Please stand by for realtime captions. >> Test , test, test. >> This is the time when we have our public participation. You may wish us to address us on any item . Please fill out a card with the appropriate information you have three minutes to tell us what's on your mind for speaker today -- am going to butcher his name -- [Indiscernible - name]. Please come forward and state your name at the podium tell us what's on your mind. >> Good morning my name is [Indiscernible - name]. I own businesses in DeLand . I've been in business for 10 years.
Can you get closer to the microphone. I don't think we can hear you.
 I've been running a business in the County for over 10 years. I currently
 higher eight people. I'm hoping to have more once I get my issue resolved. I'm sure you have heard from me before from my emails . Concerning my building which I'm having trouble . We had a meeting -- I had plans that were turned down back in August. We had a meeting in November on what to do and what standards to meet for a permit. It took time . We had been drawn pretty close and resubmit it and they came back with every block they can. I'm not having a chance . I may not have enough time today . I put them down in writing . I did forward emails this morning to most of you guys. I want to stay in the county and run my businesses and create more jobs. To me it's a win /win situation. I pay my taxes . I've been running my business for 10 years in the county. This is the first time people have seen me come out because of this issue.
 I more of a behind the scenes type of guy. I hope the representatives will look into my issue and come up with a solution for my concerns . Whatever is going on the side and hopefully look for the betterment of the county.
If I received the email, I will follow up the best I can. Thank you.
 Don . >> I want to say thank you all for allowing my students. I teach government with my students . We are in a club which is a partnership with the orange city government. They spent three days on our students with city government work. This is half a day we spend with you and learn how county government works. I wanted to thank the staff . Our meeting some of the directors today for lunch. Orange city government is assisting us. This is one of two programs that Volusia County has. DeLand has a program as well. It's modeled after each other. Thank you for your time . We look forward to meeting you in the future.
I hope you enjoy it . I did have a chance to talk to a few of you . I know the students are very inquisitive and want to see how it works in county government. Thank you for being here. Cindy [Indiscernible - name].
Mr. Chair, I'm going to be torturing these people this morning .
I was trying to not warn them of that. >> You need to pull those microphones down a little bit.
Hello my name is Cindy [Indiscernible - name] I'm a property owner . I'm here to try to receive advice for a potential life-threatening event for me and my family. A development named blue Lake is currently destroying the wetlands beside my home. They plan to build 180 homes on this land. They have hundreds of acres to build on but lack judgment for the homes they are about to build. It concerns my fellow major -- neighbors. We only have one emergency exit road --
Are you awake on the clock ? That's the first warning.
Go ahead. >> The problem that takes my family is this emergency access road. The residents that live in blue Lake Hills have one emergency access road and is the same one that Victoria Park wants to use. Our development is in the county and the new development is in the city. A road has been a private one for 30 years and is used by private residence and friends. This is enough traffic for this one lane to road. Insert locations is large enough to fit one car at a time. It is not made for big development emergencies and could cause a threat to the residence. My son suffers from a medical condition . It is a form of this [Indiscernible]. These can just -- conditions can be life-threatening. Being able to exit our property could mean life-and-death. I had to seek medical health quickly over these 10 days. I had to have surgery. My point is this the development had -- if they had an emergency during these times that I was having a medical problem that I might not be here today. Our little dirt road are not meant for big development emergencies. The fire trucks or emergency equipment were on my road they would block and prevented me to leave to receive the medical help I needed. We experience this 10 years ago because of this development. It was a work summer day in my family and I were away from our homes. We -- when we entered our
 road we sat many big trucks blocking our road. We had to cut through the words of another neighbor's backyard. This blockage of our home rested for more than an hour. What is my family was at home when the fire broke out on this property . What if we had a medical emergency at the same time and were blocked by these emergency vehicles. The only way we would have gotten out what happened to walk up to the words. We would have to leave our cars behind and not the person would have had to be carried. A lot of time would have been lost. One of us may not be here today. The second emergency exit for this developer is their problem. It should have been addressed during their plan of stages . They need to make another road. They have enough land and we have one emergency exit. My family and families do not deserve to be jeopardized by this poor planning and stealing other people's means of escape is not an option.
Thank you Cindy. I know you spoke with Mr. Patterson. If you follow up with him --
I talked to her on Tuesday. Yesterday I called Clay Irvine. He was going to get with the city of DeLand to do something . I talked to her husband.
Your issue has been addressed and will go from there. Thank you. >> You are aware it's been addressed by the county staff ?
Thank you. State your name and address.
My name is Nemec -- [Indiscernible - name] from the blue Hills community. In addition to the emergency case the land behind us is wetland. It's 3 to 4 feet in places. Our road has a history of letting especially when hurricanes come through. It's well documented. My neighbors that has built a [Indiscernible]. This is a fact when hurricanes come through it already floods. I spoke with the development and say they have a permit .
Address your comments to meet.
They say they have apartments in the concept is when they break the land all the water will be contained on that link and be zero impact. I'm not an engineer but that doesn't make sense to me. Also talking to them they have a retention pond . I asked when the hurricane and if that happens -- we have the ability to pump it. It will be pumped into the wetlands which is a conservation area next to it which runs back into our development. I don't see how that is. My concern with the permits and everything that's been done that true impact of Vicki or the flight has been looked at from the right perspective . >> I'm sure they have addressed that. They are required by the permit to retain any water by buildup on [Indiscernible]. It will be monitored by you I'm sure. If you start getting water run off you can address -- thank you.
We will not discuss -- at that you were finished. >> We're not going to talk back and forth. I will talk to after the meeting. Thank you.
Mr. Chair, this is a unique situation because they live in the county in Victoria Park is in the city .
We are aware of it and DeLand is then made aware of it. If you've got Mr. Patterson working on the case you are in good shape.
Marjorie Johnson . >> I'm here today because I am concerned about -- I've been before this Council and address this issue. I've met with the county manager. He's been on this issue. When you have a problem you have to solve it and come up with a solution to fix it. That issue is the [Indiscernible] I'm at every commission meeting . They had one department head and he left [Indiscernible]. We should continue to put -- push for until we find a solution to the problem. I know this county has done [Indiscernible] but I let them know they need to be working with you all to make this happen. It will take cooperation between the city and County to get this problem resolved. Right now these homeless people are suffering. I spoke to some of them last night and they were talking about things they have to go through . It is rough out there. They were sitting in front of the county building. We know there is a problem. Now that you have been elected to chair this County Counsel you all will work hard to get this problem resolved. We know that service is the price you pay for the space that you occupied. You are here occupying space in these problems to be solved. We want the problem of homelessness solved. We cannot wait. Thank you.
You are aware that was on top of my 180 day plan. We are working toward that. Two examples have been addressed with the place and DeLand issue. Things are moving at a rapid pace right now. I think all of this will come about with a decision in 180 days. I have no other cards. Does anyone else wish to speak? If not, maybe I put your card aside.
Mr. Collins I believe is the name . >> I met you recently.
Good morning. My name is Abby Johnson. I'm the new inner governmental coordinator. I want to make you aware of my presence and I'm happy to be here . The behalf of the John's River water management. Thank you. >> I had to Johnson's. I guess I put both of those aside.
Will you be here for a little while?
All day.
I will get that presentation for you. >> Welcome aboard.
Glad to be here.
Are there any other cards? Hearing none
 -- Don Collins . >> State your name and address.
I'm Don Collins. 3518 Pepperdine State your name and address.
I'm Don Collins. 3518 Pepperdine Dr. I'm in Orlando, Florida. Recently we looked from Atlanta Georgia and had the great pleasure to attend my first Volusia County meeting last month. During that meeting I felt prate to the wizardry of Joanne [Indiscernible - name] in the Daytona team. I am not a runner. I left here inspired and I sprung from bad on Sunday and ran the race. I finished in two hours and 17 minutes. I was 83 mile fun run. Everyone was excited. They give me this metal . It was one of the coolest things I've done in my entire life. I will forever cherish the memory of running on that Daytona 500 Speedway . I want to thank everyone who made that event possible. It was top shelf. One take this opportunity to introduce myself as the new government relations manager for Republic services . Not only am I celebrated athlete , I'm also your new garbage guy I've been in the business for 30 years. I love garbage. I love what I do and I'm excited to be part of the Volusia community. I've had several meetings to make this the best program in the state of Florida and I'm here to support you. If you ever need assistance with a citizen request or you would like to see me get involved in a group organization, I am here to do that. When you think of Don Collins, please think of garbage.
Keep on running .
Do you have business cards?
One of the requirements we will have is next shoot you bring 100 people to participate with you. >> I've made a few mistakes today.
I would like a business card. You'll be in my speed dial. Thank you. >> Now with that, this concludes the public participation, I think. Going once, twice , it's gone. We will reconvene at 9:00 is that the county council meeting. Take a break. Get a quick drink. We will be back. >> [We will resume at 9:00 est.] >> We have a one minute warning and counting. We have the invocation by Rev. Tom Nelson, First United Church, Pr. Orange Precious God at this meeting begins today we pray for your wisdom to be present at Volusia County led by this Council would prosper and indeed have a great future. Speak to us about what prosperity means. Talk to us about each decision and justice for all. The freedom that came at a great price and injustice that is due all those under God. As the day begins we give you thanks and pledge our devotion to the work ahead. The work of the people. Amen.
I pledge allegiance to the flag of the United States of America and to the Republic for which it stands. One nation under God indivisible with liberty and justice for all. >> Can we please have roll call.
Ms. Post. , Ms. Wheeler. Ms. Cusack, Ms.Denys, Mr. Lowry, Mr. Patterson, Ms. Kelly and can I ask and remind counsel to use their microphones when they are making motions to second. Thank you. We are in the comments of consent agenda. Would anyone like to pull any item on the consent agenda.
I have a few comments .
Anyone want to pull anything. And I have a motion -- you want to do this after the motion.
I can do it after the motion.
Mr. Patterson.
Mr. Chair I moved approval of the consent agenda items.
Second.
Motion is made and seconded by Mr. Lowry. Alden Feher -- all in favor say I. On item B this is family and children's advisory board. I want to point out that this is the first time we've had to special-needs camps and we are very happy with that. On G the special event application , that request will follow same guidelines and we asked them to move their fencing during the evening. Last but not least J . I J I want to point out that the beginning of the design for the extension library that we have and hope place by doing the design now that will allow us to use CB DG funds for that project. We also talked to the Sheriff's office about an issue of additional security over there and he said he could patrol. We talked about setting up a place where there officer take a break and do some work. We will do that in connection with the library. It will be the only facility that will be open to the public that you don't need a reference to get into. That's all I have. >> Most any's.
This is an agenda item that was discussed with staff when we met earlier this week regarding item number seven. I had asked for the Council to receive in a one-page summary of each advisory board in the current appointees because I know what I did this the first time it was confusing with appointments. I wanted to see where we are and use that. I have received nothing and see nothing. Before we get to that agenda item --
Ms.Denys I left a cover memo with each advisory board including the ones that are on the list . There were three new applications that came in late yesterday. >>
Ms.Denys it was a great request initiative put in front of you.
I will find it.
We have an extra one.
That's going to be crucial to that agenda item.
Thank you for the request. It will make it easier for everyone to walk through the appointments. It was a good idea.
Thank you. >> Thank you Mr. Chair. I want to comment on the summer camps . The fact we do have those special-needs camps in both of them are on the east side but they were the only two applicants. My request is to for those specially providers that we could have more people in more input that would apply. It would help if we could spread
 that around East and West. I want to complement staff for the excellent manner for which they have handled the summer camps. It's a great opportunity for many children and many of them with the scholarships are able to participate and have activities during their summer months. Then on item G which is the beach safety , I asked Mr. Denys that we address that so there is no doubt we are treating all of our constituents the same . I just want to make sure we understand . Thank you Mr. Chair. >> If there's no other comments on the consent agenda or questions will move to item letter to. Joanne Haeckel he is here to give us an update.
Joanne Magley and this morning I passed out the calendar update to each of you . There are two -- updates that we have. The first is today at 2:00 the page you have says the third but is today. We will release a green sea turtle to the ocean. That is today at 2:00 at the beach ramp . Also, you have Volusia days in Tallahassee. We added back to your calendar so it would be there in the public knows that on March 21 and 22nd the Volusia days in Tallahassee is happening. You should have received an email from Arlene Smith earlier this week.
If I can add to the comments on the science center. At the end of the day if we have time we can do a connect live to the total event . We have never use this technology before but we put in place so in the future we can do life stuff at the meeting if you would like. At the end we may take a few minutes to show what's live that's happening at the moment.
My plan is to be home by 2:00. We will see. Just kidding.
You don't have to wait until 2:00.
I thought you had to wait till two. I'm saying at the end. The end is at 11.
Thank you.
Let's move to item 3. Mr. Dinneen.
Thank you. Come forward Jerry.
What this is is the final payment of the incentive grant that we gave to one Daytona for the wonderful development they are doing. As you know we were there when they did the ribbon-cutting for the newest facility that they have they're now. What Jerry will talk about today is they need to meet certain criteria physical criteria to get the last 8 million of the $20 million grant. He is here to tell you to tell you they met the grant and requirements and plan on following the 8 million to them should you tell us to do so and their representatives here from the Speedway that can answer questions if you have questions on the subject expect does anyone have questions? It does seem they complied with all of the requirements for the continuing. Does anyone have a question on the Council? >> For the public sake so they know why the infrastructure and the things they would use and see is what the county paid for. If anyone out there is listening and wants to know where our money went they are parking lots, roads and that was provided by Volusia County .
If there are no questions can we have a motion at this point?
Mr. Chair , moved approval for the one Daytona CDD request for the final grant distribution of $8 million.
Second by Mr. Patterson.
Mr. Patterson -- Ms. Wheeler you okay?
Are there any discussions by the Council hearing in all in favor say Aye . The motion carried unanimously. >> We will move to item 4. This is a request to change the Echo project 15-13 mosquito Lagoon Marine enhancement center phase 2. I think Donna -- I think it's going to be Carmen.
Good morning my name is Carmen Hall on the operations manager . I'm also the staff liaison for the echo advisory committee. Today on January 31, 2017 the echo advisory committee reviewed and recommended approval of the budget change requests for this project and to date we have Chad Troxel executive director to review the project and provide more information for you guys.
I think this was approved at a meeting the day before yesterday , correct?
Was approved on that January 21 -- 31st 2017. We did have a meeting on Tuesday.
You will share what with us that we don't have? Sorry. State your name.
My name is Chad Troxel of the Marine discovery center. I want to share is the budget change requests that we put forward to the committee. We have a PowerPoint . I want to run you through the history of the project and we will get to the point. I'm representing the mosquito lagoon Marine enhancement center . Here is a review of our phases on the project. We are here to discuss phase 2 of the project . Phase 1 are complete. We are in progress with phase 2 and we have put forth a Phase 3 echo request for the development of the property. High school -- I'm giving you an idea what it looks like. 22 acre pulser -- parcel. That's what it looked like in 2006. In 2011 echo did approve sending to demolish the buildings on the property that can no longer be restored and restore the remaining building that you can see here. You can see the track in the back. In phase 1 we took that track in the back and completely restored 5 acres of this property back into saltmarsh which adds a lot of value to the property as well as eco- benefits. Here we are in phase 2. This is the request before you today. We propose the purchasing through our echo grant request of a parcel of property on the Eastern shore line. The development of an amphitheater, outdoor classroom, kayak storage garage, restroom storage facility, soft trail promoter, hard scape trail, landscaping and exercise stations. This was approved and now we're here before you today as we begin to roll to the project and understand budgets as well as a setback because of hurricane Matthew. We are asking for approval from counsel to forgo the major building -- originally we change the scope -- expect that's what we have before us. Ms.Denys wants to make a motion. >> I would like to hear the differences . We are changing the major scope . Go ahead and finish up.
What I want to let you know is we had originally looked to enclose the building and make a change request an approved through staff 405 months ago. -- Four or five months ago . As we started to understand the budget of the building it came in much higher than we expected. Those additional funds are separate from echo some of them needed to be diverted for the repairs of the roof that was destroyed during hurricane Matthew. What we are proposing is to still build everything else beyond the scope that we originally planned except for the multipurpose classroom and the restroom storage facility . We will still do the kayak storage facility in perimeter trails, amphitheater, landscaping but we are requesting that we not build that multipurpose classroom which came in well over $150,000 budget. It's more around $600,000. We had brought that particular building before you for a Phase 3.
You say you're not building the restroom facilities?
That's correct. The restroom facilities will be a part of the building themselves. The restrooms that we have right now in the building will support the current phase 2 with the idea of going into Phase 3 with the restrooms.
Were in the timeline?
At a year start time.
The reason I'm asking is now the Council has used unencumbered echo dullards to connect that trail from Edgewater and making the Marine center. Part of that with a restroom facility so my question is , for going to divert another million and a half to connect the trails and part of the original guilt was the facilities, where are we with that? We have a commitment and we're going phone with the city Edgewater in Smyrna and counting on you genuinely to perform what was originally presented .
My understanding regarding the restrooms is they were going to be separate. The trail restrooms for the loop going to be in a separate location on the property.
