Test. Test. Test. Good morning welcome to the May 18 Volusia County Council meeting . Let's call the meeting to order. For those of you who filled out a card you are welcome to share your thoughts with us on anything on the agenda. You have three minutes to do so. Michael Woods is first on stage.
Good morning Mr. Taron council members. I am live in the land. Here to talk to you about something your and dear to my heart and let you know that this month the cystic fibrosis awareness month. I have an overhead screen to show you the Saturday at 5 PM we are having a walk. I call it a meander . It is along the beach.
 It is in part to raise funds and also awareness for the condition. Cystic fibrosis is a recessive gene. It affects 35,000 people total in the US. It is a small population. About one in every 31 citizens of the US are carriers. It can sometimes become a bit of a surprise when two carriers come together and have a kid and then you have cystic fibrosis in the family. It is typically a lung condition but it also impacts digestion.
 A lot of times cystic fibrosis kids early tall skinny kids. It is a salt function issue. He doesn't get out of the cell wall. That compensates for digestion and food. It is also the best story in modern science. And number of years ago the foundation but a pharmaceutical company to do research on medical treatment for the medicines to treat the drugs because nobody else was doing it as a result there are a number of drugs already in the pipeline and approved by the FDA. Approved for the underlying symptoms to help the cell wall and increase lung capacity. Really exciting elements they are on the forefront . It will extend the lifespan of my son. We continue to get funding to move everything through for such a small cohort it is surprising impact it hasn't Volusia County.
 Historically a number of families and Volusia County's. In fact the main for cystic fibrosis that was created in South Florida a number of years ago. They graduated and help spread the word. That wants to do was responsible. Overall we are here to get the word out. I will probably be back here in October. We do a wonderful bike ride for the fairgrounds this year. Thank you for your time. >> My name is Thomas Redman and I met former solution advocate. I'm here today to ask the council the same question that have asked of the two people nice enough to talk to me I think to like to thank Mr. Kelly and Ms. post for being nice enough to speak with me.
We need your name and address.
My name is Thomas Redman and working 67 Chana Street. >> I talked to these folks and I cannot get an answer to a basic question. It is really simple. As leaders, you cannot spend money until you tell the public what we are going to get for it. I want to know when we spent a $7 million that is 4 million from you, to lean dollars from the city and another $800,000 laying all kind of stuff to make the place available. We will spend $70 , what do we get for that. Are we going to reduce homelessness five percent? 10 percent? Will we reduced arrest because here is the real truth. I have provided many sources that this is for deal diversion. Three years ago had the organization that were trying to do this called a deal diversion, --
Please stop waving your sign.
If they would have called it deal diversion from the beginning, there would be real -- we know advocate fighting. The reason we have been fighting for three years as this organization is fighting for a bad model. Those of us know it is a bad model and will continue to fight even if this were to be funded. We would prove to you that it was incorrect. Here is -- are the statistics you cannot deny. While the bridge bed program -- this is from Daytona Beach Police Department. While it was open, they averaged 38 arrests per month. While the bridge bed program was open for six months. The averaged 30 arrests per month. Fear before the averaged 73 arrests. Last two months they averaged 73 arrest. 73 is about the number of people to get arrested every month they left 2.5 or three years except that is gave the city of Daytona Beach $36,000 per year just until concussed that will continue to pay the program and we need good solutions. ISU again and to welcome in the last 20 seconds please somebody that voted this plan tell me what we get for the $7 million.
We do not respond during public comment. Like I do not -- understand. You don't respond in emails or on the phone. You just keep saying it will work. You don't say how. How we know it will work. That is the problem. Thank you.
Thank you.
Just for the record I would like to say that it is important that we hear comments from the public and I would appreciate that we would have comments from folks that have an impact on Volusia County. And people that do not live in this county are pay taxes in this county do not have a say so.
I am a lifetime resident. >> Just really briefly. Homelessness does not just go away even if he spent millions of taxpayer dollars to move it 10 miles to a place for most of those homeless do not want us to be to do with this issue right now and we certainly understand. With a bad solution, it will cost taxpayer dollars and we will have to respond to the taxpayer dollars because it is moving the problem out of sight for the city of Daytona Beach and it doesn't solve the problem. It just pushes the problem out of town for a while. And I understand it because it is the best part of the problem. It doesn't deal with the homeless problem but it is part of the problem. And it is necessary to do something about that. It isn't the compassionate side of what needs to be dealt with. My hope is that you will rethink the promises that were made in the public for a hurried and bad solution because everybody wants something done now. This is a problem. Hurrying to the bad solution isn't going to solve it when we have to redo it again with more tax dollars later on. I am here representing myself. I'm not representing any of the organizations that I belong to. I hope you will consider that. Thank you. >> Tony Graffanino 459 John Anderson Drive Anderson Florida. I'm here today to thank you Paul for your service. I was a county commissioner in Leon County. I know it is not easy. I commend you all. I'm here to speak about the issue of Peachtree development in Daytona Beach. The county has invested millions of dollars.
 County is talking something that I think would be a terrific project but I would not feel safe bringing my family down to the ocean center and walking across. It is considerably cited and it is one of the greatest aspects we have in this county. One of these things I find very disheartening was sitting in a meeting and the county administrator was there. The news Journal put this on and listening to the anger of the residence in Daytona Beach.
 We can no longer think as a county East versus West . We have to think of Volusia County as one County and one vision. I truthfully believe that Daytona Beach is a great aspect of that. You would say, why on earth are you coming to the County commission because there is a city commission. I see two former legislators here and as you all know many of the funding sources are only available per county. What we have done is spent time trying to be bring the stakeholders together. The developers. Bringing business leaders. Neighborhoods. And who try to put something forth for you all and for the city, by forming a committee. A committee would be two people appointed by the at-large Commissioner. Two people appointed by the chair and one by each Commissioner. And then our role would be to look at other communities like Vero Beach, decibel beat. Destin. Panama City. They all receive state and federal funding. How much money was in the budget this year for Volusia County? As it relates? How much for the last eight years? I think a group of well-meaning folks that are sitting around and have the ability to work together to build consensus and come back to you all is a really good idea. And quite candidly I don't know the last time that you had the hotel area and the sons of the beach and all
 wanted to do something together. I would ask for your support and thank you for your service.
Thank you Tony. Is that it? Talk yes.
We will close public participation and begin the Council meeting at 10 AM. Thank you.
It is 10 AM.
 Meeting begins at 10 AM. I was going to do a countdown but I cannot get the microphone out.
 The Council is ready. Let's call the meeting to order this morning we had the invocation given by Fred Lowery. Please stand and follow in the pledge. Following that we will have the pledge of allegiance.
I will fill in this morning. Lord thank you for a beautiful day. Thank you for those who serve. Those who have come out today to voice their opinion. And position. I thank you for the privilege that we have. We thank you for what you did for us on the cross. We thank you for your love and your grace that you give us. We ask for wisdom. You said and James if anyone lacks wisdom let him ask of you. We ask you for that. May everything we do on are you in Jesus name. Amen.
I pledge allegiance to the flag of the United States of America. To the Republic for which it stands. One nation. Under God. Indivisible. With liberty and justice for all.
May I have the rollcall please.
[Roll Call Taken]
For the record miss post is absent due to pneumonia. Kindly remember her . It is not something we take lightly. Does anyone have comments on the consent agenda? Hearing on, do I have a motion? Is there a second.
Second. Like any objection to the consent agenda item. Hearing on the motion carries unanimously. We moved to item 2. This is if item 2 has been pulled -- it was withdrawn. We will move to item 3. You are up.
 Good morning I am done at a price -- Donna de Peyster . I want to thank you and the County Council members for allowing us to present to you today the five-year forecast. A lot of hard work and dedication of the budget administrative services staff that we repair the document that we have transmitted to you under the leadership of Tammy our budget and ministry services erector. She and I are going to lead you through briefly the five-year forecast. The forecast is an iterative process. Internal and external forces with the numbers you see before you results
 of a document representing a snapshot in time and the assumption him play at that point. A couple of assumptions I want to share with you that you will see throughout the whole presentation. All of the villages have remained the same as the current year. We programmed in a three percent salary increase annually for each of the forecasted years. And the health insurance we showed an increase of 6.6 percent annually. Some of you may recall that we estimated nine percent because at that time we were reluctant to lower it until we had more experience under our belt regarding the changes we had to our health plan and health insurance program. We are now starting to see those results and able to resume -- reduced increased to 6.6 percent. We will only be presenting the following. Economic development emergency medical services in 9/11 fire fund and the general fund. I appreciate the time each of you gave us. To go over the forecast in detail. We will be presenting only some of the key highlights of each of the funds. And if everyone is ready , Tammy and I are ready to begin. Vote on which is on page 4 of the document. The federal and state resources
 about 40 percent of operation which 12 percent of those are provided by fares only. Vote 10 depends on the general fund for expunging a fiscal year 18 of the that the general fund provides 45 percent attribution for 11.1 million to support the system. This includes the existing route and service that we have today but also the new service that the Council had directed us in February to put into play beginning next fiscal year. $1.2 million is allocated to address route frequency,
 increases route flood which is in the Port Orange and Daytona Beach areas going from one hour to a 30 minute service adding a new route and implementing holiday service that had not previously been.
As we go through this is appropriate for counsel if we have questions can we ask them. So that we don't have to come back. Is 711 the nova?
Yes. That area.
Okay. That will help connect the underserved area . Like that is correct.
Thank you.
Fiscal year 2019 we have added the new route for Deltona. We also recommended the family in new revenue stabilization starting at $250,000 for 2017 and 2018 and we are growing that over a period of the next several years so that we can can begin a revenue stabilization fund in here. Fiscal year 2021 by that point in time should be about seven percent of revenue. The goal is 10. But we will start growing that gradually as we can to establish the reserve. Operating expenses for fiscal year 2018 are around $24.7 million. It is of note that employees of vote Tran are not our employees. But one thing I like to point out is that we work very closely with us and them to ensure that their projected revenue and expenses , were near are expected or salary as an example. The a real close and we worked side-by-side so they get the same savings we had as well as a three percent cost increase for themselves and our employees. The next one is economic development.
If anyone has a question they will let me know. .
Fair enough.
I will make a comment. Achieving the reserve is fantastic to have that goal because we all realize how important it was and understanding that years ago it drops down to one percent. And that doesn't really give you a healthy or natural statement that we may need to use for our credit in any future bond that we may need. It is a very worthy goal and one that is needed. Spike I appreciate that. We move onto economic develop meant unpaid 8 of the document. The purpose for this one is to account for the counties effort towards economic development. The general fund contribution is allocated around $4.2 million and projected to be slightly above the amount in the outer years. The contribution funds the following. Administrative legislative programs of $1.4 million. Pollution and commuter program at $2.9 million. Other incentive grants that you may grant during that time period of $2.4 million. We still have a fund balance because the money is transferred in from the general fund into that fund and stays there. We had some unspent fund balance that is set aside from prior years. To pay for the remaining $750,000 for the research Park and $300,000 still set aside for airline incentives for the potential airline to be interested in coming to the BIA. In Edison we have $3.7 million in fund balance that when you add that to the $2.4 million that we projected
 for 2017 and 2018 you have a total of $6.1 million to be used for any incentive. It is no major award
 that comes out before the end of the year than the $6.1 million would be pretty close to accurate. Should you have awards that, before the end of the fiscal year, the $3.7 million component would be reduced accordingly.
I wanted to go back. We are not voting on this. This is for informational purposes. But for when the actual budget comes back, and we have the conversations , go back to the economic development. Our incentives because previously when we have projects gathered at that point we knew and counsel gave the manager at the time freedom to move around the budget. If and -- when the next project is on the radar, to lasting counsel should be doing is to publicly state what we are doing. What the product is to be presented and are negotiating abilities. >> I'm glad this was brought up. If we do the five-year forecast, as a way to fully give you two things. An overview of what is coming up here kind of a sneak preview of what is going to be in my budget. Quite frankly -- the thing that is being talked about. The other counsel the wanted to do this the negotiations are private and we have agreements that we have to sign with confidentiality. Our responsibility according to the previous counsel
 is when we are asked what we can do it is usually incentives to write down risk which means building roads or waterlines, or whatever. What I will look at is the money -- my job is to know at any time where I think the Council would be on a project. I am not allowed to ask you. That would be like walking the line. I am supposed to know. We have come up with an incentive. I have some funds in this fund as you can see the total is only $6 million. That money benefits more than that . They were significantly more. In that case, but I'm required to do is anticipate , because you would decide, not me, would you do the incentive but you would do a publicly. I would anticipate if we get it from some other fund, or whether I believe we should borrow the money. With the previous counsel stated is never let this specific amount dictate to you what you think the requirement would be for us to land the job if you thought that was the right thing to do if the Council would support. He will still get to make the decision.
 If I put the offer on the table let's put it this way. Six my dollars may not cut it for something that you would really -- I think this would be a good investment for the taxpayer. And to -- I need to know whether that makes sense. What she is saying is once the counsel changes that has been the attitude of the Council because I don't have the authority and everything I would have to do, I would do it in the public and we would be in it unable to honor confidentiality agreement while we are negotiating. This is just part of the fund that is available. It is a big deal. Especially , we do not want anybody to think the money is specifically free to be used. And we don't want anybody thinking that is the absolute total that we have available.
 That speaks to the negotiating process. The last thing we want to do is put $50 million or $20 million in there. In the next project they will say, they have $20 million. That is what we want. We want to keep this here. We know where we are going. We want to allow the manager to be the manager in the budget. And in the parameters that are acceptable. The only thing is that wasn't a competitive bid. We will be competition with some other areas. I think it is that much more important to have the number, but not disclose our positioning. Is that fair enough?
That as well put.
We move onto emergency medical services on page 12 of the document.
