>> Good morning.We will begin the public participation proportion of the February 18 meeting of the Volusia County Council in about two minutes and 28 seconds. I will give you a warning and one minute, in fact, it is less than two minutes that we will start the meeting. I ask everyone to be ready to go because we have a large number of speakers. Each speaker will be allowed the three minutes to speak. Right now, if everyone speaks, we may make it. Be conscientious of that time for those who want to speak. We will address that we get to it. Now we are down to one minute and 22 seconds.

For those of you that are coming in, please come in and take your seats as quickly as possible. We start the meeting in one minute. I want everyone to know that we will start the participation portion at exactly 9:30 AM. That is underway.

You all have done a very good job quietly coming in and taking a seat. We will begin the meeting in probably 10 seconds. Nine, eight, seven, six, five, four, three. In any of you that have and have your cell phones with you, if you turn those off or to silent it would be appreciated. We will begin the meeting; it is exactly 9:30 AM. Thank you all for being here today. Those of you know if you want to speak to fill out a card and you have three minutes to tell us what is on your mind. First speaker, Dr. Phil. I call my pastor Dr. Phil, you got to be a doctor of something.

>>Good morning council County chair. My name is Philip, I am pastor, and I live at the rectory of 304 Cornell Dr., Daytona Beach. Me and my community are part, it is no secret that our county suffers from homelessness. Men, women, and even children living in cars and on the streets. Year after year, face advocated for a desperately needed homeless assistance Centre but struggled to gain needed support from her local leaders. But with new leadership in 2017, the Council answered the call. And stepped up to the plate.

First Step Shelter is a reality because of your commitments to ensuring our community is a great place to live and work for everyone. But as we all know, First Step Shelter is only the first step in addressing the multilayered problem. The severe lack of affordable housing, rental options in our county is not only causing homelessness, it is also a major hindrance to addressing it. The goal of first step shelter is to get her home as brothers and sisters back on their feet and back to work. Right now, thousands of people who are working cannot even afford the homes and apartments they are in. Over half of all Volusia renters are paying too much for housing.

That is more than 30% of their income for their housing. One third of these households in her area are what are called severely cost burdened which means they are paying over half of their income on rent. In fact, the Deltona Daytona mental rate of severe cost burden is even higher than New York City or San Francisco. Why is this happening?

Look at the facts, a minimum-wage worker would have to work 79 hours a week to afford a standard one-bedroom apartment at the fair market value. The minimum wage for rental households in our county is $13 an hour. That is the mean wage. There are many living well below that. Yet even at that mean wage, someone working 40 hours a week cannot afford a one-bedroom apartment. At our Lady of Lourdes we do what we can, we like many congregations maintain an active food pantry were folks struggling to get by can get at least food.

I myself and many pastors have used our personal money to help people pay their rent, or electric bill, or their water bill, to keep them from being out on the street. That is not enough. It is not sustainable. Faith is urging this body to take the next step. To develop plans for a local affordable housing trust fund. Thank you.

>>Thank you, Ben Collins and Jackie, you will be after Ben Collins. If you would, make your way quickly. Jackie, you will be following.

>>Good morning, my name is Reverend Collins, which is part of faith and the president of the Main Street Deland Association, at 72 N. Stone here in DeLand. I wanted to thank the 40+ people we got on site and the thousands were on the county or praying not only for this counsel but praying for justice through this counsel. As I think you know as we heard the severe lack of housing in Lucia threatens economic viability in our entire area and not only am I personally called to protect the sacred nature of the economy in my parish, but as of person... Economic development undoubtedly, the new jobs are being created, and there are outlets they present the flipside of the problem which is how many of these jobs can pay their workers to afford apartments in the cities? Even good jobs to pay good worker $15 an hour, those workers would stop to work over 40 hours just to for the bare minimum one bedroom apartment at the fair market rate.

Even finding that in the fair market rate is almost impossible. Beyond the economic cost, as the leader of a faith community, I think very much about the human cost. Like the single mother in our congregation, highly educated with a Masters degree in aerospace engineering, about to complete a second master's degree, working over 50 hours a week, living at a modest two-bedroom apartment and still paying over half of her income in rent.

We cannot go on like this, we need a game changer and a mechanism to give affordable housing communities while using the passion, ingenuity, the for-profit and nonprofit development mines in our community to create an affordable housing trust fund to address the significant issues.

I want you to imagine a priest in his study after a long day of masses, mass after mass after mass. As he relaxes, a frantic knock comes at the door and there is a hulking man sweating and breathing heavily, he has clearly run to the parish house. He says father, father, there is a crisis in town, there's a homeless mother, the father just left, it's going to freeze tonight, and if they don't pay rent, the landlord is going to kick them out on the street. The priest says, we can do something, this is what the church does, let's figure this out. He managed to pull some money together, he is about to send them back on his way and says and tell me my son, what is your connection with this family, and he says I am the landlord.

We are both compassionate neighbour and responsible landlord. Affordable housing is ours to provide or to withhold, we must address the contradictions between our professed values as a community and the growing homeless crisis. Thank you.

>>Thank you, Jackie. Melissa, you will be next. Be ready.

>>County Council members. Commissioner, my name is Jackie I live at 6068 Red Stag Dr. in Port Orange. We are member are part of faith. I'm the coach here, a part of the formal housing community. The issue of affordable housing is one that is personal to me. I work in real estate, and my work with making sure many of our properties are accessible to those and housing vouchers, I know how difficult it is to make ends meet. My faith calls me to do all I can.

In my church we run a housing program called Restoration House, which houses families in need. The scope of the problem is far greater than that we can do as individuals or even as a congregation. The National Low Income Housing Coalition estimate that our county lacks of rental units that are formal... Working families over 16,000. We look far and wide policies that create formal housing at the lowest cost. Our conclusion, local affordable housing trust funds have the best track record in doing just that.

The state of Florida has a statewide housing fund and 2 to 47 other states in the US. While getting it fully funded would be ideal, statewide trust funds are not nearly enough. That is why over 700 local governments across the country have stepped up to the plate to create their own locally controlled, affordable, housing trust fund. Take for instance Louisville, Kentucky trust fund which last year awarded grants to 22 projects for private and nonprofit developers. The result, nearly 500 new units of housing, and over 800 units were rehabilitated.

100% of those will be affordable to working families in Louisville. That that trust fund is what convinced commissioners and the county last year that they needed to create their own affordable housing trust fund, faith calls upon this body to do the same, thank you.

>>You do a good job when you are three minutes.

>>Good morning, honourable Council members and managing George Recktenwald. Today, I represent the steering committee of Volusia forever for the environmental Council of Volusia County's for last time I spoke here, I and many others asked you scheduled a workshop for Volusia Forever and Echo and that you place them on the agenda of an upcoming Council meeting. Our goal then and now is that we citizens be given the opportunity to vote to reauthorize both initiatives. I am pleased to say that I'm here today to thank you for listening to us. Since there is a workshop scheduled for this afternoon. I plan to be there.

I also attended the talking points meeting held by staff which included participation by members of the former Volusia Forever advisory committee. Others from our Council attended a similar Echo meeting. Both sessions provided valuable background for the program as well as useful assessments of what has worked well and where some implementations are needed.

Citizen approved initiatives and make them even better. I would also like to draw your attention to communication you have received regarding the trust for Public land or TBL, TBL's involvement was extremely important in 2000 and we believe has great value today. We urge you to seek their technical assistance as soon as possible. Finally, we still would like you to play Volusia Forever and Echo on the agenda of an upcoming Council meeting. With all of us citizens, elected officials, and staff, doing our part to learn and update her knowledge of these valuable programs, I'm sure you will. Thank you very much.

>>Thank you. Sharon.

>>Hi, I am Sharon Truscott, and I am here to ask my county for some assistance to better understand how my property will be affected by the extension that they are in the process of doing number 826 that is coming a thousand feet closer to me and other county residents. I know that we have entered a local agreement with the county, I have a copy of that, but it does not, I am not without correct understanding of how it is going to apply and who is going to enforce its cities action, but the County properties are affected. I have met with a few county employees and I just do not seem to be able to get the answers that I feel I need as to how the property will, there may be more open fires, and just different things, it hasn't started yet, that it is my understanding that there are properties that are needed to be obtained for this project to even happen.

I want to state, and I'm going to present a copy here, that I want to attach to my comments this morning, I will leave with you all, there has been no notification to any of us, my property joins the airport, I have 300 feet in the back, it is an immediate adjoining, and I was never notified of any of this.

I feel that I don't know if there is a requirement of that, the EA report that we have been, my neighbours have informed me, even the people that they are going to have to sacrifice their property, they were not notified. I think there was no public hearing, if it was publicized, it was in a paper.

I will be happy to share my response to this when I get it, requests for public records with the city of Warman, but I don't think we are going to find there was anything, no public hearing or know nothing. There are some b questions on the EA reports, if the County has any employee from your airport, the County that could just, if I am incorrect, I would like to know it. If I'm correct,, I think someone, it really should be looked at before it happens wassup thank you.

>>Thank you, and if you would leave that with the clerk. We don't make comments, but I would be happy to talk with you if you give me a call. I'm on the beach commission we did that. John Nicholson.

>>John Nicholson. Came with one issue. Now I have five. I am driving here. You go down ISB. You are in 10 lines. Then you cram into six lines. You go out to six lanes and back to two lanes. All within two city blocks. It makes no sense. I ask you to start to think about it now. It takes about 10 years. If you're going to do it, think about it now. There is plenty of room under the bridge so that we don't have to keep going in and out. It really does jump traffic when you do that.

County building. I am asking you to consider, again, rushing or hurrying up or considering moving the courthouse from City Island and the County building, rebuilding it all in one occasion for synergy reasons. It helps with staffing. It helps when people travel. When everything is together, rather than getting your car and go here or there… If it is altogether, one large garage satisfies all of that. With everything going on in the city and Daytona Beach right now – I think there are 17 projects downtown – I think it would be a great time for its energy and to build Daytona Beach because Daytona Beach helps everyone with there taxes.

Lastly, for affordable housing, I understand where they're coming from. We had people from up north coming down and saying this is what you have to do. They didn't want the plazas and large housing complexes. They decided to disperse it to the city. They built one high-rise downtown. Every other floor had public housing in it. Well, you don't pay 3000 a month for rent next to somebody who pays 200 a month for rent if they don't have the same standards. So you really can't urinate in an elevator and considerate OK the people who are paying maximum amount of money. They also built, every housing development that went up had to have a public housing section. Back in the day, was segregation, we had upscale like housing where the doctors and lawyers and whatnot live. It was Emerald Hills, and upscale white neighborhood. The white families moved out because of the crime. The black families moved out from the crime. I am asking you to consider where you put your HUD housing, or you put your affordable housing and where you put your workforce housing. All of them are different and have different people that have different standards. Look at it carefully. Don't shut anybody out, be careful. We don't need HUD housing on the ocean –

>>Thank you, John Kelly. Sorry. I thought I –

>>Good morning. Kelly McGee. 372 Heritage Estates Ln., DeLand, Florida, 32720. Mr Chair, Hon. members of County Council, I am here today to thank you for your leadership on Echo and Volusia Forever. We ask that you consider to put it on the agenda to put it on the ballot so all residents can vote on both of those programs. You all have gone above and beyond. You have asked, reached out to our Echo advisory board members, former Volusia Forever advisory board members and held several meetings. I just want to thank you for that because that's the leadership that we need.

I also want to thank you all for the ongoing work that you guys do seven days a week. On February 8 we had a water quality update meeting. Deborah Denys was gracious enough to facilitate that. We had a lot of county staff there. We had Jeff, Ginger Adair, Ben Bartlett, Mike Ulrich. Last Saturday we had Katrina and Megan, county employees, who worked with Teresa Dixon from the city of DeLand. Ms. Girtman drove by and saw the green Volusia band there and stopped in and give us a really important message which is when you need something, ask for it. The resource center needs furniture. That is not why I am here today, but it was a really powerful message. There are a lot of resources to Volusia County.

For example, there could be another water quality workshop in West Volusia. Spoke with Jason Evans, the director of the Institute of environmental water and resilience this morning. They would be interested in hosting on the website. I spoke with Doctor Joe Cookman a couple weeks ago about what that would look like in Northeast Volusia. The issues are different. You have the springs. You might have septics. Have resources. All you have to do is lost. The Trust for Public Land is willing to do polling. All you have to do is ask. It will be privately funded. We thank you for utilizing the resources you have. You're here as well.

>>Thank you, Kelly. Susie.

>>Good morning, County Council and all of you wonderful people. My name is Susie Peace. My address is 1571 Collinson Dr., DeLand, Florida. I am here as Kelly and Melissa are to thank you for having a workshop to find out more information about these two initiatives. I am also here because I am retired. I remember when I was working full-time, and I know a lot of you are frustrated sitting here today because you have other jobs, you have another agenda going on in your head about that. One reason I was so delighted to retire is that I could go to these meetings and represent my views. I will be at the meeting this afternoon. I just wanted to say, what would we do without Echo and Volusia Forever? I thought I would just read through a list of projects done. The African-American Center for the Arts. County of Volusia Frank Renton Park. Museum of Art and sciences. Theaters. The lighthouse. Third order restoration in the environmental center. What would we do without those? As I said before when I spoke to you, all of these places need to be refurbished at some point. Getting the citizens back on these initiatives will help our whole county economically and tourism wise and in lots of other ways. Thank you very much.

>>Thank you, Susie. Is there anyone else I missed who had a card turned in that I didn't have? If not, we will adjourn this portion of the Council meeting and see you back here in eight minutes. Thank you.

>>Good morning, this is your one minute countdown, one minute, we will start the meeting in one minute. So those of you who are wandering around and looking for a place to sit, if you find one, we will start, because we will start the meeting at exactly 10 o'clock. You have less than 42 seconds.

Good morning, it is 10 o'clock, and we will call the meeting of the February 18 Volusia County Council to order at this time. I would ask Pastor Erik of the First Church of Daytona Beach to offer notification followed by the Pledge of Allegiance and if you would stand with me.

>>Before we pray, I want to tell each one of you thank you, this has been a big year for Daytona Beach, as we relocate from our campus from the late 1800s to our new campus, and all of you have been a great help for that, and I just wanted to thank you. Let's pray together. Dear heavenly Father, thank you on this morning that we can stop and do the business of the people in this community. The more we do pray over our community, may our community be one of peace and friendship, be one of great joy, and one of great working together with each other, to make the best community we can have it to be. I pray over this Council this day, there to hear many issues and I pray they have great wisdom today. You tell us in the book of James that we need wisdom to ask. Lord, we asked for wisdom today, we pray for our children that are in classes all across this county. That we pray that not only do they learn a great education and get a great education, we pray for their physical safety today.

