> >> >>
GOOD MORNING. TODAY IS DECEMBER 8 DECEMBER 8, 2016. IT IS 8:30 AM. THIS IS THE MEETING OF COUNTY OF VOLUSIA, FLORIDA COUNTY COUNCIL MEETING. THE COUNTY COUNCIL DOES NOT ANSWER QUESTIONS OR REQUEST. PLEASE BE COURTEOUS. PERSONAL ATTACKS WILL NOT BE TOLERATED. ONCE AGAIN. GOOD MORNING EVERYONE. THIS IS THE PUBLIC PARTICIPATION SECTION OF THE COUNTY OF VOLUSIA, FLORIDA COUNTY COUNCIL MEETING. LET'S START OFF WITH KAREN CLARK WE'RE SAVING THE BEST FOR LAST. YOU ARE ALWAYS EXCITING. I SEE THAT.
GOOD MORNING MS. CLARK COULD YOU PLEASE STATE YOUR NAME AND ADDRESS. FOR THE LIGHT -- FOR THE RECORD. >> I WANT TO THANK THE COUNCIL FOR KEEPING VOLUSIA OKAY. USUALLY EVERYBODY IS HERE TO HATE YOU. THIS IS A GOOD THING. WHEN WE CALLED 911 ABOUT THE SPEEDING TRUCKS, SOMEBODY DID SLOW DOWN TO ABOUT 50 MILES 50 MILES PER HOUR INSTEAD OF 35. THAT IS OKAY. NOBODY GOT KILLED YET. EVEN THE KIDS AT STAND ON THE CORNER. I ALSO WANT TO ASK ONE THING. DOES THE COUNTY HAVE WITHIN THEIR ,.RICK CLEMENTS BUT WHEN SOMEONE PASSES EVERY DAY TO SEE SOMETHING IN THE GARBAGE, CAN ANYBODY CALL IT IN? WITHIN YOUR OWN EMPLOYEES, 6 1/2 WEEKS AND I CANNOT STOP AND PICK IT UP BECAUSE I'VE BEEN GOING BACK TO -- BACK AND FORTH TO THE HOSPITAL. ON RIDGE BORN, WE HAVE HAD A PARTY AND THERE. IT HAS NEVER MOVED. IT IS ABOUT SIX OR 812 PACKS OF BEER . IT LOOKS LIKE SOMEBODY TOSSED IT OUT OF THE WINDOW. I HAVE CALLED IT IN ONCE OR TWICE. I FIGURED HERE USUALLY GETS ACTION. ALSO, SINCE THE DRIVER IS NOT
 BLAMING THE TREE PEOPLE BUT THE AMOUNT OF GARBAGE THROWN OUT THE WINDOWS, NO ONE HAS CAUGHT YET. I KNOW WE LOOK AT OUR TV SCREENS OF THE CAMERAS WE SEE WHAT TRUCKS WERE DOING MOST OF THE GARBAGE. I JUST WANTED TO AND DESPITE THANK YOU THAT'S THANKING YOU FOR DOING A DECENT JOB AND SUPPORTING THE COMMUNITY EVENTS. I WANT TO INVITE THE COUNTY. WE HAVE A DAY IN HISTORY IN THE STATE PARK ON SATURDAY THE 14th IN THE STATE PARK ON SATURDAY, 14 JANUARY. WE DO HAVE SOME GROUPS FROM THE GOVERNMENT BEING REPRESENTED THERE. ANY EVENT IS ALWAYS FREE TO PUBLIC GOVERNMENT AND CHARITIES. WE HAVE BEEN IN THE BLACK. LAST YEAR WE PULLED INTO HUNDRED $65,000 AND GAVE IT TO THE PARK. IN IS -- WE'RE THE FIRST PARKS TO OPERATE IN THE BLACK. >
THAT IS WHERE ?
THE STATE PARK.
WE WILL HAVE THE BIG EVENT. DO YOUR NETWORKING. EVERYBODY IS INVITED. I RUN THE EVENT. IT IS A DAY IN HISTORY ON JANUARY 14 WORK I HAVE ENTERPRISE, ALL THE DIFFERENT HISTORICAL GROUPS ARE COMING. ANYTHING TO DO WITH HISTORY. THANK YOU.
COOL.
THANK YOU.
GEORGE?
COULD YOU TALK WITH THIS -- MS. CLARK ABOUT SOME TRASH ISSUES ON GRAND AVENUE? DIRECTOR TO -- DIRECTOR WHO TO TALK TO PLEASE.
SHE IS RIGHT. SHE GOT ACTION.
OKAY. WE HAVE MR. MARK COLLIGAN. >> HE'S A NEWCOMER.
GOOD MORNING SIR. FOR THE RECORD CAN YOU STATE YOUR FULL NAME AND ADDRESS.
I KNOW YOU LIVE IN A WONDERFUL TOWN. OKAY. MY NAME REMAINS THE SAME. I WOULD LIKE TO DEMONSTRATE IF I COULD THE ORIGINAL SALUTE TO THE PLEDGE OF ALLEGIANCE OF THE UNITED STATES OF AMERICA. IT IS THIS.
THE NAZIS, THE GERMANS GOT IT FROM US IN THE 30s AND WE BANNED IT LATER. THAT IS HOW THE PLEDGE STARTED OUT. THERE IS NOT ONE WORD OF TRUTH IN THE PLEDGE. AT ANY RATE, THEY HAD A SERVICE ABOUT THE 2400 PEOPLE KILLED AT PEARL HARBOR. THEY CHARTED BECAUSE IT IS A TRAGIC THING. THEY SAID NOTHING ABOUT THE 100,000 PEOPLE BEING KILLED IN HER SHIPMENT. THEY SAID NOTHING ABOUT NAGASAKI FOR ONE WEEK FIREBOMBED EVERY MAJOR CITY IN NORTH KOREA, GERMANY, AND THAT IS HOW NICE WE ARE. WE KILLED 150,000 IRAQIS, CIVILIANS THAT HAPPENED TO BE IN THE WAY. IT IS CALLED COLLATERAL DAMAGE. THE UNITED STATES AS APPAREL -- SO. TO ALL OTHER NATIONS. THAT IS HELD ARROGANT AMERICANS ARE. HOW OUR FLAG. ABOVE ALL WE MUST RECOGNIZE THE TRUTH IS PATRIOTIC FORMER PATRIOTIC THAN THE FLAG. WE MUST WITNESS AND QUESTION A NEW BIRTH OF PATRIOTISM IN THE UNITED STATES AND -- UNITED STATES. OUR LEADERS ARE JUST TOO HATE CHINA, RUSSIA, IRAN, HATE THIS AND HATE THAT. WE HATE ILLEGALS, WE HATE BLACKS, WE HATE BROWN'S. WE HATE ALL OF THE INFERIORS BUT WE LOVE THAT SHE FLAGGED. IT IS MADE IN CHINA. OUR NEW PRESIDENT DOES NOT LIKE PEOPLE TO DISRESPECT THE FLAG. MAYBE HE WILL SEND US ALL TO OUR COMMUNIST PRISON CAMP IN COMMUNIST CUBA THAT WE HAVE. WE IMPRISON PEOPLE THERE. WE ARE DEMOCRACY AND WE HAVE A PRISON CAMP IN A COMMUNIST COMPANY/COUNTRY. THIS CONSTITUTION SAYS I HAVE THE RIGHT TO DISRESPECT THE FLAG. I THINK THE CONSTITUTION OUTRANKS THE FLAG 10 TO 1.
I NOTE MR. TRUMP HATES CHEAP CHINESE IMPORTS SO I WILL DO THIS IN HALF BECAUSE I HAVE THE RIGHT TO DO SO. I HAVE THE DUTY TO STAND UP FOR FREEDOM. THANK YOU VERY MUCH. >> THANK YOU SIR. >> I HAVE A STRONG BLESSING AFTER THIS WHEN WE OPEN OUR MEETING.
THANK YOU.
IS THERE ANYBODY ELSE THAT WISHES TO SPEAK?
NO SIR.
THANK YOU. WITH THAT WE WILL BE AND RECESS UNTIL 9 AM.
 [The event is on a recess. The session will reconvene at 9 AM, Eastern Standard Time. Captione r on stand by] >>
 PLEASE COME TO ORDER. THIS MORNING'S INDICATION WILL BE LED BY FATHER FRANK ZAMMIT, ST. PETERS CATHOLIC CHURCH, DELAND. PLEASE COME TO THE PODIUM AND ALL PLEASE RISE.
I HAVE PROBABLY KNOWN THIS GENTLEMAN FOR OVER 30 YEARS. I AM REALLY PLEASED THAT HE IS COMING.
LETTUCE PRAY. LOVING FATHER -- LET US PRAY. LOVE IT -- LOVING FATHER. THANK YOU FOR YOUR MANY BLESSINGS. THANK YOU FOR LIFE ITSELF AND FOR THE MEASURE
 OF HEALTH THAT YOU NEED TO FULFILL YOUR COLLINGS THANK YOU FOR THE ABILITY TO BE INVOLVED IN USEFUL WORK FOR THE HONOR OF BEING RESPONSIBLE. THANK YOU AS WELL FOR THE FREEDOM TO EMBRACE YOU AND THE FREEDOM TO REJECT YOU. THANK YOU FOR LOVING US EVEN SO FROM YOUR GRACIOUS NATURE. IN THE SCRIPTURES YOU HAVE SAID THAT CITIZENS ARE TO OBEY THE GOVERNING AUTHORITIES. THAT YOU HAVE ESTABLISHED THOSE AUTHORITIES, TO PROMOTE PEACE AND ORDER AND JUSTICE . THEREFORE I PRAY FOR OUR MAYOR, FOR THE CITY OFFICIALS AND IN PARTICULAR FOR THIS ASSEMBLED COUNCIL. I AM ASKING THAT YOU WOULD GRACIOUSLY GRANT THEM WISDOM TO GOVERN AMIDST CONFLICTING INTERESTS, A SENSE OF THE WELFARE AND NEEDS OF OUR PEOPLE. BE JUSTICE AND RATIOS -- RIGHTEOUS. GIVE US THE ABILITY TO WORK TOGETHER IN HARMONY EVEN WHEN THERE IS DISAGREEMENT. I PRAY FOR THE AGENDA SET BEFORE THEM TODAY. THESE GIVEN ASSURANCE OF WHAT WOULD PLEASE YOU AND WHAT WOULD BENEFIT THOSE WHO LIVE AND WORK IN AND AROUND OUR BELOVED CITY . IT IS IN MOST YOUR THAT YOU ARE BOTH -- IT IS IN YOUR NAME I PRAY. A MAN .
[PLEDGE OF ALLEGIANCE] >> THANK YOU. PLEASE BE SEATED. >> [INAUDIBLE] IF I MAY PLEASE HAVE A ROLL CALL? >>
 MR. LOWRY, MR. PATTERSON, JOYCE CUSACK, AT-LARGE . DEBORAH A. DENYS, DISTRICT 3 , DOUGLAS DANIELS, DISTRICT 4. FRED LOWRY, JR., DISTRICT 5.
ALL HERE. THANK YOU. IS THERE ANY PUBLIC POLLING CONSENSUS AGENDA?
I BELIEVE ITEM 25 IS BEING PULLED.
STAFF IS PULLING 25?
CORRECT. >> IF I ONLY HAD A PEN THAT WORK.
THAT IS FOR DISCUSSION.
OKAY.
OKAY. FRED LOWRY, JR., DISTRICT 5 , DOUGLAS DANIELS, DISTRICT 4, DEBORAH A. DENYS, DISTRICT 3, JOSHUA J. WAGNER, DISTRICT 2 , PAT PATTERSON, DISTRICE 1/VICE CHAIR , JOYCE CUSACK, AT-LARGE, PAT PATTERSON, DISTRICE 1/VICE CHAIR. WILL HAVE NOTHING.
I MOTION WE APPROVE THE AGENDA ITEMS .
I HEAR MOTION, DO I HEAR A SECOND?
SECONDED BY JOSHUA J. WAGNER, DISTRICT 2. IS THERE ANY FURTHER DISCUSSION ?
ALL THOSE IN FAVOR, OPPOSED , SO CARRY.
THAT IS 6-0. THIS IS NOT ON THE CONSENT AGENDA BUT WE ARE PUTTING OUT NOTICE THAT WE ARE HAVING AN EXECUTIVE MEETING FOR NEGOTIATIONS FOR THE FIREFIGHTERS AND BATTALION CHIEFS. THAT WILL BE DONE AT THE END OF TODAY'S COUNCIL MEETING. THAT WILL BE THIS EVENING. I HOPE IT IS BEFORE DARK . THE HORSES LIKE TO EAT BEFORE DARK.
DON'T WE ALL?
IT'S ALL UP TO JOSH TODAY?
OKAY.
 A COMPROMISE HAS BEEN REACHED.
THANK YOU. >> LET'S MOVE ON TO ITEM 1. PLEASE UPDATE. MR. DINEEN YOU HAVE THE FLOOR.
AS YOU KNOW, WE HAVE GOTTEN A REQUEST TO UPDATE AS TO WHERE THE PROJECT IS. WE HAVE AN OVERVIEW. SHE CAN INTRODUCE WHOEVER SHE WANTS. WE WANT HER TO SPEAK. WHAT THIS REALLY IS IS AN UPDATE TO SHOW HOW MUCH WORK HAS BEEN DONE BEHIND THE SCENES TO TRY AND TAKE THAT VISION AND MAKE IT BECOME A REALITY. THE THING THAT IS REALLY GOOD ABOUT THIS AND HEALTHY AND THAT I KIND OF ENJOY IS THE FACT THAT WE TAKE A CONCEPT AND BRING IT TO REALITY. THAT IS NO SMALL TASK ESPECIALLY WHEN YOU'RE TRYING TO DO THE KIND OF PROJECT WE'RE TRYING TO DO. IN ADDITION TO THE OVERVIEW SHE WILL GIVE US, I ALSO HAVE OUR ENGINEERED JERRY TO GIVE ADDITIONAL ANSWERS ABOUT WHAT IS GOING ON IN THE PROCESS. IT'S ALL GOOD NEWS TODAY. WE ALSO HAVE THE SECOND ITEM WHICH WAS THE PARK, CONNECTING IT TO THE NEIGHBORHOOD POTENTIALLY. WE WILL ALSO TALK ABOUT THAT CONCEPT AND MAKING A FACILITY.
 THIS WILL NOT HARM THE NEIGHBORHOOD. I THINK WHAT WE WANTED TO DO IN ADDITION TO THE ACTUAL PARK ITSELF WAS TO LOOK AT HOW IT MIGHT BE LANDSCAPE. THIS WOULD BE A SEPARATE AMOUNT OF MONEY. THE FACILITY SHOULD BE A POSITIVE INFLUENCE IN THE NEIGHBORHOOD, NOT NEGATIVE. WE WILL ALSO TALK ABOUT THAT TODAY. WITH THAT, IF YOU WOULD LIKE TO OPEN UP.
THANK YOU SO MUCH FOR THIS OPPORTUNITY. I APPRECIATE YOUR TIME. IT CHANGED AGAIN WHEN YOU
 APPROVED THE $3.5 MILLION FOR US TO BE ABLE TO TAKE A FACILITY AND TURN IT INTO A TRANSITIONAL HOUSING -- TEMPORARY HOUSING. THE VERY FIRST THING WE HAD TO DO WAS GET WITH A BUILDING COMPANY. THE IDEA WAS FOR US TO BUILD IT AS WELL AND CHEAP AND QUICKLY AS WE CAN IN TURN IT OVER TO HOLE FAST AND ARE CEASED TO RUN IT. YOU CAN SEE WE HAVE PUT SOME OF THE LEADERS IN OUR COMMUNITIES WITH EXPERTISE DO THAT. WE NOT ONLY HAVE ALL OF THESE COMMITTEE MEMBERS BUT WE ALSO HAVE PEOPLE WHO FORMED SUBCOMMITTEES. CINDY BISHOP AND LENNY [INAUDIBLE] ARE ACCEPTING DONATIONS . WE CALL THEM THE BANKING COMMITTEE. THEY ARE TRYING TO BUILD IT WITH AS MANY DONATIONS AS POSSIBLE SO THAT WE CAN SAVE THE DOLLARS THAT YOU HAVE ENTRUSTED US WITH. I WOULD LIKE TO ADD THAT WE HAVE THE INCOMING CHAIR, MS. JAN EVAN , MARK ELLIS AND MS. CINDY BISHOP. SHE IS ALL THE WAY BACK THERE. THANK YOU FOR BEING HERE.
I JUST WANT TO REMIND EVERYONE THAT WE WILL TALK ABOUT THE HOMELESS AND CHILDREN AND WOMEN. THE IDEA WAS TO -- THE SCHOOL HAD BEEN EMPTY FOR A DOZEN YEARS. THERE WAS NOTHING ELSE THAT WAS SUITABLE. WE WOULD'VE SAVED A LOT OF MONEY BY JUST RENOVATING IT AND MAKING IT INTO A TEMPORARY HOUSING. IT WAS MONEY VERY WELL SPENT TO DO THAT. WE HAVE , RIGHT AFTER YOU ALLOWED US TO GO FORWARD, WE DID A RSP FOR AN ARCHITECTURAL FORM. -- FIRM.
WE HAD MULTIPLE FIRMS. WE SELECTED EIGHT TEAM. THEY WORKED WITH THE BUILDING COMMITTEE AND THE COMMITTEE THAT AND HAS PUT TOGETHER NOT ONLY INVOLVING HER AND STAFF BUT PEOPLE FROM THE NEIGHBORHOOD. SHE MADE SURE THE NEIGHBORHOOD WAS INVOLVED IN THE DECISION-MAKING. I WANT YOU TO SEE HOW MUCH TIME AND EFFORT HAS GONE INTO THE PLANS. IT WAS WONDERFUL THAT WE COULD TAKE THE CLASSROOMS AND MAKE THEM INTO DIFFERENT UNITS FOR THE FAMILIES. WE HAVE NINE APARTMENTS AND UNITS FOR SINGLE ADULTS AND ANY UNACCOMPANIED YOUTH. I DON'T KNOW IF YOU KNOW ANYTHING ABOUT THE 10 STEP PLAN TO ERADICATE HOMELESSNESS ON DAYTONA STATE COLLEGE. I AM PERSONALLY THE CHAIR AND EXCITED ABOUT THIS. WE HAVE 100 STUDENTS TODAY ENROLLED THAT ARE HOMELESS. CAN YOU IMAGINE THE OPPORTUNITY WE ARE GIVING THEM BY ALLOWING THEM TO HAVE HOUSING THAT THEY CONTINUED -- SO THAT THEY CAN CONTINUE THEIR SCHOOLING. THIS ONE SHOWS YOU THE DIFFERENT QUARTERS WE HAVE FOR THE BOYS AND FOR THE GIRLS. WE HAVE A MANAGER THAT LIVES IN THIS BUILDING. THERE ARE PARTNERS OFFICES IN THE FRONT. THERE IS A COLLEGE OFFERING CLASSES OVER THERE AND SOMETIMES THEY MIGHT NEED CHILDCARE OR DIFFERENT ENTITIES TO OFFER SERVICES AND RENT SPACE . THIS IS BEEN AN AMAZING PROJECT, WELL THOUGHT OUT. EVERYBODY IN THE COMMUNITY IS PARTNERING WITH US. THE ARCHITECTS PLANS ARE 90% DONE. THEY WILL BE 100% BEFORE THE END OF THE YEAR. WE HAVE ALSO ALREADY ISSUED AN RSP FOR CONSTRUCTION COMPANIES. EVEN COMPANIES OUTSIDE OF THE AREA HAVE SENT PROPOSALS. I AM DELIGHTED THAT WE WERE ABLE TO GIVE THE CONTRACT TO UNDERWOOD CONSTRUCTION GAVE US AND $85,000 DONATION IN SERVICES. BOTH THE ARCHITECTS AND THE CONSTRUCTION COMPANY OUR LOCAL. >> I WOULD LIKE TO ALSO LET YOU KNOW THAT BECAUSE YOU GAVE US THE CAPITAL PROJECT FUNDS , WE NEEDED TO MAKE SURE THAT WE WERE ABLE TO OBTAIN MONEY FOR THE REMAINDER OF THE PROJECT. WE WENT TO THE CITY OF DAYTONA BEACH AND ASKED THEM TO CONTRIBUTE TO THE OPERATING FUND . THEY HAVE AGREED AND APPROVED. THAT WOULD BE $75,000 PER YEAR FOR THE FIRST TWO YEARS. THEY WILL ADD TO THAT ONCE IT IS SUCCESSFUL. HOLLY HILL , PORT ORANGE, DAYTONA BEACH SHORES ARE ALSO CONSIDERING CONTRIBUTIONS. HOLLY HILL HAS DECIDED HOW MUCH ALREADY.
 I AM PRESENTING TO THEM SOMETIME IN JANUARY OR FEBRUARY. I THINK EVERYBODY WANTS TO BE A PARTNER IN THIS.
WE EXPECT TO BE FINISHED ON TIME. THE CONSTRUCTION WILL COMMENCE IN JANUARY. WE HOPE TO BE FINISHED BY THE SUMMERTIME AND BE ABLE TO MOVE AND FAMILIES. WE ARE ACCEPTING DONATIONS OF FURNITURE AND THINGS THAT PEOPLE WANT TO DONATE. I AM HERE TO ANSWER ANY QUESTIONS THAT YOU HAVE. I WANT TO THANK YOU. IF IT WERE NOT FOR YOUR APPROVAL OF THESE PROJECTS, OUR CHILDREN AND YOUTH IN THE COMMUNITIES WOULD HAVE NO CHANCE. YOU ARE HELPING EIGHT COMMUNITY TO TAKE CARE OF ITS MOST VULNERABLE WHICH IS THE HOMELESS CHILDREN. THANK YOU VERY MUCH FOR YOUR TIME.
