	[image: image4]
	Volusia County Council Meeting - Dec 10th (USVOLU1012A)

	

	[image: image3]
	Volusia County Council Meeting - Dec 10th (USVOLU1012A)

	

>> Sit down, we will begin in less than one minute.

>>If you fill out a card will be given three minutes to share out your thoughts with us, and please be courteous. After in a meeting. For speaker today is Rashida Hakim.

>>Rashida Hakim. A few weeks ago at the last County Council meeting, something pretty bizarre happened. To my fellow Volusia County residents made the trek here to speak to the Council and were discouraged from doing so. This council was elected to represent and lead us we are your constituents and when our leaders and representatives do not care to hear our concerns and instead insist our concerns are being inappropriately brought to them, it is clear the understanding and acting on her interest is not a priority for some on this counsel.

By this County residents are concerned about the actions and plans of our utility provider. The utility services of County residents should be of concern to the representatives of the County. Determining whether County residents wastewater disposal is polluting the waterway should be of concern to the representatives of the county. Some here have demonstrated that they do care and have listened and voiced their support. I'm sure it may be frustrating to hear a constituents ask for help you don't know how to provide but silencing is not the answer.

Volusia County should lease be attempting to work with the city of Warren Beach with regard to our utility services. Volusia County should be interested in testing to determine the sources of pollution in our waterways and making a plan to address them. Thank you.

>>Thank you. Next speaker.

>>I think most of you are tired of seeing me here, but it's clear that some of you don't care or want to help or don't even know how to help by this fight the city's plan to implement the sewer campaign. Today, I brought each of you a 12 page report that I will submit to the clerk titled Sewer Crisis in the State of Florida. The report states more than 900,000 gallons of raw sewage flowed into the Sarasota Bay after a violent December storm. In the city pipe.

Summer rain in Daytona Beach, each promoted more than 1/4 million gallons of human waste to spill from the sewer's last year. In Boca Raton nearly 50,000 gallons of untreated water waste, while another 55,000 spilled from a manhole in a creek. The sewage spillage are emblematic of failing wastewater systems across Florida, which is grappling with aging infrastructure and no clear solutions for funding to fix. During the past decade, deteriorating sewers have released 1.6 billion gallons of wastewater, much of it polluting the states estuaries. More than 370 million galleons of what was completely untreated.

Experts say the sewage has fed the blue-green algae blooms wreaking havoc on Florida estuaries and the red tide in the Gulf of Mexico. Environmentalists fear this will only get worse. You did not hear me mention Orman Bay by the sea and that is exactly why we don't want sewers. If one of our septic system fails it only affects our individual yard not millions of gallons of raw sewage flooding into our waterways. You need to help us fight this. There are over 8000 voters in our community alone asking you to do that. Remember this. Once again, I ask you if you are not here to help us fight for our rights as County residents, why are you here? I'm now submitting this to the clerk for your holiday reading.

>>Thank you. Sandra Gray.

>>Good morning Mr. Chairman, council members. I'm here today just to give you a low down on the rail system. Susie brought these cute things, that's to let you know people are supporting and loose County was broke don't pay for themselves will stop I have sent a letter to the chair I don't know if you all received copies are not but I'm going to turn again to the secretary she can get copies. I would like to speak, my husband rides it from Dewberry to Orlando.

We have been residents for 50 years and we love Volusia County. My support is for echo. ECHO makes Volusia why Volusia is, a place we are proud to live in, and follows the ecological, historical, cultural events that we all appreciate. I would just like to add a positive, I'm not against anything. This morning, if you notice at the bottom of this letter I mentioned water one tap, I will give this to the Sec. to pass out, thank you.

>>Thank you Miss Gray.

>>Good morning, my name is Clifford. I'm requesting my fees be waived for appearance on my permit. Basically, what I'm here for, I applied for a permit to build a carport, and I was told I needed to submit a permit. I went through the process of submitting a permit, and was rejected because about 10 feet to four from the property line on either side, and they said I gotta pay fees to have a various hearing and I still won't, it will be granted even after I paid the fees, and all I'm asking is to have the fees waived.

>>You said you live in 522 Ostean.

>>That is the correct address? 522 Osteen Maytown Road. Okay. Thank you.

>>I'm here in support of Sunrail. We need to make an important decision on whether or not we accept funding for continuance intervention into the city of the land. If not to the city of the land, then moving it forward into at least up to 472 McGregor Road. Let me look through some notes real quick. I'm here to speak on behalf of Sunrail commuters that could not be here today because they were at work as we speak. A 70 mile round trip expansion for approximately 20 years. Sunrail started its operations after I retired, how I wish it were available back then. Today there are hundreds of Volutions that work on the convenience of some rail.

Mass transit should be obvious to you. Reduce congestion, reduce stress, and the ability to perform tasks while travelling one's place of work of employment. I'm a retired landscape architect, a bus commuter system that runs in the heart of Orlando, and I worked with many consultants studying transit systems in Seattle, Portland, San Diego, Corpus Christi, Denver, all those point to how wonderful mass transit can work, also in Europe in Japan.

Roads are not the answer, they are too convenient for personalized transit, but mass transit is something we need to look at, TPO needs to incorporate better solutions through go Tran. We need to prove the mass transit in this county, I think you for your time and I think of everything you guys do.

>>Did you state your name?

>>Fred Peace 1571.

>>Susie Peace.

>>Hello, my name is Susie Peace averages 1571 Alanson Dr., Deland, Florida. I'm glad to be here in this beautiful morning. Merry Christmas and happy new year to all of you good people. And thank you very much for your service to us in Volusia County. I'm here to support Sunrail, I have three minutes and I will make it all centred around vision. First of all our County comprehensive plan has a vision, let's follow it. It says in Chapter 2 under transportation 2.1.17, call Volusia County shall coordinate with F TRT the TPO, Metro plan Orlando, and other agencies to support some rail, state why high-speed rail another potential passenger rail systems of Volusia County.

If we have a plan why do we not follow it? Two, envision our county is half-full, not half-empty. We can do this, how do other counties do this? It costs them too. Three, envision a rail East and West. Volusia can work together on this, what is good for West Volusia is good for East Volusia. We are in the sunrail loop now and we need to stay in it, not quit.

Money seems to be the main issue and is huge. We need to find investors, the city of can help us find investors. We can create a task force for Sunrail, citizens will invest to the vision is clear. If we drop out of Sunrail now, investors will not seek us. If Poinciana can do this, can have some rail, we can to. West Volusia has the best ECHO tours in the central Florida and the land is a huge draw.

The rail stop, I think needs to be more centralized to the area, it could move to Saxon, 472 or Rhode Island Ave., Beyond the ultimate segment for will widen I for up to 472 and include a new interchanging Rhode Island Avenue. This would serve commuters, low ridership efforts will increase as people learn rail is available remember we have tons of senior citizens in this county who like to go places without driving everywhere.

Here we are in meeting in the centre it is our county seat it was founded with the vision.

>>Your three minutes or up and we have 20 minutes with the speakers left in less than 50 minutes. John Nicholson.

>>Thank you, Mrs. Peace. Your three minutes are up. John Nicholson.

>>North grand Avenue. On the Sunrail, the extension is the debate and we are not canceling the son real to do very. Last time I talked about the reefs in Volusia County and there was a big article in the paper. It is a little fallacious and poorly written we have a spring, summer, fall, and winter and the sand changes by 200 feet.

We have lost sand, probably about 30 feet last 40 years I have been her. The other morning it is still 30 feet at low tide. I met an expert on the boardwalk and was protecting reefs in New York and he heard of the sandbags and they do work. They are fantastic atop the only problem is what happens to the area beyond.

The shores will have a difference so we have to work that out. One, it will give you extra sand on the beach that never goes away. Two, the dues protect the uplands. Fishing would increase also serving. It is a system that will cost $20 million off the coast of Daytona Beach and it would be free.

Now we really believe in global warming that does exist. It does happen whether it is all for mankind or whatever. It is existing and if we can prevent it. I was in Miami when they lost their beach and they had to ship out on going to millions and millions of dollars everywhere. We do not want to go to that.

It is a way to keep our beaches free. thank you.

>>State your name and address and tell us what is on your mind.

>>I'm at 510 W. tarry Avenue in DeLand, Florida. I bring to my support for some rail and I would like to bring before you the consideration of risk. 32 years ago I took a great risk when it came from Dubai. I did not own winter clothing and landed a place filled with snow.

That has worked out immensely and incredibly for my favor as it has for many immigrants in this country. That is what Risk can do for you. The other Risk is in 2008 in one of the deepest depressions of our time and maybe the century, and almost everybody told us it was a foolish idea to not do it. No one would come. We are here and our 12 year and would like to think we are a dining destination for the land and Central Florida in general. That is what Risk can do for you.

Last, but not least, as former president John F. Kennedy thought himself, do it not because it is easy, but hard, and leave a legacy that you can be proud of. Thank you.

>>Good morning Mr. Chair, Bob, 120 S. Florida, DeLand. I am here to reaffirm the support of sunrail and the station to DeLand. Wolach commission and myself personally understand the dilemma, costs and expenses related to Sunrail that have continued to grow the cost will be more significant in 15 to 20 years.

From a historical perspective the land and the Council has had a good working relationship and we have spent considerable time at the staff level and elected bodies working on transit oriented development in the Sunrail station.

It was a staff effort and a lot of time and expense went into that. Secondly, I want to remount the Council of super stop intermodal transportation facility in downtown DeLand. One, that was an earmark from Congress that Congress and Mike... In the sense it would serve the Barry station but it was a straight shot out you could ever know and easier to get to the Sunrail Station. The grant was $7,000,120 and there were parcels for that station like demolition costs, relocation expenses.

The total expense was $1,073,000 of which the city of DeLand funded $573,000. Additionally, since 2012 we spent $20,000 a year on operation and maintenance of that intermodal transportation facility. It serves DeLand and also greater Volusia County and as partners were willing to do that. I would submit to you if sunrail is not to the DeLand station and I would not put a intermodal transportation facility on Woodland Boulevard if I did not think sunrail was going to be there.

A lot of background stuff has occurred and it was made in reliance of the future. Sunrail and our community. Thank you very much for your time.

>>Amanda Tooley.

>>Good morning I'm at 710 W. Main Street DeLand, Florida. I am in support of the Sunrail. My oldest gets home at five in the evening and we like to take trips out to DeLand and see the century. It is a track to make the trip to the very surreal to make the train and get home in the evening to get them ready for school.

I deal a lot with my grandparents and they love to travel to Olinda and Winter Park, however, my grandmother should not be on I for driving so the great thing would be to hit the sunrail. I think that is something very important.

>>Thank you. Jacqueline Lewis.

>>Greetings and happy holidays and thank you for letting me speak today. I'm in support of Sunrail. I am a native second-generation Floridian and I see Volusia as a remarkable gem in central Florida. As a physician recruiter, it has been an honor to serve my community, community to bring wonderful switches to this area.

Because of our culture, and the people of what we have to offer is why they come. Our pristine waterways. Covering all the campuses all the way down to Orlando there was a dramatic uptake in emergency room visits during traffic times.

I-4 is the deadliest Highway in America and when I pick up the paper or turn on the news and see somebody from Volusia being killed on our Highway we have a solution and that is mass transit. I cover Central and South America as well as Spain and my husband is an international pilot based out of Miami and we use Sunrail to get back and forth for Miami.

We take it back from Sand Lake Road and commute to the airport. He flies all night so he has to work his way from Miami to MCO, get on the train and come home. Often I fly all night. It is the safest way for us to get to and from. Every time I get on the Sunrail it is packed, it is clean, comfortable, efficient and safe.

I see families everyday struggling to get back and forth to higher paid jobs for We have this challenge of mass rail transit and an opportunity now to affect a change that will make our community better, safer, bring more dollars in, allow people to live a better life your. I think we should take it. We traveled the world and use mass transit everywhere. I am not sure why we have not taken the step to do it here. I ask you to please, please keep our communities safe and make us a better community by bringing Sunrail here. Thank you

>>That completes our public participation and we will begin our Council meeting in less than 4 minutes.

(Break)

>>Jennifer, are you still here? Your card was put on the bottom of the stack. I may want to go back to either saw we might want to let you speak. We are going to take one respeaker if she can get through. Sorry, your card was placed on the bottom. Apologize for that. Doctor.

>>Jennifer Paul Parker.

>>510 W. Hari Deland, Florida. I'm a physician and own a restaurant with my husband who spoke earlier. As a medical practice we use the Sunrail all the time. When I clear out my office with my team I had to jump in the car, spend the next 25 minutes to 30 minutes and sometimes 45 minutes rushing to Deberry and it is a constant battle.

It is what everybody goes to. We talk about infrastructure in our community and how congested the trip between DeLand and Deberry or into the city has gotten. When I first started my practice I originally went to catfish Hospital and did my residency in Miami, so I have dealt with traffic all my life being in traffic from an hour and have to two hours. Finally now I take that drive, it's 25 Mr. 45 minutes to get from DeLand Hospital all the way to fish Hospital, that is a lot. That is why we need the Sunrail we need this infrastructure to commute small businesses to small businesses, have growth and have spinoff, go back and do the things we do in the evenings which is enjoy ourselves, take time to participate in other communities.

For safety and for community growth, not just with ours that are surrounding neighbours, it's best to support the Sunrail. Thank you.

>>Thank you. And now it is 10 o'clock. And we will call the meeting the December 10 meeting of the Volusia County Council to order at this time. We'll have given by Bruce Tucker followed by the Pledge of Allegiance, and asked the Council if you will stand with me.

>> Good morning friends. How are you? We begin with traditional prayer of our synagogue. The Lord is our God, the Lord is one. Blessed be his glorious name whose kingdom is forever and ever, Amen. We pray in the words of King Solomon. For everything there is a season and a time for every activity in the heaven, a time to give birth and a time to die. A time to plant and a time to uproot what is planted. A time to seek and a time to lose, a time to keep and a time to discard. A time to tear a pact and a time to mend, a time to be silent and a time to speak. He has made everything beautiful in its time, moreover, he has set eternity in our hearts. We pray for wisdom in knowing the time and that brings all our desires to pass.

None of us is as good as all of us. None of us is as bad as all of us. And none of us is as wise as all of us. Our County commission today is today commissioned with the task to decide on what is good for all of us and each of us. Grant them love, strength, and wisdom. In your timing, we will all be satisfied. And now in the words, we pray. I pray they all may be one, just as you father are in me and I am in you. Also may they be one in us. So the world may believe that you sent me. The glory you gave to me I have given to them that they may be one as we are one. I in them and you in me, that they may be perfected in unity, so that the world may know that you sent me, you loved me, and you have love them. And now we conclude in the words of our synagogue.

In that day, the Lord shall be one, in his name, one. Let us all say, Amen. I pledge allegiance to the flag of the Unite States of America, and to the Republic for which it stands with liberty and justice for all.