Lord, we pray every one of these children in our classrooms today, we know they are wonderfully made and you got something great for them. Lord God, we do pray over our community that we will be one, that we will love you and serve you. And as a community today, we do pray for Newman and his family today, he is in the hospital, Lord, give those doctors wisdom and help as they take care of his physical needs.

>>I pledge allegiance to the flag of the United States of America, and to the Republic for which it stands, one nation under God, indivisible, with liberty and justice for all.

>>I have to tell you all, this is my pastor from my church.

>>While he is making his way down, those of you listening and those that are here, to offer the invocation, it is open to everyone, as a leader of your faith and community would like to do that, please contact our deputy clerk and she will make sure that that happens. We will have the roll call please?

>>Mr. Johnson. Mr. Johnson? Dr. Lowry. Ms. Post. Mr. Kelly.

>>Does anyone want to comment on the agenda items or have a poll for a separate vote?

>>I would like to pull item Q-Québec for discussion only.

>>Okay. Is there a motion to approve the consent agenda?

>>Motion made by Dennis and second by Post, any agenda hearing none, the motion passes unanimous and will go to item Q. That is the presentations presented outside of County Council Chambers.

>>Good morning. I pulled Q, with the Hhuman Trafficking Initiative Day proclamation on here that I had requested two ways awareness of human trafficking, we had a lot of discussion lately of a human trafficking last month was Human Trafficking Month, we had someone come in from the junior leader Daytona Beach to talk about a lot of the work that they have been doing. What I also wanted to stress in discussing how many cases we have in Volusia County and across our state, and the great work that is being done by a number of people to combat this. And to assist the victims. One of the things I wanted to be sure of was that past January, come on up Christy, past January, which is Human Trafficking Month, that we continue to actually have this discussion and continue to talk about and to work on things.

Today, I have Christy Gillis who is from the task force, she is the chair of the task force. They work in our circuit, they work in a number of counties surrounding Volusia County to combat this issue and to help victims. Christy, if you would like to say a few things about the work specifically locally in the initiatives you are doing. And some of the things that people with in Volusia County can do to assist, I would greatly appreciate it.

>>I first want to describe what human trafficking is, people think it is the movie Taken, it is here in our county, human trafficking is the transporting, soliciting, recruiting, and providing or obtaining another person for transport for the purpose of forced labour, domestic servitude or sexual exploitation using force coercion. Last year, from July 1 to June 30, Florida Department of Families investigated 32 cases of family that were trafficked in Volusia County, 13 of those cases were verified, and that is a 25% verification rate. The human trafficking task force is on the third Thursday of every month, we work in collaboration with law enforcement, Volusia County Sheriff Department, local law enforcement as well as FBI, and Homeland Security, we recently started a legislative subcommittee to talk about bills that are coming down and how the impact it will have on our community. We have met with Volusia County schools who, under a mandate, have to educate our children on human trafficking. And what that looks like, and that is through the education I will be coming through. We have a survivor subcommittee that we will talk about the needs in our community, we also have the services subcommittee as well. We post a lot of information on our freedom human trafficking task force page, we hope to have, there is a sender that may be coming and talking about what is going on federally, it is happening in our community, we are also happy to do our own education in this as well.

>>Thank you very much for taking the time today. I also want to point out we have Ann from Devereaux advanced behavioural advanced in the audience today who works in tandem with the freedom task force to assist, thank you so much for coming today and I was glad to issue those proclamations.

>>Miss Denys.

>>If you could stay at the microphone for just a minute. First of all, I want to thank you, Councilman Post, for bringing this to the forefront. We are talking about federal initiatives, we know that everything happens is local, in our community, and the worst thing is is when it impacts one of us, we know they are not just children, we know that. There was a program, I don't know if it is part of this, but if you see something, say something will stop anything that you can do to help get that message and that PSA's out for the community with all of our nonprofits. I would be happy to support that initiative in working within our churches and within our nonprofits in our cities. And this county government because this is a growing problem, it is not diminishing, it is growing.

And it will mean something when it affects somebody that we know or we are on the lookout for certain area, and I don't want to get too much into the detail of this, but it is a very real problem, it is not a threat, it is an issue that is happening currently. If we can, we will take a look, we will be happy to discuss and see what we can do to broaden your message and scope. And anything that we can do to help get the message out for our citizens, we will be happy to assist.

>>Thank you.

>>I just want to say as far as the support for this issue, how much it impacts the community. I was really surprised on my last trip to Atlanta to hear that messaging through every 10 minutes, there was a reminder, this concern. And to me, that says so much about our society where we are and the travelling public and to be aware. As disappointing as it is that we have to put that message out there, there is a reason for it. I think we also need to be ahead of the curve and support our community in the way that we can, especially since we are transient, we get a lot of visitors and tourists and have a lot of events that attract some of those concerns. Certainly, anything I can do for my district and for the County, in regards to this, I certainly support and thank you counsellor Post for bringing this.

>>We will bring that back and have it look at that to bring back the discussion as an item. Okay? Everyone is okay with that one, we will move to item number two, this is a budget resolution agreement. And we have coming to speak to us, Mike.

>>I'm not going to use your codename, they are trying to get me to do that and I'm not going to do that.

>>I'm just can open up here for Mike and say thank you to the staff and to St. John's Water Management District. This is another example of being able to work with other agencies and to leverage, we have talked about this in other scenarios. My counsel's continued commitment to clean water is something that started back in 2014 with our countywide water quality summit that we had in the plan that we put together, this is a continuation of those efforts. I am very proud of that and the work that we have done, the result is another project like this that Mike has put together to ultimately make us more efficient. And also help protect the springs.

>>Thank you, George. Good morning, resources and facilities Dir. Dovetailing a little bit about what George and the manager just mentioned was in fact, I've been given the title Aquaman only two briefly, there is a lot of supermen and wonder women in the audience as well. Throughout our entire organization, the utility and legal and all the other staff, it did take so much effort to bring these things together as well as the department of environmental protection in St. Johns River Water Management District. Let me guide you through a couple of the elements of this upcoming project.

Again, the cost share is made possible through the St. Johns River Water Management District who is actually executed another agreement with the Department of Environmental Protection to make this entire project possible. The water management District contributed $1.5 million and a department environmental protection has contributed 1.5 million. The only difference in our contract is we also allowed for two good projects going, our stormwater road and bridge department had a grant for $75,000, we basically shared the 1.5 in the water management District, using 75 so they could advance their project and we took the remaining 1,425,000. At the end of this, you will see how this resulted. There is a lot to show you on this. I will get through it briefly. The Southwest Volusia area, you will see the five municipal cities and their boundaries and some of the county infrastructure that exists in this area. This doesn't include any of the infrastructure that would exist within some of the other areas, but for the sake of our strategy we just wanted to demonstrate some of the infrastructure that is currently in place and how we arrived at this.

One of the unique parts is when we think about Springs, Blue Spring and Gemini Springs, we think specifically about the parts themselves. But in reality we will see that the Blue Spring and Gemini Spring basin encompass quite a bit more. The Blue Spring Basin itself is 130 mi.². Gemini Springs extends down under St. John's and into Seminole County under a certain extent. When you are looking at these things it is beyond just the park itself. It essentially encompasses five cities, unincorporated areas, population about 180,000 people.

The county had three of the five municipal wastewater treatment plants that were in this basin. Of course, another key contributor to the water quality concerns right now are fertilizer and septic tanks. All of these different types of elements are contributing to the challenges we are working to address. In 2016, the state legislature identified both Blue and Gemini as significant springs. You take into account that there are 900 or close to 1000 springs and all of Florida is that Volusia County has been blessed with three that are considered outstanding Florida Springs within the legislature. Again, we have this marvelous resource, but we also have an incredible responds ability to maintain our goals for now and future generations.

So I will focus back in on a couple of the boxes. This one is simplified just a little bit. These are the three county plants that were in existence back in 2014-2015 when we started developing our own water quality plan. So pointing out the Southwest regional plant is our largest plant. The Dell North project is in the Deltona area. One of the challenges as identified previously was either wastewater treatment plants themselves are identified as part of the problem when first addressing some of the nutrient issues. If you are going to be part of the problem, maybe the first place you should start looking is how do we become part of the solution. The strategies started working toward were to essentially assess our existing facilities and plan for advanced treatment at these facilities.

Although they were all meeting DEP compliance requirements at the time, when the new laws came into place the total maximum daily loads and some of the other water quality standards placed in these springs, we basically had to up our game. We had a plan for advanced treatment capacity. And then really focus not only on just solving the problem, but doing it is most cost effectively and efficiently as possible. We cultivated a partnership – DEP and St. John's – and all of the cities in St. John's as well. We are always trying to think of win-win situations with other agencies and departments because it is better to focus on the things that unite rather than divide you. Water quality is a shared responsibility. It is a shared resource by all of us. Therefore it is a shared responsibility.

So we move toward advanced wastewater treatment and expansion at that facility first. That was one of the key steps we needed to do in addressing some of these things. That enabled us to essentially decommission the four towns plan because we were able to reroute the water that was being treated there, created some infrastructure, expanded the plant and went to advanced wastewater treatment. Many of you attended the ribbon-cutting, if you will, at the plant couple of years ago.

The next phase of this and what we are discussing today is the Dell North facility. We are essentially modeling the exact same thing. Her ultimate goal would be to eliminate that plant as well. This project calls for the construction of a master lift station to replace the treatment process at the Dell North and run forced main infrastructure about 3 miles, connecting to our nearest connection in Orange City, eventually moving it all the way down to Deberry. This particular project we have now is made possible through the funding of the water management District and DEP. This agreement calls for $2,925,000. We will be back in front of you within the next four to six weeks. The project is shovel ready. We will be back with our construction contractor and about 4-6 weeks. Then we will be underway. With that said, we would just recommend a motion.

>>I think there's no – Ms. Denys. You want to make the motion?

>>I am definitely going to make the motion for the cost share agreement with the St. Johns River Water Management District for Wastewater Infrastructure for the Protection of Blue Spring.

>>Second.

>>Comments?

>>Yes, Mr Chair. Thank you. I think at this stage, you or Mr. Ulrich, this project, can we accomplish this if we stay within the city in which it dwells? Can we accomplish this? Just stay local, staying in our little silo?

>>As you said, regional is the new local. Well, you have said it. We are just copying it now. It is very true. These projects are made possible. Early on when these challenges were coming down to us, we were talking to DEP in St. John's almost individually. Now when we meet, and recently in Southeast Volusia as well, we are meeting as groups. We are trying to address large-scale regional concerns on collaboration among all of our organizations.

>>Something that you alluded to, when we talk and for structure we think roads, bridges. But you even brought in roads and bridges. When we do these grants, when we improve water or roads, they are the same. We are improving both infrastructures at the same time.

>>That is absolutely right. More and more consideration. Even DOT and the water management system. Throughout the state. Not just here, but throughout the state. There is a lot more integrated thinking. Water accounts for everything in our everyday lives. I look forward to the day when all of us appreciate the value of it more than focus on the cost of it. Once we are doing that we are going to be in good shape.

>>I will talk more about this in our councilmember closing comment, but what was noted with the St. Johns River Water Management District, I believe there are 18 counties in our particular district. So it should be noted that Doctor Shortell said that Saturday at the water quality meeting that Volusia County, but because, Mr manager, our staff is so good at what they do, and I want to thank you for that, that we have qualified. Volusia County has very disproportionately, to a positive – talk about balancing the scales. We qualify for the most grants through our water management District because of the great work that goes on in the department. I want to thank you for that. This is proof of all these years. We can set policy, we can have meetings. But when you walk out, the implementation, the check actually gets stroked and is coming in to accomplish its intended purpose. When we get together, this is how we define success. This is just the beginning of this. Mr. Manager, I don't know if you want to say anything. Tremendous.

>>Well, I do. First off, I want to thank the Council had the foresight back in 2014. This is 2020. We are six years in. To become a leader in this area when it wasn't really popular. To have the foresight to come together with a plan and stick with it. We are shovel ready. We are ready to go. The commitment was made to do these products. And then go out and hunt for the grants and money to do that and work with partnerships that we have. You are correct, we could not do it alone or without working with the cities as well.

We have done a good job of implementing that plan. We will continue to do that. It is making that first step to be committed to go after this. The advanced wastewater treatment in Deverry, we were ahead of its time. We did not have to do that at the time. We could have waited. We chose to be a leader. I appreciate everyone who had that kind of foresight. I do want to recognize as long as we have the slide up there, we do have in the audience Aaron Watkins, the staff director for the Florida Department for Environmental Protection, and Abby Johnson with St. John's as well. Very nice of them to come by. We do appreciate working with him. That is where a lot of action happens, at that staff level. I think that is important as well.

>>Just to add to that, for those who are posting things on social media, don't depend on getting your truth and information from that on saying we are not doing anything on water quality. Maybe if they were – it really bugs me when people say we are not doing anything on water quality. If they go back and see what we have done, to be able to involve two state agencies working with Volusia County, taking the leadership role on this. As you mentioned, it started in 2014. Now it is coming. We were ahead of the curve, not behind it. We are taking action, not reaction. Mike, thank you for all the work. Have a motion and a second on the floor. Any further discussion? Any objection to the motion? Hearing on, the motion passes unanimously thank you. We will move to item number three. This is a presentation. From Clay Ervin.

>>As Clay comes up, I just want to offer that this is not the end all or be all. This is the beginning of discussions we are going to have on the CRA. I thought it was important that we kind of just establish where we are at today. That is the purpose, to inform where we are at. We look forward to further discussions with the cities. They need to be reporting to you, which will happen, and I am sure there will be discussions that will arise out of that as they go forward with their plans. But I thought today, let's go ahead and set a baseline. Where are we today? What are the status of these CRA's? That, Clay, go ahead.

>>Good morning. Clay Ervin, Dir. of growth and resource management. We are going to do a quick presentation. We are kind of keeping up the idea of what is going on with our CRA's. Volusia County has 17 of them through a variety of cities. I want to go over what is in the package to anyone online can understand the data being provided to you. First of all, we are providing to a summary on page 3-3, which is a quick summary of the 17 CRA's when they were enacted, any kind of conditions into the sunset today.