I WOULD LIKE TO ADD TO HER COMMENT IN THE SENSE THAT WE COME TO THE MEETINGS, ME PARTICULARLY TO KEEP AN EYE ON HOW THIS IS GOING AND ALLOW THEM TO DO THIS ON THEIR OWN. WE PROVIDE GUIDANCE THAT WE NEED. I HAVE BEEN IMPRESSED WITH THE FACT THAT THEY HAVE DONE EVERYTHING THAT WE HAVE ASKED OF THEM. THEIR WHOLE FOCUS HAS BEEN TO TRY TO MAXIMIZE THE MONEY THAT WE GAVE AS CAPITAL WITH THE IDEA THAT THE COUNTY IS NOT GOING TO PAY FOR OPERATING COST. EVERYTHING HAS BEEN FOCUSED ON TAKING CARE OF THAT. THAT MEANS DO THE BUILDING RIGHT, AS CHEAPLY AS POSSIBLE. WE HAD AGREED THAT, IF THEY BUILD A $3.5 MILLION BUILDING AND ONLY SPEND $300 MILLION THEY COULD KEEP THE 500 AND ONLY SPEND $300 MILLION THEY COULD KEEP THE 500,000 FOR CAPITAL ONLY. WE DON'T DO OPERATING COST. THEY ARE REALLY FOCUSED ON THAT. THEY DON'T WANT TO COME BACK TO US THE OTHER THING IS THAT WHEN JERRY DID THE ESTIMATES ORIGINALLY. -- I AM REALLY PROUD OF JERRY AND HIS TEAM FOR THE ESTIMATES. IT WAS ALL OVER THE MAP AT ONE TIME. THEY TALK TO ME ABOUT 1 MILLION THEY TALK TO ME ABOUT 1,000,000 1/2 AND WE SAID THAT WON'T CUT IT. THAT IS THE ONLY TIME I THINK I HAVE EVER UPPED THE REQUEST. WE KNEW THAT IF YOU HAVE TO DO IT, YOU HAVE TO DO IT RIGHT. WHAT HE DID WAS MAKE AN ASSUMPTION. WHEN I -- WHAT I ASKED THEM TO DO WAS GIVE US A PRICE THAT WAS NOT TOO LOW BUT NOT TOO HIGH. ANYBODY COULD OVERESTIMATE. WE COULD NOT AFFORD TO DO THAT BECAUSE THE COUNCIL WAS GOING TO BE ASKED TO GIVE THAT MONEY. HE MADE A LOGICAL DECISION. ONE OF THE DECISIONS THAT HE MADE WAS THERE WAS A QUESTION ABOUT THE ROOFS ON THE BUILDING AND IF THEY NEEDED TO BE REPLACED. WE THOUGHT THAT AT THE AGE WE COULD NOT TAKE THAT CHANCE. HE MADE THE ASSUMPTION THAT WE WOULD REPLACE ALL THE ROOFS. NOW AS THEY GET DOWN TO THE REALITY, THE REAL NITTY-GRITTY OF ACTUALLY BUILDING THIS FACILITY, WE GET INTO THE INDIVIDUAL CORE SAMPLES AND CHECKING THINGS, THEY FOUND A COUPLE OF THE BUILDINGS HAD WELL MAINTAINED ROOFS AND THEY CAN PROBABLY GET ANOTHER 7 TO 8 YEARS OUT OF THEM. THEY SAID WHAT SHOULD WE DO? YOU HAVE GIVEN US THE MONEY AND WE CAN WITH THE ROOFS OFF AND PUT NEW ONES ON. YOU WILL GET 20 TO 25 YEARS OUT OF THEM. HOW DO YOU WANT TO DEAL WITH THIS? MY SUGGESTION WAS THAT THEY LEAVE THE ROOFS INTACT. GET SEVEN . GET 7 TO 8 EXTRA YEARS. INSTEAD OF PENALIZING THEM, I WOULD MODIFY THE CONTRACT. WE HAD ENCOURAGED DONATIONS . I WOULD SAY IN THIS CASE, WE HAVE LEGITIMATELY SAID THE ROOFS COULD BE REPLACED BUT IF THEY CAN GET A FEW YEARS OF USE OUT OF THEM AND DELAY REPLACING, WE SHOULD EVALUATE THAT AND WHAT IT IS ALL SAID AND DONE OF THAT IS LEFT OVER, ALLOW THEM TO KEEP THAT MONEY AS PART OF THE CAPITAL FUND THAT THEY HAVE. WHEN THE ROOFS NEED TO BE REPLACED, THEY WILL HAVE THE MONEY. THAT WILL MAXIMIZE EVERY DIME YOU HAVE GIVEN THEM. ALL I CAN SAY IS THAT THEY HAVE PERSONALLY TAKEN THIS ON AND THEY HAVE TO BE SELF SUFFICIENT. THEY HAVE BEEN REALLY SERIOUS ABOUT TRYING TO CUT COSTS BUT MAKING SURE THAT THEY ARE TRYING TO CUT OPERATING COSTS AND MAKING SURE THAT THEY DON'T HAVE TO COME BACK FOR CAPITAL. I WOULD RECOMMEND THAT THEY KEEP THE ROOFS THAT ARE WORTH KEEPING FOR THAT PERIOD OF TIME. THE MONEY THEY WOULD BE ABLE TO HOLD TO REPLACE THE ROOFS ONCE THEY ARE WORN OUT. ALL THE FOCUS THAT SHE HAS MADE IN TERMS OF GOING TO THE CITIES, I UNDERSTAND HAVE DIFFICULT THIS CAN BE TO GET THEM TO GIVE MONEY FOR OPERATING COSTS, THAT IS WHAT THEY ARE TALKING ABOUT COPPA -- , I APPLAUD WHAT SHE HAS DONE TO GET THEM ENGAGED. THESE KIDS ARE FROM ALL THE CITIES. I THINK THEY ARE ON THE RIGHT TRACK. I THINK IT HAS BECOME VERY -- THIS IS THE NITTY-GRITTY. IT IS NOT VERY NOW IT IS REALITY. THE ONLY SUGGESTION THAT I HAVE IS THAT EVERYTHING IS ON TRACK AND DOING WELL. WE COULD MAKE A MINOR MODIFICATION TO ALLOW THEM TO KEEP CAPITAL FUNDS. ONCE AGAIN SO EVERYONE UNDERSTANDS, WE DON'T DO THESE THINGS WITHOUT WRITTEN AGREEMENTS. WE HAVE IT AGREEMENT WITH THEM AND THEY CAN'T MAKE THIS CHANGE AND KEEP THE MONEY UNLESS WE MODIFY THE AGREEMENT. I AM RECOMMENDING THAT WE DO THEM -- DO THAT.
THEY NEED TO KEEP THE CAPITAL WHERE IT MAKES SENSE. >> THANK YOU. THIS IS AN EXCITING PROJECT IT IS REALLY OUR BLUEPRINT FOR SUCCESS. THERE ARE CHILDREN AND FAMILIES -- I WANT TO THANK YOU FOR YOUR LEADERSHIP. GOING FORWARD, THE HOMELESS ISSUE IS GOING TO BE BROUGHT UP IN AN ISSUE AGAIN NEXT YEAR. AGAIN, THIS IS THE BLUEPRINT FOR SUCCESS. IT IS SUCCESSFUL BECAUSE THERE IS VISION , LEADERSHIP , LOCAL LEADERSHIP STRONG COLLABORATION , WE HAVE BY AND THROUGH THE COMMUNITY AND LEADERS. WE HAVE A COMMITMENT, A CONTRACT , THERE IS IMPLEMENTATION, THERE IS ACCOUNTABILITY. GOING FORWARD ON THE ISSUES, THIS IS A BLUEPRINT. PEOPLE ASK US WHAT WE ARE LOOKING FOR. I SAY HOPE PLACE. LOOK AT THE BUY-IN FROM THE COMMUNITY, THE OVERHEAD, LOOK WHO'S ON BOARD AND THE CONTRACT. WITH THAT I WANT TO THANK YOU FOR LEADING AND SUPPORTING THE MOST VULNERABLE AMONG US. THIS IS A VERY STRONG COMMITMENT TO THE COMMUNITY. I THANK YOU FOR YOUR VISIONARY LEADERSHIP . THANK YOU AND YOUR ENTIRE STAFF AND BOARD.
OKAY. NO FURTHER DISCUSSION I GUESS.
OKAY . LET'S TRY TO GET THIS THING GOING AND MAKE IT HAPPEN. I AM GLAD TO SEE IT GOING NOW. I'M HAPPY TO SEE THAT WE ARE AS RESPONSIBLE AS WE ARE.
I THINK THE NEXT ONE HAS SOMETHING TO DO WITH YOU ALSO?
THE ONE THING THAT I NEED EVEN IF IT IS JUST A HEAD NOD IS THAT, CAN WE WORK WITH DAN'S OFFICE TO ALLOW THEM TO MAKE A MODIFICATION ON THE CONTRACT TO ALLOW THEM TO KEEP THE CAPITAL FOR THE ROOFS? THAT TO ME, WE SHOULD APPLAUD THAT. WHAT THEY ARE TRYING TO SAY IS WE WILL TRY TO PROTECT THE CAPITAL YOU GAVE US AND USE IT AS LONG AS POSSIBLE. I THINK JERRY WAS RIGHT TO PUT THE ROOFS INTO THE ORIGINAL PROJECT BUT IF WE COULD USE BEST SQUEEZE MORE LIFE OUT OF THEM AND KEEP THE CAPITAL, IF THEY'D BEGIN TO LEAK, THEY CAN REPLACE THEM.
I THINK I WILL ENTERTAIN A MOTION. I HAVE A MOTION FROM FRED LOWRY, JR., DISTRICT 5. A SECOND FROM JOSHUA J. WAGNER, DISTRICT 2 I WANT TO THANK YOU AGAIN FOR ALL YOUR WORK ON THIS. IT IS AMAZING WHAT YOU HAVE DONE.
 SINCE I HAVE BEEN ON THE COUNCIL, FOR EIGHT YEARS, THIS IS ALWAYS COME UP IN THE FOCUS HAS BEEN ON A SUBSET THAT IS NOT QUITE AS LOUD AS OTHER SUBSETS. I THINK YOU HAVE DONE AN EXCELLENT JOB. I APPRECIATE YOUR WORK AND WHAT YOU HAVE BEEN ABLE TO DO. YOU ARE A ROCK STAR IN THIS COMMUNITY. THANK YOU.
NO FURTHER DISCUSSION. ALL THOSE IN FAVORS -- FAVOR, THAT WOULD GIVE MR. ECKERT THE ABILITY TO DISCUSS AND MODIFY THE CONTRACT SO NEEDED WITH HOPE THINGS.
WE ARE ASKING FOR DIRECTION SO WE CAN BRING BACK A DRAFT.
THERE IS THE MOTION. SECONDED BY COUNTY OF VOLUSIA, FLORIDA COUNTY COUNCIL MEETING SO MOVED. THANK YOU.
 ARE YOU GOING TO STAY HERE FOR THE NEXT ITEM LIKE
ITEM 2.
IT WOULD NOT HURT FOR HER TO STAY. WE LIKE HAVING YOU AROUND. WE DON'T WANT YOU TO LEAVE.
THIS RELATES TO THE BUILDING. NOT ONLY IS SHE HAPPY , SHE IS HAPPY THAT SHE IS NOT PAYING FOR IT OUT OF THE $3.5 MILLION.
THIS IS PARK IMPACT FEES.
GOOD MORNING. I AM TIM BAILEY. TODAY BEFORE YOU YOU HAVE THE CONCEPTUAL PLAN FOR THE RECREATIONAL AREA AT HOPE PLACE.
 I WOULD LIKE TO SPEND A LITTLE BIT OF TIME GOING OVER SOME OF THE DETAILS ON THAT CONCEPTUAL PLAN. ON THE BOTTOM RIGHT-HAND CORNER YOU WILL SEE THE FIRST STOP WOULD BE THE PLAYGROUND. THERE IS AN EXISTING PLAYGROUND CURRENTLY. IT'S NOT IN A SAFE CONDITION. THE PLAYGROUND WOULD BE REPLACED WITH A NEW PLAYGROUND WITH A PORT IN PLACE AND SAFETY SERVICE /SURFACE. ABOVE THAT IS A MULTIPURPOSE FIELD AND BALLFIELD AREA. WE ARE LOOKING FOR SOME DIRECTION FROM THE COMMUNITY ON WHICH THEY WOULD RATHER HAVE, THE MULTI-FIELD OR THE BALLFIELD. I'M NOT SURE IF WE CAN GET BOTH OF THOSE ASSETS IN THE SPACE THAT WE HAVE AVAILABLE. TO THE LEFT, YOU WILL SEE TWO BASKETBALL COURTS . THERE IS A PAD THERE THAT IS EXISTING THAT WILL NEED TO BE MODIFIED TO CREATE THE 56 X 90' THAT WE NEED FOR EACH OF THE COURTS. THEIR SIDEWALKS LEADING OVER TO THE BASKETBALL COURTS AS WELL AS A PAVILION. TO THE LEFT OF THAT IS THE COMMUNITY GARDEN THOSE WILL BE RAISED AND LANDSCAPING WILL HAVE A PARTNERSHIP IN DEVELOPING GARDEN MATERIALS FOR THAT LOCATION. THE GOAL WOULD BE TO MEET WITH THE PUBLIC AND GET THEIR INPUT ON THE CONCEPTUAL PLAN. I THINK THIS WOULD BE A POSITIVE IMPACT TO THE COMMUNITY AS WELL AS AN OPPORTUNITY TO BUILD GOODWILL AND ESTABLISH WHAT THEY ARE LOOKING FOR IN THIS RECREATIONAL AREA.
 THIS WAS OUR CONCEPTUAL PLAN. WE NEED TO MEET WITH THE PUBLIC AND SEE IF THEY HAVE ADDITIONAL IDEAS. WE WOULD LISTEN TO THOSE IN MODIFY THE PLAN AS NECESSARY. THE PROJECT WOULD BE FUNDED THROUGH THE NORTHEAST QUAD PARK IMPACT FEES. THERE WOULD BE NO GENERAL FUND DOLLARS. IT WOULD ALL BE IMPACT FEES. THAT PRETTY MUCH COVERS IT.
OKAY. ANY OTHER DISCUSSION? >> JOYCE CUSACK, AT-LARGE . THANK YOU MR. CHAIR. I WAS WONDERING IF THERE IS A LISTING OF THE PEOPLE THAT ARE INVOLVED IN THE DESIGN OF THIS PARK.
 THE SECOND CONCERN THAT I HAVE IS THAT THIS IS GREAT WORK . I WANT TO MAKE SURE THAT WHEN WE GO INTO OTHER COMMUNITIES TO DO PROJECTS IT IS GIVEN THE SAME CONSIDERATION AS IT RELATES TO PARKS. DO WE HAVE BUY-IN FROM THE COMMUNITY ABOUT THE PARK? AND WHO FROM THE COMMUNITY IS ON THAT COMMITTEE? MAY BE AT LEAST ONE OF THE KIDS FROM THE COMMUNITY AND ONE THAT COULD POSSIBLY BE A RESIDENT THERE. I THINK THAT MIGHT BE SOMETHING YOU WANT TO LOOK AT TO MAKE SURE THAT WE HAVE SOME BUY IN. THE MONEY THAT IT WILL COST , I WANT TO MAKE IT VERY CLEAR THAT THIS IS FUNDING THAT WOULD BE USED FOR PARKS ANYWAY. I WANT TO MAKE SURE THAT WE UNDERSTAND THAT. WE WANT TO DO WHAT IS RIGHT FOR THE COMMUNITY. HOPE PLACE IS A DRIVING FORCE BUT NOT THE ONLY DRIVING FORCE. THIS SHOULD BE CONSIDERED FOR EVERY AREA THAT WE DECIDE TO GO INTO. TALK TO ME ABOUT WHERE WE ARE WITH THAT.
THAT IS GOOD POINT. AS A MATTER OF PROTOCOL WHEN WE DEVELOP A NEW PARK, FOR INSTANCE WE ARE ALSO BUILDING ONE IN WEST VOLUSIA COUNTY. WE REACH OUT TO THE PUBLIC WITH THE CONCEPTUAL PLAN AND ASKED FOR THEIR FEEDBACK. WE DID THAT RECENTLY WITH SHELL HARBOR. WE DO THAT FOR EACH PARK DEVELOPMENT PROJECT. THEN WE MODIFY THE PLAN IF THE COMMUNITY LOOKS TO HAVE A DIFFERENT ASSET OR LOCATION OF SOME OF THE ASSETS. ONCE EVERYBODY IS FINALIZED WITH THAT WE BID THE PROJECT. YOU WILL SEE THIS HERE AND SHELL HARBOR. WE ALSO HAVE LEMON BLUFF. YOU WILL SEE OPPORTUNITIES TO MEET WITH THE PUBLIC AND GET THEIR FEEDBACK. WE WILL NOTICE THE AREA AND MAKE SURE EVERYONE IS AWARE OF THE DATE AND TIME AND LOCATION. THEY WILL HAVE AN OPPORTUNITY TO COMMENT ON THE PLANS. THAT IS THE SAME PROTOCOL WE ARE LOOKING FOR HERE.
A COUPLE THINGS. ON THIS PLAN I WANT YOU TO NOTICE, IT IS LEFT OFF. ALL ALONG HERE IS AN EXTENSION OF LANDSCAPING. THAT NEEDS TO BE UNDERSTOOD THAT THAT IS ALSO PART OF THE PLAN. THAT GOT LEFT OFF OF THIS DRAWING. THE OTHER THING IS THAT , I DO BELIEVE AND THINK THAT THAT WAS PART OF MR. DANIELS ORIGINAL SUGGESTION , IF WE HAVE FACILITIES LIKE THIS IN NEIGHBORHOODS WHERE PEOPLE RIGHT OFF THE BAT ARE AGAINST SOMETHING, PART OF IT IS BECAUSE OF THE STIGMA OF IT BEING IN THE NEIGHBORHOOD. A LOT OF TIMES THESE LOOK VERY INSTITUTIONAL. THEY BELIEVE IT VALUED -- DEVALUES THEIR PROPERTIES. IN THIS CASE, IT IS NEITHER. WHAT YOU HAVE IS AN INSTITUTION IN THE NEIGHBORHOOD. WHILE THE SCHOOL SYSTEM DID A PRETTY GOOD JOB IN MAINTAINING IT, IT WAS NOT THE MOST ATTRACTIVE FACILITY FOR THE NEIGHBORHOOD. WHAT I THINK YOU NEED TO DO IS, I THINK THAT IS WHAT JOYCE CUSACK, AT-LARGE IS GETTING IT AT. WE NEED TO THINK ABOUT HOW WE MAKE SURE THAT THIS IS A WAY OF MAKING THE NEIGHBORS FEEL BETTER AND IT LOOKS MORE LIKE AN UPSCALE APARTMENT COMPLEX BEEN AN INSTITUTION. I THINK AT SERVES TWO PURPOSES. THE FIRST IS IMPORTANT TO THE RESIDENTS THAT ARE THERE, IT MAKES THE RESIDENTS FEEL LIKE THEY ARE PART OF A REGULAR COMMUNITY AND NOT AN INSTITUTION. ALSO I THINK IT BEST THE PEOPLE THAT DRIVE BY OUR PROUD OF IT BECAUSE, I THINK WE WILL MAKE THE NEIGHBORHOOD LOOK BETTER AND IT COULD INCREASE THE PROPERTY VALUES. I THINK IT IS A WISE INVESTMENT. IN THIS CASE IT IS A BIGGER FACILITY THAN NORMAL.
 WE'RE TALKING 200 TO 300 PEOPLE. WE ARE THE HAD THAT LAND OUT THERE. TIM SAID, WE NEED TO PUT THESE FUNDS THAT ARE ONLY TO BE USED FOR PARKS. THIS IS NOT COMING OUT OF THE GENERAL FUND THAT COULD BE USED FOR SOMETHING ELSE. THIS IS PARKED --