>>For those of you that are listening online and for those of you that are here... I Pledge of 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. For those who are listing online it's open to all if the leader of your community would like to open, please contact Marcy Zimmerman, she will make sure that happens. May we have the roll call please?

>>Dr. Lowry, Miss Post, Mr. Kelly.

>>We will move to the comments on the consent agenda, then anyone wish to comment?

>>Just the staff would like to withdraw item MM is withdrawn. Anything else? Have a motion to approve the agenda absent item MM. Motion made second by post, any objections by the motion? The motion passes unanimously. Item MM was the traffic, I believe. Item MM was polled for additional studies, the adjustment to the speed limit on Taylor road from 1792 to Martin Luther King Blvd., that item has been withdrawn for the time being.

>>We need to do more studies and we just need that time to do that. Thank you.

>>We will move to item number two, George?

>>Mr. chair, as Kevin is walking down, it is my honor to bring forth for your confirmation or new accounting director, JoAnne Drury.

>> Information director. As accounting director, I will provide you with the jury's background. We are very happy today to have Miss Drury. She is come to us from Lake County she is, she served for 12 years as accounting director since 2015. Both the clerk of the court, prior to that she is gained to government experience as a budget manager for Lake County Board of Commissioners, she has also been a soul support services director for the Collier County Board Commissioners. Were she also worked as a Finance Director for the airport authority and controller accountant for the clerk of the courts down in Collier County as well.

She is extremely experienced and we are very lucky. Shh holds a bachelors degree in accounting, from the University of Miami, and she is a licensed CPA in the state of Georgia, and a certified government finance officer. We are very happy to have Miss Drury here today and I present to you for the confirmation.

>>We need a motion.

>>Moved approval.

>>Motion to approve Joanne Drury, motion made, any objection to the motion?

>>You are hereby appointed. Congratulations, welcome.

>>Thank you very much.

(Applause)

>>I would like to think the County Council and the County manager and the CFO for this opportunity and a really looking forward to joining the Volusia County team.

>>We look forward to you being here, hopefully you will bloom at a Lake County into the area. We look forward to that.

>>I look forward to that.

>>Thank you.

>>We will move now to confirmation appointment of Janine James business services Dir.

>>Good morning Mr. chair, director and community. Agenda number three is appointment of Janine Jennings as business services Dir. We'll provide comments of Miss Jennings wonderful background.

>>Again, it is my honor here today to present Miss Jeaniene Jennings for your confirmation, very lucky today, we have people coming from the outside Lake County and here we have an internal promotion, Jeaniene has been with the county for 17 years. She has extensive government procurement experience worked way up from back in 2002 up to where she has been the director of purchasing and contracts as February 2010.

She is implemented finance assistance for purchasing contracts, she has developed many how to do business with Volusia County training series. She has provided and trained and recently retrained all of our county employees that are involved in procurement and especially in some of the more complex RFPs. Under her leadership, the division has been the recipient of the National procurement institutes award of excellence for more than 10 years. She has a bachelor of science in merchandising from Florida State University both the procurement officer and is certified public buyer.

Before that she had extensive private sector background in large retail establishments. She is quite a bit of experience, also personnel management in places.

>> Mr. Chair, I would like to move approval of the confirmation appointment of Jeaniene Jennings as Business Services Director.

>>Any motion on the movement? Approved, good to keep you in the house.

(Applause)

>>I also want to thank the County Counsel for your support and confirmation. I will do my best to live up to the expectations of the position. I would like to thank George and Suzanne, and especially George, for the confidence. I have known George for a long time. Since he was out, I don't think I would be here today if he did not persuade me to move up in purchasing. I really do appreciate that. And finally, thank you to my peers into the purchasing, and to my family, I have my sister and my daughter here with me today.

Really, I have a bunch of cheerleaders, and they may coming to work every day just experience and make you want to do your best. Thank you very much.

>>The cheering of you is well deserved, I'm sure they would agree.

(Applause)

>>Tom Motes.

>>Mr. Motes is coming up.

>>He is coming up to the crowd, this is another very happy to say today that through a lot of hard work, I believe also the work of this Council has done to help this very important division of ours, we are here to sit today to talk but the agreement, our new collective bargaining agreement for EMTs, paramedics, and sergeants for the fiscal year. Mr. Motes.

>>Good morning, Tom Motes, Human Resources Director, we do have a ratified agreement with the International Association of the EMT, some paramedics. This is a three year agreement, it's a nice achievement, I would like to thank Public protection and the legal department assisting us and I have with me here the president of the local lateral men and thank him and his team and professionalism that they work with us during this bargaining process to help us reach this agreement. At this time, I think we'll have a few words and we asked the Council to approve the agreement.

>>Members of the Council good morning, the EMS division here from Volusia County has certainly move forward leaps and bounds in the last two years, that is certainly credit to the support of the County Counsel and county staff. We hope that this agreement is going to help our division, remain competitive as we see qualified high-caliber candidates come into the workforce. We thank the provisions in this agreement will help attract and retain those individuals to help make our division better. For that, we thank you for your support, and we look forward to working with you in the future.

>>Thank you Mr. Chair. I would like to make a motion to approve the IEP collective-bargaining agreement for EMTs, paramedics and sergeants for fiscal year 2019 through 2022.

>>Motion made, any objection to the motion? The motion passes is unanimous, thank you Tom, will move to item 4, this is a public hearing. We will open the public hearing at this time.

>>Item 04 is the public hearing.

>>Good morning Tadd Kasbeer and item 04 is for Granville Farms particularly lots 10 and 20 and a portion of 19 to block 20, all of block 21... And all of the within the property with the exception of the northern 30 feet of block 20 and 19, as well as the southern 60 feet is shown on block 24.

There were no objections from utility companies and neighbors were notified and there were no objections. Staff is recommending approval.

>>If no one wishes to speak on public I will close the public hearing. Council.

>>Mr Chair... Book 27, page 21 in the lake Helen.

>>Any objection to motion? The motion passes unanimously without objection. item 05 is also a public hearing and we will open the public hearing portion.

>>Russ Brown assistant chair attorney. As a prose ordinance section 126 – two operation of a vessel by adding idle speed no wake zones around the Holly bluff and Huntoon land resort and resort on the St. Johns River.

Holly Brough Aminah establishes a no wake zone 250 feet northeast and 550 SW. from the center of the fuel dock. From the landing resort and Marina on the south portion of the diagram in front of you organist establishes an idle speed no wake zone from shoreline destroying 250 feet east and west from the center of the fuel dock.

The yellow marks a current slow speed minimum wake zone established under Florida code and the red denotes the idle speed no wake zones as proposed by the ordinance.

>>Mr Johnson.

>>...

>>Amending section 126 operation of vessel by idle speed no wake zone.

>>Motion made by Johnson second, by Lower. I want to thank you been for bringing this to our attention several months ago. Without objection the motion passes unanimous. The public hearing is closed.

>>Item 06 is a public hearing and the public hearing is now open.

>>Good morning Mr juror and counsel this is a public hearing on the issues by the county for the benefit - it is a conduit financing for the benefit of medical Center of Deltona project, series 2019. This is a project in Deltona and I think the public purpose - a team from Halifax would be here to explain the project that I think you'd be interested to hearing.

I think it is very unique approach to this. Eventually it really a joint venture of a subsidiary of Halifax and US Health. Since the agenda item was submitted we distributed a new exhibit A, which is trust and venture and clarifies the county's responsibilities so as to make it clear how minimal our responsibilities are in way with regard to the taxability of the bonds and what our duties are.

What needs to be said, although it is in the record, the county is not responsible and never will be responsible for a payment of these bonds. these are revenue bonds and they are identified are to the agreement and will not incur expenses. I recommend your approval and I think you might enjoy hearing the approach from Halifax. That is at your discretion. We have a team here.

>>If they are here, I don't see them, unless they are all in red.

>>They are all hidden from your view.

>>If someone from the team would like to come up.

>>I don't know who will address the Council.

>>Kelly, Randy Clement, Grant. This is team from Halifax and thank you for hearing us today. I am Eric from Halifax health, CSO, Vice President. We have worked for the community to bring more healthcare services to the city of Deltona and to the surrounding area.

As such we put forth a plan to investigate what was needed. We have had an emergency hospital open for a couple years and in February a full-service hospital will be open. As such we need a conduit, a financing mechanism. We hope with your support today our financing will be moving forward.

If you have any questions about the project it is about 200,000 ft.² of facility and will generate in the first year about $40 million worth of revenue, which will support over 120 new employees to the area. can definitely an improvement.

>>Mr. Gerard, I would like to make a move.... Medical buds, medical center Deltona a project series 2019 to finance General Hospital and approving issuance.

>>Second.

>>.... public participation as opposed.

>>I had a question. Can you explain the uniqueness of this so we can get that on the record? Grateful to have you in the area for West Volusia services.

>>I am not sure of the uniqueness Mr. Eckert referred to but from our perspective the partnership with the city of Deltona asking us to come to the community and the partnership with US Health, will be a 50-50 partnership whereby US Health positions in the hospital will bring resources to the community and accessing the highest level of care available in the state here in Volusia County.

>>Thank you.

>>Any objections? Here, the motion passes and thank you Eric, for sharing.

>>Item 07.2 is a public hearing. We will call Mike Dyer.

>>This is an issue for the manager's office and the legal department helped me go ahead and get it ready for the ordinance. I made a few adjustments to the organization. I have taken the division of human resources, and have them answer directly to me.

Previously, confirmed Ms. Jennings as our Business Services Director, she has been running and moved it under business services so it will still be under her guidance. I took the IT division and put it under Finance or CFO who has extensive IT experience and background as well.

Kind of lining up some pounds that we have and putting divisions under the leadership with that particular talent. That is the ordinance change, the ordinance that says our structure and it was necessary to bring it before you.

>>I have a public comment. John Nicholson.

>>John Nicholson. I talked to you about looking at your salaries and every so many years you should make sure salaries are up to date.

This is an opportunity to go through your programs to make sure they are up to date. Seven years ago the school board had 27 zones in Daytona Beach and were busting kids.

>>John, this is about our reorganization structure. We are not with the school board.

>>Oftentimes examples are examples that are not exactly what you'd like. The school board example was they were buzzing 87 kids all black to a black school.

>>John, we are not a school board.

>>Understand. It is an example.

>>I would like to hear him speak.

>>I am the chair and we are supposed to speak about the issue on the floor and that is the chart of organization.

>>If it is not done he said it is coming back so I am asking him to use opportunity to find out any dead wood that exists. Claims of the past and they were tearing down buildings they paid $5 million for because they weren't correlating. These are things that need to be done on a regular basis and is a golden opportunity to look at other things in other areas that might need to be done.

>>Thank you, John. With that we will close a public hearing.

>>Mr Manager, look at the chart. Does this give you more direct X accountability to certain areas?

>>Thank you for asking that question. As a manager, we have 3000+ employees. It is important that I have direct involvement with the human resource department. You saw an example with our work with the union and putting together, I think a very good package and contract - we have others in place coming before you that we negotiate. Making training and other things of higher importance. I will mention again, remember the internal auditor comes in and answers to that and yourselves as far as reporting, again put an emphasis on just the thing Mr. Nicholson was talking about, we are building a culture of being constantly in improvement and constantly embracing and taking change to be more efficient.

>>I want to congratulate you on that because we talked about this, and you hit the word that I'm going to talk about later. In the meeting on to other agenda items is the culture within Volusia County, I think this is gonna long way from your department to put some direct management to some areas that just need to be strengthened, and with your direct oversight.

I congratulate you for this. Again, I saw the internal auditor. Of course, you got a new HR person in there too. The approval of ordinance to reorganization of the County departments and divisions.

>>Motion made. Any addition to the discussion? I'm looking forward to filling in one of those blanks in the very near future the Deputy County manager. I guess we have another one, we will talk about that. Thank you. I'm looking forward to that one. Any objection to the motion? The motion passes unanimously and we will go to item, we are on time, item number eight.

>>Good morning.

>>Open the public hearing.

>>Good morning. A staff initiated amendment to our coastal management element, we are doing this as part of our first steps that the evaluation of report to make sure that our comprehension plan is consisted of Florida statutes, specifically ones that exceed 3.3177, which is the list required elements. Because we do have 50 acres, 50 miles of coast on the beach as well as St. John's River. We are required to have a coastal management element.

Our coastal management element has not been date is in 2010, therefore, we are looking at changes so that we we are consistent with copperheads of plan requirements from the state, but also addressing some critical issues, such as regional resiliency, our County County earlier this year approved regional resilience action plan that was prepared for both revolution for the county and regional planning Council, we referenced that in this proposed amendment.

We also updated the map so it is more or less illegible, back in 2010, the mapping capabilities were not as good as they are today, therefore we have a much better map and are able to provide the policies required for this area. Most of them are following suit will with we already had in place and just a lot of updates. There is also some removal of redundant or unnecessary language. If there are any questions for us, we will be glad to answer them. The critical part to remember is that this does address the concerns that have been identified in Florida statutes in regards to sealevel change, resiliency, as well as perils of flood. We are addressing all those issues, once this is transmitted, there will be a review. And typically it takes about 60 days, this is not the final action on this particular item, it will go through a review at the state level as well as a regional planning Council.

>> I have no one wishing to speak so we will close the public participation.

>>Thank you Mr. Chairman.

>>This basically, it's internal housekeeping procedures, just to keep us in line with the current state statures and changes in ordinance, correct?

>>Yes ma'am, it also references the regional action plan. And you posted the economic opportunity, they set it up and we come down here, we conform, then we send it back to them for their approval. We are basically just following the flowchart that we are required to deal with this, we are not addressing anything because we choose to, we are doing this because we are mandated by law, right?

These are those 24 letter words that they told us what to do and we send it back to them and they say it's good?

>>Just checking, I'm being facetious, I'm sorry for that. Motion to approve ordinance for the amendment to comprehensive plan coastal management element appending reference 2019-20 19-002.

>>Motion made, any discussion? Any objection to the motion? The motion passes unanimously, and we will move to Item 09. This too is a public hearing, and we open the public hearing portion. And here is Claire urban.

>>Good morning, Clay Ervin. 39.77 acres located at 2026 West Euclid Avenue in the city of DeLand. The subject property has two different parcels, one is 30 acres in size and one is 10 acres in size approximately. What it shows on page 09 – 67 is the location of the subject property and on page 09 - 68 it gives you it's to the east, the area has been developed for single-family, it is also identified as the Deland Sunrail. This is an area that was targeted and this is a transitional area. You will see that on page 09 – 71, you will see the purple colour that indicates at the local plant as part of the activity Centre, we encourage activity to occur at the Sunrail station. The existing land use is that, the zoning has an earth rezoning which is residential relatively low density, single-family development, minimum lot size of 10,000 ft.².

