Please stand by for realtime captions. >> Welcome to the April 3 Welcome to the April 3, 2018 meeting for the county counsel and we will hear public comments. Thank you for being here today. And if we have one speaker -- Robert Mooney -- if you would like to come forward and tell us your name and address and you will have three minutes to tell us what's on your mind.

This will be brief, it is my sixth appearance. As the crime seat at the airport. Yesterday April 2, 2018, the [Indiscernible] were at the scene and were patrolling my property with weapons. I will give you some history on one of my organized crime network neighbors. 1518 1518 Newport Avenue. 1518 Newport Avenue. Previous owner Linda Smith. Received by me in an attempt to break the area of the career criminal [Indiscernible - muffled speaker/audio] Jones. Jones had relatives in the sheriffs department. Smith in a financial -- financial bind was taken by the organized crime network. She was paid $14,000 for her house. [Indiscernible] convicted felon, armed robber, crack cocaine dealer. His brother is a narcotic agent, is the owner.

Actionable information. Was given to the sheriff. Given to the sheriff directly. Bifocals for me, regular to the sheriff secretary and written complaints from internal affairs. This was with former neighbor Mike Henry, the criminals were tipped off. As you know my case is pending in the federal court of appeals in the district in Atlanta. [Indiscernible - low volume]

Thank you. Do you have anybody else he wishes to speak. If we have no cords we will close the public participation portion of the meeting, and we will see you back your at 10 o'clock.

-- Back here at 10 o'clock.

 Thank you. >> [Pause] >> Good morning. We will be starting the meeting in five minutes or less, just to let you know. Five minutes or less.

[Pause] >> We will begin the meeting in one minute. And 18 seconds. One minute and 18 seconds.

 One minute and counting. >>

 Are we live?

We have about 10 seconds or less. >> We told you it was less than 10 seconds. It is cynical. Welcome to the eight role third 2018 meeting of the Volusia County Council meeting. Thank you all for showing up on this beautiful April day. And we will call the meeting to order at this time.

-- The April 3 call the meeting to order at this time.

-- The April 3, 2018 meeting.

And we were the presentation given by Ed Sullivan on the community followed by the Pledge of Allegiance. Thank you.

I am Ed Sullivan, a member of the enterprise of Volusia County. And I want to thank you for inviting us here . My sincerest gratitude for inviting us to hear today. Thank you for the work you do everyday on the behalf of our communities.

We believe that there is goodness and wisdom in humanity. That our compassion and our morality from our common interest. And from the empathy we develop for the fellow human beings.

That we are at our best when we acted in a community united by the shared values and not divided by those things that set us apart. Today, let us invoke our intellect. To help us to arrive at answers to the most pressing questions, and to help build a stronger, more resilient society capable of meeting all future challenges, accomplishments and optimism.

Let us invoke our sense of community. Let it guide us in helping to make everyone feel welcome. Remind us that there are many more things that unite us then divide us.

Volusia County is home to nearly half 1 million people. A tremendous diversity. And this counsel has welcomed all without judgment. Understand the value of our diversity. And know that we are better when we act as one community. Individual. Finally, let us invoke our spirit of freedom with their founders that the government is free from a religious institution and our personal lives in a religious institutions be free from government interference. And that we may each fully realize our right to life, liberty and the pursuit of happiness.

On behalf of of all your constituents, we wish you the best. As you work in our public interest here today.

Thank you.

I pledge allegiance to the flag of the United States of America. But into the Republic, for which you stand, one nation, under God, indivisible, with liberty and justice for all. >> Can we have the rollcall please.

Miscue sack. -- Ms. Kuzak.

Hello, you are not live.

-- Ms. Cusack.

We can hear you.

Present.

Deborah Denny's.

Dr. Lowery. Mr. Patterson.

Mr. Patterson will be a little bit late I understand.

Miss post. Present.

Miss Wheeler.

[Indiscernible - low volume]

We do have a quorum and we will make note when Mr. Patterson arrives. At this time does anyone have any item on the [Indiscernible] that they would like to make comments on.

No sir.

No -- any item we would like to be pulled?

I have one agenda item I would like to make a comment on, and I will do that after we have the vote. We have a motion to approve the consent agenda?

Motion to approve the consent at the agenda. The motion passes unanimously played the item I want to make a quick comment on, and I will make a very brief is item AA. And that's on expanding the funds for the wastewater treatment facility that serves the plantation. I know that we put money to's and to do the work plans and so forth, I had significant talks with the city of [Indiscernible] Beach and within the next couple of years, I really believe that they will be in a position to extend the water and sewer lines to Halifax to incorporate that area as soon as they become contiguous because at this point there is an avoid there. So this has to be done in according to the reading of the national to comply with EPA and so forth. We have to make this to see -- it's a shame when we have to put money when I really believe this can all go in to the wastewater treatment land. Of the city of Ormond Beach and the water and so forth. So just bear that in mind that it's a shame we can put a Band-Aid on it, but I think Band-Aids are there that are falling off. Right now.

Just for point of reference for the future.

With that, we will move to the next item. Which is item number two. And just make a note for the record, Commissioner Patterson is here. >> Only the Canada causes counsel people. The other 66 counties are all commissioners.

We could change the charter. [Laughter]

Is that emotion? [Laughter]

I change the charter to be Commissioner. [Laughter] I attended the meetings of these Florida regionals

It's a shame all those other counties got a wrong. [Laughter]

I attended a meeting and they didn't know whether to call me a counselor or councilman or Commissioner or Chairman or a chair.

In the state constitution to become a counselor again.

Anyway, item number two -- Mr. chair?

What we have today Mr. Booker will be discussion, is a review of the 2018 state legislation, legislatures session.

Good morning, John Booker, government affairs. Volusia County. We were actually outside in the lobby. As a lobbyist. [Laughter] hanging out in the lobby. And well you've had practice with that also.

That's where the best work is done, in the lobby.

Anyway, actually back to the 1600s in the British Parliament and someone called the world's second oldest profession. I will let you all be the judge of that. In the first American lobbyist was a man named women Hall who was -- William Hall in the Army, and there's are two factors of the day. Gray Robinson is representative of the county for seven years. As they will probably tell you. It was an unusual session. With that, I will introduce Robert in the team. And let you all hear what he has to say and ask any questions that you have.

Chairman, council members, Robert Stewart, great to be with you today. Any of your -- a packet we have the entirety of the presentation which means [Indiscernible - low volume] that a lot of other things that happen in the session. We will go through that relatively quickly in order to make best use of your time today. At the meeting, but if there's any specific things that you want to skip through or drop the -- just tell us and we will be happy to go back and answer any questions that you have. And so I will start. With the statistics from the session. The session ended up being 62 days as you know. They have two additional days to pass the budget. There are 3200 total bills filed, only 200 past. There was a news report when the session ended that this was the least productive legislative session in decades. Now depending on your political bent, that's a good thing or bad thing, if you come from the perspective of the man's life of the property are state and the legislators in session, they probably did a good job with the legislator to be acting a little bit more on different matters of policy that maybe they did is a job. But those are the hard numbers.

And of course you can talk about the 2018 legislative session without mentioning what happened in Oakland. Every session has its own unique characteristics, and flavor and issue or two that drives the discussion with the question, Parkland was a dominating factor of this legislative session starting with the incident itself, and it's really three weeks that commence after that, where tens of thousands of students and parents and activists from around the state and around the country descended upon Tallahassee, pushing legislative reform in the areas of mental health, gun reform and of course school safety.

Response was the Marjorie Stillman Douglas package and the package are 21 and up limit or 21 age limit for any firearm in Florida, a three day waiting period and -- the purchase of firearms and the coguardian program which in addition to the money that was spent on school resources and hardening, there is money in that package -- let's see. It looks like 67 or $75 million. For that program. And what will ultimately do is allow an optional basis, for sheriffs and school districts to decide if they want to opt into the program and then in a very limited manner, not constructional personnel

 instructor personnel could, if certain checkpoints are met, have the option of carrying a firearm for safety. That was not the governor's favorite part of this bill. And he made that very clear. And so he even went so far as to say we send the bill, districts are opting out of this in mass and want to see that money redirected in a different way, so that it's not spent. So $400 million is often redirected of the budget for this program. 200 of which was recording money. And that takes is of course a budget, the governor vetoed $54 million in the budget a few weeks ago. Right down -- it was record higher education and K-12 funding. $100 million [Indiscernible] and we would talk about that briefly. Increases for Medicaid, hospitals, $85 million for the grant fun. This county of course has been a recipient of the [Indiscernible] grant fun in addition to the 2 million that we have received from Williamson Road this time and we would talk with that obit. Full funding for the [Indiscernible] and you see some of the other stuff that was put into place.

And I will introduce now Chris, to talk about a couple of issues. Chris and Katie [Indiscernible] is also here for Martin. All part of the great Robinson family that represents Volusia County. And so I will have Chris for a couple slides and I'll be back with [Indiscernible] [Indiscernible - low volume]

Good morning everyone. Chris, great Robinson. Also during a session on his Dan Eckert for customer use leg which. We will get to that later the presentation.

Wasn't what's important about this is Volusia just like the other 66 counties is not immune to submit opioid issues in the state and certainly nationwide. Of the bill, which passed relatively late in session as you will see, the main part of it is to put a three day waiting period on prescriptions and the seven-day supply that the prescriber can give. What's important about this is they have taken step to try to curb some of what is going on. As with any piece of legislation especially affecting drugs, there's almost always a glitch bill. One of those points they're talking about the database program, that's always a sticky point with privacy rights. But legislators, legislators did get it done. They got a pastor that was signed by the governor.

As you can see as well, they put the money where their mouth is. The last one on the slide they put 53 million in funds to combat the crisis in the upcoming fiscal years which will do a lot of health counseling as well as healing [Indiscernible] [Indiscernible - low volume] take a look at now gambling. Actually when we put this presentation together with a big gambling bill was dead. As you can see they made a somewhat valiant effort to get somewhere down the line. As you guys noted in the house, it's been about contraction or putting something more permanent in place. In previous years I talked about having a 20 year just settled a compact with all the Seminoles as well and everything on the pari-mutuel's and racing or what have you. In the slot machines. It's been a little more willing to expand a little bit or at least it was some of the county approved by reference slot machines down in South Florida, they have always been at a standstill. The conference is still, the even conference to during the extra to today's session, but eventually came just tell me.