 PARK IMPACT FEES COLLECTED IN THIS AREA AND THEY MUST BE USED IN THIS AREA. WE HAVE A WIN-WIN SITUATION . WE NOW OF A FOCUS, IT IS BETTER FOR THE RESIDENTS AND THE NEIGHBORS. THAT IS WHY WE WILL SUGGEST THIS. I THINK WHAT JOYCE CUSACK, AT-LARGE IS GETTING AT, IF WE DO ANOTHER ONE IN ANOTHER NEIGHBORHOOD , IN ADDITION TO THE BUILDING, WE SHOULD LOOK AT HOW IT FITS INTO THE NEIGHBORHOOD AND HOW PEOPLE USE IT AND THOSE WHO JUST GO BY THINK OF THE IMAGE. I THINK AT IS A SMART THING TO DO AND IT WAS SOFTEN THE BLOW OF PEOPLE ACCEPTING THESE KINDS OF USES IN THEIR NEIGHBORHOOD. TO ME IT WAS A WIN-WIN BECAUSE WE HAD THE IMPACT FEES FOR THIS AREA. I THINK WE NEED TO TAKE IT UNDER ADVISEMENT IF WE ARE ASKED TO DO ANOTHER FACILITY. AS JOYCE CUSACK, AT-LARGE AND I TALKED, IT IS NOT ON GOING COST IT IS ONE-TIME CAPITAL COST. IT IS A BALL FIELD. WE WILL MAINTAIN THE PARK. THAT IS NOT A BIG DEAL. THE THING WITH THE GARDEN IN THE BACK, THAT IS A WHOLE NOTHER THING. THAT HAS A LOT TO DO WITH THE RESIDENT LIVING THERE AND TRYING TO BECOME MORE SELF-SUFFICIENT BY GROWING THEIR OWN VEGETABLES ETC. I HOPE THAT HELPED I THINK DID THAT ADDRESS YOUR CONCERN?
THANK YOU. THAT ADDRESSES MY CONCERN. IT ALSO TELLS US CITIZENS IN THE COUNTY WHERE WE'RE TRYING TO GO AND WHY WE'RE DOING WHAT WE'RE DOING. I THINK IT IS IMPORTANT THAT EVERYONE IS ABREAST OF WHAT IS GOING ON HERE AND HOW WE ARE GOING TO GET THERE AND HOW WE PLAN TO MAKE SURE THAT WE ARE NOT SETTING A PRESIDENTS AND OTHER COMMUNITIES WILL ALWAYS HAVE ROOM FOR MORE?
THE OTHER THING WE DID WAS, WE WANTED TO SHOW THIS TO THE COUNCIL FIRST BEFORE WE TOOK IT TO THE NEIGHBORHOOD.
 THAT WAY YOU KNOW WHAT WE ARE TAKING TO THE NEIGHBORHOOD. I HOPE MR. DANIEL THINKS THIS IS BALANCING THE THINGS OUT BETWEEN THE NEIGHBORS AND THE PEOPLE THAT WILL USE THE FACILITY.
 MY LAST COMMENT IS THAT I WOULD HOPE THAT YOU COULD HAVE SOME INPUT FROM THE KIDS THAT WILL BE USING THAT.
THANK YOU SO MUCH. IT IS WELL DONE, WELL PUT TOGETHER. IT IS A ROLE MODEL FOR OUR CITIZENS. IT MAKES EVERYONE WIN. IT IS A WIN-WIN SITUATION. LOOK AT THE PICTURES AND PHOTOS. IT TELLS US THAT THERE IS -- WE ARE USING BIG EYES. WE'RE WORKING TOGETHER TO MAKE IT WORK FOR OUR COMMUNIT -- COMMUNITY.
THANK YOU SO MUCH. MR. CHAIR.
THANK YOU MA'AM. >> I WANT TO ADDRESS TWO ISSUES. I REALLY APPRECIATE THE COUNTY MANAGER AND WHAT HIS STAFF IS DOING BECAUSE THE LAND ITSELF DID NOT COST THE COUNTY ANY MONEY. IT WAS GIVEN TO THE COUNTY AND IT WAS LEASED TO THE MINISTRIES. THE COUNTY IS GETTING THAT BACK. IS A WIN-WIN SITUATION. THEY ARE MAKING THAT AVAILABLE TO THE RESIDENTS OF HOPE PLACE AND TO THE COMMUNITY AS WELL. I JUST WANTED TO LET YOU KNOW THAT THE LAND WAS AVAILABLE. THIS IS A PERFECT LOCATION. AND, AND EVANS IS ON THE OPERATIONS COMMUNITY. SHE HAS ALREADY DISCUSSED THIS WITH THE NEIGHBORS. I THOUGHT MAYBE SHE COULD TELL YOU WHAT THE NEIGHBORS THINK ABOUT THIS.
GOOD MORNING. MY NAME IS AND EVANS I AM THE INCOMING CHAIR. RIGHT AFTER YOU APPROVED HOPE PLACE THIS SPRING, WE REACHED OUT TO THE NEIGHBORS AND TO SOME OF THOSE PEOPLE WHO STOOD UP. WHO WERE VIOLENTLY OPPOSED -- OPPOSED TO THE PROJECT. WE GATHERED EIGHT OF THEM TOGETHER AND HOPE PLACE. WE WALKED THEM THROUGH EVERYTHING THAT WAS GOING ON. WHEN THEY LEFT THEY WERE VOLUNTEERING TO HELP WORK WITH THE RESIDENTS. THEY WERE VOLUNTEERING TO DO ANYTHING THEY COULD TO MAKE THE PROJECT WORK THEY ARE VERY ANXIOUS TO SEE THE PLANS FOR THE PARK AND TO PARTICIPATE IN SOME OF ITS DEVELOPMENT. WE WERE JUST WAITING FOR THIS PLAN. NOW WE CAN CALL THE GROUP BACK TOGETHER AND SHOW THEM THE PLANS FOR THE FACILITY AND FOR THE PARK. WE HAVE REACHED OUT TO THEM AND HAVE
 A REALLY GOOD RELATIONSHIP.
THANK YOU.
THAT IS WONDERFUL. THANK YOU SO MUCH FOR THAT INFORMATION.
THANK YOU. FOR EVERYTHING YOU HAVE DONE THANK YOU.
OKAY. DEBORAH A. DENYS, DISTRICT 3 YOU HAVE A COMMENT?
I DO.
 IN LOOKING AT THIS, MY QUESTION HAS BEEN ANSWERED BUT I THINK IT NEEDS TO BE RESTATED. IT IS A MULTI- PURPOSE SITE WITH OPEN ACCESS. THERE'S OPEN ACCESS TO THE ENTIRE NEIGHBORHOOD NOT JUST THE RESIDENTS AT HOPE LACE. I THINK WHAT WE ARE DOING, THAT NEEDS TO BE STATED AGAIN FOR THE COMMUNITY. THAT IS A REAL STRENGTH IN MY OPINION. IT IS A NEIGHBORHOOD THAT HAS NOT HAD THIS PREVIOUSLY. AT THE SAME TIME, THE QUESTION IS IF THERE IS OPEN ACCESS TO THE NEIGHBORHOOD, AND AT THE SAME TIME WE ARE PROTECTING THE RESIDENT. THERE WILL BE SOME TYPE OF PROTECTION BETWEEN THE PARK AND THE RESIDENTS RIGHT THERE. THERE IS A OPEN SOMEWHERE
 -- BUILT IN SOMEWHERE.
THERE IS A PLAN TO ENVELOP THE LIVING AREA OF HOPE PLACE. IT IS PRETTY DECORATIVE AND HAS SAFETY ON BOTH SIDES. THAT WILL MATCH THE FENCING WE WILL PUT ALONG THE EXTERIOR WITH THE LANDSCAPING.
THANK YOU.
THIS IS AGAIN ANOTHER REASON HERE IS THE BLUEPRINT FOR SUCCESS. WE WILL HOLD AND IT THAT'S A PUBLIC MEETING TO RECEIVE PUBLIC INPUT. THAT IS ALL SAYING. I AM HEARING YOU. THAT IS ANOTHER BLUEPRINT FOR SUCCESS ON THE BUY-IN FROM THIS COMMUNITY. [INAUDIBLE] . I KNOW YOU ARE. >> SERIOUSLY, CONGRATULATIONS. I THINK THIS IS A GREAT PROJECT. THE OTHER CONTRACT THAT WE TALKED ABOUT, THE ALL BEACH PARKING, THAT WAS SO SUCCESSFUL THAT WAS IN [INAUDIBLE]. I HAVE TOO MANY PLACES IN MY HEAD. WHEN WE DID THE ONE IN NEW SMYRNA BEACH, I TOOK THEM TO THE SITE. ANYTHING THAT THE COUNTY DOES IN NEIGHBORHOODS AND MEETING WITH THE COMMUNITY, IT IS OVERWHELMINGLY EMBRACED. IT IS SOMETHING NEW SO IT IS UNSURE. IT IS THEY HAVE NEVER GONE YEAR BEFORE. ONCE IT IS COMPLETED, THE CITIZENS AND THE NEIGHBORHOOD HAS HAD THEIR LAND VALUE INCREASE. THIS IS A WIN-WIN. THANK YOU. >> DOUGLAS DANIELS, DISTRICT 4 THANK YOU. I WOULD LIKE TO THANK THE MANAGER AND TIM BAILEY FOR THE JOB THAT HAS BEEN DONE. THIS IS EXACTLY WHAT THE RESIDENTS OF THE AREA TOLD ME THEY WANTED. I HAD A STEADY STREAM OF RESIDENTS COMING THROUGH MY OFFICE VERY ANGRY ABOUT THIS FACILITY GOING IN. I WAS TELLING THEM, THE FACILITY IS GOING IN. WHAT DO YOU WANT. WHAT WOULD MAKE IT BETTER? WHAT I KEPT HEARING WAS THERE IS A LOT OF KIDS IN THE NEIGHBORHOOD THAT HAVE NOTHING TO DO. THEY HAVE NO PLACE TO PLAY. THEY JUST WANDER AROUND. THEY ARE GOOD KIDS BUT NOTHING TO DO. IF THEY HAD SOME SORT OF AREA LIKE THIS WHERE THEY CAN PLAY BALL, THEY COULD HAVE BASKETBALL COURTS AND A PLAYGROUND IN THAT KIND OF THING, THAT WOULD REALLY MAKE A BIG DIFFERENCE TO THEM. YOU HAVE CHEAT -- ACHIEVED EXACTLY WHAT THEY TOLD ME THEY WANTED. I THINK THAT WHEN YOU HOLD THE MEETING AND SHOW THEM THE PLAN, I THINK THEY WILL BE VERY HAPPY WITH IT. I THINK IT IS EXACTLY WHAT THEY WANT. YOU DID AN EXCELLENT JOB. I REALLY DO APPRECIATE IT. THANK YOU.
PAT PATTERSON, DISTRICE 1/VICE CHAIR YOUR LIGHT IS ON.
YOU NOW HAVE TO SPEAK.
OKAY.
WONDERFUL JOB.
THANK YOU SIR.
I THINK MS. DENNY SAID IT BEST WHEN SHE SAID DO YOU WANT TO KNOW WHAT WE WANT TO SEE?
HERE'S YOUR PLAN. YOU GUYS ARE DOING A GREAT JOB. WONDERFUL JOB. I THINK EVERYTHING IS GOING VERY WELL.
 WE LOOK FORWARD TO SEEING THE COMPLETION OF THIS PROJECT. I LOOK FORWARD TO THAT.
YOU JUST SAID THANK YOU.
OKAY.
THANK YOU.
ANYTHING ELSE? WE NEED ANY ACTION ON THIS?
WE JUST TO MAKE SURE AND MOVE IT FORWARD TO THE NEIGHBORHOOD?
ANY OBJECTION?
WE WILL MOVE FORWARD.
THERE HAS BEEN A REQUEST FROM THE COUNTY MANAGER. WE HAVE PEOPLE WAITING TODAY. WE TRIED TO BE A EFFICIENT BODY. WE HAVE A LOT OF PEOPLE WAITING FOR ORDINANCE 2016/26
 TO ALLOW SURFING ADJACENT TO A PEER. THAT IS ITEM 5 IS THERE ANY OBJECTION TO GOING TO ITEM 5 AND THEN ITEM 4 AND THEN ITEM 3.
ANY OBJECTIONS? >> I JUST WANT TO BE THE FIRST ONE TO TALK.
OKAY. LET'S JUMP AHEAD. I KNOW A LOT OF PEOPLE ARE WAITING TO GET BACK TO WORK AND THEY HAVE OTHER THINGS THEY WOULD LIKE TO DO TODAY. WE'RE GOING TO MOVED TO ITEM 5. THIS OPEN A PUBLIC HEARING ON 206 -- 23 AMENDING THE BEACH ORDINANCE CODE TO ALLOW SURFING ADJACENT TO A PEER.
BEFORE SHE STARTS, WHAT I WOULD LIKE TO DO IS SAY, THE REASON WE WANTED TO OPEN IT UP RIGHT NOW WAS THAT AFTER A LOT OF DISCUSSION, MY UNDERSTANDING SO THE COUNCIL KNOWS AND BEFORE ANYBODY MAKES COMMENTS THAT WE MAY HAVE REACHED A COMPROMISE. THE TWO GROUPS ARE WILLING TO DISCUSS THIS. THE COUNCIL MAY WANT TO CONSIDER THIS WHICH IS REDUCING THE 300 FEET TO 150 FEET. JOSH, YOU CAN GET INTO THE DETAILS. I THINK IT'S IMPORTANT FOR THE COUNCIL TO KNOW THAT THERE MAY BE A COMPROMISE THAT PEOPLE CAN LIVE WITH. BEFORE WE START THE PUBLIC HEARING. JOSHUA J. WAGNER, DISTRICT 2. YOU CAN VERIFY THIS . I HAVE ALREADY OPENED THE PUBLIC HEARING.
IT IS OPEN.
THIS IS A STAFF REPORT?
I'M GOING TO TALK. >> WE'RE NOT TRYING TO FALL OUT OF ORDER.
YOU HAVE THE FLOOR.
BASICALLY WHAT HAPPENED WAS TRYING TO GET A MEETING OF THE MINDS . MARK AND I HAVE BEEN DISCUSSING THIS FOR A WEEK. NEITHER OF US WANT TO BE AT 150. LIKE ANYTHING, IT IS PROBABLY A GOOD THING WHEN BOTH PARTIES ARE SOMEWHAT A LITTLE OFF. THAT IS HOW MEDIATION WORKS. YOU JUST KIND OF MEAT IN THE MIDDLE. NO ONE LEAVE SMILING. THIS IS THE TERMS. WE WOULD HOPE THE COUNCIL WOULD CONSIDER THIS. ALSO, JUST SO YOU KNOW, DAYTONA BEACH. IS AT 50 . I DID NOT BRING THAT UP . I DID NOT WANT OUT THERE BECAUSE I DID NOT WANT THEM TO GET BEAT UP. DAYTONA BEACH WILL BE FINE. THEY ARE ON THE RECORD FOR 75 . THIS IS THE IDEA BEHIND IT. WE AGREED TO 150. GENERAL 1 SPECIFICALLY STATE ON THE RECORD THE STAFF WOULD ENFORCE IT. THAT IS A REQUIREMENT BY THE PEER. OF COMMITTEE WOULD BE FORMED AND MEET ONCE A MONTH AT THE BEACH HEADQUARTERS. THAT WOULD BE AT 6 PM.
 IT WOULD BE OPEN TO THE PUBLIC. THERE WOULD BE AN EQUAL MEMBER COMMITTEE GROUP. I WOULD ASK THAT MARK AND I COCHAIR. WE WOULD SELECT THE MEMBERS ON THE COMMITTEE GROUP . AT THE FIRST MEETING WE WOULD HAVE THE SURFERS AND FISHERMEN THEIR AT THE MEETING . WE DON'T WANT TO STACK IT WITH PEOPLE THAT WE JUST THINK SHOULD BE ON THERE. ONE EXAMPLE THAT WE WOULD ASK IS THAT AS AN EXAMPLE, GO TO GOOGLE. WHICH HAS NO NON- SURF STONE -- ZONE. YOU COULD LOOK AT RULES STATISTICS OVER SAFETY ISSUES AND OVER A FIVE-MONTH PERIOD STUDY IT WITH A GOAL FROM THE SURFERS TO COME DOWN TO A SMALLER POINT . I WANT EVERYONE TO BE HEARD. WE WOULD ASK AS PART OF OUR REQUIREMENT THAT THE COUNCIL GREAT TODAY. THIS WOULD BE BECAUSE THERE ARE A LOT OF PEOPLE TO BE HEARD HERE TODAY.
 THIS COUNCIL, THEREFORE MEMBERS THAT WOULD REMAIN THAT YOU WOULD MAKE SURE AT THE SECOND MEETING IN MAY THAT YOU WOULD AGREE THAT AN AGENDA ITEM OF THIS COMMITTEES REPORT WOULD BE HEARD. THE REASON FOR THAT IS THAT I'M GOING TO ASK ALL THE SURFERS AND MARK WILL ASK ALL THE FISHERMEN THAT WE DON'T HAVE A TWO-HOUR MEETING RIGHT NOW, THAT WE SAVE IT FOR COMMITTEE AND HASH IT OUT. THERE WILL BE FIVE MONTHS OF PUBLIC COMMENT. THE REASON IT IS FIVE MONTHS IS BECAUSE YOU JUST HAVE ONE, YOU WILL HAVE A BUNCH OF ANGRY PEOPLE. THE SECOND TIME IT WILL BE LESS AND THE THIRD TIME YOU WILL START HAVING SOME REASONABLE DISCUSSIONS. THAT IS HOW IT HAPPENED WITH THE BRIDGE. IT LESSENS. YOU CAN ONLY YELL AND BE ANGRY SO MUCH. A LET -- EVENTUALLY PEOPLE GET USED TO WORKING WITH EACH OTHER. THOSE , UNLESS YOU CAN SEE, THOSE ARE THE THINGS THAT I SAW THAT WE AGREED TO. THEN I WILL ASK THE SURFERS AND GIVE THEM MY REASONS WHY I THINK THIS IS THE RIGHT THING TO DO. THIS IS NOT THE 13-YEAR-OLD PUNK SURFER. THIS IS A 39-YEAR-OLD COUNCIL MEMBER THAT IS TRYING TO DO WHAT I BELIEVE IS RIGHT FOR THE PEOPLE.
YOU JUST TOOK AWAY MY JENNIFER GARNER REFERENCE IN 13 GOING ON 30.
ISN'T SHE 16 NOW?
MR. CHAIRMAN, FOR THE RECORD, WE ARE HERE REPRESENTING BLICKMAN PROPERTIES. JOSH HAS GIVEN YOU AN ACCURATE REFLECTION OF THE REPRESENTATION OF THE TERMS THAT WE TALKED ABOUT. I THINK IT'S IMPORTANT. WE CAME IN TODAY PREPARED TO TRY TO COME TO A COMPROMISE. WE WANT TO OFFER A STIPULATION TO REDUCE THE SETBACK BY 200 FEET. EXCUSE ME TO 200 FEET. WE HAVE
 SIGNIFICANT SAFETY AND ENFORCEMENT CONCERNS. IF WE HAVE STARTED THIS CONVERSATION AFTER THE GO ROUND WE HAD IN 2010, WE MADE AN OFFER TO SIT DOWN AND TALK AND TRY TO FIGURE OUT IF THERE WERE DIFFERENT WAYS TO DEAL WITH THIS PARTICULAR ISSUE, I THINK WE MAY HAVE BEEN. A LOT SOONER THAN WE ARE. AS I HAVE SEEN THIS GOING THROUGH THE PAST WEEK. WE HAVE CONDENSED A LOT OF CONVERSATION INTO THE LAST WEEK. THERE IS NOT [INAUDIBLE] YOU CAN TRY TO GET RID OF. I DON'T THINK THAT IS PRODUCTIVE TO COME INTO PUBLIC POLICYMAKING. I THINK THIS INVOLVES FOUR GROUPS. THE SURFERS, FISHERMEN, PEER OWNER AND COUNTY. EACH OF US HAVE DISTINCT INTERESTS THAT NEED TO BE HEARD AND RESPECTED. I THINK THAT THE COMPROMISE APPROACH THAT WE ARE WILLING TO AGREE TO GETS US TO A REDUCED SETBACK TO SETTLE SOME CONCERNS AND HAVING A GROUP LOOK AT THIS IS A GOOD THING. WE MAY EVEN BE ABLE TO COME UP WITH BETTER SOLUTIONS. WE MAY NOT AGREE ON ANYTHING. THE KEY I THINK FROM OUR CLIENTS PERSPECTIVE IS THE COUNTY AGREEING TO ENFORCE THAT. RIGHT NOW WE HAVE A BUFFER. WE HAVE A 300 FOOT SETBACK. THERE'S SOME CUSHION. BEFORE WE START GETTING INTO COMPLEX , THE KEY IS, THE COUNTY'S COMMITMENT TO ENFORCE AT 150 FOOT SET THAT -- SETBACK.