 Operating revenue for the funds are $21.8 million. 60 percent comes from ambulance fees or 15 my dollars. MS depends on the general fund. It contributes to the operations and it is allocated for next year at $6 million or 20 percent of revenue in fiscal year 18. It is important to know, fees of 16 or 17 were and estimated to be five percent above the previous year or around $70 million practice is based on our historical expansively left years. We have been experiencing about a seven percent reduction in revenues. Directly into readable 28 direction -- production and transport. The revenue for transport has picked up a little bit. The actual transport themselves has gone down. This started late last year and appears the pattern is continuing. We believe the reduction is related first to some of the cities have increased their number of transports under the contingency and plus program. In relation to our transport. And a second the total number of calls are down throughout the whole system. We are analyzing the data. To diagnose the cause of the overall reduction. In the meantime, we have reduced our 2016 and 2017 expenditures. We have made cuts. We have reduced the 2018 estimates and future years. We have cut back on our operating and capital expenditures in those years as well to compensate. You will know that we do show additional crews and 2018, 2019 and 2021. It will not occur unless it is the number of transports are there to support it. We did demonstrate that we can do it if we have the revenue to support the transport. >> The calls contribute to death. And in some ways we want them to slow down. There will be a critical point where I will have to make a decision on what resources we reduced in terms of number of ambulances. That is a fine line to draw because of our need
 to make sure that we respond with in a timely matter. In terms of the guidelines we set. We will see how this goes. We have to make revenue meet the expenditures.
Any questions? >> E9 11 emergency telephone system page 16 of the document. While this is a small fund, it is important to see how it impacts the general fund. It is important to note . Funding for the 9/11 system is funded by two main revenue sources. Wireless and landline phone TARDIS. One error that we have on the seat as we show the E9 11 wireless . That was a cut made in 2015.
 That answers one of the reasons our revenues have gone down. There are other reasons. Because of the mix of wireless and landline. Landline's are going down and wireless is the combination between prepaid and non-prepaid that are changing prepaid. And that is the small percentage we get. We have seen decreases in this revenue for the last few years. The operating revenues are at $1.8 million annually. Our annual expense was directly in $1.4 million. Redo transfer funds out of here back to the general fund. This case where the general fund is receiving a contribution from another fund. In this case the 9/11. That is around $1.3 million and it is the call takers in the dispatch area. Throughout the forecast a portion of this is being funded by the balance each year until depleted in fiscal year 2019. Previous years we have built up a reserve where the money came in and stayed in there. We have been living off the reserves. By 2019 the reserves are gone. You can clearly see that where we were getting $1.3 million in previous years has started to diminish and really
 the amount of the general fund will received by the time we get to 2021 and reduced by $1 million. As a result, the amount of the general fund received will help pay for the cost is substantially reduced and therefore the entire cost of that differential will be explored by the general fund.
This is a really good example of what happens a lot. Originally when this one and, because it is the federal and state program for 911 and they try to convince the local government that they would not have to bear an extra cost for 911. They put these on. But it happened over time is the fees are reduced and the state has decided they are going to keep them. Eventually what you end up doing -- and everything the entire cross the general feet refunded. Fortis the cheapest. Wireless fees and phoneline fees. All the other states are significantly higher. >> We are discussing the fire services fund. This is presented with the current millage rate of 4.0815 for all of the forecasted ears. This is the revenue source of 26 million in 2018. Your ongoing operating costs of personnel and operating is 93 percent of the cost fund which leaves a very small window for improvement of capital infrastructure and so forth in the program. Your FI capital increase is going to be for the replacement of your driven apparatus which is right around $3.1 million in venture capital group -- improvement as we conclude the study that is underway. He reservist maintained at some percent in the bun and with your total reserves and FI 18 being $6.7 million.
 Next time -- thing we'll talk about -- this is in a conference call. When comparing this to the general fund, we are forecasting taxable property value increase of five percent. We are using that in those years after this year. But in this particular count we are forecasting three percent.
A great question. This is one of those areas similar to -- there for the primary purpose area. You do not have a lot of commercial. The growth factor doesn't allow this fund to increase greater primarily more than three percent. Based upon the trend, the three percent was three percent that we utilize for forecasting.
That is going to be critical. Especially with the ballot initiative that will be on in 2018. We're going to put the red flag up the flagpole right now and looking at the five-year forecast before the voters initiative. The constitutional amendment projected at 25,000 objections and -- exemptions and homestead exemptions. Here is what we are going to see. -- Where we are going to see the difference.
We did not put that in because it is not on the ballot yet. We know it may come. The bottom line is that historically
 -- I'm glad you pointed this out. This is why you do the private forecast. We are in tune with what is coming. Historically the unincorporated area, more rural and less dense. It is always has lower property values. Because there is so much of a homestead and you don't have commercial investment, it does not grow at the same rate as the city. And overall the general fund is a blend. In this case what you are seeing is less likelihood. Here is the other thing. It is wonderful if our value, are taxable value grows larger than we project. But I cannot afford to do is project the number if you grow less than because I have made an assumption. We would rather be at three and grow at format. We would rather be in the general fund at 5 and go to 6. If I do the opposite I cause a problem.
The next one is the municipal service district. Similar to a city operational thing for the unincorporated area of the county. This fund generates $14.3 million. Utilizing the millage rate flat of 2.299 20 forecast the next area that is very similar in value is your Sheriff's contract. The contract has a direct relationship to the services being provided to the cities for the services. Has a little bit of utility tax and communication tax and primarily the raining part of your revenue source. Both of those areas are areas that legislative sessions for many years. Vigil of the reduction. So we will talk about that when we get to the reserves and why we have a reserve. Like one of the things that I think is worth noting is in the Sheriff's Department a significant portion of the budget is dependent upon 45 percent of MSD and the contract of the city which are obviously revenue sources that are great. If MSD has a greater challenge and the contract that limits. I think it puts the sheriff's department in a position unlike some of the other agencies because of their dependence on the two funds.
The other thing, is these two funds also had general revenue, is that not right?
Correct.
So what is it fee and contact --
This is just for the unincorporated when we talk about the position of office of the Sheriff. It is across the general fund and we will talk about that. Spot the total budget -- the total budget budget is $89 and how much comes from the general fund?
45 from the general fund and MSA -- MSD is 33.9.
So about 83.
Just one more comment. We are struggling with a minimum of reserves on this facility only at five percent. -- Select the other thing that people have to recognizes all of the previous councils struggle to balance the bill that people get in the cities for the services. People know that. If you live in Port Orange you get a bill. But in the case of the unincorporated, the citizens have the bill but they are urban service packing. There is a combination of the MSD,
 and the fire fund. And because of the nature of the fire fund. Because of the low density and value, there covering a lot of area and protecting a lot of rural area. The fact of the matter is that your rate is relatively high. The last increase -- they only did it because the citizens would rather you raise defeat which is $.45 that reduce the service. There has always been a struggle to try and keep the MSD as low as they could because people can bind those. And that is the impact in terms of being unincorporated. It has been a struggle. It has been tough to try and keep the reserves because we don't want to artificially solve money into the fund. In essence it pushes up your need to raise the tax.
What impact will this have throughout the county on our budget for MSD. Is the better off they were in the city?
Not necessarily. In most cases -- it is good and bad. Depending upon what it costs, and how overtime inefficient you can get, and also depends if the inefficiency is so large that we then depend on the city to provide the services and we pay them for it, that is balanced against whether those areas have higher value. The one thing about some of the enclave and not all of it, some has a higher residential value and greater density. Some of that money actually helps the areas that are very rural. It really depends on a case-by-case basis. There are a whole lot , I will tell you where the real problem is. If we have a large enclave and can service a reasonably, than it is not that hard. That we can benefit for the rural areas. With her says are the little tiny ones of a couple of homes inefficiency of trying to manage when we go through to cities to get to the enclave. The issue of trying to get those make a lot of sense.
I would think and enclave where the millage rate charge from the MSD is either lower than the surrounding cities might be.
Correct. In that case it is a very big drain on us. There are other questions like in North Penn. One issue we had , I think the tier knows better about this than anybody else. If people look to what they were paying, at the added increased cost for water, they would find out it would have been cheaper in the city.
A lot cheaper.
I will be honest. This is an issue that has gone on for a long time. It is something as time goes on in the modern age that we have to find answers. This makes no sense to have some of the enclaves that we have. They do not make jurisdictional sense. Is a hard to deliver service. In some cases there are issues about boundaries even with safety.
I want to follow up. Is there anyway that we can take action to limit in some way certain small enclaves or are we just going to play the cards that were dealt in regards to that. Should this Council set a standard or something of that nature. To not have those enclaves that would be forcing the city to adopt some but I would
 just follow up on that wanting to know.
The issue politically has always been, do we want to force people to act? That is a political decision. That is why you have enclave. I do think as Mr. Chair said, think in some cases, as we go to educate people, we think they may be getting the better deal. But in some cases they have not looked at the full cost. In that case they may want to. I also think cities need to think about how to sell themselves
 on those.
Another point is the state legislature clearly the mechanisms whereby those decisions could be easier than they were 20 years ago. There are enclaves in Ormond Beach next to Walmart and -- on Granada and close to it. There are two enclaves and there are no reason the are not in and another and across the river. Two enclaves out there that are a better service and more effective use of the tax payer money for all of Volusia County and municipalities. They would be better off having that service and representation in those areas. But that is up to them. Or Manbij wanted to enact one of those. We were against you and that is all you can do. To show them if they look at it like you mentioned with the 25 percent additional fees and storage, those are things that we will have to be addressed and should be addressed in the future for everyone. And that would give us a better handle on managing the areas we have more effectively .
To continue on with the expenditures that are allocated, the office of the Sheriff which is the largest followed by growth management type services, and then a road maintenance of about nine percent or $4.8 million that we have in FY 18.
The one thing that I want to mention on the road maintenance. That money does not come from taxes. That comes from the trust. Counsel made a wise decision to transfer a certain amount over. That is the wrote a program for all of the unincorporated. Quite frankly it is not large. But at least it allows us to take care of dangerous situations.
To follow-up on the status of the reserves. We mentioned that five percent was the emergency department -- dispersive the fund and the 1.8 that I want to bring your attention is the revenue stabilization in case we have legislative action. It is the ability to transition to develop strategies due to revenue loss.
The next we will go to is the job fund. That is on page 23. This is your countywide fund. The taxes 76 percent of the fund. Number one source the rate of 6.1 threat the forecast area. Following that you have services being rendered for various needs that the community. And a fee associated with that. That is charges for services. Sales tax is split between this the piece from sales tax. About a percent of the fund comes from sales tax related activities. Within your expenditure part,
On the revenue part, looking at miscellaneous revenue, looking on the sales tax, why are we projecting for 17 and 1810 percent less? >> That is just due to first to pay off your debt requirements. You have one of your final payment for your courthouse facility. Once that is included you see that the revenue source was up from 19 and 22 main dollars for the general fund. We have paid our debt down and we freed up the money to be utilized offering expenditures.
This is one of those County things that is opposite of what we are doing. It is a good thing. It is a good indicator.
Yes.
Doctor Lori. Talk to follow-up on that, I am -- I think sometimes that benefits as much if not more than trying to do's -- stock one of the things people need to understand is if they go to zero it is not just a term. That's of not mean you will be at zero. It means you have finished up your other obligations. Especially in the case of the stuff we did for Daytona. You will not owe money for an investment. In the development. What it does is gives you an out. You think you have a good opportunity in terms of bond rating to sell bonds. You have no debt. You will find that you are to better. The reality is that we have issues in the future. Especially in the court system. That we cannot avoid. Those are expensive and will require you to borrow money. If you have no debt when you go borrow, we filled and a certain margin. We'll be able to borrow money without increasing taxes. We will do better in the bond market. It doesn't mean that we don't think you'll have debt in the general fund, but once and for all we are going to get away from anything that we had. I think we should never have short-term debt or short-term expenditures as that. This will have the funds completely open. And I see the court system which I think some of previous counsel will have to deal with because we have to make changes and it is pretty significant.
Within the expenditure area, one area that is money that comes and goes directly out for your CRA. Your CRA is at 5.9 for FY 18. And then the other zero we mentioned was -- and to begin this year to follow that up and 18 with 3 million and with the final payment in FY 19 budget of a 13.5. The other area within the estimate that I wanted to touch upon, this does allow you for your home initiative. From everyone that we have mentioned. From Daytona capital from operating,
 to the one your operating, one your operating along with the additional capital you will see that funding reduction on the following page when we get to that. One of the other areas is your $900,000 of the fund continued into the local retirement for FEMA. This will transfer to the FEMA fund and the anticipation for the payment. In FY 21, one we could bring to your attention Inc. with your Corporation and coastal line item is the first estimated maintenance of $2.7 million included in the forecast for the first time. The next page -- we have major capital infrastructure that we are able to accomplish with the military and revenue sources that we have struck the forecasted area. The range thing from your elections warehouse tier back fund programs. You see the largest $5.99 and FY 18. Continuous evidence facility the records management had a system had funds as demonstrated. The 911 replacement from wire to digital line. It is something that would be more of a state mandate than anything. AT&T was able to support a. We also have an FY 19 19 dollars for building renovation within the Sheriff's operation. For the Central intelligence area once he made evidence all. The collections of network this is a very data facility and there are a lot of things
 wiring and cabling and getting ready for that. Goes for FY 18, FY 19 and 20.
Before you go in the transfer is funds on parking development. I see that we have nothing budgeted from 17 and 18. Is that because we have enough budgeted to complete all the parking that we currently have in the last that we purchased. Spike when we allocated the 5.1 was based on the estimate. A lot of those were in design at this point in time. If there is opportunity there is a shortfall. The fund that we did this in the FY17 budget development. It is the best that we have
Let me do a review because I don't believe it includes the property and contention -- property in contention. Let me get back to that. I want to make sure because construction costs have come in higher than anticipated. Me take a look at this because I cannot remember offhand whether I did that or not. He will get back to you on that. Spot it is a priority to have nothing budgeted in the incoming years to develop the parking. I am uncomfortable with that.