Now as I said before when they said this proposal, it was done since then, it has been the practice and some overtures done by the House and Senate that they may have a special session. Summer was a while they do is special session -- on the November ballot, we will get you a little later. There will be one amendment during with gambling. And it's plaintiff that amendment passes, and pulling it as it will, that it will freeze the legislature he can do anything with the state of Florida, period.

You can change it, you can change it. So to expand [Indiscernible] your prerogative is now between November essentially. So we believe we probably will have a special session and some of that will be beforehand and some will be on the spot. And we will see how that plays out.

And then finally, on my side, daylight savings probably a little bit about this. This is a bill that been around for many years. Never got to the finish line this year. It did have the speaker pro tem behind in the house which helped get into the finish line. And once a past of course a lot of folks started to say wait, what we doing? We will have freedom [Indiscernible] they later moved to permanent daylight savings time. What happens governor did sign it, but part of it and the signals we got from the governor's office was there is no intent in Congress. They Billy can pass the Mother's Day bill. In fact they cannot pass the mothers day legislation he called -- in Congress much less moving forward and the rest of the country to permanent daylight savings time. And they said when they do it, they would differ the whole country, not just for us we don't have parts of the year where we are way off everyone time including the East Coast.

So it something to pay attention to. Especially as you move on in the country.

Obviously this was created for for before he signed it.

So finally, Florida forever, this is obviously important here. In this region of the state for years, one pastor is a big money does record the money should go to a purchasing of the land and speaker Crisafulli, there's a big focus on Springs restoration. That makes sense of the background. Now with budget shares, Bradley based out of Northeast Florida, there's been a reenergized focus of purchasing land. So will resolve this year 100 million in the budget for purchasing in the state plan program of Florida forever. We expect them in the coming years and will stay the same. Is expected to be the budget chair in the next two years. Understand the president [Indiscernible] [Indiscernible - low volume] so if so we expect Florida forever will stay in that posture.

Then I will turn it over to Katie he will talk a little bit about the tax package and a few other issues and we will get some local issues.

All right, thank you for having us. [Indiscernible - low volume] pastor hundred $70. The positive that would be the hurricane disaster tax week and that some tax reductions for that. [Indiscernible] with a failed text holiday. And it now is at 5.7%.

A bill also path that will expand the use of development passes. Taxes. It a good example of this is showing a building [Indiscernible - low volume] this was potentially a lot of use case for the road with funds as well. If the county collects $10 million annually, we can spend 40% of it in marketing for tourism. And a two thirds vote from the county commissioner.

Who will skip for space contractors. And we will go into super majority vote to raise taxes but also path legislator this session we are here on the ballot, it requires legislature to have a two thirds vote before they race any taxes or [Indiscernible] and now the one and five ballot issues that you will see [Indiscernible] anything on there. Also hurricane preparedness. The task force was created in the house and they had 78 different regulations. Two things I will never you guys is the study of fill level rise in the creation of the detailed three-dimensional mass of the state. In the coastal sea level rise in the second coastal flood hazard. And also they will have a study of petroleum [Indiscernible] center to optimize your just frustration -- fuel restoration. And I will go back to -- [Indiscernible - low volume]

Thinks Katie. And the timing of this presentation is somewhat fortuitous. The style draft committee of the Constitution division which is the final committee shop report. Before proposals are sent back to the full CRC for the vote for FNMA goes to the pallet. For the second overall meeting in the first sensitive meeting it happens today at 1 o'clock. We will of course be monitoring that in the county for any impact that might take place.

But by definition, we meet every 20 years within the Constitution, their 25 proposal still alive today that have made it off the floor and to the style drafting committee. Interesting wrinkle from the previous years or 20 years ago I should say. A proposal needed a supermajority vote to make it to the style drafting 20 years ago. But by the time we got there, you sort of knew where the votes were the final package.. This year we went the opposite direction and needed only a simple majority vote to get the style drafting and we need a supermajority to pass. What comes out of the committee so the drafting committee is combining proposals, editing proposals, they have the power to amend proposals, and a lot of that we will see play out today and in the coming weeks. Before comes back to the committee for final vote. The work is to be done, Christopher may desperate by May 10. And -- so sometime in the next few weeks we will see an ultimate solution on a lot of these proposals.

And something else here.

And then you can take politics out of politics. You can imagine there's a lot of horsetrading to get the 25 proposal to the drafting committee. There will be a little bit of horse trading on that committee. To find out the groups, with where the groups, whether they are mended and of course take it to the floor and from there hopefully there will be too much frustrating because of things you can actually put on the ballot which would actually be voted on. But an interesting process and everyone including [Indiscernible] are part of it. And have to learn as they go every 20 years. And as Katie mentioned, there are already going to be five proposals on the ballot, but that there either by citizen petition or by legislative action. So the has been a significant amount of discussion by the CRC, both this committee and on the full floor about voter fatigue. How many items in the ballot before you are not getting a truly engaged understanding and voter when they get to the proposals. That's part of the calculus it's going into a lot of this.

Speaking of these decoders, was there something that -- a proposal saying or talking about when people actually don't vote. It would be considered a negative vote. Can you speak on the

I don't think that's one of the one still live.

There was one that essentially required to be 16 district 60% of everyone that voted on the ballot so if it was a devoted, it would potentially work against you. Because of there's 1 million people Florida the voted, yet have six of thousand votes initiative even if it's only if the initiative had maybe 300,000 people actually vote on it.

That died. If that was to go through, good luck passing any [Indiscernible] [Indiscernible - low volume] could that come back?

Technically speaking, it could. The draft committee has the power to do with the majority of votes, just about anything wants. But they are also very -- recognizing of the power and following the will of the whole body is what they do. So it could come back but I think it's unlikely.

Sherman [Indiscernible] in the drafting committee made clear that while Robert is [Indiscernible] anything can be amended on. Made it clear that it wasn't [Indiscernible - low volume] and part of that is members of the commission and given the right to withdraw, everything needs to be heard on the floor unless you withdraw it. And I start to see some of these bills Easter to see the window in the commissioner [Indiscernible] so well technically it could still come back, and if that's the case [Indiscernible - low volume]

So then lastly chairman, and we would be happy to take any questions that your colleagues may have. From the Volusia County perspective, I would say we had a very good session. And that starts with the securing of 2 million additional dollars for Williamson Road on top of the 2 million, almost 2 million that we secured through the [Indiscernible] fund at the governor's level. There is some information about that. I'm sure you are all aware of it already. Customer used we talked about this last session or last report after last session, it came back again and Québec to several different forms. And I would say is a credit to Volusia County, to you, your members in the county attorney, to your staff, throughout the process, while some of the drafts were not good for us, some of them hurt us. Some of them didn't. Except just the way it should have. There is a constant recognition that Volusia has gone to the process the right way. And that are to be recognized whatever legislation passed.

Ultimately with Mr. Eckert's white cancel and quick responses for late-night emails. We were able to health -- help draft final proposal when we knew that was going to pass that fully exempts Volusia County an ordinance from any impact of state legislation. It's a nice win for the county, and any of the county that was similar situated agree to the process the right way.

So not every bill related to home role and infringing upon home roles was able to be defeated but many of the bad ones were. Including things like tree trimming and modification [Indiscernible] impact, the firefighter cancer presumption, all of which it did not reach final passage before the end of the session. And we talked a bit about the Pierce you proposal 13 is one of things as being her today and silent drafting and reporting back to you on that. As the days come and go.

So that Mr. Chairman, let's do something specific, and answer questions, and as always we're thankful for the privilege of representing you in Tallahassee and [Indiscernible] Rosa Carrie.

Two things Mr. Chairman. [Indiscernible] would you step up to the microphone. Number one, the thing on customer use. I think the Council needs to stop and remind everybody that when it comes to protecting access to the beach and driving on the beach, that repeatedly, the county is not in the forefront desk is in the forefront of protecting the it gets the credit. I want to thank Dan and Jamie anybody else in all of you for all the hard work, but that's all about access to the beach. Not even driving. And I think people take that for granted and I think we have the most access on the beach in Florida. And the fact that we can try to fight for it and I'm not sure people understand but I want to apply all the efforts and all the work from the lobbyist.

The other thing I've asked you in the microphone -- the other thing that happened that I'm struggling with that we have to understand and it was a last second thing on the last day, because we ask them but we didn't know about this. But John, want to comment on this and we'll talk about will return to do with. This has to do with sales tax.

Legislation -- the action of the restrictions [Indiscernible - low volume] of the county's ability to further modify how folks are tax. And on the 59th day of the 59th hour. Something that a lot of folks were surprised that there is a text package of 500 pages. 500 pages. 400 [Indiscernible] pages. So anyway, the impact on a lot of cities and the Association of Counties altering to figure out how this is dealt with in the guidance and I think there's something that we are still trying to work out. What is exactly needed in order to comply, in order to get a referendum on the books.

I will have Donna comment specifically on what we are facing.

Don -- what they inserted into the text package basically was before a referendum, on sales tax. Specifically, the supplies to the county as well as a school district. 60 days prior to that referendum, with them be on the ballot, you have to have a report posted out on the website. And this is a report that is basically an audit, and they require CPA to come in and do an audit of your program. And what you intend to do is that sales tax. Now the problem when you read the language is it is a little bit confusing because they use the word audit and the use the word examination. To the different types of engagement in the CPA. Now the CPA is to be selective the office of policy and administrative -- [Indiscernible] is with their known for national government in analyst and that some of the legislator. It does a lot of research. And if you have on the website you will see some of the research they have done.

Typically this research is done on ongoing or not something you have even done yet. So it's a little bit disconcerting about exactly what is going to be involved in this audit/examination. I have spoken to our auditors, in fact they are here today. And even they find that it's a little bit unusual to try to wrap your arms around his neck and what that engagement would include. And they have several things that they want included in that on a/examination which they delineated in the actual information in the bill, but it's kind of vague. So big that it's a little hard to know exactly what it is you're supposed to do.