The applicant has a proposal that is shown on page 07 – 26 of your agenda packet which shows the layout of 141 single-family lots, each lot is a proximally 47 ft.² minimum lot to 40 feet minimum lot death of 115 feet. The subject property has been rezoned in order to accommodate this. It is generally consistent with our company has a plan in that it does meet the density requirements. As I referenced earlier, the local plan area can accommodate up to 15 units per acre of the 30 acres.

The 10 acres letter to the North has a land use of 0.2 to 4 units per acre, they could have accommodated up to 40 units on that 10 acres. What you are seeing is overall density and is just about 3.6 units per acre, that is consistent with our conference of plan under the threshold for the urban low intensity and indefinitely lower for what then could be approved in the transit area.

The staff center forwarded to PLDRC for the recommendation of approval in that all the criteria that we have on page 9 of 32 of your staff report, that basically gives you the criteria that staff has to use to evaluate applications for rezonings. The proposed application is consistent with all of those criteria. At the PLDRC, PLDRC debated specific issues specifically access from Ridgewood into this proposed project. That is the area in this area here, right in here, Coral Fern Drive, that is an existing stubbed out publicly owned public maintained that provides access for those to Ridgewood, but also would be connecting through and providing access to portions of this proposed development.

As we talked about in the other project, what you can see is that there is also two other additional roads planned, and that here and here, those also provide access onto Ridgewood and then there is a spiral which is serving as the primary access.

The residence off of Coral Fern expressed their concerns for the traffic, they identified concerned with speed, accidents, those types of things. PLDRC members debated the different issue and ultimately did not make any changes of the conditions, but did identify the staff that we needed to identify the issues before it came onto County Counsel.

And so, we have reviewed it from a staff perspective, we cannot recommend closure of Coral Fern Drive it is partly stubbed out right now to existing development, intended to provide access to this property. The plan included requirements that an activity for joining neighborhoods. One of the critical things as we have this basically grid system being established so that we we are not relying on our collector roads to be the only way that people can get around our towns and our areas.

What you are seeing is that from a staff perspective, we believe it is necessary to keep this open and be able to provide connectivity between Ridgewood and its proposed development. The other issue that came out of the discussion subsequent to the PLD was a concern about compatibility. Later on you will have a presentation by some residents were concerned with the size of the lots in the proximity of the lots.

The buffer of 25 to 30 feet between some of these properties in this exhibit kinda gives an idea of when you look at the black awaiting plate, understanding we are talking about when to start putting some of the colors to it, you will see what we have is a buffer that is going to remain between along both what would be the north and west side of the Ridgewood Estates development.

This is also providing for additional buffering along and behind the lot that front onto those lots, basically one through seven in the Ridgewood Estates subdivision. Along the west side, similar situation as you get down towards what would be the southeast corner of this proposed development, with a large open space area that will remain tree all these areas are being used for two purposes. First of all, there is a minimum requirement for open space is required for reselling a PUD and there is a requirement for tree preservation areas. That is why we are able to provide these buffers in case into the existing residential developments.

We had similar concerns identified by the residents that are immediately south of the project, these are larger two and a half acres plus or minus lots. We have a similar situation and that you do have a buffer immediately adjacent, then you have the open spaces associated with the resilient PUD.

The developer has met with some of the residents over there to identify additional concerns or questions, I will allow them answering any kind of questions they have in the remedies may be to address some of the concerns raised by the residents. Basically, this is a resilient so the criteria you see on page 9 – 32 is what we utilize in making the evaluations. We'll have to rely on consistency with our competency plans is one of the primary reasons, that's why you see staff is having to make sure we stick with our policies that we have in our connectivity and request the Council continue with a recommendation keeping access through Coral Fern Drive.

The other aspect is we are aware of the concerns of the neighbors in regards to potential placement of stop signs to see what can be done resulting from this 141 development. The thing I have to point out the applicant has identified this is a three-phase project, is not to be done at once, there will be traffic, they will not use Coral Fern Drive or any of the other accessory roads for construction access. In essence when you see staff has reviewed it made a recommendation of approval, they heard the concern from the residents, we bring them forward to you and what you are seeing is from a technical application. We do require connectivity to Coral Fern Road, and we do believe it is consistent with our company has a plan.

If there are any other questions I would be glad to answer them.

>> Is the applicant here to speak?

>>Yes, sir.

>>I will let you speak and we will have the public comment and then we will have you readdress . Much appreciated.

>>My name is Michael, 231 Woodland Blvd. here on behalf of the applicant of this project PUD. The presentation has done a pretty good job of summarizing how we have gone here thus far. The staff report gets into the technicalities. All that being said there are some of the details that we would like to address with you today specifically the choral firm drive and the concerns of the neighbours. Just to go through the very basic elements, I think we will talk a little bit about the nature of how we have clustered our subdivision and we have the 44 lots with that.

Now, first and foremost, that we are within the density, within the traditional area we would like to point that out under the Sunrail we are not replying upon anything, that comes with the development. It could be developed at a higher level we are still relying on the underlying density of no more than 40 units of acre. That'll be what the conversation is about today, in keeping with what your policies have been adopted with quite some time, with respect to clustering in exchange for more usable open space I will give in to the very briefly.

First and foremost I want to address the neighbors concerns, there were a number of neighbors at PLDRC that came out, and we have met with HOA representatives last week as well. We did not address the full, there is conversations that are still there between again, I would like to hear and have everyone address. The big issue is a connection between Coral Fern.

I understand where the staff is coming from, but I guess if you could pull up, it's a site plan for the project. If you have that in front of you, just so you can kind of see the network that we have. There was a road that was planned to connect through to effectively have two very similar roads just to the north of it, servicing the same activity for the developer for the applicant's perspective. If Coral Fern connection has to go away, we are actually on board with that. If that is something that is able, I thank you for that, that works just fine.

It satisfies that kind of connectivity. Personally, we will talk about the benefits we have on the west side, with the park area, providing for a neighborhood, but accessible to anybody, but if Coral Fern does not want to come through into her neighborhood, we are not here to fight and see what they have and vice versa, we will connected to Phase 3, and at no point any of our construction vehicles will through there.

We have access via and then Ridgewood to handle that. The other element we talked about was obviously the landscaping, there should be a memorandum we sent to summarize the conversations we had last week and I want to outline what our understanding was of the neighbourhoods concerns and what we are supportive of. Again we talked for the choral friend connection, we are okay with that going away, and if it doesn't, whether their restriction as we have by closing the Coral Fern Drive, our connection we are also able to reallocate the pump station a little further away and come closer.

We want to talk about the buffering, I had my own personal issues about buffering in the subdivision site, I understand residential to industrial sometimes get concerned about us protecting neighbours from neighbors. That being said, we are providing landscaping to recognizing and accommodating this existence the 85 foot wide lots that are adjacent to them our 40 foot wide.

To our boundary that is on the north edge of Ridgewood Crossing we have provided the nature of the landscaping the tree growth there is a little sparse so we have agreed to supplement it substantially and provide that plan to the HOA and the construction for the signoff, that is can be very lush landscaping there.

Along the eastern boundary, that growth is very thick.

>>Excuse me, can you point that out?

>>Is coming through okay? Right now the has a 50 foot landscape buffer and there is a track there for additional plantings, we got the area there to accommodate that, we are to be very specific and that he gets planted in their. The area we are when we get to the west of the subdivision, along this boundary along here.

We have a whole lot of growth entry coverage there. The way it has been laid out design for our project is to kinda provide, to provide for additional landscaping and buffering that we are very confident that upon construction ones are lots are cleared out there will be no visibility to tween them.

And if there is, we will commit to providing a six-foot vinyl fence, so there is no intrusion upon them whatsoever. We would prefer not to have the fencing, we think both sides would be able to enjoy the trees. The left side is to accommodate that. We are providing for that in case for whatever reason they can still be through. Those are the conditions that we have agreed to and transmitted over the staff coming out of the meeting with the HOA members. The other element I want to touch upon is the nature of the 40 foot lots. This is going through a PD, but there are provisions that are in the code under the strain zoning in the last cluster of the subdivisions, the cluster subdivisions we don't meet the standards right now, we could go immediately with the plot right now with this plan, that allows for 40 foot lots, slightly different dimensions, I think 4000 ft.² total, in exchange for some open space activities, you've got policies in place there to try and encourage that clustering anyway. This project was designed not necessarily the line upon that, but really lined up with it anyway is t he he benefit with the PD and I think the reason why staff handled with the PD and not the clusters is because it gives control.

It's an issue you have discretion in how do you address that, we are going and redesigning clustered subdivisions and we just go, this gives us a better way to supplement and allow us to address and try to accommodate as best we can. When you get with the 40 feet? There is a lot of conversation why'd we have 40 for lots as a product in general responding to marketplace or not, it in this produwith ct in particular, you got a really noticeable trade-off and benefit.

I'm going to walk you through this Western area here. This is track B, that measures 2.4 acres, it's going to be trees, you can run through it if you choose, we can't modify and you can't touch we are not putting anything in there. It's 7 acres of open space, that is tree canopy, if we look at the photo we have existing trees there. The plan with there is that any trees less than 6 inches in diameter get cut, mulched down and become open that can be a park.

There are provisions in the PD that common in certain phases and you can kinda see the trail network that is provided in there as well, that is meant to be passive recreation about 7 acre park. The 7 acres is pretty good, but then you also include you got the two stormwater ponds there, those about two and 2.4 acres. Then we have a little island that we are trying to preserve some trees, the adds another fraction.

The total area over here is 14 acres of usable recreational area, we do provide parking, there is a gazebo and a playground that goes in there as well, it is meant to service the community specifically asked, but we are not a gated community it is open as a whole. That 14 acres is not something that you typically get from most subdivisions with 141 unit so we have.

To put it in a frame of reference, the boat launch park is 7 acres, 40 acres is the equivalent of the park on Ridgewood Avenue, that is 14 acres in size, and if you want to get a sense of what 14 acres is, from New York to church, three city blocks, that is 14 acres. And that is what is being provided for here on the west side. You actually do have a trade-off with 40 footers on the side, but where the acres is going is to a more enjoyable community area that everybody benefits from. That's what was driving and designing development project and that is kind of what informed my client in moving forward.

That's really it in a nutshell. We got a pretty strong support from staff and we think it is a very good project, and the best way to utilize smaller lots and trade-offs for the overall community. We feel we have identified and addressed the concerns with respect for buffering, the buffering is there to transition between the different lot sizes. And really again, I think it is he your discretion, disconnect on Coral Fern makes a whole lot of concern for neighbors and we can accommodate that.

The other thing we need to address, that is an existing problem, can we get some attention to that. I don't know from a traffic engineering standpoint what we can do, at the merits it, we are happy to put up into the four-way stop signs during our construction. We support looking at that there. I ride my bike through there, I get the concerns, the contours and geography is kinda weird, I'm not a traffic engineer, neighbours have our support on that too.

If you get up into the section right over here, it's running east-west a Ridgewood is going south, there some hills in line of sight issues, I would understand their existing concerns with that. We can look at it and now is a good a time as any to take a look at it. I can answer any questions now and reserves in time to respond to any neighbouring concerns.

>>We are to have public comments now and the first speaker is Charlie, Charlie Bowes and if any of your questions have been answered, or any questions have not been answered, that he is going over, please let us know so we can work through those, they try to answer most of the questions state your name and address for the record.

>>My name is Charles Bowes, I live at 411 Last Tree Dr., DeLand, in the Ridgewood community. We are not opposed to new housing projects. We just are asking for projects more in keeping of our neighborhood. That said, we strongly urge that the Council reject the rezoning request. This rezoning will allow high density construction of two-story homes that are out of character with the surrounding homes.

Even though the rezoning will allow the project to meet all development regulations, it appears to be just a technical procedure that allows the applicant's to build whatever it is most profitable to them. The classification allows the applicants to jam wall-to-wall 77 homes in the northeast corner of the property. It also allows the applicant's to placed almost all of the required preservation and open space on the west side of the property along the railroad tracks. Which is an undesirable location for home sales. I believe the northeast section will become an eyesore, there will be at least one car in each driveway.

Because the lots are only 40 feet wide, the driveway occupies 40% of the front yard. Other homes will be two stories adding to a crowded appearance, it is also undesirable for those Ridgewood homes that are in the project. I understand growth and develop an services division place a vital role in promoting economic growth and accounting. But there is a fine line between promoting private business and safeguarding the citizens taxpayers. It appears that government has gone over the line to help the applicants unload a property that was purchased in 2006, in anticipation of the Sunrail station. The applicants and planning services utilize skills and knowledge of many professionals to prepare the rezoning request at the October meeting at the PLDRC meeting.

We had only 10 days to reply to the response to what the applicants have been cooking up unbeknownst to us.

>>Thank you Mr Bose.

>>Sandra Duffy.

>>Good morning. My name is Sandra Duffy 415 Holland Fern Trail. We as a community do not want the rezoning done because changing it does not speak well for our world community. You know as well as we do that it will affect property values, and not in a good way.

We do not want things developed on all 40 foot lots. We appreciate looking into different sized lots and maybe talking about some two story homes in keeping with the area. The reason being again property values.

As Charles said we did not have that much time to prepare for this. Please, go back to the drawing board and put the horse before the cart so the development can be a win-win for all, not just builders and developers trying to make a fast dollar at the expense of taxpayers.

After all, the taxpayers are the ones who keep our town going. It is my opinion that if development is not done right the revenue intake will decline and not increase. We are not opposed to development, we just wish it would be done right. Thank you very much.

>>Thank you. Susan Blizzard or blizard.

>>My name is Susan blizzard. Hi have been asked to speak on the closing of coral fern. Responsible growth would add to the community and enhance our property values. We respectively request that Coral Fern be dead with no ingress or egress into the square.

Volusia County, the year 2000, your future plan showed an extension or shall we say blend of communities using Coral Fern as an entrance. That was to mirror the Ridgewood Crossing subdivision with single-story homes and 85 foot lots covering the entire 39 acres.

Now 141 homes will be jammed into half of that area. What we have seen represented to the Council is a development that is in stark contrast and tremendously aesthetically different. This would demonstrate the future of Ridgewood Crossing.

We need to deter the crime rate, preferred the piece and tranquility that we all moved there for. We have a parking problem as there is. I'm going to ask them to put up that picture, please. I will move on. When the picture does get up you will see we don't need more traffic in that area.

It would add a safety burden to bikers, walkers, pets, and children. Capital Region would has a lot of active adults and children in that area. The traffic is now minimal and aggressive driving is rare. We have a secure feeling of safety and privacy. We know who belongs in the property and who is looking around and up to no good. There are only two ways in and out and makes it easy for the sheriff to protect us. We have had a couple of break-ins and some car vandalism.

>>Thank you, very much.

>>I got a question on the picture. 11/19 at 4 PM was at this Normal Parking or Special Event?