 THANK YOU. I AGREE WITH EVERYTHING YOU SAID. I AGREE THAT DISAGREE ON THE SAFETY BUT THAT IS THE POINT OF THE COMMITTEE. AS LONG AS THE COUNCIL HAS BOTH OF US AS THE CHAIRS AND WE CAN SAY, WE WANT TO GO TO COCOA, IT NEEDS A COMMITTEE TO DO IT. PART OF WORKING OUT THIS AGREEMENT IS THAT BOTH PARTIES ACT IN GOOD FAITH. THAT IS ALL I ACT -- ASK. WE CAN PUT EVERYTHING TOGETHER. THE LAST THING I WANT TO DO IS, WHEN I ASK THE SURFERS TO HOLD THEIR COMMENTS WHICH THEY TOOK TIME OUT OF THEIR DAY TO DO, I DON'T WANT THEM -- I WANT TO MAKE SURE THAT THEY KNOW THEY CAN COME BACK IN MAY EITHER WAY AND VOICES CONCERNS . THAT SUMS IT UP. AS FAR AS THE REASONING AND THE REASON WHY I AM DOING THIS, OUT OF FAIRNESS TO THIS COUNCIL, I THINK -- I KNOW THE REASONS. I HAVE LIVED THIS FOR 30 YEARS OF SURFING. YOU WON'T KNOW SOME OF THE THINGS I KNOW. I HAVE TO RESPECT THAT. I THINK DOING THIS AND GIVING FIVE MONTHS OF DATA RATHER THAN JUST ONE MEETING MAKES SENSE. AS FAR AS HOPING THIS COUNCIL TAKE THIS, THIS IS REASONABLE AND BOTH PARTIES ARE AGREEING. I DON'T SEE ANY REASON WHY THIS SHOULD NOT BE A UNANIMOUS VOTE WHEN EVERYBODY AGREES. I HOPE THE COUNCIL WILL DO THAT AS WELL.
AS FAR AS THE SURFERS, THE REASON I DID THIS IS BECAUSE I HAVE BEEN ON THE COUNCIL FOR 8 YEARS. I CAN TELL YOU, SOMETIMES IT IS WORTH PUSHING DURING -- PUSHING THINGS THROUGH AND GETTING BLOODY HANDS. I DON'T THINK IT IS FAIR TO THE COUNCIL TO DO THAT. I DON'T THINK IT IS GOOD FOR THE HEALING OF THIS CONFLICT. I DO THINK , AFTER THIS COMMITTEE WE WILL GET TO A LOWER NUMBER. I THINK THERE ARE SOME CREATIVE WAYS TO DO IT IN A WAY TO GET TO IT. AT THE END OF THE DAY, THAT IS WHAT WE'RE ALWAYS TRYING TO SERVE. THERE ARE SOME THINGS WE CAN DO AS A COMMITTEE. ALL I ASK IS IF THE COUNCIL, WHAT I'M GOING TO DO IS A LITTLE DIFFERENT, PAT CAN ASSURE ME , I WILL PUT OUT A MOTION BEFORE PUBLIC COMMENT WHICH I BELIEVE IS OKAY STATING EVERYTHING I JUST PUT ON THE RECORD SPECIFICALLY WHICH IS CLEAR TO MADAME. CLERK, STATING THIS AND THAT I WOULD ASK THE COUNCIL TO GIVE THEIR SOMEWHAT OF A THUMBS UP TO LET THE SCRUB NO THAT EVEN THOUGH WE ARE CLOSING PUBLIC COMMENT THAT THIS COMPROMISE WOULD BE PASSED. IF WE DON'T DO IT THIS WAY, THEY WILL NOT HAVE THAT ASSURANCE. IT IS THE CART BEFORE THE HORSE BUT UNLESS EVERYBODY WANTS A THREE-HOUR MEETING , THAT IS THE WAY OF DOING IT AND SAYING THIS COMPROMISE SOUNDS GOOD . I THINK I WILL SUPPORT THE MOTION. THEN WE CAN LOOK TO THIS CROWD AND SAY THERE IS NO REASON TO COME UP AND BATTLE THIS OUT. WE WILL HAVE FIVE MEETINGS AT THE BEACH HEADQUARTERS.
BASICALLY THIS IS A TABLING MOTION --
NO.
SPECIFICALLY FOR THE ITEMS WE ARE DISCUSSING.
 IT WILL BE A MOTION TO APPROVE THE ORDINANCE WITH EIGHT 150 FOOT SETBACK WITH ALL THE ADDITIONAL DATA WE WILL HAVE AT TASK FORCE REVIEW IT AND THE COUNTY WILL ENFORCE THAT.
 THIS IS AN AMENDMENT TO THE ORDINANCE.
OKAY.
 SO, -- FOR THE RECORD, JOSHUA J. WAGNER, DISTRICT 2. I HAVE A SECOND BY PAT PATTERSON, DISTRICE 1/VICE CHAIR I THINK THE AMENDMENT TO THE ORDINANCE WOULD BE FOR 150 FEET ?
RIGHT.
THE REST WOULD NOT BE INCORPORATED IN THE ORDINANCE , IT WOULD BE A PART OF YOUR RECORD. IT IS -- THIS IS WHAT IS BEING DISCUSSED IT WILL BE NOVEL FOR US TO GIVE NOTICE FOR A PUBLIC MEETING ON THE COCOA BEACH. BUT THAT IS WHAT IS BEING ASKED.
FOR TO BE FAIR, IT HAS TO BE OPEN.
WE WILL PROBABLY HAVE TO TRAVEL THERE SEPARATELY . MR. WATTS IS ACKNOWLEDGING THAT.
THAT IS FINE.
I THINK HE IS FAMILIAR WITH THE CASE.
I THINK WHAT IS BEING SAID IS THAT THE MANAGER IS GIVING HIS PROFESSIONAL COMMITMENT TO YOU AS THE CHIEF EXECUTIVE OFFICER THAT HE WILL ENFORCE IT NOT THAT YOU ARE CREATING A SEPARATELY ENFORCEABLE OBLIGATION.
THAT IS THE WAY I WOULD UNDERSTAND IT. MOTION WOULD BE TO AMEND THE ORDINANCE TO 150 FEET IN DISTANCE. THEN THESE ADDITIONAL CONDITIONS THAT WERE DESCRIBED.
OKAY.
NOW WE HAVE TO TAKE A VOTE. WE NEED TO MAKE SURE THE AMENDMENT --
THAT WAS THE ORIGINAL MOTION.
OKAY. I THOUGHT IT WAS AN AMENDMENT --
MR. WAGNER IS MOVING THE ORDINANCE TO 150 FEET WITH THESE CONDITIONS TO A SEPARATE ORDINANCE.
OKAY. THE MOTION AND THE SECOND BOTH AGREE WITH THAT.
MR. CHAIR, THE SECOND PART OF THAT, THE PEER IS AGREEING TO IT. I AM PUTTING ON THE RECORD THAT DAYTONA BEACH SAID THAT THEY WORK GOOD WITH 50 PETE -- FEET.
 IT IS NOT PART OF THE MOTION. I WOULD JUST WANT THEM TO KNOW THAT DON'T -- DAYTONA IS OKAY WITH THAT.
I DON'T WANT THEM TO THINK THEY ARE VOTING AGAINST DAYTONA BEACH.
I WANT THE COUNCIL TO BE OKAY AND REALIZE THAT DAYTONA IS OKAY. THAT IS MY POINT.
THEY ARE ON THE RECORD IN 2009 . I WILL REACH OUT TO THEM.
AS FAR AS PUBLIC COMMENT, IF IT IS OKAY WITH THE COUNCIL, THE CART BEFORE THE HORSE. UNLESS YOU WANT TO HAVE EVERYBODY TALK,
PEOPLE CAN WITHDRAWAL TALKING.
YES. YOU CAN WITHDRAWAL TALKING. JUST RAISE YOUR HAND ?
I BELIEVE THERE FISHERMEN HERE AS WELL.
WHOEVER GAVE ME YELLOW THING.
OKAY.
I WOULD DONE WITH THE STAFF REPORT?
WE'RE GOING TO OPEN THE PUBLIC PARTICIPATION. WE NEED TO CONTINUE ON WITH THIS. HERE'S THE DEAL. YOU NOW KNOW THAT THIS IS AN ORDINANCE CHANGE. IT IS 150 FEET . THE FISHERMEN ARE HAPPY, THE SURFERS,
 I SEE YOU'RE SAYING YES THAT WORKS. YOU DO NOT HAVE TO SPEAK TODAY. THERE WILL BE MEETINGS, FIVE MEETINGS BETWEEN NOW AND ANY PARTICULAR TIME ?
THE FIRST MEETING WOULD BE JANUARY 17. YOU CAN BE A PART OF THAT MEETING AND TRY TO WORK THIS OUT HOW EVERYONE WORK IT OUT. YOU DON'T HAVE TO SPEAK TODAY. WE CAN MOVE FORWARD. THE SOONER WE GET DONE WITH THIS, THE SOONER WE CAN MOVE FORWARD.
IF YOU DON'T WANT TO SPEAK JUST GIVE ME A THUMBS UP AND FIGHT WILL PUT YOU IN PART OF THE RECORD.
YES MA'AM . CAN WE HAVE THE PEOPLE WHO ARE IN AGREEMENT THAT ARE FISHERMEN THAT -- STAND UP AND SAY I AGREE WITH THIS.
AND THE SURFERS. WE NEED TO HAVE THEIR CONSENT.
I WANT TO MAKE SURE THAT WE HAVE EVERYBODY AT THE TABLE. THE FISHERMEN AND THE SURFERS.
YES. I WANT EVERYBODY THERE.
I WILL CALL YOU NAME. STAND UP AND SAY I APPROVE, IF YOU DON'T APPROVE, YOU MAY COME UP AND SPEAK I MUST GIVE YOU THAT RIGHT.
IF YOU WANT TO WAVE YOUR TIME, JUST WAY.
WAYNE O'CONNELL. YOU WANT TO SPEAK OR WAVE?
KAREN CLARK . THUMBS UP.
WILLIAM R BARNETT HE. -- BARNETT. YOUR GOOD TO GO?
OBI WILLIAMS, JUNIOR.
I WISH TO SPEAK.
COME UP FRONT. >> YOU HAVE ARTIE HAD TO 20 MINUTES. >> MR. WILLIAMS? LET'S DO THIS RIGHT. MY NAME IS OBI WILLIAMS. I LIVE IN DAYTONA BEACH. 1633 FLORIDA ST. I AM A LOCAL BUSINESSMAN. I AM A FISHERMEN. ONE OF MY BEST FRIENDS IS A SURFER. YOU MAKE THAT SOUND LIKE IT IS -- I DON'T KNOW. IS THAT A GOOD THING OR BAD THING?
WE ALL WANT TO WORK THIS OUT. EVERYBODY WANTS EVERYBODY TO BE HAPPY. YOU NEED TO RUN FOR OFFICE. >> SOMETIMES WE HAVE FUN HERE.
RICK SHRIVER?
HE IS GOOD TO GO AND I KNOW HE IS A SURFER.
JACQUELINE LEWIS? YOU NEED TO SAY THAT ON MICROPHONE.
JACQUIE LEWIS 100 TIMBER TRAILS. I AM A SURFER ANDY FISHER PERSON. WE HAD NO RESTRICTIONS WHEN I WAS GROWING UP ON ANY PEER. I TRAVELED THE WORLD SURFING AND FISHING. THERE WAS ONE THING THAT REALLY HIT ME THAT I FOUND BOTHERSOME. MR. GLICKMAN'S LETTER SAYS I AM WRITING TO URGE YOU NOT TO CHANGE THE RULES GOVERNING SURFING NEAR THE PIER. THEY CURRENTLY PROHIBIT SURFING WITHIN 300 FEET OF THE PIER. THESE RULES WORK. THERE IS NO REASON TO CHANGE THEM. THEY ENSURE THE SAFETY OF THE SURFERS AND THE ENJOYMENT OF THE. BY THE PAYING CUSTOMERS.
I AM A PAYING CUSTOMER. I PAY TAXES. MY FAMILY PURCHASED A HOME IN NEW SMYRNA BEACH SO THAT WE COULD SERVE UP HERE. NOW 16 FAMILY MEMBERS ALL OF LAND AND PAY PROPERTY TAXES AND ARE GAINFULLY EMPLOYED IN VOLUSIA. WE WERE MONEY HERE. I DON'T BELIEVE THAT WE SHOULD BE MANDATED TUESDAY 300, 150, 425 FEET FROM A PEER. THIS IS OUR OCEAN, WE PAY TAXES. SHOULD I PURCHASE A FISHING PERMIT TO GO ON THE BRIDGE SO THAT I CAN SURF UNDERNEATH IT? I DON'T BELIEVE THE PAYING CUSTOMERS HAVE A RIGHT TO MANDATE 150 FEET. I AM A FISHER PERSON. I WOULD HOPE -- I'M GLAD THAT YOU HAVE COME TO AGREE TO AGREE. I THINK YOU REALLY NEED TO FOCUS ON THE FACT THAT ALL VOLUSIA TAXPAYERS OUR CUSTOMERS. THANK YOU.
THANK YOU.
JOHN HIATT?
DO YOU WISH TO SPEAK? COME ON UP.
FOR THE RECORD STATE YOUR NAME AND ADDRESS AND YOU WILL HAVE THE FLOOR FOR THREE MINUTES.
I AM A LIFELONG RESIDENT OF
 DELAND. I LIVE ON RUSSET AVENUE. I AGREE WITH WHAT SHE JUST SAID. MY FAMILY HAS VACATIONED IN NEW SMYRNA FOR 28 YEARS. THERE ARE NO LIMITS AROUND THE JEDI'S JUST JETTIES -- JETTIES. WE USUALLY GET ALONG. AS A FORMER LIFEGUARD, I DON'T SEE A PROBLEM WITH IT. I THINK WE SHOULD BE CONCERNED WITH MORE IMPORTANT ISSUES THEN WATCHING THE PEERS TO SEE HOW CLOSE WE ARE GETTING TO THEM. THERE WERE SOME SWIMMERS GETTING IN DANGER IN RIPTIDE IN THE PEERS , SURFERS HAVE FLOTATION AND ENOUGH PADDLING STRAIGHT TO AVOID THOSE DANGERS.
 THANK YOU.
ANY OTHER PUBLIC PARTICIPATION AT THIS TIME?
GOOD. WE WILL CLOSE THE PARTICIPATION AND PUBLIC HEARING. >> I HOPE THE COUNCIL DOES NOT GET INTO TOO MANY THINGS THAT PEOPLE COULD HAVE TALKED ABOUT.
I HAVE A VERY BRIEF COMMENT. I WILL BE IN SUPPORT OF THIS MOTION.
 VOLUSIA ? >> JOSHUA J. WAGNER, DISTRICT 2 RUINED ALL MY COMMENTS THAT I HAD FOR THIS MORNING. I HAVE SERVED FOR MANY YEARS. I HAVE NOT SERVED FOR A WHILE. I HAVE BEEN AWAY FROM IT LONGER THAN I DID. THAT WAS BACK IN THE 1960S.
 IT IS NEVER TOO LATE TO COME OUT TO THE PIER.
WE'RE NOT DOING THAT.
I REMEMBER MANY YEARS AGO WE HAD A SIMILAR ISSUE AT THE NORTH JETTY. THE COUNTY COMMISSIONER, I WAS 16 YEARS OLD AND A WHOLE BUNCH OF US WENT OVER THERE BECAUSE THEY WANTED TO STOP US FROM SURFING. IT WAS JUST BECAUSE OF A FEW BAD SURFERS. THEY THOUGHT IT WAS OKAY TO RUN NAKED AROUND THE BEACH. THE NEIGHBORS DID NOT THINK THAT WAS GOOD -- A GOOD THING FOR FAMILY SO HE WAS GOING TO KILL ALL THE SURFING.
 I STILL REMEMBER THAT. I AM ON A DIFFERENT SIDE. I CAME FROM THE SERVER-SIDE AND NOW I AM AN ELECTED OFFICIAL. I WOULD HOPE THAT OUR LIFEGUARDS HOT -- MONITOR IT AND PRODUCE SOME REPORTS OF THINGS THAT MIGHT BE GOING ON AS WE MOVE FORWARD ON THIS. I WAS GOING TO PROPOSE AN AMENDMENT TO SUNSET THIS IF IT HAD PASSED. I LIKE THIS OPTION BETTER.
LET'S MOVE FORWARD. >> OKAY. DEBORAH A. DENYS, DISTRICT 3 ?
THANK YOU JOSHUA J. WAGNER, DISTRICT 2. SERIOUSLY, THIS WAS -- THIS COULD HAVE BEEN A VERY LONG DAY. FROM AN ELECTED POSITION, IT IS NOT HOW YOU START, IT IS HOW YOU FINISH. AS A LEADER , THIS IS YOUR ISSUE, I THINK YOU ARE FINISHING STRONG AS A LEADER IN THIS ISSUE. I LOOK FORWARD TO YOU WORKING WITH YOU OFF COUNCIL AND WILL SUPPORT YOU IN THE COMMUNITY. HAVING THIS COMMUNITY MEETING THAT I ALLUDED TO BEFORE. I THINK THIS IS A VERY GOOD COMPROMISE FROM ALL PARTIES. IT IS THE WAY TO GO. I THANK YOU FOR THAT. YOU ARE FINISHING STRONG.
IF IT ALL GOES TO HELL, WE KNOW WHO TO BLAME.
[LAUGHTER]. JOYCE CUSACK, AT-LARGE THANK YOU. I JUST WANT TO SAY TO ALL OF YOU HERE THAT VOLUSIA COUNTY BEACH SHORE LINE BELONGS TO ALL OF US. TO BE SUCCESSFUL YOU MUST HAVE INPUT AND PARTICIPATION. I AM GLAD THAT JOSHUA J. WAGNER, DISTRICT 2 AS A 13-YEAR-OLD WAS IRATE AND COULD NOT DEAL WITH THIS. AS A MATURE, RESPECTED ELECTED OFFICIAL , WHO HAPPENS TO BE A SURFER AND MAYBE A FISHERMEN, HAS REACHED THE MATURITY THAT SAYS, LET'S TALK. SO I AM WITH YOU AND I WILL BE HERE IN MAY. I CAN ASSURE YOU I WANT YOU TO KNOW THAT I WILL PUSH THIS TO MAKE SURE THAT WHAT YOU HAVE AGREED TO TODAY WE WITH -- WILL BE FOLLOWED THROUGH. I HOPE THAT ALL OF YOU HERE UNDERSTAND HOW IMPORTANT YOU ARE TO US. WE WANT TO DO WHAT IS BEST FOR ALL OF US. THANK YOU ALL FOR BEING HERE . THANK YOU MY DEAR FRIEND. YOU SICK THAT YOU ARE -- YOU ARE SUCCESSFUL BUSINESSMAN . I APPLAUD YOU. THANK YOU MR. CHAIR.
THAT WAS PRETTY HIGH PRAISE FROM THAT WOMAN.
WE HAVE IT RECORDED. IT WILL BE ONLINE.
 MR. WATTS, WOULD YOU PLEASE COME TO THE PODIUM. I DON'T WANT ANYBODY TO FEEL THAT YOU WERE NOT A PART OF THE SITUATION. WE TALKED THE OTHER DAY. YOU SAID NO, DON'T DO THIS. I SAID , WE NEED TO HAVE THAT DISCUSSION. THE BEST YOU COULD DO IS ASK FOR A TABLE AND THEN MAYBE WORK IT OUT. I AM GLAD WE WERE ABLE TO WORK IT OUT BEFORE A TABLE SITUATION.
 WE HAVE BEEN PREPARE TO HAVE THIS CONVERSATION SINCE 2010.
I AM GLAD WE STOPPED AND BACKED UP . I WANT TO GIVE YOU CREDIT. IT TAKES 2 TO TALK. IT TAKES 2 TO DO THE DEAL AND MAKE IT WORK.
MY CLIENTS ACTUALLY DESERVE THAT. THEY HAVE BEEN WILLING TO COMPROMISE. THE ENFORCEMENT IS A KEY PART OF IT. I HAVE KNOWN -- IF I WOULD HAVE KNOWN JOSH WAS GOING TO GET ALL THIS PRAISE, WE MAY NOT HAVE AGREED TO ANYTHING.
[LAUGHTER].
THANK YOU FOR WORKING TO MAKE THIS HAPPEN. WE WILL CALL THE QUESTION WHICH IS THE MOTION FOR THE AMENDMENT TO THE ORDINANCE TO 150 FEET. ALL THOSE IN FAVOR, OPPOSED?
GOOD. 7-0. IF PAST.
ALL YOU'VE SURFERS AND FISHERMEN, KEEP UP WITH JOSHUA J. WAGNER, DISTRICT 2. I WILL GIVE YOU HIS EMAIL IF YOU NEED IT. MIGHT I SUGGEST --
THE COORDINATION OF THE MEETING , NOT DISCUSSION OF THE TOPICS. WE DO NEED TO KNOW WHO IS GOING TO BE ON THE TEAM.
I WILL HAVE IT TO YOU WITHIN A WEEK.
MIGHT I SUGGEST, YOU HAVE FISHERMEN AND SURFERS. WHAT ABOUT PEOPLE THAT ARE NEITHER? A TOTALLY UNBIASED OPINION?
THAT MAY HELP YOU. >> THEY CAN LOOK AT THINGS A LITTLE BIT MORE OBJECTIVELY.
I THINK THEY NEED SKIN IN THE GAME.
WE NEED INTERESTED PARTIES, WITH ALL DUE RESPECT.
OKAY.
I QUALIFY AS ONE WHO IS NEITHER.
OKAY. COOL. >> WE'RE GOING TO MOVE BACKWARDS NOW TO ITEM 4. WE WILL OPEN THE PUBLIC HEARING.
 SIR, I WAS JUST GOING TO GO BACKWARDS.
LET'S NOT CONFUSE ANYBODY ANYMORE.
WE'RE DOING NUMBER 4. >>
 HOLD ON.
 DO NEED A BREAK ?
I WOULD MOVE FOR BREAK.
LET'S TAKE 10 MINUTES. WE WILL BE BACK AT 10:30. WE ARE IN A SHORT RECESS. >>
Chambers, please come to order . Please join us .