So we been in contact with Opa Locka and it's kind like hold on, because they themselves don't know what they are going to do.

So we will be in contact try to find out what it is we have to do. Now we are prepared. I know that desperate we know what our problems programs will probably be. Volusia County and prepared and the staff will be prepared to do whatever we need to do. To supply the information that the report can be drafted and anytime. But we have a short window. Of time for this to be completed.

Does that mean every city?

We believe it does.

Wow.

We would believe it does, because the sales tax is going to be distributed darkly to the city. From our direction and the proposal that's written.

We believe because this is so -- it's never been done before. And how you put it on a review in the function that hasn't even been developed. The one thing I have going for us is that the way we are structured here at the county, and we need to look at all of our projects and because of things like the dynamic master plan, it shows exactly how you order everything, how we manage it, it would probably be easier for someone to understand the process and all of that. I'm not sure it's true for all the cities, but at this point I just want you to know -- we will sort of catch a cloud in a jar and we will try to understand it. And once we understand it better we would talk to other Council members and engage in the cities. There is a fairly short window because they have to have all report done and officially done and posted on our website 60 days in advance. We are not expecting this, it's brand-new. We have never done this before. And right now as Donna said, we try talking to upon the, and they don't have any answers, and they are the ones in charge. They are the ones that have to tell us what the guidelines are going to be. So I just wanted to let you know, we are actively working with them. We're trying to understand so we may have something that is a bump in the road, and we can do with really easily. But we may have a mountain that we have to scale.

We won't know until we really the a question for us is what a pocket wants us to do, and what the expectations are, -- what Apoga wants us to do. Because they have used similar words with what they want us to do. 15 that day, 59th hour, everyone got caught aware unaware that this is going to happen.

So let's talk about transparency. Let's stay right here. What was the source of that? Where did this come from?

You know?

The line which self?

Know the issue.

The issue was the substance of a house bill. And the Senate bill for that matter. That had been in play in the process but for all intensive purposes that was procedurally dead.

And that's got to the floor. And they've not got to all the committees and at the final version of the budget, the final allocation. Being negotiated. This piece was added to the final tax bill. But it was voted on by the summit. It was brought up as a strike all amendment and part of the larger strike all amendment passed by the Senate by the house, and it was over and even if to Jim's point, even if we had known we and the other folks that worked on this. Once it's in that strike all amendment, it's a do or die bill, it has to pass the tax package.

Just so you do know, we know that it will affect at least five other communities.

I get that and I totally agree.

Was effective date on that? Is there an effective date I can identify?

And that specific section if there's no other date.

So effective date, July 1, what's missing and all of this great card you are trying to put in the jar, is implementation language. And what this shadows, this was even worse years ago when they did this implement of BK, pass legislation and then boom, it was implement it without implementation language and we cleaned that up. [Indiscernible] from the earning desert early learning coalition, the executive director, but years ago we claimed years doing damage control, statewide. So it's a perfect example. The here's a question then and it took more time. Senator. Lind did a tremendous job with us that the date to keep this up. At least we had a road pass but but there's no department that you can call today to figure out how we go forward. There is no implementation language. There is no cause-and-effect. And there's nothing in this. And you can't even wrap your arms around it. There's no word for language that has no effect. No effect. But we have to abide by the law, right? But we have to abide by law that has nothing in the background. There's a staff, there is nothing. But it's going to stop in its tracks home role, and local accountability.

That is the key. But yet we are supposed to say it's okay, we've had a good legislative session. I would say just the opposite.

 This is a home role and there's nothing behind it to make the point. So it's padlocked, bad legislation, and maybe, maybe you should be -- Association of Counties, we need to start something that before long past the imitation language and at least in office when employees set up a request to know that they are going to cover -- and regulate. For regulating nothing, there's nothing here.

Just about them having control. Just so you know though, we plan on doing everything we can to try to make sure that we understand that we are really aggressive about this. I just felt that you needed to know. This was something that we had, absolutely do not see coming. We would do everything we can. You have my word.

We mentioned you when we discussed it, that I never did go into effect until July 1, and there's two other counties that already have [Indiscernible] I'm not familiar with the what they already had both [Indiscernible] referendums coming up. For infrastructure. I think Dade County and I'm not sure some of the ones in the Northwest. And they are going to go ahead have theirs. If we had ours done, why can we not have hours done and published in whatever we need to do before July 1, and it would be in effect. And I don't think there's anything from what I have been explaining in the brief explanation I've had that says if it was in advance of July 1, you cannot go back and make it referendum. That had not been done in any bill in the past. When he goes into effect July 1, it is July 1.

So if we could get our schedule district are scheduled to be put on, I don't know that we would have to comply with that. And that's where I thought to be checking with the other counties, and maybe they all experiences the same time.

That something we would check into. Didn't you know the answer, right Dan?

It would be very difficult. We can look at that. You have to have the special election I think before first of all your attention has been to place it on the general election ballot. So you have to have a special election and have to adopt the ordinance and the ballots go out overseas distract to the overseas voters 35 days in advance. It would be a very tight timeline, if you will. We could look it up at the Council's pleasure. What we're doing, what the legislature is doing, and here with the question of sales tax, their power is at a Zenith. Because they have exclusive authority over this. And ultimately it's designed to inform the voters. And I think the county as manager said would be, will have its program ready. We will have it on his website if it can be done. And I think voters will see what your program is. And it will help the cities and I think most of the bigger ones will be in position to do that. And it's not so much that it's an issue that it is preventing you from placing a ballot, it's just that Apoga is not ready to implement. And so the question is going to be whether or not they will be able to hire an accountant and accounting firms so you can have it ready to be on the website on September 1. And you would be providing information on voters anyway. So if they will be ready, we will be ready. And if they are not ready, then you are still in position of a special election

And my guess is they will not be ready to do anything until after July 1. Which will put an extremely difficult, and they are not required to give us an answer in a given. Of time. What they have to do, is to hire the accounting firm. If they can do that, and they have guidelines for the reports, but the legislator does not want it to happen. So they will not let them hire somebody. They better start having something on the ballot. Because it just goes back to the control at the last minute. And I remember the issue we discussed of the Senate and House did have that language in their that was in another bill. And go into the voters.

I don't think we are the county or one of the counties about which the legislator had concern. I was reluctant to say when I have heard, because I don't know it. But we will be -- if there's a way to comply we will do it. And we will be informing the voter in this way in addition to the other ways that the Council has provided information.

But ultimately it's just designed to inform the voter what they are facing.

I know Joyce and I going back to a wonderful day in the legislature, when progress started, I was asked to look into the different departments when they are expected to come back [Indiscernible - low volume] but this is something a little bit different because you're using a outside CPA firm. And I think we have to be careful how we approach this. Because we look like we are trying to push something beyond that could blow up on us. And those who are opposed to it -- will use it. And we're trying to get around it.

And I'm wondering if you got 16 cities and Apoga is one of them, one of the programs or one of the infrastructure or whatever they want is probably not a good idea, they could kill the whole thing.

Or maybe one or two.

Words from Apoga -- by the CPA.

And you probably won't bring in a local CPA to do it, and you can find somebody from outside the area.

 Once again, we just wanted you to know, thank you needed to know, we would do our best to try to meet of the guidelines as quick as possible. The one thing that I have some concerns about, Donna and I talked and she talked to the auditor. There are two parts of that which I think you want the auditors to render an opinion that is not traditionally an opinion, and auditor would render. Which has more to do with policy the numbers.

That concerned me whether somebody are willing, I'm not sure if I would want to do that as an auditor, so she with the program that does exist. But I don't know whether we are facing a bump in the road, or mountain. I just thought that we needed to know, we will do everything that is possible to try to meet the requirements. Thank you.

Dr. lower. Let me get this right. State legislature past past a lot setting organization and putting people in church that should not be charged have experience in the area and we contact those people they don't have a clue as to what we're supposed to do.

That's about it.

That sounds about right.

First when you mention a quick online it appealed to me, but then I think there is some wisdom in Councilman pattern and I will try to speak that up and they might be betrayed as kind of her and get something through before they figured out. You know when we're trying be totally open on this. And then we get something done that needs to be done.

And I think we should try to see what we can do scheduled this -- and confer, but when tell you, this idea of one city, one project that somebody didn't like the looks of it, can throw the whole thing off track. Is certainly a sobering thought. Thank you.

So I understand that this is [Indiscernible] even a giant molehill in the road for us, but to me it's just politics. Is what it is. Nothing new at the legislature has come out with in the stuff before that were things that certainly cannot be enforced. At a local level. When Councilman Cusack were excluded, but it is what it is. I think as long as I think and we look at what's happening. And we look at ANSI and tackle it -- and crying about it is not would help us.

I also think it's an excellent point to bring up, that having this relationship and being involved when they have discussion is a know they brought it in the last hour, but you know is being involved in one of those discussions the backgrounds has is happening and that dialogue is very helpful to Volusia County.

Jim. One other comment -- I think your assistance in the Council and the agreement of having the independent third-party as a review of these projects, I do think might help us, but when I read with a ask is for, that might be one of the real keys that would help us get this through quicker. Because what they're going to give you his opinion for the citizens to give them an idea of whether there there's they can vote on it. And part of it is, is it being looked at? And are the projects in line with what people voted for. So the fact that we will have that committee in my opinion could be one of the saving graces for us in getting a good audit.

So I just wanted -- I think that's a great idea and I think that might make it desert that could make a big difference in how the eye comes out.

Well this is typical business in Tallahassee. This is the way that they operate. I think that we have to be mindful of the fact that the same group that has been limited this has a would also be the controlling force that would let these third-party independent auditors.

So it in the front door the back there. You really are not in charge. We are the losers on this. And so when you are in this position I think Harrison is absolutely right. How best to see how Apoga is known for doing not wrong. I've not been please with reports that finally come out with any thing that Apoga was in charge of.

And I can say that having served eight years in legislator.