>>My names is James Maggie on Holly furniture trail. I know a lot is based on the Sunrail coming. If we move forward with the project of the cluster division and Sunrail doesn't show up it is a different game plan. It doesn't look like what we moved here for and that is most of our concern and an investment for long-term retirement.

>>Kelly McLeod.

>>1714 Lady Fern, Kelly McLeod. I am concerned on the properties popping up and our roads are getting out of hand. How many are out there at 5 AM. Get the unit communities springing up and so many that it makes our heads been a little bit. Add the extra cars that will be on the roads

When these communities are built in the roads cannot fully handle it. We are not prepared or building up the infrastructure to handle these communities will top in regard to schools I saw determination letters from Volusia County schools citing schools capacity to handle the proper growth.

It cited the high school and elementary were at capacity now with no plans to increase long-term. They cannot be taking into account all the new communities that I see coming up around us. There is a new one on 15 a and so many that I cannot keep track. The growth of Victoria Park puts a tremendous strain on the schools is now and with a fast rate of communities going up our schools cannot catch up.

I do not see how we are ready for the number of possible students and the school board acts like it is no big deal. The schools, frescoes, supplies - I don't know how many were looking for Christmas supplies and I don't know how many go shopping on Sunday. I do. By the time you go shopping on Sunday there is nothing left and the stores are empty.

Do not forget we are a small town. We got voted the best small town for a reason and let's not forget why we were voted that. Growth is fine and healthy, but has to be at a pace that is healthy to our beautiful community. Please, went approving all the communities think about the current community and don't forget why we fell in love with our area to begin with. We don't want it to, become something we don't love.

>>Thank you, Kelly. Christina Angel.

>>Thank you, good morning I am Christina Angel, a resident at 401 Holly Fund trail. My concerns for the development or access to the development on Coral Fern Drive. The community connecting ask us to our road would cause such a danger to our children in the community who play outside. it would bring an average of 240 vehicles passing through our community with traffic.

Almost 2600 children by a study in 2016 are hit by a car annually. In addition, the home owners pay HOA fees within our beautiful community. What would give the right to that community and development that is building access to our community and our road access.

Many of us are born locally in DeLand and grew up here or if you have moved here this is our beautiful city that we would like to reserve. That is why we live here and enjoy where we live. Thank you.

>>Mr Johnson.

>>Christopher Angel.

>>Good morning Volusia County Council. I will keep it short. Criss Angel 401 Holly Fern. I am an original resin, 33 years old. Me and my wife have resided in Volusia County for six years now. We also moved here for reason and we do not want the cookie-cutter neighborhood.

I am fine with the zoning on the 45 foot lots. There is a demand for affordable housing everywhere in the nation. If the developer closes the connecting point at Coral fern I am fine with that and instead of a 50 foot buffer I believe the original plan called for a 25 foot buffer and I would like to retain the 25 foot buffer.

I have a question for the developer. Everything will be clear-cut? Are the existing trees?

>>I will have him answer that when he comes back.

>>OK, thank you.

>>Jeff Lopez.

>>1713 Coral Fern drive and my name is Jeff Lopez. My six-year-old daughter rides her bike there and having that open up words me of the traffic. I dropped my daughter off at school and the speed limit is 15 mph. Everybody was going 25 to 30 mph and that was a school zone when the light was blinking.

If someone does not live in the development, why would they care. If you are in my situation you would be talking were I am as well because I know you all have kids and grandkids and you want to protect them. I'm opposed to open it, I wanted close and I want to protect our kids and community. There is only one way in and one way out and it protects us. You notice there are a lot of gated communities around here for a reason, to protect.

Gated communities are to protect the family. If you are in my situation looking at it you would do the same and it is very important we keep it closed and keep our community safe and sound. I want to say thank you and God bless everybody here.

>>Thank you.

>>Travis Whitestrum, the applicant talked about earlier, the HOA as well as the resident support that increase. Along with the tree preservation as a natural buffer which we would like to keep, and also the additional fence, if it is decided it is needed in the future. As long as that amendment is upheld, we have no objections because that was the original talking point that we wanted, to increase rather than the minimum 15 foot buffer that was originally posted.

We do appreciate that he worked with us on that increase, and we would like to see that come and be fully proved.

>>Good morning counsel, my name is Marcus, and I live at 403 Holly Fern in the Ridgewood Crossing area. I wanted to talk to you about two meetings I attended. The first was October 24 with the PLDRC. I was here with 10 other of my neighbors. Very few questions were asked and very few answers were given, I was kinda surprised, if I like this project was rubberstamped and crossed over the wall.

I had another meeting on December 5 with the developer, we did agree on several points, and I had them up there for you listed, talking about the intersection the buffer and the construction accesses. We thought it was a great meeting, but when we got down to the meat of the topic, which is the transition between the Northeast community, which is above, I can point to it right here, no I can't do that. The northeast section which is above Ridgewood Crossing, when we got to talking about lot size and responsible transition, and it got real quiet in the room, and that is still an issue for us.

There are three points I wanted to make, I am coming off script here. One thing that was mentioned, the plans has consistency with the overall comprehensive plan, which it is not because the original copies of plan had the eastern section as in our three with 85 foot lots similar to ours. That has since changed, not once but twice. The traffic that accompanies the proposal is not to that plan either. There has been a lot of changes in the plans, more significantly, that call for an extension was meant to go in to a neighborhood like ours, which no longer his plan to I wanted to point that out.

Second thing I would like to point out was a comment that was a trade-off with the 40 footers on the side, the kind of was made earlier today. If you take a look at the east side, which is above the Ridgewood Crossing neighborhood. That is where everything is piled into. That does not meet the requirements of the project in its entirety, but remember, there are still two parcels. That 10 acre parcel was kind of an add-on which was very convenient for the builder, pushed all of those high density dwellings into that area, and the density now is more like 5.86, if I did my copulation correctly. Overall it meets it, I think Charles talked about this being a zoning technicality. It kind of meets it sort of, but there are two different parcels.

If you read between the lines, it is pretty creative developing.

>> Thank you, Mark. Thank you for taking your time, Sir. Linda?

>>Good morning and thank you, my name is Linda Hannon. I live at 1712 Lady Fern Trail. My property does not directly back up to home school or community. I have been a real estate agent in Florida for 13 years, lasted to the recession and seen the return of strong Hallmark is a community growth. As a realtor and a demand to have concerns about the lot dimensions and the two-story homes. I took a look yesterday and reviewed, which has the 42 Oaks, we have Victoria Hills, the Commons, the trails, also mostly 50 lot lines, the gardens are a mix of 40 and 50, Mallory Square is 50, saddle Brook and Bentley green to other newer communities are a mix of 75 to 55. Of the 43 homes right now on the market, in DeLand, of the 43 there are only 11 that are two-story and only one that is on the lot size of 4600 ft.². The rest are at least 50 or above.

Most of the communities I mentioned are on the east of Woodland Boulevard and they enjoy a quick eye for access, ease of shopping, but those of us that lived in West DeLand moved here for a reason it was that we wanted something a little different than what is on the east side. We wanted a little bit more of a community. We wanted more space. I believe potential homeowners that move to DeLand or West DeLand do want to look at things like single-family, first four level homes, the average customers that I am working with, to the things that might be a problem are the railroad. Not everybody does want to live by a railroad. The other one might be that they are looking for a little more space, and not a two story because they are older and quite a few our retirement age and they are not looking for something with stairs. I think growth is going to happen.

I do believe for the long-term livability and disability of home Square, if they would increase the lot lines they would consider a mix of single and double story, I think that is going to do well for our community, particularly for the growth of their and the long-term buying availability of their community. Thank you.

>>Thank you, next is John Nicholson.

>>John Nicholson. I want to speak in support of staff in regard to connectivity. I usually do these by example. Only certain people do only examples. But what is in Daytona Beach and one is in Miami. I will start with Daytona Beach before I get cut off. Daytona Beach on four different occasions have closed roads and made very difficult for those of us that live there. One of which with the residents where the city had inadvertently put in a nightclub next to a residential neighborhood a very small lot with no plot and parking. What ended up happening is the people that went to the nightclub parking in the neighborhood, they decided to block all streets into the neighborhood. Now the businesses are heard because they can't get to and from.

The Ocean Centre, the County blocked six roads to put into the Ocean Centre, along with the ocean itself. We have two roads to get north and south, it makes it very difficult for us. Connectivity is very important. If the city decides on it, it is important, when we did that they have north south and east and west, every 10th St. in one direction. The developers came in and said I really don't want that road coming through my development. They stopped it. 17 and 27, and 87 they decided there's nothing out here just suburbs. We will just stop the roads there. Miami was 100,000 and no it is 3 million. It is a major road you are going down the street in a 7 Lane Rd., all of a sudden there is a dead end. You gotta go left or right 10 blocks, and circle around to get back to 87 Avenue. It is horrible. Connectivity is extremely important. If the staff says it is important, it is important. Thank you.

>>Thank you for topic. If there is anyone else from the public wishing to speak, turn it in, please.

>>Good morning, my name is Ashley Robinson. I live on Holly Fern. I live in the community. I just have a couple concerns. The last size of the new community. Just to give you all a visual, given 2500 square-foot home, that home is can be put on 85 foot lot, your decent play areas for your children, and a decent lot size of a 40 acre lots, 40 foot lots are not sufficient enough for four families. I have three children that are in three Volusia schools, whether concern is Ridgewood Crossing that is a major must offer students that are going from the high school and the middle school, I would like the County to take a look at that as well.

I'm not opposed to growth but I'm opposed to...

>>We will close the public hearing, Michael? If you can address the concerns.

>>For the record again, Michael Woods. Representing the applicant.

>>I do have a question. What is the range of square footage for these properties? Are they only single-story?

>>The intent is to have availability.

>>What is the range of square footage and what is the range of price?

>>The price target is closer to low 200s into the 300s, this is not affordable housing if that is a concern.

>>It sounds like there is an assumption that it is lower and housing, it appears that the average pricing of homes in Ridgewood Crossing are comparable to that range. If you can tell me what the square footage of homes ranges.

>>In the PD, we had the minimum size, the Florida minimum was 1500 ft.², 1500 ft.² for single-family and single floor, can go up larger, determined by the setbacks on the project, and what your square footage could be on there.

>>This is comparable to what I see out there for Ridgewood Crossing.

>>It is a good question to raise because we focus on lot size, as an 80 foot cannot be adjacent, we did not talk with a product that is on there, it is a new home two story with the square footage versus a 10-year-old or 15-year-old home. There are trade-offs and one of the last comments you just had, you want to raise a single-family and be on a smaller lot, what are the pros and cons? A lot of people here look for 85 foot wide lots and they had that out there out in the woods.

The irony is, that project was plotted in '06 when everything died, in the subdivision. That desire in that market was there in 85 foot has come in, and I give the conversation of what I want to maintain the lawn? We do have other project that have been approved they get 40 foot lot and there's nothing else there, that is why I hammered on the fact that you do have the 7 acres plus the other area, the 14 acres is the act of open space.

Is it up, you are not playing a baseball in the backyard, but you have that common area and that is where the design is going forward. Does that?

>>When you when I spoke, we spoke about a 25 foot buffer, and not a 15. I think you mentioned 15 in your presentation.

>>I want to be clear because it's how they provided in the code, there is a mandatory landscape buffer at 15 feet the rides along the perimeter, and if you look at exhibit B that is on par with the staff, you then also have directly north of the Coral Fern homes is identified as track C.

>>That is 09 – 26. Any one of those will be good. You have it in the staff report, so anyone would be good. No, one more. I'm sorry. Go forward back so we can see Coral. That will work. You do have your 15 foot landscape buffer. Right to the north of it is identified as Track See the tree preservation area.

That is not deemed for landscaping but used to manage and maintain the trees in there. With the memorandum sent to the planning department last week we are going to further supplement that because that area north of Coral Fern is less tree intense on our property.

Whereas if you go Ridgewood Crossing East boundary, the same 15 foot buffer, you see the dark shade and that is identified as Track P, and is also tree preservation running along there . That is where you get the full depth. On Coral Firm, the back property line is 25 feet there and it spreads out on larger areas of.

That is to also say Ridgewood again was a product of its time with 85 foot straight to plat. The buffering is a 5 foot landscape easement on the individual lots, there is no HOA maintain or landscape make is an. That was deemed sufficient at the time. We are providing the buffering to both all on our property.

>>Can you tell me the timeframe for the phases?

>>One and two will start off fairly quickly. It will start in February, but the build out estimate - 18 months is probably the timeframe and at that point we would go to Phase 3.

>>One more and I will leave you alone. The 45 foot option - if you were to go to that option with that break into the green space?

>>We did not do the full exercise on that, Sue get 45 feet wide and total square footage has to be 5000 ft.² so I think it is a little shallower in depth. The positive is if you carve off land from lot you put it into a usable open source area and the code is clear as to how to go about that.

I don't know if you would get the full 141 or not, but I did go through the math of 14 acres we have over there and divided by the number of lots we have and divide by the depth and you get to 80 feet of width. It is permitted by right. If you engage in the conversation on Core Fern that discussion goes away also because you go through the plat and the roadway is open and we are supposed to be connected, and if you go through plat phasing there is no easy way to overrule it.

That is why we think staying with the PD and providing responses we have – everyone knows how, when and how it is coming and gives a sense of control.
I am happy to answer other questions.

>>Thank you, especially the question about the pricing. While they were speaking I was point of all the values just to see if there was a disparity on that.

Tagamet I am a local realtor and I understand the concerns of the community, that you have to look at what is totally allowed and what is the greatest opportunity.

>>Thank you Mr. Chair and Councilman. We have a 25 foot buffer and I think I talked to the day you're going to have a meeting with citizens. Did you have a good turnout?

>>That was with two reps from the HO a brokered by their developers. One gentlemen today have a PowerPoint presentation and everything outlined and came forward what was our discussion. we talk first about buffering and then discussed lot size.

For us to come in and say here is what we are going to do, here is the landscape depth and if there is a need for fencing – we walked through all that. Then the conversation was about the 40 foot lots and that is what we kind of talked about.

We also had a conversation that Coral Fern was the access point. I think that is a solution HERE only because we are providing the connectivity and I understand the staff concerns about connectivity.

Coral Fern is not private and we are not a gated community. We are fortunate in this current application to have a solution that should be able to work for everybody. As the board is concerned about other projects, that connectivity is very important.

>>Councilman Kirkman asked about the 45 foot lot and that is difference between clustering PUD and we went down the rabbit trail. If you do a 45 foot lot you cannot cluster?

>>The only way you can do 45 foot by right is by your cluster subdivision standards.

>>A 45 foot lot is an option?

>>Under the cluster subdivision rights, yes. If you went straight zoning on the cluster subdivision, 72 – 304 and it provides specific dimensional requirements and what you have to do to go through clustering.

