>Thank you. Let the record reflect that at 130 PM Fred Lowery joined the Council meetings. When they had daylight savings time going backwards he was using a different time zone but anyways, Clay? >>Good afternoon Clay Irvin director of growth and resource management. Before you today is a presentation and discussion item a follow-up to October 2 will be brought forward the Duncan and Associates update to our thoroughfare Road impact fee. On the October 2 meeting you directed this gas to go out with successful meetings, we were able to go to Deland, Deltona, Daytona Beach, new Smyrna Beach. And they were attended by a variety of cross section participants. Everything from residents to builders to developers. In your packet we provide you with a quick overview of what was discussed there. Specifically on page 11/2. We saw many residents needed to go to the full fee as soon as possible. We saw people from the development community identify that if you're going to implement these fees, please provide for phasing so that we can incorporate it into our model. There was discussion about level of services in backlog roads and services as to whether backlog fees were aggressive or not. They were worried about the impact it had, there was results and concerns about development in Deltona as well as Daytona Beach. We prepared all the meeting summaries they are included in your packets. For issues brought forward we can answer those. We also opened up our website there's an opportunity you could submit a comment card for email address, impact fees at Volusia.org. We received 4 emails prior to the Council agenda being drawn up those are included in your packet as well. The majority of these comments were going full fee right now. We also have 2 other letters that we received for the responsible development, both of them are encouraging that we need to do something about the impact fees that you requested. If you increased that is phased in over time, that way the models of being competitive are able to be adjusted for those changes. We brought in some specific comments that are incorporated in there specifically regarding 55+ age restricted communities and some issues with our designation for office and retail spaces. And I'd like to go through a quick PowerPoint presentation to highlight the recommendations that we have called out of the study. These are basically what Duncan and Associates said to Volusia County, this is what you need to do. >>Are we going to discuss each one individually? Because I think it's important that we take time with each one. I think to me that's important. >>Each one of these will be addressed because I'm not sure that we are going to, we'd like to present the point of the whole first in with your permission if you want to hear them from the public, then the idea would be to go back to discuss each one of them in detail. I think it's good that we do a holistic view first so that you can see the entirety of them. We will go back and discuss each one of them a second time. >>So that you can hear what's going on in here for the public as well you'll be able to hear that presentation as well and then you can go to each one of those 11 items we would ask you then to make a determination for each one of those. Once you give us those determinations than our legal department, specifically Jamie, will go forward with an ordinance for the next available meeting so that that way when ever you give us that direction and meeting you can do so. So let's go ahead and get through the simple questions. The fees that are shown there, There are 2 table 3 reference. The first is table 2 in table 17. For those of you following on the Internet, we are into the slide presentation on slide number 11 -- Mac 5. -- 11/5. What you'll see here, we typically focus in on single family but this also lets you know that we have over 40 different categories. So what you're seeing with single family is that the proposed 2174 that we are currently charging and the 5379 that is proposed. What you can see is this table has on the side here an indication of what the total change will be from what we are currently charging to what is proposed in the Duncan study. You can see it's arranged from single family with 147% increase if you're looking at a home improvement it goes up to an and 41%. Warehouse has a decrease of 17%. As you can see there is not a common amount to increase. What we kept hearing specifically, in an email that we received, is that if you double all the impact fee than perhaps in sales tax, we cannot just arbitrarily double impact fees. So what this table helps to understand is that we cannot just come in here and double everything. We have to go through the analysis and show you what the appropriate amount to be to charge would be. Based on the increase in cost. One of the suggestions and this is that we are jumping the fees and why do we see such a big increase. The majority of it is the cost. Since 2003 till now cost have gone up that much. So this is reflective of what we are seeing out there in the real world. So table 17 which is the updated fees would be what is incorporated into our current ordinance. We would go in with a similar table, it would be removed and this would be replacing it. So what you're seeing are the costs that would have per-unit for the different land uses.

 [Captioners transitioning]

 So they don't charge an industrial development impact fee. It is one of these things from a policy direction, these are the fees we believe are technically dispensable, and we can utilize and cover our cost and make sure the fees are up to date. The second question we ask you is do we go ahead and raise the fee all at once, immediately, as soon as possible? Or do you want it to be phased in? The V BIA and the V card have acknowledged they would like to see a Fazende. There have been discussions of multiple -- see it phased in. There have been discussions of multiple ways to do that. Included in the presentation on slide 11-9 is a chart I have stolen from our economic development folks which shows billing activities from 2003-2017. If you want to tie this, rather to a timeframe or building permit, what we would have to do is figure out and come in and set with the averages which is approximately 2314 . That would be when you put the next phase of the increase.

 It has been identified as an alternative by some of the folks in the development community. We are your staff. We are going to do whatever policy you give us. We always want money whenever we can get it, though. We are saying to you, if you are going to phase it in, please try and do it such that it is within the four years before we have to come back into it again. We will have to be accurate for years within update on the impact fee. What you are seeing in your presentation is that staff says -- if you are going to do it, try and do it within two years and try and get at least 50% within the first two years. That would be helpful to us. Should the fees be indexed? Should it be amended to limit the transfer or sale of credit? Should we have other limitations such as setting expiration dates for credit? These are coming out of some of the recommendations from Duncan and Associates work they identified that the lack of indexing of the fee meant that the fee was kept artificially low while credits went up. Because as costs increase, we were giving them full credit for the cost. If you indexed the fee and index it annually , you, in theory, would be able to maintain it so that way your credit and your fees are consistent. The other thing that came out of the Duncan study is to try and tie it to the property, not the owner. Try and tie it to a set time frame. Try and set some sort of expiration date. It was something they were identifying. We are utilizing five miles, because what you see in most PIA traffic -- TIAs, traffic impact assessment, when you look at our current ordinances or impact fees, we the county have seven years to use or refund impact fees. We are saying that if the Council feels it is appropriate to have an expiration date, tie it toward the end of the project and allow it for seven years after the last CO for the project has been initiated so they can utilize all their impact free credit. Otherwise, they will expire. The card has indicated they do not believe any of this is acceptable, except possibly the impact. Tying the fee credits to a particular property as opposed to the developer or person who paid it limits the ability of those to market those , and does put a restriction on their ability to recoup the money from the credit should the county retain a single service area with for benefit districts? In other words, the people we have. We agree with the recommendation of that. Duncan and associates did ask if you could potentially look at doing two districts in East and West, as opposed to the four that we have . Depending on what you do

 with the prior site, would be the best thing to do. If you are going to start limiting areas that are in poor zones, if you are looking at a little bit more relaxation of the credit, and to would be appropriate. We agreed before and one single service area would be appropriate. We agree with the proposed changes, and I also would assessment believe that V card to support the changes on how we classify residential development, the land uses themselves. That way it would be transferable to what we see now and the data that is out there for those type of uses. You are seeing all sides agree on that. Should a new land-use be created for single-family age restricted developments with a reduced fee? This is based on the idea that age restrict did his, 55+, where they do not have any children , because of the age of the residence, do not have the same travel patterns as opposed to those who would otherwise be getting up and going to work and all the other fun things that are associated with nonrestricted age development. There may be some situations where that holds true, but to do a blanket approval of all age restricted communities does not seem to be a sound way of handling this issue. We do currently have, and intend on keeping, an opportunity that if you believe you have a project that has a unique situation in the fee does not apply, you can come in and do a study and justify the produced fee using the formula we have. We would recommend doing that with this particular issue. The reason why is that latitude of Margaritaville has golf carts . They will have civil clubhouses and -- several clubhouses and centers integrated into development. Not only do you have potential production because of the age of the people living there, but also because of the internal capture. Therefore it may be appropriate in that location. Someone who comes in with just a 100 lot subdivision that is age restricted does not necessarily have all these amenities, does not have these alternatives for transportation. Therefore, we are not necessarily saying that just because you are 55+, you may not be doing everything everyone else is doing. I am 55 and I am still working. We are saying that it is appropriate in some situations, but not always. We feel that the way the existing ordinance is handled can be appropriate.

This is one where V card did have some concerns. This is an issue where we previously had four different categories for retail and two different categories for office. If you look at your table 2, it shows the prior land-use categories. You had

 for retail, under 10,000, 10,000-99,000, hundred thousand- million square feet. And then over 1 million square feet. There was a different rate for each one of them. They were general offices under 10,000 square feet and general offices over 10,000 square feet. Duncan and Associates recommendation got rid of those different breakdowns and basically called it retail and office and charged a flat rate across there. The rate does have a significant impact on some of the larger retail, if you start looking at the increases per thousand square feet. It does increase significantly. We are not married to either one of the recommendations. We can keep what we have. We can go with the Duncan associate of the combined rate. It will be a little easier to administer that. The convenience store in the community store without and Mac sales one category. We have no problem with that. I don't know if we have had any comments from the public or any of the industries that challenge that. [Indiscernible] land uses that do not have sufficient up-to-date data. That is [Indiscernible]. We agree. We do not have an issue with those. Major sports facility land-use. Mr. Mullen, so is the principal at Duncan and Associates , was talking about -- do you really want this? We said yes. We do have one of these already in operation. We feel it is appropriate to keep it in place. Change the assessment from -- for movie theaters and nursing homes [Indiscernible]. We agree with that. That is your staff's presentation. If there are any questions about the slides we went through or any questions about the public comment, I will be glad to answer them.

At this time we will go ahead and go to the public comment. We have several people who wish to speak. John Nicholson's first. -- Is first.

John Nicholson, Daytona Beach. I attended the meeting. Lots of questions. I saw some of the documentation . Even more questions. You brought up even more questions. My first one to you is -- why did they decrease the amount, and why are so many below 10% increase? We are talking about a need to spend 15 years without an increase, and now you are going to decrease the impact fee on some of them. I think we need an explanation of why you are decreasing them, and why they are less than 10% . I understand that things change, but we were told one thing and then the crux of that, I know it is only a, but, why are we doing what we are doing? I understand that housing costs have gone up. There are huge numbers in my city coming online. The question on that is -- what happens when we raise this to 5000-whatever it is, and we did not tell the developers, because we have two huge projects coming down the line, Mosaic and Margaritaville, is it fair to jump it up at this point? They have already done logistics and pricing and whatnot. I think we owe them at least a year before we fully implement this. 75% in 2019, and the rest the year after. Coming when they are to have all their facts and figures are ready planned, I do not think that is kosher. We have a project in the city. It is 21 years old. The rule is you take down your tall signs. The yacht club is right next to Seabreeze Bridge. They are not taking it down into the building gets built next door. They are never going to build the building next door. That means it will stay forever. I don't want any of these things to stay in forever. I would like to see you do it a little bit every year. If you want to price it to cost-of-living, or whatever, so it does not stay stagnant for 50 years. Within the zone, if I remember the zones, they were pretty big. It was like 25% of the county, 25% of the county, that kind of thing. If one city raises all the [Indiscernible], the smaller communities can use all of those funds. Not that you guys aren't honest, but there have been state lotto that did not come across as it a -- as we hoped they would. I would ask you to take a very good look at these. Each and every one of them. Thank you.

Thank you, John.

Jen Strickland.