So I don't have much hope and I think [Indiscernible] I think it would be wise to put upon us to wait discourse to see what would happen so I think it be difficult. And imagine 16 citizens in the county and they make one decision and one thing is not to their liking. It tells us what has been good government with the local [Indiscernible] to get to this point. At the 11th hour they could change and serve this type of situation. It just goes back to say and you have a lot of work as citizens to control who runs a legislatures.

 Thank you.

Thank you. Can I change issues here? Let's talk about open kill -- water, sewer and septic. I'm a bring up now because the next agenda item will be the water quality [Indiscernible] quality assurance plan and you will be when I do that visitation. So maybe this is Mac

One minute. Mr. Eckert had the comment on the previous -- of that was on the previous discussion let's continue that.

Just again, all of us can agree, with or not agree more I'm sure with what counselor Cusack said at the end of what Apoga says to get ready itself to hire the auditing firm that will do this. Whether or not it's a single firm or a group of firms so they can be done regionally, and our role is to push them, what we can do it at this point is to push them to be ready to do that. The report is -- it's not that they substitute their judgment for the County Counsel, and the voters, for this report, it is to inform the voters which we would want anyway.

And the issue is they would need to counsel is that they would need to be ready to do that. So that you can have this on the November ballot so it will not cost yourself a special election for example, and like in December. Because if you don't, the tax has to come into effect on January 1. So that -- in a special election next spring, is a special election and the special election no matter when. But the roads that you intend to put this to would be delayed by a year. And that's the issue. And so if we don't do it then, we will do it then. And I'm sorry to interrupt you, but I want to have all the comments on that issue and look forward here.

Thank you. And I want to talk about water septic issues. In the second legislative session, $230,000 for something that would get a great return of investment and help clean up our lagoon. And this made a priority and we will talk about it in the next agenda item. With the PowerPoint and the reasonable assurance plans.

Help me understand. I know that Parkland happen. I know we have political missteps. Before Parkland that was on everybody's mind and budgets and talk about relationships and I think all the relationships. Will be reconfigured after some things have been reconfigured in Tallahassee. And it's unfortunate for all of us. But going forward, how, we see this every year. We bring a staff and we have the best and we get the plan we know how to implement it. And why can we not get past phase I with our legislature on $250,000 to help clean up the lagoon and set that area right. We put millions of dollars in other projects. We are talking I will make this -- I am all in now. I've got the two legislative sessions and we work back channels, I work in the scenes. I'm going to Tallahassee. And I think now it's time for some Facebook live videos of what it really looks like on no call by using 55: drunks desperate drums that are leaking directly into the lagoon we can get $250,000 out of the legislators to start this process. And I can tell you there is a lot more coming to the table that want to see this accomplished. Help me understand this. Because I know you don't do budget, but guys, we need that. I said this last time, this has got to be a priority. We are talking the big sky and pie-in-the-sky things and in the 11th hour they pull the rug out and oh by the way don't know this is going to happen. So this is a tangible issue that everybody can agree on.

Had we get there? And how do you help us make that a priority?

Again I would say in the legislative process, sometimes it's a good idea to take [Indiscernible] to achieve and sometimes it's half-baked -- a half-baked or inaccurate policy designed to pass because some [Indiscernible] to put out [Indiscernible] Road and I will get through this -- if we -- our collective team can get to the job in the grant fund stage, it would be in the budget. Just about every thing is in the chat notation silo this year was [Indiscernible - low volume] I know some of the early project work, but I would say this is a similar situation now. Specific to water, this is a very unique session. For two sessions legislature spoiled citizen counties [Indiscernible] on speakerphone he was more than happy to the fun many water projects as he could. Under speaker Corcoran, and some extent that priority has not been there. In the last years.

This year with Parkland, but also rising Medicaid costs and just also push in the the [Indiscernible] covered earlier the presentation and the put a small pot of money forward and have a much larger pot of money but the house if you want your Florida forever, you essentially have to take our spot of money desperate [Indiscernible - low volume] and when I say small, there's overbilling requested I think only 20 million got funded. On that sheet.

The Senate had over 40 million funded on the line. And which none of which actually made it to the budget, it was just a house list. Some was politics, somewhat last-minute. So that was Parkland took a $500 million.

You can take the politics out of politics, for sure.

But I would say some of that is timing. Of what happened in the session, some of that was the current perspective of politics in this chamber. Now fast-forward to January. Generator 19, you have a new governor in the speaker in the new president. In the policy will shift. It's our job on your behalf to make sure what this policies will be before get the signals all summer for the providing officers the water projects will be treated similarly to how they have been treated the last two years, and will come back to you in your leadership team will figure out a better plan forward but we also don't think we'll have much of a chance. And we will go fund more water projects.

And we will obviously the best foot forward on that.

So here's the vantages of the next legislative session. There will be a new governor. New things. And thank goodness the legislature is in the spring rather than January after changing tenure.

What concerns me is what you just said was there's no chance of this going forward, that's not what I hear. $250,000, and it's not a foiled ask, this is water cleanup. Economic development can. Water quality. I'm sorry. Sorry, I just don't want to hear that --

To be clear we took our direction from you all. Understood. It is. You absolutely push it uphill or downhill or whatever hell is put in four of us. With that being said, it's our job also to get good on this advice and hesitation let you know what we believe [Indiscernible]. Without a doubt, it's not collective effort. It's interesting two years of a legislative session where some of the priorities were. And it was also part parcel of legislative values particularly on the house. They kept their close this record very close to the chest. And you didn't know and numbers the body did not know until it came out as it was to the public process. So with that being said, it's not without [Indiscernible] effort. We will continue the effort so long as you guys can put it on your list, and we would do our best over the summer national

We drug this past Mr. Patterson -- the enclosing?

I think we need to remember, it's not just a to a session. We need to get on this thing starting right after the November election -- [Indiscernible - low volume] in the committee started district [Indiscernible - low volume] the 60 days, and I've always said that. The worst on the world to go up there and raise hell. And it during a 60 day session, and that's when I was chairing the NPL, we work going up and talking to them back in the district and having this conversation with the legislators here.

[Indiscernible - low volume] so [Indiscernible] was working with me on that a couple years ago. So that's what we need to be doing.

I think we need to look at district come up with some creative ways [Indiscernible - low volume] I've got 85 guys in my flyfishing club that I want to in new Smyrna Beach and every time I go to a meeting, that's the issue that comes up because they're really concerned about something.

Okay. Well thank you for a very good report. Very enjoyable. You presented it in a very good manner in a timely manner. I appreciate that. We allowed you to stay a little longer with the questions and comments. But you did a great job and the presentation we really did keep it interesting. And I appreciate that fact.

So thank you, and have we retained for next year or not?

Not yet?

Anyway, based on that we will look at that would comes time.

Thank you very much.

John, thank you for your help also on that.

But then we moved item number three. We have an introduction to make on that one?

Yes this is obviously ties right rated to [Indiscernible] a process that we are really encouraging. John will introduce the speaker, and what we would do is go over where we are. I'm really proud of this because you wanted an action plan to do things. And without a you will never a chance to get grants for these projects, and John, do you want to introduce Judy?

 Good morning. John and Julie, public works director. The item before you today is actually progress report on [Indiscernible] Lagoon reasonable assurance plan [Indiscernible - low volume] this has been like a two-year process. We have been through. Meeting with our partnering cities. Oak Hill and Smyrna Beach. And the [Indiscernible] Volusia County and we have that's a far as the funding project in certain projects [Indiscernible] at this point, our consultant Brett Cunningham is here to give us an update -- is given this presentation to each of the other funding partners. Participating cities as well so they can give you an update on the results of those discussions that occurred in the respective commission chambers as well. >>

 Councilmembers, I am excited to present an update on this project, which clearly you have a lot of interest in as to a number of your citizens, so there's really two goals for the presentation. As John said to give you an update on where we are with the project, but also I want to go into the projects that we would be proposing to go into the actual plan that this would be carried forward. So you have a chance to look at those.

As you're probably aware , the genesis of this project started in 2014, when the host of the water quality workshop. There one of the many things we talked about was different regulatory ways that we could achieve restoration. And that led to the reasonable assurance plan, and three cities and counties.

To do this, and I will also say in addition to that, that this is been very collaborative process. I have mentioned the 18 the river Lagoon in the water district. I think we have about 45 or so total entities that are a part of this. So we have received a lot of really good in. The process.

And as you are probably aware with reasonable assurance plan that it really takes place of the usual process of achieving restoration and that usual two big parts of that process is developing a total daily load and then that basic management action plan associated with that. For the total excellent daily load tells you how much every together pollutant and water body can safely assimilate, in the basin management action plan to how much of that asked you do with the current conditions.

To the reasonable assurance plan takes the place of those two things, and the difference really, the main difference between doing a reasonable assurance plan and going into traditional route is -- in the traditional route BP is in the driver seat and you are in the passenger seat but the reasonable assurance plan, you are driving the [Indiscernible] [Indiscernible - muffled speaker/audio]

And one of the big benefits for this you can get restoration past just as to one of the big driving forces when you decide to do this. This whole process, if you go the conventional route have taken 10 years, maybe even longer. We will get there in two.

So a shortcut through that and that [Indiscernible] will get you to the funding a lot faster to start getting the restoration.

With that said, this will just give you an idea of the two-year process, we have been doing it really the main elements in developing a reasonable assurance plan. And I will kind of cover five of the keys. The first one is determining [Indiscernible] concern or for [Indiscernible] Lagoon, that's our primary one. We also have to look at for us to some of things. But really when you look at the data, nitrogen is a big driver for the Lagoon as it is for a lot of the water bodies.

That some of the other big opponents were determining where the planes were coming from. I will give you results of that. Another one was establishing the water quality targets so that we have to hit district I will show you how we get to that. Kind of put those two together and determine how the Lagoon responds to different loads and to then determine how much of that load has to come out.

And then finally, we develop the projects that we come up with to achieve that load reduction.

So we are all the way through that process that we have a draft form and we actually have a draft, reasonable assurance plan that we are ready to put out, once all the stakeholders have approved what we believe should go into it.

I will talk about estuary regions which is kind of a regular Tory term that [Indiscernible] Lagoon is broke up into three regions. One, two, three and the [Indiscernible] and we call the North Central and South, just because it makes a little easier to understand what we're talking about. As I talk about some of the results, I will talk a out the estuary regions or ECR's.