We do have a form.

Oh well, we will move on. Item 2016 amending 201 dash -- to allow launching of boats in personal watercraft on the beach under certain conditions.

A couple months ago the issue is raised as to whether we should allow [Indiscernible] to launch from the beach. Currently it's only allowed for sailboats to launch and ground at the beach. This would allow it areas of the beach where we do not have drying -- so we don't have large crowds of people for a single-family residential property owner to register a vessel to launch from the beach . Staff recommendation is a 16 feet and under boat with small horsepower engine -- we can now just a personal watercraft. Since drafting the radiant -- ordinance Mr. Wagner asked to speak with me and request that it be one vessel, one vote or two personal watercraft. That would be an easy change that would be to one privately -- so that the beach could see very clearly that it was a registered vessel. No proration of the fee January to December and this would begin indent -- December as counsel would -- January is counsel would pass the ordinance.

 >>

 Okay

Any other discussion? Let's open up public participation. Therefore we will close that an open it for discussion.

 >> Apparently he has no opinion. [Laughter]

I agree with it. There are some things to be tweaking but I think it's one of the things best started and tweak later, just needed some fine-tuning. The only thing I would ask if counsel is okay is -- were you on the boat -- do you own a boat? The only think I would ask is, I've been researching the boats and Dan doesn't like the name -- I didn't realize there was a bad thing with [Indiscernible]. They always use those because that's what they usually have on the beach but most of the ones I find are 18 feet with 40 horsepower motor. -- If legal to write it in? Now realize me and whoever else that does this has to be able to get this in and out of the water so it has to be light. You are talking something light. I ask for the increase because it's more of the standard of what I am seeing to be able to do it.

 40 -- you have to be able to push it. That's kind of what they have to do -- it's kind of the same concept. If it's okay with the Council -- well I will put the motion forward. If it's okay, the ordinance is written adding two debt skis -- for two personal watercraft , and amending -- or rather including an 18 boat with a 40 foot motor. That would be the only changes I would ask.

I have a motion on the floor, do I hear a second? Thank you miscues act. Do I -- all right, Mr. Patterson. >> The ordinance basically is for people who live on the beach, correct? What will we do about people who, and what's the penalty if you show up?

First of all , to be able to launch from that area you will have to hand truck from private property. Nobody -- no vehicles are allowed so you won't be able to launch from there unless you live there and it's your property. For somebody who would ground there we would -- it would be the same as we do now. You can't ground -- [Indiscernible] it's a violation of the County code.

Will we put finds out there letting people know they cannot bring their trailer over there -- but they can launch from the beach --

They won't be able to trailer it there because there's no vehicle. The areas we chose don't allow vehicles.

Okay. Very good. I did have one other question but I've forgotten it.

And yes you are invited to go to the [Indiscernible].

[Laughter] actually my comment is the only thing I'm afraid of is that this is the nose coming inside -- camel's knows coming inside the tent. Trailing the Bolts over. Yes.

Just go to the boat ramp and Cal -- come out the old-fashioned way through the inlet.

Ms. Denny's -- Ms. Denys.

Thank you. I am not concerned about that. One thing we have done counsel today with these two ordinance -- ordinances we've increased staff for servers

 for them to use personal watercraft of this counsel yet again is increasing access for across the board, for servers while protecting the fishermen and increasing access for those residents -- so I think this is a big day.

 >> This is so I can go fish there. [Laughter] one is a motive for surfing.

When you get to jet skis --

You can only have one or one. You can't have all three . You can have one boat or two jet skis.

 At a time.

No, period.

That's wrong.

I agree with you.

I am okay with it if you want to amend it.

Go.

I didn't want to ask.

Why do you want to discriminate among --

Today you want to take the kids out fishing and tomorrow you and the wife want to take the kids out jet skiing. What do you have to do?

 It's called use and enjoyment of your property and with direct access I am totally comfortable with allowing either two jet skis and a boat with 240 horsepower -- I am good with those restrictions. I want to open up the beach for access to citizens. I will amend the ordinance to include two jet skis.

And one boat .

Change the word or two and.

Yes.

Okay, there's a note -- there's a motion for the amendment to change the wording of the ordinance from two personal watercraft or a boat to two personal watercraft and a boat. Do I hear a second? I have a second here from Mr. Lowry.

Any further discussion on the amendment to the motion? Being none -- server? -- Server? -- Sir? Legal do you have a thought on that?

There was no motion on the floor . You mean the ordinance as written?

Yes that's right.

Okay. Any other legal -- >> My brother was yelling at me last night for that issue because I was telling him about it and he's like what if we are here and want to go over there? He hit the nail on the red. -- On the head. >> He's a smart man.

[Laughter] the whiteners are being very smart this week for -- Wagner-Peyser being very smart this week for some reason. -- Any of the discussion before I call the question. Sorry. I saw a hand motion. All those in -- in favor of the amendment changing the ordinance from two personal watercraft or an 18 foot or a -- 40 horsepower boat to two personal watercraft and and 80s -- 18 foot 40 horsepower both signify by aye.

Aye.

Opposed?

6-0. Okay now we will continue on. Mr. Patterson, do you have any discussion on the new motion?

Turn on the microphone. >> Whoever is turning him off and on? [Laughter] deal with it.

[Laughter] I apologize, Mr. Patterson. [Laughter]

This was getting a little out of control. I turned my light off because you just answered my comment when I was going down the end and or. -- And plus or.

Just one final comment on this item because we have never done this before, you are probably better off starting the way you are -- we would let you know for safety with a rear starting to have issues. We don't think this will be an issue but I think when you try something like this, we will know on a day-to-day problem. That's why I think we should proceed. I like what you've done already but if we need to make a change we will let you know.

Sounds good to me. No further discussion. All those in favor of the ordinance 2016- 22 with the amendment of replacing the word and from the word or in reference to personal watercraft and beach boats , all those in favor please signify by aye.

Aye.

Opposed? So carried, 6-0. -- 7. Hey Mr. Daniel. You appeared just so quickly. [Laughter]

[Indiscernible -- participant comment]

He's here for the vote.

Thank everyone for that.

There's a check in the mail?

I will have to find a boat now to register. [Laughter]

First fishing trip, right?

She does jet skiing. [Laughter]

I think she just said have your people call her people. I am not sure. [Laughter] item 3, ordinance -- amending beach code section 201 -- six -- 201-6 regarding pre-ordinances on the beach -- that's going to be you.

 Mr. chair, I was the scrivener of the beach code when it was drafted in 1987 at which time he was about 10 years old -- Mr. Wagner was about 10 years old. And that the time that the approaches -- each accesses dish -- each access was not nearly as prevalent as today, largely because of the peers I think it's -- the piers and you have zoning on the property that would extend onto the beach where the property owner owns the high water line -- we did not preempt the municipal zoning or building codes . However the county has authority over the approaches which include any pedestrian or vehicle approach from the beach to the nearest north-south road , so you you issued -- you issued use permits for example for the rights-of-way which were formally -- and you are responsible for environmental zoning that takes place. Just to quickly clarify that while private approaches would still be permitted by the city -- even though it crosses over onto the beach -- so long as it doesn't interfere with access, that the publicly owned approaches would be -- whether a vehicular one or a pedestrian approach would be subject to the county's building code and the permits would be issued by the county building department so that if there ever were a structure constructed within a right-of-way -- your building official which would issue the building permit -- and it would allow the county building official to issue permits for those approaches -- pedestrian approaches that are in need of repair that were discussed even before the last meeting . There's good reason to do this I believe because first of all I think it's more consistent actually with the charter that the county would be the official -- to exercise its jurisdiction. Second, I think it more holistically evaluates the necessity for ADA access to the beach

 just evaluated on a program basis rather than on a structural basis , and third, it puts all of this within the purview of one building official who can exercise the jurisdiction uniformly. Ormond Beach -- there's been a letter placed before you that expresses the beach's concern . This does not apply -- I want to make clear this does not apply to the upland parks that may exist within the city. It applies to the beach and to the approaches so if you are ever to have some kind of lifeguards structure within a right-of-way you already have jurisdiction. It's not an area where Ormond Beach or any other bit -- city retains jurisdiction under the charter. So I think the concern that the city has in that regard may proceed from a faulty assumption.

 We think this is more consistent with the charter. That's why we termed it a clarification and recommended it to you today.

Very well. Is there any other discussion on this --

 >> I got called by Ormond Beach and what I conveyed to them was, they asked me the nature of what we were doing and I said it was really making sure it was moving quickly and that was really the essence of what we -- what we were doing. I didn't see the letter today -- until today so I think the concern they may have is -- my impression is when it came to these types of structures even though

 maybe we shouldn't have been doing it, I think we are going to cities and talking to them about the structures in our right-of-way. I think the concern at least the concern I got from Joyce was I think they would like to be informed to be involved, I guess if there's a structure being built even if it's on our approach. If that's the concern, I led her to believe -- that my believe, the reason we were doing it was the walk overs. This is a new element and I don't want anybody to believe that they didn't have some concern but they are our approaches and it would be our authority. I wanted to know from registering that they had some concern -- not on the walk overs but on this portion.

Okay. Is there any other staff report ?

If the city would be constructing something on the beach, the county would be issuing the permit but I think that's actually what the owner contemplates. So -- but I don't know that there's a specific concern in that regard.

I think this really has more to do with -- now that I'm starting to understand it -- maybe the compromise on this is that if we ever did that, that we would share that with them and get their input .

We would certainly share the information.

Some of the approaches are as wide as 120 feet. We do have bathrooms. So depending on the width of the approach we actually put structures that support the beach -- all about jurisdiction would transfer to the county so I think maybe people that aren't familiar with how much authority -- [Indiscernible]

I guess what I'm suggesting is to clarify that if we are going to do that, build a structure -- at least at a minimum we would get their input before we would finalize that so that they could have some input into that. I don't see a negative downside to that. If you are building a structure in one of those cities I think it leads getting the input, I don't see the downtown -- downside press . Maybe we would state somewhere that we would let them know.

In most cases we would be looking into a utility so we would have that communication. We are already going to have the communication and the big monster tower, the control towers, we would probably have utilities to that also . We are moving kind of away from that model if you remember with our portables anyway, so I'm not sure we will have issues but we will certainly work with them and have to work with them when it comes to building these .

Okay, any further staff report on that at this time? Okay we will close that reporting section and we do have public participation.

As you make your way up here --

My comment has to do with the same thing. A couple days ago I asked legal specifically -- that in no way this would put us in a situation where we could give up the beach access ramp and just give it to the city. Work with the developer and just stopped that access point.

This does not affect state law and is not affect decisions for the beach code that provide for vacation of access. This has to do with the issuance of the building permit.

 >> All right Mr. Gilbert. >>

 [Name indiscernible] thank you Josh for raising the question. I don't think they have sacrificed -- satisfactorily answered the concern. I think the hard rock Hotel -- said the structure could be built on one of the beach approaches. This ordinance seems to be a solution in terms of the problem -- to my knowledge there's never been a denial of a permit or any booking by any city -- there seems to be no basis for this to happen. That would actually be kind of nice if there was a walk over but I don't for see that happening either . I can't conceive of what the real need for this ordinance is at all based on the current or past situations . It's baseless so when we look at how could this be construed by future councils are more importantly by the courts -- while the citizens give you management of the beach and beach access those approaches behind the seawall our city property and I don't believe that the designation has yet to be litigated so in the future, should we find ourselves in a position where the county is as I would characterizing -- characterized wrongly giving way to build a structure larger than a bathroom -- in a world where the city says no, we don't want to do that. That's our beach approach for our citizens of Volusia and they went to challenge you on that -- I believe this ordinance is an unnecessary impediment to getting to the real answer of where the legalities of that lie so I'm going to ask you to consider pulling this ordinance and voting no on it based on the vagueness of the litigation , the vagueness of the wording and the answer by Mr. Eckert and the very plain demonstration of no need for it. Thank you for your consideration.

Thank you. Is there any other public discussion.

No sir.

Very well we will close public participation and begin public hearing and for the record I do believe the hard rock was on private property. It was not County land but moving on. Ms. Denys.

Thank you Mr. chair .

This is about having uniform code.

I think this is the right thing. Concerning the permitting issues -- we work with the cities and when they have requirements the cities have requirements to us for federal permitting -- for New Smyrna beach , $35,000-$40,000 to permit -- for permits in the city. So there's a collaborative working relationship that we understand. We didn't push back, we didn't go to the city and say hey this is our Boardwalk. This is on the ocean and we will challenge it. There's never been a challenge there so with that being said I think the uniform code is the right way to go with this and again with that I will make a motion that we adopt ordinance 2016 -- 21 to clarify preemption of municipal ordinances on the beach and approaches for public accesses. Thank you.

Motion by Ms. Denys . Second. >> Everybody is disappearing here.

Just clarifying -- there is one glaring need that arose from our presentation last week when we were asking the beach coastal director who is a professional engineer and our professional engineering staff and the building official -- they have to work with multiple officials to try to repair these ramps in a timely manner. We are trying to streamline the bureaucracy and have it all under one official. They are all capable and they all know the Florida building codes, so it just eliminates the necessity especially in a case like this where we have damage from one into the county -- of the county to the other, to do it efficiently and quickly, that's the need that this really addresses most of all.

And Mr. Wagner ?

You just said it all.

Okay any further discussion? Hearing none, all those in favor of ordinance 2016-21 amending the beach code to clarify preemption of human -- municipal ordinances on the beach and approaches for public access structures please signify by I -- aye. signify by I -- aye.

Aye.

7-0. All right moving on to item number six. Item 6 is amending -- a resolution amending and restating the 2016-2017 competition and classification plan. Mr. Moats, there you are. >> Good morning. My name is Tom Motes, I'm the County human resources director. This morning you have before you an amendment restating the classification plan. You recall on November 17 staff brought forward and counsel amended -- adopted and Mitt -- amended the plan for non-bartering union employees. The plan amendment was in anticipation of the Department of Labor rule change that would be effective December 1. Prior to that , this amendment superseded the October 20, 2016 amendment and restatement of the plan that had revised pay ranges and granted a general paper increased. -- Pay increase . The November amendment reclassified positions for eligibility for overtime to comply with the Labor Department's final rule. Subsequent to that on November 22, 2016 United States District Court Eastern District of Texas ordered a nationwide injunction against the rule. Therefore the rule has been held since that date. We therefore recommend the adoption -- which reinstates the plan after they October 20, 2016 adoption except whether we would like to retain two of the planned changes in the November plan that were premised mainly -- not premised on the department labor rule. They were based on the job duties . One was the executive assistant position based on the job duties , this position was made stable with the salary range and increased from a prior hourly rate of 40 hours a week and it was not -- it was overtime eligible but it would not be under this amendment. We also proposed having this amendment -- raising the minimum pay for the lifeguard classification to $11 per hour to address and aid in recruiting. The two changes from the October plan were included in the proposed resolution . And staff recommended passage of this resolution. If you have any questions --

If I could add to that, Tom. What this would have been was remember, the rule change was based on income. People were going to go from several -- salaried to hourly and now a federal judge granted an injunction in Texas to stop this. There's obviously some thought that -- in the new administration in the White House is not going to support this -- that if we went and did what we had anticipated it would affect a couple hundred people probably in the organization --

Yes over 200.

So there's no reason to change these people from salaried to hourly and then find out that it's not going to fly and then have to fix all that. So it -- except for those couple minor changes we want to keep, we are putting it all on hold and find out what the law is going to be.

What do you mean by -- Canadian recruitment? You said Canadian recruitment --

To aid in recruitment. Sorry, my southern accent .

I was like what the hell is Canadian recruitment? [Laughter]

I understood every word you said. [Laughter]

Seeing as how you understood, you have the floor.

Mr. chair, I move the resolution [Laughter] amending and restating the 2016-2017 classification and compensation plan.

You all should not be picking on them Yankees from Tennessee now. [Laughter]

Motion for approval? Thank you Mr. Lowry. Further discussion? Seeing none, all those in favor please signify by saying aye.

Aye.

All those opposed? So carried.

All right. Moving on to item number seven . Resolution opposing truck service plaza on interstate 4 on for -- in Volusia County. -- I-4 in Volusia County.

I think they wanted me to address this issue -- we've got to get this agenda strain down. [Laughter]

I am not good at the items here. Let me just say that you guys Ted asked for this. We head into it -- written a letter to the department of transportation as Mr. Daniels brought up at the last meeting. There were other forces at work out there in the planning councils -- of course there is an issue of I guess moving freight at least and some people they shortly some people feel there are. There were some clarification at the last meeting also to discuss and on system rest stop like you have in Longwood right now that currently exists and that works well, the department at least the time myself -- I think John Cheney was there -- we met with the department and they were very satisfied with that arrangement and in fact it was due to -- be improved upon during the Altamonte

 I-4 build out however because of some of the opposition of the neighborhoods down in that area, they were asked to do a study, the study was done , we had discussed that study back of the time when we wrote the letter to the department where they just looked -- at interchanges here in Volusia County. At that time they had switched the model to off system truck Plaza as you would say. Of course this would include the privately owned and have fast food restaurants and the like that are associated typically with those mega truck stops on the interstate system. Of course the state does own a lot of land. I think that option didn't seem to be considered through here and of course the question is, it is it needed then maybe the further question brought to my attention is, will it be needed in the future because of technology and things that are upon us, will the nature of freight and trucking change over a period of time and do you want to be locked in with that now? So I think that the resolution is well-written and speaks to the concern that we have , that we retain that authority to plan and look at our future the way we would like to envision these other changes. They are very valuable assets for this area of the county.

Okay. Mr. Patterson.

I understand the issue. The problem the truckers have because of that eight hour situation, I have a close friend of mine who is a trucker and he's told me about the problems but we did have a problem -- we had a rest area out on I-4 and on I-95 and it was a real problem for us. They were closed down. We are well aware of that. I think if Seminole County has says they felt this was a great project for us to have and if it's such a great project for us -- I don't know why they want to pass that on to us. If it was such a great project they can go where the AAA building is an put up also there they want, and extreme home -- economic development. They could buy that property and have a wonderful truck Plaza there. I remember years ago -- what this whole thing reminds me of this years ago, a bunch of us is to get together and play poker. One of the games we had was pass the crash and that's where if you didn't like your hand you just passed it onto the next guy in this was -- this looks like a little bit of pass the trash to us. I'm just talking about the problem. I agree with Mr. Daniels. He has probably said things a lot stronger than I have this morning. So Mr. chair I move for approval of the resolution opposing the truck Plaza on interstate 4.

There's a motion for approval and a second. Okay. Anything else?

Who seconded please?

Ms. Cusick. -- Missed two sack. -- Ms. Cusack. As we said hundred times before, the devil is in the details and here's my problem with this -- I am not supporting this. Please know that. Because it's in the detail. There's a major difference between the term truck service plaza and rest area. Rest area

 is on the interstate like what they have on the north in Longwood. Truck service plaza is a private entity, private dismissed that is built on their private property and his Gemini -- generating revenue. $50 per truck load of fuel. That's a truck service plaza. I am not understanding the confusion here with this and I saw it in the paper this morning, they are talking about DOT saying you are going to have this -- they can't tell us to have a truck service plaza on private property. I don't understand this. It's very confusing and there's a a lot of misinformation out there and until they get the devil in the details fixed , I am sorry. I'm not going to support this.

Mr. Daniels.

Mr. Chairman I think I can clear it up.

Okay go ahead.

They are happy with Longwood. They are happy with where it is the truckers are happy with where it is. We don't need it. It is Seminole County that wants us to take it because they want to do something else with the property. Truckers are happy, DOT is happy, there is no need. Mr. Patterson -- refer to my comments in the paper and indeed some of those came out of the East Central Florida regional planning Council which is back to the point I've made a couple times before, we have to start going to some of those meetings because those meetings get fairly intense. Usually they are between Seminole County in Orange County but this time it was Seminole County aiming their guns at us and we need to be there and participate in those kinds of meetings. A truck Plaza is a real problem because what it does is pick -- takes up a lot of space. You've got maybe from what I hear, the proposal has been Mendy -- as many as 20 or 30 acres of asphalt and the oversized minute market and you have 20 or 30 acres of [Indiscernible] spilling off the interstate to a truck Plaza, you won't have anything else at that intersection. You have ruined that intersection. You are getting no office buildings, no good retail, nothing. You are getting absolutely nothing at that interchange. We have few enough on I-4 and I-4 good within the next 10 to 20 years be one of our best places, one of our highest revenue producing places. There should be office buildings there, not retail. And indeed, DeLand is growing in that direction and with nice subdivisions that support that kind of development there. We don't need to be ruining our intersections with a truck Plaza. The truck Plaza Seminole County proposal -- it is not DOT's they don't care. They are happy with Longwood , we all want to be happy with it and that ought to be the end of it. If something else comes up, something else does but no truck Plaza at a mitt -- at an intersection ought to be our fundamental position. Thank you.

Ms. Denys.

