Bonnie King and Mike [Indiscernible] our next.  >> Hi, my name is Bonnie King and  I live on Heron Drive 
     in East Palm Beach. My main question  to you guys is where can we turn  to get help? We need to get our  lives back. Irma took it  away. We've maintained it up until  that point. We just can't do it  any longer. We are not asking the  county , were  asking the county if there's any  funds available , we been paying for these loads ourselves out of  our own pocket just to get to work . Just to get the kids to the school  bus. And every morning when  I leave my house to go to work at  6 AM, it's dark and it's a treacherous drive.  It's white knuckle the whole way.  I'm so scared . I just don't know what to do.  It's petrifying. Just take one right  up and down our road and see what  we are dealing with every day. FEMA  told us that they were going to  help us. So they tell  us where a homeowner and they can't  help us now. Who can help us? We  pay taxes. We pay what everyone  else pays. We've got permits to  build a now no one wants to help  us. Two weeks ago we were out  there were shovels by ourselves  shoveling. Where do  we turn? That is my question. 
Thank you, I will forward this on to the appropriate  people.  
Mike? >> My name is Mike Bissell.  I and part of the ranch at road contingency here trying to  bring some attention to our plight  with the road. Keys that spoke first, there is  some serious  drainage issues going on out there.  There didn't used to be like there is now. Some of the  concerns that he raised in addition,  there is some construction and a  lot of fill going on just to the  west of our entrance. I understand that there is an airstrip that's  been built over there and they're planning for a new  skydiving center. That runway has been affected and created a  big [ NULL ]  that keeps the water  from flowing the way it should. Drainage issues are of paramount concern. Yes, it's  a private road. I don't  know how we were dealt that card. It goes way back before any of  us, but somehow we got stuck with  that label. A mile or two to the  east of our entrance there's a couple  of roads which one is  Sycamore sunshine that the county  maintains. We have taken care of the road  and maintain the road forever. We  have never been a burden on the  county. We are all taxpayers. We just are here to plead for help. We are concerned 
     about emergency services being able  to get down the road. We've got  some older residents , Lee Roy that spoke first, his mother-in-law  is 96 years old. That's a concern. Garbage pickup, law enforcement, evacuation, those are situations were concerned  about.  It's worse than it's ever been. The back-to-back  hurricane certainly didn't help  any. There was a piece on channel 2 news that you may or  may not have seen about some of  the vehicles coming out of the road  where the water is washing up over  the hood. We are in  dire straits. We really, really  need your help. Thank you  very much. 
Stephen Kettner. >> Good morning. I'm Stephen  Kettner Sheriff .  2412 Oxford Road. I'm here today  to invite you all to participate  in the fall water Festival. We do these festivals in the  symposium every year. This is our  educational component. We are going  to start on October 27 at 9:30 in  the morning. We will have people coming in to talk about what they are doing so we  will have everyone from utility groups to tell us what  they're doing about protecting our  water. We will have 
     a free symposium but you have to  pay for lunch. It's $11. We have some rack cards if  you won't to grab one. You  can pay in advance. We will  show you the beautiful water journey  videos. It's divers going into the aquifer and swimming through it. We talk about the  aquifer but we don't realize there's huge caverns full of water. Afterwords we will do our usual  update will we have the water agency  come in and talk about the status  of the river, springs, and water. Were  going to do some inspirational stuff.  Orange City will come in and tell  us what they're doing. We are  going to have Katie Tripp come in  and talk about what we did many  years ago in cleaning up Rose Bay. 
     Community can work with government  to solve problems. It's a positive  story about what we were able to  do working with the county. Abbe that was a cesspool was brought  back. Property values have skyrocketed  since we have done that . After  that, we will have a roundtable  where people can tell us what they  think. Everything from government to citizens who were there. What  they think needs to be done. We  will in the day with the trip to the local beer brewery here. They will talk about why  the water is so important to them  in their industry. Again, in the  spring on April 28, we will be doing the big water  Festival right here on Indiana Avenue. That will be a  fun event  for everyone. We will try to bring  in new people. 
     Thank you all, very much.  
Thank you, Stephen. >> Good morning. Mr. Chair and honorable  members of the Council, County leadership  team my name is Vicki [Indiscernible] 106 Bridgeway Boulevard. I am here  with a quick word on behalf of Easter  Seals and the NASCAR foundation.  I'm inviting you all to be brave  for courageous kids on November 16, 17, and 18 in an  event called over the edge at Daytona. Marcy  has the flyers. I'm inviting you  to step up to the edge and repel  down the side of the famed international  sport center across from Daytona national Speedway.  I see the smiles and you're ready  to sign up right now. It's only  eight stories. It's only 102 feet. We are hoping  you would be one of  at least 100 people who repel down the side of this building  to raise money for Easter cells  in the NASCAR foundation. Miss post has all ready signed  up. 
Just address your  remarks please.  
Yes there. Mr. Dinneen has signed up to repel  down the side of the building,   and Sheriff Chitwood has said that  he will do it. There's no way he will miss it.  Other names you might recognize  sewer repelling over the edge are  Rusty Wallace, Lisa France Kennedy, Ed Noseworthy of Florida Hospital  and many others. We would love to  have several teams from Volusia  County government, perhaps even  a team of councilmembers repel over  the edge in the middle of November.  The possibilities are endless. We  are leaving you some flyers this  morning that contain more details. We thank you for your consideration,  Mr. Chair, and supporting this amazing  event. November 16 -18. 
 Thank you.  >> That is all of the speakers we  have signed up for this particular  part. With that, we  will close the public participation  part of the meeting. I'm going to  make one off the cut comment. Glen Ridge he, if you do it  I will be right there watching you .  
The phrase, cleanup on aisle  one, comes to mind.  >> We will see you back in about 15  minutes.  >> [Session is on a 15 minute recess.  Meeting will resume at 10:00 EST.  Captioner on standby.] 
     >> 
Mr. Chair?  Two minutes before we start. 
Thank you. Two minutes  and we will be starting the meeting.  Thank you. 
 Mr. Pattison? Wanted to go ahead  and hang up and we will call you  right back. >> We are going to go unmute now.  Thank you.  >> It is 10:00 and were waiting to  get the audiovisual started. We  will be getting started within the  next couple of minutes. >> Heavenly father we  just thank you Lord for this glorious  day. We know that whatever were facing and whatever  comes against us, Lord you will  never leave us or forsake us and  we appreciate that. We sure have  been through some trials so far.  There is some possibly looming on  the horizon. I pray that Nate would  just fizzle away and Lord that we are just relying on you  in your hands and your grace . I pray for wisdom for the Council.  I pray that everything on the agenda  goes with your plan and your well. We thank you, Lord, that you listen  to us when we pray. When we ask  these things we are confident and  faithful that you will answer them.  Lord make this a wonderful day and keep us all  safe. Be with those abroad and bless  our military. We thank you for your  blessings and grace . We thank you and pray you in Jesus  name, amen .  
I pledge allegiance to the flag  of the United States of America  and to the republic for which it  stands one nation under God indivisible 
     with liberty and justice for all.  
We will have  the roll call. I'm going to  announced that  Ms. Denys is entering  . Some people like to show off.  Other people just like to walk in  on queue. So now you're here. Mr. Patterson  is listening.  Pack, can you hear  is?  I guess that would be a maybe. Mr.  Patterson, can you hear us ? I heard him earlier. I have to confirm that he's able  to hear and we are able to cure  him. 
     There is somebody. Hello ? Can you hear me? We can  hear you. 
You are on  delay. Please turn your computer off.  It's giving feedback. Now we know  that Mr. Patterson is  here  
Ms. Cusack ? Ms. Denys ? Dr. Fred Lowry?  Mr.  Patterson ? Ms.  Post?   Mr. Wheeler? And Mr. Kelley  . And without we will move to the  comments on the consent items. I don't have your list but I know  there were a couple of comments.  
That is item A the  Council meeting need not vote on  this . What it is is expenditures that  were all ready made. I put it on  here so it would be transparent  to the public. What this is is expenditures  I was required to make immediately for the damage done to 250 Beech  Street and to the library. We had  to rush out to stop the damage from getting  worse. We had to remove the water,  remove the drywall, and protect  the collection in the library. So what I mentioned here is the  expenditure all ready took place.  There's no need for you to vote  on it. I have that authority under  the charter. I think it's better  for the public to know we made the  expenditure. If you would like,  Donna has to list to announce where  these services were moved to. If  you would like us to do that we  can do it now or at the end of the  meeting.  
Let's do that at the end  of the meeting. Since we do not  have to vote on it should we pull  item A from the vote?  
I would suggest we pull it. 
     If it was put in as excepting the  expenditure that would be the way  I would do that. Does anyone have  a comment ? If we could have a motion to approve  all of the items except item A .  
So made. It was made and seconded.  All in favor  say Aye.  The  motion passes unanimously. We will  now move to item  2. This is a  public hearing. I will open the  public hearing and the staff report. 
Good morning, Mr. Chair and Council. Daniel Eckert. Counsel, we are presented for your  consideration and ordinance which  testifies the County property between  the beach and the easternmost north-south approach to the beach in  clarifying such properties included  with in the code over the regulation. We think this is an appropriate 
     exercise  of the charter authority.  And appropriate to your duty  to protect and enforce public access to the  beach and the provisions of section 205 
     through 205 through  205.6 of the charter. If there are questions, I would  be happy to respond to them. 
We have two people from the public.  We have Mayor Jennings, there you  are. >> Good morning and thank you. Mr. Chair,  members of the County Counsel, as you read in the morning paper,  the city of Daytona Beach Shores  has been sued three times by the  County in the past 10 days.  To resolve these issues, it was  the city's desire to engage in 164 conflict resolution process  as prescribed by state law. Unfortunately, the county did not wish to follow  our state law and has filed a lawsuit . My questions are these: were you, members of the  Council aware of these lawsuits? Wish your advice sought prior to  these suits being initiated? But  most importantly, why  do you, members of the  Volusia County counsel refused to enter into collaborative  conflict resolution as described  by state law? The city of Daytona Beach Shores  as well of the cities of Daytona  Beach, Ormond Beach, now face the  challenge responding to the ordinance 2017-24. 
     This ordinance violates section  468.604 of our Florida statutes . Section 468 604 states it is the  responsibility of the building code  administrator of each local government to perform  permitting and inspection of all  construction within the boundaries  of their respective governmental  jurisdictions. Again, I have questions. Not one of the cities that will be affected by this ordinance  received any notice of the ordinance 
     or were asked for input. But more  importantly, however,  why does the County Counsel continue  to disregard state law? Each one  of you took an oath and obligation when  you were installed in office. 
     You pledged that you would uphold  the Constitution of the United States,  the Constitution of the state of  Florida, and the laws of the state  of Florida. I hope you begin to  do so. Thank you.  
Michael Booker? >> Thank you, Mr. Chairman  and members of the County Counsel. Mayor Jennings just made a very  sincere appeal. 
     To your sense of fair play. I believe  many of his points are quite will  take in. I however am not going  to appeal to your sense of play  but your common sense. I have a  few simple questions with I'm certain  someone can answer hopefully in  writing in the very near future.  What is the purpose behind ordinance 2017-24? What are the County schools in  passing such an ordinance? And exactly  how does this ordinance provide  for the protection and conservation  of the public health, safety, and  welfare as stated in ordinance 2017-24 ? It's not for the folks I serve  and many of the folks you people  represent. In short, the passage  of the proposed change to the beach  code is designed to preempt municipal  planning, municipal ordinances, and municipal home rule . I hope our fellow cities, especially  coastal cities, are taking note  of how these proceedings go. I also  hope that  the fact that ordinance 2017-24  flies in the face of state law and  Volusia County's own code. Discussion is always a better course  than litigation. The action you  take today will save a great deal -- say a great deal about your  philosophy as individuals and an  elected body. I urge you to take  this opportunity to do the right  thing and send a positive message  to the cities of Volusia County. Please let common sense prevail. 
Thank you. I have no other cards of anyone  from the public. We will close a  public hearing portion. I have a  couple of questions. You and I have  discussed this quite a bit over  the past week. Maybe if  you can clarify the understanding rather than me say what I understand  it to be. It might help us , it would help me for it to be  public. Exactly what it does do 
     you feel that it is all ready in  the beach code and that we  are just restating what the beach  code and the charter actually provide .  
We are clarifying what an approach  is. And the approach --  the approaches include vehicular approaches, pedestrian approaches  and a mix such as parking. The  charter provides that it's your  duty by ordinance to define protect and enforce the right of  access to the beach. The charter  provides that you have the power and duty  to enact an ordinance known as a  nearby beach code which is to regulate among other  things operation and parking of  vehicles on beaches and approaches.  The charter provides 
     that the county shall has jurisdiction  over the coastal beaches and approaches  as well as exclusive authority to regulate  the beaches and public access and  use. The charter provides that an  approach is a public right-of-way by title dedication  prescription custom or ingress and egress between the  beach in the eastern Morse north-south  right away. All beaches and approaches  within  and without music polities are included. The county is specifying why this ordinance which seems  to be a statement of the  obvious and common sense that provision of parking and  access to the beach is an approach. 
     No different than any of the other  approaches at the beach. In the context of the 1986  charter amendment when  the charter provided that all parking  had to be East of 818 if the Council were not to  authorize it seems apparent the  charter intended to give you the  authority to provide for parking off the beach in the events that you decided not  to authorize  beach traffic. The charter provides 
     the legal ability for you  to provide for parking. The city would say that it  does not. On this we respectfully  disagree with our friends. 
 Mr. Wheeler ?  
Yes. This purchase of this property  happened while I was on the city  Council. I can tell you that as  a councilmember I was all for having a great big  parking lot, and I still am on that  piece of property would be wonderful. I really regret the situation that we are  in now. I  think there has been fault on both  sides with communication. I think  there has been some backlash from  the city at the beginning of which  the county kind of stepped up and got their bristles up and vice  versa. I know that recently the  mayor has reached out and wanted to have some communication and also the city manager, Mike  Booker, has reached out and asked  for communication.  As of Monday, I don't think those  have been answered.  But I feel regretful that we are in the's position.  However,  I think to put the city of Daytona  Beach , it won't affect us as badly. Through  the legal expense of something I  seriously think maybe all parties  are willing to communicate, and  I would like to see that happen, I am concerned about this ordinance as I was concerned  about the ordinance that was passed  by the city in May I think it was  or whenever it was. May 24. I think that set the bristles up  on the county an hour doing the same thing. I  don't feel that either action has helped the situation of the  communication. I think we need to  drop back and think of what is best. We purchase the property and we  can change that but to move forward I'm concerned  about this affecting other cities  and I made phone calls this morning. And ordinance like this, how does  this affect the inlet harbor road or whatever that is  as well as I have had that question . Inlet harbor road. But also any of the housing  in Ponce Inlet on  a 18, will that affect them as to their district that is for  housing only if the county purchased  the property. I would like to see  more communication. If we purchase  property in the county or the cities, I would like there to be communication  on that before. I know there was  some, but I would like to encourage  that from this day forward. At this point, I'm not for doing  this ordinance. I would like to  have more communication and I'm  not real clear on where this stands. That is  my comment. I would like  to go back and have some communication. Conflict  resolution. Let's get to the table.  Thank you.  >> Mr. Patterson since you don't show  up on the screen, if you wish to speak just interrupted anytime  and I will recognize you. Just so  you're aware of that. 
Dan, I'd like to have you address this  for the record the continued discussion  on the violation of the statute,  if you could. >> I think she's referring to -- 
 Both of them reference it. The authority has all ready been transferred  by the charter. I don't think were in violation  of the state statute. If there's  any building code, if there's any supervision by the  inspector to take place it would  be by the County building inspector. And I guess one thing I'd like  to add to what you said in response to Mayor Kelly's question is right-of-way is  public access in this case. The  public has the right  of access over this property to  the beach. >> Okay. Do you have other comments? 
No sir.  >> Miscue sack ?  
-- Ms. Cusack ?  >> I think that within the amount  of negotiation and consensus where we deal with  cities, at the end of the day it  is the responsibility of this counsel to implement direction and set policy. And  we did hire an attorney to direct  us in negotiations. And do what's in the best entrance -- interest of the citizens of  this county. I know that there will  always be points that we will  disagree upon. But at  the end of the day, it is our responsibility to try  to do what is good for all of the  citizens of this great County. And one of those commitments and  obligations is that we do not prohibit access to the beach in  any way. By  any city. So with that  in mind, Mr. Chair, I would move for the approval of ordinance 2017-24 beach code to clarify that  all county property between the  beach and the easternmost north-south  roadway is included in the charter  preempting of municipal regulation. That is my motion .  
Is there a second?  
Second.  
Seconded by  Mr. Patterson. Ms. Denys?  
Thank you, Mr. Chair. With this  discussion and Councilman Wheeler  reference back in May and what  set the tone, back in May the response that we got back included  taking cars off the beach and Tigris  to -- restrictions for the city  that genuinely took my breath away. So we get past that and then when our staff went to present and correct me  if I'm wrong, but when our staff asked that the commission meeting  they were given three minutes of  public participation and not even  allowed to present. We didn't even  turn the clock on for the mayor  or their staff because of communication 
     and that's the honor we give to  others in the chambers. So is that a correct statement ?  >> Yes ma'am.  >> 
     It's an uncomfortable position.  Professional we will be in here. We will give that courtesy that  was not extended to our staff when they came into  your commission meeting. I'm going  to support this because it's gone  on long enough and is the shores that have the  longest amount of drivable beach.  We're going to be talking about beach access later on in this meeting.  So while we're looking at parking and access and opening  up other ramps  to make one section of the drivable  beach exclusive is not representing the entire  County. That's why I'm going to  support this.  