So this is what the loading looks like. We use a 12 year period, we calculated [Indiscernible] to the Lagoon for 12 year period, which covers a good deal conditions which drives the wet, most of it is rainfall driven, but when you kind of see the ups and downs of that, that title has more to do with rainfall and anything else. It just kinda gives you an idea of how things can fluctuate in the Lagoon from year-to-year.

The other thing that kind of enlightening, is one of things comes out of this process is Mr. to get a handle on where the load is coming from. So the art show we have in the north, we have five sources. We have director of [Indiscernible] off the land surface and baseload to what comes back to look invite ways of wastewater, discharge. And just what comes down by way of rainfall. You got to get a sense of where is going to be the most effective way to spend the money. Where the big sources are coming from. You can see in this case, septic despicably about 4% so even if we got rid of all the septic, we only get rid of 4%. Point sources, a percent is little bit more. But the cities and the counties have really all invested a lot already over the years and paint sources. So that number is really a lot smaller than it could be. And it's harder to squeeze a lot more out of it.

So we really kind of, our big thing that we will be going after is [Indiscernible] in the base flow, and those were the big portions. As we move into the central good, we don't have any, we have fewer subjects, and we have no point sources, you can kinda see the pie chart. It's just a little, as we get into the [Indiscernible] Lagoon we really have no organization. So we obviously have no point surface, no septic. And even more of it just comes from rainfall.

And I will talk about why all this is important. In a moment.

So that kinda summarizes the loading portion of it. The next thing that we do as a water quality targets. The EP had proposed water quality targets in 2014. We as a group decided that we just want to use those or do we want to reevaluate those were for start the process. The group decided that we wanted to reevaluate those. The main difference between what the EP had proposed in 2014 and what we are proposing for this reasonable assurance plan would have to be approved by EPA.

Is that we have longer. Of looking for data. So BP use data only up to 2008 because that's what they had available. We headed through 2016. We have more work data and more [Indiscernible] data. So essentially the same process. Is a methodology that we use. Just different numbers. And where there are different kind of the grand scheme of things, are still fairly similar.

Once we established targets and we had our load in the next step was to determine the reductions. So what we are proposing is about a 50% load reduction across the three different lagoons. Segments. [Indiscernible] and ours, that the total about 31,000 plan pounds per year of total nitrogen. That's a lot of nitrogen been removed from the lagoon.

And then the corresponding phosphorus comes with that is a little over 2000 pounds.

I can tell you that whatever we do to achieve nitrogen will be achieving phosphorus, and so forget the nitrogen, will get the phosphorus.

The other thing that I think is important to point out is we have been extremely transparent in this whole process. So we have had 15+ progress meetings, a lot of feedback and a lot of reports and so forth. And I've got a lot of good feedback from that very one stakeholder group -- so we do our very best to be as transparent as possible with it. I will go now into the projects. So we have that 31,000 pounds per year nitrogen reduction that we want to achieve. That's a lot of nitrogen, and you are just not going to do small projects. So as we start to evaluate how we can do this, the focus is really on bigger things. And really because so much money has been spent on the treatment, the wastewater treatment site, we really looking more as the nonpoint surfaces. Large areas because of the scale and how much can be achieved, trying to treat untreated areas, because you get more bang for the buck there. We were looking for spread across all the stakeholders. So that everyone can have a piece of the pie. And then we were also looking at the low cycle cost not just capital cost, but what it will cost to maintain it.

So that was what was going -- kind of going on driving us. I will go through all the projects. I will go through kind of some represent someone's. The first would was a very fortunate project. The one thing the one speaking point is he still doesn't have FAA approval which we think we will get, but we have an existing borrow pit -- it's just the right spot for us. So it saves a lot of cost because all the excavation was done we just after for water into it. That project that will give us about 1300 pounds per year of nitrogen reduction. At about $20 per pound, if you're familiar with these types of projects, that [Indiscernible] was also effective. You will be hard-pressed to find many community projects done at that level. And then likewise, the second project which work on the 10 Street treatment facility. Treat a much larger area. Forgetting are estimating about 5600 pounds per year from that one. Partly because of the size of it. We are also getting very cost effective treatment at about $20 per pound.

So before you going to ask a question?

How to does this lineup with the widening of 10th St. down there and that property -- you know the corner we're talking about -- does that play into this?

Yes, this is a situation that we are working on. We already have property for the 10th St. for the 10th St. There is a developer we are working with along with the city of Edgewater, to swap property. They have for like a two for one, they would like, we happen to have but property right on the intersection. They would like to have that intersection, and behind that. They will give us white the amount of property which will then take care of not only our stormwater needs for the 10th St. project, but would also, we will right into this project where we will be able to treat, and that's been able to get that close to the lagoon, and treat the water. We will give it a maximum effect. So that something that is really timely, and again, it's the ability of a couple departments here to work together. And recognize hey, we need this. And we have this opportunity with this road construction project. To go through. So -- if I could add -- that was already to go project. They asked us to consider this, and we put the brakes on a to go project, because this could be better for the environment. Cost is twice the land. So [Indiscernible] you brought this to us originally but we stopped in our tracks would normally we would continue to run a project because we thought this could do more for the environment.

And actually sounded too good to be true. At first. And I kept saying this can be and I called a couple times. And finally so chaotic the meeting. We took the meeting. And like oh my goodness, this can actually work. The call the manager out of a meeting and here we are. But this is a really good option.

Considering the infrastructure where we are.

And kind of as I go through these projects like pay attention and you see just how good this one is. The next project, we are not actually proposing it to be part of the plan, one of the things we wanted to do and we evaluated options was to have some redundancy, sometimes as you go to implement a project you run into problems and you want to have some backup. This is really kind of a backup with the 10th St. project. So it's been there, if something were to happen, but it's not one that we will suggest to be part of the plan.

Because it's treating the same areas.

These next several are primarily in Edgewater. And this first one is the biggest because it treats the biggest area and most things in Edgewater, so it's a bioreactor, so using media to get the [Indiscernible] to get the nitrogen out and this would have to be pumped so it's a little higher maintenance cost. So very large project [Indiscernible] we already we were for 20 $20 per pound to $50 a pound. And that kinda gives you a sense of how good this these projects are in terms of cost-effectiveness.

These next few I won't spend much time on because they are really redundancy, for if we can't do options for it, we have options in slides 4567.

And in case something happens during the publication.

Another option that we look at was septic and sewer. So septic to sewer -- kind of make some sense when you're really close to the closer you are to the water body, the more nitrogen --

And I just stop you for a minute here. This map is kind of hard -- the top pink line up there. Tell us what we are looking at. Are we looking at [Indiscernible] we looking at their the green section.

The actual city limits. This is a figure that actually came out of the 2015 what [Indiscernible] I know, I just want to on the record with what we are looking at.

I know what we are looking at. We just need to get -- she just wants you to say it.

I want this on the record.

[Laughter]

Right here.

[Indiscernible] at the very top. Circle rate appear. And in the pink line there, is that a router or city -- that the city delineation or is that just [Indiscernible]

The color polygons are all areas that were looked at for potential [Indiscernible] the pink or purple ones are further north all the way down. [Indiscernible - low volume] thank you.

And the one that the county considered the spec I don't know if they necessarily ranked, but the highest rank would be in the harbor.

The yellow area.

 Right there.

So you are looking at just to kind of put this in comparison. Depending on how close the subjects are to the water body, you're in the ballpark of maybe 15 to 25 times per year per household. As you get further away from the water body, it drops point of it from there just because of natural [Indiscernible] so the big project that I said were $20 per pound, if you put that in terms of dollars per year per pound, those would be maybe two to $300. Per year. The subject projects are going to be on the order of $900-$1500. So we're kind of overall this time were trying to look at the most cost-effective way to get that 31,000 per and as for your. Septic -- subjects are not highest on the list and you pry have to do a little bit just to get the balance that we need.

Moving farther south, we have the aerial canals. And that is actually an improvement of a project that the county has already done. So we are just trying to squeeze some more reduction out of that one. And this would be a new one. Lighthouse code treatment facility. Living for the cell. It doesn't greatest big of an area, only 420 there is them in -- that's why we're -- for the 20 acres. -- 420 acres.

We looked at dragline restoration and there has been some of that going on and we want to see if it was going to be beneficial to continue to do that from a nutrient reduction. Without going into a lot of the ins and outs. What we got to is we are at a point yet -- the researchers earned point where it can grant reduction credits for that. There are some other issues with that as well. We made some suggestions for maybe how it can be in the future, but for right now that's not one options that will be out of the restoration effort.

At least it would get credited.

Option 12 is an interesting one. So if you recall, the [Indiscernible] is pretty much undeveloped and it's hard to do better than what the nature is doing. But interestingly, it receives flow from the all over canals so it receives flow from the north I RL a of time for year. The north I RL has a PMD L [Indiscernible] and what we determine --

Let's stop here.

You are using a lot of acronyms and the liquid accounts. So you need to explain her acronyms, and where is the north I RL and TDL and all these nutrient overlooked you need to explain those acronyms.

 Okay sure. My apologies.

So the southern part of the lagoon is connected to the northern River lagoon to the hall over canal. The northern [Indiscernible] Lagoon already has a process in place where the loads are going to be reduced. So [Indiscernible] will be reduced. So we made a calculation --

To find that. To find where the north [Indiscernible] in your words -- are we talking from a beach, are you talking the county, define what you think the North Indian River Lagoon is.

So it would be in Brevard County.

There is a little bit of Volusia County in it, but it's primarily the a meeting areas of that [Indiscernible] Brevard County.

So that water body achieves it, reduction goals, there will be less linens going into the south dinar. And what was calculated at well in excess of the load reduction goal for the seven part of the [Indiscernible] lagoons. So the north I RL in the north lagoon achieves its goal, that will more than satisfy the goal for the South demeanor and it's fortuitous because it's hard to do anything in the South been are in the organization there.

So we have made that calculation. We provide that, and it appears that they will be okay with that. But it still has to be finalized.