That won't divert -- just wanted to be clear about that because I've had questions. Thank you. I think it should be noted this is not the exception to the rule. This is the rule with what hurricane Matthew has done with nonprofit and the cost -- we're seeing construction on everything increasing. This is not a unique story. I do know and looking at your presentation that you had pro bono work done with your construction services. You have great collaboration in the community. I've watched that grow so congratulations on that. With that I will move approval of the budget request change for the Echo project 15-13 mosquito lagoon enhancement center phase 2.
Second.
Motions made . Are there any other questions? All in favor say Aye. The motion carries unanimously. Thank you. We appreciate your work.
Thank you. >> With that we will move to item 5 in regards a purchase of the vacant property on Main Street. Mr. Dineen and each of us have been briefed on this thoroughly.
Mr. Chair you probably saw it was in the newspaper. We recommend the purchase of vacant property on Main Street for the Ocean Center with Ocean Center funds. We can give you additional comments in front of the public if you would like. I need to know what direction is? >> Ms.Cusack.
I would like to have additional information from staff . This is a great piece of property and want to make sure that our constituents understand exactly what is happening. >> In that case -- we understand where it is . What sets this apart and if you have questions we can get him to answer those. I think the big question is, what this is is something that can provide to me and be used by the county. It could generate revenue with the assistance and help of Daytona Beach allowing us to utilize the property as well as the revenue that will be generated is like five times the current tax revenue that is generated.
That's correct.
I still would like to have staff have input. I come here to have dialogue as counsel so I want to be as swiftly as possible and take as much time as necessary that we understand and we do not exclude the people who we represent.
Ms.Denys .
I have questions . I will defer to the other council members.
Is there a presentation?
I will make a few opening comments and have Jamie all over or the property is she handle the process.
We found out this property was available. It is vacant. We do not have any improvements to the building. It's adjacent to property that we own at the Ocean Center. The investment that the Council has made in the Ocean Center back in the past and the most recent $70 million that we put in means we are going to be there for a long time. Property that's adjacent to the building is unique to us because that building while we expanded it has capability to be expended again. We believe that held us back from being an explosive is the hotel rooms in the downtown economy. That's changing. What we are doing with this property is solving problems that can come up with parking today but to give ourselves some options for the future. We are not going anywhere. This property we believe will not get cheaper. We believe as Mr. Kelly said there's opportunities . If we don't need a for parking that we can lease it out. This property has been leased for $100,000 a year for special events. We think we can bring in 40 or $50,000 a year with static displays. With that Jamie handles our property per -- purchase. She'll get us the best price and details . The information in the paper was correct. There were two estimates which Jamie can give you. There was something else that was not in the paper. This is a foreclosed property. The bank by the other foreclosure. They had one Millipore for the property. I feel the price we are paying we should be able to recoup if I make a profit if we decide to sell it but the other thing that was important to this counsel was what Main Street will look like in the future. Because this property is on Main Street it helps us design our own future destiny with the city as time goes on hoping that Main Street will change and be a more 365 Day St. 365 Day St. If we build a parking garage you can do retail now because we have frontage. I thought to the city and understand. It is in the best interest that the government is a piece of property like this for the future development . With that Jamie, please explain the purchase. >> If you look at the picture on the screen you will see this is a combination of multiple parcels. It fronts on Main Street . This shows the orientation of the area with the Ocean Center is up on the top of the screen to the north. You can see the 2 Ocean Ctr. parking lot. It is adjacent to our existing parking lots. When we became of the -- aware of the property we had appraisal's done. The comps in the appraisals were identical. Both appraisers you the same comparable property sales within the last year . However one of the appraisals came in at 866 but the appraiser discounted down to 624. I did not understand why he discounted it from its axis -- 866 down to 624 but he did. You don't average appraisals as a newspaper did. You don't take them and divide them by two in that becomes the value of the property. If you believe there's a discrepancy between appraisals you get a review appraiser. Because the original number was 866 before the discount we did not feel the appraisals were that far apart especially because they did use the same comps. One of the comps was a sale on Main Street 505 Main St. 505 Main St. It sold for $30 a square foot. If you Calculatethe square footage on this base on the are pretty appraisals estimate of the size of property we come out at the same amount. We feel this is within the range in the market as Mr. Denny -- Dinning says it will tie into the Ocean Center. The staff recommends approval.
Ms.Denys .
Got questions relating to the financing of the Ocean Center. The funding for this is coming from the Ocean Center funding account, is that correct?
Yes.
They currently have the finances to do this ?
Yes they do.
Do they have the finances to support the current unmet capital needs?
Yes we do.
No general fund dollars?
No general fund dollars. We never put general fund dollars in. We agreed the building generated sales tax. We no longer put the sales tax in. That is in addition to the general five. Another thing anytime we thought for some unforeseen downturn that it would affect our building we could sell the property and I feel comfortable we could get everything we paid for. >> Someone's phone is ringing .
The question is we're talking about two different vendors. This puts the county --
Not necessarily --
Have you have a positive cash flow.
You can use it for parking and user for static display. That is a cash flow. The merchant tends to be more lucrative -- >> Here's my question, if this is such a good deal why didn't the other businesses around it purchase it?
I can't speak for them.
There is truth to that on the properties that we bought on the ocean. Someday will wonder why people didn't buy those. You grab what you can in the marketplace and when you think it's in our best interest.
Here's the difference . Beach access -- it is our responsibility to guarantee beach access. I don't know if I've heard it said it's a priority we guarantee generational access to the Ocean Center. That went through me. I'm not so sure that building will hold up to generations along the ocean with salt intrusion. My concern is do we need it? I heard you Mr. Chair say that in the newspaper. I think that -- first of all to we needed? Is it necessary?
It is not -- we do not need it. It's an opportunity guarantees use of future opportunity if you need to expand the building and build additional parking . It creates other opportunities. We're potential for hotels in parking garage. It's an opportunity that presented itself in a four to buy at of the Ocean Center funds you don't have to have it. It's not needed today. >> Mr. Lowry. Spectral kind of static displayed you have in mind in regard to that? >> We have had opportunities with vendors. One of the issues is sometimes they have equipment or things that they want to display . They could put them out in the back. Static display during special events we had an issue with Indian motorcycle where they were allowed to display the motorcycles but cannot sell them. That's the difference between having itinerary merchant which sells the stuff on the property and static display which demonstrate things that are for sale but you cannot buy them. We have done that with Indian motorcycles. >> I've attended if you graduations there. I think it would be in our interest for parking. Usually don't get there early your parking up the street around the corner. Quite a few schools you suffer graduations. I think that would be an enhancement.
Ms.Cusack.
I think it would be in enhancement to the Ocean Center because we are getting it at a time where it's not going to be a less expensive next year than this year. This is an opportunity for us. As we planned for the future and for future uses as it relates to the a when a -- A1 a we ought to look at it when it represents itself. We should take advantage of it. Do we have to have it? No, we don't have to have it today. We need additional parking in two years or five years from now? I think so. Hopefully with the economy increasing and opportunities presenting themselves we will do greater things at the Ocean Center we need additional parking. I support the purchase of the property. Is that in a form of emotion?
Yes.
I will second the motion. The motion has been made by Miss Cusack and seconded by Miss Wheeler. >> One of the reasons this is a good idea it gives us control over what's going on there. It could be bought up by someone else and not something to be advantageous to the city or County. Parking appears is always an issue in that area.
Mr. Patterson. >> As cheap as I am I'm constantly -- when I look at this you have to make a good business decision. I think this is one of those times in the long run it will be beneficial to the county . Future councils may say what did you do this years ago if we turn this down rather than saying this was a great deal. I'm in favor of it.
A few comments. When you buy something like this that you know -- for example static displayed they say they have the home show I want to display a project in want to pay X amount of money to display it. Like you mention the Indian motorcycle. You take any special events and who knows what someone may want to displayed. Every convention that I've gone to over the years people have displays of items and having that space to do that -- I think it's a value. I don't know why that discount of the 20% but I was the one that shared the averaging to show it was not that far off and had we had the 866 number that was discounted to me to be able to generate more revenue then it's generating for the county . We are generating maybe $6000 or less in revenue in Texas. That was the number we came up with . If we can generate the money by having the investment in the other fact is, the Ocean Center is profitable and has positive cash flow. It's using money that's generated by the Ocean Center if not affected by the general find and you have enough funding to take care of all of the foreseeable needs currently . I think it's a good deal. There is no other questions all in favor say Aye . >> I oppose.
Sorry I did not hear that.
Motion is made and approved by six. Opposed by Ms.Denys. With that, we will move to item 6. This is a workshop item . Most of us -- you probably have seen this Pat. Thank you for helping our students. Mr. Patterson . He's going to give them a quick lesson in Roberts rules of order which they saw him may mess up this morning. I tell them sometimes -- yes, that's it. This is an item to discuss the master plan of our Votran level of service. >> What I have asked -- you have the presentation. It's a lengthy presentation. I want to make sure everyone understands all counsel members know the system but took hours going through this. Steve has a presentation loaded. What I have asked him to do is pick out key slides and make comments so the public can hear . I thought the best time spent for him was to walk through the alternatives that have been identified at this point. Once you do that then I think it's open to the Council and have discussion. Steve will provide additional information. He has a presentation loaded so if you say I want to go back and talk about a page he did not talk about he can do that. This we can have an informed discussion. I had an opportunity for each one of you to talk to Steve at length. I feel everyone should feel comfortable they have the details in front of them . What I expect from this Mr. Chair is I expect some direction today and once you give me direction and say we would like to pursue an alternative then we could package that so you know exactly what you were getting, what it will cost and bring that back in a subsequent meeting.
Steve.
Good morning. I'm the general manager for Votran . As Mr. Dinneen said we had an opportunity to go through the presentation this week. I want to thank you for the time that you gave me because it is lengthy and I felt we had a good opportunity --
It was very lengthy . I sat there and hammered you and hammered you. I'm sure the rest of us did as well. Thank you for your patience. At one time you are ready to tell Mr. Dineen get him out of here.
Never. It was an opportunity for me to remind some people of the things we do and introduce to some of the things we do. It was time well spent. Thank you. I think I will start out with the history . Votran was created in 1975 as a service of Volusia County . Volusia County has a contractual relationship with the company that I work for in the company that the Votran employees work for . McDonnell transit and has had that relationship since 1975. We have 280 employees that work for Votran that includes bus operators , mechanics, service island employees, the whole spectrum and office personnel. Tour bus operators representative edit Teamsters local 385 union . We have made an effort to make sure our wages align closely with those comparable county positions. A little more history. Up until 1994 Votran was operated on the east side of the county. In 1994 Votran Limited -- started limited service on the Wes County of the county. It's important to point out these two bullets that talk about the economic downturn and when it occurred. In 2008 as a result of public transit study it was recommended to the County Council that route 24 which operates in northwest part of Volusia County be eliminated because of low ridership. Through the public hearings it was determined that that provides a useful link to the northwest part of the county for residents that work in the area or need to access for shopping. In an effort to reduce operating expenses but continue to provide service to the northwest part of the county several trips were eliminated. There are few trips that operate in northwest Volusia County. Same thing happen in South East Volusia County. There is limited service and I will show you on the map and a few slides where I am referring to. In 2010 the directive came from the County manager to reduce each different division the general fund contribution used to fund budget by 15%. We look at which routes were doing well in which were not providing as much service and and Southeast Volusia County through the East Volusia transportation study it was determined that some of the routes in that new Smyrna Beach area were not caring many people. As a result the same discussion to -- occurred whether or not to eliminate service or come to up with an alternative to provide service but eliminate some of the cost. That is how our flex service was born. In 2010 flex was created when three routes in Smyrna Beach were eliminated. Still in an effort to provide folks with transportation with that part of the county but reducing our operating expenses by 30%. Some other background items to help remind everyone of the services we do provide. Most of our services operate Monday through Saturday from 6 AM to 7 PM. On Sunday we operate limited service. We have six routes operating on Sundays and we do that with seven buses. There is no Sunday service in West Volusia County. There is no night service in West Volusia County. We have covered a lot of this stuff. Some of this is duplicated information. The transit service that we provide is our gold Votran service. We must provide complementary service to our fixed route which means we have to operate the gold service during the same days, same hours along the same service area as we operate our fixed route. That means within a quarter-mile core door of Votran fixed route . I will show you what that means. If you look at the map on the screen the brown area that is shaded around the black lines that represents the corridor . Just because someone has a disability doesn't mean they will use gold service. We have many folks that use wheelchairs that use our fixed route service. We have folks that have site impairments that use our fixed route service for different reasons. We do provide gold service for those folks because of their disability that can't use fixed route. We talked about night service and talked about Sunday service. What you see this area in purple or pink represents where we operate night service. It shows where we operate Sunday service. There is not a lot of the county that receives night service or Sunday service. We talked about flex. That's more information about that. We provided service for people to evacuate their homes caught get to the shelters that were operated by the public's -- public school system. Each bus stop becomes an evacuation point and take those folks to the shelter and when the shelter closed we do the same thing we bring them home. That's for people that can use a fixed route and also on the gold service. >> 's summary of services we've gone through that and talks about the east side, Westside complex and gold.
Can I ask a question . On that last slide can you explain what the contractor vehicles .
For Votran gold we operate about 65% of that service in-house. We also contract out to subcontractors the remaining 35% of that service. We use contractors in different parts of the county during different hours of our service because we found it to be more efficient than us operating internally. We can subcontract out part of that service. The majority of the surface 65% is operated by Votran vehicles. >> Fixed route trend our top about a few things on the slide. In 2013 we had 3.7 million boardings fixed route service. A few things happen between 2013 and 2014 . If you remember prior to 2014 there was a seven-year period where the fares remain the same. The fixed route rate was $1.25. The determination was made we need to do a fare increase and to be more competitive among our peers. Our fares were low compared to others. In 2014 a fare increase a current that took fares from $1.25 $1.20 $5-$1 50. It was approved as a two-part fare increase because County Council wanted to get to $1.75 . It did not want hit the customers with that $.50 increase all at once so it was spread up what -- by two years.
So the Council gets credit for this when we run the system, you have certain cost to run the system. You subsidize it in addition to what we get from other agencies but the council needs credit for the fee side of it because the fee side of it is the political will to decide charge certain things and that's not easy to do. If you saw the recent article on some real down in Orlando they are not making any money off the fees. Here it is to run efficiently so when you the -- meet the national standard of 20% of actual net revenue that covers the fees. The fact that we raised $.50 and that was a hard decision because it came at a time when the economy was not doing well. That was important because that is how you subsidize. You decide to charge and make that decision I want to point it out for the public that's not an easy decision to make in public transit system . >> What's also important is it's not just a local decision. It's mended by the state and the feds.
Correct. Once we do things you are required that people do not understand -- you are required to expand service. There are many implications to doing the system right. I want to point out the ones that were on the Council and I think a number of you were on when we raise the fee. That $.50 was a big deal and we did it over two years. That way people -- they don't like the idea of raising the fee but they were comfortable that we did it a quarter a year. >> People felt it was too much of a burden on people but that is a key element on how you subsidize the system is to make sure it pays some fees. >> Since we're talking about the fees I want to make sure it's on the record because I've had a lot of emails about it and inquiries from citizens about the fact that we have not made a lot of decisions or any decisions to change anything with Votran since the Council made the decision to put the brakes on . We reduce the operational expenses by 30% and said we're not going to make new routes and do this stuff.
What the Council wanted us to do -- we were in survival mode the thing was do not increase the subsidy of the general fund to Votran and to reduce it. We did that. The Council during the downturn increase fees. We did do that. What they did do there was no expansions and the council members and this was difficult work together to do reductions in service in Pearson and new Smyrna Beach. Last but not least so this does not get lost because this growth mixed up in the newspaper, never did we say we would not provide additional service on the routes that were already in place . For example the new apartment building opens up and they want service and it's on the route and all he has to do is put a sign out which he's done before. He constantly supposed to do that to provide -- you can call it an increase service but you are costing the system not anymore. Those were real parameters.
The decision was made for us not to add any more bus routes to any new growth. >> Correct.
We have not done that.
Correct.
I've been getting a lot of inquiries about why haven't we been looking at that . That was in the past. Now that is the whole point of us looking at Votran and having these workshops is because we realize we are in a different situation and we are regrouping and we are addressing Votran. I wanted to get that on the public record that that is where we are at now and we are looking at bus service and concerning future development and concerning everything right now. What occurred and was then.