>>Are all the lots 40 foot?

>>Ours are all 40 for it, yes.

>>We heard a statement they are all going to be to store homes? What is the decision whether it is single story or double story.

>>I think is that the builders discretion.

>>Are you going to wait until they go under contract or build spec?

>>My name is Richard Willfire, the developer and engineer on this project. There'll be some spec houses and most will rebuild to customers orders. When the orders come in it will determine whether they are one or two story. The lower limit is 1500 and I think our biggest model is 27 or 2600 ft.² and that is primarily two-story.

What we see in this community is 30 or 35% for new single and the rest two-story. It is totally dependent on who comes out.

>>It is market-driven based on the consumer. When I make a decision and when we set policies and ordinances, it is citizen and market-driven and we just set the parameters within that, which is what we are doing all. We have no idea of knowing how many single-family homes - they are all single-family. For the record they are all single-family homes, I meant single-story and two-story.

My question and this is a tough question. What would happen if the request was to go to a 45 foot lot instead of a 40?

>>I think you go back to the drawing board and realign everything and some concessions made thus far if you change dimensions and lots I don't know if it comes out with the same layout from above or. I don't know if the yield is going to be that much different and you may lose one or two lots.

The PD here and this outputted to the applicant -

>>Is going to impact the open space?

>>Most likely and even the adjacent offering. At that point you are back as straight planning.

>>That is where I was going. Let us say the Council or whoever said we don't want 40 foot lots and the only thing that is going to be lost will be the open space, the very thing that insulates the project and the whole plant itself. We have a 25 foot buffer, it is market driven and will be citizen driven as far as what goes on majority of the lots, right?

>>Correct.

>>Ben.

>>....

>>... We are coming in at that under 3.6 but if engineering works and you can make it happen you are allowed to buy right.

>>The buffers would be off the table and you would go back to the beginning?

>>Whatever the minimum requirements are. We would still be under R3 zoning and maybe policy change since 2006 but the only requirement in 2006 for R3 zoning was a 5 foot landscape on the lot.

>>I would like to ask Mr Ervin if this project is done away with and what we can do at the moment.

>>Let me correct something. What you have right now is 40 acres with a zoning of R3. Zoning tells you what? The how is underneath and that is your future land use map. Under the 40 acres you have the right to develop up to four units per acre. In front of you is a project at 3.6 units per acre. If they are denied the PUD they have a right to make an application for cluster subdivision of 72 – 304which case they can take it down to a 5000 square-foot lot with 45 feet in width. There is no mystery buffer according to the PUD. You have 159 units that could be developed over land and if the engineer is able to get 159 lots and meet the requirements of 72-304 you could have upwards of 159 units. That is the worst case scenario. You will see something similar because they will reconfigure the lots and roadways, and you go from a 40 foot by 115 square-foot lot to a 45 by... lot because then you would meet the minimum requirements for the 5000 ft.². The better alternative giving the opportunities they had for the current zoning and it provides for the buffering that can be utilized for recreation.

>>Thank you.

>>Thank you. Michael, was there anything else you wanted to add?

>>I want to touch on some of the questions that were being raised, along Ridgewood, along with the providing sidewalks along the property and for the perimeter of the properties. I know there are some dead end of sidewalks along Ridgewood right now, you heard conversation about how kids were getting around on the neighbourhood, and how it gets improved and how the sidewalk is installed, that is Phase 1 for us as well. We also discussed, this will be a construction level, the visibility of the Ridgewood intersection, the bus stop, I don't know what time the kids are getting picked up for the bus stop. We have a lighting plan, bringing some lighting out to the corner. Something we are looking to do through the plans as well.

With respect to the requirements, the traffic study I believe was on the product configuration but at a higher yield. Ultimately, half the lots, the sizes are all lined up, that has been sufficient for the study and it is correct. We can all have conversations about how they handle their calculations, but we are complying with the rules that are provided there, and its capacity availability and making sure they reserve it. At that point you start getting into making payments and were not at planning.

We are doing affordable housing with respect to the clearcutting, we are cutting down phase by phase and preserving those trees. Obviously, the only thing we are really doing for the cutting and that 14 acres is retention, then the smaller stuff we could get through to utilize. We will be maintaining the buffer to keep that screening.

>>Any other questions?

>>I don't have any other questions, but with this being my district and with this being the community coming out. I want to be the one to take the stand and make the motion because I do believe that the way it is presented now with the 25 foot buffer and the concessions that the developers are willing to make, but the community in a better position than them coming with a 45 and doing it the way they want to do without any consideration for the community.

I will take the stand and make the motion.

>>Motion made for the case 19–069 rezoning of 39.77 acre property located at 2026 Avenue, from urban single-family residential are three classification the planned unit development classification. Any other discussion?

>>I do think you all for coming and addressing the concerns.

>>Any objection to the motion?

>>Motion to pass is unanimous.

>>Thank you. We will give about one more minute to let everyone clear and we will move on to item number 10. We can go ahead and start. This is item 10. If you can carry your conversation outside please, thank you very much, you have been very kind to us, we appreciate it. Thank you.

>>Good morning, I am Craig Baumgardner. What you have before you with Item 10 is a voluntary collection agreement between the County and Homeaway.com and subsidiaries which include VRBO and vacationRentals.com. Tourist and convention development the platforms to the County. This is negotiation along with a similar one of air B&B for item 10, we are seeking for your approval today we believe this will bring extra revenue into the county, we are not certain exactly. Due to the nature of the platforms, we do know there will be increase in revenue.

We also want to point out that this would not absolve any of the individual property owners of their obligations, and report any transaction that would take place outside of those platforms. We'll have an information campaign around that with our current clients and also continue inflation efforts for transactions not caught up in this. We will take any questions if we have them.

>>Thank you Mr. Chair, if the chairman of the TTC, this was topics that were of concern, I'm glad to see we are moving forward with this. With that, I would like to make a motion to approve the collection agreement for tourism and convention development taxes with humble.com Inc. RBL and vacation rentals.com.

>>Motion made by Wheeler, second by Denny. Any discussion or questions? Any objections to the motion? Motion passes unanimous and we will move to item number 11. Item 10A.

>>Thank you, it is a similar agreement this time with Air B&B.

>>I will move the voluntary collection agreement and development tax.

>>Motion made its second by post, any discussion? Any objection to the motion? Motion passes unanimously. Now we will move to item 11.

>>Good morning counsel and chair. Ryan Ossowski, Chief Financial officer, item 11's direction on renewal for professional auditing services with James Moore & Co. We are currently, we have a five-year contract with two one-year renewals, the one-year renewal, the first year has already been approved, this is the last one year renewal that will be available under the contract however, it is the Council's auditors we are seeking your direction as to whether or not we should seek the process.

>>To allow them to have this next year, I think we are in enough transition. I think I will make the motion to approve them for another year.

>>Motion made, seconded by Lowry to renew the confessional auditing services with James Moore c& Co. Any other questions?

>>I was going to point out with the transition.

>>Motion passes for the renewing auditing services with James Moore & Co. for one more year. We move to item 12.

>>Good morning, Donna Butler community services Dir. I will be really quick. Item number 12. The appropriation of Federal Transit Administration funds in a proximally $9.1 million. This is taking all of our federal grants I have been awarded previously and just rolling them over into the current fiscal year.

>>Post? Motion to approve by post second by Lauri to appropriate the federal transition administration projects, we are appropriating previously awarded grant funds of $9,113,995. Any questions? Any objection to the motion?

>>Just confirming donut that is capturing the money.

>>Correct, it had already been awarded, this is us capturing those monies that are available.

>>Hearing the motion passed is unanimous. Item 13, Donna.

>>Transportation Disadvantaged Trip and Equipment Grant amendment. These are previously appropriated funds as well allowing to the purchase of buses that are used exclusively for transportation disadvantage trips. That is probably $1.3 million which includes $139,000.

>>The chair the TBOC committee would like to post.

>>Motion made for the transportation equipment grant amendment. The expenditure of $1,391,069, of which the grant funds is $1,251,951 and the local matches $139,118. Any further discussion? Any objection to that motion? Hearing none on the motion passed is unanimous. Donna will move to Item 14.

>>Now you can spend the money, this is for those transit buses we said we would purchase an item 13. Total 357447 with the local match of 35,000 7045. Move approval.

>>Motion made and seconded by Wheeler, to purchase at 323 foot transit buses from freedom bus services. Any questions or objections? Motion passes unanimous, don't know we will move to Item 15.

>>Item 15, back in 1990, U-Haul established the public places ordinance, and in July 2016, approved, we are contemplating this issue becoming before you. DBA is undergoing a renovation project in six of the original pieces do not fit. Two are appropriate for relocation, one for storage and to her disposal, and one may also have to be disposed of. These two in front of you, would be moved to the ocean centre.

This one Christie Coyle, would be placed in storage and no longer works. These two would be for disposal Jeaniene Jennings, both these are beyond repair, but we will keep them, they will be disposed of completely. The artist have been called in

>>They will be disposed of but not?

>>They can't be used. This final one is possible disposal, if they save it they will, but they don't anticipate being able to save it. It is most likely going to be disposed of.

>>Is a member of the Council, who probably recognizes fine art 1/10 times in a row. I make a motion.

>>Motion made, any further discussion? Thank you Donna, I think you did a great job laying out in the paperwork exactly where each one was going, you did it again here, think you very much. Without objection the motion passes and will move to item 16.

>> In this item is to the award of the construction contract for Williamson Boulevard to Strickland Range Road to the north for $4.8 million approximately and 200,000 less than originally budgeted for.

In move approval of the Williamsom Boulevard whining to Strickland Range Road.

>>... For the whining of Williamson Boulevard... The motion passes unanimous and we moved to Item 17.

>>This is for the re-appropriation of 2.8 point dollars a community budget request grant to the County by the DOT via JPA bank back by May and 2009. We are reestablishing mining so we can go forward.

>>Ms. Jennings.

>>Thank you, Mr Chair it is with great pleasure that I make this motion for the DOT budget issue by the 10th Street widening project for Myrtle Avenue to US – one.

>>Is there a second?

>>Third.

>>Any objection to the motion of the funds for $2.8 million for the widening of the 10th Street widening project for Myrtle Avenue to US – one. The motion passes unanimous and we moved to Item 17 a.

>>This is a budget resolution transportation improvements for city of DeLand and OK Victoria Park from the Victoria Park subdivision down to State Road 72 providing a much needed access point for the Victoria Hills portion of the park project. Will receive the right of way for the orange camp project throughout the limits of the project. We recommend approval.

>>Motion to approve.

>>Is there a second? Motion made and seconded to approve the transportation improvements cost allocation agreement with the city of DeLand and OK Victoria Park for the DRI Phase 3A $1312,500. that moved to Item 18.

>>Good morning

And happy holidays to Council members and staff. Items 18, 19 and 20 as they are interrelated and illustrate the county's utility role as pertaining to working in partnership with other cities and their initiatives as well as for community as well as their development of. In this case it is a city of Deberry and with extensive planning and a moment around transit near Sunrail.

We were very excited to play our role in this as well. Briefly, the County utility is the water, sewer and reclaimed provider for the city of Deberry. In the audience is our city manager for Deberry and the economic developer and TOD marketing director Roger Van Auger.

We have representative Dean Barberie and Mark Watts as well. What I wanted to draw out today is the appreciation that County youth today staff has in communicating and collaborating with the city as well as the developer in achieving their goals while ensuring protection of our natural resources and efficient delivery of service.

I will go to the next screen and provide for you - at least I hope I will - there go. A little bit of background on. These things do not have an overnight and a year and half to two years ago we entered into an initial agreement with the city of Deberry for joint participation for combination of road improvements and utility improvements along Florida Road.

In doing this we were achieving mutual goals and objectives and the city's goals with continued development and quality department around TOD and the potential tax base. We want efficient delivery of service and extension of reclaimed water service to offset increased demand in our Springs and achieve cost effective as. These are all the general goals.

When you deal with water resource it is essentially everybody's shared resource and a shared responsibility. Again, we are very pleased to participated with the Rivington development in the city of Deberry for these items..

With regards to Item 18, the master agreement with Rivington the Bouma community for terms and conditions for utility extensions and it outlines all the standards for the entire community including the first phase of 200 units and the entire buildout is 700 units. Staff recommend approval.

>>Mr Chair approval to 700 residential lots to 30,000 square-foot of commercial development and remittance of the division.

>>Any objection or discussion? We are the utility provider for Deberry and that is the reason we are able to do this. Since we are the utility provider we can work with this. Any objection to the motion? Here and none the motion passes unanimously top will move to Item 19.

>>Item 19 is a construction of the 30,000 linear foot of sewer main reconstruction that will get us around the Ford Florida Road area all the right around two fluids which will provide water quality benefits in the future.

>>Mr Chair approval for a budget resolution for Masci General Contractor, Inc for 20 – B – 13IFf, C – 1712.

>>Any objection? Here and none the motion passes.

>>Item 20 is CPH engineering and they were responsible under the city's JPA for doing road improvements for Florida Road. They will also handle the post construction/post design elements.

>>Motion to approve contract task assignment to CPH Inc to Florida Road utility improvements post design services, 15 – SQ – 16 is KW, TA 34.

>>Any discussion? Any objection? The motion passes unanimous.

>>Mr Chair. Before you leave use a word JPA. This is only working and what it is and how it works and what we reference earlier does not exist. This is really, really a critical piece of how we go forward because there is a process and the three items did not happen overnight.

There is a lot of work that goes into it and JPA is part of it, but it is collaboration with the Council and electives in the city. We get an informal agreement and create a path forward and this is a path forward that we worked on the JPA - how old is the JDA?

>>In this case I would say we worked on it at least a year going up to it. The goal is constant communication and you have differing goals and objectives. There is a variety of different things so you continue your communication, work toward the common goals and interests and all things were out after lengthy discussions. JPA is joint participation agreement between the city. All we needed to do is this e-file very strongly that there was a market for that area, but we needed to design road and utility improvements to set the table for future growth and development the city plan for that area.

>>I know we passed these three motions pretty quickly in rapidfire succession.

>>Years of work. The city's vision, so the city's elected officials led by their manager that they wanted to have growth in that particular area. We are the utility provider by contract in that area, so it's a little bit different than having their own. We are the provider, they came to us and said how do we make this happen and we worked together on how to do it for the best of all the ratepayers, and the utility.

They take the lead, they really had the vision and our job is to make the vision happen and that is what Mike is doing with his utility and this agreement.

>>OK, thank you.

>>George, did you want to touch on 20A or recess?

>>Recess, because everyone will break and then we will be ready to go.

>>Recess until 1:15.

(Recess)

>> Good afternoon it is 1:15 right on the dot. We will reconvene the Council meeting and go to item 20A. This is the second amendment to the third amended and restated lease agreement with Daytona Lagoon.

