Please stand by for real time captions.
Good morning, it is 9:30 and welcome to the public participation part of the Volusia County Council meeting. If you want to speak on any issue, at this time we will take that. I have one individual who has filled out a card and wishes to spirit -- to speak. It is Alan Mortimer. I'm surprised he is here since he is a roofer. I appreciate you taking the time from your business today to tell us what is on your mind. State your name, and address for the record.
My name is Alvin Lawson Mortimer the third and I --
 I live at 1571 Doyle Road lot number 17. Altona, Florida.
Basically, I would like to reiterate my comments from the last meeting and I would like to take my three minutes time and apologize to Ms. Deborah Denys for our share of's comments to her referring -- I don't want to say what he said but I want to apologize to her as I feel he won't. With that said, I would like to remind you of my prior comments and concerns involving our share of and cyber bullying. Ms. Heather Post, do you agree with the elected sheriff disparaging comments?
Director comments to me.
Okay. Mr. Ed Kelley, do you agree with the disparaging remarks in reference to Mr. -- To Ms. Deborah Denys? Yes or no?
I will not take your time by commenting.
Also, do you agree with the elected sheriff's office disparaging referring to a former sheriff and current at-large candidate Ben Johnson as an [NULL] ?
 I will go back and speak on what I was speaking about before. I'm not excusing the UCR of being manipulated. I'm saying I have concerned about the way -- concerns about the way crimes are being calculated and classified. I have reached out to a coupled of you -- a couple of you and some of you I consider friends and some I consider neighbors. It is important that something gets done right away. I don't understand how a sheriff
 can call himself professional and act the way he is acting. His comments are unprofessional and his comments are hurtful . His comments go a long way. He calls people's comebacks before they are even convicted. If you think his name doesn't hold varying
 -- these are people who have not been to trial yet. I agree that some may be scumbags but to say that from the beginning before anything is proven is wrong and I believe unconstitutional. I believe, I could be wrong but I think his comments and actions show his character. And he won't apologize so I will. Thank you for having me here today and I am more -- I am at work.
Thank you for your comments.
That seems to be all we have that wishes to speak.
No other slips.
We will close the public participation portion and be back at 10:00.
We will begin the meaning at 10:00. Thank you. -- We will begin the meeting at 10:00. Thank you.
We will start the Council meeting in less than one minute.
Good morning, it is 10:00. Welcome to the County Council meeting. Thank you for taking time out of your day and week to be here with us. We will start the meeting with the invocation by Pastor John Paul McGee of The Help Fellowship
 Church in Daytona Beach Florida followed by the Pledge of Allegiance. I will ask the Council to stand.
Let us pray. Almighty God, before who all hearts and minds are known, thank you for this beautiful day an amazing opportunity to govern on behalf of your people, all people. By your spirit, renew and refresh our county committee. Both who govern and who are governed and when all is said and done it would procure liberty and justice for all. Bless us that we may be a blessing. Now and always in your name we pray, Amen.
I pledge allegiance to the flag of the United States of America. And to the republic for which it stands. One nation, under God, indivisible with liberty and justice for all.
Me we have the rollcall?
Yes, sir. [Roll Call]
All present.
We have a comment on item G, H, and capital I and capital M.
I would like to comment on item V as in Victor.
 >> Is there a motion to approve the consent agenda?
 Motion made by Patterson and second by Ms. Denys. Any objections? The motion passes 7-0.
Good morning.
 There was a request by several of you to make some comments on G, H and I. I want to have Donna Butler make those comments. Then our supervisor of elections, Lisa Lewis will comment quickly on item M.
Good morning, Donald Butler community services director. The first item is item G and that is the emergency home assistance for the elderly program. They're getting an increase of $62,000.
Hold on a moment, we are not getting audio very well . I don't know if it is the microphones.
Is this better? Okay, after doing the EHEAP which stands for emergency home and energy assistance for the elderly, it is a $62,000 increase in our grant fund and it will bring it to a total of $107,000. That provides 520 benefits to households with elderly for their heating and cooling bills. It's a good time to come in because that helps us with cooling bills. I H is a new SHIP program. The funding availability is available to the nonprofit community for -- this is doing the aborting -- doing the awarding of $200,000 for the New Smyrna Beach housing development Corporation. They will build two duplexes and each unit will be rented to a household with 50% less and 80% or less than median income. It is very low and low. Finally --
Donna? I want to point out on that that we talked about the New Smyrna Beach housing Corporation was the only applicant on that but I want to point that out for the future process. >> Just to comment on that, this is a big deal and I think it's important that we encourage more applicants to apply when we have the opportunities like this. I think it's important that we keep this before the public. That we are trying to make sure that folks have the opportunity to have affordable housing. It is a great thing and it is a big deal. It does not go lightly .
One of the challenges we face is that it comes with a 15 year affordability process where we monitor them every year for 15 years. Some agencies don't want to have the additional challenge. All the paperwork and background information that is needed on income and all those things. They have to be in the file and we have to do that. Sometimes it presents challenges to nonprofits without huge staff. Therefore --
We need you to talk closer to the microphone.
It is important that we do that. It is worth the time that it takes.
The Housing Authority has always been a great partner.
Thank you.
The next item is the NSP program. This is a plan amendment and currently we spend all our funds buying foreclosed homes, fixing them up and reselling them back as affordable housing to the community. We received surplus lands and the county received that from a variety of different ways. Brooks management monitors them and they pass on the list to us every year and we determine if any of the surplus lands are appropriate for affordable housing. We do have several . This is a plan amendment that transfers current funds from NSP to the purchase -- from first -- from purchasing to construction. We are asking that we move the funds.
Ms. Lisa Lewis will address is on elections.