Jen Strickland, Daytona Beach. Impact fees have not been reviewed and raised in 15 years. Millions have been missed. $35 million is a number I here batted around. Residents have endured some of the highest taxes, even with the rollback. Thank you, Mr. Kelley. But, you did not reduce our taxes. We have a half-million resident, and only a handful of the very influential ones get your full representation. Not the majority of the residents. Raise impact fees to the maximum, no phasing in, no increase the impact fees and the long period of time that we have been going to zero and neglect have created some of the worst [Indiscernible] loads in the State. Residence in Volusia County and its municipalities have a better chance of getting Domino's Pizza to pave the road at this point in time. I realized that impact fees are very specific, however, it will help to take some of the financial pressure off of the general fund and believe that. -- Relieve that with -- . Without relieving the impact is, there will be no chance of a sale tax -- sales tax passing.

Bob Merrill -- >> Rob Merrill, with the [Indiscernible] law firm. I'm here on behalf of Mento committees, the developer of the Margaritaville development. I agree with some of what Clay said. But, his recommendation regarding age restricted communities I think is potentially contrary to the recommendation that the Duncan consultants gave you, which I am here to support. On page 4 of the report, Duncan specifically suggest that you address and age restricted community in the ordinance. We suggest that you do here today. I say that because there is a lot of information already available by the ITE, the institution of transportation engineers, that I think you can rely on to bring forward a category that would be separate and distinct from the single-family. I gave you, and Clay did not mention for the record, I sent you a member assessment memo from the [Indiscernible] transportation -- memo from the [Indiscernible] transportation group with some information regarding that subject. I ask you to take a look at that and consider that. I would say without the technical and expert opinion of Matt West, that some of this is intuitive. For instance, the 55+ folks, the Mento communities latitude and Margaritaville, they have different behaviors been some other folks who are driving on the county thoroughfare road network . In particular, they travel at different times. They do not have to travel at peak times. When you experience condition on certain roads, it is at peak times for the most part. Then, the whole business of average daily trips, when people are out there and how many and for how often, and you need to take into account they do not have kids. So there are fewer trips. I hope you would take those things into account. I hear what Clay is saying about studying. What I would suggest is that if you do not think the information -- that the information that is available to you now is good enough, we will commission our own study and bring it to you. I would like to have that before you approve the ordinance. We will be back during the public hearing process. We will have that information available to you if you do not think what you have is good enough. I would urge you

 -- to look at what you have and maybe avoid the time and expense of an additional study.

Thank you, Rod. Matthew West --

My name is Matthew West. I am with LTG incorporated. I am a project manager. Our office is located in Ormond Beach, Florida. We do traffic studies. That is our business. Traffic engineering and planning. Before we can start a traffic study in Volusia County, the county has to approve what trip generation rates we will use in the study. Mento has already been brought out -- Margaritaville. We have done two studies for parcel A and parcel B. When we did those studies and we prepared those traffic impact analyses, we used age restricted trip generation's rate -- generation rates, approved by the county staff. It is because of the trip generation manual 10th edition, which is what your traffic impact study is based on, is considered the Bible of trip generation rates and studies. When we went into these methodology negotiations, it was understood that age restricted housing generate significantly fewer trips than conventional , single-family , detached or apartment, what have you. In these previously reviewed ITA's, we did a proportionate share analysis on the impact of the external roadways. That was based on these active adults, senior adult housing trip generation rate . Those trip generation rates are within the range of half and two thirds of what a non- age restricted unit would generate. For example, in the ITE manual, and average single-family home which has no age restriction generates about 9.44 vehicle trips a day. A senior adult, detached, single-family house in the age restricted community generates 4.27 vehicle trips per day. Roughly half. I know Clay said that Margaritaville is its owns that's my own special case because you have 100 unit development that is age restricted. That is quite different than several thousand units. But, when you actually look at the data in the manual, senior adult housing, attached is based on an average number of dwellings of 81 units in a development. On the Deitch Tech -- detached lie, it is about -- detached developer, it is about [Indiscernible]. Your single-family rate is based on a house that could have two bedrooms or 10 bedrooms. It is an average rate. That is what you are basing your impact fees on. Going back to the fact that we did trip generation studies and traffic studies that are based on --

I will let you close with your comments.

I think there should not be an issue of incorporating age restricted in here since the data is already in the trip generation manual and the consultant is already aware that it is included in this report.

Thank you. Marianne Connors --

 >> Marianne Connors, 36 [Indiscernible] court. Thank you for having public comment today. The recommendations before you on this impact study are a fair allocation of the cost burden for new roads to new developments. Anything less than a full implementation of this study moves the burden to someone else , either by cost shifting or by deferral of actual work. That costs the entire community. This is the only fee that gets this kind of angst. In 30 years it has been deferred , phased, special categories, prepayment, later payment -- all of which send a message that there is something less than a rational basis for it and the strong formula based on meeting public [Indiscernible]. It is important not to use exceptions to make rules. I had not even heard the senior community yet. Affordable housing has been raised as an issue. If affordable housing is public policy, pay the fee. It should not be the basis for the general rule, ever. Those rules should be based on meeting the public rule of this. This is the time when government is supposed to do government business and catch up and fund the infrastructure needs of the community. That infrastructure supports all businesses, not just the construction business. All business is dependent on government infrastructure. This is the time to catch up and to correct where we need to be for the future. I ask you to please stand with the community --

 meeting those infrastructure needs, supporting the fair allocation of costs with the urgency the situation requires. It has been 15 years. That means it has been saved for 15 years. The time is now. This is when business is not just good, business is strong. This is the time to share the burden and act on everyone's behalf to meet the government obligations for infrastructure. Thank you. Back I thank you, Marianne. Our last best next back I thank you, Marianne. Our last speaker is Frank Serrano.

 -- >> Thank you, Marianne. Our last speaker is Frank Serino.

Good afternoon Jim and Kelly and members of the Council. I stay before you on behalf of the

 [Indiscernible] Association. Thank you for the opportunity to participate in the public workshops and to submit our comments to you prior to this public hearing. We applaud your economic development efforts for our community and recognize that housing needs to keep pace with the needs of future industry and commerce, as well as our future residents who want to enjoy what we have created together. Our position is simple. We respectfully request that during your deliberations you keep all aspects of our economy, industry, and the public we both serve in mind. We are confident in your collective wisdom that you will find a balance between all the needs of our community, and will not shock the system with a major [Indiscernible]. Thank you very much.

Thank you. Sorry. Before we go to you, Clay, a few quick comments. We will proceed on. First of all, I think you are just one of the questions of one of the speakers and that the rates were created and recommended based on the dependable rates which we have to adhere to. That answers why some may go one way and some may go the other way. I just want to make this basic comment . The impact fees will affect all of us. A business that pays an impact fee will have to adjust their rates if it is a Starbucks, a public, or business that will create jobs, those cost that they will incur will be reflected and passed on to all of us. We are all going to be affected. The big issue that I think we appear all know and those of you listening and most of you who are here understand, the impact fees are not the end all. They will be a drop in the proverbial bucket to addressing even future needs, because those are the needs for which they will be applied to.

 That is a basic summary. Clay, you have done a great job. Counsel, you want to have Clay come back and go through each of the issues ? First of all, a, that these are fair fees have been graded. These are fees that are justifiable according to the rules set out for impact fees. Ms. Denys --

I would like to has in general conversation before we go to each item here. And looking at these and talking to several people about this, the current impact as proposed by the consultant will generate about $13 million a year.

 Currently, we are taking in $6.1 million a year. The differential is $7 million annually, if at 100% as proposed. It is not the end-all be-all fix. The difference is an extra $7 million. If we go back 15 years, and if we are where we are today

 -- let's say this $13 million is implemented and we go back 15 years, that generates an extra 105 million. Sound like a big number. Just one project from F. and the transportation -- F D.O.T. and the transportation organization -- State Road 40, Granada -- just to widen from 4 to 6 lanes from Williamson to breakaway trail is $33 million. It will probably be completed around 2022-2023. The rest of State Road 40 winding from just 2-4 lanes is another hundred and $12.8 million . For a total of $144 million, just on Granada widening. Anybody that thinks this is a panacea and this is going to fix everything, it is not. In fact, one mile of road is $3.5 million with no accessories. No intersection improvements, no ditches. $7 million, the difference of $7 million that we will bring in will pave one mile of road each way. We show these number graphs. Sometimes we don't tell the story well enough. We need to show the difference of the length of a road and what one-mile looks like in this big timeline of hundreds of millions of dollars on these projects we are working on. Going forward, we have to keep this perspective. Do not get lost in the -- do we need to raise them? We do. I would like to hear where my colleagues are on how we get there. When I look at these numbers and I see the F D.O.T. reports , we do not even have match. We have lost big projects , this county have lost big projects because we do not even have the match dollars. Is in that right, George?

That is correct we have not even had the money in some cases to design and permit things. As we are finding out from water and other projects, you have to have projects farther along than we can even get them in some cases to even go get grant money or matches.

They need to be raised. My point is, and I support the consultant's recommendations, but let's keep the kids -- perspective going forward of why we need to do it. But, it will not fix everything. This is a starting point to get to where we need to be. Thank you.

I keep hearing -- I think the point really is

 not anyone is expecting this to be the magic wand , catchall for fixing the infrastructure needs. In the several months or years or however long it has been, I know at least the two years I have been in, there has been discussion after discussion on the impact fees. Throughout that discussion, I have heard continuously suspect this will not be the magic wand, and all to fix the infrastructure needs. I think we are missing the point. The point here that I see is that there are decisions and areas within the county that we have let go by without addressing , for various reasons, and we find ourselves in a situation that we are in because we have not addressed

 certain issues for far too long. It is what it is. We are in this position, and we need to look at it from here and not be coming up with excuses, and certainly not -- and I am certainly not in favor of extending the conversation any further. We definitely want to discuss it today, but certainly not any more months to go by. We need to just address the issue. I think we need to focus on the issue is the fact that we have failed to address it for far too long. It needs to be addressed, period. It is what it is. Let's address it and move forward. Thank you.

Thank you. Mr. Patterson --

I see the need in increasing the impact fees. I have been around this issue for many years now. I remember back in the days when school impact fees, and the fact that the homebuilders were suing the school system over the impact fees then. They finally came to a settlement on that. The thing that was always interesting to me about it, it was not really the school impact fees that built all the schools over the years. It has been the local sales taxes that have gotten past. You would not have University high school, which has 80 million-$100 million off of impact fees. He would not have it. You are not going to have roads built with just impact fees. I want to move forward with this. I want to pass it. I would personally like to see it phased in over a couple of years. And then go from there. I think the community, the whole community, this county needs to look at that issue as it goes forward , and looking at the sales tax increase in some way. I look back at what Seminole County has done with their infrastructure over the years. For 20 years they have kicked our butt when it comes to what they have done with economic development, with that infrastructure of doing the roads, and those things. I want to get this in -- issue move. I think this might be my last hurrah. I would love to see it solved. I would love to support a sales tax in peak -- increase.

 When the public is ready to really accept that -- if we double these impact fees or whatever we are going to go with what these recommendations are is not going to answer the real problems out there on our roads. Let's get this thing going. I do believe it should be phased in over a period of a couple of years.

I think you meant on the Seminole County is that years ago they put in a one cent sales tax. That is why our impact fees will never compare to what our impact fees are. They have a transportation tax. That is why they have kicked us with that part. We are not kicking the can down the road. We are here to address it. We have a verifiable report from the consultant that we could use to go forward with this. No one is trying not to do that. That is why it is on the agenda, to discuss it. And I think pointing out that it is not going to solve everything is very important, because we do not want people to think that it will solve it. It is going to make a difference where there is an impact. That is where the money can be used. Mr. Lowry --

I move ahead with the were -- I agree we move ahead with the recommendations. If the Council wants to phase it in, that is fine. I do not agree with what has been said appeared that it has not been addressed. I have served on the city Council and commission in Deltona. One of the very first things we did was remove all the impact fees because, for some reason, people cannot remember 2007, 2008, 2009, and 2010. We were struggling. We were doing all we could to help businesses keep their heads above water. I think there is about 10 years of that that was devastating to a lot of people. We are just now getting to the point where this makes sense now to consider this. I did not see houses built in Deltona until just the last year and a half. I started to see dirt move, and I had not seen that in almost a decade. I can't imagine what kind of grief the counsel would have gotten to start doubling the impact fees in 2000 08 and during that time. I think -- 2008.