We want to make sure we have the money. Once we develop it then we shouldn't need need more development money. Putting up the amenity. When we get back before we submitted to the budget.
 I would like to see how many we have now to their undeveloped. In the post forwarded the next several years with the goal.
100 percent agree. The other thing, I want them to relook at the numbers. We didn't have the new construction cost when we had a. Spike also put in your document. We do have ongoing revenue going into the fund. They do have funding that is allocated to the project. To be reviewed.
Great question.
At the end, you notice he mentioned the homeowners initiative 17 reserve. From 36 and FY 18, 226 nine dollars.
I would like to emphasize the final closing comments, which is, that is fine. That is what we have the money for. 136 and 26. The beauty of that is, I think what all councilmembers wanted, on either side of the issue, once we funded it, we funded it and it is not an ongoing cost. Any potential cost is whether you decide to make any operating cost adjustments in the future. Those would be not small but relatively small in relationship. I do want to point out that for the public's sake, while we did a fairly short review, this is a big deal for all of the counsel and government that all of these funds have been reviewed in-depth by line , all of the councilmembers on an individual basis because
 -- which we would not want to put the public through. And I want the public to know that the councilmembers have gone over this in detail. We do know this is a precursor for my budget. The good news is it looks good. It is good. The things we don't have in here are a flat millage across the board. I do believe there are things -- I have been asked if we want to do any partial rollback. I'm not going to recommend I believe this year based on the expenditures we had with that we can look at that next year. That is at 6.1 if you want to go backwards. I should have known the CRA's in here. We are showing the impact of FEMA based on what we believe we are owed. Obviously I have to hope that one may pay us in a reasonable period of time and that they pay us -- I am during -- showing two percent salary adjustment. As you know, we have several unions I have three-year contracts. I think the percent, and that is to the expectation of the 9 million people but I am showing it in years beyond what the contracts are because I have to pick a number and I think that is a reasonable number. In the general fund, you saw that. Goes to zero still intact. And November 1, 2018 I am showing some maintenance of 2.7. Just as a placeholder. Because we have no idea where we are going and I think when we talked about it at one time, we do not want anyone misinterpreting us by taking the money out to think that we have somehow lost our support. I will continue that until we figure out what the final is as we figure out what the contract should look like. All of the major capital projects -- counsel had supported this. This report is to pay as you go rather than -- especially that we can afford to pay as we go. We are going to try to get our emergency fund back to 12 percent of the general fund. We would like 15 percent. I've talked to the chair about this. Some cities have been fortunate enough to decent revenues and carry 15 or 20 percent. 15 is a better number we are hard-pressed to get there. The other thing I wanted to say, that I am very happy about, -- if I can have 20 I would like it. But to understand we came in at one. 10 is pretty good.
I would like to make a comment. From the conversation. We are looking at cities to increase. It is 15 or 20 percent in reserve. Just think on that note. >>
 Just two support the fact that they have to hundred percent in reserve that we can tell you to struggle with VoTran and is a major piece of the budget. To be able to afford 20 percent reserve and not contribute anything to VoTran. I think that is something that everybody should be looking at to the meaningful liberties. We see the services but they do not continue to a. We need to make sure that that is on the rater.
Michael would be to at least get to the norm of 15 percent. That is recommended by the Florida league of cities. The league of counties. Especially in coastal communities that are subject to disasters and so forth because with the experience that we have with FEMA hello -- how much longer should we go. Those are the reasons to have a larger revenue. That would be ideal. But you cannot forsake and doing what your responsibility is regarding services for the sake of creating a reserve.
One other comment. I am very happy with this. You will see because this is a precursor of the budget. The budget and the way we have done this with the many budget, the five-year forecast. Our budget process will be somewhat anti-climatic because he will already know where we are going to be. The thing the Council needs to know is that I am going to be able as you see it because I have in the five-year forecast. I will be able to take care of all of the needs of the departments that I run. In terms of where everybody would like things on a wish list. All of the needs and requests with the elected department heads of the property in the Sheriff's office. I am able to include everything they requested. He is going to come by that will and want a new initiative that benefits him in the whole county. Additional money to be able to fit that into the budget this year. Has requested and I have talked to him to get an overview and the citizens and overview of what he is doing. With that I feel really good. I feel the forecast. We are in for a real struggle with that initiative with the Homestead. There is no way around it that will not have an impact on us. Especially in the mess -- MSB. We will do that in the future to come to it. As for now, F we stay the course we think we will be fine and that is in addition to the money we set aside.
Thank you for the presentation. And as you mentioned which is probably what we would say is we all sat through hours of the detailed presentation and discussion. Individually. And while he was saying he wouldn't want to put the public through its, I'm glad he doesn't want to put us through that again either. I am more concerned about us going through it again. Than the public. But you are welcome to look at it. It is all online and you can put up. And look at every detail just as we have. Everything we have access to is it to you. And as far as doing a rollback, I have emphasized for years, especially since 2010 onward. If everyone would look at the taxes in 2006 or 2007, and what they paid in 17, they are paying less in total taxes then they did 10 years ago. Everyone I have dealt with I have one. And I would win with you. Go back and check your tax records. It is an easy way to find it. If I am wrong, I am wrong. That is what I look at. If you have the same tax or less that you paid 10 years ago how can you complain about that. That is a bargain to be able to go that length of time. Thank you for your presentation. We moved to item 4
Thank you Mr. Chair. Member of the Council. Rick Paul director of economic resources here to give you an update of the legislative activities. I'm here with Barbara Stern Katie Corey . I want to thank each of you for your efforts this session. It was a great recession. The man's life, the rarity or property essay for legislation is in session. This is an off the rails endeavor. Having Mr. Cusack and Mr. President. It is a whole different level. Thank you both. Especially Mr. Patterson. He spent a lot of time in Tallahassee. This is a pretty wild question. And I want to thank all of the staff. There are a lot of folks. And all of your County staff. Most importantly
 that we want to acknowledge to you and everyone Thayer County attorney plays an immeasurable and important role in this process. Quietly working at night there is so much on the constitutional amendment that we cannot figure out how they were going to impact our charter. The right shoulder to shoulder with all of the stuff the constitutional amendment. Secure marketable and went act for which we have eliminated the public license to our beach. Detail points in the record and all that is put in. We could not do this how does expansion knowledge. Thank you very much. Without, I would like to invite Robert Stewart with a quick update. We are here with these questions.
Good morning chairman and Council. I'm Rob Stewart . I will Echo his comments. And I want to ask the record to answer this question because I might not like the answer. But I know that he got very tired of me I will ask him to confirm or deny that. We were very lucky to have a guy. Working alongside us with some of the nuance issues that came our way. Particularly the customer use issues at the very end of session that could have had a significant impact on Volusia County. That is one of the victories that we can announce that we were able to stop that from happening. I do expect it back next year. I think in the interim that is one of the issues we can work on to massage the that was put forward by the House of Representatives in a way that doesn't change Volusia County issues with potentially -- addressing the ones they were trying to address in the Panhandle. What I wanted to do today, and I know Arlene has put together a really comprehensive and good report for you guys on all of the stuff we are tracking. We are in the process of completing our Robinson report session that will be complete once the governor takes his action and we can include all that in one document so that you are not getting multiple ones. Today I will give a quick overview of the things that we worked on and be available for any questions you might have. And then we will get out of your way. You have a busy agenda. First nice victories on the appropriations side. We have two projects in the budget that were priorities of this counsel. The governor has not received a budget. 15 days constitutionally to act upon it. The options are to veto the whole budget. Sign the budget or sign it with line item veto's. The third is the most likely of those options and we are working very hard with our partners with the house and Senate to help us to avoid the veto if possible including with the DOT and any other stakeholders on the projects to make sure we put ourselves in the best possible posture to avoid a veto. Those two projects for your reference are $3 million for the Daytona international Airport to get the South property shovel ready. It is a $10 million project but the main from the legislature to get the product ready for private development. A very nice win and also 2.95 million almost 3 million for Williamson Road. A product that is obviously another critical piece of the puzzle for Volusia County going forward. Both of those two items are in the budget. Another thing we worked on was the Oak Hill water project. Similar to the way we worked in partnerships with DEET and water management District in the month two sessions ago when we didn't get the money on legislative budget for the treatment plant, our intention is to continue pushing away the water management District and come together with a plan to work to get the project funded notwithstanding the legislature's inability to do so. Some of the interesting are not so interesting politics is it was hundreds of millions of dollars in water projects and only about 48 million funded. We were not alone in Oak Hill getting funding and we look forward to continuing to build on the product to find a way to get it funded outside the legislative session. Policy wins that I would .2. This counsel talked about it in one of the meetings. There was language put into a DOT bill that would have caused the DOT to do a study about moving the office from Deland. We were able to work with our delegation to nip that in the bud and it did not get into the final package. The DOT bill did pass and in the bill there is language asking or demanding the DOT look at all of the districts and decide whether or not a ninth or 10th district town in Fort Myers makes sense. All of this originates out of Fort Myers towards the barcode district. And the legislators and Fort Myers feel like the region as part of the district because it is so far from the district office. We were able to nip that in the bud. That was a nice victory and kudos to your delegation for working that one hard. There was amendment on the floor. A couple of years ago we had a bill but nonemergency transport. The bill was not filed this year but it came back in the form of amendment to other bills. We were able to quickly working with our partners, stop those from getting on and change the way you guys do your nonemergency transport. Test conversation that was another nice victory. I mentioned the customer use language that is part of the real property bill that we were able to stall but it is one we need to be looking for that is and there was a constitutional office nurse Bill that could impact the charter and the way will operate the charter here and Volusia County we were able to stop all of the bills in partnership with other counties in the delegation. Getting across the finish line. None of those past and that is a nice victory the charter. Which is indexed by voters. One thing that was mentioned briefly in the budget presentation that I will mention again. With the Homestead extension. That did pass. There was an amendment in the Senate as part of the broader budget bill. The budget deal between the house and Senate to get the legislative session to a successful landing. That basically said this bill doesn't act. That constitutional -- constitutional amendment doesn't go to the ballot the whole deal would've known all. And ultimately did pass in the vote in the Florida Senate but there was an amendment put onto it to mitigate some of the statewide impact by making it not a $25,000 additional exemption on a 50 that exist. $25,000 on the second hundred thousand of value. Which didn't cut in half the total that was a significant mitigation of the impact. 600+ dollar impact statewide to local government revenues. If you were to pass. And for your budget year which starts in October if it were to pass in November 2018 the men would be effective January 1 of 2019. The vote would happen midyear and the impact would begin midyear for Volusia County.
[Captioners Transitioning] >>
[Dialing in for audio.] >> It cannot be more than 25 or $50 per year for the city or County. We will stop that bill from getting final passage. You recall in 2011, there was sort of a grand compromise on vacation rental saying local governments can regulate them. They were prop -- popping up around the state were local governments were outlawing vacation rentals. That was problematic and there was a property rights issue. They had a -- compromise that said you can regulate them but you can't ret -- outlaw them. There was an attempt this year to lower that threshold even further to local government saying you can't regulate them in any way. Other than which would regulate other properties. Basically you can't regulate them. That they'll didn't reach final passage. That is one of the three I just mentioned that I think has the best chance of success in coming back next year. The vacation rentals bill did pass the Florida house. There were several iterations of it trying to get local government to more comfortable place. We never got there. But it got to the Senate floor and ultimately they ran out of time to get that up to the Senate. That's when I would expect to have back and when we can begin working on in the interim period. Additional things we worked on outside the legislative session. One in particular is the hurricane Matthew cleanup the derelict vessels you are finding in the waterways. We worked with your staff and with the DEP and fish and wildlife commission to make sure the next steps are getting cleaned up. I understand there is some FEMA money headed our way. So that's a very quick overview. Obviously I can dive deeper and some of these issues if you like. I do want to be respectful of the calendar. We remain extraordinary grateful of the honor to represent Volusia County. We look forward to continuing that. With that, Mr. Chairman, thank you. >> You commented on the hotel project. You have other suggestions going forward how we can work with the agency to make that happen. We will contact you because we will regroup. I stressed in January this year, because of the election year. If you can connect with me and tell me what your thoughts are and how we can accomplish that, that would be great. That would be very helpful. The other thing is, if it was a new arts -- nuance issue, there is no nuance about it. Very respectful. There's no nuance how anybody from the house could vote for this to cut beach access out for Volusia County citizens, I still do not comprehend that. I just don't. And great thanks and kudos to the Senate for representing the people and I know behind the scenes the center has been in touch at times. I know what she did behind the scenes and a new she got to the Senate with that bill, the Senate sponsor killed herself. She pulled it to stop this issue here. That would've been a really -- probably the worst thing other than the $25,000 exemption to hit the citizens of Volusia County. I want to go on the record and think our senators that were the voice of reason for the people in the state of Florida and specifically the Volusia County . We need to keep this on the radar because this isn't a nuance issue, this is a nuisance issue. We will stay on top of that. I know Senator Hugo will be our greatest cheerleader. In the next session going forward. I think you for the Oak Hill project. We would like to know what we can do proactively to work with these organizations. I have been speaking with other people on that particular issue on why some got funded in Volusia County and Oak Hill didn't. Daytona was funded and some of the other cities refunded. I actually have an announcement of those bills, why it was funded and how it happened. I'm going to be a little more engaged in proactive so we cannot make the same mistake the next session and be more proactive. If you could keep this beach issue number one, at least let us know where it is. And any red flags you see in conversations you here, I would greatly appreciate that. And thank you. This was a tough session. I don't know how much sleep you up last week.