Good morning and thank you for giving me the opportunity to share good news. Back in April the President approved the Corporation Bell for election security. If you don't know, if the public doesn't now, elections is now under Homeland security. So we fall under that. They have been coming in and visiting different supervisors around the state of Florida and around the nation I'm sure. Looking at physical security, cyber security, information technology security. With this grant, based on the size of your county --
Hold on just a minute. The microphones need to be moved back because all I hear is your voice. I don't hear it through -- the audience cannot hear a thing.
Is this better?
It looks like the one on your right is further away than the one on the left.
How about now?
I don't think it is picking up for the audience.
 How about now? >> See if that works.
Now?
A little.
Do you want me to yell?
No. Can they go back closer to you? Are they stuck where they are?
They can move closer. Is that better?
Much better.
Do you want me to start over?
No, that's good.
With this money the county of Volusia is set to receive $378,000 -- $378,123. The county does not have to match funds. This will enhance election security. For these elections and going forward. We have put together a wish list to see how far this money will go. This is not in any order of importance more than others although the one at the top is 4G modems . We have 3G right now and our vendor will not support it after this year. So we need this for the security of our elections. I put together this list and hopes that you will approve it and we can have the money. Also it is physical security. Is being over in the historic courthouse, you know it's an old building. Even though it was remodeled back in 2005 when we moved in over there. It still has
 -- we are open and chopped up over there. With this I have reached out to facilities and they have been wonderful in helping us want to spend this money. Because we do need some physical barriers in our elections department. Our lobby there is open. Anybody can jump over the counter and runaround. We are going to put some enhancements there as well as our cybersecurity. We will do training and it involves training with our employees and it covers the county since we fall under the county I.T. which is wonderful. The Hall County will be blessed by this, not just elections. With that, I thank you very much for giving me the opportunity to tell you about this and bring you good news. Because we love it. And I will have just a little warning, another one on the next election that goes along with cybersecurity is a server grant. To protect the network . That is coming up. They just put it through and talked to Marcy about it and we will be on the next agenda also.
Thank you Lisa.
 Ms.Post?
I want to say Lisa, a number of us came back from the flirty Association of County conference. This was a point of discussion and I want to say that Volusia County was also a wind of discussion in how forward thinking you have been in reference to this area and cybersecurity. I want you to know that your name was actually mentioned.
Thank you very much.
Thank you Ms. Lewis. And on item V .
This is the sponsorship of the early coalition of Flagler and Volusia counties event coming up. Are $2500 contribution to that event will generate $40,000 in state money for us. It is a good investment. As someone who is a former educator and especially in early childhood, this is really important to me. I want to thank everyone for that. And I enjoy serving on that counsel. We have a lot of meetings to go to but it is well worth it when you talk about the pre-K program and early learning. My mother was director of a head start school for 15 years. I grew up there as a volunteer so that is where I started my love for the younger ages. Thank you.
It is good that we comment on these items to show the public what we are doing for the homeless and also those who need the additional help in early learning. And how we leverage our funds to make them do more than what we are actually doing. Ms. Denys.
As a former first chair of the early learning coalition,
 thank you Councilman Patterson for bringing it forward because what he's talking about and leveraging that it is for every dollar they take in leverages 16-1 that we draw down from the feds. This really is a good investment and when we look at budget and the nonprofits with what we are doing for children, this is one agency that I feel we leave money on the table by not increasing the funding when we can drive down more federal dollars in that 16-1 ratio. Thank you Councilman Patterson. And counsel. This goes a long way for Volusia County.
 I mentioned my mother was a head start director and she died about a week and a half ago. I know she is smiling on this right now.
Thank you Mr. Patterson. With that we will move to item number 2, budget resolution.
Good morning. The agenda item before you today is going to allow you to approve a budget resolution to amend the 2017-18 budget. This will position us to pay off early two of our debts . The first is the 2012 capital improvement refunding issue. The outstanding amount is $2,245,000 which will allow us to redeem early. The normal path would have been in 2021. We will have interest savings of over $81,000 by paying it off early. The second issue is the 2016 capital improvement note. This is a $15 million note we used to fund one Daytona. The future interest savings on this is over $1,143,000. So we are a little over $1.2 million of savings by paying those off early.
 And this is part of the direction that we understood you wanted to go into to redeem these notes to save and position us for the future.
Ms. Denys .
Thank you Mr. Chair. We are passing this and I will make the motion to make this amendment but we will pass the budget amendment for the actual funds to transfer --
October 1 and November 1.
-- We will be fully funded by October 1 with the small amount we budgeted to finish it off. But we would be fully funded by that time, October 1.
Wonderful. That is more good news. With that Mr. Chair I make a motion that we rip -- that we revise to transfer the sales pack -- sales tax revenue bond. >> Motion made and seconded. Discussion?
I want to add to that, when I first came on that was something it was important to me -- that was important to me. The Bible has a lot to say about that and none of it is good. The less we have, the better. This is a wonderful thing for our general fund and I don't know, there's probably no other county in Florida unless they are raw and don't have big budgets that would claim that the general fund is debt-free. It also gives us potential if the brass ring appears before us and we need to stretch a little bit. It gives us the potential. It also makes us attractive with the citizens in the next months to find a new manager. If I was going to be a pastor and go to church I would not want one that was heavily indebted. I would be happy to have one out of debt so that should be attractive and help us in the days ahead.
Any other count -- any other comments from counsel? Any objection to the motion? The motion passes unanimous 7-0. We will move to item number 3. Mr. Jim Judge, you are listed as the presenter on this. It looks like you have assistance .