When you start getting into pages 3-6 through 3-17, that is a summary of county aspects of CRA's and each individual city. You will see for Daytona Beach they have five CRA's. That is for all five CRA's. On page 3-18 is a very large and difficult spreadsheet to read. Therefore that has all 17 of our CRA's and indicating some of the revenues that occurred with all of those.

Basically, what is a CRA? It was created by state law. It is in 163 article 3. It is primarily an organization saying we have a problem in a specific part of our time. We need to do something about it. It is going to require a public-private action in order to address these conditions and blight. How is it created? Well, here in Volusia County what occurs is that if a city wants to enact a CRA they go through either their staff or a consultant will do a blight study. They will identify conditions of life. At that point they find necessity to do something about it. They also at that same point initiate a redevelopment plan.
.

>> Are there costs associated with infrastructure that we need to do? So once that's done they present it here to Volusia County. Volusia County will either delegate or not delegate that authority to create that CRA. When you get to where we are at from the county's perspective as far as policies you will see we adopt two resolutions. In the mid 80s to the 90s many CRAs were created and the county did not put restrictions in to how those were to be utilized. These two resolutions identified how the counties were going to work with the cities. That's in 2010-19. That talks about how you're supposed to report. How to make sure we got a coordinated effort if we deal with something regional in nature and the county overall and also an annual reporting. 2010-20 then got into what is it that the county wants their participation to be? How are we going to coordinate and make sure the county funds are going to be utilized. What you will see is what we are talk about limitations it can be used on. Are there specific projects, any things that we feel that provides for not only a benefit to the CRA but to the county council so that that way our portion of the taxing permit financing or TPF can be used by something by our county council. There's 17 different CRAs throughout nine cities in Volusia County. The map up there on the screen does provide that location. As you can see there's four here on the west side and the remaining 13 are over on the east side. Some are as old as the 80s, some as new as 2006. You heard my identify tax increment financing. This is the primary tool that community areas utilize to help improvement operations that they do. What it basically says is all right, we'll create this CRA in se, 2000. We're going to freeze what payments are coming in.
And anything increasing the property value, hence increasing the taxes paid will be moved over and spent specifically in that area so again, it's a situation where you set a base year. Anything above the base gets allocated to the CRA. So therefore, the concept is as we're going through and making these operational and infrastructure improvement, we're seeing that the blight conditions are being eliminated. Hencing the value -- hence the values are going up.
So let's seize that value and keep the progression going. In your report, you'll see a table
and this is
on I believe 3-6 or, excuse me, 3-8. It kind of gives you an idea of what our total expenditures were for the year ending September 30, 2018 and what you're basically seeing is 6 million to county. 5 million to cities as well as other revenues and what they've been expended on and that's been contained on your sheet and what you'll see is some of the cities have spent it on operational aspects in regards to community policing in the past. What you're seeing primarily is a lot of infrastructure. Some of the cities have facade grants, again, these are multi-tools that they can utilize to hopefully improve the overall area, increase the tax base and get the area more active. We talked about the limitations from 2020. Or, excuse me, 2010-20. Who you're seeing is that in the past our county council has given us direction to focus on these things. Trying to focus on capital improvement so that way it is a long lasting basically investment into the area, so that that way these conditions of blight don't come back. There are quite a few issues facing CRAs at this point. I have to say, the first one, House Bill 9 which was passed and made into law and is incorporated in 163 now says that statewide, all CRAs will end in 2039. Maybe. And I don't mean to be flippant but basically they said it's going to end in 2039 but you can with a majority, simple majority of the delegating authority be enabled to continue it beyond that. They did put some other conditions in there in regards to extension of debt and other types of things. Again, it was an attempt to end them but still give them some continuation. It's one of those things where we're not really sure where the legislature was coming from there. The good thing is it did give the flexibility still to the government. There was mandatory ethics training. We have a good relationship with all of our CRAs. They were able to explain to us what they were doing to ensure compliance with that law. There was the annual audit and transparency requirements. We were already ahead of our schedule. In 2010 we were requiring it as part of our review. Many agencies have already started on this. And then they defined in limited inactive CRAs. If you have a CRA that's not really collecting, doing or acting, you're going to be ending. And I can tell you that that's not necessarily the case with our 17 that we have in place. All of them are active. All of them are continuing to go forward. We have quite a few cities that are facing a couple different issues. . You know, our newer CRAs such as edge water, orange city, new smear that beach. They had a five year period.
Those have come and pass and we'll bring them back to you. Some of them will extend the dates. Many of them have suffered through the recession and depression that occurred and are just now starting to come back and they'll look for an extension of time in order to get back on the right track. Also there's some limitations. We have representatives here. Saying how we put a limitation on how the county's TPF is being utilized and they feel that's having a difficulty in them being able to allocation their portion of the TPF. They may be coming back to you and asking for an amendment because we did that same CRA standard to the beach as to edge water. So I expect edge water to make a similar type of request.
What you'll see some of the cities are going to be coming on that. The other thing we heard, there used to be a three year limitation in the Florida statute's in regards to how long you had to hold your money. City of Daytona. Their's was for roadway improvements. It necessarily doesn't cover all their costs. You may see if they can continue onto bank that money so they can do these road improvements. What you're going to see is that we fully expect over the next several months. Many of the CRAs coming in for these types of issues to addressed some of the concerns that have changed since we have now come out of the economic recession and they're starting to see a rebound. That is my presentation. If there's any questions I'll be glad to answer them.

>> Questions? I'll give you one because I looked at this seriously when the beach was looking at this and I said what if we didn't have the CRA, would we use those funds? Would the county then have those funds? Because if you see the amount of funding that the county, I don't say loses because we do get the increased value at some point when those projects are complete. I don't look at it as a total loss then I reevaluated and I said what we found out was a lot of the areas where the CRAs funds were used the surrounding areas also increased in value to a huge degree which also gave us instant or annual increase in revenue from those surrounding areas. They are a good tool when used properly. When you use them for what they are supposed to be and that is to increase the value at the point in time so when it does run out you increased the value and you use it properly. I think it's a good tool for the cities and for us to have in the toolbox. I know we will have questions. I know we have been getting e-mails from them. Question?

>> I just want to ask you, there are some that have used it for salaries or -- under what circumstances can they do that?

>> There's a certain amount. As you can see it's on the fist -- first summary sheet are where we talk about the county as a

whole.
Countywide there's 12.5 people associated. People in the past have used it for community policing and other similar type of code enforcement activities. So in those situations where the condition of blight indicates that it is appropriate you can utilize it for those. What we're seeing is a majority of the cities are correlating to what we're saying is that we want to see, you know, the brick and mortar aspect. And have a longer term investment in those regards. Yes, there's a certain amount allocated for staffing but for the most part we're seeing a majority of cities are utilizing the -- that money for infrastructure and capital improvements, facade grants, those types of things.

>> How is that percentage allocated? How do they --

>> It depends on their plan. You know, the great things about CRAs and the bad things about CRAs is the CRA you need more midtown Daytona Beach is not the same as the one you would use in downtown deland.

>> Thank you. And we'll move now to item four and this is the inter-fund loans for fiscal year ending September 30th, Ryan or Joann?

There's Ryan.

>> Good morning, council. Ryan, chief financial officer, before you, you have item four, the inter-fund loans for September 30th this is related to grants that we receive -- for grants that we receive we pay the expenditures in advance of the revenues coming in therefore there is a deficit position at the end of the year and the general fund has to cover that deficit position. So we are asking for authorization to do the inter-fund loan to cover that deficit position.

>> Okay? Is there a motion.

>> Motion to approve the inter-fund loans for the fiscal year ending September 30th, 2019.

>> Second.

>> Motion made by Wheeler. The motion passes unanimously and we will move to item number five. 4A, sorry.

>> Good morning. I have a sponsorship request from futures incorporated regarding this upcoming 2020 party which will be held on March 28th in the amount of 1500 dollars.

>> Okay. Ms. Wheeler.

>> Mr. Chair, thank you very much, I move approval of the sponsorship requested from futures incorporated regarding its 2020 Caribbean party for 1500 dollars.

>> Seconded.

>> Motion made by Wheeler. Second by --

>> Post.

>> Post. Any objections? That motion passes unanimous and I will call Kevin.

>> Good morning. Kevin Captain. Interim community information director. Talk to you a little bit about events. The first one is this Thursday, February 20th in Osteen at station 36. This is going to be a wash down and push in ceremony that's going to -- it's going to celebrate a new water engine, a tender engine that actually has a capability of 2175 gallons. Also want to bring to your attention this Saturday is a census related event. It's not on your list but it is a census event that we're participating in with councilmember Barb G. Council staff with their dogs and a you rock theme and wearing their census a -- attire
.
And a quick reminder that we do continue to have the big read it's all the way through the 29th. Couple more events coming up with that and that will come to a close for this year. That concludes the events. Any questions?

>> Thank you very much. We will move to nominations and appointments. Mr. Johnson you have two.

>> I nominate Peter M.
>> Peter M. has been nominated for serving on the remainder of a two year term on the children and family advisory board. Any objection to that nomination. Hearing anyone, Peter M. is confirmed. Next?

>> I nominate Tariq.

>> Nominated to serve on the cultural council? Any objection to that nomination? Hearing none, it shall be so. And now we move to public participation and I don't have a card but I'm assuming I will get one. Because he's sitting here. It's John Nicholson.

>> John nickel son. Finishing up if FR the last, number five but before I get to five, on the audit -- the CRAs.
You have oversight other the CRAs? I'm asking you to do that. When Glenn Richie was in he did an audit for me. There were 27 irregularities but they only covered three year. They didn't go back to the bigger regularities so I'm asking you to have oversight. I would love to have Ms. Wheeler back on the board for years. Frank was on our Main Street board. I would love to have her back because you need to have oversight with regard salaries, when which you brought up, I think it's unfair that the -- Main Street board pays a thousand dollars an hour for a city employee to sit on the board, I mean, to sit there. And then they pay another CRA 50 dollars an hour. So why should we pay a lawyer a thousand dollars and then the other ones get paid 50? It doesn't make sense. So for all of our staffing we pay 7-10 times what the others -- we pay half a million dollars on salaries and the other CRA pays less than a hundred thousand. I don't find that kosher and I think you should look into it. It's not fair. We have five and a half million dollars. We paid two and a half. We get like three million dollars to spend and we don't have any money so how do you have three million bucks and not have any money to do things that people in the area would prefer? Getting back to the previous item at the beginning of the meeting. As you come down ISB you hit farms road. One of the staffers asked me to take a look. See what can be done. So I spent several days looking at what was there. You have heading north, from the farm road, you hit three lanes at ISB. One north, one west, three east. For every one hundred cars that hit that intersection, you have 90 in one lane and 10 in two lanes. It does not make sense. I was told because the alignment is off by six inches you couldn't have one lane go left, straight, and right. Six inches didn't mean a whole heck to me. When I go over the ISB bridge it's out of alignment by 20 feet. If they can do 20 feet by peninsula they can do six inches at that location. The traffic goes all the way back down to the flea market. They have four blocks to get into the flea market. That can be repurposed to get that traffic flowing west of DeLand. And north of the farms road. Thank you very much.

>> Thank you, John. We'll go to George.

>> Yes, Mr. Chair. I have just one item. And I had briefed everybody but using our Volusia County of ordinances I had to respond to a fuel situation. If you recall our library system was a target of a ransom attack back in January. As required by stat statute. We have to have a third party verify the results of that attack to make sure there was no personal information or anything.
Pit -- put out there.
There was a time element on that. And I had to exercise my authority to issue a purchase order and I'm required to inform the council at the next meeting and that is what I'm doing now. That is out to CFC response. Who will do a forensic look at what happened and report back to us in the timeframe required.

>> Okay. And that doesn't require any action from us because it's just --

>> No. That's just -- exactly. It's already done. I'm required to notify you and the council.

>> Note that we're duly notified.

>> I have some good news to share that your staff has been able to arrive at, a proposed agreement, memorandum of agreement with the property appraiser on the amendment ten transition. We'll bring that to you at your March 3rd meeting and we're now working with the sheriff on memorandum agreement for that function. And also with regards to sun rail at the March 3rd the manager and I will bring this to the meeting. The intent of the meeting on the 30th was to agree on a letter that was sent for the Department of Transportation to have a discussion about how to amend the agreements to reflect the stat 'tis -- status of the DeLand station and the flex dollars.
They decided not to send the letter at that time so we're going to get some information together with you to give you an update on where we stand and what the possible options are going forward.

>> Since you mentioned amendment 10 I'm assuming we still haven't heard from district one of the tort.

>> That is correct.

>> Have not?

>> Have not.

>> All right. And we'll start council comments from Ms. G.

>> thank you, share. Don't have much I will say aattended the most recent diversity and inclusion training for leadership staff.
And how impressed I was not only with the presenter but I think with the inclusion of the staff and the communication and openness I'm also pleased the efforts of management taken for the hiring needs seriously and making these investments in the leadership staff. And to encourage how we need to move forward and just recognizing the future of the employment and hiring and the changes we're going to need to make in order to have the right people in the right place so I thank you for that, George, and the leadership of the county. Thank you.

>> Okay. Mr. Johnson.

>> Yes. One thing is last night we attended the spring hill CRA meeting and one of the concerns still is the stop sign at New Hampshire and Clara. I would like to get an update on that when we can. There's a concern with the new apartment complex going in and the children. It was the first weekend in April they talked about opening a new center on spring hill.

>> Save the date. May 9th at 10 a.m.

>> Put that on the calendar. Also, this Saturday, little mention but the dog parade in downtown DeLand. If you have never been to that, it is quite a site. Quite an interesting day and really they -- the women have put SMOCH into this whole thing that if you're looking for an interentertaining day take your dog and go to town. I wouldn't advise
taking a cat.
It is an entertaining day and probably one of the biggest parade days Volusia ever sees. That's all I got.

>> Yeah I attended the opening of the grand seas last night. It was a really nice event to see a negative area turned a positive is always good and other than that, that's all I have, thanks.

>> Miss Post.