Let me share my thoughts  on this. I have expressed them publicly  and privately as far as the county  buying the property . I had real concerns  over that. This ordinance gives  me further concerns. Not just building a parking lot  that we will go win and do whatever  we want to without regard to the  rights of the city as far as what  we want to build. I don't think  that's fair. I know that the state came in and  said were going to build in Volusia  County. You don't have any say so. 
     We will build to the building codes  we want. We don't have to follow  your guidelines in your land development  code. I think that's harsh. I'm  aware of someone who would like  to sit and talk and share the proposal.  We didn't have to just throw that  out. I think it was put upon us to set  and negotiate and come to a meaningful  conclusion. And  if you think we couldn't, you don't  know we couldn't because you didn't  try and that's the issue. Having  gone back and said it's ridiculous  to think were going to take the  cars off the beach it's ridiculous that you would  think we won't allow any additional  parking anywhere in the shores. Wouldn't it be better off if we  tried to work together to arrive  something that will benefit all  the residents of Volusia County? Taking away the right of a municipality  I think is dangerous precedent being  set even though you as  an attorney believe we all ready  have that power. I'm not so sure  the powers that are there, I'm not  a lawyer, but I think there are  some who would say and take issue  with the fact that we can go when because we own the property and  do what we want to with it. That's  what concerns me. It seems a little heavy  and I would like to see if we cannot  go back and discuss as reasonably and don't ask us to take all the  cars off the beach in the shores. Never ever be willing to buy that property. Do we need  to control unconditionally  how it's done ? I don't think so. I think we have  to have communication. And that's the troubling part that  I have with this ordinance. I do not believe  as it is written that it gives us  the right to do what we want to . Yes, you defined it as an access  but does that access give us the  inherent right to build and design and do what  we want to without any involvements of the shores? And  that's where I have trouble.  So I know we've had a motion and  the second . Mr. Patterson? 
And listening to what has  been said, I feel like this Council needs  to look into the future. Not just  a day or the next 20 years but well  into the future as to what is eventually  going to happen.  We don't know whether or not we  will be able to continue having  cars on the beach.  We need all of the access we can  afford to buy. This is why I supported. We've  been very patient and trying to  accomplish what we are doing on  beach access and off beach parking. And I just don't feel we've been  treated as fairly as they suddenly  feel like they need to be treated.  
I support the motion .  >> I did make that assumption. And I think it still boils back 
     to heavy handedness. They  tried to one up us after the fact  passing a change to  their land development code. We  in turn said [ NULL ] for tat and  were going to  not only do what  we want to do, you have no say so  in the matter. That's terrible.  That's about as bad as I can say  it.  >> I would like to continue on with  what you said. I would like to have  some kind of resolution with the  shores. Let's sit down and talk.  I would like to postpone this ordinance .  Let's get this resolved and then  let's discuss this a little bit  more. I feel like it is a knee-jerk. I still am one for home rule. I was for home rule as  a city commissioner. --  
What? 
 I'm still opposed to it. 
Are there any other comments? We are going to have  a vote.  >> 
     It must be oral.  >> Just call the names off that you  had there would be the way to do  it. I'm not correcting but that's  what I do. Ms. Cusack ? Ms. Denys?  Dr. Fred Lowry?  Mr.  Patterson ? Ms. Post?  
     Ms. Wheeler? The motion passes 4-3. I expect  that we will end up with lawsuit  number four or five. Be that as  it may, we will move to Item 02A  .  >> This initiates a conflict resolution  process pertaining to the  actions pending against Daytona Beach Shores. I  understand that a letter has been  received from the city manager. Statute requires that they adopt a resolution. With  respect to the city manager, we bring this before you today. It requires a resolution  adopting it. It may  be that it was adopted by the city  Council, but I can't find that it  was as a basis for the city's managers letter.  This initiates the lawsuit . The ordinance that you've adopted  will have a certain impact on it. 
I need  a motion for the ordinance -- 
     I know we have to have it as required  by the state. We need that motion  to proceed since we were involved  in the statute states anytime there's  is -- conflict, we have to go through  conflict resolution. Motion made  by Dr. Fred Lowry. Second by  Miss  Ms. Cusack.  We need a voice  for again? All the votes today will  be taken by voice. Ms.  Cusack?  Ms. Denys ?  Dr. Fred Lowry?  Mr.  Patterson?  Ms.  Post ? Mr. Wheeler ? Dr. Fred Lowry?  Is it  actually three  lawsuits are the continuation of  the same one?  
There are  three actions. [Indiscernible] of the denial of the rezoning request by  the city of the county's application for  rezoning. The adoption of the zoning  ordinance. Those will go before the judge.  There is a separate action,  statutory action under [Indiscernible] for statutes which challenges the  city's denial of the county's application  for site plan and the city saying that it is inconsistent and the city saying that action  was inconsistent, the application  was inconsistent 
     those are all specific remedies  that are filed  within a specific time. Of an additional action to  the extent that they cannot be legally addressed  within the confines of those specific  remedies, two of which are on  the record and pertain to the specific action  taken by the city. The conflict was that these were administrative  actions not subject to the conflict  resolution. And so  were bringing that before you today. The action in my opinion would move the actions in so far  as they pertain to the Eastside but the city is likely to take  a contrary point of view. Is so it would be imprudent for  the county to go ahead and dismiss  those actions at this point. And  the west side of the street involving  the zoning, we  can test the cities action there and the resolution process is appropriate for the west side , Atlantic Avenue, regardless of  the ordinance.  
Thank you. I know that as a little  bit of time, but I thought it would  be good to clarify that. Thank you  very much.  
Those petitions ,  that's in the nature of a [Indiscernible]  action. It is a written  petition that you filed, and yes  we produce copies. And  so the city , the expenses the city would incur  which it won't will be responding  in writing to that. The other is the statue provides a de novo so it would make its own determination  whether the site plan was consistent  with the comprehensive plan. And the city, the court there would  not be bound by the city commissions 
     denial of our appeal on that matter.  We appeal to them  
Thank you. I think the answer was three. Speaking of three, we  will move to item 3.  
Thank you, Mr. Chair. Were going to go down a path here  today that's really exciting. In  fact, I look at what's on the agenda  today and I feel good about being manager  on a day like today. First of all  I get to introduce the Brown family. 
     They are all here today they're  going to come forward and give a presentation and bring  whoever he wants to help him. This is a very big and exciting  day for all of us. What they are going to do is present  a proposal that you heard about  in September. This will be the first  time you will formally hear about  it from them of locating their headquarters  here in Daytona Beach. I cannot  tell you how excited we are because from all the economic development  stuff that I've worked on in the  11 years I've been here, this may  be the best news. I do believe that  this is the type of industry that  we are targeting. This is what we  want to prove to the rest of the  country should move here. The fact  that Brown & Bown, Inc. is here,  never take for granted those industries  that are here don't have opportunities  to go other places. After they do  their presentation, I will  discuss the incentives that I'm  willing to recommend based on the  charge you gave me which said 
     when there are incentives required  to help locate a company here, is  my job to try and figure out what  those are. I will be doing my presentation  on what those incentives are after  they do there's.  
Good morning, Mr. chairman and  council members, distinguished guest. My name is  Powell Brown and  I from 220 Daytona Beach Florida. We  are here to talk to you about a  partnership this morning. I'm representing  the teammates of Brown & Bown, Inc. all across  the country but specifically those  living here currently  and those  that will be coming here in the  future. I was born and  reared in this community and proud  to say that. I went to the University  of Florida like my father did and  I have two younger brothers that  have gone to the University of Florida.  I have four children and I hope  that one of those if not more will  consider going to the University  of Florida. When I started at Brown & Bown,  Inc. in 1995 full-time,  we had 550 teammates. Someone might  ask what is the teammates? We don't  have employees at Brown & Bown,  Inc..  
     We've never had employees and were  not going to have employees at Brown  & Bown, Inc.. We think of ourselves  as an athletic team.  We are very  customer focused sales and service  organization. We sell property and casualty employee  benefits all over the United States. We also have it in London 
     and two teammates in Bermuda. I  will tell you that today we have  grown over the last 22 years. We have 8600 teammates. For us to get to the next goal  at Brown & Brown, Inc. we will have  to hire or acquire or some  combination  thereof another 1400 teammates.  So that is where the partnership  comes in. I will tell you that we have considered  other places before. But this is  home . We currently have 350 teammates that live in this county today.  305 of them working at 220  Southridge word and 18 teammates that live right here  in Deland who work in Lake Mary  every day and travel all over the  country. We are  proposing to change that. As you  know, we would like to with your  blessing build a building and move 600 jobs here in the future.  And somebody would say what are  those jobs? The answer is, we will  continue to hire sales and service  teammates here in Daytona Beach  that will go all over the country  to do their job. And all over the  world, for that matter. We will  bring jobs here that could be done  elsewhere. Other parts of the country today  and those people may not even realize how nice a place this is that we  all know we live in. And so recruiting  people to come to the state of Florida  in February when it's cold and dark, and it's  snowing or raining or whatever it  is, that is a good gig . We all know that. And so I will  tell you, we have recruited a number  of people here in Volusia County  and will continue to do that. Those  teammates will buy homes, send their children to school,  eat in our restaurants, go to the bars and have a drink  with their friends, go to entertainment, and they will reared their families  in our community. I will tell you,  it is a small world . I stand here in front of you and  say that the piece of property we  have the option to buy was bought  by Bob Loyd our General Counsel  to my right in your left, his grandfather  in 1935.  On that piece of property was Loyd Buick Cadillac from that  period of time until 2011. It so isn't it a  small world that his grandson is a senior leader  of our company and is involved in  this project but the rest of our  senior leadership to build a building  on that piece of property that will  bring 600 new jobs to our community.  So, here is how we view it. We view it as a partnership . We would greatly appreciate  your consideration . We are excited about the things  that this will bring to our community.  I'm not a developer, I'm in the sales and service of  insurance business. There are a lot of other people  that will develop things in the  downtown community and around this  county that we don't even know about. And so I hope that we can do our  small part to help bring other industries,  other organizations here to be part  of what we're doing.  I can envision a downtown where  people can walk to work to our building. They can stop  and get a bagel and a cup of coffee. That's a pretty neat  thing. A lot of neat things come  out of that. It is really amazing  to me when I heard this for the first time. We commissioned  an economic impact study which you  will see if you have not all ready.  It says we will have an impact of  roughly $237 million per year in  the community. I knew it was going to be a big  number, but I didn't know it would  be that big. And so the way I think  about it is, I think about our teammates  when they go and get gas in their  car and they stop at the grocery  store and they pick the kids up  at preschool and they spend money  and go to the local yoga studio  for the gym or whatever the case  may be. It is a big number.  Buying homes in this community and  all around our county. One other thing that I would like  to point out is this. I will be 50 this month. I was  born in Halifax hospital in 1967.  I've seen a lot of change in this  community. And we feel like  this community gave us our start.  My father and I talk about that.  My grandfather felt like that. We  feel we have an obligation back  in this community and that's what  we are proposing to do. You might  ask, you're in the so-called financial  services business. Some of our children are leaving  this area and going to big cities  to work. And the answer to that  is it is true. We are trying to  change that. So I want you to know that in 2002 we created in Brown University. It was originally  started to develop skills both sales and technical ability with  just our salespeople. That has morphed into Brown & Brown  University for every teammate at  Brown & Brown.  We have capacity  and capability for every role in  the company. And we are not  thinking about the company at 10,000  teammates. Were thinking about the company  when we have 25,000 teammates. How  do we maintain the small that centralize  innovative culture that we have?  We are a week company. I did nothing. When we  make a mistake, as a leader of the company, I made  the mistake. When we succeed, every  teammate in this room today and around  the country, 29 in London, 11 in  Bermuda, one in Canada, we succeeded  and we did it together. So we don't talk a lot about our  organization. I like to say we are simple salespeople 
     that live near the sea and sell  insurance. Having said that, we  are very proud of the business 
     and we are very focused on what  the next five, 10, 15, 20 years  will mean for our company and our  community. On behalf of all 8600  teammates, thank you very much for the consideration.  I would like to introduce our counselor  Rob Merrill. 
Thank you. Rob Merrill 149 South Ridgewood Daytona Beach. He's a tough act to follow. I see  another gentleman that might be  a tough act to follow as well. 
     I'm happy to have them both here  in support of this request. The  purpose for me being here folks, although I'm excited about the  opportunity to be a teammate on  this project which is the most significant thing  we've seen in a long time, is to  let you know we've got a group of  folks, it team if you well, on the  project that are here to answer  any questions you have about the  package given to you. I wanted to  mention a few things for purposes  of discussion. An engineering report  done  by [Indiscernible] Associates about  the costs of infrastructure. We  had [Indiscernible] transportation  group -- excuse me >> I think Mr. Dineen was going to  go into the specifics .  
It would be good to give the  overall view then I'll go into specifics.  
I will be quick, Mr. chairman. 
You have a good record  of doing that.  
The third item is a report done by [Indiscernible] of the economic  impact which was alluded to. There are  specifics to come out of all three  of those documents and we have folks  that can answer questions. Staying  with the general level, there's  a few things I want to say about  the tangible benefits. There are some intangibles too.  The first of which is a $35 million  capital investment in the land and  building we're talking about. The  location is something that's important. In my career in  downtown Daytona Beach, it's a prayer  being answered. You will also see a $33 million  annual payroll. The capital investment gets multiplied over and over starting  with $33 million when 600 new folks are here throughout  time. The multiplier that Powell  mentioned, there are secondary effects to  come from those 600 jobs to the  tune of $237 million annually. I'm saying that to make sure everyone  lets that subtle. It is gigantic. I think that the only example that some folks have talked about  including the news Journal is  General Electric which happened  in the 60s. As a kid  I remember that. They were here  for maybe 30 years. One of the things  I wanted to mention are the intangible  things. The culture and the participation in the community  from those folks . There are many  others probably in this room. For  30 years of that business being  here changed our community. There  is no question that Brown & Brown  has all ready done that.   To bring 600 new folks from outside  the community, it truly is changing  the way things are going to happen. So, the other piece of that catalytic effect is something that  goes around the state if not around  the country in the globe and when  a company like Brown & Brown makes  a decision like they're making now,  everybody is listening. There is  a buzz out there. It's all ready  out there. It's been out there for  a little while. So get ready  for it. That's one of the intangibles  I think we're going to get out of  this. Powell mentioned Brown & Brown  University. I got a 22-year-old  in the middle of college trying  to figure him out to do . I'm sending  him over to meet Powell. I'm sure we all have someone in  our community that's thinking about  this whole 
     problem or dealing with. The last  thing I will say from an intangible  standpoint is something that's probably  obvious to everyone. The Brown family,  Brown & Brown as a company have  brought things to this community  . Also a cultural standpoint and a charitable standpoint that  is unsurpassed. That's an intangible we can even  begin to put a price on. I hope  you'll be thinking about that when  you're making your decision. 
Thank you.  
Thank you.  
I'm  not sure whether you wanted to speak  to this or item 4 which is the  incentive. Item 4? Okay, that's what  I thought.  
Mr. Chairman  --  
We have the information in your  pocket. >> I'm going to be  asking for direction today on the  incentive package for Einsphar --  for infrastructure. I'm asking for  direction and not a vote. Whatever  you do sky -- whatever you decide, all of the Council members have  received a package of material . I've  had an opportunity to talk to each  one of you about the incentive package  for the infrastructure. Just so  everyone understands, the authority  was invested in me whenever it's  appropriate , will you going to work on incentives,  my office works on those incentives the Council is never an followed -- never involved in the incentives. When we posted information on the  web and  when I talked to the Council members  about the incentives is when the  public side at the first time in the same time. This  is the first time we've ever discussed  it. Will you put the map up? 
     This is the site in general. 
     This is beach Street. This is the new site. I  thought it was important to know  the relationship between the two  pieces of property. What they put together and you  know all the details because I went  through them with you, it was a  total package for physical infrastructure  that was worth $9,673,080. We had discussions with Brown &  Brown and we've also worked with  the city of Daytona Beach  . We agreed, I'm going to make a  recommendation based on what 
     we have done historically for those  industries that we targeted. This  will be in the same format in terms  of if you did a calculation based  on formula. What we agreed was that  we would help with $9 million of  that 9,673,000. Of that $9 million we  would split that with the city of  Daytona Beach. In keeping with how we have done  this in the past, so that this counsel  can always identify to the public  where your money went, I am going  to take the following, let me clear  this, why  can't they see that? Sorry,  folks. Technology. Thank you. Okay. So that you can identify to the  public where the money went, what  we have agreed to do a Volusia County  is that there were four intersections , I'm going to circle this one,  this one, this one, and this one . That were identified in the last  of the report that were necessary  to be improved , to make the site work for the  development that will go on the Brown & Brown site. That was approximately  $2.8 million . We believe that Volusia County , that this  would be something we would be interested  in supporting. These are sites 