 And during that time. I think the time is right. I recommend we move ahead on it.

Thank you, Mr. chair. I am heading along with everybody else on this. It is time. We do forget the past of how bad things were. There was a reason for a lot of it. Hat -- should it have been addressed sooner? Yes, I think so. I brought it up for discussion several years ago. But, not really understanding all of it, just coming on board. I would have pushed more for it, had I understood more about it. I think we absolutely need to move forward with it now. My question is , is there any other avenues that we have or are there better solutions to growth other than -- we certainly have to be smart on our growth. We need to know what the roads are going to be like. Not like the bridge -- developing all around it

 and then trying to discuss what we are going to do with the bridge, past due. We have to be concerned with the growth and how we will handle it, before the first shovel goes in. Are there other suggestions other than impact fees? I am definitely for him -- increasing the impact fees, but are there other solutions? I know there is the sales tax. We need to do that also. We need to look at all options. I think that was it as far as the -- I think that was it. As far as the 55 and over areas -- I will discuss that at that time.

Thank you, Mr. chair. I was a part of the counsel -- I was elected in 2010. We were just beginning to see -- to come out of a recession. I think that we were smart to not increase fees at that time. I do think the time has come that we should begin to move forward with these impact fees. I think that we need to do it at one time. I believe that we should go with the recommendation at this time. I think that we should implement it at once. I also think -- I know the impact fees will not get us where we need to go with our roads. I realize that. Is a matter of -- I think that it is a step in the right direction. That is where we are and that is where I am. I am willing to have discussion as to what we will do today. I have some concerns about the 55 and over communities. I would have to be convinced that they should be exempt of that status , without the occasion of her proving that they do not use these roads as much. --

 Them proving that they do not use these roads is much. They do so use the roads. I am ready to move forward. I think we have a good report. I think it is time that we go on and implement what we need to do. Thank you, Mr. chair.

Mr. Patterson --

I think it is important that people realize that what we are planning on doing here today, if we increase these impact fees, it is not going to help the cities out. This is

 the county. This is our thoroughfare system. The cities will have their own issues with their row development. That is where the -- with their own development. That is where there is a problem. I would like to start moving on this right away, today.

This is something I have advocated for years. It is something that is in Georgia, I believe. You have a sale transfer . The buyer pays 1% and they seller pays 1% on each transaction of the deed that goes to roads and infrastructure. It is fair for everyone. It affects all areas because all areas receive the funding. I have advocated for a fee something like that, as opposed to impact fees, which are so restricted on where they are used and due to the fact they are not going to be the end-all. Rarely, they don't even -- rarely do they even address the issues they are supposed to address. You talk about school tax. People that buy a house or sell a house, one may have children, one may not. They still pay the 1% each. And 1% of sales price added up to a $100,000 house is $8000. Each one. -- Is $1000. Note was talked about years ago, maybe it was after I -- I am just one of many

 who have looked at options other than impact fees. I really think that it is not necessarily going to get the job done. It just does not do what we wanted to do. Let's get Clay and try to go. The first question I think we would like to see is --

Going to page 11 desh 20 of your agenda packet, we will go back to the slides one more time. -- 11-20 of your agenda packet, we will go back through the slides one time.

If I could ask one quick question. We have impact fee credits out there, about $21 million.

 Not that much?

no.

We can get you the number.

We have agreements that will tie us to fees, and we actually have credits. >> So, we have credits out there against the impact fees. I thought it was about $20 million.

Give or take. It is based on each zone . If he totaled up the zone, it is probably about that much.

If we had those impact fee credits that are out there to be used in a particular area, and they use that credit for a single-family home once the fees increase , or do they have to pay the difference between what they have credit for and what the new fee would be? Is that addressed? I did not see that in the report.

[Indiscernible - low volume] if you come in with a lower impact fee, you are not getting credit for 100 units. You are getting credit for that dollar amount.

The credits are not per-unit? They are just dollar credit?

Yes.

Okay. As long as it is dollars, then it does not make a difference.

Starting on page 11-20 of your agenda packet we will go back to the things we discussed earlier. The first one is, do you agree with the fee rate and the table that was identified?

Are you going to show that, or not ?

11-20 of your agenda packet. What I am looking to try and find out is , the table that we referenced earlier that I can show to you real quickly -- there it is. That is table 17, the Duncan and Associates. That is on slide 11-7, those are the proposed fees. What you see there is vehicle miles traveled, net cost, net cost per unit, the administrative fee, and then the total fee. Those would be incorporated in as an amendment to the existing thoroughfare wrote impact ordnance. -- Thoroughfare Road impact ordnance.

I would like to S1 question. On the next page you had the percentages of India, -- percentages up and down, pluses and minuses. Why negative anything? Leave those at a zero. That -- does that mess up formulas and justification. Leave those at zero and leave those ones that are going at, going up. With that beast during the mud up in the lake?

Yes.

All right. That I am done.

We agree. We do not like leaving money on the table. At the same point, if we can't defend why it is going down -- we would like some definitive, via a vote or an affirmation by the seven members , or whatever. That would be very helpful so we can make sure we are very accurate in what we bring back to you.

Thank you, Mr. Irvin. Looking at this chart here in residential , single-family detached with an increase of 140%, 47% , that is the same for a house that sold for $100,000 or $1.1 million?

Yes, ma'am.

There is nothing we can legally do to change that, correct?

Value is not a factor in regards to transportation.

There we go. I want to make sure -- that is one of the frustrating things because it is kind of an equitable fee , because we are going to charge the same impact to workforce housing or affordable housing as we are going to charge the $1.1 million homes. I have talked to a lot of people. I have that one down. Thank you. That is a frustration. The logical thing is, how come we are charging the same impact to the smaller home versus a large one? With that, counsel, but I would like to see us do is phase this Inn. I would be open to two years. Maybe start at 75% and move to 100%. I heard Ms. Cusack say she was 100%, straight up. Whatever we can agree to. Can we start the discussion there? Is that what you need?

there are two different slides. The first light is do you agree with the amount as the maximum that is shown here? Is table 17 acceptable to you? If it is then we can talk about [Indiscernible].

We have this open for discussion.

I would move that we would accept that recommendation of the chart 17.

I will second that.

A motion has been made and seconded. I kinda thought we were going to discuss each of the ones that are affected.

That is all we are discussing this time. Just the payment of the fee on page 11.

You are accepting that those of the fees that we should go to? Doubling the fee for a [Indiscernible].

 It affects everybody.

The same for a half $1 million house as we are for $100,000 house. >> Ms. Post --

Thank you, that's all I had.

We had a motion and a second. This is time for discussion. Can you go to seven -- table 17.

Do you want to do the one where there was a comparison so you can see how much the increases are? That is table 17. That is on page 11-6 of your agenda packet.

I understand the single-family home and I know it goes from 2173 to [Indiscernible]. A fast food restaurant goes from 2310 to [Indiscernible]. That the total price

 per thousand square feet or the total price total?

that is for thousand square feet.

So if they build a 10,000 foot restaurant it will be a quarter million dollar impact fee. Just as long as everyone understands it the way I understand it, if that is 4000 square feet, that is not the total price. That is the price per thousand square feet. You are talking about a --

All of the nonresidential, with the exception of some of the automotive related items, everything I am circling right now, those are all tied to 1000 square feet. For example, under supermarket which is currently 6000, if we went to 10,000, right now your average publics is anywhere from 80 to 80,000 to 100,000 square feet. So that would be $80,000-$100,000 as far as impact fees for a supermarket. These are not final fees. These are the rates per thousand square feet.

Right. That is the part I wanted everyone to understand. Maybe you all did understand it. I just wanted to point it out and what that is going to do to any development along that way. Hospitals and churches do not go up. There was one other big one, which was the light industrial and manufacturing is almost tripling. That will be an impact on our economic involvement. I guess once we accept this and say this is where we are going, we cannot adjust those rates. Is that correct? >> I would reference what happened in 2011. In 2011, the County Counsel, realizing that we were still in the depths of a recession realized it was appropriate at that time to spend some of the best next to spend some of the impact fees -- suspend some of the impact fees to help further

 development. We can identify funds to the general funds that are allocated specifically for the project, such as like a Trader Joe's warehouse distribution, where we see that it does have a significant impact to the overall economic vitality. Can utilize that to help as part of the package to bring those industries into these areas. >> We paid for these studies to rely on the info provided to guide us on the impact fees. I feel like today -- we should be discussing the implementation of the data, rather than arguing whether the data is actually valid , or actually feasible. At what point do we say, we are hiring you to provide us the data --. I think we should be looking more at the implementation of the data rather than arguing the actual validity of the data. I understand that this is harsh.

 But, we have had in action on this issue for a while. It is what it is.

This is the only time we have had to discuss it is a group. I am expressing my opinion, stating the fact,

 that while they've given assessment

I am not arguing your opinion. I am just giving you my opinion. I am just making a statement.

What they have given us is not the holy Grail of what is right and wrong. It is information we can use going forward. Do we understand that information. We are here to make a change. We are all here for that reason. I know the impact fees need to be adjusted. I am willing to support the adjustment. I just want to point out these facts, because they are going to be lost if the public does not understand when they go to Starbucks next that it is an extra dollar for the coffee because they had to pay more for that building. Or when people buy a home, they know they will have to pay it -- an extra $22 a month to cover the fees on a 30 year mortgage. For some people this may not be important. But, I think these fees need to be pointed out. These are what the suggested fees are based on our community. That is what we are working on. Rather than gloss over them, I want everyone to understand what the cost will be when they go out and try to get a new 100,000 square-foot facility . What that would cost them extra in impact fees to get that thousands of jobs that we are going to get. Just as long as we understand that. I am just pointing it out. I am not saying I agree or disagree. I am just pointing it out.

Thank you, Mr. chair. To your point, Mr. Irvin. When counsel previously suspended impact fees, we don't have that ability going forward. Is it also, even with a discussion, to look at a category that we want to encourage, like industrial warehouse ?

Certainly it is in your purview to do that. There are two ways to tackle that at this level. Or , with this data, we know that with a half-million square-foot manufacturing square-foot would be, you could find it through the general fund of economic development to pay for the fee if it is something that was bringing jobs. That way it is a project by project. If it was in the category that you felt it was worthwhile, then you are essentially attacking it on an individual basis, rather than a blanket. Because, it might be manufacturing or a chemical plant you may not be as happy with as another. That is the type of policy you would have to make. That would give you flexibility to look at each project, how many jobs is it going to create, what will it do for your area ? We would certainly know, with impact fees, once we know the size of the project, we could calculate it and you would know what you are dealing with at that time.

 Does that not make it a zero sum game. We are going to charge X amount in impact fees, and by the way, here is an incentive for coming here. We are going to give it back to you. And then, what is out there is counsel is incentivizing businesses. Are we not better off to say that this is a priority for economic development, versus coming back again and saying -- here's the charge, but by the way, we are going to give it back to you. --

The other option we have is to adopt the table as it is presented . Then you could do what previous councils have done and put text into the code.