Third option is problematic changes. -- Just the way any base management action plan gives you certain credits for public education, those types of things. We currently are getting a 3% reduction credit because you have a fertilizer ordinance and you other public education or anything.

If you are not doing quite enough yet with the neighborhoods, you're doing some things that they would like to see a little bit more, and it's not very much at all. So in that would get you from 3 to 6. 3% to 6%. And that would be most cost-effective one in this entire thing. So we're kind of assuming that that would take place.

And as you can see, that is a fairly big number. So 6% reduction across the urban area would be 4100. Pounds per year so this is nitrogen there.

This table shows what we are recommending of all the options that we talk about. And this is what we are recommending is to go to the draft reasonable assurance plan. So we have about half-dozen or so projects that would be in the $10 million range. And then -- and that will get us to I will come back to the table the second but just to show you -- in the north and central portions of the lagoon, that would go up to about 17,000 of the 19,000 pounds per year that we need. Again the South segment [Indiscernible] will be taken care of by the north. Indian River Lagoon segment.

So if we -- this is about a nine dollars worth of projects there. To get us to the 70,000 and we will suggest using septic to sewer. Not only specific project, but just kind of an unspecified septic who were project that can be implement it in any that 15 year time period.

To get us to that Delta. That will probably be the next best, the next most cost-effective thing we can do. And you will probably do some small projects, along the way. We would try this, but those tend to be on the order of tens of pounds per year, or maybe 100 pounds per year. And it's hard to get those to add up to 2000 pounds per year.

And then likewise if we did the national closely with the projects [Indiscernible] in terms of total nitrogen and these are the same projects that we would achieve in terms of [Indiscernible] so that gets us more there. We have presented all this information deviously. With kind of the same focus on the overview of the project. And overview of the projects that were going to plan. Every fifth to Edgewater, for every sixth Oak Hill. March 13, new Smyrna Beach. And generally wasn't a whole lot of comments. Edgewater had some questions about funding about boxes and that use of valves. Oak Hill also had questions about funding and subject to sewer. New Smyrna Beach had questions about target, work quality target funding and just the total amount to achieve the load reduction.

They were all generally very supportive of the project.

The two final pieces then that would go into the reasonable assurance plan would be monitoring compliance and reporting, so as we are both going forward in time, making sure that things are going in the lagoon the way that we expected them to be going in the lagoon. And then there is an adaptive management. So if things aren't going as we expect, as the implementation projects, how do we adapt? How do we change course a little bit. So that will be part of the reasonable assurance plan.

And with that, I will take questions.

 Miss Denys.

We have been working on this for several years. With our stakeholders. And this is district is again is one of those worlds where you need to teach you for acronyms. Because -- you cheat sheet -- you need a cheat sheet. And you look back at all the alternatives in every meeting that I've ever sat in on regarding water quality, if you want to make the biggest impact, start as low as you can to the source. To the water source. So we don't want to go inland, I mean some of these might look at it first blush, but when you look at the map, look where the blue is. The blue is down south. That's going to have the biggest impact on the lagoon. So going forward we can -- and some of them are just options I believe it there. There's a couple really good ones up there. But again, down in the Oak Hill area is where you will see the greatest rate of return. And and [Indiscernible] [Indiscernible] is the director director of the lagoon counsel -- and speaking with him in all counsel which is several counties in the water management districts and in the discussion has been basically Oak Hill [Indiscernible - low volume] to that one -- Oak Hill is a poster child to the quickest rate of return. In cleaning up the lagoon because it's concentrated and keep saying urban and I don't want to I don't want to leave it out there. Because it's a very concentrated concentration down there. And that's the whole place but it's very concentrated pockets that would yield a great rate of return in cleaning up the lagoon. And I look at the total daily maximum load with a feature. And the nutrients and said into the lagoon. And in the South you will clearly know and that's where [Indiscernible] comes from, and that's why the wind comes up and it's interesting any -- at first the number from 2000 in 2016 and I'm glad you moved to the 2016 because it out that we have the anti-like we said in an algae issue. Back in 2008. And these are getting worse, there is a fix. It will cost some money. And there's ways I think collaboratively with all of our partners and especially and the Council waterman issue district I think I'll be in the safe district, and I was talking her last week, and trying to work on the grant opportunities in a particular area, I will push it open every door that I can. And there is an answer here. We will find the funding. We will do the right thing, and make the biggest impact in the way we can.

Is just going to take some time. And for thank you, this has been meeting after meeting after meeting for years. This is a great great report. Director was.

I would sad that having these plans. Having these County water quality plans, this is a subset of that plan. Is what's ringing money. And he mentioned earlier -- all the money has come to other projects. They have been in these type plans, and that's why this is also important. As Mr. Cunningham said, we're taking a proactive stance, and other agencies and that will help and efforts to get money. For these projects because it's one of the main questions they will ask right off the bat. Is this is in your reasonable assurance plan and the water quality plan. So these types of things are very important have set up. And it gives the state some ability to also program money as well.

There is no -- the department of transportation, we can talk about that, and water. You don't have the same kind of systems in the other state agencies, but we really worked hard with them. We met a lot with the stabs and we are developing that type of system. And will be on the forefront with those plans. In order to make their budget projections and the money that they will give. So that will make this very important.

Just one quick comment and one thing that I said for years and years and years and years. At least 20 years. Is that when you look at you see that rainfall accounts for five times the amount of nitrogen that the subject does, until we put this back and I'm just talking about -- let me look at the point. Until we put umbrellas over the waterfall, the water levels, we would not stop the nitrogen from going in. And no doubt some of the runoff is caused by the nitrogen that's deposited on the lawns and so forth. It's not just all just fertilizer and we have taken effort where we get the biggest bang for the buck. And we have to go through the sources I think this we try to point out here, people overlook the nitrous oxide that's graded by the process of lighting. Is a big depositor of nitrogen. And 4% is from septic

So the big bad subjects do eliminate over 75%. Of it is put back into some other place. And I guess the close of the septic start of the water. I guess we get hundred feet of less of the septic system and we will make a targeted for the specific ones in make a big difference there. If we eliminate all that, I will make a huge difference.

So anyway just my point of comments or thank you very much, very detailed and thank you for bringing this up to date. >> [Captioners transitioning] >>
The report was provided by the accounting staff. I would like to introduce the accounting director our cystine accounting director in the other accounting folks that work tirelessly in getting the report to you. They work all your long making sure the numbers presented are accurate and they include Terry, Shirley, Jennifer, Tiffany, along with all the other folks in the accounting division. By looking at the slides of the report it is a complicated document there a lot of rules and regulations that are constantly changing. This is a landscape that is constantly shifting. We have to stay on top of the standards there were two new standards that came out this year that we had to make sure we were in compliance fortunately it did not apply to us this year however we have to stay on top of it because something may happen and triggered one of the standards that need to be implemented. I would like to point out that we submitted the report to the government finance office Association, that is our professional organization and we received the excellence award in financial reporting. We receive it every year. In fact when this goes through, this will be our 40th year of receiving the report. Is that important? Yes it is because the bonding rating agencies look at this and we look at -- we meet with them once a year. We go over this report and what we see in the future and that keeps our ratings high. Of our ratings are high interest rates are low every time we go out for debt. We have done very well on the interest rates. I would like to point out also, as a result of the requirement, we have to prepare a financial condition report. This year, we are compared to other counties of our size and population and financial -- similar financial situations that we are in. They look over five-year periods. We receive a favorable rating which again is a very strong position to be in at this point in time. Needless to say, I know you met your auditors, they are here today. They have given us a unmodified opinion which is the best opinion you can receive. That means that our financial report is fairly presented and you can rely upon it and the numbers contained within. I would like to turn it over to James who will take you through the rest of the report. Thank you. >>

 Good morning still, I like that. We have James. [Indiscernible] Caitlin Walker. I would like to thank all the staff from Volusia County. They get everything for us, we have our cubicle that we can sit in so we feel comfortable as auditors. Donna stole my funder, I was going to point out it's 40 years. With interesting about that, I'm the only when that was more forty-year ago i don't know if it's good or bad for me but I found that very interesting. In the large book that you have here, if you look at it online it would be even larger. You will see a number of different reports. Their R5 different reports. The financial statements of Volusia County as well as management and finance staff, our responsibility is to give an opinion on the financial statements in addition to the other reports. Independent auditor's report is the first one. [Indiscernible] December December 30, 2070. In addition, because you are under government auditing standards, they require you to be under Governor's auditor standards. Not all states do. The auditor general did -- we had no response. You are subject to both federal and state single audit due to the size. We had no comments that were necessary in regards to the federal state grants that were tested. There is additional report from auditor general they have a list of items. We have to respond back to them whether we have any comments related to the comments, there are no items in there as well. They have an additional report that we need to disclose about whether you complied with the investment statutes as well as the 911 monies how they were spent, and we had no comments there as well. No comments over all know auditor adjustments overall, a very boring one. What I tell officials, read to get the executive summary and go to the back, if we had any type of findings, that is where you will find them in the back of the report.

 Just a little bit on the numbers. The majority of your funds are restricted, your special revenue funds, all those have ties to them. They have restrictions on those, you cannot spend those monies. The fund you have available for spending is your general fund. At the end of the year your total balance there is close to $71 million and you will see them there. That is the remainder of your money, about $65 million is assigned at the end of the year. The largest portion of that will be cared for to your next years budget. You have in their domain there, just below your 10%, you are about 9.7% in your emergency reserve which is impresses and you consider the two hurricanes that happen this year. That you have that amount of cash available. You have other stuff that will be coming into this year that can delay some projects. Other things of notes there is money in their -- it is about $8.1 million. A general fund for financial reporting purposes also combined, as you see the*at the bottom, the economic developing fun, all those different funds as well and they will be allocated to the future as well.

 As I mentioned before the government finance office they recommend a minimum fund balance, 16.7%. As you can see that you are about 25%, that is down from the previous year. That is about three months is what you have set aside at the end of the year. Some big highlights, you have a lot of federal and state funds. This is not include as I mentioned hurricane Matthew and hurricane Irma, it does not? -- There's no expenditures related to that. Those expenses will be tested next year based on when you're grants were approved by FEMA. Even this year you had close to $58 million in federal funds. A big chunk was the bridge and nonrecurring items you typically have a good amount at the airport one, 8.9, you will probably have close to 20 million this year. Plus whatever we have related to Irma and Matthew. This was the highest year that we could recall from the years we have done the audit. Next year will be even a larger dollar amount coming in.