     that will be publicly used. But  we are talking about is on this  one, it's really about additional  lanes for traffic and pedestrian  crosswalks. The other three in addition  to that, also need new [Indiscernible] that are storm  proof that will have new traffic lights. Those are necessary to make the  site work. We think they are in  the public's best interest. It is  public infrastructure we would all  use. Should we ever develop our  site, we would need those improvements  ourselves. I recommend that we pay  that bill for that development.  That is  $2,797,380. We have committed to $4.5 million. Another area where  we at the counties that was in the  public's best interest was on the  site itself. On their site itself,  they've got to deal with localized  storm water drainage and we believe that that is also  in everyone's best interest. To enhance their site  and allow for parking we want that  water to be held in underground  faults. That's a better way to control  that flooding. That will help our property and  the surrounding properties and the  fact that we put a Fault system  and, the water that goes off that  site today goes into the river and  it tends to be more polluted . In this case, the  water quality would be better. Baffles will take that out. We get multiple advantages  here. It would help flooding and  that would help us for our property  to the south. Which is a big thing . It when increased water quality  that would go in the river. And  then last but not least, we know there are several pipes  that run through that site out to  the river that actually drain a  larger area that we know are probably  in poor condition. When they put their building in,  it will be a factor that needs to  be taken care off. We believe that  money could be used for that purpose. We agreed because it was $4.5 million. This development on this site for  the drainage is 2,187,000. I'm recommending we pay 1,000,700  -- 78%. That would bring our total  up to $4.5 million.  
Ms. Denys  ?  
Thank you, Mr. Chairman.  This incentive package is coming  from from?  >> It will come specifically from  economic development. We have been  slowly saving those funds. We have  $6.1 million saved . The bad part about saving means  we have an opportunity to spend  it on bringing someone here. I am glad we had the money now  at this point. We have adequate  money of the 4.5 out of the 6.1.  What we don't know is that if you  agree that you want to do this,  then you have to do it with legislation  at another meeting. I'm very proud  of this, to have such a good relationship  with Daytona Beach on economic development. There are not cross purposes of  two governments. If you give this  money forward, we will make payments to  them a cooperation with thresholds  they have to meet on how many jobs  and they're going to build the building. The city can coordinate construction  with them so that it seamless and  the building can be built quicker.  We don't have that details on that so I can tell you  the exact payout until we do the  exact report. It would not be one lump check.  If it was one lump check today,  I could pay for it. This does not interfere, this is  one-time money for economic development. It is not something that competes  with other things were doing on  capital or salary. This does not  compete with other things we do. This is money that's not available  for other purposes.  
And that's why I wanted  to start the  conversation there. If we just closed  our eyes, we  were there with a project called  Project cancer back then. Back in  the day those of us , blue origin. At that time the economic  incentives, were just switching  companies here, different industries. At that time,  counsel directed and reiterated  when we were going to our budget that we would give the  managers the freedom to move around  the budget for this specific purpose,  for economic development. As you  negotiate with corporations, the last thing you want to do is  show your hand publicly for negotiations . Depending on the industry we will  lose them immediately. It's important we have this account.  I think it speaks highly of Mr. manager in  the way we have positioned ourselves  through the years to make sure this  fund was funded for this exact purpose.  This is not taken from any other  project currently. It is  for this purpose. And with this particular project,  listening to it and reading it and  the impact that is going to have  not just in Daytona but all of  Volusia County, when we looked at  blue origin we knew and we wanted them not just for  their immediate footprint that they  would put here. You  called at the multiplier. I called it the second and third  tier in the supply chain. Is still indeed comes with the  second and third tier market. It  is a win for Daytona and they win  for Beech Street and all of Volusia  County. You're going to improve  and strengthen the system, the technology  just based on what you were talking  about regarding the infrastructure  and the water quality.  
Because of our process, the public  needs to know this, the decision-maker is yourself.  Is the only time you ever discuss  incentives, in the public meeting  with everyone else sees it. There is no discussion of elected  officials behind closed doors on  incentives. That responsibility is  the managers. This is the first  time that you discuss that. It's the first time it's been in  the public and the public gets to  see that.  
That's what gives you the freedom  to move around the budget  and to make the decisions you feel  are in the best interest. That is  my comment. You don't need a motion. 
I just need direction on this  one.  >> I'll let the rest of the Council  go forward with comments.  
Ms. Cusack?  
 I would like for you to  elaborate as it relates to water  quality in dealing with the infrastructure.  What impact would this have a what  we dump into the Halifax River? 
Great question. Counsel is big  on water quality. These sites,  for years a lot of that was built and everyone thought you could  drain into the river and there would  be no impact. You have all types of material  on these sites. When their stormwater, the city will take care of sewage.  This is storm water. If you have  a large storm like we had recently, a perfect example, you get a lot  of fast drainage and it takes all  kinds of contaminants right out  into the river. The system they  would build which maximizes the  parking also allows for an underground  vault system that has baffles and  it. There's even special polymers you  can use the take pollutants out  of the water as a goes to the baffles  system. The water the goes out into  the river is clean without pollutants  or salt and then those materials can be disposed of properly. The  other thing is, the pipe that drains  the rest of the area is really important. The city believes  those pipes are starting to  fail. Those are  important because of  flooding. In this  case I believe they may run into  that.  Everything they are doing well it  improves their  site, the way  we have  done incentives are two things. They  are always infrastructure the people  can feel, see,  and touch. And that they benefit  the public directly or indirectly. They affect us because of all the  traffic and also the water quality , it helps to prevent flooding and other properties from not  having other issues about draining. They  all have public value.  
So you agree that this is due  diligence as it relates  to what  we do  for the quality --  
I think this meets the test in  two ways. One, this incentive is  no less but no greater than what  we've done for other companies that  we tried to get to come here in  terms of infrastructure. And two, not only is this important for  them to locate here, and I do think  we have to be realistic, we are  in a world where we have to compete. They are being courted by other  people. I believe it's appropriate  that we get an opportunity to allow  us to put a package out there. I  think we have competed well. Every  dollar that you're going to give  them to help them comes back to  as you said, we will get a whole  bunch of other jobs. It comes back  to the public's ability to use that  right now. Those are valuable investments  for the public right now. I think  it's a win win for everyone.  
Thank you for the opportunity  to speak to this. It's so important  that we realize that we are helping  Volusia County  when we invest in incentives for  economic development. It is a win  win situation for the citizens of  Volusia County. And so, I think  that everyone at the table needs  to be commended  for coming to this decision and  to bring this our way today. And  to say to the Brown family that you are partners of Volusia  County. We do appreciate the opportunity  to be at the table and to  make some really strong decisions that will be an economic engine  for the citizens of Volusia County.  
Ms. post?  -- Ms. Post?  
I have a couple of comments.  The economic development piece , the monies are transferred into  the economic development fund. Will you explain where those funds  came from? 
They come from the general fund. They are approved by the Council  is one-time funds for economic development.  We neither add extra funds or take  funds away from it unless the Council  wants to make a change. They tend  to be small amounts of money. That's  why it $6 million over a year period. 
Okay.  >> The water quality and doing those  kind of things, obviously that is  badly needed in that area. And the  intersection, those are badly needed for revitalization  no matter what. I'm curious if you  could address for the public the  public needs intersections and water quality.  Those types of things I have noticed bring other developments into the  area. 
     The agreement that we make with  those developers are those people  are typically that they are responsible  for doing those kinds of things  like lights in the  intersections in order to come to  the agreement to build there. Can you address that?  
It depends on the project. All  projects are different. If you have  a project where they pay impact fees, those  fees can get used for that. That  doesn't excuse those, we've done  developments where they still have  to pay those impact fees. If there  required to pay those impact fees, those fees are used for that infrastructure. That  does not supplant what we do. That  can enhance the project. In this  case, these are direct improvements  that will be needed. They will not have the money for  impact fees in this case. Here is  what you are pushing for. One of  the big differences with this project  among other things, this is redevelopment. So you have a site that  all ready has trips associated with it. It all  ready has the infrastructure, how  can I say this ? It  has all ready paid the price for  the infrastructure that needs to  be there. In some cases, those dollars  are not available. So that in  some way puts us at a disadvantage.  This is one way that we do it. The Council has always been insistent  over the years that if we do incentives, we tend to do things that are hard  and fast infrastructure that last  for the long term that people can  see.  
I think we are focusing on the  actual what is being put in and  not necessarily on the  responsibility to the citizens to  determine tax dollars spent.  Were focusing on what's being brought  in. The intersections and water  quality but not necessarily the  money [Indiscernible]. Thank you. Also, the revitalization of downtown  is very important. To me, that's  a no-brainer. Bringing in a  major headquarter building is a  no-brainer for that area. Downtown has been  badly in need of something for many  years. That's obviously a no-brainer.  The one thing I am worried about  though is, it's my understanding  that you are going to, you  will have the Ridgewood headquarters  for a short time. Here's my concern. This is built over here and then  the Ridgewood building ends up  being empty  and ends up being part of the degradation  of Ridgewood which is of major concern  to that area. And so I would love it if you could  address how you might work to keep  that from happening, and what you  might be doing with that building.  
That building was  built for us in 1987. We have been in that building for -- since 1987. We have 305 teammates there. We  anticipate still having probably 305 teammates there.  So the building that we are building,  not all  1000 people will be in there. We are going to put 600 at least, but we are planning on still having people  at Ridgeway. We have thought a  lot about this. We are  conscious of exactly what you're  talking about. I can tell you  this, I don't like  to use the term never or always. I would tell you this, we have  a very good partner in the [Indiscernible]  company and we have a lot of teammates  to go to that building every day. I anticipate a lot of teammates  going to that building in the future. If  are fortunate to get your support,  we will still have people at 220  Southridge.  
So that's on the  radar if you decide -- 
Well, you made that statement.  I didn't. You can post it anyway  you want. I would say this, we are conscious of what you were talking about. And  so remember, this is a  five-year plan for Brown & Brown.  We are a forever company.  We are  going to bring more people to Daytona  Beach. My point is, we are going to have to have space. We are going to have it downtown . We are just talking about the  600. We're going to keep hiring  people. We are going to need the  space. We like the building we are  ran, we just need more space. We  are very conscious of what you're  saying 
Thank you. 
There's one thing I didn't clarify  also for the whole  counsel sake. This is a targeted  industry. Where you see them paying for their  own infrastructure it's because  are not a targeted industry. We  don't target for example retail,  7-Eleven's, big box retail. In some  cases we don't incentivize. That  is where you see a difference. This  would be a targeted industry.  
Just one point.  If Brown & Brown were to  decide to go to Atlanta, all buildings  would be empty. I'm happier staying  and I'm happy we will have some  input on incentivizing I hope counsel will feel  the same way, for you to stay. 220 Southridge would, if you decide  to go someplace  like that, that is also part of the equation.  You have been there for 30 years. Your partners or teammates and  we're going to have to classify  these people that are being hired as employees, I think for the next  part. Right? That's kind of a  tongue-in-cheek joke. I hate to  explain my jokes. [Laughter] I guess it wasn't a  very good joke. 
 Ms. Wheeler?  
First of all I want to thank  the Council and the staff  , the prior counsel for the vision  of making an incentive package their in the budget every year that we  add to.  It allows us to do the things now that they were not  able to do because of the financial  restraints . Now we have the opportunity and  the incentives are there and we  are ready to go. I think the Council  and the staff. The fact that the $4.5 million  that we are looking at is going  towards transportation and the drainage. I think that  is a when-went for the County as  well for any future use we may  do with the courthouse but just  in general. We are environmental conscious  and I think this proves that also. As far as Southridge would, I would almost venture to batch  that if Brown & Brown ever chose to move  out from there and into their nice  new building, because of the economic  factor that's going to be generated  by your existence here that will  fill up quickly. I don't think they'll have problem  renting that out for future use  I love the word teammate and partnership 
     and the fact were partnering with  Daytona on this venue. That shows a willingness of us  to work together. I like being a teammate  with Brown & Brown. Thank you for  your vision. Thank you for your  consideration with us . This is  a huge deal for us. Because this  happens to be in my district, I  am thrilled. Thank you very much.  
I'd like to ditto everything  I've heard appear. It's exciting  to see what all is going on . It is a win-win. I don't think  people realize, it's almost like  putting them all in. --  A mall in .  
Just a couple of quick ones.  You mentioned how  we didn't know until the public  new. I kept getting calls from the  news Journal ,  two different writers for me to  give them the details. And I said,  I don't have them. They said, what  you mean you don't have them? So  I guess  [Indiscernible] called me and told  me what the details were after she  found out she read it online and  I was traveling that day. In that case  the public certainly knew before  I did on the exact details. I thank  you for your work in working with Daytona and putting  this package together. To summarize,  it benefits the public. It's the  public's benefit that this happens. Man  alive, what a game changer. It is  a game changer on super steroids.  We congratulate you and thank you  for making the decision to remain  here and to increase spreading your roots out further.  We appreciate that. I do, and I would like the Council  to direct staff at this time --  >> Jamie would like to give you the  wording for the direction.  
We would like a motion authorizing  staff to draft an agreement granting  $4.5 million for infrastructure  improvements to bring Brown & Brown to Daytona Beach  and authorize us  to work with the  city of Daytona Beach for the installments  for that grant. >> Does anyone want to make a motion?  
I will make that motion. What  she said. 
Two motions are made. I will let you decide. [Laughter] 
Are  there any other comments? We need  a roll call vote.  Same roll call we had before. Ms.  Cusack ? Ms.  Denys?  Dr. Fred Lowry?  Mr.  Patterson ? -- Mr. Patterson, can you hear  me? We lost the connection  for Mr. Patterson. No, he's there . Wake up, Patterson. Can you hear's? Okay. We will get Mr.  Patterson's vote. Ms. Wheeler,   -- 
Yes. We've got the  direction. We hope to see you at  a future date.  
Rob Merrill again. Timing wise, sorry, Jim. I wanted to tell you  and I didn't earlier. Last night  the city commission did  a mirror image of what you're doing  today. They set up a meeting on  18 October to take formal action. Were hoping  you guys can do that on the following  day which would be the 19th.  
I'm sure the manager --  
That is the goal. If we can get  the appropriate paperwork in order. 
That comes from  legal staff, and you know how lawyers  work. [Laughter] 
Thank you all. We will move to  item 4. This is part  2. It's better that this be second. You have an idea of what direction  you're going in. The one thing that  we do, and I will quote Ms. Denys  on this one.  We are the group that  use our general fund because were  economic development to pay the QT I which is a qualified  target industry , a match for the  state. This is a significant number.  The beauty of the significant number is that you wouldn't have a big  number if it wasn't a lot of jobs. This is  one time where you are paying, but  you're getting a lot for this. Rob  can talk to you about this and you  could decide today if you'd like  to move ahead on this one.  
Good morning, Mr. Chair. Economic development director. I'm here  to talk to you about the qualified  targeted industry tax refund 
     program. This is a state incentive  program laid down in stature to  88.106. For anyone who wants to  learn more about the details, it's  an easy read. The program does require  for a local government would provide  20% of  the local financial support. I want  to say thank you to this counsel  for their decisions over the past fiscal year. Nine separate  times to provide that local financial  support, nine applications by different companies in Volusia County for  this incentive program. Our recommendation is you vote today to approve this  application for local financial  support for 600 jobs for the qualified  targeted industry tax refund program.  There are three components to what  makes up the total dollar amount  that the company could receive from  the state . Let me stress that  it's a performance-based incentive  program by the department of economic  opportunity. Will enter into a --  an agreement if approved and the  company will need to perform with that agreement. The performance  will be measured by DE oh. If they meet those requirements  they will begin to receive a refund.  The pot of money they would used  to pay those refunds , 80% paid by the state and 20%  from local government. 600 jobs,  7500, 80% paid by the state and  20% from local government. 600 jobs,  $7500 per job is the potential refund  over seven years of $4.5 million . 20% of that is $900,000. Volusia  County historically provides 100% of the local financial support.  We are recommending today you do  the same. We did not win  project cancer but I hope that we  can win a project that has a cheetah  in their -- [Laughter] I will answer any questions.  
Did  you want to speak to this? 
This is personal to me on so  many levels. I have a [Indiscernible] near the  Museum. The investment by this family in  this area, they could've gone anywhere  else in the country, has made a  major difference to us all ready. That's the sort of thing I'm looking  for. At the same time, I heard what Cal said regarding  the [Indiscernible]. He's absolutely  right. What I have seen in the past, my kids have gone to different  areas in order to get jobs that  will support them. But, I have friends, a lot of friends  who were able -- 
     downtown has to be helped. I have clients right now who have  suffered through flooding, they have little hope of getting  new tenants in their. This gives  them hope. If you  have all of these people here walking  up and down the street shopping  going to restaurants and creating  synergy for new investments in this  area, new businesses, that's the  epitome of  what we should do before -- regarding incentivizing. Obviously, we want this  badly. In this particular case for the  Brown family and Brown & Brown to  make this  commitment to us, if we go anywhere in the country,  for them to make this commitment  to us, we should do everything we can  to help them. Thank you.  
[Captioners transitioning]  >> 
To qualify a target industry tax-free  program. I  really wanted the public to understand 