I caught up a little bit.

I was going to say -- I wasn't even up there and everybody was not sleeping here.

Chairman with your permission, it seems like every year I come back to Tallahassee and I've never seen one like that. This time -- it was a very interesting different type of session. And thank you Councilman for ministry -- mentioning the senator. We could not have been a successful without the senator. I talked to her regular -- regularly during the session. When the beach issue popped up. She joked she had never worked so hard and this year she wasn't there. She was a champion every step -- step of the way for us. On the record, thank you for mentioning that. She was wonderful and we look forward to having her back. On that particular issue, she made an initial call to Senator pass a demo -- as soon as we know is going to pass the house, I explained where about -- were Volusia County was coming from and she said we are not doing that. Procedurally the waiver, she refused to accept the houses amendment and asked the house to kick the Bell -- bill to the house.

I think you answered one of the questions we can do with Oak Hill and that will be more appropriations from the fund is there. The $60 million -- the senator was upset with the amount. >> The total amount of water projects. About 48 million or $50 million total.

There was 300 or 409 -- about $600 million there. $600 million or maybe more and that has all been appropriated. It's like some of the other in action. Next year he will come back and tell us the same thing. You have never seen one like this year. [laughter]

Next year with it being an election year, who knows what's going to happen.

On the Oak Hill project, I'm an old, arrested development, fan. I believe there is always money in the banana stand. Working with the water management District, we will keep fighting a moment.

A quick comment, number one, appreciate all the support and effort for the Council to deal with these issues. I know is manager, I cringe every day they are out there. I'm worried about what's coming down the pike. I want to special things towards Mr. Patterson to handle all of this. This was such a godsend to have one of the council members actively engaged who knows what he's doing and can represent you politically. And the other thing is, I want to make a shout out to Dan on this stuff with the beach. I worry sometimes that if Dan and Jamie are gone, I'm not sure anybody understands this issue. Like these two people. And they don't understand what they can be giving away. The thing I think everybody really takes for granted and want the most which is access, you can lose. I don't think anybody really appreciates how close we came or could come. We need to be diligent. But Dan really jumped all over it -- him and Jamie. I'm starting to worry nobody else really understands it. That scares me.

I think we'll all be watching it. We can readout and thank you for your updates. I got probably 15 or 20 daily. Updates. I got the morning, the noon, and the afternoon sessions. I'm so thankful that all of those are not coming through. Really when it comes down to it, when the governor actually signs or doesn't sign is when we will actually know. Isn't there one more option than the three mentioned?

He could allow it to come without. Chairman I went to echo your comment about Arlene. It is a godsend for us to have a Volusia County member of the staff to help us as we need quick answers about a nuance or nuisance issue. She's there all the time working as hard as anybody. And Mr. Paterson thank you for being available . And as you like to do, making trouble out there. It's good to have you.

We moved try to 5. There's no action on this. JoAnne are you going to give us a update on the community that's in the future -- events in the future or pass?

Good morning Joanne Magley with community events update. We have three new events. The first is national emergency medical services week which is next week May 21 is national emergency medical services week which is next week May 21-27. This year's dream -- theme MS strong. In Volusia County are EMS will host to award ceremonies next week which will be conducted here in the Council Chambers at 6:30 PM May 23 and 25th. The second event on the calendar is a ribbon-cutting celebration for some are not fishing pier which is Friday 26th at 9 AM. Appears 350 feet long -- long and 10 feet wide. It features shade structures, multiple benches and a hand rail design for accessibility. The handrail Are constructed with composite lumber made of recycled plastic materials. The third event is really more of a reminder that hurricane season begins June 1 . To help our community prepare emergency management staff, will speak on the importance of preparedness at several community events including the Seminole County hurricane XP -- Expo may 20th. Jim judge will be the speaker at the meeting for the local American Red Cross on June 29 at the Museum of arts and sciences. And finally I want to mention an event that we featured the last meeting, it's the unveiling of the historical marker and the interpretive panels at Mary McLeod Bethune Park in New Smyrna Beach. The markers explain the history of the beach would give African-Americans a place of their own when most of the beaches were closed by segregation. That is my report and if there's any questions, I would be happy to answer them.

I'd like to add an item 2, which is the new Smyrna fishing pier ribbon-cutting, I need the approval of the Council on allowing the us -- us to waive the fee. I don't think you want to charge people to attend a ribbon-cutting.

 Any discussion or objection to the motion? No objections, the motion stands -- past without objection.

 Thank you. [pause]

Good morning. Clay Ervin resource manage director, this is an six did -- 6. This is bring your zoning standard compliance with statue 33. It was reviewed.

This is a public hearing and a public hearing is open.

This was reviewed that they PLDRC and they recommended approval. And also they recommended approval of the last meeting. Any questions I will be happy to answer.

Any questions? Is there a motion and a second?

Ordinance 2017 --06 amending the code ordinance of chapter 72 article 2 zoning to establish airport protection and compatibility overlaying zone regulation.

 Do we have public participation on this?

We have not.

The motion is really to make a motion --

I will second that.

 Any discussion? No objection to the motion. At the motion stands without objection. Item 7.

Thank you sir this is a public hearing regarding the Mark -- amendment to chapter 72 section 72 -- 2. The definition section. We realized we did not have a definition pertaining to renewable energy in regards to public utilities and publicly -- public utilities instructors. We invented it to include the term. This is from the PLDRC. The PLDRC had no comments and recommended of unanimous approval. There are questions, I will be happy to answer.

The public hearing is open. I have no public participation cards to thought. Any questions? Is there a motion and a second?

Motion to approve ordinance 2017 -- 07 amending the definition section of article 1 chapter 72 for public utility and public utility uses and structures.

The motion made by Ms. Weaver and seconded by Mr. -- Mr. Paterson.

 Motion made and seconded, any discussion? Any objection to the motion? The motion passes without objection.

[pause]

This is a public hearing in the public hearing is now open on item 8.

Thank you very much. Clay Ervin resource management director. This is a County initiated pertaining to properties more than 10 acres so there will be two hearings and this is the first. Before you is request from staff to rezone 1192 acres of property that currently has zoning of forestry resource A -- 1. To public utilities and resource quarter. We were contacted by the current owner which is Florida Power & Light to locate this for a renewable energies -- for lack of better term, solar farm on the property. On page from the staff report busy aerial that shows the location of the property. That's 1192 acres it -- 16 of the gender report. Use can see it's being -- you can see is being used for sod farm. If you notice the side. -- Sod. The current lied use search -- shows the land uses and for Street and land-use. The land-use is reflective of the current uses and are consistent with the proposed rezoning. If you could please show the zoning map. [pause]

What we are looking at is the areas in the boxes we will be changing from the A-when forestry resource. We presented this to the planning and landed element review committee and they recommended approval of the rezoning. We did not have any public comment other than Mr. buds who attended clarification on that. Since then we have received a series of emails from adjacent property owner -- a Mr. Erin Buhl. We have concerns identified with Mr. Buhl in guards to the impact to the property for a solar farm. His concerns pertaining to first and foremost potential radiation and electromagnetic fields that may be generated by the power generated by the solar panels. The other issue identified in the email yesterday pertaining to potential impact to the value of his property. We have contacted representatives from Florida Power & Light. On the Internet as well as trying to figure out first and foremost is there a general threat in regards to that. Based on our research, again it is a solar farm, the amount of electro magnetic emissions are not significant where they have the transformer from one form of electricity to another. Representatives from FP&L are here to address his concerns. We wanted to make sure we had accuracy as far as where Mr. Buhl's property is at. Again we do not want to have a situation where this rezoning would have a potential impact on it adjoining property. There's actually about 150 foot hiatus between the FP&L property line and Mr. Buhl's property line. We aren't certain of the ownership of that property. We will have that further research. Again, in regards to the actual development that may occur on this area, I will allow FP&L

 to clarify to ensure there's no negative impact on Mr. Buhl's property. As I have said, the staff has reviewed this and gone through it and it's consistent with the comprehensive plan and the review committee has reviewed this. They have recommended approval. We want to make sure everyone is aware of the request by Mr. Buhl. If there's any questions, you will be happy to answer them.

We still have [Indiscernible] on this.

We do have Mr. Buhl would like to speak and we will ask him to come forward. >>

Good morning. Thank you for letting me speak.

State your name and address.

Erin Buhl, Smyrna Beach. I moved up here and bought the property about 12 years ago for my daughter. I don't know where to start. I just found out about this a few days ago. I didn't know anything about the March meeting because I don't subscribe to the Journal. I had no idea and the only way I found out about this was three weeks ago they mailed me a letter and they -- I went to a meeting last week and found out the property -- the solar panels will be right at my property line. As far as FP&L told me there's 150 foot radius of radiation basically that comes out and that could affect my horses and much in place for eggs. My pond, and all that whole red line is basically drainage canal. My thought is that that goes to a cash be. I don't know as far as as chemicals go, I don't know how they are going to -- you have to excuse me for being nervous. This is 49 years of my life and my daughter's future. It's kind of nerve-racking for me. But anyway, I have a lot more questions than I can ask in three minutes. I can stand here for three hours basically stating that the radiation from solar panels have long-term health effects. The wires connected to the inverters you're talking about of -- act is intended and they radiate. I will tell you if it's 150 feet or something like that, but I don't mind telling you -- I don't know what chemicals are used with the solar panels. I don't know how they are maintained. I don't know if there is chemical runoff. Solar panels have some in the past -- I don't know if it will affect my property, my house, my horses. Like I said, there are so many questions I have and you can't do it in three minutes. Basically all the facts and science and the mumbo-jumbo doesn't really matter. This is about perception. It's uncertain a solar plant is dangerous. That's all that really matters. It can change the property value. It doesn't start until next year and it's kind of you know -- a little nerve-racking for me. Like I say, 17 seconds left. That's all I can really say. It totally wipes me out. And unfortunately, the health scare and my daughter's future is coming with it unfortunately. They are solar panels and they are right on the property line.