I agree with what Congressman Daniels just said but there's only one thing I think of. Truck Plaza or truckstop is light . The very thing we are trying to fight against -- this is just -- not the direction we want to go for the future.

Can you hear me?

Yes, but your light is not on .

So I agree, send it back to Seminole -- leave it in Seminole. If it's such a great economic generator, they would have kept it .

Yes. I forgot one other comment that was really important to me and to my neighborhood. Out on State Road 44 in that area, one of the places they are looking at is the fairground. People are really concerned about this project being near the fair. We have a tremendous traffic problem on State Road 44 but every morning, every noon and every evening and to add a large group of tracks trying to get off and moving around there is just going to be a real nightmare for us and will just add to the problem. To work on a project of moving 44 over maybe to bear stand -- we thought we had a stall back in the early 90s. But it kind of died and we've been working on trying to get that project back on track. I don't want to add to the problem. I know there's a landowner that would love to sell that property but the landowner doesn't live in that area and would not have to put up with that traffic coming in with 20 to 30 acres of tractor-trailer rigs that would be coming in there. I just don't see that it's necessary.

Ms. Cusack, before we go further --

I just want to make sure we recognize

 that we have not had the public participation.

I was just going to make that point. >> [Indiscernible] at this time I will go ahead and say the reason I accepted this resolution was simply because of traffic concerns getting in and off of the interstate as a problem for truckers. It's a problem for the neighbors that live in that area as well as the traffic that goes in and out of the Fairgrounds, so it is not a good fix for what we were trying to do here in West Volusia

 -- it would impact us . That's the reason why I support this resolution.

Thank you.

 >> Then we will have microscopic ratings. [Laughter] Mr. Parry?

Yes.

[Indiscernible -- low volume] I live in the land right next to the lake. Overall I represent -- the homeowners association and what I would say to you I've heard from Mr. Daniels -- and Seminole County. I would ask for your support. I know my neighbors -- I have spoken with them and they are very concerned about the issue. Understand we've heard --

 we also realized the pollution issue. I have traveled up and down those areas in my career. I don't want to stop traffic if I have to. I know that activity goes on . We will bring in merchandise -- [Indiscernible -- low volume] so I support opposing the resolution. And ask you to keep it where it is. That's all I have to say at this time. >>

Good morning.

 I'm here to speak today

 on behalf of my association. We are deeply concerned about this proposal and would strongly urge you to pass this resolution. I agree with everything I've heard and would like to particularly thank Mr. Patterson for his remarks about our efforts to try to find a solution to the terrible situation on State Road 44.

 Thank you very much for all the good work you do and hope you will support the resolution. Thank you.

And misses lending -- Mrs. slumming -- Fleming ? >> I will not belabor this point. We have a nice intersection at Hallenbeck . It's a giveaway of really good land.

No further discussion? All those in favor of resolution opposing the Plaza on I-4 please signify by aye here, as opposed?

 It is opposed. We will move on to moving back --

 >> Manager, do we have to do this executive session this evening or would you like to take a break now for 30 minutes ?

I would prefer that we do it now before your lunch period because I only need about 15 or 20 minutes. We can convene right behind there in the back so I prefer we do the closed section for union negotiations for fire ended -- and battalion chiefs.

How long will it take to do item 25?

Just a couple of minutes. All right staff item 25?

This was such a positive that we wanted to have Mike highlight it and I was proud of what he was able to do to get additional money for the grant and it affects obviously how we run our water system to keep our rates down. So we thought -- once in a while you need to highlight the things you've done that are really in the best interest of the public.

As soon as he finishes we will meet in the back room.

 >> For the record, your name and position.

Michael Rick water resources and utilities director. Council I am really very pleased to present this agenda item today. Recommending approval of the First Amendment to St. Johns River water management District, which was actually originally approved last December . This amendment provides for an additional $2 million far advanced wastewater treatment project which is already underway and in process and so I just wish to give you quick details of the funding if I could as well as the project status and -- and reflect on a few of your milestones over the last couple of years so with regards to the funding you will see the First Amendment provides for an additional $2 million on the $12 million project. In addition is the fact that we initially -- authorized construction of this project we put $6 million a County funding into this . The additional funding allows for us to reinvest some of the money

 where we had previously deferred some of our product -- capital projects into more water quality projects for the future and that's really exciting. I wish to thank the water management district for the support of this project and the continued commitment to quality -- water quality and the government out -- coordinator -- governmental coordinator is here. She came up and I want to personally thank her as well as the SDP for their efforts . I wish to also point out that this project when it was approved back in May, we had a kickoff meeting in June and the senator attended that meeting. We held it at Luke's -- blue Springs, Mr. Reverend dash Mr. Lowry was the representative from the Council and we had representatives from the water management district and Tallahassee DEP also in attendance . Again this project was really made possible by the support and cooperation of all of these entities. So just again briefly to go over what is happening currently over at this project because you will see that what we have an existing facility is the $1.5 million capacity and treatment of wastewater on a daily basis that's going on and of course the real challenge is -- is going to the advanced water treatment process to continue to maintain operations and meet all compliance measures while you are actually working around it. So far our efforts are going very very well. We are about seven months into -- 17 or 18 months -- 17 months into this 18 month or so process. We're having great success attributed to the operators as well as the construction firm Horton Smith and the engineering team. Here's a little bit of how it stands today, pardon our dust of the well, but for the most part you will see that we are well on our way. A lot of those existing structures we have repurposed rather than have to construct a lot of it . Most of it is just being refitted, retrofitted with advanced technologies being put into those places. Only those circular clarifiers and a couple of the strictures you see at the bottom of the screen are really new. Everything else is really being repurposed for the benefit -- it's a challenging process but again the collective efforts of our treatment plan operators maintained in -- daily operating standards

 along with our contracting and engineering firms really doing a sensational job. I really just wanted to take a moment if I could to really reflect upon counsel's milestones over the last two to 2 1/2 years -- we all know water supply and water quality -- are major issues in the state. They differ in many ways throughout the region but there's nobody in the state that is not dealing with some degree of challenges when it comes to the water quality or water supply. I think what's important is, to see what you accomplish in the last few years, I've heard this described in the past as solving your water supply and water quality -- describing your water supply and water quality is a marathon and that's true in a lot of ways but this is very much a marathon relay if you will . Many of us that are here starting these foundations and creating those milestones now are putting in place things that need to be carried on for many years to come. There's a long way to go. We are really in what I would say is our first stages of this marathon and so continued quit -- commitment, cooperation, jointly working wherever possible with other municipalities within our area, engaging the federal government, state government, these are all key issues that we will be going through from this point on so again we have certainly passed a lot of these things that you've seen in bold -- you've seen some bold moves at times, fertilizer ordinances and water quality resolutions to improve water quality, join out -- cooperation with joint -- with state and other agencies and that really gathered the entire group of men -- municipalities together and start addressing these issues. We are grateful to see this -- we are starting the first length of this marathon so again I thank you for this support and welcome any comments you have regarding this.

I also want to make sure that I did mention -- I'm proud of you for fighting the fight in pushing to get this extra money. Obviously we like to use other peoples money if we can sometimes to offset our costs and it off -- outfits the need for increased rates but ever since the workshop on water quality, we have made a conscious effort to actually implement what the Council wanted us to do. As Mike said it's a long strategy, a marathon. You have to start somewhere and you have to keep running and I think this is part of that and I think the Council will be proud of steps they've made towards water quality and this is one of them. Thanks. This is -- thanks for your leadership.

We do need a recommendation for approval at this time.

Rex. -- Correct .

Mr. Patterson.

Couldn't agree with this anymore. I moved to approve the amendment to the agreement of the St. John's water management District for advanced wastewater protection of blue street -- blue Springs water contract appropriating the eligible funds.

Whole mouthful there, motion for approval. Do I hear a second? Thank you Ms. Denys. All right.

Mr. Dineen pretty much said what I was going to say. I would just add that again -- thinking of the investment, this is something we didn't necessarily have to do. We took the leadership of counsel

 to go ahead and make this event -- investment and this is a building block. The solutions that will be built -- coming before us -- the septic tanks and so forth -- if you don't have the plant with the proper treatment system and capacity you have nowhere to spend the excess -- send the excess flows so Mike characterized it as a big foundation step for us as we move forward. We will be bringing forth the water compact which came out of some of these other workshops . Again it's the County I think showing and Mike in particular showing leadership out there in the field . It's bringing the money to the places that are willing to take these steps and I am very proud of my can the public works team and the utility team to do this and now we are getting a little bit of recognition from that and I appreciate that greatly from St. John's and the people who work with us.

Okay.

Seeing no further discussion, all those in favor of -- want me to get that for you?

[Indiscernible -- low volume] [Laughter]

I just wanted to actually be -- so much for the entertainment. Should have held it up to the microphone.

Could she turn any redder?

 You are killing her.

She just kind of melted into her scarf. Like keep going. [Laughter] hi, Donna , how are you doing today? [Laughter] all those in favor of the resolution to the St. John's were -- for the protection of blue Springs water with contract number 28459 please signify by saying aye.

Aye.

Opposed?

So carried. When that, we will go ahead and break for hey, we forgot something. Wow. We will break for executive session and we will return at 1:55. Until then we are in recess. [Event on recess until 1:155PM ET]

 >> [Event on recess; Captioner standing by]

>>

 Chambers -- had to do that loudly. We have a special thank you to Mr. Patterson . Let's move on to opening order of business. We will have public hearings and set forth on resolutions. Proposed vacation of a portion of the plot of Quail Hollow on the River map book 32.

Good afternoon this is a fairly typical request of a couple of drainage and utility . The property as you said is in Huntoon area . It's composed of three lots . The petitioners recently purchased it and as you have seen before I discovered there is a public drainage and utility plasmid easement not only under the house but there is another one between the adjacent to lots where they want to put a detached garage. Without the one under the house is to clear up the title work of the property. The other one they cannot get a building permit without vacating or addressing that utility -- it turns out they had a difficult time consuming -- situation because that easement is occupied by the water district that is out there. Duke energy -- private easement has been given to the water district and to the utility company and subject to councils vacation of the public Daynard -- drainage and utility easement -- from a public support these are all the lots. There's no other reason to retain meant and staff recommends approval of this vacation request.

 Very well. Any other staff report on this matter?

Will close the staff report section. Is there any public participation?

Yes sir -- no sir.

We will close the public participation in public here and open up for Council discussion. I do believe this would be in your district Mr. Patterson.

Mr. Chairman due to the vacation in plot of Quail Hollow on the River, met 30 -- map book 32 page 88.

There is a second. Any further discussion? Sing no further discussion others in favor of the proposed vacation of a portion of the plot of Quail Hollow on the River, map book 32 page 88 please say Aye.

So opposed -- closed. Will now move on to PUD 16- 073. Amendment to resolution 2009 -144 Centeno Ranch business planned unit development allowing for amended uses of business planned unit development zone property.

Clay Earvin . For you today is a amendment for the Centeno Ranch be PUD. It's located on the west side of 415 2000 feet south of State Road 44. The area -- excuse me that was on page 2852 . It is printed -- primary residential and rural. That's what you see in the aerial . The land-use is rural and that's shown on 2855 in your agenda pocket -- packet. On page 2854 we have the zoning which is that BPUD. This reflects the 12 point. This reflects the 12.4 acre parcel that was a part of BPUD. The buildings that are out there total 19,000 ft.². The applicant is looking to establish the use for an automobile tuning company . This is not a heavy manufacture. It's more technical-based operation. They come in utilize computers and remap engine parks seek and have higher performing vehicles. They plan to utilize the existing site as is. They understand that any future changes to the site would require assessing both an amendment to this BPUD as well as final site plan. This was presented to our field DRC in the November meeting. During that timeframe Mr. DeLeo was in attendance and identified a concern with the proposed amendment . His concern was changing that BPUD -- DPU and then doing any kind of racing or truck out there. On page we have -- can you go to the letter that we received from Mr. Morris. It was identified that the site would not be used for any racetrack use. It would be solely for the operation of the MP. This again is in your packet. When you sue is competitive automotive sport events whether or not for profit are prohibited. This was profit by the applicant so they can address the concerns that were identified by the adjacent property owners. That -- staff is identified three conditions in your staff report on page 28-3. We recommend approval subject to those conditions. We will be glad to answer any questions.

Thank you. Any other staff report on this matter? Seeing none we do have public participation . Will close staff report and open up public participation. Do you wish to speak Mr. Morris?

Could you pick this up and fill out all the blanks for the record. I'm Jim Morris on on behalf on the applicant. We accept the conditions set out on page 28 three . This is not an automobile service shop. When my clients work on things it's from a design perspective and they design parts until they are made elsewhere . It is an administrative place and more like design and research. It is not an automotive service facility. With the zoning defined it would be the property in the front. My clients have purchased the property. The long-term plan is to build their home they are. My folks are seated here. Their family would be living on that agriculture zone for the property. Mr. DeLay is concerned and I understood them but I did not think they were something you would think of but in regard to be sure that would not occur I submitted a letter referencing in the staff report and this thing has gone support across the board. I want to complement and think staff because they accelerated this for business reasons this needed to be finished before this calendar year and the staff has accommodated that and Homegrown Volusia County business in Volusia County with room to grow and do things in our area. If you have questions I will answer them. Thank you for your support.

Thank you sir. Any other public participation?

No sir.

We will close public participation in the public hearing. Most any's?

I received some correspondence from some constituents and you have already referenced Mr. Morris you added the verbage competitive automotive sport events whether for profit are prohibited. Is that somewhere other than the letter. Is it in here?

I don't know if it's in the agreement but I don't mind incorporating that language in the agreement.

That would be my exceptions if everyone is a -- in agreement. When it comes time to enforce it will be looking at this document and not your letter with all due respect. I would like -- I'm going to move approval of case PUD

 16-073 and a major amendment to resolution . We at the language that has been agreed to.

For the record that is acceptable requirement and we will put it in.

It's on the record. We have a motion for approval for resolution case PUD 16 -073.

To here second?

Mr. Dineen do you have a comment?

Yes I do. We talk about them on -- economic development and not all economic development is writing down the risk for people and coming up with money. This was a perfect example of where you're looking at the high-tech industry that we want that takes advantage of an existing facility by people that are highly skilled and want to do the right thing by now in the business and for him to take this facility that is no longer utilize and turned into a high-tech type of business that has potential, I think it is something we need to apply and when Mr. Morris came to see the real issue was was not looking for a handout but looking for help to get this thing through. We said we would try to commit to make the timeframe that they needed to make but here's a perfect example of where economic development comes with all forms and shapes and quite frankly if you -- I got an opportunity to do what they were doing. It's very sophisticated stuff. This is not some automotive parts this is high-tech stuff that can go beyond automotive. The bottom line is I think -- I'm pretty excited about this. This could grow into something substantial that could employ people and pay high wages. This is a kind of high tech stuff that we are looking for.

 Mr. Lowry? >> That was already in their.

Yes.

Any further comments?

I asked and it said it wasn't.

I didn't know for sure if it was or was not. We will put it in there. I think the staff said it is.

It's like Progresso soup. It's in there.

I'd be surprised if it wasn't in there.

I couldn't remember and I did not want to give you a wrong answer.

Between that peeled -- [Indiscernible] and the staff you edited in.

We are covered. >> We have had so much cooperation from staff it's been fantastic. This is my clients first introduction to County government and he's been spoiled. Thank you very much.

When this meeting is over if you would like me quoting Green eggs and ham I can do the other half of the book.

I don't want to let the children would like.

The picture is getting clearer every day. >> Any further comments? I see nine. All those in favor of case PUD 16 /073 -- 16 -073

 please signify by Aye.

All those opposed? >> Mr. chair can you tell me who second the motion. We did not hear it.

It was Mr. Lowry.

Thank you. >> We're going to go two item 29 -- Mr. Morse if I may get the rest of the information. It's like Paul Harvey says the rest of the story. You got the votes. The job is complete until the paperwork is done. >> Case PUD 16- 081 major amendment to resolution 2004 99 business planned unit development BPUD known as the rezoning from the I want five zoning classifications to that BPUD see five zoning classification. Can we put anymore letters -- holy cow it's like the alphabet.

Quite Irvine -- quite Irvine. Subject property is at .7 acre located west of the eye for OnRamp's and east of Indian Lake Road.

 Hold on --

Hold on one second. The children are making noise. It threw me . Discretion is the better part -- I just wanted them to go out to get a clear recording.

I'm sorry -- you were on a roll. Let's get going.

On page 29- 52 it shows the subject. We have an area which shows location of the vacant property and the surrounding of that uses that's out there on the north side of US 92. The land-use of the subject property is shown on page 2955. As you can see it has allowed for industrial and mixed-use in that area and finally the zoning itself is BPUD and industrial zoning because BPUD has lapsed. What this does is reinstate that he PUD that was approved cleans up all the old records and puts forward a new plan. If we can have that showing. That's on page 2946. What the intended use on the property automobile , RV and boat search. There's also some cleanup to the language to ensure that it complies with our current standards. Also address some of the phasing issues. The preliminary plan shows what we are having cars , RVs and boasts being stored on this site. It did go to the November peeled DRC. There was no comment . The Place DRC unanimously recommended approval. Staff concurs with the recommendations. We will be glad to answer any questions. >>

Are there any other staff reports seeing none we will close that staff report. We will open up public participation. >> I believe I did fill in the paperwork.

I give you a letter a for effort. Excellent job.

We have a good staff report. I'm here to answer any questions if any.

Thank you sir. You may want to have a seat in the front row because we may have a pop quiz. Any other public participation in this matter.

Note so.

We will closed public participation and open of Council discussion. This goes to district for your -- district 4.

We have motion for approval. I hear a second. Thank you Ms. Cusack. Any further discussion? Seeing none of those in favor case PUD 16 -081 major amendment to resolution 2004-99 business plan unit development known as the Lawrence Phillips BPUD and rezoning from the eye class I zoning classification zoning clarification. Others in favor signify by Aye. All those opposed. So carried. 7-0. I will move on to item 30. This is a public hearing and this is a resolution for a second public hearing for the designation of a Florida Brown field area for property in the Lostine -- in Lostine on the east side of the state Rule 415 near Minardi Avenue.

Rick Carl . This is the second and final public hearing. Staff recommends that we conduct a public hearing and approve the applicants. >> That's it. So there's no further -- I'm sorry staff report. Will close staff reporting and open up public participation . Is there any public participation?

Only if there are questions.

Could you come to the microphone.

State your name. >> Michael schnapps . I want to thank staff for their help. This is another economic development items that are being followed before the end of the year. I'm excited to be here.

For the record you need to fill that out. With that -- any other public participation?

No sir.

We will closed public participation and open up public hearing. Mr. Lowry is this in your area?

It's in my universe.

You have the floor.

I move for approval for Florida Brown field area for property in Lostine.

I have motion for approval . Is there any further discussion on this matter? Seeing none all those in flavor -- favor signify by Aye. Others opposed? So carried. You have a Brown field.

Thank you. >> I need your paperwork filled out.

Is known as the Brownfields King of the state of Florida. If you want to know something about a Brown field call him up.

Fred has two donkeys and he knows all about Brownfields. I think he may be a different type of Brownfields.

We will move on to

 remove to -- permit to remove a historic tree. There has been an error on the street number. I would like to call it a scribblers error. The street number has been changed to got 4130 in Ormond Beach. It was 20 to 60 but for the record the address is 4130 which explains why could not busy this tree last week.

Go ahead clay. >> The owners of the subject property request removal of a historic tree . The tree is located on a platted art . The size of the property is 20,000 ft.². This is a location showing [Indiscernible] . It's on page 31 three of your agenda packet. Next on page 31-5 shows the aerial of the tree area of the development. On page 31 -6 we have a photo of the tree . This area is a platted subdivision. It's part of a larger project any process for considerable time. The size anything such as the street would make it difficult to locate a house on the property. Staff has gone out to the site and reviewed a report that was provided by the property owners in regard to an evaluation in the health of the tree. We recommend approval of the removal of the tree . One issue that has been identified is the concern in regards to the mitigation cost. Staff works with the property owners so anything on-site can be preserved to meet mitigation requirement and it will be credited towards that. Anything that is not has to be paid into the county's tree preservation fund. Right now if there's no mitigation on-site feasible then they are looking at approximately $20,000 to be paid into the tree find . This amount is based on the size of the tree. The larger the tree the larger of mitigation it is. It is this on the cost of replacement trees for that. They have been aware of this . They are present so if there are any questions for them they will be glad to ask any questions. [Captioner transitioning]

We will go to Mister Daniel.

 That is the ugliest $20,000 tree on ever seen.

I'm telling you.

Where the hurricane we need a?

Beauty does not figure into being a historic tree. You do not have to look good. Pass it shows that you do not have to look good to be historic.

[laughter]

Over approval.

Second.

I'm a vote to keep this tray.

[laughter]

I look like Dick Cheney.

[laughter]

On a good day.

[laughter]

I better get this crew under control. Very well. Mister Cusack. >> [Indiscernible low volume]

You are taking a long time.

I want to know, can someone tell me exactly what the tree, is it a healthy tree, what would you anticipate the lifecycle remaining on the tree.