     that Brown and Brown is saying 600+  jobs, high-paying jobs , and this money is not just being  given on the hopes of 600+ high-paying jobs.  It's very important for the public  to understand the state will not  give this money out and we of course  will not give our 20 percent unless it is absolutely confirmed  that those 600+ jobs as they happen  have come to fruition. 

The 600 jobs would be realized over a five-year period  based on the schedule that the company  submitted to the state. They will  agree to that schedule as part of  the tax refund agreement. Beginning  the first year of that agreement with them to be able to create  50 jobs by September 30 first of  2019. With that they receive a documentation  package from the state that would require them, the company,  to submit back to the state the  documentation. That were above the wage that the  company has agreed to create. The state would analyze that and  only then with the state consider  providing the refunds to the company. Then they would notify us, the  local government providing the finance. We  would send the money to the state , and they in turn would aggregate  that with their funds. Further  the state takes those funds and  sends them in  25 percent increments. As part of  the agreement, the company has to  maintain those jobs through the  course of the agreement. In addition  to measuring every year , they will also monitor that they  have maintained that job creation  they created in advance.  

If they do not maintain the jobs ?  

they do not get the money.  

The state comes to that  conclusion in D certifies the project.  We have quite a few projects that  apply. Therefore no funds . This counsel may  approve local finance support. The  state may certify the project. 

Thank you for clarifying that.  I want to make sure the public understands  that. The state program , there's a reason the program was  put into place. It is wonderful  for economic development. 

Any other questions? Roll call vote if Mr. Patterson  is there. Can you harass Mr. Patterson? 

 I can hear you. Can you hear me?  

We can hear you now. 

Ms. Cusack, Ms. Denys , Mr. Lowery, Mr. Patterson , Miss Wheeler? 

Thank you,  and thank you counsel for pursuing  this. 

It's hard to believe they're going to be 50  years old later this month.  

I am sure that you feel the same way. You are  staying the same. You are not aging. 

I  think Mr. Patterson may have been  able to hear the prior discussion. I think you may wish to vote on  item 3. 

When my name was called I  was saying yes. Evidently I was not heard.  I want to make it clear that I did  vote yes. 