You did a very good job in your email which we have a copy of. You laid it out pretty well for us. Thank you.

 For the record my name is Glenn Storch. First of all I have to tell you, this is not --

 Maybe have your address? Payment for 20 South normal road, Florida.

A couple of things. This is exciting news.

You know you were on the block.

We are looking at the fact of supplying 15,000 homes with energy without any cold, without any oil, without millions of gallons and trucks and chemicals or anything else. That is impressive. We have to have electricity. We are entitled to the use under this section. This is working with the county in solving the problem. I do have to answer Mr. Buhl. First of all, I went to explain we actually have less impact on the environment than even what's there right now. Right now we have pesticides and herbicides and normal of other things. If you notice, there's a sign next to the property that indicates this is an industrial, agricultural area. This is -- basically we won't be using that. We don't have any chemicals. It's a simple matter. We have are these things in and we don't impact topography whatsoever. I should point out, we are probably hundreds of feet away from any inverter. From his property. I brought our environmental engineer.

Hi. Good morning Chairman and council members and thank you for your time today. My name is Jeff Fletcher. I don't consider myself an expert in electro magnetic but I do say our company Florida Power and light take safety seriously. I think our track record reflects that. Both our employees and the public. When we look at designing these projects, we make sure that we look at providing adequate setback required to make sure that our property line, electric and magnetic field value in all of the spot terms -- spectrums are at low levels. What it means is that comes from Poules and B experiences from your cell phone. There's also a study published in 2015 in the Journal of environmental hygiene that looked at two solar farms out West. Commercial solar farms. They looked at the things monitoring electromagnetic field across the spectrum at the property line and found that they were all within the background level. We take it seriously and we are installing or power stations to our transmission line. Florida is one of the states that actually has standards for electromagnetic fields. We have to compile those when we build our substations. We do take that into account when designing our facilities. We want to make sure that at the property line, we monitor those levels. The actually anticipate very rapidly [Indiscernible]. I'm not sure -- we did talk to Mr. Buhl at the open house on the 11th. A few people discussed the property. I'm not sure where he felt the solar panels located next to his property. At the time we didn't have a layout. There is a 150 foot strip of property we won't have solar panels on. Our fence line comes up to the ditch. On the SouthEnd for the red line is. -- There is 150 feet. Not to mention her closest inverter is maybe 237 feet from the property line. We also have setback from the field to our property line. There is adequate buffers to differentiate the electromagnetic field. I saw the letters Mr. oh -- Mr. Buhl read. I was really surprised. When I saw that he had misstated some of the things we discussed and I reached out to him twice and I left two separate voicemail messages offering to come out to his place and walk our property and understand his concerns. And more importantly show him where our property line was. It's not coming right up against the property line. In terms of property values, we have not seen studies that suggest solar farms negatively impact property values. There's nothing that shows that. Anecdotally we are finding quite the opposite. If you look at the branch in, Charlotte County, a facility that similar to this one is already in operation. It is the centerpiece for the community. If you go to the website, the solar project is it centerpiece and they are touting the benefits of the solar farm and how it attributed to their community in terms of providing electrical power. My colleagues and I are getting calls on a regular basis from developers in the area that are looking to add solar to the development of their community. As they go through the process, of actually adding it to planning and processing and planning ahead for solar at the communities. So with that, I will extend the offer again to Mr. Buhl. Both the now and meet with him on site and show them our plans in our designs and we would like to involve the process and the concerns he has with the electromagnetic field. Thank you for your time.

Ms. Denys you have a question? Payment can you tell me what the sign said on the property my bit -- by Mr. Buhl?

Typically when you have an agricultural like a sod farm, you have -- adjoining property owners that there will be pesticides. There will be other things and all those things will impact. When you put those panels and, nothing happens. And that's it. You hammer them into the ground and that's it. There will be no pesticides in the future. There will be -- there will be occasionally spot Roundup but there will be occasionally lawnmowers and that's it. You want have any impact on our property typically what that does is increase value. Because all of the sudden people see they have no impact on the adjoining property. They love it.

Another question you said, it is a current permitted use. How can that be quick

Because under add 434 -- AG 434, the special steps, they are included under special section if you meet the condition of the special section.

Okay the other thing --

I will also point out in this case the county felt strongly it was important to the community.

That's a separate question if it's a permitted use, what are we doing here? Payment you have to have a special exception and all you have to do is change the power.

The only other thing I want to clarify, as Ray review Mr. Buhl's email it appears you will be within 50 feet. You will be encroaching with the radiation field.

 Absolutely not.

Our closest inverter boxes, these are large Cobbett boxes. -- Cabinet boxes a little bigger than this table. It takes a little power to convert into alternating current. That goes to the distribution level and the distribution that comes into your house or neighborhood. Those inverter boxes, we have approximately afford are -- 40 spreadout. The interior panels the closest is set back from the property line 237 feet. The closest point he described -- and the seven -- 700 feet from his house.

We want you to finish with public participation.

I'm sorry. Thank you. I just wanted to clarify thank you.

Mike Stokes? Mike?

My name is Mike Stokes and 42 94 Pamalee Drive. I've spoken to two engineers from FP&L. And a very positive outcome. They wanted to work with us. Our property is completely surrounded on all three sides. By the solar farm. We were not notified. The reason we were not notified and they actually told me was, it was over 1000 acres and by state law because they do not have to notify me of the property owners, and it was not FP&L. That scared me. 1992 it was on my personal property and my zoning -- I did not find out about that until after I bought the mobile home and found out they put it on my property. So we don't sit around and read notices in the newspaper. We found out about this on April 20. That's when I got notified of what's going on. You can get special accepting under A-1 zoning. As far as I know. If you go with a special exception it comes with specific conditions. And they would have to follow of the specific conditions set forth on the special section. When we put them in the P zoning, there are no safeguards in place to protect other property owners around saying they cannot do anything within what is allowed in the P zoning which is manufacturing, power -- the mean they can do anything they want in the P zoning. We are only using 600 to 800 acres. So what are we saving the rest for? Are you following what I'm saying? That's where the red flags are coming up. My issue is with the zoning. We did not know anything about it. It was a board member on the PLDRC that they stated they were surprised there was some more public dissertation because we didn't know about it. Asfoor FP&L. I'm all for what they're doing. I love it. I went like to have them as neighbors. But safeguards need to be put in place and what are we going to do with the rest of the property that is not for the solar panels when it's in the P zoning and doesn't require any kind of public hearing or anything else. With a special of sick -- exception may have had to stick with stipulations agreed upon. I want to say thank you.

They came back for additional uses for the property, they would have to come back to the Council or whatever they were to create. If they were going to build something, have skyscrapers or whatever, anything else additional to be built with have to come back through the County Counsel.

I was told differently.

Well I will ask the County attorney to answer that.

You have to get a building permit right? The person who knows this better than me --

Just to clarify, when we were first contacted by FP&L , we realized the special exception is there. Remembering what Glen said, we had a special session and it's basically on the commission. The wanted to make sure the public was well-informed. And even though there may be a requirement to contact adjacent property owners to the special session, one of the things FP&L volunteer to do, we wanted to take it there are more exhaustive rezoning process. There are two -- public hearings. There's also PLDRC. We ask and they agreed to have them address Council that way they could contact property owners. We went above and beyond what is required from notification point and in regard to the uses, we acknowledge there is P zoning. We wanted to be very honest and take FP&L through the stranded standards rezoning. When we're looking at permitted uses we were getting 10 -- some concern. If you look on paid at hundred 11 of your agenda packet, that is really we'll see the P public use classification taken from our land to building code and zoning ordinance. You will see these are specific uses that FP&L will place a restriction on the property to prevent those from occurring on the property. So the concerns he brought up in regards to permitted uses are -- are valid. We've asked the private property owners to put additional restrictions so these uses could not be used on the property. Anything that is special exception -- would still have to go through the special exception process. This is manufacturing, reuse, we have asked for those records. We did acknowledge in fact there was a potential and we made sure that permission was put in place to stop those uses which could have negative impact. Our overall goal was to take them through much more stringent process of a rezoning rather than a special exception. The rezoning is not a guarantee whereas the special exception you meet that criteria. That's why we were actually trying to be much more stringent in the process than the special exception.

 If they want to use the additional 600 acres for something, what they not have to go through the process through the county?

They would have to go through site planning, they would have to verify the uses allowed and once it's loud, they would have to meet the setback varmint or design requirement we have.

That was the answer I wanted you to say. It would have to be -- you can discuss start building just because you own the property.

Okay.

I understand that. You would have no knowledge of it and they would have to go through the public process. Thank you.

Mr. Storch I wanted to let everyone know FP&L agreed through the request to go through the additional standard.

Thank you Mr. Stokes.

Mr. Lowery.

-- Mr. Mr. Lowry.

I've of science background and I know there is electromagnetic field. I think he mentioned exponential drop off. From those positions of the inverters will be well outside of any influence on anyone's property. If you used a hairdryer and talk to on the cell phone you would be exposed to way more electromagnetic effect than anything like this.

It's what you do every morning? On your cell phone quick

I will tell my wife about this one.

I will crunch the numbers for you all next time. I know the wattage of the hairdryer. [laughter]. With that I would like to move we accept the rezoning.

This is the second public hearing. Could you give me a time for June 1, 2017?

10:30 AM, June 1.

That will be included in my notion -- motion.

The public participation has been concluded. It is made by Mr. Lowry. Is there any further discussion? Ms. Cusack?

Thank you Mr. chair. I have some reservations about this simply because I think we have to make sure that we have -- I believe in property rights. I also believe that we have a right to do what is it within the scope of your land. However, as long as it does not infringe on the health and safety of your neighbors. And so there has been no person here who was an expert to assure me that this can be done without infringing upon the rights of the neighbors. And so with that, not having that shown, I cannot support this because I don't feel that I'm doing the best interest of all the folks represented. Thank you Mr. chair.

Any other comments?

All in favor say aye. Those opposed -- motion passes 5-1.

We will move on now.

You are back.

I'm Clay Ervin this is a public hearing regarding property. It has a split zoning between the R-3 zoning. The staff recommended approval as well as PLDRC. At the single-family lot . The goal is to make it under your -- in five zoning for a single-family zone. If there's any questions, I will be glad to answer them. There were no comments at the PLDRC and no objections raised .

[pause]

Ms. Wheeler?

Want to make a clarification. I don't believe this is district 3.

This is district 4.

I had no comment.

I just wonder why we are reviewing it anyway.

It was the request of the County Council. The single agenda item having to do with those on -- zoning and bridge zoning district it begins. If you would like to change that, we would be more than happy to. The previous Council policy --

I just said it's important we all are aware of it the fact -- if you know the map and what you're dealing with. I don't personally think we have to specifically say in district 2 when there are three people here that represent the district if you're going to do that, then you are excluding the other two people that also represent those districts.

Yes.

I think it's more than just district 2 represent. Thank you.

I'm just saying --

There were two points made one is that it was incorrectly identified, should be included or not which we will take up at another point if the Council would desire to have but not listed, we can certainly do that. Mr. Lowry --

I'm good.

Is there a motion and a second? Is there a motion to approve classification located at 107 Barringer drive on the beach for the period. Is there a motion for that?

Motion is made. By Mr. Lowry. Second by Ms. Denys. Any discussion? All in favor hearing without objection, motion passes.

We moved to item 10. And this is a public hearing. And the public hearing is open. Mr. Irvine.

Clay Ervin resource management director. If the Council doesn't mind I would like to address both agenda items 10 and 11 because they are related. Item 10 is the future land-use amendment. If that is not approved we cannot go forward and approve item 11 at this time. What we are looking at, we had a request from Mr. Ford who owns approximately 40 acres at Strawberry Lane it is within the local plan area. He is looking to amended for personal land-use so he can change his that yet -- designation from agricultural to rural. And in the rezoning to change it from a-128-to. -- A-1 to a-2.

Excuse me, is this in the local plan?

Yes.

It's in the local planning area.

The plan area or the plan? Payment within our local area we have the plan and that designates the area and it is within a local plan area.

John has a --

That is the sample local plan area.

It is subject to the local plan. That is a designated area and it is subject to the local plan and comprehensive plan.

Okay?

Is that what you needed?