The only thing you consider in this when you start looking at growth the first thing you would logically look at is what did we cut back and the other thing was not only did we cut back but what did we delay. There was a lot of discussion on the Council when I got here in 2006 before the downturn started to happen. In that year there was discussion about night service, Sunday service and especially going from one hour to half-hour on the west side. That got put on hold . You have to things. All the improvements that the west side was looking at considering got put on hold and an improvement on Port Orange. In addition you had cutbacks. If you come back to expansion I would think most people would say you don't have to do those things but you probably address them before you expanded.
Braked. -- Right .
Also to state that this PowerPoint anyone that wants to see can see it on the website , correct?
Is on the county's website . It's available to the public . >> As is everything that we have before us. The good thing about that is everything you have before you you have seen. If you don't discuss it here, we discussed it when one --
 individually.
It's quite entertaining.
I enjoy it. >> Getting back to the slide in front of us it's important that we talked about the fare increase. It's also important to point out about that time we started seeing gas prices stabilizing at a low level and we saw the economy improving so you had a fare increase, bluegrass prices, improving economy and all those things 10 to affect transit ridership on eight negative -- having a negative effect. Here we have a 5% decline in fixed route public transit service. It shows Votran is trending along the same lines. On the other hand our peer transit service is increasing. 14, 15 and 16 we sought increases from 14 was below. Nationally the trend is on and client so 2% nationally and over 3% for Votran. >> This flight was important to touch on because it shows you each route. This is and east side slide. There is a number on the far right that talks about passengers per hour. That means how many passengers there's that route pick up each hour it operates. These are average numbers. You look down that right site and you've got a lot of numbers in the 20s. Some in the high teens. It is important that on this slide there is six different routes. Five in this data that operate on 30 minute service. Those routes three, four, 10 , 15, 17 those tend to be pretty high. That happens when you provide more frequent service to the customer making it more convenient for them to get out and wait for it -- a bus . The 30 minute service on that flight is reflected in the higher numbers of passengers per hour. Now we are looking at the west side service. Same information but it talks about the routes on the west side of the county. Ridership on the west side is lighter than on the east side. That has been true. For fiscal year 2016 it remained the case. One thing that's important is the bottom three routes on 31, 32 and 33 are some real feeder bus routes and we operate those routes using 100% Florida Department transportation dollars. There is no general fund money used to operate those funds. Those funds tend to operate at a low number of passengers per hour . We only operate those routes during peak travel time in the morning and peak travel time in the evening. Those routes to operate on the west side of the county. On this light the peer system comparison. This came from the national transit database information. It is a data collection requirement that all FTA funded agencies are required to participate in. It shows our statistics on some of the key performance indicators compared to some of our peer systems. Those systems that are in similar size, similar operating design as Votran. It talks about expands for [Indiscernible] and average fair. You've had time to look at those. It shows Votran lines up very well with our peers when it comes to these key performance indicators. >> This flight shows you who you serve. Votran is a service of Volusia County that mainly serves transit dependent folks . People without Votran would have no other way to get to work or school or medical appointments. The -- this came from a question that was asked during our transit development process that was approved back in 2016. It was 1700 current Votran writers that were surveyed as they were out using our services and 69% of those folks don't have a drivers license, don't drive or have access to a car for some reason. This slide shows you what you approved as our annual operating budget for fiscal 2017. Total operating budget is $22 million. When you add up the general fund contribution which this year is a $.4 million and add in the amount of fare revenue that we estimate to collect from passenger fares that represent 50% of the budget that we operate on. We do receive a good amount of money from the federal transit administration . We are heavily subsidized from the FTA in Florida Department of Transportation and the county general fund . On this slide a break out the general fund contribution. There's $7.3 million and another $1.1 million. I'll explain the $1.1 million. When this budget was approved there was a discussion that occurred to talk about how we could meet some of the needs of the existing system. On routes 60 which is our costs County Route which route 20 that troubles on the West Ada County those were needs to improve the frequency of service . They were needs identified through a planning study so improving those from one hour to 30 minutes has been identified as a priority. That was done recently at the beginning of February we improve the frequency on route 60 and route 20 from one hour to 30 minutes . The $1.1 million shows the expense . This is a snapshot from your five year forecast. One thing to point out it shows $7.3 million in shows the one $.1 million . -- $1.1 million. It shows an additional commitment of cash that you will talk about to reaffirm whether that is still your desire but it's improvement to two other Votran routes. Route seven and route 11 . That's an additional $1.2 million. That summarizes what I just told you so the FY 17 1.1 and 418 1.2 -- FY 18 1.2 . If you're not familiar with the technology, we can talk about that in more depth. We offer many technology tools to our writers that provide real-time information and making their commute much easier to complete. This particular slide shows a timeline to implement additional route. This is important to spend a few minutes on. There's a lot of different things that have to occur if we decide we want to create a route or decide we want to eliminate a route. This shows you estimated timeline. Could be compressed in some cases but it's important to point out that County management and County Council must approve any plan to proceed. If Votran says we need to implement a new route we need to go to the county manager's office and come to you for your blessing and discussion. That can take time. Getting Council approval there could be a requirement for public meetings so through our title VI program could be required to hold public meetings and take public input on something that we are proposing. If you have to purchase a bus it does take time to purchase a bus. We don't tend to keep vehicles on our fleet that we are not using or we are not using as spares to operate our system . If you have to purchase a new bus that could take you between 12 and 15 months because these buses we are able to buy off -- are not able to buy off the lot. It's a statewide contract that allows us to purchase buses at a lower price based on economy scales. Expect I would like to ask a question. When the purchase of the bus -- is that paid for by ATA ? Is that correct?
In some cases. We don't have the ability to go to the ATA and ask them for additional capital money but we are able to purchase buses using federal transit administration dollars. It does not mean if we decide we need to add to buses to operate more services we don't have the ability to say we would like to have additional $1 million to buy buses . We get an annual portion that calculates how much capital money we will get on and annual basis.
In the appreciate this appropriations from the FTA it distinguishes between operating and capital. Let's say there's a need and they agree that we need to purchase another bus . That won't come from the 400,000 that we are using an operating from that other chart you showed us ?
If you were to decide you wanted me to buy a bus I would have to reevaluate our capital improvement program on how we have our funding set to be spent over the next few years
I'm not talking capital. Will it impact that day today operating site. I get the capital side
It's one appropriation.
That's my question. What appropriation includes capital in the day-to-day operations.
Yes. >> We need to keep that in mind. I did not understand that. >> Either way there is a gap in the funding if we are required to do that. That's a good question . Any other questions? >> Another part of the timeline is advertising and hiring and training employees. It is becoming more difficult as the economy improves for employers to locate good employees . We are not immune to that. We are having challenges finding folks that meet our hiring standards and can do the things we require them to do. That is a challenge from time to time. One other thing on here that is important is for instance a new route is created that operates in an area that we don't currently operate , we have to establish bus stops. What that means in 2017 is that we must build bus stops that meet ADA act. That
 means a bus stop pole. It's an expense for a basic bus stop without not large enough to accommodate a bench but accommodate -- large enough to meet the standard. That runs $4000. That's the construction cost of the bus stop. If you add 10 bus stops your looking at capital cost of $40,000 to others bus stops. Those improvements do take time because it's a construction process. A permit is sometimes required.
 Depending on the variety of different balls we have to juggle and depending on the FTA requirements it could take time to implement a new route in an area that one does not exist. This is where we will talk about items that have been identified as unmet needs through different avenues. Most of his coming from our planning process. Coming from previous council members for service in different areas. Coming from citizen comments or requests. These first few that I will talk about our improvements to service that currently exist . Night service in West Volusia Mr. Dinneen mentioned there is no night service in West Volusia. That's one of the things that people have talked about for some time now. If you are going to implement night service in West Volusia , we put together a map that shows what we think that would look like. Route 20 is the busiest route on the west side. That is the pink route that runs north and south on 17 1792 corridor. If you operate route 60 and route 20 on nights we could expect a cost of $281,000. You will see slides that look similar to these. These are what we coined over the last week as a menu of options. They are all based on eight fixed hourly rate. Hourly operating service for fixed route $75 an hour. When we do the math on the number of days and hours that new service would operate that's how we come up with our fixed costs per year. 281 for night service in West Volusia . We also have to factor in an estimated cost for additional . Transit service. When you are operating fixed service you must also operate . Transit service in the same area. You must do it during the same hours of days.
The previous council before -- as the downturn happen and put things on hold -- I don't know if anyone was on counsel -- this is where we stopped . We had been night service on the site. While we stopped here , there were other unmet needs in West Volusia. The -- there was a thought that we were moving to the key route on the west side. This night service know what was sold on. I still think you need to review it . I don't know if there was as much interest on those days on this one . That's where we left it .
That's a good point Mr. manager. What we are reviewing now is what has been on hold --
You picked it up where the movie stopped.
It's not necessarily that these are all the recommendations but this is what has been accumulating from concern from consistent --
Correct. This one -- this was a request at the time from West site Council people who were saying we need to look at this. They had identified there might be a need . Less than advocation of this then the half-hour service. There is a big difference between half-hour and one hour service. >> Similar to the West site night service , Sunday service in West Volusia would be along the same corridor . That would be 7 AM to 7 PM if you choose to operate that on a Sunday. The hourly -- the annual expense estimated would be $187,000 based on 52 Sundays a year. There's an estimated expense for paratransit service as well. It's important to point out as we get into some of the other slides , some of those will include a capital cost of adding vehicles. If it's a service that's operated during our peak service time that we operate we are not going to have vehicles to operate additional service available to us. These first two do not have a capital expense because we operate limited service on Sunday. The point to remember is if you are operating vehicles more than you have more wear and tear on the fleet. >> I realized in terms of putting this into perspective. Lecture we clarified. Logically where it falls, he completed the service -- last year the previous council did a two-year plan. It was on existing routes so you made 26 -- 20 and 60 half-hour. That's an effect. That was the big meet on the west side. The other one was seven and 11. That's the one that is planned for this next year . Those were the highest needs in terms of the system so when he talks about unmet needs that one is not listed because the previous Council had decided in 18 you would do that . What I would like is to reaffirm that decision because -- I want to make sure we are in agreement. I would not be doing that until next year. Our goal is to move ahead and do that which is seven 7/11.
We touched on that with the 7/11 and 60 /20.
The slide talks about holiday service. This comes to us from time to time mainly from the hotel industry . Our hotels are open 365 days a year and many of the folks that work in those hotels use Votran services to get to and from work. This is a concern that comes to us from year-to-year and we've estimated to operate -- let me backup -- we operate some service on some holidays but the flight in front of you shows we do not operate service on New Year's Day, Thanksgiving Day and Christmas Day. This expense of $29,000 plus the $12,000 pair estimate would be to operate New Year's Day, Thanksgiving day and Christmas Day.
Ms.Denys.
This is more aware of this funding -- you just show that funding breakdown. I want to speak generically. These holiday service is the biggest requests in the Daytona area. I understand that for the employees servicing the tourist district over there and we've had multiple requests for that. However I also note this is an acceptable expense for ad authorities. Is that correct Mr. Eckert?
The ad authorities can spend to promote tourism
 -- if there were findings made that you are aiming at advertising and promoting tourism whether by serving the patrons of the hotels or in part by facilitating service personnel to fill and then you could make such findings . It depends upon -- there is some limit to that. >> When we talk about collaboration and partnership and expanding service in coming to the table there is other funding sources that I don't want to be afraid to look at in discussion. That's my comment. We can talk about it further. So we all -- this is a workshop. Anytime any of us have questions this is a workshop item. Anytime you have a question you do need to push your speaker button. Just ask the question. Will be as polite to the person let's get this -- it's important . The only weight we will work through this is to discuss it and talk and bring out the issues. I'm bad about something that pops in my brain and if I don't write it down it will pop out even faster. Sometimes I have to ask your
In regards to the ad authority funding -- when we go into a great area it makes me nervous . I'm for looking -- figuring out will get take the money from an reallocating and do that and work in partner with the other departments. Sometimes things are not always like and white.
I would like to find out more about that.
We have never asked for them to participate financially and they have not offered. The only thing we know in Daytona Beach because they have a lot of workers during the holidays.
They have to work in the hotels and to provide the tourist that are there over the holidays I think you could form a case . I would take that as a consensus and that would be something you look at from the Council .
I would like to make sure --
It would be --
You would also be generating numbers and this is the good thing where you have good things to expand that you can see the effect of it. You can measure the results of your actions. Just be prepared to be interrupted or expect I'm fine. I don't want to interrupt you all.
Another unmet need is Smyrna Beach State Road corridor. We've received a good number request for service to the new Walmart . I know this map is small on the screen. We call it the new Walmart. It's been there for several years. There's a Walmart out West of 95. It's on the left side of the screen. The blue area is west of 95 and currently the service that we operate that covers the corridor service is flex service. It only operates out to the red line. It does fall short of the Walmart. That means people on the old service cannot access that Walmart. People on the flex service cannot access the Walmart. At the time with the original request coming for access to the Walmart there was not as much growth and State Road 44. This is one we think could potentially generate a decent amount of ridership. Walmart generates a lot of ridership that we travel to.
This is something that I touched on what you're looking at. This may be a good point to pick up and do a trial on this one by extending it. By doing it as a trial are not tied in for a big service.
You have to extend the gold service but if you operate this on a pilot you wait look at it over a. Of time and determine if it said the you want to continue. >> When you look at the numbers and by the savings of eliminating the flex on the west side the cost was not going to be that high.
I may be getting ahead of everyone.
When you are talking about the Walmart but talking about -- is a very Florida Hospital out there? So they get dropped off at the flex line and you have --
I believe it's 1.7 miles.
What are they doing now when they get off at the flex at the end ? >> We don't have any service that we provide beyond that flex.
If you did an experiment -- here's the caveat -- you have to buy a bus for. What this means if you decided not to do it we will put that bus in rotation so you eliminate the cost of a bus somewhere else.
We had enough buses that were circulating that that would not be required .
It would be a challenge. We don't have extra buses that we don't operate. We are using our spares to accommodate maintenance on the buses we rotate in and out . If you were to implement something like this we would need to make a decision on how we were going to fund an additional bus.
Knowing what I know what's coming up if we bought this bus for this experiment in it did not work out the timing would be such that we would use it somewhere else.
We would have needs. You can't do that with a bunch of buses but with one best you can do it.
I thought this is what you said you could steal one from somewhere. >> We are on stealing buses.
All I'm saying is you still have the flexibility. If you wanted to buy a bus and it would be one even if the experiment did not work out that would go into a normal rotation so we could make it work. >> I think we need to get some numbers based upon what we know and have. If you look at this and look at the cost of doing what we talked about, what would be our cost for the bus in the cost for buying a bus will be what it is. >> That would also eliminate the cost of the flex on the west side. >> Is currently two flex areas. If you implemented a fix drought from downtown new Smyrna that went west to the Walmart you could eliminate the flex service that's operated on the west of US one. It's important to point out if you do make the decision that you want to eliminate the flex service you would have to go through the title VI public hearing process to determine what the public's thoughts are on that potential elimination. >> Another thing
 and again are so much to figure out. When we look at Route 41 from new Smyrna Beach that North , South and I'm looking at the passengers of the hours I will bet you if we do this , this number will increase because they can connect . There's no connectors and flex. They go up there and it's over. If they have a connector on this
 43 -- I've had no request for [Indiscernible]. This will help the other connect from 41. The whole thing with Votran I was meeting with citizens on something unrelated and the lady said to me, about the bus service. With flex service you have to call two hours in advance to get a bus. She said what you've done is you have isolated an entire community. Why is that? What would you say that? Because most of us don't realize by the time it's two hours ahead of time to call for the bus we are past that. Then we cannot connect after we get off. I thought wow I can understand that . For the hospital it's probably vital and the Walmart because they are offering physical therapy . There's more request to get out to that medical facility that is used in high demand. It's increased more than the Walmart.
You would the in agreement to do a pilot program looking at the cost. I'm going off memory. The additional cost is about 200,000 --
Also be mindful of the fact in the pilot program what you offer is difficult to take back .
They know going in --
I understand that. This is a pilot program but it has to justify what we are doing. I believe based upon what I hear this pilot program will create the ridership that justifies it. That's --
I think it will.
You have to be mindful that you need to be planning that the pilot becomes a reality.
Let's hope it works.
I think it will work.
If we only have two or three writers a day we will say there's only two of you writing and we're going to give you are and that's it.
Even if the pilot program at 281,000 we still have to add paratransit also ?
Your expanding your service area . You will incur additional transparent -- transit expenses. I can tell you that destinations such as Walmart has a lot of ridership. [Captioner transitioning]
>> That makes sense.