What I should have done is said  your silence is indicative to the  fact that you approve it. I didn't.  We will take a 10 minute recess.  Thank you. [ Event is on a 10 minute recess.  ] >> I did not have a direct buzzer. It's 11:54 AM. We will go ahead 

     and break in the County Council  meeting. With Council approval. Don't let my talking interfere  with your discussion. 

You might want to check Mr. Patterson  and make sure he is on the line. >> 

     In my coming through loud and clear?  

you are. We are going to move  to item 8A so Mr. Patterson can participate  in the bow on this. 

American servicemen. 

Mr. chair , I really do appreciate  being allowed to participate in  the Council meeting today. I made  these pounds -- plans  almost 8 months ago. Not knowing  what was going to be coming up. Many of these guys I haven't seen  since 1990. These are buddies I  have known since 1969. It's  been an honor to see a lot of these  guys. A  lot of them are leaving here. About  1:00. I'm hoping to be able to get  out. 

We are going to move to item  8 a. 

We thought it was going to be  just your voice. We do not realize  the visual was going to be there  too. >> I'm living at the foot of the cross  anymore.  

Let's move on so we can get this  voted on before noon. Mr. chair.  >> 

     Item 8 a, I want to turn it over  to Donna. Simply the three percent  for the nonunion people.  

Thank you.  

Good morning. What the resolution before you  today is based upon the budget that  you approved last time. 

     It is the 2017-2018 adjustment to  the classification and compensation  plan. It includes a three percent  pay increase for all categories.  For the individuals listed there. If you need any other further clarification  on those items. 

Does anyone need clarification?  >> Is there a motion? 

Mr. chair we approve. 

Go ahead Mr. Patterson.  

Mr. chair I move approval of  item eight a. 

Motions made and seconded  by Ms. Denys. 

There is a -- I would like to submit a new  one under the next-to-last page  under the County managers. This +350. It  picked up a formula when we printed  it. That should not be there. I  would just like to submit the plan  again. There is one error on the  full plan. 

Motion made. 

I would like to make a motion .  

 The motion is withdrawn and the  second is withdrawn. 

We  have the motion withdrawn. He is  showing us the error. 

     Which was at the bottom of the page. 

If you will look , this  one is correct. Siewert says County  manager on the one that was submitted. There it says plus a 350. That just picked up a formula  out of the spreadsheet. That is  not correct. 

Mr. Patterson, the County manager notes one.  There is a plus a 350 which  is relative to nothing. 

It was a formula in the spreadsheet. 

The formula was put in so your  motion is  now to exclude that. You gave us  one that excludes that? that is  the motion that we have before us?  

yes. 

Mr. Patterson made the motion  before this. Ms. Denys second. Thank  you Tom. Is there any objection  to the motion, or think since we  can see you well, any  objections to the motion? Mr. Patterson,  you can hear us?  

Yes I can. I have no objection to the motions. 

Objection passes without any  motions. We will move to item  -- Pat have a great rest of the  day. We will miss you. 

Thank you.  

Donna? 

I am happy to say  also Mr. Frank Bruno, we  are in the Bruno Chambers. He is  here to address us. I want to thank  all his work on coed. 

Good morning Mr. chair and members  of Council and Donna Butler. And community services director.  I met with you all. We met one-on-one about this presentation.  As we told you when we met things  were changing. I want to reiterate some of these  changes for you all but also to  let the public know the good things  that are going on in our county  post Irma.  

One of the problems we had Mr.  chair is we want  to make it real clear of getting  this out to the public. These are  things that would help the public. We are still in the event. These are things, let's make sure  we get them out. 

Dustin is here. He can ask for headlines in the  morning. This is so critical that what we have to offer to help  those in need, Pat we have to get  that message out. Before you finish  or even start, that we send out  information 

     which is what JoAnn will do to the  churches into the other organizations  that we can send. So they can contact people. I sent  you a picture this morning of a  lady sitting there who was offered  a tarp for a house that has no roof.  That is terrible. When we have  something that is available like  this we have to help those people. Donna we appreciate your work and  what you have done. I know it is  a changing world.  There is so much more out there.  Without that I will not interrupt  you anymore. 

The first thing I want to talk  about is the Florida disaster staff.  This was coming for over a week.  The state of Florida informed us we had the opportunity  to have a site. With myself and  the manager we felt very strongly that we needed  to have these two sites. Unfortunately  they were not able to get to sites.  You are familiar that this is for  folks not currently receiving food  stamps. If you are on food stamps  your card has been updated  and you got a little bit of extra.  This is for our working core that  are just over that property  -- poverty guideline.  They need assistance because they  lost everything during the storm. Folks can go out to  the fairgrounds. It will go through  Sunday. Their operating hours are  from 7:00 in the morning until 6  PM. Going back to our concerns we have  been getting calls from folks on  the east side saying I cannot get  there. What are you going to do  to help? Our general manager , we have put two shuttles  in place. This has gone in a press release. We were available  to start assisting at 10 AM. Until  people hear about it. However you can to your constituents.  We will have two shuttles running hourly from 7  AM until 6 PM today Friday and Saturday. No service West Side on Sunday. 

     The last trip to the fairgrounds  is at 4 PM. They need time to get  them back in case they are transit  dependent. The last trip from the fairgrounds  returning is at 5 PM. Except for  Sunday, then they will have to go  to the Intermodal transportation  facility.  This is complicated. It is in a  press release  that you should have received a  copy of. On the west side they can  go to Emillia Avenue super stop  which is next to the north public. It will be smaller buses. They  will not have the tag. We  call them paratransit buses. They  will be marked with signs on the  front and the side. We have had  one person take advantage of that. We started the service at 10 AM. 

     This is a big change. We  want to let folks know they can  get to the fairgrounds. It will  go directly from either of those  stops to the fairgrounds. One thing that will help folks  if they go is to preregister. A line is much  shorter if you preregister.  This has been sent out any press  release. If they want to look up DCF the state of Florida programs  they can type in Jasper snap. It will come up.  It doesn't take long to preregister. They can print  out the number. They will be able  to take that with them and it will  put them through a faster line.  Otherwise they will sit down and  fill out paperwork.  

Donna, also let people know that they can always  access computers at the library. If they don't have  another way to preregister. 

Absolutely. Someone will be glad  to help you there. There's only one entrance and exit for one Avenue. All the others  are blocks. We  are hoping folks will go and take  advantage of it. It helps having  --. The last council meeting I came  and asked for flexibility with our  grant funds. We were sure nor do  we have time to ask for state permission  prior to help folks. We are doing the same exact program  again. These are with chips and  dollars from the state. The funds  are available for insurance adjustable's , nonrecoverable's, depreciation  costs and home repairs for those  not insured. They have to have applied  for insurance, FEMA and  SBA to be eligible. Make sure you  get the word out there. To date , for Matthew we are still giving out funds for  Matthew. For over a year.  $945,000 went back into the community  to help these folks. To  get their homes back to the way  they need to be. We do not yet , we talk multiple times  a day trying to find out when we  are going to find out if we are  going to get a disaster he recover  center. Otherwise known as a  DRC. If we do it will be a mobile  unit. We do not know if we will.  If we get it, my staff is  prepared to go and sit out there at least part-time. 

     It will be available October 16. If  you know someone that needs help  send them our way. We will work  on the process and get them going. These are grant funds  we haven't used previously. The  state has encouraged us to think  creatively. See SBG --  sorry. The first is emergency temporary  hotel shelter. For those folks that  have TSA vouchers that is temporary  Seltzer -- shelter. It was purchased for two weeks.  We have been told the capacity to  expand it has been put out there.  Each person has to renew. They have  to show proof they need the assistance.  If by some chance they get fire but they don't feel  like they can go back into their  home we can give them a maximum  assistance. If they qualify under  income guidelines. Up to $1000  for temporary hotel shelter. We  would make that payment to the hotel  not the client. They can stay there  until the $1000 is expired. For  folks that are determined -- permanently  displaced from the rental housing 

     we have an even better deal. That  is security rental deposit and utility  deposit. Someone rented a home and  the house was destroyed,  and they have a lease and can show  they can't go back we can help them  with a fresh start. One of the frustrations  we are having is that we do not know where these  folks are. Especially the ones with  the vouchers. We have been working  with the federal government and  the state to see if we can get a  list of the clients. If we don't go out knocking on  doors saying here you go. Again,  please share this information on  your Facebook pages, or through  whatever mechanisms you do to share  with your folks. They are 

     income eligible programs. One is  125 percent and the other is 150  percent of the federal poverty guidelines. 

     These are new programs. We appreciate  the flexibility you gave us to try  to implement them. 

     Volunteers and donations , it can't exist without a partnership . Which is why Mr. Bruno is here  today. He will explain that role  to you. Just in general , the department takes in information  for anybody that needs assistance. There's this great nation wide  system called crisis cleanup. We  can actually put in if someone has  called and has a  tree down or debris, or heaven  forbid they had flooding and they  need help.  We do that.  Coed comes in and I will let Frank  talk about it. Coed is the arm that makes it all  happen.  

Welcome Mr. chair. 

Thank you Mr. chair and Donna. Today is a great day for Volusia  County. Congratulations on all your  great work today. The coed has been operational for  four years. It was set up with the  support of Jim Ryan. 

     Up to a year ago , the coed  in the community organization  -- 

     we are so blessed to have so many  great organizations here in Volusia  County that we can call on. As Donna indicated exactly how  it works. People fall into CIC. They have a need in the  community, after a -- goes on to crisis cleanup. That  is a statewide program. It  is open to everybody. What we  do is there are churches, Catholic  charities, LDS church , we had 2000 folks from LDS church that came in over a few weeks time.  To really clean up after that time. Thank God Matthew did not hit us as bad as we expected it. We have a lot of damage then and  a lot of damage today. We looked at crisis cleanup. They downloaded the information . Whether it was for tarp being  or for tree removal, or for muck out from flooding and all  of those type of things. They sent  in crews to help us. United Way  was another. We worked with United  Way and the Red Cross, and Salvation  Army and a number of others.  This year there was a problem with  Salvation Army and the Red Cross. There  had been so many disasters and they  were called away from this area.  We had to depend on a lot of other  people. We have AmeriCorps member  here again this year.  They were a blessing to us last  year with Matthew. There a  blessing again this year. We have  been working to get them housing. They are out  working every day. Chainsaw and bringing down trees. We are going to have a  lot of bad weather coming in over  the next few weeks. It's important  to get these homes dry. Also the  ones that were wet, get them cleaned  up. 

     They are here. They are working hard.  One thing I do want to mention to  you is we have  universities here in Volusia County. We are doing an event. So that  AmeriCorps members will be training our students from the different colleges and  universities so they can actually  do the work when AmeriCorps leaves. Last year , after AmeriCorps left we were stuck with  a lot of demands and we worked hard to try to eliminate those needs in Volusia County.  We are planning ahead this year. I'm just so proud of this team  that we have at coed. Let me just mention something about the  judge and the EEOC. They have done  a fantastic job. This whole team -- 

     to have Donna Butler and her team  takeover. >> You waited until the last peak of the storm to  have in appendicitis attack.  

They stepped in and took it over  right away. Did not skip a beat. 

     I'm so proud of Volusia County.  I think you very much for listening  to me.  

I can remember when you and Didi  came to be,. I was there. We were  thinking  were --  what are they really going to be  able to do. Unfortunately we now  know exactly all that you have done. And to have two years in a row  of the storms that we had certainly  shows how blessed we are that you all stepped up and created  the organization to help and provide. And saying you have to get back  to the center today. A lot of people  do not know EEOC is still open and  operational. We are still in disaster  mode. A lot of people are not aware  of that.  

Thank you Mr. Chairman. 

I never really appreciated until these last few storms. Especially  with Frank and Didi. I never appreciated -- I learned a lesson. They help a lot of people. 

I wanted to  address the snap program. >> Does anyone have a question or  comment for Frank? He has to leave.  

 I made public earlier about  the staff and the prior counsel. And their vision with the incentive  program. I want to thank you as  prior chair. You served well then, and you are  still continuing to serve well for  our county. I am grateful you are  here and a part of us. This program  is phenomenal. Thank you Frank for  all that you do. 

Thank you for all of your well  wishes. 

I did not mean to cut you off  Heather. He has to get back to EEOC. 

The snap program I wanted to  make sure because you mentioned  for preregistration that they could print out their  registration number and everything. For those, and I know we mentioned people can go to  the library if you access the Internet.  Most people have the Internet on  their phone. Even the lower income. Is it just the number that they  need? 

Might be emailed to them as  well. 

Okay. 

I forgot to mention this. The  shuttle service is free. Folks might have to get to one  of those points, and they would  pay a fee. From that point to the  fairgrounds and back is free. 

That is fantastic. 

One thing I want you to know  because I need you to pass this  along. We have served 199 households today. We do have  55 more. Folks need to know they  can call my office. The  phone number is 386943 7029. We  can still get the crisis cleanup. We can help  them if we don't know what their  needs are. Please encourage them  to call. We will get them in crisis  cleanup. 

If you have a neighbor or  somebody please help them. Maybe you call and get us involved  or let them know what the number  is. You may know of neighbors. 

All of these hours, if  they are documented and I sign my  name and I worked at this address  for three hours,  that information , we can use that as part of our  local match to FEMA.  That is invaluable to us to those  that are volunteering. I encourage  you to say hey look we have sheets if you sign into  you can help us out here. We have that information if you  want more. Just let me know and  we will get it to you.  >> It's not having the information  it's getting the information out  there. I can't emphasize that any  more than I already am. It's our  duty and it is become incumbent upon us to make that  information available and every  possible means. Get outside of the  box and say here it is call me.  The people listening,  we have to get it out there. >> Is  there a motion,  is there a second?  The motion is made and seconded  to extend the disaster declaration. 