Good afternoon, Ginger Adair. Yes, man. This tree, this photo is after the hurricane to preface that. The lot was seriously impacted by the hurricane. May be unfortunate for the applicant, the trees were damaged but not this one. I took some hits from other trees fallen around. Some of the limbs came down. The lot is interesting in that where you see the tree, it also significantly what would be to my right. Grade is significant. The tree, absent development, would stand there for another 30 years or so. Its placement on the lot precludes building a house. Even if you could build a house, and had the tree on the side lot, was development occurs, it would not necessarily be a save situation. That is why we're RE/MAX there's recommending removal of the tree and we are going to work hard with the owners to make sure there are trees in the lot city do not have to pay.

That is my concern. It is very expensive. Looks like it is on its last leg.

Yes, man. The tree ornaments requires replacement 15% of the cross-sectional area that is remitted. It is a mathematical equation. The trees is the side and 15% of that is X number and that is required for replacement. We encourage people to's save the existing trees on the lot. We will work with them diligently to make sure they have that replacement site. The other alternative that they can plan some trees and we will get them credit for those. Our hope is that they do not pay into the tree placement fund.

Thank you.

I will second that motion. That irony second?

It has been seconded.

That answers -- that makes me feel better.

We never turned his microphone on.

Hi made a motion. I did not think it had been seconded.

It does not matter. I'll do it again. That will change the record to Mister Cusack. That is the second. House that? We can do that, right?

All right. Any other discussion in the matter? Very well. All those in favor of a permit to remove a very ugly and expense of the story tree -- historic tree. All of those in favor, signal but does signify. All those opposed, so Kerry. I hope we find a lot of trees. $20,000 is a lot for that tree. I'm sorry. Is not a pretty tree.

[Indiscernible low volume]

That tree makes me look good.

We are ready.

Mister chair?

Yes.

To remind you, we are representing the district's pickup we had to wait to make a motion, there would not be an opportunity so bear that in mind. We do not call it on the fact they represented.

True.

Thank you, mamma.

Okay. That's it. Is there any other business that needs to come before the Council before we go to appointments? We're not there yet. We are not there yet. Where the point of item 32, which points to the west lose the tourism Authority and miss Marcy.

 Thank you.

We had a late application should the Council decide to nominate for appointment. I would like it subject to the background checks coming back claim. It is just a suggestion.

That is what that is. Both of them -- Susan Elliott had a background check, right?

Yes, Sir. She is clear?

It is the other individual. Their background check is not back yet.

 Correct, Sir.

Let's say. District 3, we will start with district 3.

Thank you, I am going to nominate Rawlins. She called me last night I spoke her there spoke with her. She will serve very well seen her history and family's history and area. She is contingent on the background check but yes, I nominate Rawlins for the West Volusia -- [Indiscernible - multiple speakers]

I've got that one. Thank you.

And that is in the lodging category.

Is your chair, I would like to say something. I know her very well and her father very well. She will take his place. She is quite accomplished as a Coast Guard licensed guide. She probably could give Fred Lowery a bit in a bass fishing tournament. If you've ever been out to the park to the fishing camp out there, they do a lot with that lodging and tourism. They have that plus boats plus taking a lot of people out. They understand the fishing tours inside of that. I am glad that you made that appointment.

Speaking with her, what encourages me is that it is a generational business. They know the area. They are secure here. She is young. That is what we need, some new Youngblood. They understand the rich history of the area. I think she is a perfect fit. I agree with you. I do not know her that well but I am very impressed with what I have read and what I have spoken with her about.

That is brand Rawlins?

Yes, Sir. Nomination for not Rawlins has been made for the West Volusia tourism Authority. All those in favor signify. All of those opposed? So carried 6-zero. Mister Larry, step out for a moment.

We move on to district 4.

Mister Chairman, I will refer my nomination in favor of my successor. My successor can make that nomination at the first of year.

Very well. Your ASCII promotion of continuance. I hear second on the mission.

Second.

I wonder what would happen if we never got a second. You would have to pick somebody.

That would be interesting.

There is a motion. You with the Patterson?

[Indiscernible low volume]

I was hoping it to Elliott would be. She had been on their for a couple of trips. They missed two meetings. She represents tourism. She and her husband --

Under the well.

They grow grapes and make wine and have done a lot with the tourism which is what the state of Lorna has been reporting. I hope you have a chance to talk with Ms. Elliott.

She has her own group of people out there.

I think they have lessons on how to make wine.

Anyway. Motion for continuance and a second all of those in favor with granting a continuance for district 4 nomination to the West Volusia authority, please signify by saying I. All those opposed? So carried.

Item 33, appointment to the how? Area advertising authority. Business district 2, 3, and 4.

We will start with district 2. Of a motion for continuance. Do I hear second?

Second by Mister Patterson. All those in favor of a continuance for district 2, please signify. All of those opposed? So carried. District 3.

I am going to nominate John Phillips.

John Phillips nomination by Ms. Denys . All of those in a, please invite. All those opposed. So carried. We move up to district 4.

On this one, have a question. I thought what we were doing is just picking -- putting people on who would missed committee meetings and their time was going to be up in March anyway. Is that true? That we can. I also thought maybe because of the storm, these were people who were affected by the storm.

Of the person is going to be on until March, I would reappoint whoever the district 4 nominee is. If it is going to go on longer that, I would reserve that. I think the issue is that they have some things coming up -- [Indiscernible - multiple speakers]

It goes until March, which is true, -- and getting a has. I nominate Libby Gala.

Elizabeth has been nominated by Mister Daniels for Halifax advertising authority. All those in favor people -- they signify. All those opposed. So carried.

This and will be true of the West Volusia authority if that influences your vote.

We can go back. Would you like to go back?

Let's go back to item 32.

You're the floor.

Tommy Hewitt is a need to nominate.

[laughter]

 Sue Elliott.

Do I get a free wine -- winemaking list?

You have to go on a Friday.

I do not believe he just asked that on an open mic on the record. Spectra get a free anything?

[Indiscernible - multiple speakers]

We are subject --

It is a wine tasting that they do up there once a month. I would gladly go with you. I will want to drink wine.

Mister Daniels IP in violation of the meantime while.

[laughter]

Nomination by reappointment by Mister Daniels for Susan Elliott to the advertising authority, all those in favor, please signify by saying so. All those opposed. So carried. You are killing me. Item 34, it is appointment to the historic preservation board. This would be for you, Mister Patterson.

Yes. Brian Polk has been on their and it is his reinstatement. Okay. Motion for reinstatement or Rand Paul for architectural history. Them the motion is made by Mister Patterson. All this in favor please signify. All of those opposed? So carried. Mister Polk -- there is more. We have one more this an apartment to the code enforcement Board. Mister Patterson, yet the board. Women nomination.

Low back

Pete was who was just here. For district. Least signify if you are in favor. All those opposed. So carried Mister Lowry --

I asked the question, people that we nominate for this, this is my point of but they do not have to list -- live in the district, do they?

I want to make sure and that. I know we just lives north of my district but it away put board the name of 10 French.

Nomination for the code enforcement Board. All of those in favor, please signify.

All those opposed.

So carried. Is there any other business that needs to come before the Council?

No, Sir.

Will start with the public anticipation if I may.

I'll read the disclaimer. The Council welcomes your involvement and is interested in hearing your comments. Please complete a public participation slip and wish -- you may use the back of you have to. After you are recognize, state your name and address for the comments. You may speak up to three minutes. The county counsel does not answer questions or requests. Please be courteous, respectable of the abuse of others. Personal tax on members or the public or staff will not be tolerated.

Go ahead, Mike.

Good afternoon, counsel. My name is Mike also known as pastor Mike. It is refreshing to come here there

Address?

I need your address.

 Virginia Avenue in Daytona Beach.

It three, minutes.

It is refreshing to come to the County Council. I am at odds with the state commission. They have three sworn officers and installing detectors. It probably speaks to us versus them mentality. I do not feel that here ever. It is always a welcome pleasure to come here and speak. I just got a couple of things that I want to bring to your attention. A did not bring enough for everybody to have a copy but I will make sure that he gets in your inbox. This is voices from home, the voice for the homeless in central Florida. This is our first advertised supported issue. It will be published quarterly. In this particular issue, I had wrote an article about my experience with the treatment of the homeless during evacuation of hurricane Matthew. I believe that this that William Shakespeare says all that there's all is well that ends well. It did end well. I reached Jason on his cell phone. He took care of business.

I hate to be anal about it.you have to refer to the title of the chair.

I was able to reach Jason Davis, County chair by cell phone. He took care of business. I think this is an educational thing. I do not think we will have that problem again. Jim Judge, emergency integer, came up to me at the Roundtable and did apologize for what happened. Do not think we will have that issue again. The other is that in the center of the publication, there is yet again I copy of the homeless Bill of Rights. Councilmen Wagner, and we asked to have that put on the agenda at any time? We have not? Okay. That will be one of the things on my to do list for the next session.

During the birthing is that we are coming up on another discussion of a homeless shelter in accounting, paid for by County funds. There is a land grant of four main dollars. -- $4 million. The mayor is of the opinion that since there is somewhat of a changing of the guard, he will be more successful with getting operating capital for that. I am here to ask you to consider strongly linking any land grant or construction to a short-term solution in Daytona, because you are paying for shelter are now. It is at the branch scale. Thank you very much for letting me speak.

Thank you for speaking.

Is there any other public participation?

No, Sir.

Okay. Very well. I will get my glasses on second see what I'm doing. Will turn to the county counsel or so discussion on matters not on the agenda and committee reports. Step you think I should go first?

Mister chair, I think it would be more than appropriate for you to lead your counsel out on this issue.

Thank you, ma'am.

I do not know when the close. It is kind of empty but that's okay. We go all over the world anyway. This morning, at our discussion, we had public participation for those who did not know. And to be honest, I'm absolutely disgusted as are many other veterans work for the county. Become to me and expressed my great resolve are not harming someone. This morning, it was discussed in public participation about the Constitution and the right of someone to disgrace and desecrate the American flag. It was right here and her chambers. Let's be honest. It is colored cloth. It is a piece of -- piece of cloth. That was always data. I submit to you all that the citizens of this great nation, that is not the flag but what is behind it. American flag was actually created to be the battle standard, marker for troops during the Revolutionary war to late a place where our volunteer militia could rally. It is a simple of a nation. In my opinion, the greatest nation on the planet Earth. Your question though is not whether or not you can, but what does the United States flag, whether you can desecrate the flag or you have the right to do it, but really the question should be, what does the United States flag mean to you? To me, it was one of the first things that is all. That was when I returned from war from Panama, from Iraq and Korea. I knew immediately when I saw all old glory, I was home. It is a symbol in my life of honor. Everywhere are nonprofit organizations want to go in this world, somebody to give a and give emergency care, what is the first thing they do? They raise the United States flag to let everybody know we are here. It also shows the way for those people that are in need around the world, they come over here. We can and we probably will help them give you water, food, medical aid. The flag is also a symbolism. It symbolizes freedom. Freedom of religion both personal and freedom for personal endeavors as well as freedom from wrongful prosecution. As it was stated this morning, we are arrogant. We are self-centered. If we are, we are so arrogant and self such an evil group of people, why does everybody come here and pledge their allegiance to this nation, the United States of America? Everybody wants to. I wrote this down. These are just thoughts. I would suggest to you to read the poem of old glory. You might just get a small glimmer in an attempt to understand of what the flag means to myself and all of my brothers and sisters in arms also known as veterans who truly feel how we feel about the colored piece of cloth. It is also the last blanket that many heroes have to cover them as their caskets are brought home. As they are brought home to their final resting place, many of my comrades have fallen. They have had to make that final trip. When the flag, the symbol of the greatest nation on earth is handed to the widow, and I have done this, the words are spoken on behalf of a grateful nation, please accept these colors as a small token of our appreciation for our fallen comrades in service. It is not the cloth. It is not the color. It is truly the honor, the bravery, and a personal and self-sacrifice of those who have served this country, that you have shown such joys -- great disrespect to. That is okay. We as veterans do not serve -- I lost my notes -- we do not serve and protect you for the recognition. We do not serve or protect you for colored ribbons and big metals. We do not serve for anything more than he on -- undying love of this great country. Is the hope and the dreams that we will make the world a far better and safer place. As you see, and you disrespect the colors of our nation standard, you actually are shown such disrespect for myself, Mister Patterson, and all of my veteran brothers and sisters and to my fallen comrades who paid the ultimate sacrifice. You disrespect the Constitution of the United States and our great way of life. Personally, to anybody who wishes to burn the flag, ripped the flag, desecrate the colors of this nation, I say, why don't you pack your bags and go someplace else were you do not have the freedoms that I fought for. It has been said many times, and I will say again, a clearly do not agree with your right to destroy the colors of this nation. To disrespect my fallen brothers and sisters or any other veteran or any other citizen in this country. I will, and always have, fight to the death for your right to do that. Do not believe that if you exercise your right, I do believe this, do not be surprised if somebody wants to exercise their right to stop you. That is my response to our little problem. I am sorry about the emotion. With that, I have nothing further to say on that matter. Where's my slip?

I will now turn the floor over to Mister Lowry.

Do not have anything exactly except I want to tag on what you just said. I felt the same way. I knew what was coming so I didn't even look up. As a pastor, I say thanks to the word of God and accounted for some critics were Paul said there are things that I can do but not everything is beneficial. While a person has a right to do something like that, not everything that you do that you might have a right to do is beneficial or honorable. I think wisdom is knowing the disc -- difference. That is all I have to say.

Thank you. Mister Patterson?

Just two things. One, I was at an event. It was a developer who came up to me and started talking about how pleased, how proud he was to do business inCounty and the staff is the finest his work with.'s counties that he won't even buy property in but he will invest in one county. He has done a lot of it. I was pleased. It was wonderful to hear that working with our staff on development issues really does he went on quite a while. Hats off to our county staff. It is nice to hear those things. Did the thing is, the..

[laughter]

A young lady does

That is a nice picture of a pig.

[laughter]

I won't say that. It was not me. This was his pokers paired that we purchased. It was 230 pounds.

 -- [Indiscernible low volume]

It was late. It was number four or number five. Fred wanted me to stay there to 47 or 55.

[laughter]

I wasn't sure how much money he would spend if I had done that.

I was informed that because these -- the cost of these students $3.50 a pound to breakeven. We went out at about $3.75 and they gave us a thank you for the purchase. What she had made on this, she will put it into her next one which she will show. This is a great experience for these kids with the future farmers of America. I never wise in future farmers of America but I was in or age. That was a big part of my life. It was many years ago. I will say that I finally received -- thank you for reimbursing me for the cost of the paired. The last person to pay me, I have to notice the sheriff department not to to have -- take the boot off of Ms. Denys is car. I were branded turn church on Sunday. Jenny who works with the ministry. She thanked us for the purchase of lanky -- iMac

I do now what -- I do not know what you want to do with this. You can keep this in your office forever. Take it with you some day when you retire.

Sure.

[laughter]

That is it for me today.

 Mister Wagner?

The last meeting, it is item 30, the out going counsel program. A lot of us will have family stuff here. To think 11 a clock is okay? Are we going to do before lunch?

[Indiscernible low volume]

We do have an agenda? Back we were trying to have a half-day we were totally that portion at the end so we did not have it down by people waiting. We do not think it was good to have everybody waiting.

[Indiscernible - multiple speakers]

Do not do that.

At the end of the day. It is a short meeting. We can try to help you figure out the time.

Okay. I will figure it out. Let you you want a four-year-old or five-year-old runner like monkeys.

[Indiscernible low volume]

Unit seen them in a while.

They will be fine. Thank you.

We will coordinate. You can anticipate having family here. The more the merrier.

I plan on having a bunch. My comments at the next meeting will be different. This will be my last normal comments. The next one will be emotional and I'll probably cry and I could step. I probably will. I cry in every maybe, even if it is not sad. I get overwhelmed and my wife makes fun of me.

My father -- she cried watching beer commercials.

[laughter]

That's pretty good.

My comments will not be as good as Mister Patterson's. Usually, I reserve this time to bring up items that I want to discuss or do. I do not have any. Everything I wanted to do, I tried. I appreciate the Council let me try, letting me briefings up that sometimes that are a complete pain but they are important to Council members and constituents. It is part of what we elected to do. I appreciated it. It will be interesting to be off the Council. It really will. I have enjoyed it. I enjoyed everyone's help to try for solutions. Today is a perfect example. I start thinking about that as it will Bureau kid. That is weird. It is silly and strange and very awesome that we start the day with someone -- as much as I do not like it, ripping a flag in half. I was not ready for. I was looking down because I was in the mode to trying to work out the agreements with calls and text. I look up and he's written a flag. And is it that isn't -- intense. Okay. I guess this is happening. I do appreciate the veterans. I do dearly. Even for him, to allow him to have that per freedom, you wonder why people do it. It strikes me as strange. I used to do attention-getting stuff as a peer but I have grown into a man who tries to work things out that is reasonable and that is respectful to others. Do not quite understand it. In my last normal time, I would like to take comment is ever get, I think the Council. And previous councils. Also the staff and to everyone that I worked with. And today and for calling me a pain in the [NULL] but in a nice way . I am hyping it. -- I am hyping his. I wiped thinks the same thing. I say one word and I say a lot. I say why so much. That is a problem. And to the staff and everyone, for budgeting all of them, the emails that I send and everyone's responsiveness and making us look like superheroes. When things get a college, you have all the time and you help them find a ride, thank you for that. It makes us look good. The staff makes Volusia elected officials look good. It is just like Mister Patterson said with the developer. It bodes well. We put vote on policy and set certain standards. Your staff. I can tell you that has changed significantly since I've been here. A couple of years ago, you got to the point where no director was the director that you got when you got here. Right? That was a few years ago that happened. It is a good football team. You have the pieces in place. A coach can blame the old coach for having bad dress in decisions but you get to a point where you cannot blame anyone but yourself. I think our staff and employees are amazing. I get thanked all the time for having such a great job that they do. This is for the staff that is working in listening. I really do appreciate it. I think everyone. Thank you for all the things that you put up with me. That's it. >> Ms. Cusack .

Thank you, Mister chair. Thank you for your remarks to remind us who we are and whose we are. There will always be people that will try to make issues out of something that is so positive. I think in that instance, US set the tone and it was well said. I can appreciate that. I want you to know as a member of this Council, I appreciate working with each of you as team members. We will see what it brings. Maybe we might not have tears of joy but know that we will have some fun. That's all I have, Mister chair. I look forward to our next meeting as I look forward to every meeting that we have. Thank you, Sir.

 Mister Daniels?

Nothing, Mister Chairman. Thank you. >>.

-- Ms. Denys.

I think that was very eloquent -- eloquent. That is all I'm going to say about that but that was very eloquent. Doctor Lowry, thank you for the commentary. I think that was very well stated. Josh, I heard you speak this morning and you said it again. From 13 to 39 is like Wendy when she talked to Peter panic she says I know you're in there somewhere, Peter. Your right between young kid on the surfboard that has to grow up and do the right thing and at the last meeting. Is tough but you are in there somewhere, Peter. Peter Pan affect.

I told everybody the 13 it your old version of myself punched me in the face but 39 is appreciate it. That we into the you get to 60. Hang on.

It gets better. With that being said, one small thing, I think we need to get it out there that it is not too soon to renew or by your beach pass for 2017. You can do it online. I was speaking with Jessica earlier. We can purchase them at the tollbooths in December. We can get them at Daytona Beach Shores during normal business hours and at that Bank of America parking lot on December 10 and 17. Go online and you can pay for it and you could do it online. Print out your voucher, go to the tall birth. And expedites everything. The new passes are renewable. It is a wonderful process. Jessica asked me if I would bring this up. The beach pass, get them online. One other small thing. If I can put this up this is to complement the staff. We received an updated Excel sheet so you know. Here is what I took a look at. We get these quarterly investment reports quarterly. I look at this one for the first time. It, attention because numbers and I, I have a strange relationship with numbers. I understand them and look at them too often. The difference here what got my attention was there was $100 million difference between April and September. That wasn't the normal pattern. That is almost 25%. You have my attention on $100 million. I email the staff. It was a very detailed question. Please, gimme the breakdown of what happened. I do not want to know detail but I want the general overall reason for $100 million in cash flow. That is a lot of money. What was different in the cash flow for the difference?

The staff went to work with it and I got an email the night before. We were to meet on Tuesday. She said staff disdain tonight to finish the detail. I said no. Do not have staff stay. That's enough. I want the overall view. Do not drill down undo too much on this. Please send the staff home. We can detail this at a later time but looking at this, I am more confident now and how we operate financially and look at this. I have asked staff. On these reports, they are going to add words to the numbers. I need to do -- we have different languages and we are comfortable in our sons. What was so intriguing about all of this is the differences -- you can see my notes on the top, the cash receipts, that was a drawdown that we already had in place. Second was [Indiscernible] I'll let. I cannot figure out why one might that one up so high. There are five payrolls in a month. That is understandable then there is a different by week payroll and they are on a different timeline. This is a little more information to report that we get. Somebodies are required for state requirements. It depends on the closeout periods for different accounts and different reporting departments and agencies that we work with within the Volusia government. This is a lot of money. We are looking at half $1 billion, almost $500 million. This is a lot of money insecurities and short-term note and cash. I can tell you, this is fiscally conservative. It is accountable. It is strong. We are in a strong financial position. For what we looked at, for 2018, to be debt-free in the general fund, it is because the accounting is just so clear. That come I've spent too much time on this behind the scenes and making sure comprehended it but I want to thank the staff. I generally want to thank the staff or answer my questions. This is like accounting for dummies or accounting for councilmembers that do not work in your area. I do not want to know the detail but the general tabs, I want to know. I think this will serve Council very well.