[Captioners transitioning]

>> The other option you have in this study is to adopt the table as it is presented. Then you could do a previous councils have done and put text into the code that from 2019 through 2023, the County Counsel will reduce the impact fee for these categories by X percent to incentivize those businesses. You analyze that and at the end of the time period you determine whether you want to bring that back. With that in mind we have a motion second to move forward so any objection to that motion?

 >> Do we need to amend it to add?

That is a action that could be taken so the motion is made and seconded to adopt the table to table 17 whichever one that was on the fees going forward and that has been made and then seconded, any objections? The table has been accepted unanimously.

Now we will move on.

 I guess this should be the how and when. >> Okay, now the question about phasing in are not phasing in the increase fee and you want to tie it to time or do you want to try and tie it to building permit activity? Direct let's do this. We have heard, I guess three people express how and we have for the public say what they thought and we have public comment, maybe we could, Joyce start with you and you are saying all at once? We will just get consensus

Mr. Chair, I would say adopt the fees as proposed for the full amount be charged in 90 days.

Ms. Wheeler?

I [Indiscernible]. MCMIS Dennis? Mac I will say phasing but for the reason there are contracts and deals out there now, this will impact the lower end of the contract currently in motion and could actually set some things backwards and we certainly do not want to do this in our economy now that is anemic at best.

Okay. You are a phase. Mr. Larry I think you have stated, this posed? To Mac phased notion

phase are not saying how much?

I am for 75% of the suggested fees.

Mr. Matt -- Patterson? Mac just a moment I'm trying data

we're trying to have a discussion on the phasing part. Mr. Patterson?

Phasing.

You phase and you phase and you phase and I phase, --

I will go with that.

My thoughts on the phasing, this is what I thought since last year , we phase it in 50% this year and 25% the next and 25% the next.

[Indiscernible - participant too far from mic] Ken you are saying, No.

Get us out of here.

Okay then phase it and so pick a number, 75? Mac 75 now and 25 the next year?

I make a motion. There I will try to let us get us through the discussion part of this .

We are done.

We are done.

Mr. Chair, I move we adopt

 -- that we phase the impact fees in 75% now and then increase that the other 25% to where we are at 100% and the following year, the next, the second motion should be do we tie it to -- but we can do it separately.

 Okay so 75/25.

Second by Mr. Larry and motion is made to face the impact fees in 35% as of the effective date with the following year or 12 months from that date and the additional 25% would be added is that correct?

Yes.

Did you get that Jayme?

Just make sure and

 make sure we get a clear understanding. If this gets finalized in December we're looking at March to become effective and it would be 12 months from the effective date so in March 2020 it would tack on the 25% to bring to a full rate shown in table 17. >> Right.

Okay.

Is that correct counsel?

A motion or second or any objection to the motion? Did you have?

Central.

It popped up.

Motion and second any objection to the motion ?

Hearing none the motion passes unanimous.

Next one I will break it down into several different ones if you do not mind. First of all should it be indexed or not and we would recommend it be indexed based on if DAT cost index and Mac I think there is a guess with nods of heads. In flex gnash indexed to inflation? Index to CPI? Indexed --

 construction cost .

Do you know if that will be [laughter]

they have an index.

What is a current index?

What is the current Inpex lectured him that we do not know off the top of our head but it is based on construction cost and that way you can realize, CPI and construction cost are not --

worlds apart. We are looking at increases of 15 and 20% in some categories annually so I am not willing to do this unless there is a specific number put on it because --

the number would change also in consumer price index.

Not like --

you do not want to lock a specific number today, what you did basically what the index was. That I am taking the increase off the table. I will not support tying it to F D.O.T.

Ms. posed? What is the other option? >> There are other cost index and the one everyone likes to uses the consumer price index and the reason why that you hear engineers and planners saying that you CPI is because it is not necessarily in line with what we are seeing in the real world in regards to the cost as of now and I can look to see if there are any other --

 question then, the other counties, what are they using to increment impact fees

 or they using F D.O.T. index? Mac it is across the board. But is a typical?

Some do not specify so it is up to the stave gnash state.

What is the typical? Mac and this, it is correct we are experiencing 1% increase on a monthly basis so the end of the year you can see 12% increase in cost.

I would say we keep going back to recession of thing we did not do certain things because of recession and I think if we went by the F D.O.T. construction cost index

 it appears to be the baseline across-the-board so in times where we are going up and down it would correlate is that correct?

I apologize what we were looking at was the answer to the question overall on the current index shows for the last year 8.8% in the reason we are in favor of that is because that is when we bid a project and when we prepare the cost improvements year-over-year that is the type of number we're looking at so I have to go out and compete with the hire contractors and get jobs bill and we don't have a reasonable amount set aside and I will have a hard time hiring quality consultants in the job offers. For us, that is the best indicator.

I guess the other option is to not index and just adjust annually. >>

 Index, we would not to do it every quarter and the end of the year would be the best option.

Instead of index you would only do that once a year? With the index it would go into effect a year after or 12 months or 11 months and 29 days after the initial rate is put in and you would index going forward one time through the following year and we could just as easily say we would, once a year, look at it and except the index or not.

That was my question.

I am not saying that is what we should do .

Let's clarify, we did have the indexing in the original ordinance

 and we were doing it and was an automatic every year --

that is when it went from 2022 something.

 The FDOT index?

It was flat. It was not a variable.

 What we are saying in the past we did an automatic index done by staff at the beginning of the year and we went in and found out out of the 3% and that was the fee added onto it.

Fred? Mac I guess my question, if we did connect with the FDOT cost index, if we had a year worth and we said wow that is drastic, would we still have the ability and I don't think we want to make a year by your call but if we had an unusual anomaly some kind where they jumped at would we be able to come back and say I don't think we want to go quite that much? Will that put too much task on this group?

What would have to be done, we would have to incorporating the ordinances they process to utilize and bring it forward and let them know it is coming forward and at that point --

i don't know let us think about that and tell us if you'll have a report and if it's not extreme and maybe I'm opening up a can of worms but I am thinking I would like to stick with FDOT but then again I don't want to be hamstrung either if something does not fit.

You will have to review the fee every four years anyway so you're talking to your implementation and to other years with your index.

 >>

 Ms. Denys?

I agree with you on FDOT and I understand because in the last executive committee meeting we are looking for more many and I know we are back at the table and costs are coming up but can we agreed that FDOT in capital because counsel I'm telling you do not want to do this every year and put this incident talk about this every year, there is no one that wants to do this.Can we agree to the FDOT index but capita it how about that? Right now we are at 3% static and what if we --

we are at zero now.

3%.

Before we did?

Not right now it is --

understood but that is where we were but what if we set a cap at 8.8 with FDOT and the index and capped at eight .

Let's try that.

Let's do FDOT index and capped at eight. It is 8.8 now. >> Correct.

You want to make that emotion? I think you have a second.

I will make a motion, how do we, how do I say this?

Index the fees and cap FDOT?

 It is capped at 8% annually.

That was the motion made

 and accepted by Dr. Lowry? Discussion?

I will ask if we do that we have a minimum because it is entirely possible during the recession the index would go down and go negative.

Unless they price of oil goes down, which it will . It has dropped six days in a row.

How about a minimum of three cap of four.

Eight.

Minimum cap cap at eight.

 We are getting out of control. We have a motion on the floor of 8%, capped at 8% at FDOT index. That is been made and seconded. And you want to make a motion to amend?

I will amend the motion to put the minimum level at 3%.

Seconded by Wheeler.

I have a discussion on that vote . >> We can have one on the one we just made. I just have a question.

The minimum? Go-ahead.

Is there, there's a reason that FDOT has the index, it goes up and down for a reason .

Yes, ma'am. But I am not sure why?

It may go down. If it goes down it leaves us to where if it drops down to zero we get 3%.

Right but it is FDOT, right? But correct.

They have the index that Yvonne use is -- index that everyone uses as --

we are still technically a year behind overall so this is trying to even some of that out . >> I just don't want it going negative and then it causes a problem with our budgeting because we are looking at things not just this year but budgeting for four or five or six is on the road.

If it didn't we would it be on the eight ball and that is to protect us going forward as much as anything and if it goes to 15% we going percent and that is what we will get and if it goes 6% we will go 6% .

There's nothing to say if it goes in the bottom drops out and there's a real problem that we can't get it back.

Okay.

You still have that ability.

So we have an amendment to the motion to have the minimum of 3% made by Dr. Lowry and seconded by Wheeler. Any objection to the amendment?

 The amendment passes so we will move to the amended motion, which is made by Ms. Denys for the 8% using the FDOT indexing so any objection to that motion?

 >> I'm sorry?

Did someone have a question?

A minimum of three.

I do not know who said that.

Marcy.

That is the amendment to the motion. We have already passed the amendment we are now voting on the motion as amended which includes the 3%. >>

 Who asked that question? Mac Marcy.

Who?

Marcy. The clerk.

She is not even on the microphone.

Did you fill that card out to speak?

You have three minutes and they are at. [laughter]

no objection to the motion it passes unanimous.

 Now moving on.

This one will be a little more difficult to get through. --

Clay? I'm the one dropping this and I have to have a question answered. Like I am sorry .

I was trying to fly again and I've been trying to get attention. The fee will take effect March 2019 assuming we pass it in December .

It passes 90 days from date we adopted.

Correct.

Does the indexing take effect

 your one which would be March 2020 orders indexing take effect one year after you go to 100%?

[Indiscernible - participant too far from mic]

I have to is the question and I am the one in the file language and I need to know your intent, one year after 100%? Okay. Thank you.

I thought that was in the motion?

 >> 2019 we have 75% and 2020 we have 100% in either one or indexed but 2021 we will begin indexing and the indexing will be based on if D.O.T. with a -- FDOT with a cap of a percent

 with a minimum 3%. That is exactly what we adopted.

Okay. Moving on --

there's more to this?

No wonder we have not tackled it before.

I'm kidding.

Duncan and Associates raise the question and we're bringing it so we can make sure we are falling through that following through in the study. The concern was with regard to -- with regard to greatest do we touch a specific project sort to the area utilized her still allow for it to be credit to be sold within the zone or do we go and allow for credits to be sold within zone one and two as we currently have? Again this is a bit of a sticky subject because it is a very convoluted issue and what you are seeing is right now, within zones three and four and one and two, credits can be sold throughout the two zones and a development or developer who owned credits in zone two can sell it to a developer and zone one and vice versa and three and four is the same situation. The study showed not to do that and keep it a little more contained and keep it within the geographic boundary and limit it to the property and not allow for sale and again, these have very significant impact on the credit program we have as well as those who hold the credit and what will happen in the future because if you remember the presentation from October 2 where we started showing you the ones that are in process and where the $20 million number came up for zone one, there is a properly -- there is approximately [Indiscernible] credits in zone two so you have a significant amount of Money in regards to credit so do you think we should make any significant changes to how we do business now which would allow for basically a free flow of the credits or do you feel we need to bring them in and implement them to the zone and what project? Mac I think we should have one zone and let them go anywhere and I will do that to start conversation and understanding this, the credits we have are liabilities we are carrying on our books. Is that correct? >> She is not here.

They are not coming in.

Okay.

The roads are built but no cash coming in.