>> These last two weeks were filled with events. But I just wanted to highlight three of them, we just had the hope place library playground opening. And if you haven't been by that playground. You need to stop by because it's pretty amazing.
They have all kinds of stiff
-- stuff there.
The -- one of the wonderful things too I was looking at was the -- the view that they have. If you drive down Derbyshire and look at where the old Hearst elementary school was you will see the black wrought iron fence. And if you look across the street you can tell there is definitely an increased sense of community in there and it's just very nice. So if you haven't had a chance, please stop by there. Also, Tim Tebow does his night to shine events all over the place. And if you're not familiar with that, those are proms for essential needs students or special need people, some out of school already. This year was especially special to me though. There were two events in county that I was aware of and -- but my niece, Faith was able to attend this year and she's never been to prom. She's in 11th grade over at sea breeze in their special needs program.
She's autistic. What a wonderful program, if you have not been involved in that before every year they ask for citizens to come out and line the red carpet as paparazzi to show support. If haven't done that you can reach out and find out how to get involved next year what. A wonderful opportunity to see all of the special needs people in our community. Tomorrow will be the luncheon. I want to certainly say thank you to all our Volusia County employees for all the work you don't we
-- you don't.
This is the opportunity for us to these show that extra recognition and you certainly deserve it. We mentioned the issue with the library program. I wanted to say I'm very happy with staff assessing and looking at various departments and addressing inefficiencies and one of the areas that I know George and Susan that you have been specifically looking at is IT and sort of revamping that area. And obviously very important to move us forward into 2020. If our IT goes down, if you talk to anyone at Homeland Security, if your IT system goes down, everything stops. So that is absolutely an area we need to focus on and put whatever funding we need to into that to make sure that that --

>> Thank you. And that is a big concern. It is definitely an area, I'm proud of our staff. I feel they're on the frontline doing a lot of battling out there. We want to try to get ahead of this. We have a lot of resources. Really good minds that are in place that are going to push us forward and I do appreciate you, our upcoming investment as we talk budget. So --

>> This is an excellent representation showing our priorities that they're focused on those things that actually keep the operations running and that we are focusing on facility operations and personnel at this time. So I just definitely wanted to point that out. The last thing I have is that everyone's aware that this afternoon is our Volusia forever workshop. I have been impressed with how much public involvement there has been. I would stress, you know, this is very, very important. If you look at all of the different projects that echo has covered over the last 20 years and the lands that Volusia forever has been a part of we wouldn't have those things without these two programs.
And obviously the people voted to put those programs into place in the first place so. Public involvement is very important. The fact that we're seeing people involved and people wanting to be informed. Is really, really terrific because there's a tremendous importance in having your voice heard as a citizen. You know, these decisions that are made up here and everywhere else greatly affect your day-to-day lives and a lot of people don't put a lot of stock in the fact that the local decisions have such an impact on your local lives. So thank you to everyone who's been involved with that and I hope that you'll continue to be involved. That's all I have. Thank you.

>> Okay. Miss Wheeler.

>> Thank you Mr. Chair. I've also been extremely busy with the census presentations. I did one at the Lions Club and the citizens at the library. Good reception on all of those. I was also -- I also did a proclamation in free man VIL on the historical free man VIL.
And I wanted to mention tomorrow I will be missing. All of the staff I'm sorry I can't be there to show my appreciation but I am going to the state of the city address by port orange. I was asked by the major -- mayor.
I've been invited to the long street elementary. And this year the kids showed environment for their camp. And they came up with ideas they want to present to me. They kind of know where I stand with the environment. I'm going to be having a meeting with them on Saturday. And I -- at the east central FLOO regional planning committee which I'm on the board and I'm also on the resiliency board.
They've ordered a meeting and then I did get our economic development person involved but I'll be going to them with the global business advisories for a little meeting. That's next week. And also I wanted to announce to everybody on Thursday of this week at the museum, we will be having the Mary McCloud statuary committee is sponsoring an event and we brought in the sculptor. It's going to be an extra order naried event. She's going to discuss how her studio, she was a studio in Fort Lauderdale as one as in Italy.
Where she has pulled the largest piece of perfect marble out of the quarry, the last remaining large piece out of the quarry to do this statue of Mary McCloud that will be going in statuary hall in Washington. This was the same quarry that Mike Anglo's work was pulled from. This is quite historical to hear her story of how she's developing this, replica of Dr. McCloud is just amazing. We've, the board on our last board meeting, we chose from her will the sayings that are going to be on the seams of the books that will be at her feet. It was a historical moment for all of us. We were almost in tears as we know that the things that we chose working with the college and staff that those things will be historical. They're going to be having her, giving her presentation of how she is coming from the heart and developing this statue. I'm just honored to be a part of this board and it's going to be really something. And we are also raising money that the bronze rep my -- replica. The whole thing I get chills and I want to screw. cry. It's a big darn event. That's it.

>> Thank you Mr. Chair. That's really an impressive thing for our community, council woman Wheeler. Dr. Mary McCloud, a favorite quote I remember from her was take the vow of courage. That's one of my favorites from her. Yeah. Amazing, amazing leadership. So I don't know if you saw, but last night, I was flipping through the channel. Channel 13 news was interviewing Dr. Butler from riddle university.
Thanking Volusia County for the good work we have done in the aerospace and aviation industry and they put a picture of the overlay district up there. He's referring to it and they interviewed I think two students at em bring riddle. If we could capture that interview and get it up on Volusia County site.
That's like an exclamation point to the good work that we have been doing all these years. We talk about high paying jobs, we hear about affordable house, we hear about what's the answer. Well, when we have the university thanking us for the great work we're doing I was like yes. I think that's worth celebrating and make sure we thank Dr. Butler for those kind words. So I want to thank, this past Saturday. This was taken outside. Our water quality meeting that we had. That's the general and the congressman and Dr. Julia, Florida's resilience officer and Mary Ann, this was just one picture of the over 120 people who showed up in edge water on Saturday morning to talk about water quality and collaboration.
And on the panel we had of course the doctor, she did our keynote. Senator Wright was there and of course the congresswoman and the House took the microphone. We had the DEP. We Dr. Ann from water management district and the cities. As well as our staff. Thank you, tremendous, tremendous conversation and countywide was represented. We had the commissioner. We had mayor there. We had elected and community leaders countywide and they asked us to recreate that meeting and Kelly McGee touched on it a little bit this morning. So we're utilizing with Stetson University and some of the other areas. Great work. Great conversation being done. Some of the best conversation and dialogue that happened was at

A. lunch. When this was over

A. . We had to go to lunch. Some of us had to go to a parade. The rest of us continued working. They came back. We picked them up on the Brandon center. But the doctor stayed with us at lunch.
And came up with many ideas, during the workshop, she's writing continually and she said, you know, there's this grant, and I think if we connect this one and that one and what about this. By the end of lunch. We were already collaborating our next steps. And how to work with our cities and partners for good water quality. It was a good day for all of Volusia and all of our regional partner s and thank you for that. And Jeff of course. Thank you nor
-- for that.
You can take that off if you want to see our great people. Mr. Manager you said something, we talked about this and council, I would like to -- for consideration, his threshold for approval is 50,000. Anything over 50,000 he needs to get council approval. What year was that threshold set. Do we know what year that was set? It's been at least ten years.

>> We can find out. It's been some time. Not in recent history has it been changed.

>> If we're talking about move fog -- moving forward and costs are going up I would like us to seriously consider increasing the threshold that the manager has that he can approve without coming back to council.
Because things like this he shouldn't be nervous because he has an IT fix and it costs 78,000 dollars. This is the real world and we have real problems. But I'm comfortable --

>> Let's bring that back. I'm willing to look at it.
I think we all researched when it was. I think it's probably been 20 years that that's been set and there are -- there is a situation in for emergency situation he can but we need to readdress that and bring that back.

>> Yeah. We can look at that for efficiency. I will say however I don't have any problem and we do bring a lot of items under the current threshold too. I don't want anyone to think we're trying to not be transparent but really there are some times that we need to hop on something and that's what I think this would be.

>> You would still bring that to the council.

>> Anything over whatever new amount you guys decide. But I will do some research and see what's around us and try to modernize that but like I say, the council's been great to work with on the situations and I do appreciate that.

>> So that's -- I'm glad you went through to see what we do in our surrounding counties. What they do within their management but I want to expand it to legal. I want to see, Mr. Dire, you have a threshold too. That you can settle.

>> We have a -- currently any settlement of a claim or litigation nexus of 5,000 dollars must come to council and that is a figure as well that's been static for many years.

>> Can we add that for discussion. If we're going to discuss this.

>> I'm getting nods.

>> See what other counties don't see what their threshold is. If we're going to review it, let's take a hard look at our business practices going forward. Okay. Thank you. What else do I have? Oh, here's the other -- another thing I'd like to consider -- thank you. Ryan, is he here? There you are. I want to thank you for the very detailed information you gave council on the pulled cash explanation. It's difficult. It can be confusing but to understand a sweep account and what happens which is what we do. Which is what we do and how the interest is not just what we do. This is why business practices do that. It's not an exception to the rule. It is the rule but that being said the most important three things we do as a council is the budget and hiring our manager and county attorney. We're going to work on the budget and I know Mr. Manager you're having these discussions already within departments and we're already into February. End of February. I would like a presentation considering an agenda item to council on pug -- pulled cash only.
I think this is that important because I don't want it to get muddied up and to say, we have 500 million dollars out there that we can do whatever we want with and we can build roads and bridges. They just don't know what they're doing. They have to get create and I've keep it local and stop relying on grants. That's a fact. So --

>> Give the grants back.

>> There you go. 40 million dollars on a bridge on Orange can have -- avenue.
I'd like a presentation to council on the pulled cash account so we as a council can ask questions to you. And the public they can hear and ask questions. I think this is really critical and you've explained it well but I want to take it one step further. We get reports every quarter on our investments. The status of the investments. I would like to see a report on the interest only. From the last budget year. The last budget year was 18-19.

>> The last complete budget year.

>> I want to see the annual interest and then the current interest to date. Separate. I want current interest to date. Not the capital. Not the balances. Just what we're earning.

>> Let me interrupt you for a second. You say current to date. What date do you mean?

>> From the last budget year to --

>> October 1st.

>> The fiscal year. I want -- because that's -- and I'm going to go somewhere with that but we need -- council needs to see that and we need to take a hard look at that for budget purposes and make sure just for transparency and to make sure we're talking on the same platform with this. So council, would you like to discuss publicly the pulled cash? Because that's a big one. That's a really, really big one. I believe there's only 28 million unencumbered in that.

>> We got that number last year and that may not include our emergency fund or may include it. There was -- such a small amount when they did the pie chart. Which was very easy to understand that you cannot do anything with that. It's just that 28 million -- maybe 40 million counting the emergency.

>> I think we'll go over that in the presentation. It's a great idea. One of the interesting charts I saw out of Ryan's great explanation is where we stand, again with like sized county s and similar sized counties in terms of available cash. We are on the low side.

>> Not just cash. Debt. I want to know how many counties our size are debt free.
That's a big one.

>> You have something to add?

>> No. I will wait until she's done. A couple things I forgot. Not interrupting her.

>> Was yours on something she feels talking about?

>> Just on what she was just talking about and I think one of the questions also is our zero to debt. If you -- if you go zero to debt that means that there's additional costs that we're incurring because we're kicking something down the road to save money. Right? To purchase certain items. So my question would be how do we compare if we purchase something today versus saving for five years and now it cost us 50% more?

>> That's a wise question. And we will -- we can talk about that and how we analyze that and I do think that is something that we as a group need to discuss and discuss with the, you know, the citizens who may not understand. But that's a very wise point and especially in an expanding construction market you must be aware of that. Again, I think as a county we have done a great job, you know, looking like this morning, you know, the investments in our utility and we're -- we've done things there. They managed it to be good debt and debt that's done exactly what you're talking about, investments in the things that many years ago that have a long life. So, therefore, we can spread that out and other generations can pay as they use that big piece of infrastructure as well. There's a lot there to consider and exactly what you're talking about. It's about using it wisely. The beauty of it is we are a county that has debt capacity because of that. Now it's a matter of how do we use it? And that's the good thing. I mean, just to say, you know, the no debt part is half the story is the other part of now. What do we want to do as a community.

>> I am not saying it wasn't the best thing to do at that --

>> Position ourselves for what we need to do in the future.

>> Yes. If --

>> I will say, don't forget too is that I think we're doing a great job -- but consider the great challenges that are -- Mike made a mention a minute ago. We have an MOU, those are no small things that we're working through and trying to do these in a manner not spending taxpayers money but there are expensions. You can't get around some of the things that will face us in the future but we're doing a remarkable job but I will have to come to you with some decisions going forward.
And there was another one mentioned that there is a price tag I will say just talking from other county managers there we've done a good job in terms of keeping people informed and trying to plan as best we can with an unknown. Some of the other counts I think are taken away and see the approach on what the department's going to do and that type of thing. Well, we have not done that. We have worked actively and we'll go over that when we do our five year forecast and then further financial discussions that are coming up.

>> Okay. Let's not get into the weeds on discussion. Where we should go or where we should spend or look. Let's get the information. If you have something that adds to that, let's leave it until it comes back to us.

>> Mr. Chair, just final comment on this and then I'll be done. On the going to zero, I don't want to -- we refinanced it as often as we could to drop the interest rate to drop the payment. And then what we did was we planned to pay that debt off which we did. To, again, to position for projects coming up. So absolutely agree with you and I think at the time, there were a couple projects I won't name them. One that's not going to happen but there's always the rest of the story. And why we did it. So I agree with you council woman, because we know construction costs are going up 10-15% a year on -- we know that in our road project. So I think it's something that we're willing to look at. But that's why it happened and we got to where we did. Thank you.

>> In our last meeting in open discussion I brought this up to have council bring it up and discuss it. Can we actually ensure then that it's on an agenda -- an upcoming agenda specifically for us to talk about --

>> You brought up one specific thing and that was on --

>> No, I specifically asked for council to discuss the policy.

>> Okay.

>> Of go to zero debt period. So that is what we're doing now.

>> We can, yeah, we'll bring that up. We can discuss it. I think each one of us has different opinions but the numbers are one you should look at and make the decision. Okay before I make my comments, Miss Wheeler.

>> I forgot to say a -- attended my first as a board member.
They were voting on items that they'll approve or move forward on. That was in Sebastian. How can I forget this? It seems like there's so many things that we're doing in between council meetings. But one of the big things was the parade. The legends parade. Our grand marshall was the Congresswoman. I got to ride in the car this year. Normally I wave the flag. I road in the car last year with Senator Wright and behind me in the car was Jim France driving his dad's car and behind him was Michael and behind him was Chip. It was so much fun and riding in that, taking it from north -- the racing north turn down to the south entrance, going onto the beach, and then coming up it was jam-packed with people, all the way down and all the way up the beach. In balconies, and the only problem that we had was we couldn't get buses through after a lot of people were complaining because they waited for two hours to get in there and at a quarter to 12:00 we had to stop because we had to line up and we had -- the parking was filled so we're going to have to figure out where else we can do that and I would like to expand our marine science center display. And maybe show something on our reed system even.it's a great opportunity to highlight
some things down there.
Thank you, council for supporting me on this, thank you, Mike, thank you, staff, I'm excited and it was just wonderful. Thank you.