>>What you have here before you, we worked with the current owners of the amusement operation that leases are property, to run Daytona Lagoon. The hurricanes, specifically Matthew, created some damage at the facility. After that damage, the operators did some work on the property, they were supposed... Everything worked out and everyone has been paid, but it did really make it necessary that we tighten up the agreement which we have done, and address some other issues, and the other issues had to do with them providing documentation in a timely matter, had to do was some question about some of the amusement games, the actual video type games, we had to clarify and make sure it was understood, those don't become our property when they come in and out because they get changed out and on a lease.

It was important to have that clarified. Also some wreckage retainment issues and we updated the signage of the agreement. This has gone on for some time working with them, I'm pleased to bring this agreement before you to recommend approval. It resolves all the issues.

One other management tool I assigned an actual project manager to that particular area, so that we have a better communication with this company.

>>Mr. Chair, I would move approval of the second amendment to third amended and restated lease agreement with Daytona Lagoon.

>>Any questions? Any discussion? Any objection to the motion? The motion passes unanimous. We moved to item number 20B.

>>Good afternoon Mr. Chair and counsel, this item for your consideration is in agreement with first step sheltering corporate to provide laundry and meal services. We have come up with a cost and a method of delivery for up to 100 people when they do get to full capacity. They have a cost of a $1.43 per meal, they will be delivered by corrections staff at we get a head count, three times a day specified any agreement. In laundry will be the laundry services for bed linens and towels that are owned by first step, not of the folks that are visiting there, we will not be doing their laundry and that is at $0.59 per pound.

>>I have a legal question on this, I know we have some discussion about corrections providing service to anyone outside of government entity. And first step is obviously not, Catholic Charities is not a government amenity. How are we, in fact, he legally providing a valid contract there?

>>I know it was worked out, Jamie worked it out. Your name is up, George.

>>I was going to address some other issue, when working with legal staff, basically I believe the ship law allows us to do work for something that we can legally provide public funding to. We have provided a lot of public funding to this facility. I believe we can do it. I think a lot of my concern had to do with where do we start and stop, but we are already heavily invested in this, and the issue I think we have is before us, is it's going to open up here shortly.

I feel like this is a short relatively short-term agreement that has the ability to end, I talked to the Executive Director Friday on a field visit over there to take a look at where the status of the building, and their long term plan is to go independent of us, and they need something as I get started. Probably it would work out to the timing of when this would end and this is timed. We have to go out to bid ourselves for food contractors that oversees the inmates and prepares menus and buys the food and everything. This is timed so that when that turns over we will have a new contract for the folks anyway.

>>We need to get a motion to continue this discussion, if we could.

>>I will make a motion.

>>Motion made by Post second to Wheeler, except the agreement for county brass jail.

>>I have not specifically gone out since coming to fruition. To actually look at the facility, I know there was a lot of discussion back and forth including the kitchen, including the safe zone and all kinds of stuff. I'm not exactly sure what is there and what isn't there. One of the things I staff was to come up with some responses.

>>Bobby King who works at corrections.

>>Let me finish my actual statement. One of things I had asked staff to do was to look into exactly and provide us with what exactly is there according to the contract and is not there according to the contract. If you could lay that out that would be great.

>>Good afternoon, Bobby King for corrections. I went out there several times in the last couple of weeks, they have a complete kitchen, fully stocked and ready to go. If they could get the staff to actually run the kitchen. They are not quite there yet but they have everything we need to bring them the meals and serve the meals themselves. Laundry, they have laundry available for their own residence, the residence that will be there. And they could potentially be prepared to do that in the near future.

They are just waiting to see how much laundry they will wind up having with the residence. They have several washers and dryers available now, they may need to get more, they are just not sure yet. This could be a temporary situation with us until they are up and ready.

>>That of course addresses our meal contract portion. Overall, I was in the final trip had done this, Miss King was out there. I would say the building is complete, it is not fully furnished yet, when I was there, they were loading beds in. Looking in our contract, I think as far as as the physical plant, the interior is ready to take on the homeless.

What is not there is any kind of area on the outside, there is a fenced grass area, I heard it mentioned, the safe zone area. It is fenced, it is grass, and I think they have plans to go ahead and put in a hardened surface and some covers. That is not there yet. Everything on the inside, they have a medical clinic in there, their offices, then they have the areas locker rooms for the people, kind of large day area, and sleeping quarters for men and women.

That is all when the physical plan is there. It is important to note, Mr. President, as we are prepared to provide meals for 100 residents, I just want to make that on the record that we are prepared to do that.

>>Do we know how many beds they have available?

>>We do not know that. I think, like I said, you got the physical plan and then you have what the program is. The program is run by Catholic Charities, I think they are looking at initially trying to start with the lesser amount, 45 people, but I think the ways that it was explained to me. Probably 45 on the inside and some people on the outside, who had not agreed to go through the inside portion of their program.

That remains to still be worked out. I just want to make sure as we were asked to be a food provider have a day, where they need the first meal, which would be December 16 or 17th. I think the other stuff remains to be worked out.

>>Thank you.

>>Any other questions or objections to the motion? The motion to agree to provide first step shelter, the meal and laundry services is approved.

>>Thank you.

>>Without objection. Item 21, Brian.

>>Good afternoon, Mr. Chair. Brian Rothwell in County Council. Item number 21 is the sponsorship request for the Martin Luther King Jr. celebration Inc. empowering our youth to move forward which happened January 16.

>>Mr. Lowry.

>>I move that we provide the sponsorship.

>>I second.

>>On January 16, any discussion? Any objection to the motion? Motion passes without objection unanimously.

>>We have one more sponsorship request from 6970, foundation for the hops that will happen January 31, in the amount of $1500.

>>Mr. Lowery, made the motion seconded by Ms. Wheeler. Any discussion? Any objection? The motion passed is unanimous and we will move to item 22A. At least they spelled it right here.

>>Chairman, members of the Council, your last meeting in November councilmember Wheeler and the Council as a consensus as staff prepare resolution support of the Daytona Tortugas, Mr. Rothwell did the research working with the organization directly we present this resolution for your consideration.

>>Miss Wheeler.

>>Thank you, Mr. Chair, I move to approve the resolution to support the Daytona Tortugas and the continuation of minor league baseball on Daytona Beach.

>>Motion made by Wheeler, second by Post, any further discussion?

>>What is it about spelling it correctly, it was a Facebook page were people were saying support the Tortugas or something, they spelled it wrong and they got the message.

>>Mr. Chair, if I could just add, I'm in at that elected officials round table. I will be presenting that opportunity for each city to also do the resolutions.

>>Cool. Now we going to item 23, performance evaluations for the County manager and the county attorney. In light of what we just received, counsel from attorney Dan Eckert which I will read into the record. I resign as county attorney effective January 31, 2020, I deeply appreciate the opportunity to have served. From Dan Eckert. According to the terms of the contract, we would have to waive his 60 day notice to accept this, and I brought this for the Council to consideration. Miss Wheeler?

>>Mr. Chair, I would move approval to this, but have it as of December 31.

>>Second.

>>Motion made to accept the resignation effective December 31, 2020. Is that okay with you?

>>This is the Council's decision?

>>Yes, to give a 60 days notice. We have to waive the 60 days notice in accepting this, that is what I'm asking. The 60 days is waived for this, that is included in your motion that the 60 day notice required is waived an effective date would be December 31.

>>Mr. Chair, I prefer we honor Mr. Eckert's requested January 31 for multiple reasons. For multiple reasons, counsel needs to appoint a county attorney. I think that would work in January -- I am not going to support the motion based on.

>>You making a motion to amend the date.

>>I'm going to move to make a motion to honor the request of Mr. Eckert of January 31.

>>I will second that.

>>Any discussion? I just wanted to get the motion out there.

>>I appreciate that. This is a difficult time and we have never done that before. I understand. Mr. Eckert for all the years of service, sir, deserves the honor of delineating his final days with the Volusia County Council. I'm not going to dishonor that. While I agree with the motion, I think he deserves and we need to honor his request and let this counsel make a decision and sometimes in between give us at least one more meeting to decide -- how this works. I guess we have to appoint an interim County manager -- attorney. So that's the reason counsel --

>>I express the same feelings. I think we need to honor his request in regards to the letter we received very

>>Any other discussion on the amendment? Should

>>Mr. Chair, I removed my --

>>Let's go through the process. We have the amendment to make the effective date for Dan's retirement as January 31. All in favor of that say "I". The amendment is unanimous to make the effective date January 31. Any objection to that motion? That includes waving his requirement the 60 day notice, any objection to that? I hear none the motion passes unanimous to accept the retirement of Dan Eckert on January 31.

I move to I guess we will call the evaluation of George.

>>Excuse me. Before we move on after this we need to take a breath and maybe, have some counsel discussion as to process and procedure. So what happens, at the 1st meeting in January when do we appoint -- we have to appoint an interim after the 31st. We have 2 meetings in January. So what is the process?

>>The process will be that at any point from this time forward you can ask for an interim to be taking -- serving as the interim attorney. If the interim attorney is appointed now here she can be working with Mr. Eckert in making a transition. I don't think there is anything I would say this has to be an agenda for us.

You think it does?

>>Absolutely.

>>I'm just saying. We will put it on the agenda for the first meeting, which is January 9 to appoint an interim county attorney.

>>Very good. That works.

>>That takes care of that. Dan, your 41 years -- that's closing comments -- I think George has done a terrible job. I will state what I think he has done - I'm just kidding, George. Strike that from the record - George has done an outstanding job since he has become full-time manager and what I think March? April this year?

>>Yeah it was the beginning of March.

>>Working with George, from my standpoint, has been excellent. His acceptance of working with our partners in the community and others who have to work with the county has said nothing but great accolades about his ability to work within the community involving us and keeping us informed.

I think he has done an exceptional job and would like to extend his agreement for another year or as long until we tell him we don't want them. There needs to be emotion. Ms. Wheeler. Yes, sure.

>>I agree with you. One of my goals is a new council member several years ago was to change communication, transparency and all the things you here. Since your pointing as interim manager you have seen in my eyes you have actually followed every single thing I personally was wanting. The changes you have made in the departments is amazing, in a short period of time. We have seen public protection director, animal control director, County director, CFO, chief building official, road and bridge director, most recently the hiring of our deputy county manager and a new internal auditor and just that right there.

What I love, George, too, your bridging that gap with their cities. Every broken bridge you're absolutely bridging it. These are all the cities I deal with the appreciation of being connected with them they just feel they have someone to talk to. I think that is not only externally, but I'm hearing it from internally to that you are working with the departments and I couldn't ask for more than that. The fact that you listen and you give me alternatives when I get a know that you're working with me to make things better. Be the change you want to see and you are the change I want to see.

Courage is the power to let go of the familiar. You have done all of those things. You have stepped out there. You have absolutely stepped out there. I am proud to call you my manager for Volusia County, and I'm eager to continue that forward movement and see where we are going. Really excited George. Thank you.

>>George, I think we were fortunate to have a candidate from inside new our county from the bottom up, when you started and worked all the way up. You have excelled in every area that you have worked in Volusia County.

This list of accomplishments for the last year and we started the year under some turmoil, as you know. You stepped up to the plate not knowing if you even wanted it, then you lost your brain and took it. I feel like you have done an excellent, excellent job. You and I both talked that now it's time to take that little more step forward. You have help behind you where you are having to do so much of the day to day operations that needed to be handed off to other people in direct them. So you have to take that step and go forward, and it is new. I think you have excelled as someone is taking over major organization. There is always a step to take to go a little further.

I have to rate you very high, very high. I strongly believe as time goes on and you get your feet under you, all you are going to do is get better. That is the goal you need to achieve. How to be the leader with your head stuck out a little further, and sometimes, the shoulders get slapped on pretty bad. You have to take the good with the bad. I think we did the right thing. You don't always have to go somewhere else to find a professional that has been fired from someone else, no less.

We have a good professional right here in our midst and you proved to me that you were the right choice at the right time, and we hope to keep you for many years. Don't buy a mobile home. We want you to stay in the house that you can't sell. We do want to keep you. You've done a good job, George.

>>Ms. Post.

>>So I had brought up the issue doing the written ballots before. I put mine in writing and I will submit it for record. I think this is important enough to read the various points and it's not superlong so I'm going to do that.

Prior to taking on the role of County manager, George, you gained a lot of years of experience working in various capacities within the county. Those prior roles have given you a real keen insight and ability to assess the efficiency in operations of the division at every level. I have noticed that in just about every one of our conversations you possess a unique ability to understand, empathize and to work well with people from different quarters of the community. That I really love about you. It is important to be able to have a beer with people but also be a teetotaler too.

You avail yourself to read meet regularly with employees, County Council and community members, maintain open communication and a good flow of communication and understanding. Prior to you there was no communication, and I did not have regular meetings with the County manager, and that communication has been wonderful.

You work to address issues in a timely manner and you succeeded in setting and obtaining your goals. You have shown a dedication to creating positive changes within the administration. As Councilwoman Wheeler has mentioned so many changes have occurred within the administration of Volusia County within the last year and a half. You focus on providing quality service while remain fiscally responsible which is important.

Just the fact that all of those changes have occurred is phenomenal to me within a year and a half, but the fact that they have occurred in such, you know, they have really given me hope and I see good momentum happening. I am really happy about the future of Volusia County with you in the role.

You continue to ensure oversight of divisions at every level to ensure the best possible outcomes. You work diligently to obtain accurate assessments and reboot various divisions within the county organizations and an environment for employees to begin thinking outside the box. I know we have had many discussions on that as well. You are letting the employees push forward and be the professionals we have in the county and letting them run with that. It is fantastic.

I know the employees are very happy about that as well. I've got a lot of good feedback about that around the county. You display a positive attitude through all of this and you are to surround yourself with an excellent leadership team. The people you've brought on so far have been working out very well, and you have the ability to clearly see the qualities that can assist in taking Volusia County in a new direction. When an issue arises you look objectively at the situation and seek immediate feedback, and work doggedly to pull common sense solutions in to place.

I really like the word doggedly because I'm a little tenacious myself. Just have been very happy. The one thing I also wanted to say because in your position you have a very unique position because you have seven bosses. Over the last year you have greatly improved, I think, taking command of your role, taking into consideration the needs and directions of the County Counsel out of all this. Yet focusing on the specific duties and responsibilities of the role so that so many employees and citizens of Volusia County depend on and less focus on any kind of political backlash.

You have done really well threading the needle and I would really like to see that continued on waivered focus. That is what I was looking for someone in this role is for someone to come in, getter done, do the job and move this forward and not make those decisions based on anyone else.

I will say this concludes my performance evaluation the County manager but in regards to apprising for the approval and pay increase I agree to the same level of pay increase providing to other County employees in completing the first full year in this position.

I am very honored to work with you and very excited for the future of Volusia.