 Your point about the other route , absolutely we have talked about that. We think now that you have the definition you can connect. The North, South route from Edgewater

 [Indiscernible] at the same location.

 We operate our North South service through and our flex service through.

 I thought that's what you said. I just wanted to make sure it did not wind up in exactly --

That's this area here. That's the Julia [Indiscernible] when you talk about a pilot program --

Who is taking notes ? We are looking at the weekends on the Daytona Beach area working -- we are looking at this one. How much money do we have left? [Laughter]

 If you're in public transit you're not interested.

 The more you use the more you lose.

 The manager has asked for you all to reaffirm that that is still your interest.

 That was something we talked about several years ago.

 He mentioned it earlier on that I want to make sure you understand that we have not implemented that . Those two things the half hour service on the west side in the half hour service in Port Orange are probably the highest two demands we have because it changes the nature of that system dramatically. It's very hard to use this to get to places

 with the one hour -- that's hard on people a lot of times if you miss the bus, and you have to wait an hour, a half hour makes a big difference.

 We are looking at 1,000,001 -- 1,000,002

That was to expand 711.

 That would make it a half hour service. He can show you where the route would be. We went over it.

 That was one that I was going to reevaluate looking at all of the money going to 711. I was going to still so many from that may be.

 That's why I think you need to reconfirm so that everyone is on the same page.

 They are heavily trafficked areas that 711 -- can you explain again where ?

 This is route 711 on the screen right now. This operates out of they Daytona Beach transit Plaza [Indiscernible] and travels south through South Daytona. This is the Votran office. Since we're looking at it we will show off a little technology so you can get real-time information from our website.

 How many people just got on. There are two people on the bus

There's 11 people on the bus.

 I sure wish it was standing room only.

 11 people on 711.

 On that one route. That travel south into the den Lawton area, swallowtail and it travels out to the pavilion.

 That is route seven or 11

That's route seven.

 Can use it -- show the 11? >> Route 11 operates also out of the Daytona beach transfer Plaza. It's a big route. Runs out by the Speedway, the mall, the Daytona project it runs for the Daytona Beach area. There are nine people on that one. At this moment.

 I still feel the need for that one.

 It's kind of off-peak right now. >> We have discussed every year now looking at Votran and reevaluating and seeing where we were at. If we do a strategic plan, ones here we will look at the list. >> I was going to suggest you do this in February every year then we can fit it into the budget. Here's the other thing about going to the double -- most people are used to systems that are on 15 minute have it does make headway

A half hour people can do it an hour makes a big difference. If you reevaluate this each year, when you give it time, it's easier to go back from a half hour to one hour because you keep the route. It doesn't justify it, what you're doing is the bus will now be used to offset another purchase when we wear out a bus. There's less risk if you do it yearly and you look at these things.

 That leads to another question. When were looking at the 44 route, are you looking at 30 minutes or 60 minutes?

 60 minutes.

 It's a demand .

 In less than one year we would look at it again.

 Yes. >> I'm always worried about that. We are okay right now. If we were to do the pilot program on 44 [Indiscernible] and then if we were to go ahead and do what was looked at two years ago -- and doing the beach side -- what other ones --

You're still going to alternative. When you're done if you suggest we would like to look at this, I will put the package together for you. By the way the $1.2 million for next year is always figured in the five-year forecast. That was already in there. It's already figured and.

 I want to remind everyone there is a west side of the county too.

 Correct that's a way to get to other alternatives.

 Let's go through all the alternatives

We are listening.

 We are on the west side.

 We are not saying this is a given. These are things that are in finalized to look at to come back at.

 You will get another bite at the sample. We put it together and you would look one more time and say go.

 Now we are talking about the west side. One of the needs that has been identified is the Howland Boulevard corridor. What were looking at here is the DuPont Lake shopping center on the right-hand side of your screen. And the blue dotted line is Howland Boulevard. You've got a variety of different things that fit a long Howland Boulevard. You've got the grocery shop the new Dell tone community center. Dell tone high school. You got Halifax medical Center. The new epic theater complex and my understanding is there will be another medical facility that will be built there near the epic theater complex you have this drop-down here to the south the Volusia County Library you've got Daytona State College and Dell tone City Hall. That area is already served from the south so you've got other service that comes in to the City Hall Daytona State College, County library complex from the south. This would be an opportunity for people to connect to different services there and an opportunity to connect to different services near the DuPont Lake shopping center. This is one that has been identified throughout the years. One thing that's changed here is there used to be a County health department in this same vicinity. That has now moved to hardly Strickland.

 A little bit different but you still have some potential for writers.

 You're also going to have something in mind for that hospital . Outpatient, labs and all kinds of things going on.

 That will be in this yellow area. >> Halifax is in the blue above it.

 We're talking about another health facility. >> That's Howland Boulevard. The menu of cost in the same format based on the number of hours this would be 90 minute service. This is not even 60 minutes the distance of the route would require this to be a 90 minute frequency. 281,000 with an estimated transit cost [Indiscernible].

 You're adding this to an existing route?

 This is a standalone route you have bus stops.

 We already have service --

 You have service that operates on the south side of this complex here the Deltona

 but you don't have any service here on Howland Boulevard.

 I was hoping we could tweak one of those. >> We talked about the old Deltona community center there's other ridership down in that vicinity. There's grocery shopping opportunities and residential that would create a decent amount of activity. I think you might run into challenge with the public if you try to eliminate.