>> Okay. I'll mark off the employee lunch tomorrow. I'll mark off comments on IT. Will comment briefly on the echo and the Volusia forever. We have six months until anything has to be on the ballot. The language. We intentionally wanted to have involvement with the public. I don't want we'll have the workshop today and people shouldn't expect that we're going to go have language if we're going to put it all done. We want more public input. That's what we said. So people be patient, we're getting your input and take the time to get it right. So I wanted to make that comment. Another thing people are commenting on are minimum wage and so forth. If you look at the management within even a fast food place, that's not an entry level wage. It doesn't mean you'll be stuck there. It's an entry level position. So, and I want to thank everyone for making all the council, everyone did a great job on the state of the county. I thought that was fantastic. Nothing but great job. People were really excited. They enjoyed the video and the fact that all of us participated, it was super. Speaking of that, I will be attending Thursday the Seminole's County state of the county and that should be fun and how many times have we had a sitting president come to the Daytona 500? I tried to get Fred to take my place this past 16th. And he said, Ed, why don't you do it since it'll be your last one. I didn't know the president was going to be here but what a thrill that was. And your name's still up. If you're going to say something do it before I finish. That's the third time you interrupted me in closing comments. I'm tired of it. I'm going to start going first.

>> I wanted to make a comment on something you said when you're done with it and that was you were saying -- talking about public comments on echo. And I would like us to consider taking up the trust for public land and nature conservancy. Their offer to do a feasibility research and --

>> I think that's coming up in the workshop.

>> I just wanted --

>> It's in the workshop.

>> -- in there --

>> In the workshop.

>> Thank you.

>> Okay. Anyway we have a sitting president coming. Doesn't matter. We had a sitting president come and we're given as Fred knows and Bill, you've done one, they gave you a little speech on what you can say and they want you to stick with it. Well I deviated from it.

>> You're not going back.

>> And I said something to two of the people and they said what are they going to do to you. Not invite you back. So as the county council chair, I proclaimed February 16th, 2020 as President Donald J. Trump day in the county of Volusia and encouraged all in Volusia to recognize that day. I did it individually. I mentioned it to Congressman Waltz. He said that's fantastic. I would like that we create one to have it sent for the president.

>> So moved.

>> Second.

>> And if you don't want your name on it, for whatever reason you don't have to have it on there but if you do I would like it to come from the council. How many times do we have that opportunity to have something like that? So motion's made and seconded. We will come retroactively as the proclamation but as of that date. Any objection to the motion? Hearing none we will do a proclamation that will be created and sent to Michael Waltz to take to the president's office. I did make a foe pa Julia was sitting beside me and I said, what a job
it was getting through security.
And she had her sunglasses on so I didn't recognize her. She said we didn't have any problem coming off of Air Force one and I go, well I guess not.
But they did a real nice job of letting the county and the city of Daytona Beach. They gave us the two best seats for the viewing of the speech. Front and center. I mean, even the governor was sitting six seats down from me. The medal of honor -- recent medal of honor was sitting two seats down from me. The France family was sitting behind on the second row behind the governor. And Michael Waltz was sitting right there so it was cool. And Julia also mentioned what a great job Billy is doing on the resilience. I thought that was kind of cool. More to share of that with you. I could have done that in a private setting but I thought it was kind of cool that she would remember what a great job that you taking the lead with the east central Florida planning council. One thing on the pulled accounts, I thought it was pretty bad that someone pointed out on the radio that the stock of brown and brown was one of the
investments.
Go to your list that we got from Ryan and the stock that was bought has gone up about a hundred times and it's in the volunteer -- it's in the fire department's RI -- retirement fund. It has gone from 3 million to 60 million in investment of the stock. There was 40,000 shares of stock bought back then.
And it was in a retirement account. Don't we wish every retirement account had that return in anyway, that was that one and the two quick things.
Hearing -- readding what I read in the paper, it alarmed me that within the sheriff's department that there was a procedure that allowed the time cards to be changed after approval by an individual asking for the overtime.
And I think if there's any place that we can use an internal auditor it would be to look at that to see if there are any other instances of overtime being adjusted after the fact. Because we know we have or time. We know we're going to have it but to be able to change what you're being paid after it's approved, really bothered me.
And they said they corrected it but after the fact. I'm not going to get into the disciplinary reasons. That's their call. It's not ours but ours is responsibility for the oversight to make sure that funds are not being adjusted, a payroll is being adjusted after the fact. And while we're doing that, I would think the internal auditor at some point would want to look to make sure we discussed it two years ago.to make sure that the MSD funds are not being supplemented by the general fund.
Because I don't want my taxes as a general fund payer paying some of the operations in Daytona or orange city. We need to thoroughly make sure that that's correct.
I hope everyone's okay with that. With that we will recess until 1:30 where we will have the -- Ben, please don't. If -- in the future; if anybody want to say something, after I speak, do it before I spoke. I'm supposed to be the last one to speak.

>> Well with your great intelligence sometimes you bring up thoughts that make us think so we -- we're just complementing you on bringing up things that we may have forgotten and that we think the general public needs to know about.

>> And that was smooth.

>> Is he going to let you speak now?

>> You can see why he was a 16 year sheriff elected inin -- uneposed.

>> We need to commend all the police departments. I've been there when a president has shown up at short notice and you don't realize what a major undertaking that is and the secret service doesn't care what kind of resources you have.
They're going to tell you what you're going to do and it is a major problem so we need to commend all those law enforcement agencies for the job they did. And believe me, the best thing you see is that big bird taking off. Because you worry the whole time of what could go wrong. But we do need to commend him. Thank you.

>> Well I can tell you this, I wasn't going to get into details but we had to go through extra security with Tim and the mayor and I in the car. They tore his car apart.

>> You are suspicious looking.

>> I was the only one that want -- want -- wasn't wanded.
Nobody could leave the race until the president was gone. They told us to go out to the right-hand side and meet a red coat or a checkered flag committee. I get out there. What's sitting there is the limo, the secret service agents because unbeknownst to us the president was going to go out that door to go into that gate. Well, I'm going out there and he goes, what are you guys doing? I go, well, this is where they told us to go to meet the guy with the red jacket. He said there are no red jackets out here. Get back on the other side. I said -- he had all the credentials to say that.

>> We're glad you're here with us today.

>> I did not say -- well, I am supposed to say yes, sir and Derek and I made our way back in and made our way out and then we got trapped in a place where we should have been but couldn't have been or maybe shouldn't have been but we were trapped there and then we got trapped in the after race and couldn't leave and we to be there at 10 o'clock. It was a great experience and I'm just happy that it happened. Now at 11:36 we will recess until lunch and be back here at 1:30.

>> Across the sheet. Second floor, historic courthouse, training room at the top of the elevator there. When you come out.

>> All right. We recess until then.

>>.

>>

.

>> This is just for us together and can assure you this, that this is the first of probably several that we'll have. We want to take our time was we have at least six months to decide what we want to put on the -- for a ballot and whether we want to make adjustments and that's why we want everyone's input to move forward with that. And it is 1:30 so we have reconvened the county council meeting and George, I'll hand it over to you to start.

>> Sure Mr. Chair and the council. What I would like to do is open the meeting with a couple of short presentations on echo and the forever programs. We've put together just information to take a look at the history and, you know, where we've been to and -- before we start talking about where we want to go. So with that, I'd like to have Carmen Hall open up the meeting. This will just be a few short presentations.

>> Good afternoon. Today I'm going to talk about echo. The purpose of the programming is to provide financing for construction, and improvement to facilities used for environmental, cultural, historic, and outdoor recreation toward public use. You also established the advisory committees used for policy and application for funding. There are a few milestones throughout echo's shift. The first is the resolution that established. The second is in 2004, the county council decided to set aside one million dollars per year to go directly to trail. Also in 2011, 50% of the funds were earmarked for public parking and this meant for waterfront properties for public access. Hour that -- however that was appealed in 2013.
There was a resolution that created a cap of 2.5 million dollars annually toward the competitive grant. That was rescinded in 2018. Now, some of the program highlights, are in 2001 with the first two millage was collected. In after that the fiscal year 2001-02. Since then there's been projects awarded. In addition to that, over 147 million dollars in matching funds has been used throughout the program. Since then, 191 projects have been completed. And in addition to that, we have the master trail set aside which has received 15 million dollars and 15 different awards. That's a total investment of 235 million dollars with all the categories including match. So we will highlight some of the projects. The first is the projects at the New Smyrna Beach. They received three different awards. Two have been completed. They were awarded in 2010 and 2015 and they have a current project awarded in 2019. This project has totalled over 1.1 million dollars in echo funds and has received more than 1.1 million in match. They're increasing their match as they move forward in their current project so it will actually exceed that dollar amount so the whole purpose of this project was to connect the existing facilities to a large-scale ecological restoration project and also to utilize their shoreline to provide public access for nonmotorized vehicles. They also constructed an amphitheater, a pavilion and kayak garage. In addition this is also a site that you guys have decided to set aside funding for for a trail head for the county's master trail system. The next is cultural. An example of this is a nonprofit in DeLand, this is one of the earlier projects, back in 2002, the African American museum cultural park and amphitheater. They received a hundred thousand in echo and had a hundred thousand in matching funds.
And this project was to construct a stage with a theater, lighting, audio and permanent seating within the community and this served as a way to improve the quality of life in bringing the community together to experience the arts. An example of a historical project was encasements. They received 2 5,000 in echo funding. This particular portion of the project was to fund interior renovation to the project.
There's a long list of items they have complete but some of the highlights were to renovate the exterior stairs, provide historically appropriate interior finishes and lighting and to provide ADA restrooms and walkways in the garden. I think it's important to note that Volusia County has over the00 -- 200 sites and they have enabled the acquisition and stabilization of these projects.
Because of this, in 2010, the Florida trust for historic preservation awarded the county for the commitment of preservation through echo.
Our last category, almost last category is outdoor recreation. An example of this is a project with the city of deberry. This is also a multiface project.
They received three different grant awards. All three have been completed. They were awarded in 2010, 2012, and 2014. They received 116,000 in echo and a match in the same amount and this a complex that has multipurpose fields, a restaurant facility and concession stand. Echo funds, while they do fund several sports complexes they are also used for dog parks, pools, playground and beach and water access in the outdoor recreation category. We also have our trails set aside which I mentioned earlier and since fiscal year 2004-05 we set aside 15 million dollars and this funding is using in conjunction are our state and federal funds if R -- for the development of our showcase system.
This is from edge water to de Leon springs. Now a question we receive a lot is what is the available balance in echo? With all these projects and once the funds are committed and what's actually available today? The estimated balance as of 9-30-2019 is about 25 million dollars. Now the five year forecast indicates that in fiscal year 19-20 the estimated balance would be 16.2 million dollars. Are there any questions?

>> (Audio distorted).

>> Better? Oh. Good afternoon, I'm Ginger and I'm going to start the presentation on the Volusia forever program and Mr. Bailey from parks, recreation and culture is going to finish this.
So just a little bit about Volusia County's land conservation efforts. Just to point out that there was a program before Volusia forever in 1987 or -- 1986 woe had our first voter referendum in Volusia County and a 20 million dollar issue passed in that year and that was for the purchase of environmentally sensitive water recharge and parks and recreation land. That was a successful program. We purchased about 18,500 acres on 34 different properties and we had partnerships with the department of environmental protection and the water land management district our cost was 21.8 million. To follow that successful program the county created Volusia forever with a mission to finance the acquisition and improvement of environmentally sensitive water resource protection and outdoor recreation land.
And then importantly, to manage those lands as conservation stewards in perpetuity. So the Volusia forever program was structured in a way where voters were asked to approve a program of a tax for twenty years. At the time that was projected to raise 88 million dollars over that 20 year period and we had an objective to match those funds with at least 50% partner funding. The program was entirely based on willing sellers. So we asked folks to apply to the program. If they wanted to sell their property. And the annual revenue collected was set aside for land management and perpetuity. So that was a very successful referendum, approved by 61% of the voters. And there were three program objectives, protection of land, water resource protection and out door recreational opportunities.
This is just a little chart to kind of remind everybody, this has been a little while, how the program worked and so there was a land acquisition in management division created at the time and that was staffed by a number of folks. Importantly, we had what we called a Volusia forever coordinator and that position's job was to solicit those sellers. Work with our advisor board and that was a nine member board appointed by the county council and their job was to take all these properties that came into us, these willing sellers and look at those properties according to the program goals and then decide if those properties were eligible for purchase. And put them on eligibility lists. Once that happened, we had land acquisition staff who then would negotiate with these landowners and then the county council would approve those purchases. The last step in that and this is an ongoing step is now the land management group that is in parks, recreation, culture manages those lands in perpetuity. How do we prioritize acquisition? There's a list. There's several resolutions and the legal department has provided a memo with all the resolutions that helps to identify how the program changed the years. There are priorities based on whether the water was in the acquisition plan. Whether a property had completed a project begun under other programs. We definitely prioritized additions to existing conservation land in holdings and those sorts of properties that became available over the years. Any properties that enhanced the core activity of other large conservation lands were prioritized and properties of significant size or properties facing imminent loss to development and it was the Volusia forever advisory board's job to look at those properties that became available and to see if they met these priority goals. We used three different funding options throughout the program. One is of course the pay as you go so as the revenue comes in that money is available to spend. It can be used on acquisitions. We did have low interest rate government loans and then we issued bonds or -- for large purposes. That let us have the min upfront to make the large purchases early.
And those purchases are being paid off as the program continues. So yes has been asked, have we been successful? So far we raised over 95 million dollars and add more in revenue.
That doesn't include any of the revenue that we get from other various sources and Tim will talk about that. We preserved nearly 40,000 acres through purchases and notably through the purchase of conservation easement. Where we aren't the actual property owners of the land but we have an easement over that land that prohibits future development. The program has won several national awards. We won an award from the trust for public lands. Also from the thousand friends of Florida and also the national association of counties.
And this program has truly been used as a model in other counties. They have come to the staff at the time and, you know, sort of said, how did you do it and how can we use that same model there our local government? This map shows the bright green color are the lands that have been acquired under the Volusia forever program.
And we'll zoom in a little bit so you can see better. So we have properties acquired in all the county council districts. This is the lake George property in district one. You can see here in this map the dark green that are areas that are other conservation lands.
It could be water management district or in some cases private easements. But you can see how the bright green Volusia forever acquisitions have complement ed other conservation lands.
This is district two. This is the preserve. This is a property here. Preserve. District four, this is a really large conservation easement and purchase. It's called the plum creek conservation area and this was a really strategic purpose. You can see how it creates the lands from the north to the south.
And district five. You can see that there down in enterprise. So these two graphs show the expenditures. So, about 79 million dollars of the Volusia forever money has been extended for acquisition and the little green, I don't want to say little. The green portion of this pie chart is our partner funding and so about 43 million dollars in partner funding. Wasn't quite the 50% that she shot for in the beginning but a significant amount of min as partners and the chart on the right is a breakdown of all the different partners we had through the course of the program.
The largest portion of that 55% was the water district and you can see the breakdown of the other the sort of whitish color.
City funding and there's Florida service, Florida communities trust and other county moneys and that primarily refers to the public works contribution to the purchase of the left property. Now to turn it over to Tim to talk about management.