Yes I do, good morning chairman Kelly and members of the Council. Jim Judge with emergency management and Larry Lihue. We are requesting for authorization to apply for hazard mitigation assistant grant to elevate and retrofit seven repetitive flood lost homes. They were flooded back in a one, 04, 09 and again during Irma. There is no cost to the county for the grant and the amount will be provided by the individual homeowners. The total amount of the grant is $2,016,525. Larry Lihue is the expert and he has raised over a dozen homes in the past and also has demolished half a dozen homes. We have great experience with it. He is the Internet expert and something of note is following hurricane Matthew the Florida division of emergency management did -- developed a study and concluded there was $10 million of losses due to the previous mitigation projects. We also have one of the applicants here with us today. If you have any questions of them we feel this is a wonderful project going forward. And while there is no guarantee but given the history and success with this we feel good that the homes will be approved for that hazard mitigation Grant. Of course with me is Larry to answer questions I may not be able to answer.
Billie Wheeler.
I want to ask, they said the required grant match amount would be provided by the individual homeowners. Are they own de Chardin board?
They are. This began back in October so it is lengthy and Larry has the book which is about this thick and has spent time putting it together. Homeowners are on board with us.
I will come to counsel at a future time on water resiliency.
I know that we have chatted before and with staff about flooding . This , specifically in regards to the shock the area -- the area up in Ormond has been helpful to residents and I am grateful that you put in the time for this . When they deal with this type of stuff we need, as the county to help them as much as possible to assure that they are taken care of. I know that there are quite a few citizens in my area that has been greatly affected by this grant. And I appreciated.
Thank you, we hope more will come forward.
Ms. Denys.
Thank you Mr. Chair. Jim, if I'm right, we're talking about a match but it is not one-1. It is 75-25? It is a 25% match for the homeowners?
Correct.
Just because a clot -- just because a property is flooded does not make them an automatic implement --
 applicant for this grant. They have to identify with three events?
Multiple flooding events.
So they have identify the properties pretty much. Most of them are -- one is in Edgewater identified but we don't even do that. This is all FEMA identified?
Correct.
This is really , in a bad situation, this is as good as it gets.
Folks can stay in their homes and they stay on the tax rolls so they can live where they have been for many years without the fear of letting.
With that, I will make a motion for the budget resolution application . For the grant to acquire, demolish and retrofit seven homes.
Motion made by Ms. Denys and seconded by Ms.Post. Any other comments?
 -- The ones identified in the southern area back in the day, about 45 homes. Especially after the 2009 event , the 25 inch rainstorm we had. So we started in Ormond with the same process. Identifying those that could be relocated under similar programs . It is not something new but it is something that will save everyone in the long run a lot of discomfort , displacement and everything else. Thank you for this. The motion made and seconded. I see no more discussion. Any objection? The motion passes unanimous 7-0. We will move to item number 4.
We have the director of
 even back -- EVAC.
 >> Good morning I'm the director of EMS. This is the standard medical supply agreement. The reason I'm standing here today is that it did go over $1 million this time around. It happen predominantly because of increasing utilization. The increase in call volume and the critical nature of our cases that we are treating have increased. And also the increased cost of supplies and medication. We have seen significant increases of individual items including medications now in short supply. Some of them actually tripling in costs. The other point I will make is that we do use multiple vendors on this because it gives us the opportunity to take advantage of individual items, discounted items. So we can shop among all five and get the best prices. That is important for us. Also, because of that shortage of medications and intravenous supplies, more being on the list, a customer list, for more vendors gives us the opportunity to capture every opportunity to grab whatever shortage of supplies, -- supplies, available at that time. If you have any questions, I'm happy to answer.
I want to ask, on the bids they had local preference, 3% reduction for comparison. What does that mean?
Our local vendor, the Council put forth an ordinance a couple of years ago and we do have -- we do give preference if the pricing is within 3% to the local area. I think that is about Orlando , the central Florida area and we do that on purpose to make sure that people are doing business within Volusia County and down into Orlando. There is not a trade war so to speak. It has worked out pretty well. You want to add anything Jane?
You nailed it. The county passed an ordinance for local preference which gives 3% variance to any local vendor and that includes Volusia, Seminole, Orange, Osceola, Lake County's. I believe that is the ones that are in that and all we do is look at the total price and give them the 3% in between. It may sometimes lower the price and makes them one of the people we awarded two. On construction we add another 2% if they have subcontractors with 51% or more of their subcontractors in Volusia County.
That is a great practice.
Thank you. Is there a motion ?
I would like to make a motion to move forward on the agreements for the medical supplies with multiple vendors. ITB 18-B-43A.
The motion passes 7-0. We will move to item number 5.
 The County engineer will present this one.
We have seen a lot of him since he started.
We have. We made him busy. He just got back from a canoe trip which took them all the way to Minnesota and I said he could have done it in Deltona this last week.
The cell phones work in Deltona so I want to go somewhere they don't work.
The item you have in front of you, Tadd Kasbeen, County engineer, this is the construction contract to do the widening of West Park Avenue from two lanes to 3 lanes. We had five bids come in on it. Built right was the lowest contractor. $2.3 million would be our portion and there is $500,000 that we would do on behalf of the city of Edgewater. They are the ones paying for that portion.
Ms. Denys.