 You asked me to keep it short so that is what I did. I will take any questions or comments. I know the majority of you don't -- we are open to a meeting anytime you want.

 Any counsel questions?

 I have a question, I have something to add. I want to think the staff. Number 2, it is exciting to us internal Pete it is only excited -- exciting to the media when it is bad. This is probably the most important function I have in the Council have peach if I could not do this function you would not be here. If you could not do it, the voters would not what you hear. Bottom line this is the ultimate in confidence what separates American government, there is no issue of corruption, no issue of mismanagement of money and it is important to us. This is your opportunity to have a third-party review what my office does. I will tell you it seems routine, there's nothing routine about it, it is not automatic pilot. We work very hard, this is our priority responsibility to make sure all the money the public gives us is accounted for Pete it is spent in accordance the way the Council has directed. I am pleased and proud of what we do and I am glad it is exciting to us.

 Ms. Cusack?

 Thank you Mr.Chair. I want to thank the staff, Donna for her leadership in our finances. And to say to all of our staff who was involved in making sure we appropriate funding and that appropriation is in the manner in which we have directed you and that we have balanced our budget. We have crossed every I indicted every T. Somebody is not sleep.

 [Indiscernible - laughter]

 I want to -- I want you to know as a council we appreciate your leadership. Surrounding yourself with competent people in our audit proves they are competent. Thank you Mr.Chair.

 Absolutely. I think we all feel that way I am thankful you had said previously -- set the bar higher enough, we can see what two hurricanes can do to you they can wipe out a large present of those reserves in a few days. That is one of the things that they have's always stressed in the Florida Association of Counties in cities is that coastal cities in coastal communities need higher than the 10 or 15% or 16% as you recommend. I am glad we are doing that so it is not money their that is not for the right purpose. It came in handy because we still have outstanding I am guessing over $30 million for 2018, and what we still have from Matthew to be a guess. That is a guesstimate. Sorry you did not get to speak today but we recognize you are here. Thank you very much. Thanks James and thank you staff you get it -- you did a great job to get those numbers that they had a question on. I know the product -- process in the time it takes.

 I forgot one thing. The smaller version of the [Indiscernible] which is called the popular annual report is out on the web and we make copies of them and handed them out. If you need them it is a summarized version. I wanted you to know that you have some down there.

 This is a good tool for constituents that want to understand are those that are interested, you can read it and it's not too cumbersome. Maybe the person that complain to me about having old information will have, the reason to have old historical information on their. I got an email, having old information on their is ridiculous. I did not respond to him. If you are listening now you know why. Thanks again.

 We will move the item 5.

 I am ready to nominate. If you notice on the form she we missed several meetings because she had surgery. I talked to her this morning and she says she should be somewhat fully functional in the days ahead. I will nominate her.

 [Indiscernible] has been no replacement.

 Only a pastor probably would have caught that would.

 Any objections to the nomination of Wanda Vandamme to serve on the commission? No objections, the nomination is approved. Thank you and thank her for her service.

 I have no one wanting to speak from the public so we will move to discussions and comments from the County manager.

 Only we passed out the two logos. I had the opportunity to meet yesterday and these are the two locals they are considering for the river to trail. They will be stopping in are talking to you on the phone as to what you believe should be the ones I will let you tell her and they will decide which one they like. That's all I have Mr. Chairman.

 [Indiscernible]

 Nothing cirque.

 From the Council we will start from Ms. Cusack today.

 Thank you Mr.Chair. I only have two things that I would like to request. I would like to request a resolution for or refer Bell who was a city commissioner for many years. She passed away and where having her services as we get.

 I think that is definitely in order. I remember seeing her at many of the meetings.

 And in all of Volusia County she was a stellar servant who served her community in this county well. >>Mr. Patterson, these make sure that happened.

 There is a planning, the community alliance which is created by the Florida statute. I have been serving on that community alliance. There is 4 more meetings left in this year and I was wondering if we could -- if we have -- we have the opportunity to elect a substitute. We can have a second person to serve. I cannot attend. We have 3 more meetings and I will not be able to attend. I talk with my colleagues here who has consented graciously to serve. I would like to ask if she could be nominated to be the assistant to attend those meetings? If that is acceptable?

 You're asking if she can serve as an alternate? Does she know where but now is?

 [Indiscernible - laughter].

 She might pronounce it differently.

 Is there any objection to that? Hearing no objection the nomination stands. Thank you.

 That's all I have.

 I thought you would let Deb have another when. [Indiscernible - laughter]. Speaking of Deb,

 First of all I want to thank staff. They gave a coastal update. What we are getting ready to do is amazing. 12 feet down to 15 feet in some areas. That is a welcoming thing, thank you for all the staff that showed up and answered a lot of questions. It was wonderful to just one question, after we get done with the water quality, the great presentation, where do we go from here? We just had a presentation so now what do we do?

 One of your base issues, this creates an opportunity because the plan we put out, to go after grants that relate to water quality.

 The consultant along with Judy will take the plan now that everyone has seen it and will submit it to the DEP. They will review it along with U.S. Fish and Wildlife and I think some other federal agencies. If they approve it, it will come back as a plan instead of what they call a B map, instead of being told what projects you will have to do for an impaired body water, they will say okay we agree with this procedure and go forward with the plan. You are basically committing to that or you risk being put on their plan. We will go forward and we get it back and everyone agrees, we will go after the projects.

 So we are exercising home rule over own lagoon waters.

 Don't tell anybody.

 Don't tell anybody we are doing that but there will be legislation.

 It is very proactive?

 It is. Like I say, our staff relationships with some of the states is helping us get this funding get in lined and other places will come to see what we are doing.

 Because you have the plan you have a better shot, the grants will get a higher priority. >>Dr. Fred Lowry ? Back I have nothing.

 Mr. Patterson.

 You can talk about it as long as you want.

 I think everybody is aware of the meeting that we had down there. I was trying to get the motions, the amendments that we have that we offered on the agenda review. They put it off until the end of the meeting where we had a member comment. I made two motions regarding that. Our involvement with it in the amendment was seconded which did not surprise me at all. I keep getting this verbal reassurance that is no way in the world that Volusia County every suffer in any way in 2021. I keep reminding them that he is a lawyer, I want it in writing and get it passed. It did not happen. What we are trying to do is make sure we will not pay anything more than what we agree to when we got into this. My cell phone rings into my hearing aid. Coming back later where you? It is really frustrating.

 It leaves us to wonder what we would do next year. I keep hearing everybody saying, outside of the Council, we need to file a lawsuit. That is easier said than done. With the possibilities of a lawsuit, dispute resolutions so I think we have to keep working forward and I will keep fighting for this. We need to get the amendments pass. Wondering what in the world will happen. Here we are at the very station, but it is almost like the fact that we are to them a minor member because we have one station. We have a requirement on some things that have to be unanimous votes and I am ready to just start saying no. I have done this on a couple other occasions regarding the consultant study. We are not putting money out for that. I think that makes them unhappy but we are not out 30,000 or $50,000. They are looking forward to hiring a consultant to move forward on this plan. As far as I am concerned, no matter what happens it will be a commission on training wheels, that is not what we are. We do not really run the train because Florida Department of Transportation is running the train, we are reviewing a lot of reports. I think there are numbers coming out that are troubling to the manager, myself, and Mr. Acker that we need to do some public records request because it is not adding up. We need to know what our expenses are going to be. I think Mr. Dinneen will be meeting with Mr. Jim Harrison from the county, orange county, it is interesting their attitude towards us, we are the redheaded stepchild. As much as I would love to see this train continue going on, coming into the land, where we agreed to, I keep getting questions like, what is Volusia County doing to lobby for this. The manager, we should not be lobbying for this, this is their job these are things they should be doing and they are not doing it. We are forbidden from going up to Washington and lobbying for Sun rail. That is their duty. They said we are prohibited from doing that. We will keep going so if you have any other suggestions, I will just continue. With your support I will continue on being a thorn in the side of the people down there.

 That's what I think. Personally I think you should be the thorn and vote against everything. They have shown us no respect. We have a mile and a half propos 60 something miles, 61 miles and we have a mile and a half out of it and they do not care. When you have an operation that cannot even cover the cost of issuing a ticket, me a break. I think a lot of us could be Monday morning quarterbacks and look back and say what we get into, but we did with the full understanding of what we would be receiving, which we are not. There in lies to me a big question -- I would just vote no on everything. You know what I would do, you are too nice, you are much nicer than what I will probably be Pete --.

 Actually, I will probably be the vice chair but I got passed over. [Indiscernible - laughter]. Obviously, I am not a very nice person to them down there.

 That is not all we can do you can look at the other options. They will not look for the money to extend the line to the land. I don't think -- the overtures we see and expenses as I saw that were reported, in an email or report, that you and Mr. Acker estimate those will be three to five times greater?

 We come up with about 5 times.

 That is huge. Maybe we just tell them we will give them back their mile and a half and they cannot come across the river and we will not get on their train.

 I think the train will always be coming in, the tracks are there. We are really stuck into this until 2036. 2021 is when the commission takes over. We need to get this done. It has been over 500 days ago when he came forward and said bring some amendments to us and we will work on it. It is been 400 days since the amendment and it has been sitting on the desk down there. Wherever they are but they are not moving forward. They told me to talk to the secretary of transportation and John and I went up there and schedule an appointment and they did not show up, with no excuse. There was no apology, I'm sorry I could not make it, whatever excuse.

 If you look at it, we were roughly 20% of the original mileage proposed. That is another 11 miles or something like that. We will have and having a fair share. To me it makes no sense that we would have to pay 20% of the funding cost. Spec 20% or more.