>> Excuse me. Mr. Chair, so how are we going to do this going forward? We can't come in like chambers but can we ask a question?

>> Address me and I'll recognize you and you can ask a question so we don't have everybody just popping in.

>> Mr. Chair.

>> Do you want to be recognized?

>> Please.

>> Yes.

>> Thank you. I know about 41,000 -- 38,000 with Volusia forever but the other, how many -- what's the total acreage in Volusia County that we have in conservation? We got light green and dark green do you know just a ballpark number.

>> 240,000 --

>> I know that number. Because the (speaker far from mic) the total is 215,000 acres which represents about 30% of the total land area in the county.

>> That's in con sir -- conservation period.

>> Right.

>> What percentage did you say that was?

>> 30%.

>> I thought it was higher than that.

>> Okay.

>> Well we've done some other calculations where if you take out all of the water, because a large portion of the county is water. If you net out all the water and just look at land area, the percentage is more like 50- 55.

>> I think that's the number you should use because obviously the water areas are in conservation. Right? Because of the land areas that we have available within the county, approximately, you said 50% -- I thought -- 60% --

>> If you net out the water.

>> Net the water out.

>> It's a little over 60%.

>> I think that's a significant number. Okay.

>> Thank you.

>> It sometimes works. Sideways, sideways.

>> Yeah for some reason that works. Good afternoon? (Speaker far from mic). I handle the land management side. All the activities that go on the land after we acquire them --

>> Move it up.

>> Any better?

>> If you -- head's down you can hear it.

>> Any better?

>> Try that.

>> So right now we got -- we manage around -- just under 41,000 acres. It's depict ed on the chart you see there. The vast majority of all those lands have access with the exception of some small lots.
There is access and maps to go along with that and that is all funded through the 10% set aside funded through the forever program. 10% of the procreations were set aside to manage the lands that you see in front of you. And what that means is these are the kinds of things that we do want -- when I speak of managing lands, prescribe fire, we try to reduce the fuel, we macically chop, we do -- we're doing a prescribe burn at lake George today.
That reduces the fuel so in case there's a wildfire it's easier to maintain. We also have sustain forestry. We timber our lands. What that means -- on those lands that are overgrown and the habitat becomes less healthy. We trim those trees out of there to make a healthy habitat for both the critters and for the foliage. Plus we also have exotic control, for instance, with some of the exotic species of plants, we reduce those or eliminate those in our lands. We also have jay watch. And there's a new program that we just started and I just want to spend a minute on it. So we have got a mobile application that all the land management staff has access to. So when they see a specific exotic species of plant or we want to keep track of it we're able to use that application to see where the GPS coordinates were. They're able to download that information. They were able to track how successful we are for managing the lands with the wildlife that become present through time. So it's a really neat program. I don't know anybody else that's doing it in the state. I think it will help us manage the land. The other portion of our resources goes into allowing access. So we got 43 miles of trails and we have four campsites. If you include cape property because we do have special events out there that would be five sites but we allow access. There's maps online. There's maps. Onsite. We also have a conservation land hub at the environmental center that identifies all the land management, land that we have including the maps. We also have guided tours, educational programs, boy scout projects, now Ginger had eluded to one pierce -- piece here talking about revenue.
In addition to the side that helps the cost with managing lands include interest income from the fund balance that we have. Timber sales, round figures around 180,000 dollars a year. On average. Some years more, some years less but we do -- with those timber sales it's to make the habitat healthy. It's not to generate revenue but to create a healthy habitat. We also have cat lee sis on some of our properties and three hunting leases.
One of which we share with fort orange. All those bring in revenues year over year.
So next steps as we deliberate today you'll see these are the areas that could be beneficial in acquiring. All the circular areas are areas that staff has identified as potential areas. And then if you look at the conservation corridor, and just if you -- just looking at the conservation corridor we have about 13,000 acres remaining and that's about the size of the city of de berry. With that, I can answer any questions.

>> Council? Any questions? Thank you, Tim.

>> I think now that we have a view of the existing programs, I would like to open it up for you guy to discuss, ask questions, the staff is available.
And also, let's go, we probably need to identify, we do have members here of the existing echo board.
And some former members of the Florida forever -- Volusia Forever, excuse me, if you want --

>> Make some -- you want to wait and start -- won't you start? You never been bashful to share your thoughts. No, I know you very a long time so we can -- a long way.

>> I should have known that. I have some prepared remarks and I'll read them quickly. Good afternoon, first of all, county, councilmembers and thank you for scheduling the workshop and providing some time to discuss both the possibly renewal of Volusia echo and FRV Volusia Forever. I participated earlier to get these programs on the ballot.
Volusia Forever was a well-known land buying program. Echo wasless understood. As part of our process to educate we held listening sessions around the county to identify what the residents would like to see funded.
There was no shortage of ideas, if you could find those early worksheets covered in dots you would recognize how echo supported the original projects and fulfill the mission of the initiative. In fact about ten years later we went back out to the public and had listening sessions again to make sure we were doing it right. In 2000, both echo and forever we placed on the ballot and won overwhelmingly. Both programs have included the quality of life for residents and future generations. Small levees that almost everyone supports and recognizes this money as well spent. There were awards. Supported by the African American use seem of art. The lighthouse. We also dedicated funding to parks on both sides of the county and built a learning center. The beautiful Athens theater and Atlantic center for the arts. They're all projects that we're familiar with but more importantly what we did that fist year -- first year we established a process funding some
large and important projects.
As well as to some projects but for echo, most likely would not have been viable. And of course, I cannot let go unsaid the commitment past councils and this council have made to the countywide trail system. I tell people that our trails are a 25 year overnight success story and they surely are that. There's the coast-to-coast connector. It was the fusion of echo funds in 2004 that provided the match money to get our system built. You have before you a list of recommendations that our committee discussed at our last meeting. Food for thought, possible change to the program. I'm not going to read them to you but they're for your consideration.
I or any other members of the echo committee will be happy to give you our best thoughts on them. We're trying to be responsive to some of the concerns expressed in the community. The committee urges you to approve placing reauthorization language on the 2020 ballot as quickly as you can. Since we authorizeed in 2000 we have almost 75 people. Folks who joined the projects don't know a lot about the program.
So we feel we have an education ahead of us. Sooner is better than later. In addition we recommend a 20 year extension with up to a 10th of a mill. We also recommend that echo stand alone as a ballot question and we recommend and offer our help in supporting those important listening sessions since 2000 echo has provide 80 million dollars to over 190 projects forever changing the outdoor footprint of this county. Let's give our voters to review this program. Future generations will thank you and be grateful for your vision in placing the effort on the ballot and as always, thank you to your service to the county.

>> Did you mean to say a tenth of a fifth.

>> A tenth.

>> You said a tenth. I thought -- I --

>> I meant a fifth.

>> I thought you were going to say a fifth.

>> Toss it off to that.

>> She is noteed as the trail queen.

>> Anyone like to share from Volusia Forever? State your name for the record. Push the --

>> Here we go. Dennis, I was the chair of of Volusia Forever committee back in the mid-2000s. Before that I was the chair of the program. Where I lived. So echoing the thoughts heard today. Volusia County has been the leader around the state of Florida. I mean, pioneering leadership back in 1986 and then again in 2000. This is more of a fact development. Recalling the approval rates in both 1986 and 2000 was way above any political boundaries or anything of that sort. It was community wide support. And the county was the first time that the community came together for a common purpose. And just talking to people, since staff had purchased a couple weeks ago. Talked to people in the chamber, talk to my friends in VCAR this is a good program that has community wide support and it's quite a legacy and if we want to get a message out and make it success and feel put it back on the ballot we need to make sure that the message gets out that this is not antigrowth. This enhances the tax base, you have green space and you have open space set aside for your residents but echoing what was said I don't think we want to wait too long to get this on a ballot. I agree we need to do some fact finding, we need to develop information. I think if we can keep the language, the criteria, the same millage rates and management percentage in talking to staff may need to be tweaked because we don't really want to draw resources away from other county programs. However, we don't want to spend too much money on manager. I think that's one of the key issues we need to discuss and come up with. There may be other ways to, you know, go beyond that 10%. But I really think that education is going to be key. I think that these initiatives need to be separate on the ballot from any other initiatives if we're going to be success and feel there's some other board members here that may want to add a few comments. I think that consistency is important and let's keep the Volusia Forever leg -- legacy going forward. Thank you.

>> My name's -- can you hear me?

>> My name's Chris. I'm a former advisory board member.
And I have identified a couple points of interest, to try to include those agricultural and vacant lands that were otherwise regularly prioritized in the program. Oftentimes we see these lands as just vacant without much value but in fact, they do offer significant green buffers to more pristine habitats that we have preserved and they're also typically higher risk for development. So we can create buffers between urbanized areas and other conservation lands. One of the other things that Dennis mentioned was trying to figure out some balance, perhaps, even increasing some of the set aside of the 15% for management. To try and account for increase in fuel and equipment and personnel costs so that we can effectively be good stewards of these natural resources and then, I guess just in closing, some of my personal reflections on the program and my time as a board member. I was in church a couple weeks ago and the minister said that common -- as prez bytarians we do things de
cently and in good order.
And I was immediately reminded of the working group meeting that I had just been to with some of the former board members. And I was reminded of my fellow board members and all the meetings we had been to in the past. I was reminded of staff. Past staff. And current staff. Some of woman I work -- whom I
worked alongside.
And some of whom's great reputations I have become familiar with and Doug Wheeler who shapeed this program into a valuable program.
And so -- in thinking about those things, you know, this program's success and value's well documented and clear and obvious. But I think as a citizenry we need to take in consideration that the individuals in the programs responsible for the stewardship for our funds and natural resources are functioning decently and in good order.
So I would just offer my own personal reflection that in every experience I've had with those individuals and those programs that they certainly do and I just would like to encourage council to bly consider putting that question on the ballot. Thank you.

>> Thank you.

>> My name is Wanda van dam. I'm a former board member as well.
I just want to comment that one of the reasons I moved to Volusia County 30 years ago because of the amount of open space there was and how the county treat their natural resources. That's what caused me to move to this come come YUN in the first place. Open space is extremely important to me.
And I think it's important based on what we have seen, how the general public voted on this. I think this is something that is important to a lot of people. And it's not something that does anything but improve the life of everyone that lives in this county. This is something that with the growing population, we have more pressure on our agricultural lands, our conservation corridor, we have to go to work on getting those gaps and that corridor taken care of. We have to do whatever we can to make that a viable conservation corridor. This is just something I think everyone in the county can be extremely proud of. It's a good program and I just want to bly encourage you to put this question on the ballot come November. Thank you.

>> Anyone on echo.

>> Gerard. Pat always has the speeches and everything so it's hard to follow up behind her but I think one of the points that we maybe haven't mentioned here today.
The results of echo and the Volusia Forever program, they're really greater than the programs themselves. I mean, these are programs that really benefit the residents as well as the visitors. And it's unusual that you can get a program that actually is working in more than one level. And by making the environment better between either the culture or the history or the ecology. Outdoor space. Exercise. It really just appeal to so many people. Not just Volusia County residents.
I think that's really important when we think about economic development for ourhistory or the ecology. Outdoor space. Exercise. It really just appeal to so many people. Not just Volusia County residents.
I think that's really important when we think about economic development for our community. So with that I mean, we've had workshops with our ECHO board. And our board is very passionate. Most of the members are here in the audience today. And as Pat said, we'd like to see the program on the 2020 ballot. We would like to see it extended for twenty years. We recommended keeping the one fifth the same. And the other thing is we think that it's really important to have listening sessions within the county to educate people on what these programs have done because over 20 years and 200 projects, I mean, sometimes things get lost and just looking at the programs it's like, wow, we have made a huge difference here.
This is a totally different community than it was 20 years ago. And for better or worse there's a lot more people here now and that makes what we are doing even more important by setting aside spaces for history, culture, outdoor, ecology, it's all a win. Thank you very much for your time.

>> Thank you and that's why I let Pat go first because she does a great job. She does her homework. She says involved and stayed involved ever since she left the council. So, ma'am?

>> My name is renaling -- Reggie.
I think a lot of these organizations that have received grants from us wouldn't be in the position they are if they hadn't -- we hadn't had ECHO. And it does trickle down to economic development to the communities.

>> Okay.

>> I'll go ahead with one thing. We collected 160 million dollars of taxpayers' money over 19 years in a 20 year period. Of that in the ECHO funds, taking the average amount spent per year is about 3.5 million dollars we spent. We're now collecting 7.5 million dollars. We have a surplus, we have enough in the budget right now based upon those averages to cover the next four years of projects. And I'm speaking now as a taxpayer and as someone who is a total believer in everything that's been done. I've been a beneficiary with projects that I led to happen. Wouldn't have happened without this. But I'm just bringing it up. Some of the dollars and cents part. And is it time to reevaluate based upon what the projected goals were 20 years ago how we far exceeded the revenues we were going to get and are we going to try to find places for those to be used or continue to build up a surplus? We went through several periods of years that we actually had very few projects at all because of having to have matching funds to take care of those. When I look at that as a taxpayer that the last thing we want to be accused of, because we are already, of hoarding money and not using it. I don't want that to be the case here. I want people to be full aware of what we have. And that we have, right now, 16 million dollars, a little over 16 million at the end of 9-30-2020 that we're going to have in the ECHO fund. And you all and we all know that the projects that we have, we have p -- three million that will be coming to us shortly that y'all would have sent us for this joint year.
That's just something to throw out to look at. There you go, that's a great idea. I'm going to put that out there so it's not like we're trying to say, well, you don't have any money, but we do. Let me go to Billy.