Thank you for the compliment. The compliment, to be able to distill the information that flows through for that six-month aerie comes from -- we need to complement [Name indiscernable] who is the accounting director who has been on board for nine months. He is fantastic. He is able to distill information down in into compartments to understand. We can provide this going forward. I think you've finished yesterday. And to be able to provide this on a quarter basis. I should get those, we will revamp the investment report to include this and some other things. We will fine-tune it over the next year. And we can make it a crisper report and make it meaningful -- meaningful to Council member. I appreciate it. Thank you.

Thank you. There's a lot of conversation that goes on behind the scenes that doesn't make the headlines and it is not interesting. It is support of what we do. We all do it in different areas that we drill down to but this on this specifically, think it was worth noting and acknowledging the staff and working with counsel. That is all I have. Thank you.

Yes, Sir, Mister Patterson?

I need another couple of minutes. Think we got an email from the Florida Association of Counties talking about the ethics course that you are required to take each year. I am wondering how that affects our outgoing councilmembers, if they are required by the end of the year.

[Indiscernible low volume]

Best for next year.

It is for this year. You have to completed each year.

Considering we're not dealing our financials --

You will fill out a financial.

I threw it away.

[Indiscernible - multiple speakers]

It has to complete an ethics course for this year, even they are going in leaving office

I could be better prepared for the question but I believe they are. Think they are certifying the financials.

They do have a financial report. What I am curious about, what is the penalty of a doubt?

[Indiscernible low volume]

The Florida Association of Counties as a course you can take for $75. If you have not completed it, the others appear, the Jamie.

The Mac

You can listen to that. I dated an hour day. Is a great way to do it in it does not cost you $75.

[Indiscernible low volume]

It is not boring. If you get in trouble and you have to explain to summary that you didn't know something was against the law, there is no excuse. It does get into all of it. I wish it was of course mandated for understanding charters like they do for councilmembers and elected department heads, just a little thought there.

[laughter]

I think I would like that for counting member -- managers.

I think elected department's.

I know. Better -- is that it?

 The Senate.

The CDs that she has our wonderful. The only thing, it is like -- [Indiscernible]

It is worth the comprehension.

[Indiscernible low volume]

We've got it.

Okay. To have a short comments? That no. Of a couple of long comments. A couple of things.

Are on the clock.

Will be fine.

First of all, two things in relationship to what Mister Daniels talked about. I think the inclusion of the park will end up better than we thought. I think that we thought about doing that at the time. That is going to add to the project. There was no way that funds within the money to do that. The use park impact fees in we gave extra money during the front -- from the general fund. He brought up an issue before with this in the boat service. I do believe -- I want to wait until the new Council gets on board -- what we're going to do, can we have a workshop. That would be good because I do think I need guidance on what policies want to use because right now, I would give them my but my issue is how do you turn this

 And off? I was told by previous councils, to rein in how fast we were spending money or subsidizing them and there was no win. We try to keep that intact. Every remember, we were at some $.5 million. This is the first time I recommend this on a service, I recommended a decrease of 28%. 1 million this year and 1 million next your. This budget is 8.5 million subsidy it is almost close to 10 million. The request that we turn down, I could subsidize if we did the expansions. $20 million, there is no end to what you can spend. There is an end to what we can afford. I would suggest, it would behoove the new Council members together with this counsel to have a discussion about where we're going. At that point, what I could talk about is what we are doing with the money we are given. I think it would be worthwhile. That way it won't get forgotten we can see where we go from there. Okay?

The other thing, the comment about the finance department and what you saw, those really matter to me. I will tell you why. Just the fact that you brought that up a look at that and that gets broadcast to my staff, the people who spend their lives behind and scenes, to make sure that works, it is not just the people who recorded but the people that manage the ones and the people that work, they do not get face time. They don't do it right, none of this works. I learned that a long time ago. I do not care what you think you have, it is not what is in my view in the field as much as if you do not have what goes on behind the scenes correct, you cannot make a work. Those people have to count on the fact, they are doing the right thing broke the. People spend their whole career in office. The fact that you pointed that out, that matters to her people. As a manager, it really matters. Ultimately, that is where we are responsible. We are making sure that you get to make policy but I matter make sure works. It needs to work for the short-term and long-term. I appreciate that. That meant a lot to us that you recognize that. The biggest issue I have those cases with people who get on counsel or they are out there, they understood the complexity of what we deal with, I think they would feel little kinder to us at times.

I have a couple of other things. You win. Rick, do you want to show them what we're going to do? He gives out Christmas cards the airport.

My name is Rick Carl. Weird enterprise fund at the airport. We send out Christmas holiday cards to thank everybody in the community for supporting us. We engaged this year -- [Indiscernible - multiple speakers]

Put them on a monitor.

Is there money discard?

 No, server.

We sent out a call to a different calls to design a card. The only school that responded was the middle school. Was there our class. $0.25 student designs. We picked four. Emily, the girl with the teddy bear, Juliet does

Hold on a minute.

[Indiscernible - multiple speakers]

First one is Emily. That is her designed. The next one, --

What is all that stuff?

With different ones. Hold on.

They are different. Hold on.

These are the four designs. It is Temple. Put them up one at a time.

The next one is the tree with a plan on top. This is a seventh grader. That is one of my favorites. The next one , this is the season's greetings. This is Kyla, in six great. The last one is a plane with a cent on top. That is by Carson from six great. We thought it was so cool. We're going to try to do this every year. It was Brian's idea but we executed it. It just shows that we are all connected and part of this community. The kids that one, we will give them a lunch at the airport and an airport tour and the rest of the kids will get a get back may airport. We encourage this competition every year and hopefully we get more respondents.

It goes along with the philosophy with a small airport with a big heart.

That is good. It is good to connect people to the community.

Next, I am asking to give you a quick update on where we are on debris removal. We actually got in some comments from people who appreciated what we did. Those are appreciated.

To date, this is the numbers for yesterday, we collected over 913,000 cubic 913,000 yd.³ of degree. -- [Indiscernible] yards of debris.

We have quoted this before but the number and 2 1/2 months, we have collected debris that we would normally pick up in two months time. It was a lot of debris being collected across the county. We started the second pass. To a question? We start the second pass on November 28. We got over 1000 miles of county roads that we are picking up on. We are 55% complete through the second pass of the county maintained roads. We picked up on private roads. That should be completed. I think we have a couple more to do. We're still on the private roads and we are 48% on picking up debris on private roads. We are trained to maximize the reason -- reimbursement on private rights. We did get a waiver but there are processes that we have to go through to get eligibility for the pickup. We are dealing with whatever we can to provide documentation to our FEMA representatives and getting a thumbs up. We are getting affirmative comments from those people. A little analysis on a public -- the private roads, I knew the Council was anxious to get that started. There was some financial implications associated with that. The worst-case scenario, it anything turned out to be ineligible, we are looking at approximately $4.7 million hit. We are trying to do is to maximize that and minimize our input. We're looking at, to approve private roads. Our contribution for the county will be a for 25% share which is $645,000. FEMA will pick up the balance. That leaves us approximately 2.3 -- 2.7. These are just estimates. We are trying to maximize the reimbursement. We're documenting. That is the FEMA mantra. We're working closely with the reps to make sure we can accomplish that.

If there is any questions don't

Let me add this. Progress the question I have. O put it here in front of you. We want to get paid, what FEMA is telling us, the other counties and in this but if we want to get paid for the private roads, if they are not in HLA, they want us to do at least a press release . I will read it. This is what they would like to say as best we can figure it out and as nice as we can say. Is to homeowners on private roads were asked to apply for insurance to cover debris pickup. The county of Volusia is near completion a public roads . To date, the contractor picked up 1 million cubic -- [Indiscernible] yards of debris. There looking at debris. This is excluded from federal funds. FEMA is prepared to reimburse -- reimbursement County. Homeowners apartment right to do not live in homeowner associations are mobile home parks and have placed debris for pickup must apply for insurance coverage if they have it. They can provide information to the county and reimburse the county if they received payment from insurance or another source of pickup. Have a responsibility to not receiving keep double benefits. Homeowner associations and parks are providing the required documentation to the county. For more information call the public clerks division. FEMA wants us to do this. I send this out. We may get a backlash because I think people may read this wrong. Or we can do it -- they are not doing anything like this. Page take the chance and make the case. They feel they will get paid without doing this. We have to decide if we want this to go out or not. It depends. The other issue was to send people a letter. I know you do that, you will have an issue. Whether we want to do this or not, I need some guidance. This is more of a way of ensuring that we will get paid.

Most people will not have this coverage. They do, it is going to have a deductible. This is only going to apply to very few people. FEMA is a payer of last resort like Medicare and other federal programs. Requirement is one of federal law. Have asked us to provide notice to the residents to whom it will apply. If they do receive, they have to apply for the courage of the habit. If they receive coverage, they have an obligation to remit. They cannot keep the money it is a requirement. Maybe yours not doing it but I think it is clear to us this is a prerequisite to get paid. John is giving me the figures on what is on the private roads outside of the homeowners association. We're telling them what is the obligation under the federal law. Again, it applies to a small number people. I would ask that you do this. This will serve the district funds and it stands in good step. There are not many people that will apply. We're telling them what is the law.

Ms. Cusack then Mr. Patterson Will we notify the homeowner as to how much it has cost to pick up --

No.

Hi we file for insurance? You had to give some kind of figures. How do you is homeowner --

[Indiscernible - multiple speakers]

If there is an inquiry, we can tell them what it cost per -- if it they have a $2500 deductible, they have to have a lot of debris. That would be a couple hundred cubic -- cubic back to cubic yard Mac. That is a lot of debris.

Many policies would not have this at all. Many have a deductible that would be exceeded. The point is, the federal government assumes that if you are on a private road, -- if you provide -- have insurance, that you should apply for it in the you should not retain the benefits if there is insurance available. We're giving notice -- FEMA has asked that we get noticed through a press release. Because we've indicated that we have a large number of private roads in this county. There is 500 miles of private roads and 400 miles are outside of the homeowners association. There is a small number of zones that they've indicated. I do not think that it will have very much impact for the vast majority of homeowners on those roads. Except to notify them what federal all requires.

In a letter, you did say this is being required --

Yes.

Right.

Yes.

I'm saying that.

Thank you.

 Mr. Patterson?

This is beyond the dumbest thing I've ever heard and I'm in an speaking as an insurance agent. Many homeowners have a 2% or 5% deductible. So they are looking at a $4000 deductible or even $10,000 deductible. I am with councilmember Cusack with agreeing with her and her point. I can name the companies that I have and I guarantee year this guarantee there is not one of them that will paper this. If it is on top of the house like a treatable in the house, they pay for the removal of the tree from the house. After that, they do not pay for the removal of the tree from the yard. One of my clients call me. I am wondering what FEMA winds. I'm sorry. You do not a coverage or are they wanting you to get a letter from the insurance company declining coverage. These are considered as losses which do not count against you. When you get a lot of claims, that goes up you run into problems with your insurance company. With these catastrophe losses, they do not count against you. You start having other things happen. I don't know FEMA is saying it has to be declined?

I think that they are saying if you don't have it, you should apply for.

Then you are filed a claim and then you get a letter declining that.

If you were an agent were to advise them the do not have a coverage, think they satisfied their obligation.

A lot of people just call the one 800 number and follow claim and go from there. Some have claims open. They can ask if it will be covered. Putting people through this is ridiculous. It is Dom as dirt. It boggles my mind what FEMA is doing. They do not know a thing about insurance coverages at all.

That's my rant today. I'm sorry.

IMac -- [Indiscernible - multiple speakers]

75% reimbursement is a lot of money.

Mr. Davis -- just ask.

It is an exercise in futility that must be done.

Isn't that what it is? It doesn't make sense but if it is something we need to do to comply, I do not want to chat -- jeopardize the reimbursement for something that we can as agents they sacked and explain why should exist or will not be reimbursed. It won't be. Do know get the most?

[Indiscernible - multiple speakers]

Some of the phone calls that I've had --

Here's your dilemma. I appreciate this but put the money at risk here is the downside. Other counties are not doing it. Period. They will be arrest. They are not doing it. None of the city's, even the ones that have private roads, they are not doing it. They do not have the same risk as we do. They do not have the same number of roads. We're the only ones out there. And then trying to explain this to somebody, that is the downside. You weren't right. There's a handful of people that read this, specially after we said you will pick it up. We told them that we would pick it up and it was not going to cost them. I understand what they are doing but this is overkill. They want us to go further and send a letter out which would really incite a riot but you have to decide because it is a greater risk that we will not get paid.

It has been said that we are in the event. I think FEMA is keeping us in the event with bureaucratic delay and paperwork and this process. To be notified now or ask from a federal agency does

[Indiscernible - multiple speakers]

This should've been done -- this is beyond reasonable. I do not think we should do it. I don't either. I'm talking myself out of it.

It is up to you. A show of hands those who think we should do it.

One of the crazy things about this. Your property taxes do not cover debris removal. That is one argument that you have any serious. Somebody on a private road, they are praying sales asked the state. They are praying income taxes to the federal government. They are paying taxes. It should be covered at. FEMA should not even be thinking about a.

I cannot agree with you. I cannot help what FEMA things that they requires to get help interest from the homeowners Association. Your reserves in the MSD are about $2.5 million.

 That is roughly the equivalent of the private road pickup.

But we have at risk as the reserve and MSD. Depending how this go, the greater the risk, the greater reward. We may lose all the reward.

It a 75% of whatever the figure comes up to be on the private roads. It is a good portion. It is close to 80% of your reserves.

Then, if we risk that, say it is not break the way we think the well, what do we do with the next budget season? There will be a tax increase at the reserves are depleted. Better seal up in the room.

You'll have to make it up over time. May not be all next

Season but you will have to reason to establish the reserve.

Right.

You cannot be assured that FEMA will pay.

No. I think it is highly unlikely that they won't pay up we don't do this.

Think you will also find -- trying to reimburse the MSD, I live in the MSD. Others to also. Call you up and say why am I getting an increase in my tax rate, it is to reimburse for people who live --

I do not live in a private road. Why am I having to pay for those people? That is their choice. They should pay for. You will get pushback from people who live on a public road like I do complaining about why are they having to reimbursing the Reagan -- this for something else. We do not win on this one. Is a no-win situation.

Let me through this in their. Donna can help me with this. The issue also gets into the actions, the effect will not be necessarily within this year. Maybe next year. FEMA just showed off at our kickoff meeting on Monday. John had another meeting since then since the debris specialist from Lima -- this is going to be a several year process. What comes in, they come in and there are worksheets that are made. Estimates are given. Real data is given. There is a series of audits that occur afterwards. This goes on for some time. They can find things that are missing for the file. Maybe it is a release and start allowing things that they said before that they mail out. All of the people are saying that have been met out, they may not be employed by FEMA two years from now when that occurs. That is our experience in the past. It is a series of people. I've had brushes with the DOT and the last few days. They want names from FEMA. It does not matter what name. You have to go to federal all. That is why the legal staff did so well. We're working with the legal people and we are looking at the wall. We're trying to comply with the law. At the end of the day, that is where this will land. It is a several year process. Do we still things in 2004?

It was the tornado events. I just got money this year.

The Groundhog Day tornado -- [Indiscernible - multiple speakers]

That's to give you an idea that these drag on for years. That is why we are excitable when these things calm when it comes to regulations.

[Indiscernible low volume]

We're doing pictures. This is will be the most documented storm that we have had with GPS and everything we have gone them what we are doing. As John said, we are doing everything we can to maximize reimbursement and make ourselves more bull per. Maybe a new administration and they will not look as hard. I would say this is the latest I have seen FEMA come into an event and be as active as they happen. I do not know what that means. Will he take it easy on his or will they have the auditors attack us later on? There are things that are changing on a national level. I believe a guy who would probably would have been a friend of ours over time. I think he is being replaced. I do not know the direction that the mobile go but from over here, to recognize the money pit in the federal government, those things may change. , Just to take onto George. We know our state position on private roads. They are not coming to the table. That would be another 12.5%.

They negated that paragraph with their participation in his private debris pickup.

That is an audit cow -- cost that has been shifted down to the local governments.

 That is a good point. It is an unfunded disaster recovery. We talk about unfunded mandates. On hurricane update, that we have on our homepage, I think we should disclose, without too much detail, how are the reimbursements coming? 12 at half percent by FEMA and the state. 12.5 by us. On the private roads, if approved, FEMA will reimburse 75% the county will have to absorb 25% because the state has refused to reimburse as is the normal plan. I think that needs to be out there. We need to put a little more words to the numbers.

We can do that.

[Indiscernible - multiple speakers]

Keep in mind, we are talking about private roads. We are at $27 million in damage. That is our estimate. If we are at 12.5% of that, that is a significant amount of money. It is not just a private road issue. We also have to cover the known eligible cost.

That is what I'm saying.

Call it the no cost.

It is testament but we can do that.

What I need in the end, do you want me to send this as a press release and take her chances? We hurt our chances of getting reimbursed we do not do it. This is not a guaranteed you will get paid. The only downside is the potential blowback. Got to decide but I need to know. Will not send it out of the letter. We're not doing that.

What you send it? That we would put it out as a public news release on the normal process.

Go ahead.

I might add that we did ask the Ajo Way and parks for the same information

The difference there is that -- you were going to one organization. You're going to organization. All they had to do, they had to tell us if they had insurance for not. A cover the homeowners. That is why we didn't mind going to them. Another reason for that situation is, that is the group that if you go into the private roads, and you don't not get authorization, you will end up exceeding those roads because they will cling you damaged them. They will come after you and two seconds. We would not winter without approval for them. We said that would cover it. We thought that was reasonable. Your contacting one group or one person. This is different. This is a lose/lose situation. I need to know, IAG to vote.

All right. We will do it.

 Thank you.

It was fun to rant and rave about all of this.

[laughter]

That's okay.

Wait a minute.

Rest of us are going oh my gosh.

Accompanied I'm saying is. To give blowback come back to my office and we will try to answer the questions.

Would you put your number out there? >>'s phone number is --

We will not put my number.

No.

At the sound of the tone --

I need your address.

Of the what. Given the public works number?

Public works number is in your. Will give them that number to call we will try to explain it.

[Indiscernible low volume]

Yes. Last but not least, drusen are were talking. I told her, alike -- I have a cool Afro and I showed her a picture mine.

Of you want to see it, stop by.

Put it on the overhead.

Put it on the overhead.

While we're doing that, do anything for closing comments?

Back to the ethics requirements. This applies to those of you who will be leaving office.

That's it?

 Hold on.

Calendar year.

Donna was going to give you an update.

What?

Dude.

[laughter]

That was good. That looks like a perm.

[laughter]

That was real hair. That is where we're?

That girl is still with me.

I was 27.

All right. Take us away.

That was back in the day.

They all had black-and-white film.

 Long enough. >> Yet this was you because?

That is my favorite picture of me and my wife.

You carry this row with you? Packets in my office.

I was 27.

[Indiscernible - multiple speakers]

This is what public service will do to you.

 That's enough.

 Taken down.

Go ahead. I director. On the other side is the recovery side for citizens that need financial assistance. At the DRC, we have seen 409 individuals, 156 have taken application and 66 have submitted. There are large numbers that we were not able to help because they are from Dale too. The cities are providing assistance. [Indiscernible] is doing rehab and focusing almost entirely on depreciation cost. I wanted to give you the update. We will be there until Friday comment December 16 and the press release will go out to see if anyone who needs assistance. We can assist them.

Thank you.

Was going to go there. I will let you -- you at the floor.

I would like to ask for a moment of silence for John Glenn who passed away this morning.

I didn't know that.

He was then asked her night and a United States senator. I remember in the ninth grade as we listened in junior high school where I was at as was circling the Earth. It was quite an experience. He was my hero. I got to meet him when he was running for president. He did not get there and I also met his wife. We could have a moment of silence for John Glenn.

[Silence]

Thank you.

There is another astronaut that is still, isn't there?

[Indiscernible low volume]

Buzz Aldrin.

It was.

He is sick.

I think he's okay now.

That was 50 years ago.

Critical.

Pigment Donna reported on, to everyone understands, this thing about emergency management, this is really about all of this. It is really about the pre-pick up in these issues in finance and money. The other thing, we do not have any come plans on any of these issues in the ranks group, it has been remarkable how well it has worked. I want to thank everybody.

 Anything else?

Give me a note. Where's my note?

[Indiscernible low volume]

The echo board for art? I do not know who am I supposed to. Do I have a list of people? I have a list.

This does not to be done during a council meeting. This can be done separately.

Okay. Not a chairman thing okay. It's done. I will deal with the tomorrow. Is that okay? I you? We can have lunch and figured out? Okay. Unless there is an objection, our next Council meeting is December 15. Am I correct?

Yes, Sir. It will be the final Council meeting at 2016. Unless there is an objection, we are adjourned.

[Event Concluded] >>