 90 minutes. >> There's your cost again and are estimated [Indiscernible] Deltona state college DeLand campus is one that is come to us in the past. When service was implemented on the west side of the county we looked at Daytona State College dealing campus and the challenges , there's just not a whole lot that lies between the land -- DeLand in the college to create other ridership. Looking at options on how to spin the public money we are looking at the route that we think could potentially generate the most ridership and the most potential fares. This one was -- it's one that has been identified but it is challenging because of the lack of -- between downtown DeLand and the state college campus. >> I think your time is up. >> That was -- when we drew the route we also included DeLand crossing and the Volusia County Fairgrounds somewhere in the vicinity of Daytona State College. We have had request for service to the Fairgrounds mostly during times the fares -- the fair is operating. The cost is based on the number of hours operated. That service would also be a 90 minute service same cost $281 -- $281,000 this gives you an idea of what we talked a little bit about. What we are doing in that vicinity so you've got [Indiscernible] and international Speedway Boulevard. We did not have to make any modifications to our service at all to provide the service to this new development we operate several routes on international Speedway that trouble in front and ramp the site routes up and down that are serving that complex today and will continue as it grows. Based on where it was located, it allowed us to provide really good service without making any changes.

 This is one of the big issues. If you build, you infill development and you get the benefit automatically. So this would always happen with infill development . Steve will make it work in our system.

 This is not a new option we are looking at. This is an example --

It's an example of how infill development got serviced without any additional cost. The only thing that could change if they say could you move the bus further in here and we will put a stop for you. As long as it would not interfere with the route schedule we could do those kinds of things. It's part of the reason why in addition to water source , sidewalks and all that, this comes with the infill which is why the Council was always promoting infill. It's also a better way to use [Indiscernible].

 Now we are going to talk about the North American development group projects. We spent a lot of coverage on the cost that we estimated for service to the tanker outlet mall. This particular location is a little over a mile outside of our service area at LPGA and Williamson.

 You go right by their.

 Overall mile from LPGA . Over a mile from that location. But you travel Williamson

On the north side the closest we get is right where that --

You don't go south of Williamson any further than that next

We pick up Williamson on a different route that operates directly in front of Daytona Beach police station.

 Above it and below it.

 LPGA North , that area in their and where the police department comes out.

 That's correct.

 We are comes out close to Mesa .

 This is the police station where you see the icon. This service runs down Fowler I think. >> What you're looking at is a route that exist in some ways . This is route 10. Route 10 operates seven days a week, on Sundays, at night. When we get into the cost on the next slide, because of the fact that we have never actually received a request from tanker or a former request from any of the employers --

Say that again.

 Because of the fact that we have never received a request from Tanger from service through the mall we had to make --

What about requests from the public for -- I know Votran gets requests on a regular basis.

 We have received very few requests maybe a couple emails coming through our comments

I will give you one now.

 It typically follows if there was a newspaper article or something on Tanger then it would follow along with that.

 When we designed this route it's an extension of the existing route 10. We had to make a number of assumptions because we haven't had the request that -- we believe we would serve more employees than we would people that would be going to actually shop. So if we are serving employees that are trying to get to work, the mall itself is open seven days a week. It's open into the night. So in order to provide good service to employees to be able to get them to work and get them home from work, if they worked until 10 o'clock at night or so we would assume we would need to provide service. The cost assumption that we made with this particular route does operate 70s a week and it operates night service and it operates on a frequency of 30 minutes. And route 10 already operates on 30 minute frequency.

 The request for service, were those from people working there that needed to get out there or people inquiring about it?

 I don't recall any specific requests saying I work at this particular store and I can't get to work. There were more just it doesn't make sense that you're not serving the outlet mall.

 I would not say that there was a lot. It was a handful. >>

 The assumptions we made was that there was a need to provide service during all hours of operation of the mall for the employees to get to and from that location.

 I would ask a question. Tanger outlet was this the first outlet they put in?

 The second one in Florida.

 I'm being a little sarcastic. I'm trying to make a point. There's 50 of these across America. To be honest with you the fact that they obviously have a checklist of what needs to be done in order to come into an area and not one time was that ever brought to us that there needed to be bus service out there. I've been at Tanger outlets before. They need to have more BMW parking than bus service it's that kind of a deal. This is not Kmart, Walmart shopper I say that because I'm a Walmart shopper. The thing I don't understand why there was such a push in regards to -- it did not make sense to me because there's other areas in our County that need to be serviced. Honestly I did not see a lot of people that would be getting on and off the bus to go to Tanger outlet.

 Also many of the malls that we give them money [Indiscernible] so this -- that's comparing apples to oranges. We put in dollars to put that mall in and bring it to Volusia County we did not put any money for a mall that had no influence and no tax dollars were spent there to bring the infrastructure there. That's different. If you're going to spend some money it was just as much their responsibility and ours because it was a partnership.

 There are two things to note. I think we all realize that it is the -- our responsibility when were dealing with these developers from here on -- we can't do anything about what happened in the past. From here in out we get it and we understand that that's a responsibility and we will be looking at that for any future development. I would like to absolutely get that on the record. The other thing I would like to also say is the fact that we have not had any outpouring of requests from people that actually are requesting service -- there's not a whole lot out there. If we look at it realistically, hopefully, that area will build up when Sam's Club comes in and all of that. But there's not a whole lot out there right now. At some point, will we need transportation out there? One would assume yes but right now when were looking at reevaluating, we're looking at our super needs , I don't see that as being at the top of the list in the future as we reevaluate it will absolutely be on the list as it grows.

 Let me take the counterpoint on that. You have two routes the come within 1 mile. Why you can't tweak those routes to provide the service without an extensive cost , I know you say you run but it comes so close. I guess I will do another counterpoint, look around and look what's coming. Look around to the east and to the Northeast

 I'm not saying it's not important. I'm saying we are looking at our list

I understand what you're saying. Your thing currently you don't think but I still think there's a lot there. >> I think it's a current need and I think if you look at the history then Steve went to school with a good friend of mine in Greensboro and I'm familiar with them because I've been going to North Carolina since 1990 and most of their outlet malls are located interstate accessible pretty much only. This is probably one of the few, I would not say for sure, but it's one of the once located that close to residential areas. A lot of them are in between areas and they are destination that people have to choose to go to. This one where you have a place like Tanger and the food -- the Trader Joe's, they just happen to be right next to where it is I'm trying to think I'm a I know Fred, you travel as well. I'm trying to think if there's any major places like a Trader Joe's in that proximity to another Tanger. I think is probably unique whether it was or not , there's probably a need for service at Tanger. You have the two routes. One that goes -- even if you didn't do anything but put a bus stop across from the police station. That's not up to us to plan where it goes

Across the road.

 At Mason and Williamson.

 If you put a bus stop there, that would be something.

 Then I didn't understand if there is a need to people to get there, why they couldn't subsidize the employees that needed to run a van or shuttle service from every 15 minutes from a bus stop. To those particular locations. I know you say that no one has asked you for it.

 We haven't even had requests from the employees. On either one of those places or at least I have not. I think -- I sure see that this will be a need down the road and there probably is a need now that I think we are looking at top priorities. Of where we have to focus on. We can do it all at this point.

 You brought up Trader Joe's and I want to point out on the screen even the suggested routes would not go anywhere really near Trader Joe's. Then you're stuck in the same boat as having a bus stop at LPGA in Williams. >> The other problem is the traffic is so bad during certain times of the day that the buses will have a hard time getting in and out.

 That's why you have challenges with tweaking a stop by a mile because you have that connectivity with the different service throughout the system. The downtown transfer Plaza and you're adding that mile from the route. It's a mile out and another mile back in. It actually calculates to over 2 miles when you go out and back to your normal service and you expect to connect with the rest of your routes .

 How close to those two routes run to each other?

 And distance? >> You got the one route that runs from the police station and South. You got the other route that comes out LPGA and goes north.

 The closest point would be bit at the corner of LPGA and valor -- I'm sorry Williamson and valor and LPGA and Williamson. Off the top of my head I know with the distances. That's the closest point on those two routes. >> It seems like they go fairly close.

 I'm in no way saying that Tanger outlets is not important. It is very important. The whole point, is to be looking it all of our options and strategically getting a good --

I'm just making my case.

 The money -- if you could put up the slide four Tanger . We are looking at -- >> $347,000 925 --

I think at this point there are other areas

 that are definitely in need and knowing that we are going to be looking at it once a year and reevaluating everything,

Then you add the paratransit and that's another 40,000.

 The paratransit number is -- we feel is pretty Solid because tanker -- Tanger does fall in the corridor so we are providing about two trip today. >> Could it not apply as a pilot?

 It could apply as a pilot the same that you would talk about [Indiscernible].

 How cheap as a pilot?

 This is another one where you have to buy a bus.

 Here's the bottom line. You have to buy a bus for each one. Here's the thing, up until this year in a previous counsel it was clear this is a meeting we would have this year and we have not have this option to look at this. Right now what you're doing is exactly what we need guidance on. Really what it comes down to is what alternatives do you want to look at and how much you want to spend. I would suggest that in these pilot programs no less than one year and maybe two years to determine whether you think it was worth it or not. Then it's a matter of how much money you want to devote to it. We did not have that opportunity in the past. This is the discussion which I think is the right discussion two of weighted for the new council members. You could do the same kind of palette different pilot here. The only thing that's unusual is that we have not usually , for new development, we get them wanting the service. In this case, we have not had been asked for the service even when we requested them. And in certified male to give's request I was surprised we did not get back an answer from them saying we are interested that's probably -- that's what's unusual because usually you would have heard demand and we respond to demand. It doesn't mean we are not in agreement that there is probably demand demand or probably future demand. The Council can pick what they want and I will tell you what it will cost. Here's the other thing, if we buy buses for this the downside is paying the money for the buses. The upside is that anything I would buy for expansion , if by chance you do not justify the route and you want to completely remove it, what that would do is it would go into the rotation of future buses and demand would be less

I would like to ask him a it's totally off-the-wall but we have the service to within let's say a mile. Correct?

 Yes.

 Can there be during the peak time let's say employees going to work and employees coming back from work and we are assuming the employees will be the ones using this especially Trader Joe's. Let's say we have limited service for several of the routes if it goes every hour, maybe just at peak times during the mornings and peak times in the evenings. That it would go that extended routes and the rest of the day it continues with the same route and not have full-service to those areas the entire day?

 I think the challenge --

That already has the paratransit because it falls within the three --

The challenge with doing something like that is it still going to drop your timing during those hours even in the peak morning and peak evening. It still touring off your timing to connect with the other routes. That's not to say that there's not [Indiscernible] to look at an option like that the challenge with that is extending the route and adding additional time it throws off the connectivity.

 I think we're all -- I think Ms Cusack wrote the point up first and I think Steve said it if we don't anticipate there will be much use by the patrons, it would probably the workers. We have not gotten a request. Here's with Steve can do. If he has the latitude based on if they would work with us and show us what demand they have and when --

Who is they?

 My understanding is we get with Tanger and if we do anything they want us to go to the individual businesses . >>That did not come from Tanger.

 The point is that if the businesses --

We don't know who we're talking with or about. Mr. manager you said coming to agreement but coming to agreement with who? We are balancing a ball here that there is no parameters or definition. >> May I make a point to that very quickly before you launch into that. >> Let's go back to push in our buttons because the discussion is getting a little bit over each other.

 I'm good with it.

 I still think if you provide to the area the ridership would determine whether or not it's needed. I don't see where we have to go -- all we have to do is provide the service. That's not what we've done in many cases. But I think if we provide the service and it's not needed and I'm talking about workers. These are the folks I'm concerned about. A lot of times just because the person doesn't ask doesn't mean that they don't need

 I would like to make the analogy then of here is a business that has come in in the last year. That has employees and all of a sudden we are saying that because there is a new business in the County that has employees we must get bus service. >> If we have put money into bringing them here. >> We need to expand some routes, that's a whole new conversation.

 You say expand.

 That's another whole -- we have no service down there. If we are going to use that as a litmus test we will open the door to a whole lot of --

Every business that opens up will want to shuttle their employees

If a business has opened up and we have had no request that I know of from any employees out there that have said or I desperately want to work out there and I can't work out there because of this or I work out there and need bus service I understand that not everybody would ask but if you're looking at the whole scheme of things, just because we have a business that has opened up I don't think that we should use that as a gauge to say we have to have bus service there. And under -- I understand we put money into it.

 We don't put money into every business that opens up.

 That happened and right now we need to look forward and

 any future development we are going to make note of that and we're going to say --

That we contribute to.

 Yes. Any future development and any issues we have we need to address and make note of that and make sure that that is addressed. But we did not do that and we also did not do that for -- there's got to be another business in the past that we did not do that for.

 [Indiscernible]

Mr. Patterson was trying -- he was not here when we eliminated the push to talk. But here we are. >> Usually the push to talk is you say something that somebody doesn't like. >> The stop that's within a mile of the Tanger outlet mall, what is that stop?

 The one that's been talked about than most is north of the area near to LPGA Williams some. -- Williamson

Is there a lot of people that get on and off that stop?

 No.

 So shutting that stop down and moving it to Tanger outlet mall --

 That adds time and mileage so that their challenge.

 The problem with doing a pilot program and I know a lot of from what I heard in the community

 the ranting and raving is coming from a couple of the people. If you do a pilot program and then it's not working and suddenly you have people that are suddenly displaced because the pilot program did not work and you tell them I'm sorry we are going to shut that route down. You get back to a sound business model that you have to follow. That's where I am. I need something more than the people in the community that are making a fuss over this. I would like to see concrete evidence from people from the Tanger outlet mall, the workers out there, to say yes, we will use the service. Before we by a bus and spend this kind of money. I'm probably one of the biggest supporters of public transportation, I know it's needed but I doubt that [Indiscernible] we have a dustup created by a couple members of the community.

 If you direct us to do so, I think we have mechanisms that we could work toward a survey . >> I would still like to see maybe a study on possibly moving the one bus route that's not used very much.

 It's a bus stop

If you eliminate a stock it will not save you time or money.

 If it's along an existing route the bus is still driving the same number of miles an hour's

I will take that us stop and move it up to tinker -- Tanger for twice a day.