It included in your staff agenda packet, are excerpts from the local plan as well as the competence of plan pertaining to both land-use categories. What we have here is a request from the private property owner to change the land-use to allow for a minimum 5 acres. This shows you the current area designated agricultural resource. This is on page 1036 of your agenda packet. This is again a relatively straightforward request. We did receive a series of comments at the planning and land relevant review mission -- meeting. We received emails from property owners in the area as well as concerned citizens who objected to propose changes. We also received a letter of support and those have been provided to you in regards to the proposed amendment. One of the concerns we keep hearing is that the change will allow for the influx of suburban and urban type of uses and that basically we are seeing this caring over development to Venetian Bay which is to the east of its area. You want to clarify for the record, the minimum lot size that would be allowed out of this is 5 acres which is rural in nature and rural and uses currently enjoyed in regards to farm animals, agricultural and rural uses, will still continue to be there. John if you could put up the map that shows the lot and the area, the question has been brought up, how is this consistent ask five-acre lots are those rural or consistent with local plans? The local plan does not necessarily say there is a minimum acreage requirement. But they do say as we have to serve and protect the rural lifestyle. I want to give everyone insights when we are looking at this request. The area that is highlighted in the blue crosshatching is Mr. Ford's property. What you are seeing adjacent to the properties that range in size from 2 acres up to 4 acres and 10 acres. So long the drive, we have a variety of lot configurations that vary from 5, 10, and 4. When Mr. Ford submitted his request we were looking that we weren't going to disrupt land-use. As you can see to the north of him, he has properties that are 4.3, 4.5, 5.06 and continue about pattern along the drive is consistent. Across the street, Strawberry Lane, you have 4.76 acres. Ended to the north of them, you have 10 , 99, 20, 2.46, as you can see there's a variety of different land uses. Sizes and patterns out there. His desires to subdivide the property into five actor -- five-acre tracts and retain 10 acres for himself. If you look at whether or not it is consistent with the local plan, is it compatible with the lot size, hearing on this land-use pattern you see out there, and is it overall consistent? The staff has reviewed all of these things. We believe it is. That's why we made a recommendation to the PLDRC billing it must be supported. PLDRC did debate this issue and they made a recommendation for approval of the proposed plan amendment and associated rezoning. That is what we present to you. There are concerned citizens who will be speaking for and against and I know Mr. Ford is available for your question and comment. If there any for me, I will be glad to answer them.

Thank you Mr. Irvine. With that we will open public participation. Our first speaker is Cindy Matt followed by Deborah and then Joe Benedict.

 Good morning. Cindy Marek, 3653 pioneer trail, New Smyrna Beach, I'm within the plan area. I just wanted to address a couple of things the gentleman said. One of them is if you reduce it to 5, which someone can become -- can come before you all to 2, to 1, there are no guarantees to keep it to 5. This is for when gentleman to sell off his land of his mortgages. The gentleman said the biggest area was 10. I happen to personally know 20 yards down the road, there is a 15 acre plot. I don't know the numbers of all the other ones in the area. I haven't study that. The inconsistencies in lot size people have out there, all that was put in kind of hodgepodge where we had the plan. The plan was enacted to try to keep this and agricultural community with Venetian Bay a stones throw away. We are just trying to hang onto agricultural community. A 5 acres. You can put horses, but you can't really maintain like a sod farm, it's not enough to be profitable. You certainly can run cattle on that small of an area and profit. I just feel that by reducing it from 10 acres to 5, you are starting down a very slippery slope. At the original discussion here, it was also mentioned that nobody could afford 10 acres. But maybe they could afford 5. I'm sympathetic to that, but if I'd like to live down out Mar-a-Lago, I'm sure they won't reduce the price so I'm able to go in there. I think that argument is just illogical. But my biggest fear is the slippery slope to -- we go down and down and recently our subdivision. Thank you very much. If you have any questions, I can answer. Thank you.

 Deborah?

 Good morning. My name is Deborah Olar it. I'm at 3812 Strawberry Lane. I am at the end of the road we are discussing. The West end. It was about 1999, George Currier purchased 35,000 acres of land from the New Smyrna Beach. It from the basis of communities of Indian Springs, and eventually Sam Sula. The efforts to develop a 10 acre parcels was the expectation for the 1909 fall to farm this area and of course that did happen. The preservation of a few samples of the undeveloped camp country is one of the issues today. Just a few more years of hesitation and the only trades of the countryside and the molding of American character ally in the musty pages of books. To avoid this catastrophic demand, immediate action both for rezoning the property with the 1909 and 1909 plan of 2005. Properties similar -- property smaller to in 2005 for grandfathered into the plant. They were grandfathered into the plant. When I moved to Samsula, I felt I could consciously exhale. Time is not so relentless when it is possible to watch the sun make an uninhibited arc across the Bay when the stars take up more space in the darkness and when a footprint list for days and that moist soil. I have lived on strawberry for approximately 20 years and in the area longer than that. There is a delight in the hardy life of the open. There are no words that can tell the hidden spirit of the country than can reveal its mystery and his term. The county behaved well to keep its natural resources as an asset it must turn over to the next generation. I'm a little nervous. Excuse me. Conservation means protection. As much as it does development. And it's for this reason the Samsula residents painstakingly worked with the county on the Samsula local plan in 2005. To protect what we have and to keep out those who want to profit on our countryside. 10 acres was agreed and then to make -- and it should be honored to keep at the charm of the town Courier. There's just one hope against the torrential ambition to cover the earth. The hope is the organization of caring people who will fight for the freedom of the countryside and wilderness.

Thank you Deborah.

Thank you.

You have 10 acres correct wreck

I have 15.

Joe Benedict? >> [pause]

Mr. Chairman and members of Council. I am Joe Benedict. I live at 695 North Airport Road. I do not reside in this Samsula plan area. First off I would like to thank you for removing my photograph. [laughter]. I couldn't find it. In fact I couldn't find Mr. Strickland to either.

There are reasons for that. [laughter]. I will show that later.

I retired from business in 2005. And I retired from public service in 2015. There's only three reasons I come out anymore. It's for myself, and family, for a friend or for a relative. So I am here for a relative today. Mr. Ford is a son of a cousin so I guess you would call him a second cousin. I want to notice that upfront. I didn't have anything to do with the development of the nay for plant because -- Samsula plan because they put me on the other side of the street. All my brothers that live on the Westside are in the Samsula plan. I think it was a good plan and I think it does protect the rural nature of Samsula. But you know we have so many areas out there that was pointed out by the planning director or I guess the planning director or whatever, whatever his title is. You have this mishmash of small lot out there. And I think you know if Mr. Ford is granted this land use and the ultimate rezoning, it's going to further protect that area, the five-acre lots. I think it's a good thing for the area. Like I said, I don't have a dog in the hunt, but I am here for Mr. Ford and I think he deserves to have his use granted.

Thank you very much. That will conclude the public participation. And close the public hearing. Council?

This is a transmittal hearing of an ordinance 2017 SL five large scale from agricultural to rural designation on 39.36 acres located on strawberry Lane near Smyrna Beach. Ms. Cusack?

Thank you Mr. Chair. Thank you for the participation of our neighbors here today. And let me just say that, I believe in your rights of property owners. I think what we have here before us, is not going to compromise anyone else's property. And if a person owns this property and 5 acres is within the plan, I would be in support of the motion to approve. Having said that, that is the rationale which I'm using to make that motion. And I so move for that motion.

Thank you Mr. Paterson is there any further discussion of the Council back

All in favor say aye. Those opposed -- motion carried unanimously. We moved to item 11.

Good afternoon this is the rezoning of the amendment you just approved. Again this would be based on the comp plan amendment going through the Diio for the department of economic opportunity. They are going to the process and getting approved for the 10 acres land-use amendment. This is condition upon final approval.

This is the public hearing and I have two people wishing to speak. Mr. Benedict, do you want to yield your speaking?

[pause]

 Thank you. Mr. Obrecht? I think she left the building. That will close the public participation. And close the public hearing and the Council -- this is to rezone the 39.36 acres from prime agricultural plot -- classification to rural A had -- A -- to -- A-2.

Mr. Chairman the approval of 39.36 acres from prime agricultural classification to rural agricultural. Is there a second crack

Any discussion by counsel?

Ms. Denys.

 Stated for the record, I had emails that were not included in the emails regarding this issue that I received from residents actually on strawberry Lane and those in the immediate area supporting this initiative. I just want to go on the record but there were a lot of emails and I wanted to make sure you saw those. Supporting this. Those were from residents that are not here that actually our neighbors in that area. Thank you.

I saw those six and I had two additional. All in favor say aye. Those of hose, the motion carries unanimously. I watched Council at this time, would you care to at this point take a break for lunch and come back or take a break --

I move for a one-hour recess.

The move for a one-hour recess -- that's kind of what I -- I was asked to ask.

I just made a motion and it can be seconded or voted down. I got it out there. I just think I see a couple of issues and we should take some time to talk about. I ate at 6 AM this morning and I'm hungry.

I have some banana bread back there.

The motion met -- made and seconded. All in favor of a one-hour recess say aye. There will be a one-hour recess and we will get back your at 1:15 PM. >> [County Council of Volusia County, Florida is on a one hour recess and will resume at 1:15 p.m. ET] [Captioner is transitioning - please stand by]

 >>

>>>

>> [The event is on a recess. The session will reconvene at 1:15 Eastern Time. Captioner on stand by] >>

When counsel comebacks we will reconvene and move into item 12.

Thank you sir. This is a request from Sean black. There is a parcel located on Mitchell Lane, Laurel and residential. The subject property is located in an unincorporated area. Mr. black acquired this property and has established a business there. He was issued a business [Inaudible] which was limited to office use. He received that we received several complaints as to businesses proceeding on the property. It is a rural area. The property does have [Inaudible] which is consistent with the land use. It creates a RR for portion of the property. We investigated the complaint and proceeded with action to bring it into compliance. At the request of Mr. black, he has requested we try to address concerns of a established business and to allow him to use this property for the contractor's yard that he has operating there. On page 12 -- 21 of your package we have a before and after photo. On January 5, this is before the business was established. On October 20 2016, Mr. black started use a lot -- utilizing the property for his business. In order to allow for something like a commercial activity to occur in a rural area, we have to have an impact on the other areas. As you can see, there is a 900 square foot metal building which has been utilized for warehousing and storage. They are also doing repairs and that building. The other complaint which is not related to the use is ATVs running around the property. Mr. black has come in and prepared an application consistent with the land development code. He is trying to install buffers. We feel that is not consistent with the overall criteria for approval. We made the recommendations and there was a public hearing. The Place DC recommended denial. We know that Mr. Black's agent, Miss Miles is here. He could not make it to today's hearing. There is also a public hearing. I will be glad to answer any questions you may have. >> Good afternoon. I am Colleen Miles. The first thing is I want to apologize. He was looking forward to being before you today. [Inaudible] has been active on the property. [Inaudible]

The 900 square foot building on his property [Inaudible] the County did issue some electrical permits. That is not really relevant here. The only code enforcement to date [Inaudible] he started discussing with me after the neighbors got involved, bringing it into compliance. We provided, I don't know if you have seen the site plan. It should be attached showing we provided all the buffers, we had gated entry parking and handicapped accessibility to limit the impact on the adjacent area. There are multiple businesses being run in the area.

I can answer any questions you may have your client go you are saying that the building was there when he bought?

Yes ma'am. It was erected on the property when he what the land. [Inaudible] we can get a permit because of the zoning. We came in for the rezoning and [Inaudible]

I am looking at this picture. In my looking at the wrong thing?

When did he purchase it?

I don't see a building on there. President Trump in April 2015.

-- In April of 2015. >> There are other businesses in that area? What kind of business?

How did they get there?

The only person who is authorized to carry out a business is Mr. Clint. Got an assessment in 2003. Ministry removal. He brings them back to his property and turns them into agricultural products. That is the only business we are aware of that is allowed to operate out there. This is the dirt road?

Portions of it are. Getting back to Mitchell Lane, there are dirt roads.

I'm sorry. They are not dirt roads.

I'm sorry. I apologize.

 You -- had an official from the CRTC? They were involved involved -- and involved in the engineering for the building to get a permit?

Yes. He is a part of the code enforcement board. He went before them. Mr. Bond had reviewed that. He is not on the Place DC.

 We have members of the public here that want to comment.

If the building was there, the building did not exist?

That is correct >> [Inaudible]

Dave?

Is Mary here?

Then Sandy Dugan?

That is all I have.

And Jean [Inaudible]. One Mr. black got the cop -- property, he started working his business from the property with no regard to the people in the neighborhood. It is a seven day a week drop from heavy equipment on a very narrow, dead-end road. The inventory he has there would have no need to be there if they were not coming to work. [Inaudible] we can't open our windows. The dust from the traffic now on the dirt lot that used to be grass, makes dusting my house a daily chore. Vehicles come and go at all times of the day and night. They work on equipment very late into the evening sometimes into early-morning. [Inaudible] there are nine homes on Mitchell Lane. Two of them are running businesses. My fiancé bought his property in 2007 who will. We saved four years to be able to build our home. We had to follow every room that you have out there. We had to pay $400 to get a letter of nonconformance to build our home on the front part of our lot which is the agricultural part of our property. Yet Mr. black does whatever he wants to do every day. My question is, if you allow this, and it is rezoned, who will make sure that Mr. black is supposed to do that does what he is supposed to do. If you vote no, who is going to make sure Mr. black it's his business out? The future land use for this area is rural and we wish to keep it that way.