Yes. I am saying let it be used anywhere and that is for starting the discussion. >> Thank you Mr. Chair I think will open ourselves up to legal issues if we do that. I will go back and say my new word, the dual rational nexus test and that will be the legal challenge and when you look at it and it is in the PowerPoint, it clearly states and staff gave us to legal challenges regarding this and they local government dated regional government or capital facilities and growth and population generated by the subdivision. If we have impact fee credits in zone two , I have a project in Edgewater, that will not pass the test.

That is in District 2 the way we have it currently. East side is one and two.

I think there is a little latitude located in zone one.

Okay so flip it, flip the numbers you know what I'm saying. While it sounds good at first to have one, because I was there Mr. Chair and that is where I started the conversation. I was told multiple conversations you do not want to do that, you want to keep the four zones and one service area four zones because if we have a legal challenge in this, this is where it would raise its head right here. Set me straight if I'm wrong. >> There was a time which we thought we could expand zones and counsel during the recession was trying to get rid of the accounts or the account balances the chair was referencing and there was high account balances for credits and however the legislature and the last two sessions have been moving towards shrinking the rational nexus areas and last legislative session the bill did not pass but they actually were saying it had to be directly attributable to the development that went in.

You go.

At this time I would not recommend you going county-wide zones one and two being combined and zone story and for being combined probably need to be re-addressed. The law seems to be moving towards a more direct benefit to the development.

A safe answer is this, just limit the credits within the zone. That is it.

123. >> Okay that sounds good.

It still allows for the sale and transfer the credits within the zones.

One can transfer into one. Mike zone one can sell or transfer to credits to developer be in the same zone.

The same zone.

Was at a motion Dr. Lowry?

I think Dr. Lowry made a motion.

I'm not exactly how to word the motion.

Credits will remain in the zones. >> Credits remain in one of the four zones.

Second. >> Motion has been made to have the impact fee credits remain in the zones for which

 the construction or the impact occurs.

We need to get the correct PowerPoint .

Any objection to that motion?

 >> One and two Re: side and three and four are Westside.

Motion is made and seconded any objection? There hearing none there are a motion to maintain or , right now it is different to have the impact fee credits remain in the area impacted.

No objection the amendment passes.

We are keeping them in the zones but they are allowed to sell within the zone.

The next controversial item which was expiration date to the credits, I can tell you that brought a little bit of confusion amongst staff. What you see in front of you is saying it would expire after the final certificate of our appearance associated with the project. For example, since we were picking on latitude, that is roughly 6000 unit . When they finished up the 6000 units, 20 years from now, they would have seven years to transfer or sell those credits otherwise they would expire. That is on a residential project. It is a completely different animal for a commercial or industrial because commercial or industrial will come in and try to build as quickly as possible and what you will see within 18 or 24 month timeframe when they get their final permit, they are built and done and have their last CO and they would have their two or three years of construction and then seven more years to try and sell out or transfer those credits.

 Keep in mind that is out there like that. >> Ms. Denys is looking at me for direction.

 Dr. Lowry is still up.

Mr. Patterson?

I am looking to the expiration date on the credits and I think that could be a problem. And a burden to somewhere trying to find a place to put it within the same zone and it would probably expire and I think we probably need to think real carefully before we put an expiration date.

We don't have to put an expiration date.

There was a recommendation from Duncan and Associates.

So they are recommending what?

If you want to go with it, in other words it if is an important policy in the direction to go with the expiration date , we were trying to reference to the seven years identified we had to use or lose impact fee and we were trying to tie one to the other and if we have to use or lose within seven years to the development committee have to go three seven-year period of use it or lose it when they are at there. If you don't want to do it you don't have to do it.

Mr. Chair I will make a motion that we set an expiration date of seven years. >> Set an expiration date of seven years after the final certificate of occupancy is issued? To make that is correct.

I second.

Motion was made and seconded to set an expiration date of seven years after the final CO is issued.

Discussion?

Yes.

I am waiting for her name to pop up.

1007 [laughter]

we you must have a nurse

Ms. Denys [laughter]

you must have a lightbulb. Certificate of occupancy for this? To Mac it is issued by the chief building official that the building under construction has been completed and meets our requirements and the building code can be occupied for use.

Okay. >> For example, in a residential development under that

I know I am wrapping my arms around a few things.

I do not want to think out loud I get in trouble with that every single time.

Ms. Denys, for the extension of airport that went from Pioneer Trail 244, that is the Venetian development, there is about $4 million of credits still on the books from that development. However, that development has not built out these two and phase 3 , they have not even begun construction and under , what Mr. Patterson's motion would be, it would be the last CO in the development in the final phase seven years after that.

That could be 20 years from now.

Yes, sir. If that helps you put it into perspective.

Thank you and that is the practical information/implementation I was looking at. Anything out there that is in jeopardy that would need to be grandfathered or do we need to look at that? Anything?

We currently have some contracts and I do not think this ordinance would affect those contracts. This would be more along the lines of a prop sure paid for, by example a [Indiscernible] on Williamson was a $7 million share for Williamson and they should build out and two years so it will be seven years after that. They will draw down from the 1.7 in the share the impact fees and let's say there is an overage of 200,000 they would have a 200,000 credit on the books they would have seven years to sell. Does that help? To Mac it does. Think you. Do we have a current expiration at all? >> No.

Okay I'm good with that.

Any other discussion which is a seven year expiration of the credits after the last certificate of occupation is issued? There is a question.

[Indiscernible - participant too far from mic] did you have something you are going to say to that, I was interested in what you, you had a look of oh my gosh or whatever so --

no, ma'am I was is going to be ready to answer questions.

You was just trying to incur the intent of the vote? Like I may have been dozing off, I don't know.

I think it is from sitting behind the ballots for the last 48 hours.

What was the intent of the vote?

Hearing no objection motion passes unanimous.

Truly you are finished.

Slide three. This is on page 11 destiny three -- 11-3 and everyone agreed to that. Lived on that. That is okay. The residential changing it from the current category to the ones proposing and Duncan we have no problem so on slide 11-24 go with recommendations from Duncan. On slide 25 is one where we have some concern on the age restricted communities and I need to clarify something. My colleague Matt West who I worked for with quite a few years is knowledgeable and one thing I need to clarify when you look at the ITE generation rates, they can give a description of the land use and when you look at the description of land-use as it includes alternative transportations and everything else we talked about so that is why when he was asking about the trip generation rate we were looking and seeing it was appropriate because it had all of the different characteristics of that specific land-use and that situation again, we concur they should probably come in and do that but again referencing my example of the 100 lot subdivision that does not have those amenities that is age restricted, if we do this Pointblank, they have the same right to get a reduced fee without providing all of the items identified in the ITE trip generation category.

Did he reference, there were 69 or 68 units reference for those trips for the smaller developments as well? The numbers were not as great as the numbers would be for a single-family detached home.

What he is referencing is the trip generation rate that's

it is 60 something units the statistic was based upon. Return those

they go out and collect the studies done by engineers throughout the United States and it takes groups and puts the data together and does the curb fittings to come up with it for a per unit basis and he is 100% right that they have these land-use categories and I think it is 250 or 251 and 252 and the ITE trip generation manual and I am sorry I'm taking out that you can go in and read land uses and it describes the type of projects. Latitude is what is in category 251 and the hundred lot subdivision I talked about was not. We are not talking about that in this particular situation we are to about age restricted regardless of what the amenities or anything else would be given given this reduced impact fee and that is why staff does not like a carte blanche open given land-use category we feel it is appropriate if you have all of these amenities you can come back and go for the process we have in our code to get a reduced impact fee.

i will go to Jayme first she has a legal opinion I think .

I had a suggestion. Rather than just having a category 455 and older in the table, you could add text to your ordinance that meets what Mr. West was saying that upon providing an analysis of the subdivision the trips generated would be the 4.4 per house instead of the 9.22 per house and I'm vaguely remembering the numbers and a reduction would be provided of X and you make that policy decision on what the reduction.

Currently what we are saying is the Crip -- trips was nine something is that correct? About nine what?

9.52. >> The example you gave us was net over 55 was for something is that correct? Example that Matthew gave us was six something so we could then, 6.9 or 6.8, trips generated on less than what?

[Indiscernible - participant too far from mic] Rich whatever the number shows by the traffic generation or the trip generation from the traffic studies could be taken into effect and adjust rates for those age 55 and over communities.

Correct. But rather that of a said putting it in the table, put the burden on the developer to come back and provide information to you before they are entitled to get that.

Do you want us to create that now?

If you give me that direction I can write that text.

You have the direction?

I do not know that you all agree with that. You can say no 55 and older drive just as much.

That does not make any sense to me. >> I am having an issue with this because how do we know people living in the human -- community a retired, to me it is no different than them going to work on me being over 55 where I live if I was going to build a new house and I get a break on the impact fee, I am not for that with the breakout period. Make that is what we are trying to get to where we want to go.Ms. Denys?

This room, this 55 community wins. Take a look around. You want to say 55+ community with a few exceptions, hush. This is a 55+ community. If some of us 10 years over that, if you think I have fewer less trip generators, I am making more because number one, you have more disposable income and you have time on your hands and you are more engaged socially and I would direct you yet again to the Margaritaville page, front page which is wonderful and we wish you great success but it is an act of 55+ community, the houses are not built yet and you cannot even do an analysis yet of that community because it does not completely exist. This is a slippery slope. I am not willing and I am just, I am not willing to do that to make an exclusion for 55+. If counsel, if I get outvoted and fair enough, but you will stir up some [Indiscernible] as a kind word that we have not seen come before us.

All you need is to more people and there is no duster .

I am with you Ms. Denys.

That is to, that is three.

There would be no dust stirred up because this motion, there is no motion but a discussion of what to be an a motion will not happen. Okay? Ms. Wheeler?

I will go along with it but I want to ask a question. If you have a development like that, I am thinking like the villages, they are all contained, everything is within that and the go to the grocery store and they go to the movie, the go to theater, they go out to dinner right there in their community. There is very little impact outside of, exactly, there is where I'm getting hung up on that. [Indiscernible] will have all of that within there and I am not defending Minto but I believe there will be other developments like villages and they are all contained and that is why , with their advertisement, it is everything is right there. I am a little on the fence with this. But, I do not think this is the villages mental community.

Will, same concept they're trying to go for as far as contained.

Dump they have the ability?

Yes.

As it is today, they can build everything you're talking about they can be factored in and there are ordinance, it allows them to bring a steady and

 analyze that and decide on the reduction of the trips and that exist today and that is what they are saying, it is something of that size and it would be able to come in and make that point.

[Indiscernible - participant too far from mic]

I am here to reach out on signals. With regard to independent study, we allow them in the ordinance and typically they look at not only their development but to other additional developments of a similar nature so we are looking at the trip generation developed by the development so it is a similar land-use.

Ms. Post.

That was a question I had on that topic so Seaman let me know either way. What we are saying is even without the text they still have the opportunity to do a study and come back and have that option is that correct? Am I correct and that? >> But, let me put a little bit there but based on this, this is the true estimate of what the impact fee should be as opposed to actually telling them if you show this trip generation rate, we are deciding on what the amount of the impact fee would be.

If they were to come back to us with that study, that is the only -- the numeric option we would have to assess? Is that correct?

When they do the independent study, they are looking and generating their own trip generation rate and they are also typically looking at any pass internal trips that is all factored in and basically they use the variables in the impact fee formula and calculating those different variables and calibrating those variables to generate a fee.

I have that. But John, I want to help her. If they came up and said they trip generation was three instead of 9.44, we would do that measurement and reduce their impact fees by that percentage as opposed to counsel saying we will give them a 60% break or give them a 70% break but --

they are calculating the fee rate and applying it to the total number of units or square footage of the development to generate what their fee will be. It does not go back to counsel it goes back to the growth resource management.