 You're adding 2 miles and it impacts the whole route.

 I would like to know what the cost is.

 I can do that.

 I don't see the need to do it all day long but if we're going to try it as a pilot for the workers --

You're talking about putting it in a couple 500 feet --

I think we've gone back to push to talk. People can get their questions answered.

 Ms. Post.

 I think what you're talking about is moving it down on Williamson, correct? But the best this with the bus stop in front of the apartments -- >> My understanding is your request to move it to the mall itself.

 Ms. Patterson? >> I think you're making the assumption that everyone is working eight hours and going home when you have part-timers who are working maybe just the evening hours and then you've got people going to school. I think what two times a day do you really want to do something? I think looking at it from the standpoint of what kind of work schedules they have out there would help determine if you really wanted it a few times a day.

 The one thing I suggested very early on was to do a survey with the businesses that are out there, a letter. To find out if their employees would be interested in bus service. And if you do it right, we could write a letter to every business out there. I think it would be incumbent upon us to say maybe no one has asked for bus service and maybe that's true. But if we ask the businesses , would your employees want to use bus service? That would give us a quick answer right there on that part of it.

 It would be important if you're going to do something like that that you try to find out more information such as shifts and different things.

 I understand all that and what Mr. Patterson pointed out is it is correct a lot of those are part-time maybe 15, 18 or 20 hours a week. It's very difficult to get employees and when you can't get employees because they don't have access to transportation, that makes it even more difficult and probably people that are in the situation that we may or may not know about

I think the thing we have to keep in perspective is to step back and this is subsidized the federal government. You're talking about equal access. Here's what I suggest we do. I think that in all fairness we are all in the same point that probably if there's a need it's the worker. What I would suggest we do, I do think you can tailor programs differently cheaper if it's maybe just the workers, if we know the hours what I suggest we do because I don't know how you just pick one business this is your problem. Why don't I write a letter to every business. I mean every business in the county. I think we would be better off to advertise that we are interested if employers that are not on normal routes have issues, if they would contact us and if you want maybe because of all the hype that's been in the paper by Tanger and we could write them letters to to find out if there's any and see if Steve could craft something that makes sense and tells us what the implications are. But I think you have to do it across the county. I really do. I think if you want to be fair. And that cost could be significantly different and the routes could be different but today what we are looking at is also just the full public route. I need direction on those also. Whatever way you want to leave it, I need some direction.

 So far what I'm reading is that Ms Cusack and I are the only ones that would be interested in possibly a full-service routes there on a pilot program. Which we are not voting on it that -- >> With that, -- I still don't understand the argument of why we can't survey Tanger because we are looking at that location. If not, in my spare time I will go out and talk to each business and find out. It's a simple question. Do you have employees here, who would want to ride the bus. You talk to other businesses throughout where we do have service or don't have service. You might find the same thing. I'm not for spending a lot of money to run an ad in the newspaper. Necessarily, maybe they will pick it up as a story and post it for free or do a PSA on it. That would be fine.

 I'm waiting for a.

 I'm concerned that we are opening up Pandora's box by soliciting these businesses . All the businesses in the county pay taxes and who doesn't want a bus to come by their shop or store to drop off their workers or bring customers to the door. I don't know why -- it seems to me we are try to force this up on tanker and in the sense -- what I wanted to speak to is I wanted to express to my colleagues, I know that the Highland

 -- Howland Boulevard I would like to see that on the front burner. I think the county realizes the quarter down Howland connected to Lake Murray Boulevard will be a main drag and that's how -- that's why we are expanding Howland Daytona, the way was built the Michael brothers were not interested in businesses coming in and as a result the way it's laid out is totally and business friendly. Daytona can be defined now as their main street and it will be Howland Boulevard I don't know if my colleagues will support me or not. I'm not same as go by bus and go out it now but I will say just keep it on the front burner. We need to look at that and look at the ability to provide service there. >> Ms. Post? >>The bottom line with Tanger is

 the fact that we have not --

I think you said that three times. You've had no one contact you on that. We're going to get through today. We're going to get through by not trying to we talked what we've already said you said you had no requests a. And we said we had no requests. If there's no need for it, then let's move on. Not just keep beating that horse. You've heard there's no need. Two of us feel that there was a need. I'm willing to take my battle somewhere else and move my battle on to one that I have a chance of winning and this is not one of them.

 Math finish I was actually going to give support for one.

 Which one? >> We are not voting today.

 I understand.

 What you need to do today is tell me which ones you would like for me to pursue to present to you to vote on.

 And to get more detailed information with more options on each one of those.

 For example, if you set I want to pursue the route in new Smyrna Beach and I want to pursue the holiday service. What we would do was bring you proposals to vote on.

 I think those two we have consensus to bring back.

 New Smyrna Beach --

We can service on Daytona.

 Holiday service. And also continue with seven And also continue with 711.

 That the Howland Boulevard.

 That when I don't know where you're at.

 If I could get support for my colleagues for that. >> I will bring back a proposal to keep 711 which means we will assume that in the budget, that's already in that one I will get a not in we move ahead. I will bring a proposal for new Smyrna Beach, Howland Boulevard and holiday service. For holiday service -- let me start again. Howland Boulevard, new Smyrna Beach I will bring you proposals for those. I will consider how we would talk through the business community about holiday service in terms of their funding, in terms for an experiment. I will bring those back. And you can then vote on those and we will look at language about how we approach the holiday service.

 Ms. Post, you said you were going to support another one is that Howland your good on that. Any other routes you would like to come back with more detail to vote on? >> I guess there is no need to walk door to door at the 70 businesses. >> You have to campaign again in a few years

You and I can go walk together.

 You and I represent the entire county. >> Mr. Chair this is what we call you live to fight another day. >> We will live to fight another day.

 Mr. Chair, I think what would be also important if I have a consensus of at least once a year in February you will relook at Votran.

 That's a given.

 I think we should announce it I think if we announce it that way I can tell people if we announce if they have request we will assemble those for review in February.

 I think we need to have that back as an adoptive policy.

 I will make that is part of what you vote on. >> That can be an operational procedure.

 Are we done?

 He's gone. You're done.

 He just faded away. [Laughter] >> You guys are sitting down and I wanted to sit down for a moment.

 I did just want to say thank you so much for this, going over this with all of us as complicated as this is, we all knew that we need to investigate this. And we need to look at changes. You made it as clear as possible for us three or four times and I got it made. Thank you so much.

 My final comment, I want to thank whoever started the discussion on a stop for Tanger mall for doing so because if that had net this might not happen we would not be here today. I have to take a moment of personal privilege I'm a former city County Council member Joey Alexander is an audience and I want to thank her. Councilwoman Alexander used to bring boxes of notebooks when this came up, she archived something on Votran and thanks to her I spent a week in my office. I can't read her shorthand. I read and that's where I read everything that happened in 2010 and why and they made tough decisions back during that downturn but as I started reading that the picture started for me understanding what was happening so all that to say thank you councilwoman for what you did when you served but thank you to whoever brought the issue up because at that had not been brought up with the Council would not be at different having this discussion it's a blessing in disguise.

 As you read in the paper I was angry with the Council although that was kind of a misquote about Tanger. All I did was bring it forward not anger at the Council. Not anger at everybody just wondering why we could not find a solution >> We don't get mad, we get even. [Laughter]

I just found out.

 We had this discussion before you came aboard.

 We made a conscious decision to delay this discussion until the new Council was seated. The Council at the time made a conscious decision be we felt district because we felt it was serious enough that we wanted you to get up to speed. Because our decisions will affect years to come. This was a good call from counsel.

 I'm happy we are here and we can move on from item 6 and go to items seven or 11. I've heard enough 711's and it's made me hungry for hot dogs. This is our opportunity to nominate and/or appoint --

Marcy Zimmerman here.

 Yes? >> If you will give me a moment I would like to remind counsel that we do [Indiscernible] on everybody that applied?

 Do what? I cannot hear you.

 We performed the good standing checks on everybody that applied. Because property taxes are not delinquent until after March 31 --

This we are just doing items seven.

 Yes, sir. Everything that applies from item 7 Everything that applies from item 72 item 15 has to do with good standing checks everything has to be subject to all taxes and being paid after this March 31. I just wanted you all to understand that because there are some that are still [Indiscernible] >> Two of them are council members we're going to appoint now. Have you done those checks? Just kidding.

 Could we have a 10 minute recess, please.

 10 minute recess granted we will reconvene at granted we will reconvene at 11:40 AM. >> [The event is on a recess. Th e session will reconvene at 11:40 AM Eastern Standard Time . Captioner is on stand by.] >> We are three minutes past are 10 minute recess. Mr. Patterson? >> We will wait a couple more minutes. Everybody's here? Everyone is back so we will go ahead and reconvene from our recess and move to items seven. The first part of this I think would be to -- for us to appoint two volunteers . If anyone else knows a better way to do this, do we have a volunteers or suggestions? >> For Council members to serve on the value adjustment board.

 Mr. Chair, I don't mind doing it, I enjoy it it's not a lot of meetings >> Mr. Patterson has been nominated. Is there another one, we need two. I was going to suggest that we have for fairness when a new person and one old person.

 I would not use the world dislike the word old.

 I would to find old. >> I past old so I will not serve. >> Would that be okay if Ms. Post serves on that?

 You serve right now, don't you?

 No I don't.

 She wants to serve and Mr. Patterson wants to serve.

 One denomination and one is a volunteer. I guess we have to vote on this -- we have the Ms. --

 Ms Cusack and Mr. Patterson all of those in favor say aye . Motion carries unanimous. Now we have a citizen application Ray Pennebaker. >> I would like to bring Ray Pennebaker to the value adjustment board.

 Are there any other ? I see none other so all those in favor say aye . Now we move from item 72 item 8.

 This is totally new.

 Could we get that grid put up like we talked about?

 Sure.

 Just give us a moment. It's my understanding that we will have time to bring back because I know have asked people

 to serve that have not submitted their applications and that we will have time to do that at the next meeting.

 It looks like moving up there. Ms. Post?

 When we're doing this can we ask if any of these people are actually here? >> I don't think it would be proper to interview. They've got an application. >> This is Marcy Zimmerman deputy clerk and we are displaying the library advisory report. These are nominations and they must live in the Council members district.

 These that are here , Marcy, all these that we have on the sheet do have the application and you said they were stapled to the back, is that correct?

 The applications are attached to the agenda.

 You've nominated Jean Fletcher?

 These are people who have filed applications and request to be nominated. No one has done that yet. Their broken down in the list by district of who has applied and now you all are each going to make either a nomination for appointment or to continue.

 We go by chair and at large and district 1, -- we go in order. >> District appointments it's not up to me as to which order you would like to go win.

 Normally when we do [Indiscernible] >> I have no appointments at this time on this board I have two that are waiting.

 Mr. Chair --

 When it comes to mind --

Mr. Kelley, you're making a motion to continue your appointment or your nomination, am I correct?

 If I don't have it then I guess that's what I will have to do.

 Someone needs to make a motion.

 We don't need a motion to continue.

 We've always had a motion. >> Legal says if you don't act on it you can do it the next time.

 The local custom has been a motion to continue but essentially if these are nominations to belong to a particular member and you're not ready to make it then it would carry over to the next meeting.

 I'm not ready to make my nomination so I will carry that over to the next meeting. Continue it.Ms Cusack?

 I will nominate Robert Clinton for the library advisory board. >> I guess you get two, I believe, right

 Just one.

 Okay. Do we vote on this one? >> Robert Clinton's name has been entered to serve on the library board by Ms Cusack

You don't need a second on a nomination.

 All in favor Robert Clinton to serve on the library advisory board say aye and those polled district those posed face different opposed say nay .

 I move to appoint Jean Fletcher to the advisory board

All in favor of Jean Fletcher serving on the board say aye . The motion carries. Item -- district 2

Up there it has Neil Harrington and I have not talked with him but on my sheet here for the agenda item it has none. So he did not turn in his application. I'm going to pass on mine for right now.

 District 3

I nominate Donald Needham.

All in favor of Donald Needham for the library advisory board say aye . It carries. District 4. >> I nominate Carol Johnson for district 4 for the library advisory board.

All in favor say aye .

 I nominate Susanne Lombardi.

 All in favor of Susanne Lombardi say aye . The motion carried unanimously. That concludes items different item 8 and we will moved item 9.

 Ms. Wheeler to clarify for you because these people are still serving that's why you see all those names of their whether they have applied or not this is the current board. >> The animal control board , they do not have to residing your district. Under the applicants we indicate their positions whenever possible. We try to nominate them in a position.

 I was going to nominate Karen Clark. >> You have to pass the gavel and do one at a time.

 All those in favor of Karen Clark to be nominated for animal control board --

Did you say Karen Clark?

 Karen Clark.

 Is that who you nominated?

 Yes.

 I did not hear you.

 I do want to point out you have three new applications that came in late in addition to the ones attached to your agenda.

 The motion to nominate Karen Clark for the animal control board all those in favor. The motion passed.

 I will nominate Cathy Driggers.

Cathy Driggers has been nominated. All those in favor say aye. Motion passes. >>Now we will go to Ms Cusack.

 Thank you Mr. Chair. I will nominate Nicholas Mongello.

 Nicholas Mongello has been nominated by Ms Cusack, all in favor say aye. Motion carries

I have a continuance for the second one. >> Ms Cusack has asked to continue for the second one. We will moved to district --

Being a cat owner I will nominate Robert Hamilton Baird.

 Robert Hamilton Baird has been nominated as animal control board. All in favor say aye . Robert Hamilton Baird is confirmed. Ms. Wheeler?

 I nominate Diane Ferguson

 Diane Ferguson has been nominated to serve on animal control board, all in favor say aye . Motion carries. >>Ms. Denys ?

 I nominate

 Alexander Penalta. >> Alexander Penalta has been nominated all in favor say aye motion carries. >> Mr. Chair, I nominate or I asked to leave on Patricia Mihalek for the animal control board. >> Patricia Mihalek has been nominated for the animal control board, all in favor say aye . Motion carries. >> I will have to ask for a continuance.Ms Cusack nominated my guide. >> Councilman Lori has asked to continue . That concludes item number nine and we will moved item number 10.