>> Yeah, Mr. Chair, so then that brings in another thought, you know, do we need to make it easier to get the money to work with. Have we cut off a lot of ideas because they couldn't come up with the matching funds with what we have asked for? I think it's another program that we need to have more advertisement of what's available. And really stress with our 16 cities and our 501(c)3s and everything, what's available. And I think we might want to look at how we're putting it out there. How they can get the money and what the match would be.

>> Okay. Pat?

>> Thank you Lordy, I forgot how to work this stuff. We understood that. We agree that that -- there's a lot of money but we came up with some ideas that we thought while you don't have to address them as part of the referendum language but as part of the enabling legislation and that would be a -- looking at, are there projects out there that are bigger than one city? Maybe regional kind of a project. Should we be looking at regional projects? We also talked about a portion of the funds specific for maintenance projects. Much like Volusia Forever has a set aside. Is it time for us to second aside some of those dollars? So some of the not-for-profits that struggle can come back and apply for a grant, just like we do with the cultural arts council. Could we use some of that money for that? And also, further operating. Not so much the cities or the county but the small, well, large even, the not-for-profits. Who struggle, but for ECHO they wouldn't be here we also think are there water projects that we can use ECHO dollars for that would expand the use from what we did previously. So we're not wanting to tie anybody's hands. We also talked about reduce the amounts on grants and I think our limit is 400,000. We talked about that. Do we want to increase the amount because that was 20 years ago it was 400,000 and here we are 20 years later. While there is a large amount of dollars there, we think that tweaking the program with some of these ideas would expand the program and get projects done quicker or better or bigger.

>> Okay. They followed my lead very well, didn't they? That was why I brought that out is to engage in dialogue. I don't want to rush this personally. Six members, we have to rush it, I don't want us to rush it. I want a program that will fulfill the needs that we have going forward. Not the needs of what we looked at 20 years ago. And let's look at -- look at what you just said. Look at everything that we can do and let's have that language looked at and let's have ideas from people on what we can do. Personally, I'm not open that much to reducing the 50% notch. Because if it's free, everybody -- it becomes then not a need but a real out there want. We saw that with TPO when they reduced the money and now what we're facing is is a money crunch. With transportation issues in Volusia County because people will put a project in for a, I want to say a bridge to nowhere. A sidewalk to somewhere that you don't need. I'm not in favor of that but I am in favor of looking at larger amounts. I think we should all look at that and then you give ugh -- us some thoughts and that's something we should look at in meetings that we have. Sorry. Barbara was first and then Deb. Okay. Barbara?

>> Oh, okay.

>> I couldn't see you.

>> That's okay. Thank you. I guess my concern is this seems to be well supported by the community.
I can't mention one communication I received that said don't let the voters vote on this. So for me this isn't a rush to judgment. Because to put this on the ballot has nothing to do with us tweaking the program. I can't imagine a room filled with supporters, filled with the voters who vote and the people who really will be communicating this message in the community. And saying, we need not -- we need to wait to determine whether it should go on the ballot. No, we need to spend time understanding and tweaking and adjusting program issues and considering where we are today, in 2020 and beyond, however, I don't think we need to drag our feet with making that decision over the next 30-60 days or whatever we determine as a council. With listening sessions and all that impact that decision.

>> The legal counsel gave us a parameter that we would have to have the uses of that would have to be in the backup materials and the language that is created would have to have the uses for that and it couldn't just be a carte blanche thing. We have got that -- maybe you can because --

>> Sure. Mr. Chair -- in reviewing the points that the ECHO provided in the agenda materials that psych -- seek to extend the ballot measures twenty years ago.
And maybe things are better addressed and the speaking points would come at the implementation stage by council that would not preclude a discussion of those prior to the election. The decision to place both measures on the ballot, Louis suggested in an August deadline which twenty years ago, it's about the same month put on the ballot but that would not preclude the council earlier bypassing a resolution. So -- essentially what the ballot measures did the period of 20 years and most importantly the referendum was required because it authorized bonding those revenues so it's really a bond referendum.

>> If I understand what you're saying, it doesn't require that to put it on the ballot. These details, we work out after the fact.

>> That is correct. Just going off what was provided to us by the ECHO advisory committee and the representatives of the Volusia Forever committee and reading the suggestions outlined. Those were -- if you follow the same course as 20 years ago those would be something that would be a separate action to implement those programs.

>> So are we all understanding that?

>> So we don't have to define the uses, the minimums, the maximums and -- I know we don't have to have it in the ballot language but for backup material, shouldn't we be open with people that it is going to be a million dollars that you can do? That we broaden our uses?

>> The way the pal -- ballot measures are written they're specific but broad in purpose.
If, for example, I'm looking at the ECHO speaking points. There was a concern -- one of the ideas was to reduce the period of time that a recipient would report on the project from I think it's currently 40 years to 20. That is the type of change that if you put the same language on the ballot that the council could determine upon it but with input by the ECHO advisory committee in the implementation rules for the program would not need to be in the ballot language. That being said you could put that level of detail in the resolution calling for election. You may tie your hands a bit if you need to address some unintended consequences with that though --.

>> We would not have to have any understanding of questions that we would mange as far as the implementation of the way it would operate. It would be left up to the ECHO board.

>>.

>> You can charge the ECHO board to give those to enact. And that's been used to implement each program. If you did decide to bring back an agenda item calling for the election, you could begin discussing how you would wish to implement those programs before the election. Of course, it would have to pass but you can begin to have that discussion. You would not have to address all of the issues of implementation prior to the election but you could. But I guess my point is it would not tie up every decision to play on the ballot if you so chose.

>> Okay.

>> Okay. There's a couple things I wanted to know about. There's 18 million dollars laying there and we put a cap on the front and you may, lay it off for a year. You may keep a good amount of money in it. But not that we keep a hundred million dollars in it but enough to take care of it and go year to year. Another thing si -- is I feel we need to move -- there's a lot of language that we have to do something.
But we can't hamstring our partners in this thing that want to get out here and help settle this thing. We can't get 30-60 or 90 days. We have to move this thing faster than that and if we don't it's doomed for failure and we can't do that. I'm like you, all of my e-mails have been in support. I can't recall one that maybe wasn't. And the people obviously want it. But we got to take and sit down and make some changes but in the meantime it's basically the framework that went twenty years ago that's going to go again with banging this program around to the 2020 way of thinking or whatever changes we do. But so that we can start doing something to get this thing moving now or soon and not later.

>> You brought up a point I didn't realize until this past week and that is council couldn't have reduced the one fifth at any point in time when it was building up to that number. And we could have done that. We chose not to. I don't know that -- don't know that good or indifferent. It says up to one fifth.

>> I'm coughing, excuse me. Thank you for bearing with my coughing. The important thing I think it's -- for council to do though is to really focus on the fact that, you know, the public voted initially to do this. And so this is the will of the people. And you know I've heard mention many times that we have not had a single negative against this and so really it's all about the will of the people. And to me that's really our role is to represent the will of the people. If we continue to keep the end game in mind of the public want this to happen, I think that's the focus that we need to have and I keep hearing that we have a large amount of money in the kitty basically. And it's just sitting there and sitting there and now we're looking at next year it's going to be more money in the kitty. And the money -- so what I keep hearing maybe is that the money is not going out as fast as it's coming in. And so we keep ending up with an additional balance. And perhaps that's really what we should be focusing on because the end game is that Volusia County citizens want all of these things to happen. They want the trails. They want, you know, the quality of life living spaces. They want the historical sites kept. I don't know, I think you said, Tim did you say over 200, someone said over 200. That we have in the county. And the people that live here want those things to happen. So how many times have we had people come back to us and ask for extensions on council? I know since I've been on council there have been many times many groups came to us and asked for extensions in regards to their ECHO projects. And -- because you know for whatever reasons they don't have the moneys or construction prices went up or whatever the reasons were. They haven't had the funds to keep up with it and so quite a few of these ECHO projects are being extended, extended which costs way more money than if we had taken care of it in the first place. So it'd on us the council to ensure that those moneys start being spent on these things. And whatever we need to do to make sure that those moneys are now spent on these things, that's what we need to be doing.

>> Okay.

>> Thank you, Mr. Chair. I'm going to shift for a minute. First of all, I support this. I'm going to support this. And we all support this but there are those and we heard this council, I'm going to speak to council now, about transparency and money and the voters on asking us to put an initiative on the ballot. We as council cannot ignore that. To that end council unanimously at the last council meeting directed our internal auditor to do the first internal audit of the ECHO. To the Volusia Forever funds too I believe -- yeah, both funds. Volusia Forever and ECHO funds. I met with our internal auditor what's week to speak about this. Mr. Edwards. And he said he believes he will have his report completed by mid-May and to the county council for report. To that end, I am confident it is going to be positive. Just for the record. And for those that are listening. So I don't want anybody to think that this council are going to go forward with the recommendation but yet no transparency or accountability. It is just the opposite. We, this council hired an internal auditor just for that reason. So that's a level of security. I think everybody can feel more comfortable with. Going forward for the future. But the key is going to be in the implementation language and that tweak happens after it passes the voters. After it's on the ballot and after it passes it's just like when a law passes in, I remember the law that passed on voluntary pre-K because I shared the first coalition led by Governor Bush. The key to that was implementation language and we tweaked that for three years in a row. Because that's the process, that's the way this works. It's the same thing. So I don't want to get too far into the weeds here on implementation language but we can't also ignore the reserves. And this council, it's not like the onus is not actually on the council for the reserves. It's a pat on the back for the council. The grants goes through the process of the ECHO advisory board that does a great job. We review that and we either approve it or don't approve it and as far as I know, we have approved every -- I don't know one grant since I've been on this council. Is there anything that council has not approveed that
you had requested ever?

And these were big requests coming in because they were big projects. It was just the beginning, the origin of it. Then those big projects started to weigh and you can't keep coming up with these huge projects near on year with nonprofits and remember we hit the pause button and we said, wait a minute because they were just the cities and the county. There weren't any nonprofits applying. But to that end you have to ask skin in the game. Then TTO is an excellent example. That's for another meeting. You're absolutely right, Mr. Chair. Define match, that's another implementation workshop language that possibly we can work with. But again, take a look, take a look at this next set coming before us and I haven't looked at them. How many of those are from nonprofits? And human -- how many are
cities in the county?

Is it government entities. While we're doing great arthritics -- things. I don't want to lose our way.
We need to encourage nonprofits and somehow work with that. But then again I must talk about reserves because again, this year's grant requests are what? Just under 2.4 million? We're going to bring in 7? 7 and a half. So we're -- we are funding everything we're asked for. If a grant calls -- qualifies.
I've had people approach me and meet with me through the years. Oh, I have have great idea, we're going to start a nonprofit. Will ECHO fund it. Yes, get your fiscal house in order. You have to be an entity for two years. Yes we have millions of dollars but just because you have a good idea doesn't automatically mean we're going to fund it. That's not -- that lowers the bar for everybody. So by the end of 2021 assuming the same two and a half million dollars in grants we'll end up with 20 million dollars in reserves. And --

>> Just in ECHO.

>> Yeah, we're just --

>> I have ideas.

>> We all do. Maybe we do increase the level of 400,000, per grant but again, that's in the implementation language. But I'm going ask you something else. First of all, I'm going to say something and then I'll come back to it, Mr. Chair. Can I leave that open? I absolutely agree with council woman G. and my colleagues. I don't want to wait until August. I am comfortable with putting this on the first meeting in March to look at the existing implementation language. If we change anything you'll lose the support of the voters. The key to this is implementation. Which we can have as many meetings as required. We're not in a time cringe with implementation. And even if we are.
If there's a delay, we got 20 million that we can do some funding for a couple years until we get -- until we all get it right and I believe we will. I absolutely believe the political will is here to get it right. So council, I don't know where you are. To my colleagues, but I'm comfortable with directing staff --

>> We're not doing that today.

>> We can.

>> We can't direct to put it on the agenda for the first meeting in March.

>> Okay. Second meeting.

>> Look, first of all, second meeting would be the best case scenario that we could do. I think what we can do is direction to have staff bring us back the language if -- that's what you want to do as far as language. We can't vote on technically we can't vote -- George.

>> We'll get there.

>> As far as the agenda, you know, I can control the agenda. And get it back out. I'll have to talk to Mike on the actual timing but as far as meeting first or second meeting, we can get that worked out. One thing to clarify, one point that was in the resolution previously that's kind of gone back and forth to this discussion. I don't want anyone to think that was in the implementation, the match you're describing was actually in the enabling legislation. So if that's something that does want to get looked at, that would be either have to be removed and replaced with something different. I just want everyone to understand that part.

>> That does specify a minimum match of 50%. If we bring this back to you that's something we can change. I see that was -- I'm looking at one of the points you brought up for exceptional projects to look at changing that. It was not in the ballot language. But it was in the res -- resolution. It was in the original resolution calling for the election.
My recommendation would be to change that. Keep it the same if that's what you wish but that's why that 50% has always stayed the same throughout the implementation. If there's an interest in providing greater flexibility on the match I would need to do that if you call for the election of the original resolution or be silent and say you'll deal with it in the implementation.

>> So, but that doesn't preclude us from directing the manager to agenda the item and that's when we talk about it on the record.

>> Right. You can have that discussion on the record at the time of the agenda. And as Mike said you could be silent on it as well. But I do think, you know, it's important to maintain a balance in that. As Mike said, you want to maintain some flexibility but I think the people need to know as much of the skeleton of the program as possible. So they feel good about, you know, what their decision's going to be. So that's just a point there. We're solid as far as bringing it back and you can discuss what you want to do on the match.

>> So, thank you, council, is there a majority that would like to see this brought back? We have to have a majority. Billy? Yes. We got it. Okay. First meeting in March?

>> No.

>> Second?

>> Maybe.

>> He's the manager, what are you going to do? Do I have a second?

>> We're setting the agenda the day after tomorrow.

>> That's good.

>> We'll make an attempt.

>> Either one. March -- let's just say March.

>> I said the second week is easier just based on what we got coming up in the first week.

>> That's understandable. This is the second piece to that. Second layer. I want to talk about good faith here and I want to talk about our 16 million, well, it'll be 12 million after we fund council -- and it'll come as good timing because I think your grants are coming to back the council in March, right? In ECHO grants themselves. The current cycle?