Thank you Mr. Chair and thank you staff. This has been a couple your project. What this will do for Southeast Volusia is open up the commercial Park, the industrial complex. We have very little commercial industrial space left in Volusia County and this is the only one in Southeast Volusia that has face. But we needed for transport for the semi truck in and out of there. And I want to thank staff. This is a big project. The other $500,000 for Edgewater on their utilities , he came in higher than anticipated but we started this project a couple of years ago and we know everything is increasing in price as we go forward. So the city manager, Tracy Barlow if you are listening, this vote will be taken and we have been waiting for that. With that I will make a motion to approve the contract with built right construction for widening West Park Avenue .
Second.
Made and seconded, any objection? The motion passes unanimous 7-0.
Thank you.
Now George, we will move to you on item number 6.
If you recall, the last meeting you approved the $500,000 of assistance to the school board for the school resource officer program. They requested additional officers to meet the requirement that all high schools have a resource officer. This is here as our service contract where they pay us the $500,000 that is included in the agenda item. But we basically put the $500,000 back toward the cost that we would normally charge to the school board. It would normally be roughly $1.5 million and instead it is $580,000. You can see by the agenda item how we applied that $500,000. So this will allow the school board to have the resource deputies at each high school.
I thought that the total when I talked with Donna was 1.8 something but then we have almost a 50-50 split as opposed to the 75-25. I made a comment last week or so because the 500 was the number that was mentioned. But the actual benefit that we are allowing for the school board is 900 -- $980,000.
That is right. If we were under the cost share methodology, the total cost of the program would have been around 1.9 of which we would have paid about 450. Instead, we are picking up a larger share of that which is closer to 980,000.
Those taking a shot at the county for only doing half 1 million when they were asking for the number originally and what we did was give the school board exactly what they were requested -- requesting? So that everyone doesn't criticize
 us.
That is correct. With a desired was a 50-50 split and it worked out that way.
Its important for the public to understand that this agenda item is specifically in regards to the school resource deputies or officers. Not a Guardian program. That is a completely separate program. This is for school resource officers were deputies working at the schools. The Guardian program for the elementary schools is a different program. I wanted to clarify that because I know there has been question out in the public about this whole thing. I wanted to clarify.
That is exactly right. The school resource officer program
 -- the bottom line is this is what they requested of us and we have complied with the request and whatever comes out of it. Ms. Cusack?
Thank you Mr. Chair. We have been partners with the school board for many years and this is in line with what we do. On that note I would move for the school resource Deputy contract with the school board of Volusia County and revenue at $980,000.09 26. -- $980,926. >> Motioned and seconded, it passes unanimously son-0. Now we will move to a break in the action and we will celebrate as we have a retirement .
Mr. Chair, I want to open up before John gets up here.
Next time put your name on here.
I will. Market up as a rookie error.
I want to open because John Gamble has worked here 36 years. He will go over his history but I want to speak to the dedication of Mr. Gamble and his wife Sharon. John bleeds County blood. When it comes down to it, I don't think you will find an employee who is -- has dedicated himself to whatever the mission is of the county.
 Whatever you put forth and we carryout. Specifically through John, I worked on many projects where if it wasn't for his get it done attitude, these things probably would not get done. It takes a person like John, if you are familiar with football, he is a John Riggins kind of guy. He runs in a straight line and doesn't dillydally around. He plows toward the goal line. Sometimes I have to dust off some of the people who try to get in his way. But it has been very effective through the years. It is bittersweet for me because John has become a great colleague and friend
 through the years and he's very loyal. He's loyal to whatever the cause is here in Volusia County. I couldn't be prouder to have worked with you and happier that you are getting to retire. A special -- except I will miss you and I think we may have some secret work for you down the road.
Good morning Mr. Chair and fellow council members. George took my speech away from me. Is some of it sounds redundant, bear with me. But we are here and I mean -- I'm honored to be here recognizing Mr. Gamble. He has 36 years of committed service to the county. You can't say anything more than that . Loyalty to the hilt. Loyal to the person he works for. I'm glad he is working for me in public works. I mentioned his wife, Sharon Gamble. She works at the agricultural center too. They have wonderful daughters who are not here unfortunately but maybe they are worth -- maybe they are listening over the web so they can recognize the good things he has done throughout his career. He began his career out of college in 1981. He earned his bachelors at Syracuse and a master in my entomology from Rutgers. Then he was -- he was hired for $7.40 for an hour and he was worth every penny.
[laughing]
I might add, it's interesting that this meeting, Council if you choose we will be appointing our fifth mosquito control director. For program that started in the mid 30s, to have five directors over that time is amazing. John has started a long career in mosquito control. He directly impacted a lot of people and public health with the decisions he has made and programs he has and lamented. When he moved out of mosquito control and was brought into public works in 2005 as a special projects person and eventually promoted in 2015 to the operations manager, --. I have known him for about 14 years. We became good buddies in EEOC. We have Dunn tornadoes together, floods and sinkholes, fires and of course more hurricanes. His vast knowledge of the county is unsurpassed in calling forces together to get things accomplished. He has spent endless hours to run those 24 hour shifts, spent day she spent the night many nights in EEOC. I don't know if he will miss it but we will miss his presence during these events. As George says, he's a doer. You will Day she will tackle -- he will tackle any assignment with figure so he can move onto the next assignment.
 With 36 years of service he has had many accomplishments. I will highlight one of them. This is a big one for public works. It's really the foundation of public works operations and how we do things today now and forward . Always with efficiency and cost-effectiveness in mine. He was very instrumental in leading the operational changes to make public works efficient and cost-effective as an organization. He has participated in many internal assessments leading up to changes we have implemented. He has done a lot of evaluation of our methods and how we do our work and he has implemented change to make us a more efficient operation. The selection of the system that we use, we refer to lucidity as our database. It has everything we do locked in it with costs. If you want to know what we spent doing maintenance on the road, we can run those numbers for you. That technology along with GIS and some of the other features that we have really makes our job easier to do. Our folks back in planning can work effectively and then monitor how we do it and that was thanks to Mr. Gamble to lead that charge and implementation. He has been my go to guy and I know I will miss his advice and guidance. Congratulations on your career.