[Indiscernible - multiple speakers]

we grant them the difference of what we are using a calculation which we can defend and they give us the number they say they are and we have to either contest that or wind up in court and they get the fee.

We do not have to take it, do we? Mike if you don't approve it.

--

 We have to approve or not approve.

[Indiscernible - multiple speakers]

if we do the study and if there is a study .

May have the right to come in and that is what they asked. Rich I understand and let me see if I can try again. A 1000 unit subdivision would pay $5 million total times a new rate which is 5200 whatever dollars, approximately $5 million. That is assuming the 9.44 trips per home , and I will completely remove commercial from the calculus. If they come in and say because of the way we do internal captions and the fact we have 100 club and shops and things like that, the single-family should not be that high, the single-family should only be 60% of that because we reduced the trips down to 3.5 trips per home . They come in make the argument and yes, Mr. Cheney actually sits with them and based on the trip generation applying the rate it will reduce the fee by the 70%. Do I think they will get to that point? Probably not but it is arguable. They could maybe come in and only say our study shows we can reduce it down to 5 1/2 trips so it is the ratio difference between 9.44 and 5.5 trips per home and then we would reduce the fee by that amount. That will not come back to counsel. Mr. Cheney made strictly with the traffic engineers and they work it out and argue the point just like we do prop share and they come up with that calculation. The question is whether you want that process or whether you want to control what that amount should be by putting something specific in the ordinance. That is the decision you're making.

Does that help?

Yes, Thank you.

We can move off of that one.

Okay. Mr. Patterson?

Yes, a moment of personal privilege, I just saw my wife and brother-in-law and I just want to recognize them. Thank you.

They waved and said hello.

I did not mean to embarrass you. >>

 I think that is all of you, Clay.

Know. We have the question raised by required in regards to the fact we had or we currently have multiple retail and several office land-use categories in the Duncan study reduces it just down to one category for retail and one category for office. If you want us to go back to Duncan and say follow are land-use as they were and restore it back to that, we can do that and see if they come back with a different rate and --

we had some with medical offices that were different ?

They were different in both situation. In the current impact fee ordinance it has retail broken down by 10,000 to 100,000 and then 100,000 2 million and over 1 million and there's a decreasing rate because as you get larger you wind up with more internal capture therefore you don't have as much traffic being generated. With offices it is broken down by those under 10,000 square feet and over 10,000 square feet and similar situations. They pointed out they feel it is not appropriate and we should be looking at trying to carry on with the current division of retail and office we have so that way the size of the project will make sure the proper trip generation captures the appropriate fee. If you want to do that, we can contact Duncan and Associates and asked them if they would be willing to amend that and if you feel we go ahead and keep the one retail and one office category we can do that.

Did they take an average to determine the rate for those two items? I cannot recall from looking at the category.

What has happened, the fees , which again looking at table 2, let me go back to table 1. Right now, reach out less than 6000 or less than 10,000 square feet would be paying $6500 per 1000 square feet. Under the proposed , it would go to a flat rate of 3000 or shoot me $6385 per thousand square feet for all retail. The million under the current is currently paying $3000 , $3710 and what you are saying is the smaller retail pays a higher impact fee because with the single use or smaller shopping center type

 use, traffic is coming in and out more in the larger you get you have more traffic but there is less in and out traffic. The rate right now currently goes from a low of 3080 up to 5350 per 1000 square feet and the Duncan study is saying go to a flat $6385 per 1000 square feet.

Regardless it is 1000 million .

What you see is the one million-square-foot project is doubling almost the impact fee where as the less than 10,000 square feet would be $1000 increase.

There is a lower rate under the current for the larger project. >> If they have to do an analysis what is the timeframe on that?

I have no idea and I have not talked to them.

So the recommended is combined to one standard rate, that is what we have on the table if we have to go back, because you want to break it into three categories again ? It will be at least a couple of weeks and we will not be able to get the ordinance to you until January.

I think we are likely to have the development of over 10,000 square feet, I do not think we will have a likely million-square-foot shopping center, which would consist of several eight or 10,000 square foot units or more. You will be saying if you want to build a 500,000 square foot or a 100,000 square-foot you will be paying six dollars whereas before you would've been paying three.

Correct. >> Leave it to where they pay six dollars for everyone? A square foot? And then per thousand --

[Indiscernible - participant too far from mic]

she is saying combine it . I know we need to do something.

Is it feasible to do all of these approvals and and approvals but hold this so everything can move forward except this ? >> We could amend it but that is what we asked for is do we have to do it? Already asked that.

I understand you are asking if you could do this but if the ordinance together and make the decision to separate the retail from the office for future.

You could combine now and break it up later, yes.

What would that entail?

We would have to contact Duncan and Associates and let them know what we are requesting and they would have to go in and we have a good working relationship and I don't think that is an issue but it would be the time to take for them to do the analysis and splitted up and utilize and go back and get data associated for the different types of land uses and come up with a recommendation.

It is 90 days from the date it came back and was approved is that correct for that one section? Mac I understand what she is saying so let's go ahead with what the recommendation is and do the combination and advertise and adopt an ordinance and in the meantime ask Duncan and Associates to do the analysis. When that comes back and however many days counsel looks at it and if they decide to go that way we have to re-advertise it and yes, ma'am it would be 90 days after [Indiscernible].

 Yes.

Okay.

 That is paid in the rear and but that is what I would suggest that is separating the retail from the office does that seem to make sense? >> Ms. Cusack? Mac I think we should proceed because if you want to amend, if it is been passed is that possible? Mac yes we go ahead and adopt is recommended and at the same time contemporaneously get that information . But this can happen at a later date?

Yes, ma'am.

Let me explain that is the third time I've heard that but moving on, Timmy, do you want to make a motion Ms. Cusack?

Yes I would say we combine them into single resale or retail and office categories. >> Any further discussion ? Mac is she saying to separate retail and office is that correct?

No we will not do today what I originally asked but combine it now and we can ask for a study later to come back when they come back to do a separation and amendment.

Can I clarify. Mac and we do the amount meant to go ahead and start the process? There [Indiscernible - multiple speakers]

we have a motion and a second on the table and we're discussing moving forward on accepting what we have and that is what we will discuss . You are not hearing that Clay.

I hear it I want to make sure what I hear is we are taking and getting rid of the multiples and taking the recommendations to the Duncan study but at the same point --

no we are not. We are just doing the combination as recommended and that is the motion.

That is the motion.

No taking it anywhere. No additional, just [Indiscernible].

Okay.

Combining it was the motion. That was the motion and second.

Yes.

Ms. Post.

 I move, tell me how we will see if then? To amend --

to amend the motion to seek additional information of what it would look like to the current category into the current categories and have that information brought back to counsel.

 My amendment would actually be to have them go back and do that study to come back.

Okay. >>

 You are delaying it for 90 additional days until we get the study. >> Is that what you're motion will do?

No, it will be put into effect, the new numbers will be automatically into effect with this and this is simply coming back and separating because , the name of the company, the company did not actually separate it out into retail and office.

Being the information back to counsel,. Make it be separated at a later date but this will actually go into effect what they have given us will go into effect now in the interim.

Okay.

You have a motion to amend a consultant and produce a study to reflect what we currently have which is a division between office and retail. No one second I said that is a motion I do not have a second.

[Indiscernible - participant too far from mic]

is there a second?

Just for an update to the analysis is that correct?

Is there a second? Motion dies. >> This is to amend the motion on the floor . But this is to separate retail and office. An update to amend two separate .

Hearing no second they motion or the amendment to the motion dies for a lack of a second so let's move to the motion which we currently have on the floor which is to combine the office and the retail ? Mac per the Duncan city.

Any further discussion on that motion?

[Captioner's Transitioning]

>> In the last one is the assessment of movie theaters and nursing homes from screens in beds and building areas. Now you are done.

He is done.

 Okay we are done. Thank you.

Thank you for presenting this in a way that we can understand. >> Move for a 10 minute recess. >> Recess for 10 minutes and you back at 4:10 PM.

[Captioner standing by.] >> [Conference is on a break and will return at 4:10 PM EST.]

[Captioner standing by.] >>

 Good afternoon. It is for 11 It is for 11 PM and we will reconvene and go to item number 12. Most everyone is here. This is the appointment to the children advisory board. And district number five.

I will nominate Alisha for the children family advisory.

Alisha has been nominated , any objection?

The most -- emotion passes unanimous. Item number 13 . This is appointment to the [Inaudible] board to start number five. I nominate Chad [Inaudible] for code enforcement . >> And by Dr. Larry. Any objection to the motion?

 And with we will recess . >> After the public hearing. >> You can do that now.

Closing comments.

I am following what they gave me. >> Closing comments, Mr. Patterson .

 Non-.

This post.

Non-. >>

 Miss Wheeler? >> I would like to ask on the update on the phone or group guilt and I thought 15 was the deadline for something that we were to have access . I want to keep this out front and keep pushing it. I am not happy with this. >> [Inaudible] last week and have a call in to him.

In last week they previously submitted the city for the cantilever bridge option. The plan that was essentially [Inaudible] [Indiscernible - low volume] and as of last Thursday they had not heard back. I have not got particulars when they submitted.

What can we do on this? It is unacceptable

 when you had a contract they knew what the contract was and is there a reason why Daytona is holding us up? I don't know. >> Leaving it as you said to [Indiscernible - low volume] >> It is time for us or past time for us to push it. To them to fight with the city but up to us to enforce what we have. >> In our way obviously not the same thing being able to walk through [Inaudible] but they are getting [Inaudible] .

I am saying that unacceptable to me. I think wherever we can apply pressure we need to apply pressure. They are not compliant with the contract in my opinion. I don't see much activity moving forward with that to comply. I am very frustrated by it and again whenever we have a contract we are only as good as the enforcement.

 I think it was poorly worded agreement to put in without thinking about it but it is in there and the only thing we can do is picture [Inaudible] with $600 million. >> And tell them they have to stop filming. That is the killer contract. You can give them contracts to meet and that would be a thing to say but that is [Inaudible] .

 The city which we partnered on many projects , I don't think has been much of a partner in this case. We will contact the city and find out. >> Have you talked to George?

 Talk you to him and see if he can do something and obviously Ted working with [Inaudible] is not working and lots try that. I will call Jim.

I have talked to him. He just said it is a county problem and I don't feel that way, I think it is a protocol problem but if we don't enforce it it is our problem.

The dilemma I see it, the first time it has been brought up, the course of action is to stop the contract. And I for one in not in favor. For the three or four people that want to go there. If running access and it didn't say what access we will provide in the contract .

It was told they were to in the agreement keep the north end of the property.

And what is happened with the time it was done in time inflation was they will do the South Tower and North Tower and that work progress, that would open back up brokerage for people to access one working on the north tower. What they have done this started on the north tower for completing the South Tower so that area alone the north is in question. The contractor printer group has come up with a bridge and an engineered solution that is used on construction sites. Leave it or not tall buildings all over the world in densely populated areas and they came up with a solution and turned it in and even concluded the time when it's not advisable to be walking along the and go back to the [Inaudible] boxes and down the bridge [Inaudible] . And we have been told at least by [Inaudible] that there is not danger of anything be high up over. First it was people could fall into the pit or whatever, the rebar. It is an engineered bridge with sides and rails and a cage situation. People walk over holes all the time and all across the world and they have that solution. Then a course it could fall from above. Then again the method of construction is it's not very likely and when it was they could reroute people back to the [Inaudible] by way -- [Inaudible] and it was submitted to the city .