>>Is there a second with the motion? Motion of second made by Denny's to continue employment of the current reasonable of all the other County employees will top any other further discussion on that? Any objection to that motion? Here none that part of the motion passes unanimous.

>>Thank you. I stayed to do to everything that's already been said so I won't duplicate. I will say that when we made the decision to bring George on as County manager I shared with him my concern, and he rose to the occasion of that to me by finding someone who was strong where he might've not had those strengths.

To me that was key. Is key to see that for yourself to bring someone on with that type of strength and depth without fear and intimidation. This is my first year as well. The culture to me of the county was engulfed with fear and intimidation. So many of the changes made, to me, is about impacting this culture to lead us forward, keeping the great people acknowledging the work of the people who have been here.

Some people, the leadership style going forward may not have to do with the person, but to the style and the leadership we need going forward. So, I am really impressed with how George has been able to take that on. I have seen him actually get into some self-improvement himself and connect some other leaders within the organization to the same training and opportunities, which again I think takes a leader to acknowledge.

It takes a leader to be able to know they were need to be refreshed and take some time off and get the right people in where they can do that.

That was critical to me of the right person, the right time, in the right place with respect to the community. I will say, however, I would like to see more Pro action. It's also been my experience that many times what is reported to us is perhaps steering us to the rows you are looking for versus giving us complete information to have us make an informed decision.

That is one area that I would like to see improved. I would like to see us go beyond the status quo and I want to know how we are going to keep our citizens that are included, informed and engaged, because I think that is also our direction. I do applaud you for all your efforts. I do think that the changes you have made are making good progress in going in those directions, but I also want to put that on record that is my expectation.

I do believe sometimes the Council is more tolerated then celebrated and I think we've got to get back to a place where the Council has the authority, has the respect, not only of our staff, but build that trust and authority back in our community. I think that takes from the top down as well as the bottom of and we've got to demonstrate that by being transparent, being supportive and being real.

I think there's a lot of things that go more political way and I think we have to be genuine, transparent and reads the expectations of the people for the greater good. It is for the greater good, not the individual. I thank you and I fully support moving forward with your contract.

>>I am like Councilwoman Wheeler and that is how I got involved and thought there needed to be a better connection between the city and the community. I don't like the written evaluation. Too many times I have written things and the frame of mind at that time wasn't the frame of mind... And I wanted them to look me in the eyeball and me look at them in their eyeball.

I know my cities in my area feel like they are very encouraged and positive about things and the perception of countywide is improving in regard to the County. Whatever I have come to you with got handled right away and I appreciate all that and I appreciate all you do to help us out. Hopefully, we can make each other look good in the next years. That's all I have to say.

>>Don't need to say anything else, George. That is it.

>>Staff, can you move to the first page up of the presentation. They say a picture is worth a thousand words and we are going to have about 7000 words here. Please, go to page 1.

In this review process, put it in writing, don't put it in writing. It is always in writing, there is a record of it, there's audio, you can sit and listen, watch online, do it in the dark. Maybe, it is not giving the media what we are going to do before we get in here and I'm OK with that.

Just saying. In preparing and thinking about this for quite a while, a picture is worth a thousand words. There's a reason for that. If you'll go to the second slide. This is what we have been doing and this is why you are here Mr. Recktenwald. It came from a pressure to change and at the top it started with political forces and will come back full force.

... A culture, a corporation and we all use the same flowchart. We go through the same steps and the goal is to get across that redline to our desired future state. We are not there yet and the redline says barriers. You know where they are. We know where they are, and not all of the window, but it is your job. Who are very proactive in doing that and we are walking on the path forward.

We are not there yet and some of my colleagues have discussed the culture that needs to change and I am going to address it. Just a sidebar as we jump past the county attorneys review I still have words about the county attorney's office that cannot go on stated. I won't go into 2020 without making those comments.

The councilmember time is probably the most appropriate time and nothing happens in a vacuum. We have two employees on the third floor. Can you go to the next chart. Here is your chart, our orange chart. What struck me when I looked at this, we see Mr. Recktenwald there and the county attorney's office and it stops there.

There's one side of the third floor and the other side was silent. This is where we are and what the rework looks like. If you go to the next one. Pictures worth a thousand words. Why this is so critical and Councilman Girtman addressed it. You said I almost somebody who's so comfortable with because he was just like me then you said you don't need somebody like you.

And it is not own weakness, it is just not your gifting and calling. We all know what we can do and cannot do, you know the areas where you as a leader need to be strengthened and you hired to that. That is a mark of a good leader to say what you can do and cannot do, but higher to that.

That's exceptional. You made an exceptional choice with Suzanne Konchan and I think this is a good team. Both of you are positioning Volusia County very strongly for 2020. If you go to the next one. We have a new HR Director and again, an excellent call and a picture is worth a thousand words.

Go to the next one. Here's the key. Communication. We've all talked about this. This has been the weakness in communicating not just with counsel, but with our cities, with our citizens and you're strengthening that and we are getting stronger every day. We are growing by leaps and bounds and we are still on that red dotted line and not there yet. We have not broken down all the barriers that, because changing the culture in organization like this is difficult.

You know that there are those – you'd be the manager – but communication has been a huge focus for me and I know for my colleagues. The next slide as part of the successful. This is the first Council and there are updates to counsel every day, every night, weekly updates.

What is not on here, but if we click on those, it gives what the media asked for and the. here's a government activity with a bullet of the responsible. That is good communication and what is working.

Do you know what that does? For too long and I'm still doing it and I call it damage control. Trust but verify is what we do. I will go make sure that that is accurate. I'm having to do less of that. This is a great path forward.

Here is another example. Can you go to the next one. This is the BEST. I took one look at that and I said this is great work. This is that one really Shell Harbor ribbon-cutting. Go to the next one please. Look at this picture. The colors are beautiful, that is like national geographic good.

This is what we are producing and Volusia County. Councilman Girtman when he did great but look how they profiled the elected councilmembers. We all felt it and she said it that counsel has just got to be the Council. We are the Council I think of her voice is going to get a little louder and demanding, but it is being filled and you are listening.

This is just great for the whole community. I don't care who is up there. It just happens to be Councilman Girtman at the ribbon-cutting and that is just phenomenal.

OK, so I sat down. Is a new day, there's work culture, counsel driven, Volusia County, 2020, transparency, accountability, citizens, communication. This is how I want to go into 2020. I think we are on a good path forward to get there.

I think Mr Recktenwald you put together a good team and I think we are on a good path to do that. Hopefully, we can talk about sooner rather than later. It is not written, but those are my pictures (Laughs) those are my thoughts for what you do. I look forward to keep doing a good working relationship. One thing that I will tell you it is OK to say to councilmembers is "No". You do your best to accommodate. We all have our agendas, every single one of you. With that six other councilmembers, I didn't care. We do what we do. And you do a good job with that. You do a good job with that with that balance. That is what happens behind the scenes that nobody sees with our conversation. That you take it into consideration.

If you can accommodate, you will. You have the county's best interest at heart without a doubt. I am so confident that Volusia County and our future going forward with a counsel driven new day culture, transparency, accountability and medication with our citizens is on a very strong path forward. I look forward to working with you. Thank you.

>>George, just quickly. Thank you. Thank you for your confidence. And thank you for your points. Because that is what we build on. I need that constructive criticism and I need to know what is important so we can roll that forward. I want to thank Suzanne for taking the job. (Laughs)

I also want to thank the department heads in the division heads and all the employees because without them nothing gets done. We do have a great staff. It is only getting greater. I look forward to this coming year of taking this on to the next level. Thank you.

>>I think the summary and my perspective of this evaluation, the varied evaluations we all gave is much more to all of us then a performance, one point for this, three points for that, five points for this, averaged 3.57 on it. There is no way you can replicate what you just did here or what each of us did in writing.

The other thing I didn't really like about that, when they use general newspapers, ask us how we are going to vote on something. I am not ever going to tell you or anyone how you do that. I think your editorial was off base, whoever did that, that expects us to tell our position on an agenda item that wasn't an agenda item. Maybe that will get picked up somewhere. At least it's on the record.

Thank you, all of you, for taking the time to do these evaluations. Then we can move forward now with confidence. We will now move. It is a good segue ending with Kevin Captain. He will give us an update.

>>Thank you, Kevin Captain, interim community director. If you are flying out of the airport on December 18 there is going to be a pop-up library. The county is working with library services to offer books on the fly and other holiday crafts. In addition to the airport, Santa Claus and Mrs Claus and some jolly elves will be at the airport on Friday, December 20.

Lastly, for Volusia Magazine, our next new future is going to be December 15. Coming up this Sunday we are going to have tips for the over 40 crowd with fitness and a great program on the job training at Volusia County Corrections. That is a great program that has been kicked off and a great little feature we have made for that Volusia Magazine. Questions?

>>Where cannot be found?

>>That will be aired on WDSE TV Channel 15 on Sunday at 5 PM. Monday again at 7:30 p.m. Also, all of the previous episodes of Volusia Magazine can be found on Volusia.org/volusiamagazine. They go back years. If you want to sit and learn a whole bunch of education 19, they are great. Channel 15 on Spectrum.

>>What was that one about the elves on 20 December? Is that a group that is doing that?

>>It is a group that comes to the airport. Not sure exactly who does.

>>Can I join? I have my elf outfit already.

>>I will get with JoAnn and make sure you are signed up.

>>Thank you, Kevin.

>>I will move into public participation. I have no one wishing to speak at this time. We will move in two comments by George. We will start with you.

>>Just a reminder that in January we are going to have a workshop. This is our only meeting here in December. I want to make sure everybody is putting together the topics and get them into me so we can have at least some skeleton of what you guys want to discuss the night.

>>I did want to just again wish all of our employees and all the people out there a Merry Christmas. And remind everyone that a good portion of our county staff will be working through those holidays because they always do to provide the critical services, safety services and the services that provide your water, sewer and all the basic things.

Volusia County, they rarely take days off. I do appreciate that from our staff.

>>OK. Dan?

>>Nothing, sir. Thank you.

>>We will start with the Council. First from Dr. Lowry.

>>I just wanted to take a little bit of time. I guess Miss Denys and I are the elder statesman on the Council now. Is receiving the letter we got today from Mr. Eckert. I am sad. Mr. Eckert has done a tremendous job here for this county, providing great counsel, helped us make some good decisions and sometimes really hard decisions.

I felt like the information anytime I went to him wasn't biased or partisan. It was trying to give here's the side, here's that side. You guys decide. I felt that is what the function of the county attorney was. He has assembled a good staff. I worked with many of them. Jamie is sitting there, as well as others. We always got good advice. Trust is the coin of the realm. Someone pulls a fast one on you, you feel like you can't trust them. I never had that happen with Dan or any of those in there.

I was part of a city commission years ago that was notorious for revolving doors for managers and attorneys. It is very disruptive when you have to make a change. We were very fortunate in regard to the manager position that things worked out the way they did. Always anytime that I went to Dan or any of his staff I always got a prompt response. I also know that Deltona was getting ready to start their Police Department, one of the things they decided against doing their own is because they would lose all the valuable information that the County Sheriff's Department had accumulated about in Deltona over the years.

We are losing that here soon. We are going to be losing a tremendous amount of knowledge and wisdom about the things of this county when it dance steps down. I hate to see it. We are here. The cards have been dealt. I wished that you changed your mind. I don't think there is any way to work that out.

Anyway, you are going to be missed. I have worked with some others that weren't so much fun to work with. This is been a very pleasant experience here. I appreciate Dan so much of how you have helped this body over the years giving information. I know when I first came on I kind of got tickled. I don't know about y'all, and I am not poking fun, but sometimes you want to finish what Dan is saying. He is so deliberate. That is a good thing. I learned that maybe I should slow down when I talk.

He is thinking out exactly what he wants to say. He is going to use the exact words he wants to use. There is a world of wisdom in that. Anyway, Dan I appreciate the privilege and opportunity to work with you. I am sad you are leaving us. As always, someone will fill those shoes. Thank you.

>>Miss Post.

>>We had the pleasure of attending the nurse triage graduation earlier this month. That was part of rebooting our EMS, our fire, our dispatch, all of the above, to be providing better quality service to our citizens in terms of public safety. Very excited about that. Very happy for those graduates. I know they work very, very hard. How many weeks was that? Do you know? 14? 12? Extremely excited about the process of that and what that will do in terms of the ripple effect of providing services and impact in each of those three areas. Very excited.

Another thing I wanted to bring up is I have had a lot of questions asked by County employees in regards to Christmas Eve. Christmas Eve has typically been a day off. Staff has pulled up other surrounding counties and other areas that typically have Christmas Eve off, so I would like to move that we actually provide that day off for our Volusia County employees as well.

Before I finish that motion I would like to point out that as part of this process of moving forward, as part of the process of revamping HR but really looking at things differently in terms of our employees and retention and morale, etc., etc., etc. I think this is a very tiny thing that we could do in the return on investment is tremendous to be allowing that holiday for our employees. That is what I am suggesting.

>>Motion is made to give all employees Christmas Eve off, is there a second?

>>Motion dies for lack of a second.

>>That's all I had. Merry Christmas everyone.

>>Ms. Wheeler.

>>I just want to remind everyone that First Step Shelter will have their opening tomorrow at 10 o'clock. Everyone who wants to see what it will be a great day. It's great to be someone in Volusia County. It is great to represent.

I have some comments to our attorney, and I want it very clear that your loyalty to Volusia County and your knowledge of the law and your commitment are to be commended. You have spent 41 years devoting yourself to Volusia County, and your accomplishments are too numerous to count. You have fought many battles for the county and have honorably represented us. You are one of the most respected attorneys in this area, and I value the many years that Volusia County has had you here as part of the legal department.

Dan, I sincerely want to thank you for all of your service.

>>Ms. Denys.

>>Thank you, Mr. Chair. Because we are not coming back in January, I guess this is the appropriate time to discuss it, since we didn't have a county attorney review because it's not just about the county attorney review, it's about the department which is why we are where we are and having this discussion.

I was prepared, still prepared, for the review of the county attorney and his office, and there are some things that before the year closes out and does we chart a new path forward for 2020, this is just me going on the record as to my uncertainty. Because we have a whole floor up on the third floor, half of the third floor, of attorneys. A bank of attorneys up there that listen to every County Council meeting. Whole building lessons when we are in session.

When there is an issue addressed with counsel, if somebody doesn't know, somebody is sitting up there certainly can find it out and get an answer back to this County Counsel. And there have been times that it has gone unspoken and there are times I've asked for legal opinion or do you have anything to say and there has been nothing.

Then my question is who represents counsel? I am going to go through my review quickly. It's not like the managers but staff if you could put the first one up. I'm going to go through it quick. I'm going into 2020 and the decision or the direction this counsel makes I want you to know where I am going to come from and questions I will be asking of whoever the interim is.