 Item number 10 is cultural Council it's by district and must reside in the district and the chair has an East side and west side nomination. There are nine nominations for appointments on this board.

 I nominate Edith Shelley.

 There is a nomination for Edith Shelley to the Council, those in favor say aye. The motion passes unanimously.

 I will ask for a continuance on my other one for the next meeting. We will go to [Indiscernible]

I will nominate George Pappas .

 George Pappas has been nominated for the cultural affairs -- cultural Council.All in favor say aye . Motion carries. >> I will nominate Mr. Tom Roberts.

 Mr. Tom Roberts has been nominated for the cultural Council .All in favor say aye. Thank you. >> Mr. Patterson?

 Mr. Chair, I want to nominate John Wilton to the cultural Council. >> John Wilton has been nominated to the cultural Council, all in favor say aye . >> Ms. Wheeler, district 2

I would like to nominate Lloyd Bowers.

Lloyd Bowers has been nominated, all in favor say aye. >>Ms. Denys I nominate James Ward for the cultural Council.

James Ward has been nominated for the cultural Council, all in favor say aye . >> Mr. Chair, I would like to nominate Lucille Jackman . >> Lucille Jackman has been nominated for cultural Council, all in favor say aye . Motion carries.

 Mr. Lowry?

 I nominate Mike Fincher

Mike Fincher has been nominated , all in favor say aye. That concludes our work on item 10. We will moved to item 11.

 Item 11 is for the echo advisory board. The same requirement the chair and at large east and west side.

 How many boards can nominees serve on?

 Two. >> Is there anyone that has been illuminated by that process? What we've done so far?

 Not that I'm aware of so far.

 I don't see the name of a person who's currently on their who had asked to serve, A.B. he did not have his --

I may not have his application.

 These are the applications I have received. >>

 Damien Richards, he does not have his application and.

 He's in there. >> I nominate Damien Richards.

 There is a nomination for Damien Richards to be a point in to the -- to be appointed to the echo advisory committee.All in favor say aye.

 I will ask for a continuance on my second nomination. My Westside. We will moved item 1. -- At large.

 I want to nominate Regina Bateman-Santilli. >> Regina Bateman-Santilli has been nominated, all in favor say aye. Ms Cusack?

 I would also like to nominate Catherine Storch .

 Catherine Storch has been nominated for the echo advisory committee. All in favor say aye? -- Motion carries.

 Mr. Patterson district 1 >> Mr. Chair I would like to nominate for the echo advisory board Michael Donnelly Junior . >> Michael Donnelly, Jr. has been nominated for the echo advisory committee.All in favor say aye . >> Ms. Wheeler?

 Mr. Chair, I'm going to pass and continuing to the next meeting. >>Ms. Denys , district 3?

 I nominate Gerard Pendergast.

 Gerard Pendergast has been nominated for echo advisory committee, all those in favor say aye.

 Mr. Chair, I nominate Carol Johnson for the echo advisory committee. >> Carol Johnson has been nominated for the echo advisory committee. All in favor say aye . Motion carries.

 Mr. Lowry? >> I nominate Patricia Northey .

 Patricia Northey has been nominated for the echo advisory committee, all those in favor say aye. That concludes item 11. We will go to 12.

 Item 12 is for the historic preservation board and you do not need to reside in the council members district. The chair and at large both have east side and west side nominations.

 I'm going to have to continue mine on this as well.

 Both east and west side?

 Both. And we will go to Ms Cusack.

 I would like to nominate Nancy Epps.

 Nancy Epps's been nominated for the preservation -- historic preservation board those in favor say aye.

 I will continue my second nomination.

 The second nomination has been continued and we will moved to item number one, Mr. Patterson.

 I would like to nominate Brian Polk.

 Brian Polk has been nominated for the historic preservation board all those in favor say aye. Motion carries.

 I would like to nominate Robert Redd. To historic preservation board. >> Robert Redd has been nominated to the historic preservation board, all in favor say aye. Ms. Denys ?

 Mr. Chairman, I'm going to pass. >>Ms. Denys has asked to continue hers to the next meeting.

 Mr. Chairman, I ask for a continuance as well.

 Ms. Post asked for continuance as well.

 I nominate Kimberly reading. >> Kimberly reading has been nominated to serve on the historic preservation board. All in favor say aye . Motion carries. We will moved item 12. -- Item 13.

 Item 13 the Southeast Volusia advertising authority three members must be selected from doing business in the launching industry and they all must be doing business in the acting district. >>

 District 4. In the rotation order.

 I guess there's a reason for this.

 The rotation, does that start over at this process ?

 No, ma'am. It continues.

 As I read your ordinance it continues. >> I'm going to ask for a continuance.

 Ms. Post is continuing her nomination. We go to district 5.

 I nominate Elizabeth Aker to Southeast Volusia advertising authority. >> Elizabeth Baker has been nominated all those in favor say aye.

 That's one in lodging so far. You have to have three in the lodging category.

 That's why I think the rotation is so we don't -- different ones can nominate and did not get in a rut.

 Okay. I nominate Elizabeth Baker --

We granted that.

 I'm sorry.

 Mr. Chair, may retract my continuance and go ahead and nominate.

 I think that's acceptable.

 This your chair, I would like to nominate Tom Clapsaddle, Jr.

 Tom Clapsaddle, Jr. has been nominated for the Southeast Volusia advertising authority, all in favor say aye , -- since you've done that. I will nominate Jamie Dudley.

 Jamie Dudley has been nominated for the Southeast Volusia advertising authority.All those in favor say aye motion is unanimous.

 That's all the lodging.

 That meets the requirements of the minimum. >>Ms Cusack ?

 I will ask for a continuance. >> Ms Cusack asked for continuance and we will go to Mr. Patterson. >> Ms. Post took my appointee. I will have to continue .

 Mr. Patterson is continuing. We will go to --

Mr. Chair I would like to nominate Erik Lumbert to the Southeast Volusia advertising authority.

Erik Lumbert has been a nominated for the Southeast Volusia advertising authority, all in favor say aye. Motion carries. >>Ms. Denys Just for clarity, in non-lodging how many are we allowed to appoint?

 The requirement is a minimum of three in lodging. >> We have had the requirement for all categories.

 I'm going to nominate Chad Truxall. >> Chad Truxall has been nominated to serve on the Southeast Volusia advertising authority, all in favor say aye. Motion carries.

 I assume that that gets us through that one.

 That concludes that one.

 I'm sorry, this is most confusing.

 I'm not a tedious type person. I like to be a mover and shaker.

 Now we will moved item 14 which is the West Volusia tourism advertising authority this also goes by rotation order and start with district 5 you have the same requirements.

 Being a team player, I don't want to -- I know one in each category. I don't want to mess up the count. Is it appropriate for me to ask how many are planning on nominating in the lodging area -- to see what I'm saying? Being I'm the first, I can go either direction. So it isn't going to matter one way or the other. I would like to nominate Cynthia Sullivan .

 Cynthia Sullivan has been nominated for the West Volusia tourism all in favor say aye.

 Mr. Chair --

I get to do one. I'm going with David Wilson. >> There is a motion to appoint David Wilson to the West Volusia tourism advertising authority.All those in agreement say aye . Motion passes unanimously. >>Then we will go with Ms Cusack? >> Sara Patel.

Sara Patel has been nominated for the West Volusia tourism advertising authority. All those in favor say aye. The motion carries unanimously. We will go now to Mr. Patterson.

 Mr. Chair, I would like to nominate brand Rollins. >> He is not being a team player but he has nominated Tristan Rawlins , all those in favor say I -- aye

 They have my vote in hostage at the Highland Park --[Laughter] >> I hope that's not a conflict of interest. >> Ms. Wheeler?

 Mr. Chair, I would like to nominate Peter Harris Arney for West Volusia tourism. >> Peter Harris Arney has been nominated for the West Volusia tourism advertising authority, all in favor say aye. Motion carries. Then we will go now to 3. That would be Ms. Denys. >> Thank you Mr. Lowry. They all serve well.

 I'm going to nominate Susan Elliott

Susan Elliott has been nominated for the West Volusia tourism advertising authority, all in favor say aye. Then we will go to district 4. >> Mr. Chair, on this one I am going to ask for a continuance because I don't know the last 2 -- two. >> There's only one left.

 Mr. Chair, I nominate Doug Little.

 Doug Little has been nominated to serve on the West Volusia tourism Authority all in favor say aye. The motion carries. That takes us to item 15.

 This is the planning and development regulation commission. It's a little more complicated. Five of the seven members must live in the unincorporated area. As you can see we only have four at the moment one more applicants will be needed from the unincorporated area. Therefore of counsel so desires to pick an applicant living in the city limits only two of the three applicants living in the city may be appointed. The chair at-large members must nominate an electorate from an unincorporated area.

 I'm going to pass and continue mine on this one. We will go to --

I believe Mr. Eckert.

 If I'm a suggest here, some of your members have a difficult time appointing and do not have much unincorporated area. My suggestion would allow Ms. Wheeler to go first so she can in .1 -- appoint one from the unincorporated area.

 That's why I past.

 I was going to let --

I think we discussed that and I did not recognize that was the reason for your doing so. >>Ms Cusack?

 Mr. Chair, I will nominate Jeffrey Bender .

 Jeffrey Bender has been nominated for the planning and land development , all in favor say aye. Next one would be district to judge

Mr. -- district 2

Did I skip one. Trying to cut you out.

 Mr. Chair I would like to appoint to the planning and land development regulation board Ronnie Mills. >> Ronnie Mills has been nominated to serve on the planning and land development regulation commission, all in favor say aye. Now I will go to you Ms. Wheeler.

 Mr. Chair, I would like to nominate Frank Severino for district 2 planning and land development regulation commission.

 Frank Severino has been nominated to serve on the planning and land development LDRC, all in favor say aye .

 Now we will go to --

Ms. Denys I nominate Jeff Gove for the LDRC .

 Jeff Gove has been nominated to serve for district 3 for the planning and land development regulation commission, all in favor say aye.

 I'm sorry to interrupt but I would like to remind everybody that we still need three more from unincorporated area. >> So that brings us to Ms. Post.

 Mr. Chair, I nominate Jay Young from district 4 for the LDRC for the unincorporated. >> Jay Young has been nominated for district 4 . All in favor say aye. Those opposed -- sorry. We will move now to Mr. Lowry.

 I nominate Wanda Van Dam.

 Wanda Van Dam has been nominated for the land development regulation commission, all in favor say aye. And that concludes -- is that right Marcy?

 Yes, sir. >> We are finished with that section of it.

 Those that you continued I hope get completed to bring back to you at the next meeting. And you have some more that will be coming forward.

 We have more next time that they do not take affect until April until April 1

 All of these have terms expiring March 31

This takes a lot of work to go through all these boards.

 It takes almost as long to get them approved, once you go through this

The new chair is required to sit at the first meeting of every reappointment.

 I did not know that.

 Are you making that in the form of a motion?

 Seconded. >> [Laughter] >> I have no additional public participation parts. Everyone is completed on that. Now we will go to the comment of the Council. This afternoon, much to my chagrin, we will start with Ms. Post.

 I had 11:30 AM in the back but did not make it.

 I just wanted to say very quickly that over the last -- since the last meeting [Indiscernible] has been generous enough to schedule supporters around the county with many of the different County departments and I wanted to say I have been truly impressed with the county [Indiscernible] that I have come across to. Extremely informative and as you probably know I ask a lot of questions so I have appreciated. I just want you to know I appreciated you getting back to me on a number of issues and responding. I see Arlene out there and she was one of them so thank you. >> I will take a little leeway here and they can punish me next time with the yellow sheet. I'm going to go to Mr. Patterson foreclosing.

 Does that mean I can leave after? I have about 10 or 15 things. >> Let's just do one at a time.

 Last -- it's all blending together. The Tallahassee , I met with one of the committees regarding two issues we have an funding request Williamson Boulevard expansion and the Daytona Beach international , the infrastructure. We've got two requests in the hopper. We were there along with about 1 million other request -- we will need to sound top of that. It was what was considered open Mike where everybody shows up to present. Also, there is a Bill that is concerning to about 20 counties in the state one of which is basically has the legislation out there that -- it's Miami Dade County and they want to change the status of their elected department heads. I met with the sponsor of the Bill. He affirmed that his decision -- he did a strike all amendment that took 18 of the 20 counties out of [Indiscernible]. We are still left in there along with Miami Dade and he realized that all he [Indiscernible] Miami Dade County. We are getting together an amendment to be filed to remove us from that . [Indiscernible] to do the same thing. We need -- Miami-Dade is kind of unique because this joint resolution that their passing, although it only affects Miami-Dade County, it has to be voted on by all -- everybody in all counties in the state of Florida. When they went to their first charter, they

 went to do their home rule charter in 1957, it came under the 1885 Constitution not the 1968 Constitution. That is something we are monitoring. I'm ready to go to Tallahassee I'm a I still have my house up there. This is something that we need to watch as well as other legislation. We have the [Indiscernible] that also has districts but we are letting them do their own deal.

 Central Florida rail commission, our amendment [Indiscernible]. They are reviewing them and it will probably more than likely pick those up.

 It is costing Sun rail commission and the department of public transportation when you go half on and have bomb it costs more money -- the fares are going not towards the operation. Usually the fair receipts are normally 20%. We are at 0% right now. They have to get a handle on that. Their looking at hiring consultants to look at going forward in the future where the commission will be taking over. But we are not taking over until 2021 . I read the Sun rail down there and everyone else in the county took the car and only got there a day and an hour late.

 You beat them on the train?

 Going there and coming back but I almost missed the train by one minute.

 That's the problem on eye for getting down there -- Sun rail is still moving along. >> On the first item that you brought forward I thought we had something prepared for us to look at

Mr. Eckert?