     For seven days from today. Motion made. Any  objection to the motion? Hearing  none the motion passes. Thank you  Dan. Now without further ado  we will go back to item 5.  Maybe? 

Item 4A . They might have given up on us  and left. 

I am very pleased, before  they execute an agreement, this  is the first bargaining agreement for lifeguard supervisors. Seeing life supervisors and beach  guard specialist. It's an agreement from 2017 through 2020. It is the first agreement we have  had with them. All things were concluded.  All the parties are happy. 

It's probably a slow day at the  beach anyway. Go ahead. 

I'm with human resources. This  is the first agreement, I'm pleased  to be here today. Gary Conroy the business agent cannot be here  today but Brian White is here for  the employees. He was on the negotiating  team. I would like to thank him  and Gary and their team. He did  a great job. We reached an agreement. Also I would like to recognize  the team Ray Ranch -- and all the public protection. And Mr. Hargrove for helping out during the negotiations. 

     Without everyone working together  we would not have this agreement.  I would like to introduce Mr. White. 

This is  our first contract. We are excited  to move forward. I think all of  you have been very supportive. I  would like to thank Mr. mo's in  the county staff for working together  closely with us.  We are excited to continue serving  the community. 

Mr. chair? 

I can add disagreement 

     along with the standard language.  We did have some additional safety  equipment that we did which was  the -- we also agreed that while  everyone gets an increase , the Council told me this to be  correct. If the deputies  pass the compression plan that we  put,  then we would apply it to all the  other organizations.  Both union and nonunion. That would  not happen unless the other agreement  is signed.  

Do need a motion?  

yes. 

Tom will give it to you. 

We are asking the Council to  ratify this agreement. 

Let's address exactly what it  is and what it isn't and when it  is available and what happens when  they are not in use.  

Let me do this. Mr. Manchester  is responsible .  Let's gather all of our employees  together with the executive staff  and put together that protocol.  The other thing I asked Mr. Manchester  to do is make sure the protocol  is shared and agreed with. And it's a memorandum of understanding  between us and the police department  along the coast. What we anticipate  more than anything else is our people  could serve in most cases as a backup. If required,  because of an emergency. We will  show you when we finish the protocol. We have not finished the protocol , then you will have to fun it --  follow the protocol to use. >> The  weapons are not out. The protocol has to be in place. >> Once protocols are in  place and we get the memorandum  of understanding we will issue.  >> 

     Ray Manchester with beach services.  I want to state the implementation  is going to take a while. There  will be training and the purchase  of the weapons and the development  of the policy on how we are going  to use these. This will take a while. It will be a process.  We will move through methodically  and professionally. There's a bunch  of logistical concerns We will have  on the use and the daily operation  of this. 

Just of the Council will no once  we have that then to the point that it makes sense we will make sure you understand what that is before we issue the  weapon. That is and in place right now.  

I just want to make sure we are  not turning these loose tomorrow. This will take a while. It will  be a methodical implementation.  A lot of training is involved. We  take this very seriously. 

I know that you do. I just wanted clarification.  

We understand the perception. 

With that  I will make a motion 

     to approve the Teamsters local Union  number 385, local collective bargaining  agreement for the  supervisors and senior lifeguards. The fiscal year 2017 through 2018 through 19 and 20. 

Motion made. 

Ray, I  just wanted you to -- if you could  because of public perception , can you just stay for the record public safety , how many beach public safety employees  do you have across the board?  

If you include our part-timers there a few hundred.  If you include the part-time seasonal 

     lifeguards and our full-time staff  it's next to a dozen or so. We have about 55 positions. 

The intention is not  to be carrying them around on the  beach 24/7.  

Absolutely not.  We understand the perception issue. They will be available  in away when we need them. 

This  is one that requested a union. We  thought it was reasonable. They  wanted as an alternative tool. They brought it up  in negotiations and we felt it was  reasonable to address.  

The motion has been made. 

Thank you and thank you all for  what you do. I will let you get  back to work. Sorry for the delay.  Thank you all. Now  we will break for lunch, or not.  Just kidding.  Just because I am hungry doesn't  mean anything. 

Mr. chair , the rest of the things on  the agenda you could if you wanted  to or you can continue on. We left  that off so you could make that  decision today. 

I say go. 

I say go. 

What  we have, this is going to be very  important. This is a big deal right  now. This is a big issue. It's only going to be looking for  direction.  

Today we  are trying to address the whole  issue of access on the beach.  I will premise it saying I am recommending  a plan that you give me direction  on. 

This is so important. I don't  want to rush through this. I also  understand. 

     If we could find a way to have even a sandwich or something  brought back. When they get here we can take a break. I agree with you on not  rushing. Anything you do on the  beach that's not explained well  will come back to haunt us. Why  don't I have something brought in and then when it gets here you  can take it. We will proceed onward.  Is that okay? We will keep going . 

All we are asking for today is  direction. So the  public knows you have seen the details. Jessica will go over it.  

My name is Jessica Winther. 

This is available online for  the public. 

It was a lot of information compiled. 

We just got it yesterday. >> IM Jessica Winterwerp. On the coastal  director for Volusia County.  We  are here to discuss beach access  operations. We  have a total of 32 vehicular approaches within our county and in our drivable beaches. This  is only the area that allowed the  public vehicles to come in and drive  along a beach. 26 of those are north  of Ponce Inlet. Six of those are South of Ponce Inlet. In 2017  year we had 22 of those 32 ramps open and operational to the  public. The 10 ramps that were  not open this year were River Beach  Drive, Boylston Avenue  which is in Daytona, Williams Avenue  which is you may  remember with the image due to hurricane  Matthew. As a side update we are  progressing quite well on the construction.  It will be underway this off-season. We have forward ramps that are  40 feet wide or less, seminal Avenue  in Orland beach. Rockefeller  Drive in Ormond Beach, and Zelda  and Daytona Beach. What we can do 

     in 2018 as we can recommend that  we can open seven of these 10 ramps. The three ramps  I just listed, the River Beach Boylston  and Williams Avenue along with the  four ramps that are 40 feet wide  or less. 

 Stop there for a minute. If this  recommendation is based on  us having a new revenue that are not property tax revenues  that is my recommendation. We will get  into that at the end. It has to  do with the recommendation on the  daily task in the daily charges. That is a fundamental recommendation  here. I do not have other revenue  set aside for this. 

The four ramps that are 40 feet  wide or less are very narrow and very specifically Rockefeller  Drive has an off beach parking lot  immediately west of it. There's  a lot of pedestrian traffic on that  one ramp. We will look at the possibility  of making these ramps one way only onto the beach. 

     That way you can still come in and  have the pedestrian amenities available. 

     There are three ramps we will look  at the opportunities in 2018. One  of those  is Dumont Street. That is currently  being used as an exit only ramp.  When we do done Lawton's dual lane  entry and remove the exit ability. We have opened up the  exit only. That helps us flush the  traffic at the major intersections.  Just to get the folks out of the  municipal right of way. Plaza Boulevard,  which is and Daytona Beach next  to the public's up there. It received  damage to the asphalt during hurricane  Irma.  We will have to look at what we  can do there. We may need to do  sick vacant repairs. We will not  be able to get that open as quickly  as we would like. 16th Avenue, this  is a beach approach.  It's a County beach approach and East Myrna  beach. It is not improved. There  is a short segment that is  a saved approach. It goes into natural  dunes. We would have to do significant  improvements. We would have to reach  out to the community, specifically the residents.  As well is major pairing with the  state. We would asked the state  for an additional access to put  vehicles on the beach.  It's not just a regular request.  It is a big deal.  

This will require unlike any  of the other ramps, if we do it,  which clearly its counsel's decision. This is the one that will require significant infrastructure in terms  of dollars. 

If we move forward with the recommendation  to open the seven ramps I spoke  of earlier there will be capital  improvement cost that we require.  These are one time costs just to  get the ramps open and prepared  for public access. The total number that is listed  there is a recent number for the  replacement of the  toll beach Granada that has damage  from a drunk driver earlier. We are estimating about  $500 in signage and $5000 in site  improvements. The site improvements  very. Some of these ramps haven't  been over for -- open for a couple  of years. They are severely built  up with sand. We will have to spend  time regrading it. There are some locations where  we may have to replace a gate. And  do some minor landscaping improvements. For  those listening at home I did put  in the Williams ramp as needing  a new -- I placed another toll base in here  because with the assumption that  Hartford would stay open for next  year. The cost estimated for all seven  ramps in capital improvements is  over $118,000. 

     Once we get that open we have to  operate them. The two main cost  associated with operating a beach ramp that is independent  of just the beach ramp. Whether  or not you have 20 to open or 32  open you will have the same amount  of folks on the beach creating trash . Trash collection  is not included in the operating  cost of this discussion. We are  including is the cost to operate  a tollbooth,  and grading the ramp. Grading is  needed.  In season  is our current schedule from February  1 through Labor Day. Full  service is 365 days a year. The  cost to operate one ramp  with one attendant and one grade  a day is 35,700 for the in season 

     and $60,473.20 for a full-service  operation.  The numbers are rounded out, and  on the right-hand side I have the  operation for seven ramps annually. This is a recurring cost based  on the level of service that you  guys recommend. In addition to opening the ramps we looked at how  do we get our folks on the beach  faster. We know firsthand  that an annual pass reentry free is the quickest way of getting  folks on the beach. We give you the four rules and  tell you have a great day. The  longest transaction that we do is  an annual pass fail at the ramp. You may have  somebody who doesn't know where  the registration is or they can  find their drivers license. It takes  a little longer. We ran the number  specifically on the holiday. On  Memorial Day weekend at thousand  people put just an annual pass  at a tollbooth. Memorial Day , this was our kickoff of summer. This is where we had killer numbers.  Folks were sitting there taking four or five minutes, buying  an annual pass and holding up the  rest of the line.  You could be there at noon and there  would be a person buying an annual  pass in the peak of the season.  What we would like to recommend  is that we restrict annual pass  fails at the tollbooth.  For peak season, between May and  the end of September. We  are looking at the possibility of  utilizing a roving pass fail option ,,  like a concession error. We are looking at taking a segment of the ramp  and turning that into an annual pass fail station. A prime example  would be the international Speedway  Boulevard. There are a couple tolls  on the left-hand side. We could set up a station on the  left-hand side. When you go to the  tollbooth you will pay for your  toll -- daily pass. We will also re-promote our online  renewals. A  lot of folks don't know this. When  Council decided to do the change  order to allow us to go to an annual  renewable permit, this will save  a lot of time next year on our annual pass fail. You can renew online and  go to the tollbooth and they can  verify that you paid. Then you are  done. No new sticker. You are gold. They also looked at pass 

     holder ramps period originally started  as locals only.  We looked at the actual process  of putting people on the beach and  whether you have a resident pass  or a visitor annual pass as well  as the handicap . All this take the same amount  of time to process. There is no  cash exchange. It is just verifying. Scan your  sticker and your role. We will recommend  that we open up pass holder only  ramps. There are two options. This  is assuming we do not move forward with the  previous seven ramps. If we open  a closed ramp Internet into a pass  over ramp it's the same cost in  the same operating costs. Easiest to implement will be converting  an existing open ramp. You have  minimal cost two open an existing ramp and turn  it into a path only ramp. We are going to recommend  is we open up one path holders only  ramp in each municipality. With the exception of Ponce Inlet.  It has one ramp and a Beech Street.  We don't have the ability to open  up a path holders only lane. 

     We haven't just been sitting on  our hands this year. We've done  a couple things to try to get you  guys on the beach faster. We do  for ramps and we turn it into dual  lane entry ramps. Those are international  Speedway Boulevard , Flagler Avenue, third Avenue,  and done Lawton. What that means  is we do not allow exit. We just push people on the beach. If we  tried out a path order only lane  and a couple ramps, we try to at  international Speedway Boulevard.  If you pull into the left entry  lane and you have an annual pass they  will scan you and you can bypass  on the far left line  -- Lane. We added additional staff  on the weekends including Friday. 

     We did what some are calling the  Chick-fil-A model. We put additional  walkers at the ramps.  You have another person that has  the capability of doing transactions. 

     One person has service of the tollbooth  and whether you have one or two  you could service one or two additional  people.  You could then move the one or two  extra people through the line faster. We also  did a large initiative online to  provide alternative ramp maps. To those who may not be able to  go to their favorite ramp due to  capacity or tied. 

     What gets lost in all this is there  are special events we do not know  about. There are Facebook groups  that just decide to come out on  a beautiful Saturday, and that impacts  the operating cost because we have  to staff up the ramp ,  each safety has to make sure lifeguards  are available and we have an increased  level of our waste removal that  we have to do. That is an increase  to our operating cost.  This year if we did a standard process and  did not change anything we would  had a baseline cost of $963,000. 

     We spent about $132,000 in our increased  service. Specifically on the additional  staff at the tollbooth. If there  is a demand there . Finally I want to put a summary of our annual past sales for the last two years. Along with the fee  schedule. I think it's very important 

     to know that we do provide handicap  day passes and handicap and -- annual passes we do not charge  for. They are complementary. If  they meet the requirements in the  beach code. In 2016 we provided 2005 complementary  annual passes. We provided 89,632  complementary day passes. This is  just at the beach. In 2017 up until September 30 we provided  2350 complementary annual passes. We provided 73,620 complementary  annual passes. There is a value  there. We are working today on direction  on the level of service that you  guys would like us to provide. 