If I remember somewhere it was supposed to be it was going to be enforced on the 15th of something with the 15th. Will you get with Daytona and see what the holdup was? When I spoke to the manager at one point they said it was the county problem and then he told me to call OSHA and to see if they could prevent him again -- could prove it to him and again [Indiscernible - low volume] however it is not funny and to me the golf cart is a ridiculous solution. And it is not a solution. Call the golf cart to pick them up? This is a principal , we have a contract and they knew what the contracts and it was clear that an access was supposed to be open and it is not. I don't want to shut it down what they have to hear something pretty darn strong . In fairness , --

In fairness the agreement was multiple things and money provided for the bathroom and dedication of the beach behind it. That is wrapped in to the agreement and through the years we had a lot of work on long the ways and first time in 20 years I encountered the other government didn't support us or work with us. I will talk to the city myself. >> I am not done yet. >> Then there is a couple things I would like to know on the Merrill sign, do we have any information on that for the dedication on that?

That is John. >> [Indiscernible - low volume] delayed a little bit till we got confirmation as to availability.

I think it is important to have it ready for when he is ready to go that we can get that done. And if you can check with the Merrill family to get the status and make sure the sign is done first, I would appreciate that. That is one thing they want him to be able to attend. >> Are we working with signs with Daytona Beach on their trail? Historical signs?

Yes we are. >> Yes we are.

I will check on the status as well.

Where did we leave the discussion? On the internal auditor?

 The position is we have the position , funded and Jamie is writing the coordinates that say we could apply to the position.

I will have it advertised in the next meeting.

Last, amended national amendment number 10. Are we going to have a workshop, this is new for all of us and staff. We need to know what the plan is an need to start preparing the plan. What is the stops on this?. I met with Dan to see what was involved. He is working on part of it and I met with George and Donna on the financial part and dusting and -- discussing and developing a plan and what they and we have come up with. Develop a transition team of people that are effective to work through that. There is so much involved and certainly any of us if you want to workshop it we can.

I recommend we are included in that . I know Mr. chair it is frustrating but this is something big for all of us and a change in the way we run things. We all want to be in on that conversation. >> I got it started today after the election. I thought it was important to do that and I was meeting with George anyway and

 --

[Indiscernible - multiple speakers] and we will have to go over all the things that are effective and we will also have to see because of the questions going forward based on the position in various positions intend to do. And again we have a lot of discussion back and forth. And unfortunately we don't have all the answers but because we have to go to research [Inaudible] and know what they want and there is some misinformation as to what automatically happens and what does not and clarify that.

I want to make sure we are part of the conversation.

 Definitely -- [Indiscernible - low volume]

I felt it was important for them to bring what all has to be addressed to all of us. Because we would have more questions right now that they would not have the answers for and they said they don't have that answer yet but if they can develop with a field need to go, we will all be involved. It's not any intention on my part but only to get it started to make sure where we were.

The plan is for them to gather information for example they know we have to when they haven't presented to the Department of revenue and for a tax collector we don't know. And we have to have the budget done and approved by the affirmative revenue.

 By the Department of revenue. Then the tax collector will be elected. You have to have it on November 2020 of action. And have a budget ready to go for that by May before the election.

Those are things that they are trying to do. No one has done this before and we are the guinea pigs and the other counties get longer period of time.

 That is why I thought it was important to get on it quickly to get it to make sure they're getting it started not to circumvent anyone's information from it. >> I was wondering if we had any information as it relates to the stop signs [Inaudible] .

In one of the breaks I talked to John Cheney and he started the study from what I heard from previous request and he said it would be about 30 days. I will have the results of that in a will implement. >>

 Thank you Mr. chair. Speaking of bridges and [Inaudible] a bridge, we need or are we still on track with that timeline? >> I promise we would be done in December but it will be pushed to the early part of January. We have issue with power lines [Inaudible] and during that time your they want to switch off [Indiscernible - low volume]

We need to get that plaque ready and we are re-dedicating and renaming. Thank you that is all I have.

And before I go to the last comment, I want to thank everyone for their support in my reelect. You're stuck with me for another four years. It is an honor to serve and continue doing what we're doing. Amendment 10, thank you for coming back to [Inaudible] I talked about amendment 10 and we don't want to get ahead of this. It is effective , what is the date?

 65 of the 67 counties it is five -- 2021. We are not under the gun to perform or we don't have a deadline but the reason I say this is I know we are engaged and just past the last thing we can do is have a knee-jerk reaction to restaurants and demands and why are you addressing this in the example I used is back in, I don't know what year but in the 2000 something. It passed which was voluntary pre-K which voter approved initiative and legislator was forced to implement January of the following year. All they did after that was cleanup work. Remember that?

 The legislator and Senate, they drove that truck through the hole in the legislation because it was then too quick and too soon. The last thing I want us to do is damage control and make decisions too quickly because this is impact on the budget and impact on how services [Inaudible] so let's get it right when we do it and do it right and take time to do it. Some of the questions, when you and I were talking the other night, some questions as it affects amendment 10 will impact the capital and the capital budget. The building?

It could. What we need to do is capture the questions. That's what we need to do now and you may not get the answers but some may become self-evident as you put them together but the idea, those are questions because we have holdings in real estate and will the use where they are at now and given the short timeframe, probably. Because we cannot build buildings . Yes there could be an impact on capital and get down to very deep level and personnel and benefits and all sorts of things across the board so we have to get that captured and that is the task at hand. Then what can it affect? And we want to go into the new rule little bit that it will depend on the elected official. The decisions will not be made by us. >> It is performance time. See where it goes. The questions I know, there have been questions out there on social media with how come the Council has not decided. The boat just happened . The first time since amendment 10 past so it is clear that we are in discussion in the chair from what I hear it has taken a leadership role in thank you for that. We will have discussions with you and Mr. Eckert going forward and maybe we can compile those. I'm having a workshop and I don't know it will change anything.

We talk about once we gather questions that we talk about that and what do we have to address and elected officials with that position. You will have an interesting situation of building an office with an elected official and or putting together a plan of how to operate what you are going to do and that will have to be done . Of course doing the function today. And we do have a starting spot and we will go from there.

This will impact short-term. It will impact contract negotiations, will it not?

Yes conceivable contracts before or people [Inaudible] .

 That is all I have. Thank you so much.

 The good news is amendment number one failed. If that hadn't happened we would be in a mouse. Even -- be in a mess. I'm glad . I am shocked.

 But the word got out and not sure people understood the ramifications and true they voted the way they did but this is where we are. I want to thank Tim Bailey and the improvement that we want to do with [Inaudible] ramp in trying to resolve issues with the community and it seems to be going good. We had ideas there. We took a ride on the new vote Tran right the other day with city people and that will be good. I'm strongly urging the female King white deactivated and we try to go left how [Inaudible] and man it was tricky . So I think it is being worked on also. And next week there is a big day coming up. Thanksgiving. First Thanksgiving was proclaimed by George Washington out over third 1979 in New York City because that is where the capital was in this is what he said. Where is the duty of all nations to acknowledge the providence of Almighty God to obey his will and to be grateful for his benefit and humbly to implore the protection in favor and whereas both houses of Congress have by their joint committee requested me to recommend to the people United States they publicly thanksgiving and prayer to be observed by acknowledging the hearts to many single favorites of Almighty God especially by affording them an opportunity peaceably to form [Inaudible] safety have is in there I recommend sign Thursday the [Inaudible] safety have is in there I recommend sign Thursday, 26 November to be devoted by the people of the states in the service of the great [Inaudible] who is a beneficial author of all that is good that is in was that will be. And I miss the good old days. I wish [Inaudible] looked at things back then and think it would resolve a lot of things.

That's all I have to say.

Another comment. You mentioned questions on social media and some are of the opinion and sometimes opinion don't work with facts. Facts are we cannot put part of that into effect. The election has to occur. Of those five constitutional officers who are bipartisan. And as the attorney and what do we need to do as far as the charter? Because Turner does not have it that way. There will be certain things we have to amend at some point in time but I'm guessing that his next year at some point. He can work on whatever it is we need to do that this has not been done before in have not had six counties telling [Inaudible] and telling one want to do in to make the change and charter which we had for 50 years. We will have to change that and the ramification and I think the estimate that was given last year is probably going to be close if not under what it will cost and for one additional [Inaudible] . I think they already begin discussion and the property and appraiser and be willing to work on contract somewhat like we have in you mention capital they will need to be building [Inaudible] . There will be a whole another situation that will have to be looked at. But I am confident that George's leadership, getting the questions for which they try to get answers and we have to take part in getting those answered. One quick thing, I attended [Inaudible] planning Council and I had to drive on every -- had to drive every day on I four 440 1 o'clock meeting in Orlando. I did that for about two years. That was been -- that was when it was two lanes and not that bad. But we did it and I was very impressed to see in the exec meeting we had which I am part of the five or six member executive boards, and nominating , or miss Matuszak, but Mosher County does have a seat at the executive Council and we are included going forward in their sewer situation and I think you were involved when it was happening. I was very impressed with one of the five things they looked at and at some point in time we may want to as a County make a presentation as other counties or cities are doing on where we are and what we're doing and how we feel we could be involved and effective. I was proud to see they are building their first, the dedication was yesterday. Or the groundbreaking for the facility around the sun rail. And it will be done and that was cool. And without --

I was going to say [Inaudible] asked me to be a part of the [Inaudible] .

Yes I will be on.

I was going to stay for the meeting but she was going to reach out to you and thank you for serving on that committee. There is something to be gained for that and from being a part of that especially now that people are starting to see Phylicia County is not that far away. >>

 You have 19 minutes.

I will cover it in 20 seconds.

I asked you why you were given a different date for compliance on the other and there are six other ones.

This does not part

 -- this does not count as part of my 20 seconds.

[Inaudible] because they had and it counties and didn't have to restore the offices and be time for implementation that they should have a later effective date. We are part of the 65 and they are the two and their effective date is January, I don't remember the first Tuesday of the first Monday in 2025 so four years later.

 But we have a speedy implementation date and the larger point is we need to work through issues. And now using the 20 seconds I may have been impromptu with a part of revenue for the tax collector and I don't have that rule committed to memory but the point we were discussing is you will be adopting a budget for the tax collector before he or she takes office. >> How many employees will have? >> I don't have an answer for that.

I think someone else echoed it has to be approved by the department [Inaudible] and George I am sorry I did not have any of this on my sheet. >>

 I do have an update, just to go overall a quick update we talked about people on the very far north [Inaudible] and the efforts that she coordinated and it is pretty amazing results.

Thank you George. The identified 14 family units . Some are single in somewhere family units. Describe however, we made progress. I hope you remember from a update they sent out to you that we offer hotel vouchers [Inaudible] section 8 and [Inaudible] rental assistance and utility assistance and moving [Inaudible] into in addition made available that might need it and I will explain later how we have that opportunity and we worked with both [Inaudible] and trying to provide case [Inaudible] in the family units in the two units are the mother and [Inaudible] worried about and actually did not go to [Inaudible] and the father has a dog and he did not want to give up the dog so we got them to the house quickly and some place to go and [Inaudible] successfully placing housing. Right now there are 10 families that are taking advantage and one Housel said they didn't need [Inaudible] and three received security deposit and they are good to go. The neighborhood center is moving forward. And of those still remaining to 10 -- two of the 10 our section 8 and one is disabled general and in the one [Inaudible] . And I will give kudos to a business that stepped up. The property and did not want that pot delivered to the area and we on-the-fly had to call to men in a truck who were very gracious and gave us a great deal in picked up all the disabled elements things and when he finds residents they will move him [Inaudible] . That was a struggle and my staff was actually phenomenal [Inaudible] and [Inaudible] put the rings together and made this happen .