 Thank You. >> You did a good job.

Thank You.

Mary [Inaudible]. My husband and I have had that property, my property, my husband bought that 60 years ago. My daughter lives in the house now. We have lived in that community and it has been very quiet all the time. Since my daughter was three years old.

I remember when it was all dirt roads. I remember when the children used to ride their bikes up and down it.. This gentleman has trucks that are so big that you can't get around them when you're driving down the road. You need to pull off and let him by or backup so that he can get in. They do not have any consideration for their neighbors. They do not care what they do on the roadway, they throw trash. There was one example. We heard tooting. I am up on figure Lane. I am a block and a half away. The bullets were whipping by our head. It went through my neighbor's house. It broke two windows. Come to find out, his workers were having target practice work the police were called and everything was paid for but, we don't need that kind of person in that little community. We are farmers. We have animals. We were or four H. We enjoyed our privacy. That is what we are hoping you will help us do from this meeting.

 Thank You. >> Good afternoon. My name is Tammy [Inaudible]. I have lived in this home for 42 years of my 40 signatures. I want our community to stay the same. Mr. black and his employees, they'd have no regard for our community. It is appalling. That come in with large trucks. They have had to replace the telephone pole. I have to go past his Lane to get to my property. Have almost been hit by their trucks because I failed to utilize the stop sign at the corner. It is an ongoing problem. Mike Pence has been hit many times. The insurance company has told us to put telephone poles in front of the fence for people coming around that corner. This gentleman and employees think it is funny to fly out of Lake Drive. Speeding trucks in the middle-of-the-road. He had a car that he blew up on the side of the road to cause a fire. He has no regard for anything going on in the neighborhood. We do have other businesses. The other business has straightened his mess out over the years. He has smaller vehicles than Mr. black. I hate to have to drive on the road when I see them coming. I will sit in my driveway and wait for them to go around the corner before I get out of the road. We already have a ballfield behind our house we have to listen to these people from 7:00 in the morning until 11:00 at night. We are a quiet community. That is why live there. That is what I intend to do. I am in the process of building a new home on my property. It will increase my taxes. I'm not going to do it if this gentleman has the opportunity to ruin our neighborhood. That will not be fair to me or any other resident of that community.

Thank You.

 Thank You.

We will close the public hearing. Counsel?

Thank you Mr. chair.

 I think the challenges when you look at those pictures and you read, for me, when you read the documentation here on page eight, the tree service business is not compatible with the low density business development. There is an established neighborhood out there in this business was established without zoning and permits and due process. Now this is damage control on the applicant's behalf. There is no way you can put a buffer in. I hear that they wanted to buffer the business but on page 12 -- 21, there is no way that you will get a buffer in their large enough. You have trees on one side and there is no way to do a buffer on the other side of the property. It says in here, it is a nine foot -- 900 shed that was erected on a pre-existing pad. Do you know who did this?

In regards to this lab, we don't know exactly when it was done. We don't know if it was done with the direction of the [Inaudible]. There is something there prior to the shed being on there.

[Inaudible]

I don't believe so. We would have to get that confirmed. There was no moments purred -- bold.

That won't have a major impact on my motion. I think another big issue, the tree debris rather than taking it to the landfill, that is troublesome. Staff does not bind the low-density. [Inaudible]

 on 12 28, staff recommendation. Rezoning to be inconsistent to the plan. Staff recommends they forward this to rezoning -- that is my comment. I will make a motion for denial of those acres.

I will second that. >> We have a motioned on the second. Any discussion?

 I support the motion. If it was owned prior to this gentleman using it and knowing it was not within the regulations of the area. If he is done all of this without the proper min.-- proper documentation, we can't work. You can just beta bond -- invade upon the privacy of other people. Support that motion. He is out of compliance and he knew that.

I think one thing that was mentioned was he did not know. That is not acceptable. You need to do your due diligence. That was not a real good way to me start off. I agree with the motion. With that said, if there is no other comment all in favor say I. The motion carried and it is unanimous. Thank you for supporting yourselves by being here. >> I will let them clear and we will move to item 12 a.

John, there you are work

What you have before you is a request from the city of South Daytona. They worked with a GPO and they are eligible to receive grant funding through the bicycle project program to build a path along big tree Road and James Street. In this case it is about a Six hundred thousand dollar project. They are looking for some help. They are going to be contributing 50,000/$50,000 of services and I know they have money in the design already. They are asking for help of $50,000. The city manager is here. We can answer your questions.

 For the record, [Inaudible] I would also like to recognize the Mayor.

That me backup and give you little bit of history.

 The sidewalk belongs to Volusia County and it has been maintained by the county. We submitted this application and -- a decade ago. I was not aware that the County had a policy that if you instigate a project on a county sidewalk, it is yours to maintain. I have's aunt a great deal eating crow with my counsel explaining to them why if you want to pursue this and the Council is inclined, it will be our duty and responsibility to maintain it. The County manager and I'd discussed the need to have some dialogue on this policy. I don't remember us taking over a project to know that. I understand it is interpretation. All that being said, we are looking at a mile of sidewalk. The city has paid $50,000 for the engineering of the sidewalk. It is ready to go to bid. I thought the County would be willing to participate. It is $24,000 that the County needs to spend on the sidewalk. We have a plan that D.O.T. has to sign tomorrow. The city Council agreed to take over the maintenance and a specially called meeting Tuesday morning at 9 AM. Unanimously. It wasn't an easy sell. Part of the reason is I think they realize it is a partnership. Most of time it is the city that needs to do the repairs because water lines are under there. It is a wonderful project. It will do a lot for the heavily traveled sidewalk. Would turn down this money we have to give it back to the state. There is no way they can get another project ready to go. I want you -- I want to ask you to assist and maintain the sidewalk in the future.

As you know, the staff is looking for direction from us. The only issue is if we approve this, that's fine. It's a good project. We were okay with the five put that five foot sidewalk. No one -- no one would expect them to turn this grant down. One thing that does not work for the county is from now on, we will be asked to put money into a project in this case, a project that we did not initiate. We didn't ask for this. We are not a signer on the grant. The problem lie has -- have is if we say will do this, the policy should date should be that we could be on the grant. At this point we are not even connected to this project. That is probably something that should change for the future. [Inaudible] Joe agrees that it should not happen that way.

I would just like to see this project move forward. I think it is a good project. We need to look all best we need to alert all of the cities. If you go to get into a project, bring us in at the beginning, not at the end. With that, unless anybody has any other conversation? Can I make a motion?

I would like to make a motion for approval of this agreement for construction of a shared use paths on the big tree Road. Hopefully, we have more communication.

I will second that.

The motion is made. The only comment I have is, you are not a rookie in the political realm.

I don't understand why anyone involved in the political room -- arena would have assumed that the County would become a partner after-the-fact. That should be a given. You should have known. And Bash I think we need to establish going forward, to me it is understood. I am willing to support this but we have to spell it out in some kind of legal situation that we will not participate in projects unless we are involved in in the beginning as a partner. I don't know why we would not have already assumed that we would have been a partner not.

We can bring the resolution back at some other time. The one thing I want to say, I went to disagree with my friend, perhaps my friend. I don't know what he thinks of this. I think that should be the responsibility of the city of South Daytona under state law. But that is not really -- I don't want [Inaudible] and the rest of the sidewalk is not the County's responsibility. That is not the issue here. [Inaudible]

It is your decision obviously to provide the $50,000 [Inaudible] bring something back to you.

This happened before I was here. I think that is why maybe [Inaudible]

Mr. Lowery?

I am hesitant to support this. We are setting a president. Anybody can come and ask forgiveness rather than permission. I am afraid there will be similar incidences. >>

 Samsula ? >> We can't lose a project over $50,000. [Inaudible] I think it is a no-brainer. The status paying for this. You may have 20 percent in reserve.

We have $50,000. We thought the County was going to maintain it though.

I am just saying.

I supported my concern was the other sidewalk in that area. There was some discussion about whether [Inaudible]. If I may, the County manager and I agree to limit the grant funds and what we tear out and put back in. Let me also remind you, if I may, traditionally the County has made payment to move the tree. It always has been a county sidewalk. You came in and removed the tree and replaced the sidewalk in the last hurricane. They have been out in the past and the County has been repairing those. Right now, the sidewalk needs to be fixed. There is at least 400 feet of it that needs to be repaired. That is $24,000 if you continue to maintain the sidewalk.

The way I look at it is you are getting rid of the sidewalk. The city is going to maintain it for $25,000. That is a floating fund. It may not come in that high and your contribution then would come down. We are just saying, it is a percentage. Are you are doing is paying for some inspections.

Hindsight is 20/20. Yes Sir I have been doing this a long time, how that got by me I don't know.

It is ingrained now.

We are assuming [Inaudible] the lawless, since 19 95 -- prior to 1995. The city is responsible for sidewalks on county roads. After that time [Inaudible]. Before 1995 [Inaudible] unless there is an agreement, transferring the responsibility of the sidewalk from the county to the city -- this is not been a county sidewalk.

George, unless you have anything to change the vote, I am ready.

I am good Mr. chair.

Any other discussion.

All those in favor say aye, opposed?

The motion carries.

 Thank You.

You know I was just kidding with you? >>

 Good afternoon. This is item 12 B. It serves two purposes, to provide information and background. The first sign for change is for speed with development of two parcels on the east side. These properties were acquired from the hurricane. We initiated the rezoning process on May 5. We submitted a site plan and resubmitted our zoning application to address their concerns. We received a letter for denial of the site plan indicating that the proposed site plan for parking were inconclusive. As such, we are following their requirement and have appealed. We will be proceeding forward. If there is anything I may have missed, I am sure the account best the County attorney will address those issues.

The next issue pertains to Daytona Beach Shores presented through their planning and zoning board. I and [Inaudible] attended that and requested that the board continue the item so that we could review it with you and advise them with [Inaudible] the planning and zoning board voted 3 to 1 to go forward. There is a limit to where a person can be and it is prohibited on the east side of the Avenue. It basically made several of our parcels that we currently use for all each parking as nonconforming. Then we would not be able to be expended or reused. We have some concerns in regards to the impact that has on real property that is already built. [Inaudible] the city attorney indicated that it would impact the properties. That would mean the ability to use those two parcels for offstreet parking would be restricted. We are asking you to provide clarity as to whether you want us to proceed because of the impact it may have on our property.

Does anybody have additional information that they need. We all read what you have. The first one, which is appealing to the board of adjustments, we need action for that or not for that.

Mr. chair, following the direction of the Council, regarding the number of spaces, we have a site plan for the two parcels and we have a feel for that unless you tell us something different.

That is correct your client we have that. They have denied it and said it is not in compliance.

That was a staff level denier -- denial. There is no action required work let's move on.

Does anyone want to give contrary direction?

I don't think we would vote on that.

What are you talking about? >> We received a staff denial. We have appealed. With think we have direction to proceed with that level of review. If you want to say no, we assumed from your prior direction that we had direction to proceed.

That is what I feel I agreed to.

We didn't know it had been denied at that time. Once we got the denial, our only course was to appeal to their board of adjustment and go forward. That is the action that they took that takes care of the first part. The next part [Inaudible] so which one of my own?

You don't want to change it or you do?

Know. I want to continue. That one is okay. Let's go to the second part. Ms. Wheeler you were up and then you came down.

Know. I have been in there.

I just have a couple questions.

Your on the second one?

Yes well actually all of it.

I need some clarification. I was a Commissioner when this came through. I was on the city side of this. I was excited we were going to have a park instead of a building. When we purchased that, where we under the assumption that we could develop that?

We were.

If so, how did Linden Park at their?

Were they after the comprehensive plan -- plan?

How did those happen and now all of a sudden, this one is stuck Rick

If you look at the pattern that has occurred with regards to parking lots on the east side of South Atlantic Avenue, they are having difficulty reconciling [Inaudible]

I am having a hard time understanding this also. So, if -- the second situation that I have a problem with is for them to change this right in the middle of it. We have Artie presented the plan the now they want to change a piece of property, change the zoning on it? Is that correct?

If we are under the assumption that we can develop it as we wanted to do for a park, and now all the sudden they say that the -- they won't allow any more?

Cannot be done?

Isn't that what happened in Palm's inlet?