Applause -- [Applause].
 >> Mr. Kelley and council members, you don't do a lot of that on your own. They over did things a little bit but I think George and John for their kind words. I would like to thank my wife , Sharon, who balances me. And a guy like me needs balance sometimes. She gives good advice. We have some fantastic public works division directors. If you confirm Steve today we will have four out of seven who are women and they are fantastic. I think about people that we had 30 years ago and we have really stepped up. I would like to thank our public works administrative support people. You have never heard their names probably and they are the ones who make a lot of this stuff go. Reggie Sears who recently left, Hendrum Hively up at our office and has moved to solid waste. Jenny Weber, Justina Martin from utilities, Christian from engineering construction, Michelle from traffic engineering, Brittany Hill from postal and TJ McCarty from mosquito control. These are people who do the heavy lifting and I think sometimes we get the credit for it but they do the work. Over my long career, I have worked with a lot of outstanding employees and I will probably be some people off the list. But some of the people are and white from HR. If you have never met her she has been my go to gal for a long time. And she could not be more professional. Jill, -- Joe has helped me with the discipline. Ruth over at risk is fantastic. A couple of road and bridge guys, Dave Padgett, if you've never met Dave, I'm a big customer service guy but I think he's better than I am. He can give people the hard truth and make them Lovett. Dave has been my go to guy for a long time. Another supervisor at road and bridge, Robbie Peterson rose the trade group. As long as I have been in land I have never seen a chainsaw accident with our cruise -- crews. They have a fantastic unbelievable safety vest -- safety record. I hope I'm not jinxing them.
 They do unbelievable stuff while we are sleeping at night. Pam will ski and Kathy Williams from purchasing have done fantastic things. Jim Judd was up here , he's the best emergency guy I've ever worked with. Michael Moore from legal, I worked with him a lot and he has been a good counselor. Robert Gilmore from fleets, Terry from public protection, Kim Westberry and her staff from I.T..
 They are under the radar people but they make us go. Without them, we are dead in the water and she has a fantastic group. Becky Jones from property appraisers, I worked with her on stormwater. Sue Hilson, you know that she is my go to gal to get me -- she is to work with us in utility so we have a lot of history. The lucidity system people, Sean Maroney at road and bridge and RJ at utilities and Stephanie MacLean up in admin helping us. They are the people that made the system go. Sometimes, the guys up front are the ones that do it. Arden Fontaine, I don't know if he is down here but he is the guy that will take over my responsibilities. He is one of the smartest guys you'll ever meet in county government. I have been writing his coattails for quite a few years. He came into admin six months before I did and we have been partners and he is the smart guy and I'm kind of the mouthpiece. But he is the guy that if you need something in public works, he will figure it out. He's good with databases and all kinds of things. Also great with personnel as well. I've probably gone over my time but I appreciate this. I've had a fantastic career. I spent seven weeks in Australia as part of my job. I did an exchange and have had the opportunity to do stuff that a lot of people haven't. I've done career development and all kinds of stuff. I've had training and it's all been great. I've had probably for other job officers -- job officer
 -- job offers since I've been here and not one of them was better.
Not better than $7.55 an hour?
That was what I started with but I got a raise pretty quickly. I got a big raise in October after I started in September. The Council has taken good care of us.
Miscue set has something to say.
Thank you Mr. Chair. John, it's been a long time. I have never heard you talk so much. We had lots of communications and I thought you were a pretty quiet guy. I see you have a reputation that they roll with you or you rollover them. [laughing] I want you to know how much it means to this county to have a person who came as a young man and is leaving as a mature adult. You have done marvelous things. And we are certainly proud to have had the opportunity to know you and see your great work. We wish you and your family the very best
 as you go into another chapter of your life. I know you will do well because you have done well. You will continue to do well. Thank you so much to you and your family for all of your service given to this great county and the citizens of Volusia County. We are mighty proud.
Thank you.
Mr. Patterson.
 I'm going to learn to use this microphone before I depart Sunday. Tank you for everything and Sharon too. You all have been wonderful to work with over the years. I still remember 24 years ago when I had just won my election and was coming on board in district 1. My wife called me up and said you have to call this guy up. He said Ms. Patterson, there mosquito so big over here they are carrying away my grand -- my grandchildren. The previous councilmembers said I'm out of here at that point. I had not even been sworn in and I was wearing about mosquitoes. Thank you for all of your years of service. >> Ms. Denys.
Thank you Mr. Chair. I always listen to retirement stories. This is kind of your life story here in Volusia County within a couple of minutes. But thank you. Because I hear that what we are losing is great institutional knowledge. And how to navigate all of the departments. Not just the departments of people and the issues but it sounds like you put your finger on the pulse to fix that and I like that a lot. But also a good leader
 always leaves somebody behind that you brought up. It appears you have done that. So our bench is deep because of your leadership. Thank you for that. And it looks like you have been successful at implementing. That is a real gift. You have cross skill sets across so many domains. Thank you so much. I'm reading what you want to do when you retire. The last line says your favorite things are traveling,
 your wife has earned that. Cruises are great for traveling. Photography, I hear you are very good. Fishing, hunting and spending time with your family and friends is much-deserved. Enjoy the, thank you for all you have done for Volusia County. With great respect.