Normally I would not do this. Since I was the one  back in January that started bringing  the idea of beach access , I spent a  lot of time working with you on several meetings. Others have  met with you as well.  I think it's time to look at the  seven ramps. To open those and have additional  access. There is time 

     -- you have addressed with your  passholders only lanes and putting  in. This year you increase by having  people there to use the scanner.  You had the experience showing how  much better that does help to allow people to  go in and utilize the beach faster. I would look at what the proposal is that we have  received, or the ideas. As far as increasing the out of area daily pass. From the $10 to the $20. That is one  of the things you are looking at.  You are looking for that? You are  not there yet? we --  >> what we are looking for is a  way to pay for any of these.  

Let me finish. We know we are going to have additional  cost for opening up the seven ramps. The only way to do that  is to pay for that by not having to go to the taxpayers  for the general fund to do all of  that. That is what you are asking  us to look at. One of the suggestions  or thought is the rates increase the daily pass for out of area and out-of-town  note. 

Just the daily pass. The daily pass is $20. A local resident can get an annual  pass for $25. I doubt it is going  to affect many people locally. If they are going to pay a one-day  pass, it behooves them to spend  the five dollars. To not put  it on the backs of those that are  here, the locals, is to help fund. 

     We have additional maintenance costs. 

     One of the things that the additional  revenue is going to do is it's going  to be able to make cleaning better. Possibly even the restrooms can be taken better care of. The ramps can be improved and taking  care of. We will have  the revenues to do that. It's not  on the back of the taxpayer. That  is the one thing -- if it were up  to me I would have made it 25.  I've only had one email of anybody  talking about the past. One person said it's too cheap. 

     You may have had different thoughts.  I'm just sharing what I have received. 

     That is one email. Have you looked  at what it cost to get on a beach  somewhere else and you can even  drive on it? That was my thought. I have laid it out there. I will  go down and let each of you look  at this. Heather we will start with  you. 

I would like to say , you are not looking at the screen. 

I just want to  say we go down that. You have  already made your comments. That's all I wanted to know.  >> It was up there and now it is gone.  I think you were up first. 

You are next. And Miss Wheeler.  

I think you are missing the point.  

I know it is complicated. 

We got it. Jessica Quick  

I just wanted to say every time I talked  with you, we've had many discussions  on the beaches and the ramps. Lots  of things from  my constituents as well. You have always come up with amazing  responses and you have been right  there with answers. I want to tell  you I really appreciate that. This proposal  you have come up, it's  a fantastic way of solving a number  of issues. Access to the beach is  extremely important. And not increasing the fees on the locals is very  important. I wanted to tell you I am very happy with the things  that you have proposed to since  I have been in. Certainly the proposal is very nice. 

Ms. Cusack? I will go down this way. 

 I just want to ask a question. We have five universities here. Many  of our students are not from Volusia  County. Could there be  considerations for our students -- if they have  to pay the out-of-state .  

They could be considered local  residents if they have a student  ID. 

It's a great idea. We would have  to make an amendment to the beach  code. We would create a student  pass. You would be using your address  there. It would be treated as a  resident or a taxpayer.  We could do that if the Council  so chose.  

That's a great idea. I did not  think of that one. 

The second thing I was wondering  is  an area in the beach  for locals was passed. 

We can put one in every community.  We can put one in Daytona Beach  or in Orem. We can put one on Nuiqsut  -- New Smyrna Beach. >>! Proposal. 

I want to commend you that  was a great idea. For the students. That is wonderful. I wanted to clear up , if someone purchased a daily pass and they get on there and decide why did I do spend that? I need to spend another five dollars.  If they keep the receipt this is  what we had discussed. They can  turn it back in and not pay the  additional?  Is that correct?  

yes ma'am. That is what we will look at. If  we move the pass fail off of the  tollbooth and put them on the beach  we will be able to keep your receipt  and get the $20 toward your annual  pass fail. If you're in a resident  it would be an additional five dollars.  If you are a visitor it would be  an additional $80. >> I am looking to this information you gave us. 

     There is only one ramp of the possibility  of opening Southeast Volusia. If  you look at the entries and revenue  on 96 16  through 931 the off-season  there are four out of six ramps  there. If you turn over the high  season, we go high season and low  season. We have one, two, three , four of the top six yet again.  Off-season,  Southeast Volusia is leading the  way and entries and revenue.  We need more access. Where we are opening is not where  the numbers are showing needs to  happen, and where the demand is. It's interesting, I had a conversation  because I thought the same thing. I haven't been getting the emails  on the impact. The impacts of this is going to  be for those out of the county as  it should be. We don't want to put  the burden on our taxpayers. What  was told to me by some people who  live Beachside and Smyrna Beach  is here's what the unintended consequences are as collateral damages. They come to the beachside and  they will say this tax is $20 now. They will get out  of line and really clogging up the  side roads, that is what is happening now. We do  not get emails from those folks  because they are not aware of this. 

     They do not have our email. They  are out of county. There is collateral  damage occurring beachside in Southeast  Volusia and down in Bethune Beach  and into New Smyrna Beach.  The folks are getting out of line  for the $10.01. The off beach parking,  we desperately need. We have  a plan for that.  Those are at capacity too. I agree with increasing the fee. It is the daytrippers .  Audi County -- 

     the out of county folks. At the  same time we have to balance that , where the demand is. If you want  to talk about use turn on the investments  in Southeast Volusia. There is no getting around this.  The numbers will prove that any  time and every time. We have to address that somehow.  I know you have done a good job  of Flagler Avenue. We will talk  about that in a little bit. That  approach, are we using it for interest  or your us?  

your overpass bridges, you have the North Causeway where the majority of the folks  and upon Flagler Avenue. Dumbarton  is a major approach. Where the large major approaches  are, if we allow  dueling entry onto the beach with  the exception of Granada you can  flush the traffic after , and you will not clog up your  neighborhood streets anymore. [Captioners Transitioning] 
>> >> We would not suggest that  much money for rent, but they  need it everywhere else.  If they want to support it, I think  that is a legitimate expenditure.  

Going forth, because it was  so  very successful, this will catch  a  lot of misinformation if you're  going  forward. But maybe Mr. manager,  we could  set up a meeting with New Smyrna beached.  

I think they need to be a partner  and then you need to hear from them.  

 Go to the center and lay it  all out, because there is definitely  a demand and it's increasing, it's  not decreasing. But if we could  take that approach. I mean there's  a new hotel on Flagler  Avenue. Marriott  Springhill suites . Right where the breakers as. Is  a brand-new hotel that's going to  open at the end of the month. On  the beach. When I was talking to  some of the Flagler Avenue merchants,  they were very upset with me  and there's news to me and shop  that we are taking cars off the  beach.  But for the  record I have not had one request  or one conversation, have you heard  anything George?  There has not  been one.  

You have never established a  zone. Remember  you created a specific  well-defined zone.  

There's no way that that  can happen. I just wanted to say  there has been no inquiry there  has been no conversation and there  is no plan to take  cars off the beach down there. Even  the developer. Good friends of mine.  We were talking to them and said  is this what you've been thinking  because we have never had that  conversation. Or the request.  But  the southeast. That is  a growing situation.  

Yes, multiple answers  with that issue. One is finding  additional  parking, and you came up with a  great solution. Working with the  city to post  no parking.  From my discussion yesterday with  the  manager was that, I believe if we  are going to increase  the  daily fees, I think the  confusion of keeping it down for  four months, then you have people  coming in saying why did I  pay $10 last week and this week  I have to pay 20. My thought was  to keep  it consistent. You are just giving me something  so I can keep it.  

I just think it's easier for  the people. If were going to do  it easier  to understand.  

The only thing that we have come  to a conclusion as a staff is, as  much as we would like  to say, no past sales at all in  line. So that the Council doesn't  get criticized. It's really during  the high season of May  through  September when having  past sales in line is a problem.  I would hate for somebody to come  there in January or October and  say that you can't show me the path  and say that there's nobody behind  them. That's the one thing. We have  passed sales synonymous and  money. I suggest keeping this past  sales during that period of time,  it's easier for us to understand.  If you do it that  way there are  some events that we pick up, it  makes additional trash. The biggest  cost in some cases, has  really changed. The trash is  different now. And I will be honest  with you. It's a lot different  now.  

One conversation about having  this  argument in New Smyrna. There is  somebody who lives  close to our ramps and we have  a trash receptacle on both  sides. They perk in the evening  and watch as  a couple get out of our vehicle,  and changed the baby in the car.  They dropped the McDonald's back  by the car on the road with the  diaper and a garbage can right in  front of them.  They get out of their car, pick  up  their trash, put it back on top  of the car and said the trashcan  is here. They do this  every weekend. She said if  I took  a video,  I mean there is human nature  that we  cannot control. FEMA can we tell people not to  litter?  Or enforce it?  If you see them.  

It is hard to do. Your best bet  and my experience is, in addition  to us cleaning up.  We did the banners and some other  things. If we put out the message  and had people  out there, but I'm hoping we are  going to do is to get people who  live there, embarrass them  by saying I live here. Why  are you throwing that out. Making  sure there's  more receptacles you know do a better  job of cleaning, this money will  go to that. I am hoping that if  we provide more services, you'll  start embarrassing people on that.'s  two having rovers going around during  the course of the event like they  do  at Disney. That's the way to embarrass  them. And to remind  them that we wanted picked  up. I do not want  to go down and enjoy the beach in  somebody else's trash.  

We need a  balance. Together with putting out  the message, I think if the neighbors  tell you don't do that, it gets  people  more compliant.  

I am hearing now that they like  the proposal for the adjustment  on the timing to put in  the advice, you  tell me.  

We are ready to go  will put the report back for your  and change it to January all year-round.  And here is another thing I think  is  very critical. We  want to put into effect 365. Come  back to  the Council and let you decide what  ramp, how long, because if we start  doing it and make that choice ahead  of time 

     criticizing you didn't give us a  chance to use them. After we have  enough time I think the Council  will say logically, if nobody is  using that ramp during the off-season,  there is no reason to have anybody  there. On the other side of the  coin you can see with this statistic  is and change the frequency based  on that by the counsel.  

I think the first time you mentioned  yesterday. You have not had this  wealth of information  of facts. We have it and you have it. You'll  be able to make that decision on  which one  you recommend, we have so many people  going through there and it's costing  this much to keep it open, they  are all annual passes.  

If they don't drive or use it,  we will  give it a chance.  Then the Council can decide if you  really want to spend money.  

Let's back up. Define generating  revenue. I don't want to penalize  annual passholders.  

It would  be use.  Not money. You have 6  people going through a ramp per  day to have that ramp  open for 6 people, does really not make  that much sense regardless.  

In response to the question,  we have 4 passholders ramps, there  will be no revenue  at all.  

But we will know how many cars  use it.  

It's  the passholders [ Indiscernible ] I  know it's the place to go and be  seen. There is a pass holder ramp  one  block south.  

There's another side effect that  we talked about that we had not  anticipated. That is, if we opened  all of the ramps, there will be,  more accessible areas closer to  the ramp and places that  people don't normally  go now.  

You might be able to drive now  to  the ramp. There's ramps in places  that we did not  have before. 

We appreciate all the work on  it, but it was worth waiting for  I would've liked to have had  it earlier. Would you like to motion to  proceed?  We will bring you  something back I suggest you let  people know ahead of time we will  let them know about the cost and  give them  advance notice.  

Motion to proceed.  Any objections?.  The motion carries  unanimous. Thank you Jessica for  your work.  

We will also have a schedule  of implementation.  

I had a detailed meeting yesterday  with the people  looking  at RFID. They have convinced me  at this time, months  to my begrudging disappointment,  that it cannot work yet. I look  forward to the day. Shared with  them  some things There are portable leaders  that can be put  in. However, I guess I  can share their going to run a possible  test with RFID reader  for employees,  lifeguards and such. To see if that  will work. We will have  an experience on that so that we  can carry it forward and maybe it  comes to stickers being printed  differently, we are not giving up  on it.  

The other  thing that we didn't give due consideration  to. I appreciate your support that  Ray and his troops will  be together. To be implementers  of all  these changes. How he's going to  get all these additional ramps and  make sure that they work perfectly.  

I look  forward to next year with the phase  that I'm  looking at. 

Let's move on to item 6 with  Donna Butler.  

Good afternoon, I'm just going  to briefly introduce you to Calvin  Martin who will present to you about  the  community alliance. Is going to  share with you a little bit about  what it is  about. A state division  of program advocacy and  division. I know that's  a mouthful.  

 Good afternoon. 