 With a mile and a half worth of tracks in service. First of all I am proud. I was at that meeting, a couple of us were at the meeting, he was not a pushover. He was very aggressive. He did it with dignity but they got the message that we are done. We will come up with a strategy. I know we talked about coming in with the more formal strategy. There are couple things I want to do to get information and see if there's an Avenue to fix this. I think we have come to a fork in a road. I thank -- I think we have to take affirmative action. Here is your problem, they are assisted on not dealing with our issue. We have some real issues coming up with a homestead and all of that. When the original council voted for this, the maximum debt by 2021 that we would be responsible for was 7 million. We think it is closer to 40 now. That was with 61 miles an operation, we only have 31 in operation right now. This is on a magnitude you cannot comprehend on how much money that will disappear down there . We stay with the 20% for the capital site it could be very expensive. Here is the issue, and I think this is the thing, they are cavalier and we are not. That is, their citizens don't risk paying for something they did not get. You are the only county where your citizens, because they have not changed this in writing, like I used to say, a union president once told me, faded ink is better than faded memories. Back contract obligates you to a percentage and they know it. Bottom line is your citizens are responsible for payment for something they did not get, you will be paying their bills and the other counties and we have no recourse to counteract. They are required under the contract to renegotiate. We think we have some avenues. We want to do one more thing to investigate and we have to bring you a strategy. One of the things about saying no to everything, here's the dilemma we are and, they keep wanting to add things to the system which add to the cost and you have the percentage of the cost and they claim, you don't have anything to say because we are picking up the tab. The problem is it turns over to you in 2021 with the system -- every time they talk about expanding this thing over weekends and hours. This is a system the more you run the more you all. -- The more you all. I am extremely concerned about the future of the system. I have never been associated with a system where taxpayer could be taxed for something they could not get. We are taking it serious but I do think, Mr. Patterson did a great job in making them understand, we are done. We have to do something aggressive.

 I do not have the answer Peter off-the-cuff I would threaten to say, take your track and we are out and relieve us of our responsibility. I cannot leave there was something -- was not something in the contract gave us an escape of paying for something, not having to pay for something. It has to be something in the contract I would think. Spec it is difficult because the contract

 The contract we worked on was to try to make this the best we could for the county and it was not in our favor before, it is better than it was before. The only escape you have is it in 2026.

 I will not be here that. Spec we believe they breached the contract so we believe there may be an Avenue.

 If they breach the contract, I think it is time to get off the train, jump off the train. You know what to do, you know the situation we are in. I trust you to make the right decisions to represent us. Thank you for going over there taking the beatings. It would not help to give another counsel letter other than expressing our displeasure. I am sure you have done it. At least it was say you have the backing of the Council, from the manager, from all of us. A letter to say it is time to recognize and address our issues. I know you say it.

 I do not think it will hurt to have a letter in my opinion that makes it clear from the Council that you as a group will never allow your citizens to pay for something they did not get. He can say that but I would try to make it clear in representing the Council. They have to understand our citizens are at risk they are not. I don't think that would hurt -- not heard coming from the Council.

 Can you get something created so we can sign and send and hand-deliver it.

 I think also [Indiscernible - low volume] I know cat has come up with a piece that says, here is what we wanted. This will let people know. It is amazing at the end of the meeting the story was covered by the news Journal appear at the Orlando Sentinel nothing. That is a big shot -- shock.

 There was a guy there videotaping because they want Saturday's service and Sunday service and night service. Somebody is having a group that is mad about something, they want to have a small right downtown Orlando. They want free some rail service just crazy stuff.

 I would have written it and say one of the stops is right there but I would had to leave home at 7 AM to catch the 8 AM train.

 You did that? Spec --

 There is no 830 or nine train. Spec you get so much work done on the train.

 The one thing about it is right now, they are no longer -- no longer do you hear talk of some rail face to North which is the land is phase 3 which is to the Orlando airport. That is where the traffic will be generated.

 The other piece will be opening up soon. There are 3 or 4 stops going up to Osceola County. We do not know what that will cause, what cost would be associated with that. I am sure right now they cannot wait for 2020 want to get out underneath this. It will be around forever that's for sure.

 Come 2036 I do not want to be in a position that we are still fighting this battle.

 Mr.Chair? I agree with the letter I think it is a good idea. When is the next commission meeting? What if we showed up as a Council? What if we all showed up? I see Jim putting the thumbs-up. For those of us that have been fighting this, trying to get some attention. If the meeting won't cover, you can do live Facebook cover. I think if a lot of people show up at a son real meeting, and went are represented consummate Patterson shows up, and he is fighting the fight for all of us, it is not physically happening here but he is representing us there. So maybe if we just get a bunch of people to turn on the phone for some live audio feed on Facebook and get the comments or lack of. It is time to go on the record. This is political so there -- it's time for political posturing.

 In the city of Orlando they have a grace following on Facebook.

 Do we know what date?

 May 29.

 We can consider that at the next meeting. Maybe think about something like that.

 For anybody that can.

 We will draft a letter and then we will coordinate with you all about the meeting. I will tell you about the letter, if I knew you were going to the meeting it would definitely help me when I go to talk to them.

 We are all in on the letter and we will go from there.

 We will take our own transportation.

 We will work it out.

 Great.

 She will get six people in her VW bug to go down there. [Indiscernible - laughter].

 He can reintroduce it again.

 He will bring his German shepherds with them.

 Anything else?

 No, that is it.

 I just wanted to say is I hope everybody had a wonderful Easter. My daughter came home for the weekend. I also wanted to make sure and thank everyone that actually came out for the lieutenant all the way down to U. S. one. There were many people that showed up. As a community we supported him. I personally greatly appreciate that. Thank you. That's all I have. I think this is worth repeating, the people in Volusia County have some under handing of taking the cars off the beach . We could be facing the usual and customary use of losing the beach. Those of you that follow the face book post, tell them to post this. We saved your ability to drive on the beach by action we could've taken an action and you would not be driving on it ever again. We took the action to ensure that the beach access and hopefully somebody will put that in and be as obese, sons of the beach organization can read it.

 I have never liked that organization anyway.

 This is going downhill fast.

 If you forget it you lose it.

 Go ahead?

 Is it my turn?

 I just forgot to mention, I had on my list, [Indiscernible - low volume] the governor had everyone do the flags at half staff. The office was involved in that as well. I want to thank the Council for doing a proclamation and making the day of his funeral [Indiscernible - low volume].

 I had several things. Last week or so, the Volusia young professionals --

 I'm sorry I thought you commented.

 I apologize.

 That's why kept saying is it my turn. I'm just saying. The Volusia young professionals group, and this year's president is 01 -- 01. His initiative a hunger fight, fight against hunger. Volusia County was one of the sponsors and I am proud about that. I attended the event which was at the Shores resort. There were 10 tables, no 14 tables with 10 people at each want and we have production lines of packaging meals for students. We met with the schools to see what the students needed, these were for afterschool programs as well as on the weekend. There were 150 of us and we did a total of 60,480 meals in three and half hours. We had production lines that were absolutely amazing. It was 150 volunteers. I did about 400 meals. It was just an awesome thing to see everybody come together, 60,000 meals that we were able to provide so that was great. It was a great initiative on his part and I was glad Volusia County was part of it.

 Another thing I would like to address. Recently, we were ranked number 44 in the category for healthiest counties. I know I talked with the manager about this, I would like to know what we could do a Volusia County, we should be leaders in this. We can take this initiative and try to change this. I don't like being 44th in anything.

 For the council members that have been here we have had some issues with this. I would be glad as I mentioned to you, talk to the chair about this but tack it onto our May 1 meeting because you should have somebody here from the health department. You should see what we are doing because a lot of times these programs, we can talk to you about other initiative. This is one of our weak points. It is surprisingly disappointing to see how badly we rank and healthy lifestyles and healthy people in this county considering. We have some real issues. I know, Joyce you have been here when we talked about it. The chair said it was okay I contacted onto that meeting. We can have a short presentation and we can talk about other initiative you want to do. It is one of the few areas that we are proud of a lot of star but we are not proud of this.

 [Indiscernible - low volume]

 Exactly.

 I think we need to be the leader in our County to do this through the cities or whatever else to get everyone. I think this is important.

 One thing we have not done is reach out to the cities to actively participate with us.

 Just to elaborate. We started the Mayor's health and fitness challenge and from that 6 of the cities now do the health and fitness challenge. We did start that. We received a award every year from the state as being healthy and having the initiative. Deltona does it this year. We have the cities doing health and fitness challenges.

 Being 44 we are still not doing enough.

 There is a lot that goes into that 44. Some of it is and come

 Those are things we need to address.

 My final thing but not the least important, back to the beach thing. As everyone knows, as I have certainly been alerted, there were poles constructed at the hard rock to implement something that went on three years ago that was voted on three years ago. My question is, I think there are 6 areas that we have designated. Our beach , I think they see a different image. We have money from additional tolls, they are 10 foot poll monstrosities.

 First of all I talked to him right after the event as well.

I just wanted the information. I think the individual need to know that either we will look at it, I just think we need to have all the information available.

I could not agree with you more.

We will put something together for you.

Is it generating any money?

Yes. Yes.

It is an asset. It actually generates extra money. >> It would generate about a quarter of $1 million in taxes a year. That's without doing anything.

We will give you information. The accountants will decide what they want to do.

Would we have to put that out to Ben?

Yes.

But I did not respond other than the fact that I would bring it to counsel because it was addressed to me and I forwarded it to you.

Right.

I will let the people that made that letter or offer know that it is being evaluated. They are also aware because I told that we could not accept an offer that if we did anything, it would have to be --

It would have to be a surplus. You would have to bid it.

That one --

 At 12:24 PM, we will adjourn. >> Sorry. I misspoke. At 12:24 PM, we did not really adjourn. We have one more person to speak. Second just to go back to the canvassing board issue, I think if you could have --

About?

Of it would be helpful.

Okay.

We have a vote

 of appointing Billy Wheeler and myself on the canvassing board for the 2018, is that right? Second you are automatic

That is right.

Mr. Chairman, I make a motion that we appoint you and Billy Wheeler to the canvassing board.

Motion is made.

I second it. Any objection to the motion hearing no objection, the motion passes unanimously. At 12:25 PM, we will officially adjourn. >> [event concluded] >>