Dr. Lowry.
Briefly it is great to have
 someone in leadership wreck on other people instead of themselves. You gained great stature in my site today. Thank you.
Thank you for all you have done.
 As pointed out by Ms. Cusack, you left not only are fingerprints but your footprints here as you have run through, over and around, to accomplish what you have done. What Ms. Denys said is true of all of us in life. Wherever that may be is when you are able to leave someone to take your place, and I know you have done a great job in that and with the training and knowledge you have shared is incumbent on us a lot of times who have the ability to train and do things but they need to keep doing that. Don't go fishing too far because I'm sure you will get a call back from someone one of these days. They may need to talk to you instead of being implementing something on a computer. They may want to hear your voice. Thank you, I'm sure Jeff will want some pictures.
I have one more parting comment. The great disappointment of my career is I started with Terry Henry working on replacing the public works facility. I worked with Terry on that four different times. I worked with Marianne, George and John. We never quite got it done and I know you guys are doing some goalsetting and if you could support public works that I would love to see it before I pass.
[Applause] >> I worked hard on that four different times over my career. And we would love to see that. We have old facilities and enough said.
Ms. Post.
I can tell you that you going out and leaving that as your last message, I know we will be working on that tremendously. Thank you for bringing it up. Again, thinking about your community and county issue as you leave, we want to thank you for your service. I want to tell you because I know the woman behind the man does a lot of work. I want to thank your family as well.
I can't do it without them.
Thank you very much.
[Applause]
You can go back to work on the 13th. [laughing]
We're back live again.
We will take five minutes and be back at 11:00.
Are we on? We will give you one minute to settle. I think everyone is getting ready to get started on the next section. I know that Ms. Cusack is ready.
The microphones I live. -- Are live. >> We will reconvene the County Council meeting. It is 11:13. We will move on to item number 8 and this is a public hearing.
Good morning, Tadd Kasbeen and this is for the vacation of a road right of way in the subdivision off of -- west of State Route 11. There are two petitioners that own adjacent properties as shown on
 number 5. They are
 looking for the red section to be vacated. They have given each other easements being held in escrow until this is approved. There were no objections from the adjacent property owners and no objections from the utility companies. No other adjacent residents either. >> Mr. Patterson.
Mr. Chair, I move for approval .
Second. >> Made by Patterson seconded by Larry. The public portion of the meeting is closed. Any objection to the motion? The motion passes 7-0.
Thank you. Move to item number 9.
Good morning, Clay urban director of resource management. Before you is an appeal filed by -- for Mr. Costa. He is the owner of the property located at 229 McMillan Drive near Orange city. This is an unincorporated area that has been subject to other reviews by County Counsel over the past history. As you can see on the screen, we have on page 09 Dash six -- dear non-6 , this is part of a larger property presented to the Council for vacation for a portion of a subdivision plat known as Country Club views subdivision. We can go onto the next exhibit please. What we will focus on here is the existing roads that are currently serving some of the properties along McMillan Drive and whether or not Mr. Costa is required to provide a paved road to addresses access on his property. We have is a series of photographs looking on McMillan Drive and ultimately showing the access that would lead into Mr. Costa's property. This is a dirt road that have not been maintained by county staff. What we have is an existing subdivision for a portion of it that some people developed along McMillan Drive. And a 60 foot public right-of-way easement granted in 2009. We have is a current lot configuration . The dates the critical part here that I want to emphasize is this is his land right here.'s access comes off of Sparkman, down McMillan -- his access comes off of Sparkman, down McMillan and goes across the property to connect to this road. It is part of the existing Country Club views subdivision.
 That is a platted right-of-way, a paper Street. Anyone who wants to develop on these properties here or here would have to construct that road to County standards in order to get access. The reason why we have all of this is back in the 1970 -- back in 1976 we had standards with regard to subdivisions. We started working through those to address some of the concerns we were having. That also came to surface back in 2008. In 2008 our County Counsel approved an ordinance that eliminated some of the exceptions to the subdivisions. We as a county have to follow state law. State law says you subdivide the property and you have to go through a subdivision plat and they have a way to handle that. We have exemptions that were made the -- mainly geared toward rural and agricultural properties. If you had 10 acres and you wanted to split it up into four 2 1/2 acre properties we would allow you. And if we had large land we would allow you to split it up as well without a subdivision. That resulted in a series of dirt roads, private easements and access issues and stormwater issues. We have recently had discussion about -- that is an example to look at because you don't have safe access for emergency responders, garbage, postal and school buses have difficulties as well getting these roads. That is why in 2008 our County Counsel said we need to get rid of these exemptions. We are looking at this and it is creating a risk for residents and causing a liability for the county. Because they may agree to develop a dirt road but if they sell the land they may not accept those terms. Then you have residents coming in and demanding County Counsel pave a road that was never intended to be paid. What we saw was that the County Counsel is trying to get its hand on something that was tied to more of a rural area and now we are seeing more demand for these types of lots, they felt that was the best way to handle it. The best -- the reason I bring this up was in 2008 when the ordinance passed, then 2009 the prior or -- the prior owner Ms. Newkirk -- let me clear this out
 -- in different forms of organization via herself or other people in her family or corporations had all six of these properties. She came before the County Counsel and asked to vacate the underlying subdivision for Country Club