>> Yes.

>> So even after we pay that, after we subsidize that, pay for that, we'll still have just under 13 million I believe in revenues. That's without counting the next year about 7.4-7.5 million. We haven't gone over two and a half million in years. Grant requests. We got a tough budget year coming up. Council has the authority under the language to pause the millage on ECHO.

>> I think you're skating on the edge of the ice.

>> I am. And I'm going to finish. This is a workshop. This is where we talk about it. We can't talk about it anywhere else. We have one shot at doing this and my question is for an act of good will and good faith for this budget year coming up, if we paused ECHO for one year because remember you still got 16 million for funding in and the max is about two and a half million a year, just one year, I'm just talking one year. That would be -- about seven -- depending on what the increment is about 7.5 million for the general fund that could make a huge difference in this budget year and with ten implementation and would send a b message not just for us that support ECHO and Volusia Forever with you for the citizens that will say, hey, we will balance the scales and give relief for the budget and leave 16 million in reserves for ECHO. I just went through the ice. I understand that. We're talking budget. We're talking real numbers and we talked about budget earlier and I've asked for that at the council meeting coming up on the pulled cash. We have serious numbers we're working with and issues for our -- all of our citizens going forward so, that's it. Any I think --

>> I think that would show the public that we're aware that there's a surplus and we're not out there to try to build up funds that we can't use. It's not up to us to try to get the projects. I've been involved in getting the projects as the mayor. I was involved in getting the projects as a commissioner. I was involved in a private raising for the YMCA. Raising funds to match it. I know what is involved in us trying to do. Some we can do individually but mostly -- it's not up to this council to go out and find the projects. But --

>> I just wanted to ask, if we're able to adjust the match that it is 50% but how we get to that 50% and that potentially has the opportunity of opening that up to where it won't be 2.5 anymore that might double. If there's a better way to access the funds and to utilize the funds for nonprofits and other that can't do it now because of the challenges and the way that it's written. So I'd be more comfortable after the fact when we know what that is going to look like and what those opportunities are. And if it's seen in the next two years that it can't be expended or, you know, the projects aren't there, then I think it's a different conversation. But right now I won't be comfortable with that. Thank you.

>> Miss Post.

>> Again, I'm going to go back to it's really about what the people want. And the people have said that they're okay with moneys coming out and paying moneys for ECHO and for Volusia Forever. Again, I keep hearing about the surplus that's in the fund and why isn't it up to council to get the projects? And I don't mean to go out and retrieve the projects. But to, you know, to the point, to make it easier for people to access and use that money. The bottom, bottom line here is that the people have asked for moneys to be spent on specific things and we need to do our best to allow those money to be spent on specific things. I think that putting a stop on that program far small amount of time, to accommodate budget, to me doesn't make a whole lot of sense because it -- it's not a surplus. Nothing else that we're doing in the county should have any bearing on this program and the fact that the citizens have said, we want to give you this money to be used for certain things to appeal to our quality of life. And do we have infrastructure needs? Yes. Absolutely. Do we have lots of

Q. other needs in the

Q. county? Yes. Absolutely. But

A. the citizens have said

A. , if the citizens said, if you're willing to give ustop -- tons of money for infrastructure we will take it and can use it.
But at this point the citizens said they're willing to give us moneys for these quality of life things and we should be facilitating that and using that. And I don't understand the concept of saying that we have a surplus and we should hold on -- that there's anything to do with transparency or anything else. I think everyone understands that we have a surplus. Sitting there. But the reason we have a surplus

A. is because somewhere

A. in government somehow, it's nobody's fault but somehow time has passed and, you know, it's not easily accessible or whatever term you want to use to where the public can make best use of that money and I'll go back to how many times do people come back to ask for extensions on those programs. I just don't understand why we keep going back to the fact that there's a surplus. The fact that there's a surplus is a horrible thing. It's our job to make sure that we can do the public wants us to do. I don't know what else to say.

>> I think you made your point. We can do the job. It's also part of this council and the way the ballot was voted on that we have the right to adjust the amount up to a fifth and I think we're irresponsible if we don't look at that. I'm not at all interested in giving away all the money with no skin in the game. Because you'll have nothing but project after project after project. You'll have wants instead of needs. If you're willing to put the money up to match that shows that you truly need it. We did it on every project we did. We put up our half or more. In some cases. They pit -- put up -- they put up 600,000 or 800,000. That's where it is. We cannot make people give us projects for which we would give them money.
That's insane to think that we can do that. It is not our responsibility to do that. All of you sitting out there know people to have nonprofits or anything like that. Tell them that there's money available. I mean, maybe we need to do a better job of telling people we got 16 million dollars that we can't find anybody to take it with a qualified project. So -- but that's -- we can discuss that when the budget comes up I think that shows the fact that we are not trying to hoard. It shows that we realize that we're not trying to build up a surplus where there's no need. Even if that were the case, for one year, it's not going to mean that any projects are not going to be funded so that we can discuss that at another point. But I support putting it on the ballot. I've always been supporting of putting it on the ballot but I sometimes play the part of getting people to engage in meaningful conversation to arrive at why and what and how we should do it.

>> Thank you Mr. Chair. Yeah, I am kind of in agreement with the other side of the table here on this one. I don't think we should put a hold on bringing in this money. I -- getting feelings of the fund in and our lottery and everything elsewhere people voted on an issue and then all of a sudden it's used for other things or whatever. And I'm not --

>> That money can't be used for other things.

>> I know. But I said that just to kind of flung by my mind but I really think -- no. You don't have to have the looks. It was just a thought.

>> You brought up something --

>> It just gave me -- people are voting to have that money go towards this and I think they know what they voted for and I think it should continue on that. And we have to remember the surplus was the 10 million back into the boardwalk. There's a huge hunk of money that was put back in because we crossed that one off. So I think we need to find way to -- to make it more accessible.
Maybe with the larger amounts. But definitely I'm not for eliminating the money from it.

>> You're not for giving the tax put to eliminate surplus. Okay?

>> I'm not talking about -- I'm all for tax cuts. I'm just saying the people have voted --

>> For us to do up to one fifth. We can do whatever we want to do and that's what the people voted for. And that's where you're on the wrong track. Councilmember? If you're saying we're -- we're doing what the people say but whatever amount we put -- leveed.

>> She had mentioned not doing something and I'm not for that.

>> Okay. That's fine. Mr. Johnson.

>> -- member. This is not -- this is 2020 and not twenty years ago. And what has happened in government and how people are looking at it different. We have better stop and think about, and I'm going to go back to it again; if you have too much money sitting there, not even -- everybody in this room is for this.
That's one thing you have to remember. You need 50% plus one in order to get this done. So you have to take and make it so the citizens see we're using it wisely. If you start piling too much money in there that you're not using and I agree there's things -- with a lot of the things I heard here including bigger projects, et cetera, because there's so many things to be done in this county but you don't want to take a build a fund up that you have the people who are out there against it saying, look at government hoarding this money when we could be doing something else with it and be smart and collect the min -- money we need.
Not the money we can get and there's a big difference between the two of them and especially if you want to get it passed. We don't want to give ammunition to the people who don't want it passed.

>> Okay. George, you want to summarize this up? Fred.

>> You know, one thing that people really get upset with is about when we pass something and a taxation type format and then we never ever -- it never goes away. It stays there forever. And I think it would be -- I like the idea of adjusting maybe the millage from time to time to prevent a large build up because that shows the citizens we're being good stewards of that. I concur with what Mr. Johnson is saying. If we let that get built up too big I think that will cause a lot of negative ramifications of the project. I love ECHO and I love Volusia Forever and I want to see them on the ballot. At the same time, not 61% voted for but 39% voted against it. So you have to represent those people as well. Thank you.

>> George? .

>> I think we talked quite a bit about ECHO but haven't finished the discussion on Florida excuse me, on Volusia Forever. On the Volusia Forever piece we have, I think some stuff to discuss there.
One thing I will say, is at the 10% rate of the set aside that's probably not sustainable. To pass the -- whatever year you would have with -- if you went out twenty more years. Where you're at now, you've got about nine and a half, ten years if you were to stop collecting money today. You would then be managing those lands on general fund money about nine and a half years from now. So just keep that in mind. I think that's one of the discussions about adjusting the maintenance part of it. And I think the amount, I mean, I've heard 15% was bat ed around.
But Ryan it would probably be a higher percentage than that if you want to keep it sustainable.

>> Grab a mic. Grab Ben's or go up there.

>> With the balance in the fund right now there's 10.7 million for land management and that would last about ten years at the current rate it's being spent. Currently the land management is coming out of the general fund right now. Part of it is coming out of the forever fund. If the general fund is funding with the forever fund it's about a million dollars a year. About ten million in ten years. The -- if you were to acquire more lands in a future program, it would require even more land management. That's why a 15% might be what's necessary to fund managing that type of land.

>> Okay. Any furthermore that would just cover that period of time. If you try to build up a fund like a perpetual fund where you have a balance that maybe just the interest would pay for land management in perpetuity. That word was used earlier it would require potentially an additional set aside.

>> Okay. I don't think it was ever intend ed that the general fund would go to fund the Volusia Forever maintenance.
And I'm disappointed to find that out. And I believe even Miss N. was shocked to find that out. Something I wasn't aware of. If the fund can't fund its operational cost, then we have to find a way to balance it and whatever that's going to take if it's setting aside different money because we certainly don't need to go into the general fund to support it.

>> Yeah. I have a question. Why -- why do we no longer have a board for the Volusia Forever?

>> My understanding is we made a final purchase. A large purchase several years ago and then the, you know, there is a recommended list that's probably still in affect today. So given the amount of money, there's a -- between 4-700,000 dollars left for acquisition. Either it was an acquisition of opportunity or on that list. But there was really no reason for the board to meet other than to identify more property. Because they had essentially spent all the acquisition money. So that's why they have not met in some time.

>> It looks like we spent more money than we had. In the --

>> Well, I think they did a good job of leveraging. Just as we talked about with some other programs. If you have money, right, you can then work with the partners and take some of those opportunities.

>> Thank you Mr. Chair. In Volusia Forever, yeah, that's right. We just -- there was no reason to have a board. But council man Johnson you're absolutely right this is twenty years difference coming back.
And even with Volusia Forever, but I think the real strength in renewing Volusia Forever is in their talking points. Their group speaking points Protecting water resources, resiliency and sustainability, filling gaps. We talked about green buffers in the urban lands and buffering now more than ever. This is 20 years later. We were not using words like resilience back then. That was not words so we have to adjust with the terminology and I think this will serve a really good purpose to Volusia forever. Renewing that I think it is time.

10.7 million. That is what is going to cost us?

>>That is what we have to maintain the property for the next 10 years. It takes more because we do subsidize already with the General Fund, but that is what is left with the way we fund the program is a combination of that money and some General Fund money.

>>This doesn't reflect the money coming in between now and 9/30 does it? So we will have 7.2 or 7.5 million coming in.

>>About half of that goes to pay off debt part of the bond.

>>We should have funding there to create a set aside up to 50 or 9 years at 1.5 million a year.

>>The speaking points in your summary I think is right on point with the priorities of his counsel and Bill you were talking earlier about the planning Council on resiliency and the work they are doing there. Even though the advisory boards have not met in a while, but thank you for the input because that is exactly where we as a county in our region and our regional partners are protecting our water quality and quality of life, so I fully support putting Volusia Forever. We will talk about that in Council, but I think that is a timely renewal.

>>OK. For those who are here and listing all the information and numbers we are using are available online. You can go on and Ryan if you can give us easy access. If any of you want to look at the numbers of what has been spent, where it has been spent it is all there. We do not get a different number than what is published.

As far as Volusia Forever, everyone out there is against it, is that correct? I needed a lab. I think that is another one we should look at extending, at least put it on the ballot and find out. Barbara, I will be nicer to call I promise. No more throwing.

(Laughter)

>>I know I am on the echo side and the maintenance issue was really critical on the last valid because the first ballot language and 86 there was no provision for language that allowed you to have access to the land and that is really what drove that. I don't think people are going to have a problem with the 10 or 15%. That was critical for the sex of Volusia Forever.

>>If we are going to buy land, put it out there and don't have access began to use it and that made no sense to take something of the tax rolls to give someone 2 million, 6 million 11 million for land that has been set aside and we cannot go walk on it.

Ms. (unknown term) I think you still have your…

>>My question is simple. Ryan, how much of the funds from general go towards maintenance? Do you have that number?

>>Can we have a drumroll?

>>About half $1 million give or take is funded through the General Fund to fund operations for maintaining the water here. We also get $240,000 in interest rate income, $180,000 in timber sales, 120,000 in hunting leases and something less than that in capital leases. Is bringing about $580,000. About $1.1 million in expenses so 580,000 coming from the forever fund and resource from those lands and about $500,000 from the general fund.

>>I don't think you got a straight answer. I didn't get it.

>>It is 1 million? It is not really 500 it is 1.8 million.

>>1.1 million.

>>Just answer this, how much General Fund money and I don't care about the interest or timber sales, how much money is coming from the General Fund to fund the maintenance operation?

>>About half a million.

>>That is still more than I like to have coming from.

>>But renewing this is their way to capture that in the fund? By increasing to the 15%? That is what is needed? OK. Alright.

>>Would have to be included in, concert in

>>That would be something the counselor that would have to address in the program.

>>Tim, I was just trying to get a straight.

>>The biggest complaint I have had from everybody about Forever is some money coming out of the general fund for maintenance. I support the 50% to be taken out of that.

>>I think that is something that Dennis...

>>When we propose a 10% who did not know what the cost were going to be. I don't think it was envisioned the program would be fully self-sustaining in 2000 when it has a 10% but we knew we needed something to defray the cost.

One of the advantages as we move toward (inaudible) parcels on the core door our company was trying to keep the parcel consolidated so it did not increase the carrying costs so much. Same as extra 500 acres to be timbered at the same time.

I don't think the costs are going to go up exponentially. I think we can keep the cost down.

>>That was a good presentation and justification. I think counsel will look at that and include - when we do look at it look at the details it takes to make sure it functions without taking funds from the general fund. Barbara.

>>When we talked about adding ECHO, that was ECHO only and we need to bring that conversation to our March meeting.

>>We had to do that as well. I hope when Donna created the money from the general fund she created that as a loan? So the money can come out of next year's funds back to the General Fund? That is what I would have done, but that is just me.

I think that we have George and Suzanne Johnson. You have another comment. No? With that we are adjourned at 3:09 and thank you all for coming very much.