So [Inaudible] children are placed which is good and to household that said they don't know what they need but one gentleman the life is in hospice and we will keep in the motel [Inaudible] in which he passes he plans to move north [Inaudible] . We're excited that I think we have done good and folks that are working with the neighborhood center to get placed and we have about four of the 10 that they think will come in this week and it takes a while to find the unit that they have to try and find [Inaudible] and we come in and get assistance. In the landlords are usually pretty gracious and happy [Inaudible] . >> Thank you Mr. chair. I want to thank you and to everyone involved. This is collaboration working together. And I'm so pleased to be a part of this operation because you try to make a difference and as much as they don't have to have [Inaudible] that they like now. Or the do in the night as they cover. We provide a piece desktop place for them and you should be commended. When you do this type of work, greatness is your reward. Thank you Mr. chair.. I heard maybe not directly but he's trying to re-rent those places or have we take can places?

I forgot to mention, George talked about it all the time that we don't work [Inaudible] and Clay and I worked closely on this and he was out and I call the staff person in a land owner and they refused to let us on to help get his stuff off. He called the nephew and while on the phone he gave a polite hello saying you need to allow the sapping and get the moving truck in and it has been a great collaboration.

 To give you update on the code enforcements, noble Taylor, system chief was up there and no one was on the property and the property has been cordoned off and he required a fire watch person or security person be on board to make sure no one tries to preoccupy the structures. Mr. Decker was [Inaudible] and we explained the Fire Chief can explain why he has to live because it is a life safety issue and except for the concrete structure and trying to get from its restored back and we see again collaboration between prior community service and resource management [Inaudible] code enforcement , we seamlessly and given short time in critical issues we face is amazing . And did a great job.

I hope you never have to face the situation again and to you soon as we find out something like this exist, I would hope you take the appropriate action that you can. My heart bleeds for the people that were there taking advantage of.

I have a question, I don't know if it's possible, when you said his wife is [Inaudible] ?

It's almost too much to even fathom . We have the holidays coming up and sometimes it's like an angel tree where you taken even by gifts, is it possible counsel that we do our own Angel tree for the families? And tell us what they need or suggestions? I would be open to facilitating that. Anyway possible.

They are all case managed and this is through the neighborhood center so we will reach out to case managers and asked them if any of them have WishList. And filter that [Inaudible] --

There are set situations in a question earlier why wouldn't we provide assistance and wean made it known to the folks early on that there was assistance available in a think they thought it was [Inaudible] and we already made everyone aware after we spoke last time about what was available in four families [Inaudible] and went back out again and it was not until the second time, that we went out in started pressing them that they were willing to [Inaudible] . I think they thought the situation was going to be [Inaudible] on their behalf I the owner.

To have their own community. It's survival and what they know. If you can get back to us at the next council meeting, and Joyce and Billy [Inaudible] didn't you I something on behalf [Inaudible] ?

Was going to bring that up in a couple minutes.

 We councilmembers purchased a cute [Inaudible] and Councilman Larry was there . Right now we are waiting to see what the actual weight of the animal is going to be and we will know what it is. And [Inaudible] urban ministries. So far cost was $1192 in change and we will have to find out the actual packaging cost and anyone who does not pay me, I will shoot their tires off on their car when they are around. The kid that we bought was very happy and they were going for eight or nine dollars a pound and $11 a pound and [Indiscernible - low volume]

And it was fair because it was over about three dollars per pound which is what it cost to do this and the kid made some money . Some were going less than that but it was 26.

 Yes it was $12 a pound and then I started bidding on chicken.

I asked. Can we get a chicken or rabbit?

I was getting my rifle out and going to head out in the woods and get me a big nasty boar hog.

 Jamie.

Back to the code enforcement case. On the situation that Don and Clay would talk about, the code enforcement code next Wednesday. >> Okay anything else? If not, no we will get that next time. We will rest us until 5:05 PM. -- With that we will recess until 5:05 PM. >> [Conference is on a break and will return at 5:05 PM EST.]

 [Captioner standing by.] >>

[Captioner standing by] >> [Counsel is on break until 5:05 PM EST] >> We will be reconvening the meeting and one minute -- in one minute. It is 5:04 PM. >> We will be reconvening the meeting in one minute . It is 5:04 PM for anyone listening. Miss Denny's are you back there?

It is 5:05 PM . we are going to reconvene the County Council meeting of November 13 . we will start with the item number 13 A . this is a public hearing. The public hearing is now open . we will get a staff report from Tammy. >> I believe the staff made an error in the advertising piece, to be sure every other document was correct . The tax bill, everything was correct however, the advertising that goes with it has to be accurate as well. We made an error and a line was left out. We know where it was made. We have worked to ensure it won't happen again. I will probably added to the list of things that the external auditor will also review to help us out with another set of eyes going forward to make sure it doesn't happen, it hasn't happened in the 21 years I have been here. I won't say how long she has been here but it hasn't happened in her tenure . with that. It is my responsibility, I am sorry . we thank you for helping us, Tammy take it away. >> Part of the public hearing is to read before you place a vote.

Are your microphones on?

Yes . and the actual budget . Reading it for the public listening today. The general fund tax rate is at 5.69 four $4 million . The rollback rate. The library fund is at 5.52 . The Volusia operating fund at .0994. The Volusia equity fund is it .20. The service requirement is that .1006. The control District is at .1880. The port authority presented at .0929. In the service fund is at 2.2399 mill . So it stands at .01 five and the fire rescue district is it .0185 . The total operating budget is at $768 million $765,751. And 141,423,000 for the FY fiscal year 2018/2019 budget year . with that I will put it back to you.

For discussion.

One person I think has filled out to speak on this issue. >>

 I guess not. We will close the public hearing without objection and moved to the Council discussion a motion to adopt .

Do we have to read each of these. >> We are ready to continue the general fund tax rate of 5.694 million, rollback rate . Move to approval?

Motion made , seconded by Lowery. Any objection ? Hearing none

 it passes unanimously.

The library fund tax rate of .552 mill, five percent greater than the rollback rate.

Move approval by Cusack's seconded by Wheeler. Motion made to approve the library fund at Amela grade of .5520 . Any objections to the motion? Hearing none it passes unanimous.

The Volusia operating fund, [indiscernible] 17.9 percent greater than the rollback rate.

Secure the Falluja forever fund

 at 0.0994. >>

Second Wheeler a motion made, for the Volusia forever right , 0.0994 . Any objection. Hearing none it passes unanimous.

The Volusia echo fund , tax rate at .20 mill 17.4 percent greater than the rollback rate.

Motion rate -- made by Lowery, seconded by Denny . any objection to oppose at 0.200 mill . Hearing none the motion passes unanimously .

 The Volusia forever fund that service, at .1 0069.

 Moved to approve Volusia forever . Motion made by Patterson and seconded by Wheeler to approve the Volusia forever debt , 0.1106 . Any objection to the motion? Hearing none the motion passes unanimously.

The East Volusia controlled district presented at 0.1 880 which is 6.8 percent greater than the rollback rate

[indiscernible] tax rate [indiscernible] .

Motion made, opposed by Wheeler. [indiscernible] to approve 0.1880. Any objection ? Hearing none it passes unanimous.

Ponce de Leon Port District presented at 0929 mill, 6.8 greater than the rollback rate. >> Motion to approve by Wheeler and second by Cusack to approve the Ponce de Leon port authority at the rate of 0.0929, any objection to the motion, hearing none the emotion -- motion passes unanimous.

[indiscernible] 2.399 mill the seven percent greater than the rollback rate.

Approval of the service district at point -- 2.2399 mill .

Motion made by Patterson [indiscernible] at a rate of two point 2399 mill, any objections? Hearing none the motion passes unanimous. >> [indiscernible] ad valorem tax rate at 0.01 Bill , 7.1 percent greater than the rollback rate.

Motion to approve, seconded by Cusack. To approve the Silver Sands that the human beach MSD at a rate of 0.0150 , any objections? Hearing none the motion passes unanimously.

The fire rescue district fund tax rate presented at 4.408 15 mill, which is 6.7 greater than the rollback rate.

Moved to approve fire service rescue district at 4.081 five. Motion made by Patterson, [indiscernible] opposed [indiscernible] to approve the rate cut any objections? Hearing none the motion passes unanimously.

The next item is the adoption of the budget, looking for approval to adopt the 2018/2019 final operating budget totaling $768,765,651 . And a budget of $141,044,123.

Moved to the approval .

By Cusack, seconded by Lowery to approve the operating budget at $768,765,651 . And the non-operating budget of 141,044,123 dollars, any objection ? Hearing none the motion passes unanimously.

With that you are in compliance , thank you.

We are in compliance, thank you.

With that we will move to closing comments, Johnny . >> In finishing , I didn't get to ask what was the ultimate goal on the diversity? The question is, if you put a goal out there, wasn't numbers or percent ? What is the percent of the black population in the county. If the black population is nine percent and you hit nine percent, basically it is your goal. If you have it is something you should mention. I don't see, the staff knows that but the public doesn't know that. I am asking if you reached it, that you let it be known. If the goal is higher, let that be known . I think one person will remember,

 at one time Florida State and the University of Florida were all boys and all girls . they would encourage the girls at University of Florida.

 The applicants were getting extra points if they were female . at this point it's like 58 percent female . I think they should drop the requirement with its advantages, because they meant reached the goal and went beyond. At some point you will reach the goal and you have to know what you do when you do.

Thank you John . if there's any other comments.

One other comment.

I think it is appropriate that we understand the fact that to have diversity in the workplace is not billed in percentages of numbers . It is built in the fact that we want to make sure that every person who is qualified to be employed here as the opportunity to be employed . that crosses racial lines. Afro-American, Hispanic, white, male , whatever . we want to have representation . it used to be a time the workforce was 99.9 percent white male . we are moving from that. They still are employed and we want to make sure they are. But we don't want to exclude anyone else. Not only do we want to employ them we want to maintain them as employees, by diversifying and including all races and peoples in our workforce. We want the workforce to reflect the people that you serve. That is why, when I went to work as a nurse I was the only nurse with color. They didn't hire me because I happen to be a black woman, it was because I was most qualified to be in the operating room. Those are my comments. Thank you Mr. Chairman.

One item that slipped by the Council. Our chair, Ed Kelly, is going to be honored at the lights of liver to see -- literacy Council at the Shores resort and spa . we have an opportunity to sponsor a table. I would like to suggest that there are several sponsor levels . a silver sponsor at $1500 which is reserved seating and a gold sponsor for $2500. Two tables of eight.

 [indiscernible] I think there might be a photo op at a table like that. So to support this great opportunity, also a $2500 level, with the free photo op with the chair, it equates to two months

 -- 12 months of tutoring service for eight students at the literacy Council. My recommendation, I make a motion that we some monster -- sponsor at the gold level, $2500 cut to come out and some port -- support the chair.

Made by Jenny, seconded by Cusack. For December 1, any objections ? Hearing on the motion passes unanimously. Thank you your

I tried to get out of it. [laughter] >> Any other comments? >> Mr. chair, just tell them you already know how to read.

With that we will adjourn the meeting at 5:19 PM. >> [Event concluded]