 view. The Council was aware of the fact of what she was trying to do was vacated so she could utilize the two and half acre lot subdivision standards and thereby avoid going forward with future rules we would have to go forward with. If you look at the minutes provided to you on page 9-26 of staff report, that is where you will see that County Counsel was trying -- was struggling with how to vacate the subdivision plat but ensure that it complies with requirements for providing sufficient access. That is where you see that in the actual resolution approved and recorded , I want that to be important, that resolution was recorded so that it was a document that as you go through and do due diligence on the purchase of your property, it would show up that you would be required to do what is in their. So if you go to page 9-29 as the resolution , it clarifies what the requirements are for the development of any parcel here. I want that to be clear. When you talk about subdivision improvements, you are not just talking about one lot out of 5 or 6. You are talking about the development occurring over the property. What it says
 is that the grantee, County of Volusia shall not be responsible for construction or maintenance of said lots of ways unless they are constructed to County standards and accepted for maintenance by the County Counsel. Down on section number 4, the petitioner he acknowledges any future planning or developing of the property shall be subject to current county rules and regulations. What we see here is that in 2009 our County Counsel said, to Ms. Newkirk, if you are willing to go ahead and vacate this, that's fine but you do any development of which issuance of a permit is considered -- considered development or planning you have to meet all our coats. So how did we get here? Mr. Costa is a property owner of this area now. As you can say there were six parcel shown and there are multiple owners.
 What you are seeing is that he came in and said I need a use permit because we have a right-of-way easement and he has to get a use permit from the county in order to get onto his property and develop it. His request was for a 14 foot wide driveway along this location and tying into McMillan Drive. 14 feet is going to use recycled asphalt
 to stabilize so he can get onto his property. He felt that I'm developing it for a single-family home for me at all I need is a driveway. All I need to really worry about is getting in and out and it should not be a problem. It was presented to the development engineer, Mr. Britton who issued a memo saying I cannot allow this because in 2009 the County Counsel said, you have to pave this road. You have to pay for a long McMillan Drive and you have to pave a 60 foot right-of-way easement to get access to your property and get a building permit. I know there were alternatives mentioned and discussion about that. Mr. Costa said that does not make any sense for me to build a single-family home. Therefore we are at a situation and we will hear some important point about costs and impacts on Mr. Costa and the necessity to have flexibility. We agree with that to a certain extent. This exhibit in front of you brings home the critical point, these properties, right here to the Northeast that you see as part of Country Club view subdivision, they are still there. 27 parcels are shown there. The only way to access this area is the 60 foot right-of-way easement. It feeds off of McMillan Drive. Sparkman along the west has been vacated , Florence on the north has been vacated. This property overhear fronts on roadways near Orange city and there is no public rights of ways leading into the areas at all. In order for us to allow any of these property owners here to realize their property rights, we have to have access for them that meets code. So therefore, that is why you see staff is saying to you that we can't uphold his appeal. We feel that it will create a problem for us in the future because this is not a unique problem. We have quite a few antiquated subdivisions throughout Volusia County that we
 struggle with. We see people who own property but it is a paved roadway so we cannot issue a permit. We are trying to work through and split hairs to make sure we are following this properly. That is why we see staff saying to you, we would like to not approve the appeal and I know right now, you are facing a situation of common sense of just a driveway and the cost of putting in 500+ feet of asphalt. In working with the legal staff, we have identified four different options for you . Realize there are different permits of that but I want to go over those with you as you hear from -- after a sitdown. First and foremost, you can uphold the appeal and let him come in and get a driveway but we again strongly recommend against that . You can uphold staff denial and the DRC denial and make him come in and pave McMillan and the 60 foot right-of-way easement up to his property. The one thing that has occurred that was not on the board back in 2009 is that the County Counsel has approved dirt road or
 unpaved road subdivision standards. If the Council feels it is appropriate you can require Mr. Wojtuniak's client, Mr. Costa to use those standards which call for set a sector -- satisfactory subbase designed at a width required for emergency services so that it can be done so that you can get back there. But the critical part is we don't want to be in the maintenance industry. We will not accept that for maintenance. In order for that reality to come in is that you will have to enter into a separate agreement with Mr. Costa that he will accept private maintenance responsibilities for improvements. A fourth issue which may be premature here but I think is going to wind up being on the radar screen eventually, is establishment of a special assessment district. Realized as soon as we allow this for Mr. Costa , there will be other property owners asking for the same relief. So therefore, we will have a dirt road providing access to those three parcels and maybe for as well -- four as well as 27 overhear. That is 31 properties with current dirt road standards limited to a maximum of 25 lots. What we are looking at is if we allow for this latitude at some point we may have to have the idea of a special assessment to pay that to can't -- to County standards. The good thing is that the subbase will be in place so it will be easier than some of the other areas we have had to convert dirt roads into paved roads. That is my presentation. I know that Mr. Wojtuniak is here and if there are any questions I will be happy to answer them.
A couple of questions. You have given us the options and this is no different or quite like what it was with development in Ormond Beach. We know what happened with that over 35 years. I remember reading that the subdivision that was planned was not on the radar to be developed
That was Mr. Costa and Mr. Wojtuniak's belief. In 2009 their interpretation of what occurred was that it would be developed as a subdivision. It never was done as a subdivision
 and will never be done as a subdivision. Therefore you don't need to provide subdivision standards for access.
Is that correct? >> Otherwise we would have not required the 60
>>> TO SIT THERE AND SAY THERE WAS NEVER AN INTENTION TO SUBDIVIDE THE PROPERTY I CANNOT SPEAK TO THAT. I CAN SPEAK TO THE FACT THAT WE DID THE TO PROVIDE ACCESS TO THE REMAINING portion. [Captioners Transitioning]