     I'm Calvin Martin with the  guiding light program I want to  tell you about the alliance. There's  a reason I wanted to do this today.  Just to give you a quick background.  I have been a member of the  alliance representing Putnam  County government for the last 10  years. I have chaired the alliance  for 7 years. Hopefully my eighth  year will be my last year. With  that said,  our goal last year was to go about  and present to the county government  that the alliance  currently fits within  this circuit. I have done that with  the first 3  from  Putnam County Volusia County is  the final government that I'm planning  on doing this with. I appreciate  you giving me a brief moment of  your time to tell you about the  alliance. Governor Bush  and the legislator a few years  ago privatized child welfare. As  a part of that initiative they need  a community body to  help oversee the  services within the community. To  ensure that the community received  the entity that oversaw  child welfare. That is how the community  alliance was formed. It is a part  of that mandate, a  number of entities were a part  of that process. With County government  being a mandated member  of that. You can see that it is  alive and formed which  gives the  statutory  authority to inform and oversee  the department system of services.  As a  part of that charge, we are asked  to take a look at these overall  systems of care.  Pretty much representing  each community that  the alliance currently represents.  It is a part of the  CVC initiative and that is how it  got its genesis. But the CVC piece  is not the  only part  that the alliance focuses on. We  focus on education, mental health  system, any kind  of service that receives any type  of service  provision. We become the point  for contact within each  of those  services if the individual or group  is having  a barrier, any kind of service,  they can bring that initiative  to the alliance based on the network  of the provider. Take a look at  that and see if there's any way  we can remove some of those barriers  within the system. The  time before the formation of the  statute itself, it's part of  district 12  it was part of the  Jacksonville area about 15 years  ago when it pulled out to form its  own alliance. It was a part of  that circuit seven judicial  circuit which it's  formed around. It has  30 members representing  the alliance. We meet quarterly and pretty much  have a high attendance rate of about  half the membership.  That's enough to make  business happen to hype the members  of what  we have. We  pretty much analyze data, look at  the entire system from a whole data  standpoint and look at what type  of services  are needed. This is an active alliance  in the state. Every County government  sits within an alliance within  an area. We are one of  the few alliances that have gone  floor to floor to push for  service funding. Proud to say we are one of the  most high is proficient alliances  across the  area. And one thing that we  do delve more closely into  his social services, the  core of what  we do. Looking  at services that touch children  and families is where we  usually function that becomes our  focal point and to give an example of that.  One thing we are looking at regarding  Volusia County. There are a number  of children at  in-home care. Over  the past few years, this  is probably  the high number of children who  have been removed from  homes  and it's looking at  what percentage of those children  remain in the community. If they  are removed from their parents and  are they then removed outside of  our statuette area. We have some  good things in regard  to Volusia County. Our system has  a number of  homes where children  are actually  placed in. . As you can see here with this  graphic it points to where  the spike occurred. It has increased  over the past several years. This  illustrates the age range  that a number of her kids  who are going  out of it's  more impacted , those are where the majority of  children are actually removed from  their parents. As you can tell it's  probably our most vulnerable  child population. I wanted to give  you an idea of what  the alliance, I mean this is only  a piece of what we tackled. Is the  most prominent issue  for  current providers what were currently  working on. With these abbreviations  I try my  best to keep  my vernacular, in case  I start saying things and you're  wondering what that's all about. Just wanted to  make sure you have that list of  information. So with that being  said. I will leave my contact information.  This is a direct website where you  can get additional information on  what the alliances. How it impacts  this area and any  involvement for government entities  and what they can do  to assist. With that said, are there  any questions?  >> Just to comment here. Looking  at your chart I served as a guardian  in the circuit for a while and has  been a licensed therapeutic foster  parent. And with that  being said. What happens is these  numbers are reflective of the cyclical  policy and process at  the state level. Because as you  know,  our agencies have been encouraged  and at some point to keep  them in-home. And then  the mindset changed.  Notes healthier to remove those  children. I have been in situations  where I've had children placed in  my home and I had to take  him out of the home to find a placement.  These numbers that you are seeing  here are actually, in my opinion,  reflective of the funding of how  the agency gets funded. Because  sometimes their kids  in that house. The best thing to  do is to get the kids out of the  house and find a placement for them.  So there is a lot more other  than this chart, you have to find  the funding sources in how that  was funded. You can see the numbers  going up , but take that down because the  mind process of leaving them in  a home was not based  on certain studies best for the  child. There is a direct relationship  as to how the state was  funding it. I  commend you, this is a  tough  job.  This stuff would keep me in tears  all the way home after a site visit.  Then you have to find a place to  place the  kids. In Volusia  County  There  are places, people  move their placements into Volusia  County.  

The group  that oversees child welfare system  here in Volusia County. They still  contact  contract  -- contract and for lack of a better  term, I will tell  you that the circuit  has done a pretty good job of trying  to keep  everything in-house. That  has not happened as significantly  as it did 10 years ago  versus recently. That's one thing  that we have been working  hard on .  

Finding qualified home is to  place these children.  Become with all sorts  of  issues themselves. So thank you  for all you do, it is a  thankless task.  

We call it the pendulum swing,  when something happens like  a  significant event, it occurs in  Miami, those in Tallahassee  depending  on leadership, if it swings the other way there  might be  a low  does occur . Smack they don't have a voice  and cannot speak for themselves,  but thank you for what you do. It  is a thankless  position sometimes.  

Thank you so much for  being here and  bringing us up to speed as to where  we are as it relates to  the alliance. Saying there are times  that we remove  children from homes  and like you said, maybe not  the same or the right thing at the  time. There are times when we leave  them in their much too long. So  it's like trying to reach the medium  that is good for  the citizens. I think we  need to be mindful of the  fact  that the funding is not  always on  the table. Without the necessary  funding we don't have the quality  of care that we need to do. So as  a member of that blanched -- branch  of legislation, I know how important  it is, so when you have  a good enough staff you  don't put them there and leave them  there and  not monitor. We  need to continue to fight  the good fight to try to protect  our most vulnerable citizens. So  we thank you for presenting to  us today.  

Just one observation, it doesn't  require a response, and observation  of the  percent of children  removed. That's the largest percent.  It obviously selects  the ages. 14 I was surprised, is  the lowest, I guess they are not  16 yet. But  the numbers were there. I'm  sure there's lots  and explanations but  it's eye-opening. 

Thank  you Don.  >> Is lunch here?  

 It is not  here yet.  

We are down to the  end here. Stick I'm  still hungry. [ laughter  ]. Not 

     hangry yet, but I'm working on it.  

This is Joanne.  I think I am the last thing and  I will be brief. We have  several public events  to tell you about this morning.  The ocean center is hosting a number  of family friendly events including  a Florida Pokémon championship,  this is where players actually compete  with trading cards and  videogame action. It is fun for  all ages. Admission for the spectators  is free. 13th to the 15th is the  USA gymnastics Pan-American championship.  Athletes from all over the  world like countries including Argentina,  Cuba, Brazil, Mexico, they will  all compete in that as well. With  the ocean center,  the news Journal fall show will  take place October  13-15. The chief Smith mentioned last week  open houses for fire services, that  in  conjunction with national fire prevention  week which is the eighth through  the 14th. Our open house will be  October 14. We have  that listed on our website for  fire services. TSA is holding another  pre-check enrollment event at the  airport this will  be October 15-20. The pre-check  is a way for you to get through  the line quickly, faster than others  because you don't have to take off  your shoes or your  jackets. For those interested in  signing up, you must pre-enroll  and schedule an appointment at the  website. All this information is  available on  the website. Before I go  I just wanted to mention that, we  talked  earlier about 

     hurricane Irma and the information  we were getting out regarding locations  for our services.  On September 29th we sent out a  news release that included  a flyer. And  this news release included a flyer  that HUD all the alternative site  for government and court services  that were at 250 Beech Street so  that people can no where to go if  that used to  be there location. We have up on  the screen and we have these flyers  online as well as downstairs. They  are also available at the library.  You mentioned earlier about getting  the word out on  the vote Tran trip  to the  fairground. Mentioning that we do  have all the churches on our  news release distribution list.  We sent that earlier this year and  while we were speaking on that topic,  the news Journal had already  mentioned it.  

Thank you Dustin.  

Any questions?  Two that  is it.  

Abby Johnson has  some information for us on the  Irma flooding. Sheath with  St. John's -- she  is with St. John's here  at  every meeting.  

 You always have somebody available  to answer your questions. But my  comment today is a little bit about  the ongoing range. If I'm getting  phone calls, you are getting phone  calls. So just to give you a brief  comment. You can direct  anyone to  our website and they can get information  about flooding and flood control  structures. What's open and  what's close. So  don't feel compelled to have to  scramble for  the information. From general information, I know  this is going to sound so common  sense, but since we have  had so much rainfall with Irma and  we continue to get rain. We are  seeing so much localized flooding.  We are trying to help ease a little  bit of that anxiety in  our communities. They will see localized  flooding and we have a few calls  from places that are not necessarily  on  the river, it  still that rain  driven flooding and not necessarily  the time that we open flood  control structures. We are trying  to be patient  and  are available . It was  a pleasure to work with them I wanted  to put that plug out there.  We are available and happy to  have you as a partner as we  continue through this  rainy fall. Thank you all  very much.  >> Should be go to  closing comments?  

 Thank you  Mr. chair.  

What can we  do as it relates to the private  roads. I think we need to have  some discussion. There were some  people hear from the community this  morning talking about that. Maybe  was a member of this counsel I could  use some insight and some history  if you will that leads to how we  got here  and how we can go from here to address  this concern. 

We will work on that and bring  it forward to you.  

If we could get an update as  it relates to where  it's come as  it relates to  our diversity in the workplace.  What impact, I know  we have a way of tracking and monitoring  that. I would like to have that  put on the list of things that we  need to have  much discussion. I was wondering if you could  enlighten me as to where  we are  for Springfield in  the partnership.  

We will clearly have that on  the  next meeting. 

     We still need  to finish that so we agreed  it would would be put on the  next meeting.  

Just making sure that  was on the record that we are proceeding  and  making progress  

 If we had a day or two more I would  probably get that done, but they  needed an extra day  or two.  >> I will not be  here at the next meeting is our  family vacation that we've scheduled.  I will be on the  beach, but maybe we can  Skype.  

Nope. But I will be  online at the  next meeting.  I'm going to pass  these out. I chair the  revolution transportation organization  and we have a 2017 list of projects  that are coming out again and how  we list them. It's for  your information. I asked  every representative in Flagler  County to take  a look at this. There  are funding sources to take a look  at where your project is, what is  funded and where we are in the process.  Keeping everybody  updated on everything within  the TPL. Going forward, you can  look at that at  your leisure. Counsel is probably going to want  to engage in this. Volusia County  fair. What we do  is we bid  on a market hog, we use our own  money and donate it  to an  nonprofit organization , if you have any  nonprofit suggestions please let  us know. It is a fun night and something  we have done for years. Joey Alexander  is the one  who heads this up. It's a  fun night but when I looked it up  it's going to be November 9 that  the livestock option  will occur. It's a very  fun night. The only thing you can't  do while you're sitting there is  raise  your hand. That  is all I have counsel thank you.  

Dr. Larry.  

You  will know the situation on Stone  Island. The people there just want  to thank  our staff.  Especially George.  Forgetting sandbags out there. There  were some houses that had 4 and  5 foot sandbags around them. Some  of the  newer houses they've raised them  and they are in  good shape. But just getting in  and out of the place is hard. I  took my four wheeler out yesterday.  But just telling people that we  are thinking  about them. Mr. Tiller wants to  thank the staff for the great job  that they've done. For the Bush  County guys. When word  got out that it was going to flood,  everybody wanted to go golf. Some  of these people don't need a car  wake of water coming into their  house. So you  guys did a very good job of keeping  people out. But keep praying for  those people. We don't need another  six inches  of rain right now. There's a lot  of rain coming for the weekend  I understand. Am afraid that we  are not quite out of the woods yet  in regards to that. But thank you  to the staff and  the deputies for a job  well done.  

I wanted to address the flooding  as well. I have had a number of  not complaints, but calls from many  citizens in my  district that they still have flooding  in their roadways.  That again is to something that's  going to have to go down. I did  want to mention Councilwoman Wheeler  and I went to the policy conference  together and there were 2  things that Volusia County was  trying  to put forward to  have on the radar  for pushing for the year. Both of  those were approved so that was  fantastic. That  is it.  

 Ms. Wheeler.  

I was just going to bring that  up also, it  was great to go there. As a county  official instead of as an elected  sitting. I also went to  the beachside development meeting  that they had on  Main Street. It was sponsored by  the news Journal  and it was standing room only. Very  positive comments, I'm anxious to  hear  what they come up with. It  seemed like everybody was on the  same page in moving forward.  I just saw a lot of cooperation  between the businesses and the citizens  and the government. So that is encouraging  and I'm anxious to see how that  all  comes through. I am sure that  everybody saw we have  the groundbreaking for the first  step of the shelter. That's exciting.  But isn't it about time to  get some kind of update on the project?  I  appreciate just seeing where we  are. We committed to the financial  side of it and I wanted to make  sure that everything is  moving forward. 

I will answer what I found out  from Bob Williams. It's moving forward  and they are supposed to make decision  on the next few weeks of  for the structure. That is kind  of what has held it  up. But they're moving forward with  a lot of it and have had good response.  They are working with Catholic charities  out of Cincinnati who have been  operating a program very similar  to what is proposed. They've got  7  years of  history of an operation that they  will be able to weigh in on. I just  happened to find that out at another  meeting  yesterday morning. I think in a few weeks going to  have confirmation of the structure  and what it  should be. I will be  going to Tallahassee  on Tuesday a meeting with  that Governor  is invited to go,  we  don't have  a meeting. . Given what we have been doing  when you put the committee together.  I did the  liberty of providing them the space  in free parking from  the standpoint of the counsel. Under my authority  I allowed them to do that. We don't  give stuff away so I paid for it  out of another fund. And to remind  everyone. I sent a letter out yesterday  to the cities on feed  the need. Just to make sure that  they are all on board and signed  up. We will try to do  the impossible. I tried to  tell people that this year it's  very  important. Especially this year  with all the hurricane issues we  have had. There are a lot of people  and that pantry food  is to be replaced. Anything we  can do  is appreciated. 

Mr. Eckard?  

 With that we will adjourn at  1:46 PM. [ Event  concluded ] 