Go to the second page. Here's the org chart that we've received from Mr. Eckert after I requested to take a look at it. This is what the county attorney's office looks like currently. This picture is what changed it for me. On this boat on the legends parade devoted with legal.

I was in the minority on that vote. Because I was told there was no path forward. You can't do it, time after time. No, we are going to stop, we can't do it, we can't do it. OK I'm going to protect beach driving. Wait I got the fix. There's a legislative delegation. My look at this picture, with all due respect, I thought how can I be told you can't do it you can't do it and here's a legislative fix. Boom.

Next picture please. When this counsel, at the very last minute the 11th hour on an event and an interpretation from the ethics commission on gifting we asked legal during the meeting, what does it mean as 100 or hundred plus, what is it? There was no answer.

I have a whole third floor full of attorneys, and you can't tell me someone was looking it up. We had one council member, Wheeler, who Googled it. I have a bank of attorneys and my councilmember sitting to the right of me Googled it and got the answer. Five seconds through Google.

But I have a whole third floor listening to the County Council meeting. It's the same message whether it's the county attorney or the County manager, this is where we have to go 2020. Counsel driven, communication, transparency. On this workshop counsel I would like one of the main tenants to be the purpose of the county attorney's office and how they represent counsel and how that works. I want to know how it works. Who represents counsel? Because even though Legends. After I thought about this the truth of it is if that was an issue all those years in legal new it, why don't you tell counsel? Don't blame it on the previous manager.

The bottom line is legal knew then and didn't tell us then, and we all played it out publicly -- that's not going to happen again. And if it does we are going to sell some newspapers.

That's where counsel going forward in 2020 with our legal department and whoever the interim is going to be and where we want to go as a counsel, please know these are important issues. Some of them should not have had to deal with as publicly as we did. I think, Councilman Girtman, I believe you said it. Someone tell us what we can and can't do. But if you choose to do it, here's how it will play out. Give us that opportunity is elected officials and take the risk. If you can't defend it legally, tell us that too and tell us the risk.

I want all of it. And Councilman Girtman it was you that said that. When all the information. I think this Council deserves it all. That is all I have. Merry Christmas. 2020 is going to be the beginning of a new era and a whole new culture here in Volusia County, and I'm going to do everything I can to set us up for success with our team. Thank you.

>>Ms. Girtman.

>>I'm going to say happy holidays and Merry Christmas to everyone. Last week was a fun week for me. First was the Shell Harbour ribbon-cutting. I got out on the boat out on Lake George. I've not been on a boat for 20 years. It was really good.

I want to thank those that donated the land, and that was Peter Glover and Kevin O'Dwyer. But what I also want to mention is I think you do former Councilman Patterson because I think he had a lot with keeping this going.

From my understanding, it took four years to make this happen. It was also at the request, however, of Mayor James, who is now deceased.

We were asked by one of the Pearson councilmembers whether or not we could do something to acknowledge him at the park. I wanted to ask counsel how we could go about that or what the process would be to have a plaque or something to acknowledge to acknowledge them at Shell Harbor.

>>Naming the park could be one. Or part of the park could be another thing. Could you get with George and Kevin can come up with ideas to bring them back to us?

>>Certainly. I wanted to share that. It was also my tour with beach safety and riding up and down the beach. We had a lot of conversation about some of the proactive updates to inform our visitors and hotel residents about some of the safety and challenges in doing some new postings there. I was happy to be with the staff.

One of the things we talked about in response to some recent events was some of the response and training for crisis. My understanding is the direct proposal has some training and is dealing with the staff.

Some have reached out to me about crisis, suicide training and how it impacts a lot of our first responders. I just want to get a better understanding how we are dealing with that and assuring that from the top down that is really seen is the critical need that it is in the mental health approach that it is not stigmatized and that we have the resources and means to help our staff get in front of those concerns.

I know it is not something we can do with right now, but if I can get further feedback on how we are dealing with that I think countywide. Especially this time of year there seems to be a lot of people hurting but there seems to be more you see from our first responders and others. Three in the last month. That just blows my mind. That is certainly a concern. The parade. I want to thank everyone that helped with that. I've got to say thanks to the Rotary Club that stepped up. I will give a shout out to Dan and Jamie because we tried to make it happen.

It was a great event and brought awareness to our senses. We had some little magnets that were made. In February will be the dog parade. We will get it out even stronger in February. I want to say I do wish the best to our county attorney and for him to know that he is respected and appreciated for his time served. Thank you for all that you have done for us.

I think that is all. Lastly, I want to thank all the residents who came out. All the Sun Rail supporters and getting their voice heard in the message to the Council about how critical that service is. At least to let you think about how it impacts this community directly. I thank you for your time. Merry Christmas to all here and on counsel.

>>To start with, I think we need to hold Charles Hargrove in our hearts. I understand that his wife died yesterday. So everybody say a little prayer for him. Also, Dan, I want to thank you for your years of service. We have talked before, you want to, when I first came in and the sheriff had a rocky start. A very interesting rocky start. How different we became friends. I learned to respect you and your work very much.

You are probably the hardest working individual that Volusia County had. People don't realize that holidays, weekends and nighttime you were in your office. Never did I come in here that I didn't seem to find you here.

Your ethics are just unbelievable. You can ask any attorney around. Of course, that might not be the right people to ask, is it? Clearly, any attorney around, and they talk about your ethics and your knowledge of public law and to be a county attorney. You are dedicated. You are what the county is all about. A gentleman. You made good decisions. There's an old saying that there is one attorney in town that can go broke and there's two they are going to get rich. Because not every attorney sees it the same way.

But you always tried to go on the conservative side to protect us and protect the county. Pat probably said it best. She said, "I am a real liberal, but I want a conservative county attorney." That is what you were. We are going to miss you. I am going to miss you myself.

I feel like maybe things have gotten off-track a little bit. They could have been fixed. I really believe that. You are a good man. We are going to miss you. I think in the future we are going to see how much that we miss you and you are a legend as far as county attorneys. Thank you, Dan.

Now, our beach parade did come up with some issues. State law is one of them. At the moment we are trying to get it changed.

>>Which beach parade?

>>The beach parade. The Legends parade. We are trying to get state law changed we can pull it off. We don't know if that is going to happen. It's kind of questionable that it's going to happen. There may be another way to go around that we need to explore, I feel, and it would take County Counsel to direct attorneys to do that. That is to get an attorney general opinion. The question asked would be as an elected official of a local government, may I vote to authorize vehicular traffic on a coastal beach where such vehicular traffic has been previously permitted by 3/5 vote of the governing body of the local government pursuant to 161.58 of Florida statutes?

I feel strongly that we should take and submit this to the Attorney General for opinion. It doesn't affect anything. If this comes about, an opinion comes back that we can. We don't need that state law. We need to make sure we protect ourselves because 2030 is coming and we need to do everything in our power to make sure we don't accident hurt ourselves by future beach driving in this county.

I would ask that the Council – I will make a motion that we give this to our County attorney's office to seek an attorney general the opinion and see if we can get an answer back.

>>Any discussion?

>>I do have discussion on that. I asked more than once for us to get an opinion on that and was continuously told we can't get an opinion on that.

>>Hold on. I was going to comments. Go ahead. Let's not get it all off of the top –

>>Was anyone else talking?

>>Others are starting to talk. I was going to make a comment. Go ahead and finish.

>>I am done. I am just saying I made that request many times.

>>I think it has to be made –

>>I am asking for comments. I will probably be the only one, it probably sounds good, but I don't think we should do that. First of all, the opinion that was given for the legislation given out in 2018 addresses that. To try to put that out there after the efforts we done, going to the state legislature, and we will find out that it won't make any difference if that does go through or doesn't go through. It is only going to be affected on the event they held for 2021, not 2020. There is no need to rush into alerting the AG on something right now for which we have something pending that might affect that adversely.

>>I don't see how it can affect this. This is two separate ways of going. I don't see that asking the Attorney General for an opinion could affect what our state law is.

>>We are office the going to have a vote for. I am expressing my concern.

>>I am expressing my too.

>>You had your chance. Wait. I am not talking to you. I am talking to all of you.

>>At you.

>>We need to respect each of us. You had your say so, I had mine. Anyone else before Miss Post has her second? This is what it's for. We can't just have open back-and-forth dialogue. If it goes six to one it goes six to one. If it jeopardizes what we have in front of the legislature will be the first one to say I told you so.

The other thing I will say – and you all can disagree – there is no need to rush to this now. We already are having the event on 2020. We have 13 months before the next possible event. The ruling, and I think we have been given an opinion by the attorney that the ruling that was made in 2018 clearly shows that we might be. Anyway, I am against it. Ms. Girtman.

>>I was just going to ask if we can get an opinion on that from our legal team.

>>Mr Eckert.

>>The opinion we have been given is once you remove them from the beach without restriction you cannot put them back on. The Treasure Island case said that included parking for a civic event. That is one thing that changed during the process of this discussion with Legends. That is our opinion. The question that the councilmember Post has indicated has to do with. That opinion would operate separately in areas where the Council has removed separate barrier to action and areas where the Council has removed vehicles from the beach that are not part of the permit limitation.

For example, the Daytona Beach right behind the Hard Rock.

>>I am not clear if that is in response to what Councilman Johnson said.

>>I think what Councilman Johnson is suggesting is that if there is difference then you can seek an Attorney General opinion. I answered that question that you cannot put them back on.

>>Do you support what Councilman Johnson's motion was to submit something to the AG?

>>Do I support it? I don't know that it is my place to support it. We have given an opinion. If you want and opinion from the Attorney General then you're certainly welcome to do that. I just wanted to distinguish that that is an issue both in the areas covered by the permit and in areas of the beach where a permit or otherwise allow beach vehicle or traffic. I have indicated those too.

It is in your discretion. I know there has been people that have in the community disagreed respectfully with what I said. I think Mr. Johnson is trying to have that addressed.

>>Right. But is that cause a conflict with what is already been submitted to the legislature? I think that is what chair suggested, that it is a conflict.

>>No, it doesn't – if the legislature authorizes it, which is my opinion that it would have to do, then the beach vehicular traffic is authorized pursuant to state law. They cannot coexist. I am saying the Council cannot do it on its own. It takes legislative action.

We have, in response to councilmember Post's statement, the opinion from the Attorney General is an issue under state law that differs from the permit question that she was posing, which led the permit application, I think the service would determine we are asking for something that is not needed that would tell us in due course. That is a different issue than what is being posed here.

Councilmember Johnson is saying just limiting his question to state law, the properly addressed by the Attorney General and not by the official.

>>Maybe I misunderstood what you are proposing. You started out with affecting the permit. I thought you were tying it to the permit.

>>No, I said the parade. But it brought this all about. I didn't say anything about the permit. I'm talking about state law and the possibility of looking at state law and saying can we do this. If the Attorney General said we can do it then we don't need the state law changed. If the state law doesn't get changed, now we are in a large. It's kind of dual paths to try to get where we're going. Both of them may fail. Or one of them may fail. But it gives us another option that may be getting it where we want to get you without affecting us coming back with what I said in 2030 with a federal judge looks about what we have done with violating one of the other and they play this into it.

This is just a dual path to get to where we want to go. Hopefully one of the other will prevail.

>>I'm trying to understand two different things. Miss Post and what my understanding is is that your position to the question asked was can we change what we had removed the traffic by – traffic has been removed, can it be restored?

>>When did I say that?

>>The Attorney General's opinion on that note. We have it now in our charter or in the charter, or in the agreement, that if property is totally and permanently removed by 5 to 2 vote in this case that it cannot be restored.

>>Mr Chair, if you are unclear of what I am saying I would love to fill you in. What I was referencing to previously, is that I had asked many times prior and this may help to give you a better understanding, I guess.

As part of the evaluation performance review I was going to read today there is a baby about the Legends Ride because that was obviously a very prevalent issue. ... Information provided by members... The county attorney has stated he is unable to obtain an official opinion from the county Fish and Wildlife Service on any tape permit. When the county advises they cannot get official legal on a permit -- that I find unacceptable.

If we can get an opinion from U.S. Fish and Wildlife, because apparently we are the only ones that see in violation of the incidental take permit. If we could get a and opinion from the U.S. Fish and Wildlife then let's get an opinion from the Atty. Gen.'s office.

I can tell the detective twice my career I called up and got an opinion from the attorney general's office.

>>We are talking about two different animals.

>>Both of them are solving the issue either way they are both very simple tasks that would solve the issue.

>>Let me reread this again.

>>I agree with what you're saying.

>>It is the way you referenced it Ben.

>>I did, that's what brought everything up. That's where all this started.

>>Read what you want.

>>I will read slow so you can understand it. I'm teasing you Mr. Chair. As an elected official of a local government about to authorize vehicular traffic on a coastal beach where such vehicular traffic had been previously prohibited by three votes of the governing body pursuant to Florida statute 161.58.

>>That's fine.

>>That's the question. That is motion.

>>That is different than what I thought you were interpreting it.

>>I interpreted exactly how we asked it.

>>All in favor of calling the vote, say I. All opposed say I. I think your overruled, friend.

>>I know. That's what happens when you wait and go last.

>>All in favor of having legal draft -- to draft a letter for us to approve what Ben read, say I. Those opposed?

>>I think we need a hand.

>>Do the voice vote.

>>I question on who seconded the motion?

>>Motion was made by Johnson and seconded by Denys.

>>Dr. Lowry?

>>I just wanted to say something but I didn't get a chance to say anything.

>>I agree with what Councilman Johnson said wherever that falls into this vote.

>>I'm assuming we are voting on the motion that Mr. Johnson has put forward.

>>I am an I.

>>No.

>>Yes.

>>Yes.

>>No.

>>The motion passes 5 to 2. You will dropped emotion to the Atty. Gen.

>>I will be very brief. I want to be sure that what we are doing with this isn't going to impact the legislature. In other words, I was hoping we would slow down a little bit because of the legislature gets wind of this which they will as soon as we're done today. Is that going to impact them? That was my concern.

I like the idea of shooting two arrows at one target that I want to be sure those arrows do not interfere with each other. That was my only concern of what I wanted to address illegal.

>>OK. Have you finished with your closing comments?

>>Yes, sir.

>>You want to make a motion about something. Stick to the oranges and lengthy bananas, apples and pears out of the fruit salad.

>>With that, Merry Christmas, happy holidays and for those of you who celebrate Hanukkah may it be a good one. Meeting is adjourned at 2:50.
	[image: image1]
	Volusia County Council Meeting - Dec 10th (USVOLU1012A)

	

	
	

Page PAGE of NUMPAGES
Downloaded on: 11 Dec 2019 7:12 AM
[image: image2]
Volusia County Council Meeting - Dec 10th (USVOLU1012A)

Page PAGE of NUMPAGES
Downloaded on: 11 Dec 2019 7:12 AM

	

	Page 2 of 58
	Downloaded on: 11 Dec 2019 7:12 AM

[image: image3][image: image4]