They are not necessarily changing the zoning on our property. They are wanting us to be [Inaudible] standalone parking needs to be located. We submitted an application in June 2015 based on their recommendation of how to proceed. We submitted a rezoning application in 2016 to rezone the property to get up part -- parking lot established.

So what would the process be to have someone decide, do we have a right before all the sudden a new ordinances propose saying that you have now purchased this property and now you can't build on it?

I think that is why the County attorney has said --

Is that what I am understanding?

 Dan? Jamie?

We think it is allowed under the plan as it exists today. We think it is allowed under their zoning as it exists today. You are saying the city is taking the view that it is not allowed by a comprehensive plan. Their position is that they are causing their zoning ordinance [Inaudible] any prior approvals by the city were improper.

I think what they mean is mistaken. They can claim their own words though.

That will tell whether it is or not.

That will tell under the existing plan. Again, how did Frank Linden Park at their?

It is in the same land-use. It is the same zoning of at least one of the properties we have purchased.

 I think in their ordinance they say we are making this change because of all the previous mistakes we have made. I think they are acknowledging that Linden, Van, all have the same zoning that we are dealing with now but maybe they shouldn't have.

I think we need to have somebody else go forward with this to weave this out. I wish we could have resolved this with them. I tried to speak with them. It is unfortunate. This is my city. This is my County. I would have liked to have seen the first part proposed before they brought forward the new ordinance. They had to public hearing scheduled. We are wondering if you authorize staff to appear and if we should show our objection?

 Mr. Patterson?

The motion has been made by Mr. Patterson and seconded. We appear to abide.

In opposition of the proposal works

Yes. That is the motion. Let's discuss that. Missed Denny?

 Thank You. A few things. On page 12 the -- 30 item number 15, our response was, before they dissolved the CRA, it says the top paragraph there the pedestrian crossovers were not provided by the city. Is the reset the best is the city required to put crossovers there?

The original CRA contemplated 500 parking spaces and crossovers. They only constructed 361 and not the crossover. There was a collapse in the real estate market. They sought forgiveness >> In their plan they indicated [Inaudible] I may have the unique settlement for this issue. Was morning I spoke to a city manager on another issue that I will bring up later. She read the paper and she said I can help you with Daytona Beach Shores. Why doesn't the council sell those properties and use the money we will make happy the shores and new Smyrna will be happy. One thing I like to point out to people is that we have 15 miles of beach. One of our criteria and arc habitat conservation plan is to continue [Inaudible]. The city has five miles of the 15 miles. They have almost one third. I understand they are small city and small in square miles. They are longer than Daytona. They have a tremendous [Inaudible]. The public in Volusia County would like to access that.

That is one of them. They are the largest per capita taxpayer in Volusia County. I think we all understand that. If they don't want that, they can [Inaudible]. We will call for a vote on the issue we are discussing. All those in favor say I.

 Motion carried.

 Item 13 appointment or reinstatement of the code enforcement board district 5.

That would be me. Lunch has been appointed. All in favor say I. Those opposed. Branch of been appointed to the code enforcement board by Mr. Lowery. We have James Milton. >> I think that was on the other item.

Okay. This was when I had left now you're bringing it?

You could've read it >> Now we are down to Morton [Inaudible]

Morton? >> Name and address.

My name is Morton Colligan. I would like to point out the fact and remind the people and all citizens that they have a right not to stand and not repeat questionable and false statements contained in the Pledge of Allegiance to the American flag. USA is not a destination. It is a violent military empire

We respect no borders. We corporate bond and crush people with B-52s, Tomahawk missiles [Inaudible] we dominate and intimidate the world from land, sea and air.

Then, we have the nerve to accuse people of terrorism. Our weapons are a tear. B-52s kill people. We are a nation of rulers. We are not indivisible, not under any God, don't have liberty and justice for all but we do better than most nations. We have been at war for 16 years. We have gone trillions in today -- trillions into debt. We are putting the burden on our children work 16 years of death. We have respected no borders. We have bombed many countries. We bomb anybody we want to because we can. None of us in this room have any idea how many civilians were killed. We speak of great veterans. Many of them are honorable and have done heroic things. Our death toll is amazing. Study some of the things that we have done. Our military [Inaudible]. We are violent nation. We intimidate everybody. We are not nice neighbors. Our government loves war because there is money and were. Check the con -- campaign contributions are our senators. They run this country. I suggest we all do it. Thank You.

 Thank You. >> Here was an email that came out that says they have three names coming out from transportation to [Inaudible] we will see how that all takes place. We are still waiting for a meeting date. He gave me five dates and only two of the dates I could make. I don't know about the others. We are still waiting to talk about it. I think it is July. I think we should wait until we have $30,000 to go forward and take over [Inaudible] I guess we are in a holding pattern until we get the other four members.

If I can add something, we had a meeting with the current director. There is nothing premature in what we are doing. Are January 2019 date was a date that is real in terms of, if you don't have the money in place by that date, you will never meet the other condition which is getting it funded, built and operated before we have to take it over. That date is right around the corner. She admitted that that make sense for that date make sense.

The other thing is, if we cannot get affirmative action in our contract change, we will have to come back and talk about what our position is. That incurs costs. You don't let the contract change. If we do not take action, if they don't resolve that. They are on a path to increase cost more and more and more. Lives with the Saturday and Sunday runs. We are options that may allow us to say no. If we get stuck with this, we have to watch that we have not agreed to increase these costs. Our actions are not saying that we don't want this to come to Deland. We are just doing due diligence. If it doesn't come then this agreement is in place. There are implicates -- implications if we don't get answers to this. >> [Event has gove over time limit. Captioner must proceed to next event.]

We did the veterans Park there about a year ago. Appreciate the efforts there and we had a meeting last night. Heidi, the commissioner , did a great job of spearheading a meeting with the blighted areas . I'm interested in that as a councilmember but also a pastor. It's one of those areas . They passed on or went somewhere else. They were struggling with trying to minister those people. We met last night. The sheriff was there and I thought they were complementary of the training. Anyway. Just had a good night in regards to that. That's it.

Thank you. I've got a little note that this post that also requested information -- so that work is done. We have that and share that with all of us , I guess she is listening online . I thought that was pretty good. You can't talk to us out there, but you can listen. Appreciate that. One thing, I mentioned last meeting and audible . I shared some of my thoughts. Not with the idea that was a rule or anything you have to go by. We did that to initiate discussions. If we feel we need to make adjustments or changes. One of the comments was look how much beach revenue has increased. How much of the beach revenue -- I have been given rough numbers of the total revenue and expenses . I would like to either set a time for a workshop or do it at a discussion time.

Will this be a topic brought up by the new beach group?

 I don't know. I heard you say there's enough discussion on that. But I do think that we need to look at where we are. I received a letter from a 14-year employee . He shared some very good information with me as far as the way things were, the way things are. Not that she is being critical but she was giving an objective report. These are things I think we need to know. I would like to see if we can -- George, you shared with me, could we do this? Could we ask that you give us a report on some of your ideas as far as what you look at. I have thrown out ideas . But you don't even really need a kiosk. Really it's so much easier . Maybe, maybe not. But you've got to have those things. Maybe my ideas won't work.

Let me add this. George has some real good ideas. A couple comments . We are in the middle of the summer season. We are doing a lot of things on the beach right now. I am all in favor of when you make changes. My suggestion is don't try to do everything at once and try to do something and do it right. I'd like to get a cost if we get a couple of these things automated and find out. If we can look at what it would take. There is one thing that we could try without all the technology to find out how it works. We don't want to go too far. You increase the fees and all of that. That's when we stop. You talk about the possibility of having a couple ramps where they are only passes . Now, all that is is making a political decision . Then we want people standing in line for that. I don't see a downside to that. We can see how well it works and would it be some people decide they want to drive to that ramp? That would mean some people that might want to use it that don't have a pass can't use it. The only downside to that is taking a little heat. The theory that you have in terms of the equipment ,

 what I am saying is George could bring you some ideas like that. I don't think there's anything wrong with people looking at involving the beach. One thing that never stops evolving is the beach.

One of the people trying to have an annual pass. That's what I thought. It allows people to get onto a ramp and maybe you could do a North and the South ramp. Actually, I got a letter from the beach saying that one of the biggest problems they have is the access of getting on their .

A big part of the backup, honestly , we close the beach sometimes by 9:00 or 10:00. Part of the problem is that there is a rule when they get to a certain point they don't allow other people on till the people get off. That's a big part of backing people up, too. What I am getting at is I think your point is well taken. If you are sitting in line with someone trying to bypass -- what I'm saying is we can look at some of these different ideas. Some would take some time to get an estimate. Maybe you want to do a cost.

IFB has two ramps in and out. For someone to have this line for annual pass only, this line is for your choice. That wouldn't affect anybody

 if they don't have the money, they can go to the left lane.

We could try something like that.

That would be easy.

I just need authorization. The beach is so sensitive. I have to make sure counsel agrees to these things.

And we had a meeting, was a year or year and a half ago . [inaudible]

Right.

I think it's time we use

 the words like high season and low season. When I go to North Carolina in the fall, that's high season. Want to go high season, you can rent homes on the beach there . We go to Gulf Shores, Alabama. So depending where you go, depends on when the high season and low season is. You go down to the keys, and you know one high season is down there. All that to say, what we have looked at and actually what we have considered , you have the North Causeway and the South Causeway. What if you made Flagler Avenue exit only? Then you go the South Causeway and it can handle it because it got two lanes each way and you got -- Flagler Avenue has no median. Just one lane each way. You've got a bottleneck there. You've stopped everybody. I know people that have not made appointments that cannot get out to do their normal day-to-day business. We are talking about day-to-day business. I am open to looking at -- here's another question I asked. This is a tough one. And I've asked this question I'm going to ask again. Are there any beach access is that are ramps that we can open or reopen? Find one in the South area, find one in the Daytona area. Let's open some more beach ramps.

 I think part of what you are discussion, that would be one of the things we would look at.

There is ramps really kind of to nowhere.

[Captioners Transitioning]

THEY ARE RAMPS TO NOWHERE. OUR PEOPLE GO DOWN ON THEM -- they are ramps to nowhere. Our people go down on them. We could look at developing that as a ramp. Improvements would have to be done. We are looking at those things. They are all things on the table. Having a pass only ramp. We have scheduled a meeting internally started having meetings.

Look at the parking facilities and generating revenue there. Recently I went and at 5 PM it was filled. People were circling the wagons waiting for someone to come out.

730 at night after the commission meeting. I figured I would just go to the beach and park on the beach and enjoy where I am. I cannot find a parking spot on Flagler. If the beach was closed. It was dark. They are in the shops, restaurants, it is just an amazing thing happening.

Let's do this so we can make good decisions. --

All I wanted to do was the discussion and have ideas.

Here is what I was I just's manager. We do one that does everything about ramps. Just ramps. We look at all of the options. The previous counsel did things like some of the one-way driving. That made sense. Let's keep evolving. We will do one that is just ramps. Then we can do one that is just parking. What we can do is work with the individual -- them individually and then with the Council.

I'm getting at it is easier to function if we pick a topic.

Understand.

Good ideas.

I have always thought that one way Southwood the good to ISBN one way north the other way. It was just a thought.

We are also actively engaging what it would cost to do a experiment or a few experimental booths that are all electronic. We are looking at to see what it will cost.

The trolley will help to?

If you say it will I am there.

That is the first.

I like that idea too.

I will take cover crafts at this stage.

That was the big part of my discussion. Thank you for listening. With that we will go to [Indiscernible]

Two things. One, I think , Mr. chair, because you just clarified that the beach advisory committee is not about the beach and that you are going to break this into pieces, this will make more sense to us. I appreciate that. We will do ramps and parking. Other groups will not start getting eight -- in to muddy the water. Donna has collected the stuff on the veterans. She was going to give it to you. We will send it all to you. I really think this thing with the impact fees is going to become bigger and bigger. The reality is we are only collecting the money. It is not for the government it is for the roads. Here's what I was suggest. Without having an actual issue, an actual controversy or example I would suggests if the Council would like I will try to give you cliff notes in 20 minutes and have Mr. Irvin and Jamie explain to you in front of everyone how we do the impact fees so we bring you all up to speed. If you would like. I cannot see that it would take less than 20 minutes if we combine it. The nice thing is you can have it on tape and it will be here for the public. That way at least you are all up to speed. I think you're going to hear this from everyone. If we all knew how we were collecting many new how we did it that I think it would be better for everyone. I'm willing to do that if you would like to schedule a meeting.

[Indiscernible - low volume]

Timid you said?

I said 20.

Make it 30.

I will tailor the discussion in 20 minutes. It will take that much to show you how it works. Thank you and that is all I have.

 Anyone else? Nothing. With that the meeting is adjourned at 3:06. [Event Concluded] >>