 I can distribute but I think the point and what I drafted is -- it prepares -- it reserves the county's special act charter. But I think broader point to be made here is because of the language is going to vary depending upon the proposals as they move through the committee. Is to preserve home rule, your local option. It's been approved by the voters. I would be happy to distribute what I've done. Which again, works off the fact that yours is a special charter.

 It seems like to me since we are not originally intended to be affected or adversely impacted by that proposal that came from Miami-Dade, that whatever we need to do to protect us as a home rule County, we need to do. If we need to take any action to ensure that --

That's the broader point I'm trying to react to

 preserve that goal, if that's the Council's goal and I don't want to be inconsistent.

 Has everyone --

I have discussed it at have not furnish the language but I would be happy to do so.

 We can pass out what he's prepared. I had a special meeting with the County manager yesterday. We reviewed it. If we take a look at it and see because if the voters of Volusia County want to make a change, it should be left up to the voters of Volusia County and not the other 66 counties to tell us what to do. And if there are any issues, we shouldn't be having that in the hands of the state cabinet.

 Mr. Chair, the bottom line is all the

 [Indiscernible] is doing he wants to have it only affect Miami-Dade County. That's why we are just having them to just get us out of it.

 Mr. Chair, if I could add too that this started and raised its head last year. The previous counsel took the position and the count -- and it died and it came back and morphed a little bit we will have to [Indiscernible] our answer to make sure the citizens have a right to vote in this county.

 I would say this. There are a couple of proposals there and actually [Indiscernible] does pick up unintentionally all of the 17 other charter counties, there are two counties that have amendments under the 1885 Constitution. The Lucia has a special act and there are 17 other .

 [Indiscernible] would pick up all the general act charters my proposal is to since the legislator passed ours that we should be accepted . That's one proposal. The other is essentially, either one is going to be objectionable to Miami-Dade even their position. But some alternative language that would affect only the Constitution having to do with Miami-Dade. >> Right now the focus seems to be -- I want to make this in a broader context. There was a house continuance introduced having to do with the supervisor of elections. This is a little bit fluid. I think what we're asking for is we see direction and we know that we are not -- to be consistent with direction previously given to preserve our local home rule charter and subject to approval by

 exit that may be changed by our voters.

 I think the most important part in I've said it once and I think everybody understands that if we want to make a change that they are making that we should be the ones and our voters here should be the ones to make that decision. And the language that you've prepared, whichever one you feel like or the Council feels like is the best one of those three. I thought they all addressed. >>

 I'm not asking for specific vote in language. I'm asking to be able to react within the committee language which varies from time to time. All we need is for you to say go forward and do what you need to do to protect the charter.

 We know you are all saying go ahead and do whatever it takes to preserve the charter.

 All in favor of preserving home rule by the language of change that needs to be made -- >> I will second that motion. >> [Indiscernible] >> If you could vote on the broader concept because there are -- Senator [Indiscernible] has introduced several different resolutions . The one with the Senate is going forward the supervisor of elections now has the house counterpart so I think your direction would apply to all.

 I thought -- I said something different

 That was my bad. Ms Cusack made the motion to preserve the integrity of our charter. >>All in favor say aye . The motion carries >> >> Doctor Larry has a need to leave and [Captioners transitioning.]I want to get him his vote in on this as well so was unanimous. >> [Captioners transitioning.]

For the Boys and Girls Club in prior years we have sponsored a table at the county and I am on the board of this and it is a worthy organization. I think there are some things that we need to step up to the plate and show our support. I would just like to know if we are going to sponsor I want to put it on the recording that I would like to see us again sponsor.

I am making a motion.

We have agreed not to vote on anything unless it is on the agenda prior to or coming up. Is it coming up soon?

We have not agreed to that, under councilmember, each council member enjoys the right and the freedom to bring up and discuss anything that they choose.

I thought this was after voting on spending money for this? I thought we said that those items would have to be on the agenda.

He can bring it back or he can approve it.

It's not until May 25 so we can wait.

What I think would be the appropriate thing is you are letting them know that it will be forthcoming, you are giving them forewarning and that's appropriate, it is not until May.

Okay, thank you.

Is that it?

Joyce Cusack?

This Deborah Denys -- Deborah Denys, we will go to you.

One thing I would like to talk about is we did a water assurance plan in 2014 and 2015 and my notebook in my office is about this that, we did a big meeting at the ocean center and all of the cities presented and it was very comprehensive. There's a lot of information in there and a lot of talk about water quality now and how there are projects coming up. Before the water contact and before all of that, the Council had set up a water quality assurance plan and I would like to have staff presented an update on that and give an overall of what it is and what it means and where we are with that. If we could have a quick update.

When would you like that?

Up to you.

The sooner the better.

Okay, we will do that.

The only other thing I have and I will asked to have this put on the agenda as well is for discussion and consideration of the blue and gold gala at Embry Riddle April 7, the Council usually sponsors a table for that . If we could put that on.

We will put that on.

I think it's really helpful if councilmembers bring it up like this verbally and then we can put it on and that is even better that you know ahead of time.

That is all I've had.

He's right, we've always given to that event before.

Thank you.

Okay, Joyce Cusack .

Okay I think it is good that we have expenditures brought up in advance but I would not want to close the door that if something should come up that we need to act on that we would not be able to do that so I would like to see some room for that in an emergency that if we do not get something.

Ms. Cusack for any emergency we could do this and this is what Mr. Kelly was getting at, if we have something where we have short notice, there is no way we don't get notice at least by the Friday before the week, I have never noticed that.

Here is my plan, I get notice the Friday before then I will make sure it is on the agenda and I will make sure each council person is called. I think what Mr. Kelley is getting at is that is what we would do an emergency, we will not shortcut or cut off because of an emergency.

You are right, I do like the fact like Billie Wheeler did to say it in the meeting.

I would like to bring up and show again that the blue and gold gala is April 7 so that is around the corner if we are going to get a table it is now March.

It is within his spending authority to do that and make the arrangement, he would do that anyway.

I'm seeing that you did not go and I didn't see anyone grab their chest and keel over.

What one person grab their chest.

They would probably be happy if I did keel over. I still maintain that this is something that the voters sent us a clear message on that if we were going to do things in the county that we would be paying our own way and that is what I am doing. I am going to the blue and gold but I am going as my wife state and I am paying whatever the cost is to go to that event.

I understand that and it goes back to the first meeting which took 19 minutes and we were told seven times by the county attorney that we were in good standing and it was legal. Has everyone said something except for me? I will say one thing, quickly.

Mr. chair, Miss Cusack has something. I did jump over but I am going back and retract, sorry Ms. Cusack.

I just want to say that this past week we had the dedication of sites for the previous Merlot a colored [Inaudible-low volume]. And the orange city dedication of the plaques. I want to just publicly acknowledge our appreciation to the Council and staff, to Joan and her staff and Bailey and his staff, it was just in all of the counties that had anything to do with those events, they were absolutely above and beyond anything that you could've expected. They were wonderful.

Did they take care of the issues that were there?

Every issue that was addressed was done with such great faith and appreciation so on behalf of all of the students from those 2 traditionally colored schools we were so impressed with the structure and the way it was done and I just want to say thank you on behalf of all of us to the citizens for bringing that into Julie [Indiscernable-unrecognized or inaudible name] For the insight as it relates to the grant that we received to get those markers done, it was a wonderful event and I things that we will all be better because we have identified the history and it has been documented at those schools. That is all I need to say. Thank you Mr. chair.

I want to follow-up, they were the first people to publicly comment in my first meeting that I had where there was public comment and they asked staff to do that and I will probably never forget that one. They all mention the fact that they had said to you when they came the you would certainly adjusting and it was done with great dignity.

Thank you.

The only thing I have is I just want to pile on over there because I was up all.

I knew you were going to one.

I went to both and they were really first-class events and well-received. The staff was just incredibly professional for the whole thing.

I saw a picture in the paper so it must've been well attended as well.

Okay, moving right along, the only thing I want to say is the state of the county which is proposed for April 18 and each of you is being contacted to provide some information to Betty and Jeff and we will be putting together a video, I have reached out to the community sponsors and we have already almost enough money to fund that entirely from the community. So that shows that the ones that are supporting are happy to do this and happy to see the state of the county returning to the way that it should be for the people and that is what it has to be about. Each of you are going to have a part so be ready to be videoed with your comment and you get two minutes. So thank you for that. And yesterday Ms. Cusack and I attended the opening of a new business in orange city and I was blown away by the numbers that they shared with us and I won't dwell on this, but they had 160 employees or at their first application they had 160 people apply in their first job fair in the amount of revenue that they expect to generate and I found out that you can go there and in advance you can go and bet on the Kentucky Derby and I did not know you could bet on races like that, not that I would, but that you could.

I only have one comment and I would like my airport staff to stand, and if you could come up to the microphone from and in case you have any questions.

All of our staff was on the news today with the airliner from Berlin that was very unusual, people obviously it's a good system when they know that you can land and our airport is big enough for almost any plane that they make, it landed and the stuff that we went through he is going to show you a picture of what happened and I thought you might have an interest in wanting to know what our staff did and it does bode well for our airport and our community.

Thank you Mr. Dean I am Rick Carl and I'm here with a deputy director and our director of business development, we wanted to quickly go through a couple of pictures of what happened, this is an example of why we drill and we practice and do it all over again, this however was totally unexpected, it began on Saturday afternoon with a alert where we were getting ready for the Daytona 500.

The backdrop to this is we train for and there's always a worry about the 500 because of the television audience so what in the big trainings that I have done is what happens if you have a problem? This is kind of coincidental when a big airliner lands next to a race when it's about to start.

The alert was not good, it was a smoke in the cabin international flight, 280 souls on board, they told us that this was going to be an ugly situation and it is a big airplane, fortunately we were able to land the aircraft pretty quickly and we got crews brought in and this is all large wide-body aircraft. The airport operations and fire services moved immediately and the aircraft was deemed to be safe and evacuated an orderly fashion into the customs area, this is the side of the aircraft and A330 . That is what it looked like down on the ramp.

We had people in here and they were trying to get a replacement aircraft to come in .

Customs jumped to it in U.S. customs and border protection were absolutely professional, they came in and they were ready to clear these people and we tried to keep everyone here, these people were flying from Germany to Cancun, they did not have visas to enter the United States of America so we kept them inside the custom area and customs was ready to clear them and we asked the they remain until we got the rest of the aircraft, unfortunately, the rescue aircraft was originally scheduled to come in at 10 a M and then at 11 a M and then 1230 and I left my airport to go home and get ready for the next day because we had other activities. Karen and Dan Blake stayed and they were up 36 hours, I got a few hours of sleep and I was up until two area talking with U.S. customs and border patrol figuring out what to do. There was a lot of moving parts, kudos .

Emergency management, the county runs emergency management and we brought them in and had them activate.

He got the Red Cross involve, he got the German Consulate in Washington DC involved in I was in constant communication and I was in contact with the county managers office immediately and the Red Cross came in, off the chart customer service, we give them food, coffee, in the privacy of the passengers we will not show a lot of that stuff, but these people had already flown for 10 hours and now they are coming to Daytona Beach and it was an ordeal for them, everyone teamed up and work together and we had the Sheriff's office there who was already tooled up for the 500 so they provided security for U.S. customs border protection group and for our group and by to a M I got the phone call that the rescue flight was not coming in so we had to clear the people, send them over to the room early in the morning and these people were cleared and allowed to come in and around 8 AM we got word that and American airlines rescue plane was being sent in. There were no other air Berlin aircraft so they brought in an American airlines A330. The flight came in and we parted out there, this is a big square aircraft and this is right at noon when the aircraft arrived.

These people were given a lot of food, honeybaked ham inbox to stash inbox lunch is in the 500 is about to start and they are walking people across the ramp, we have Delta coming in and we have to stop the taxi and we just had a lot of activity, the Thunderbirds as they were reporting, took off and they finally got on the aircraft and as they were boarding the sky riders were up there. So there was a lot of serendipitous stuff that went on.

As they taxied out the Thunderbirds did the flyover and there it the aircraft took off right as the race was starting and we were told by people in the stand that it was a big airplane, a huge airplane, most see 150 passengers in this Airbus A320 is huge and it taxied out in front of 100,000 people out there and we were told that as the plane took off people were chanting American and it was a breathtaking moment to experience all of this stuff. The moral of the story is that your entire County group, the fire surface, the sheriff, emergency management and the airport staff and all the surrounding agencies all stepped up. We got a lot of really good feedback from this and I just want you to look at a couple of quick things, this Facebook comment is in German .

J Cason, director of business development in the passengers in general were just thrilled by the way they were treated here. The crew actually left the passengers because they thought the rescue flight was coming but they were absolutely thrilled , some of the comments that we found on Facebook the day after, thank you to the Red Cross and the courteous Americans, we are inspired by the way they cared for us.

Great Americans are here providing us with food, drinks and blankets, some of that is translated so it's not perfect.

We are going to have a get together with all the people that were involved that I want to say thank you to these people that stayed up all night and in blink and George was already there 24/7 any time we have an emergency. It ended well and it was an unfortunate incidents but we were prepared and my thought during the entire thing was I'm glad the airplane did not go down over the ocean because that would be another story.

We were glad they got here and we could take care of them.

Thank you guys and we appreciate everything that was done out there. I stayed in constant contact with our office. [Applause]

The other thing that makes this trickier is in today's world of all kinds of security, people start to get worried, it's too serendipitous next to the race and I thought it was handled professionally and we did the right thing by the people from other countries, thank you, that is all I have.

Any other comments Mr. manager?

Anything else councilmembers?

Back in 1997 when the county went through emergency operations training, part of that was on an airplane crashing at the airport with a hurricane coming at the same time. So the counties were well prepared. Thank you staff, once again you make the county look good and telling the story Mr. manager, you are telling the story of all of the great work that you do day in and day out that stays off the radar, thanks so much, anything else?

Okay, this is adjourned, Goforth.

[Event Concluded]