These are the parcels that are remaining from the subdivision. They rely on this street for access so that they can be utilized. The street that is there , Claude Avenue, that does not exist except on paper.

That is a paper road, correct. If someone came in and purchased all that land and wanted to put some development on that property, they would be required to come in and pave Claude Avenue down to where we connect to that paved section.

Then the question is, they would not really have access to get to Claude under the current situation, right?

If these folks here, with one parcel and was able to come in and do a development right now. Right now, we would require paving of Claude, paving of this and paving down to McMillan. We have multiple

 parcels that are reliant on the implementation of the requirements from the 2009 resolution to ensure that they have safe and adequate access.

Okay, Ms. Debora Denys?

Let's go back in a closing. When this title was conveyed in the sale, when the title company, is this recorded in a closing document?

I'm not 100% certain because it is -- but I believe it is because it is included.

It should have been included in the title documents and it should have been an exception in the title policy.

Right, I agree with that. I have not seen the closing documents, but I like to go back to the original source. So, this is not a gotcha moment, this is not knows -- news meant this was a known entity by the seller of the parcel. Granted, it happened nine years ago . All of a sudden it is going to be a subdivision. This comes in parcels and pieces. What you referred to earlier was Ranchette Road? We own halfway into a shell Road. All of us have gotten together, we take care of it personally. We knew that when we bought it. So some of these roads, they are not drivable. But, they are privately owned. I know the conversations and, thank you, George, for doing what you've done behind the scenes. But, we cannot keep adding to this issue and the cost. When it rains or we have a hurricane and it all washes out, it is not if, it is when. I'm going to make the motion to affirm denial of appeal.

We have not heard from the -- yet.

Okay, I will withdraw my motion until that time.

 Thank you.

Good morning, I am Mr. Wojtuniak. I have a short little presentation I wanted to start out with. Is that available?

 Mr. Costa came to me about two years ago. I just want to begin, I don't know what was in

 Mr. Costa's paperwork. He came to me and presented this problem about paving the road and wanting to build his single-family residence. We went ahead and I have

 started doing analysis and I read through the documentation that was referred to and mentioned which is the County Council . You can see is on the survey in front of you, Mr. Costa owns the 9.6 acres on McMillan Road. His property is to the north. We did request an improved surface driveway connected with McMillan. McMillan is also currently not a paved roadway, but it is a -- an improved road way that is drivable.

On McMillan, there are two family residences, currently. One of the previous developers, Ms. Newkirk would own the property to the west. You can see 472 in the background. The close-up of McMillan 's, you can see again be two single-family residences above the roadway and then the entry that Mr. Costa has with a little clearing on the north side which is where he proposed to put his home. The issues I have my when you go ahead and develop a roadway into a subdivision of large acreage, which I also live in the same situation, you're coming

 off of Sparkman Road. Sparkman Road is 21 1/2 feet wide, depending on where you measure it. County standards, you want 60 feet of right-of-way. The county also wants 24 feet of pavement. It is going to be wider to serve one single family residence than the road that leads into the entire area. It is not me making it up. I laid a tape measure across multiple locations. As you get closer to McMillan, which is the entrance to a multi acre salvage yard , the entry at McMillan has got the typical Volusia County

 white designated, unmaintained road . The road is being maintained the residences which has always been the plan. Mr. Costa has no issues with improving the roadway to the point to allow safe travel and safe fire access. I'm going to go into a little bit of what code requires, but to go ahead and put in a true, paved roadway, all the trees would have to be wiped out. This is all in a flood zone X, meaning it does not flood. The road is passable and it is not a low-lying area. Working little further down the roadway, from Sparkman to roughly where the houses are, is about 300 feet. This is standing in Mr. Costa's property looking south. There are a lot of mailings out there which provides an adequate space which would support any fire apparatus.

 Looking back toward Sparkman and McMillan, everything is all clear.

 This is exiting back onto Sparkman Avenue. I wanted to give everybody a bigger, broad view of where this project happens to be. You have Mr. Costa's property on the north and then you can see Minnesota and Sparkman Avenue. Most of the roadways are not county roads , that is they are not 24 feet wide. They're not 60 feet of right-of-way -- right of late -- 60 feet of right-of-way. Right on the road, that is happy Street. It is a typical road, not maintained and it comes off of Sparkman Avenue. Archer Lane, same area, same neighborhood. Again, it is not a 24 foot roadway. Pershing is a difficult 911 roadway. It is still a functioning roadway. And then, there's the additional houses. They recently got permits that do not have a paved roadway . At the end of the day, what I wanted to go over is certain code. Mr. Costa is not objected to making McMillan a supportable roadway. The Florida fired -- fire prevention code will ask for a 14 foot, stabilized with

 four fire trucks. Mr. Costa has no objections and he has always said he would maintain this road. We are always looking for safe access. The issues come when you start doing paved roadways. If you go beyond 150 feet just from general code, you're supposed to have a big huge roundabout and turnaround for a fire truck. In this particular case, we can have it at the intersection because it will be stabilized and improved into Mr. Costa's property. Maintenance, when the County Council wrote the language and Mr. Irving showed that on the screen and had it all highlights, and said until it is improved to County standards, it does not want to improve it. We are not asking for them to improve this roadway. We don't mind improving it and working with public works and coming up with a desirable with. Mr. Costa has already agreed to do that. He just wants to be able to build on his land, the single-family residence. I don't normally bring up cost. Cost is generally not one of the things we like to mention, but in perspective, 510 feet of roadway , 24 feet wide, using simple numbers, you are going to have $60,000 of asphalt. If you put Swales into create a County approved Road, that is going to be graded at $100,000 per -- even if it is on the elaborate side, that is not feasible. We have no issues working with coming up with a safe roadway. Not every road has to be paved. When people purchase land in rural subdivisions with acreage, this is what they want. They are not looking for all these paved roads, trying to go ahead and have nonstop traffic. They are looking for that country feel with a safe, passable roadway that they will maintain. Again, councilmember Debora Denys, you said you lived -- live on an unimproved roadway. We all pay to have our roads graded. Esther Costa also wants to be that good landowner. 24 feet of asphalt, to County standards, I think it is unreasonable for one single family residence.

Question?

I was trying to look at the last page we had up there. On the page about the permits. I was trying to look at it. We do not have a copy of this, right?

I delivered it. We have a copy of the actual PowerPoint presentation.

I did not see it.

It was delivered late in the day. We did not get a copy out.

So, you had it on the last page? Bear with me because that is awfully dining writing. -- Tiny writing.

What we did was, we went on connect live to demonstrate that there are permits being issued in this undeveloped area.

Okay. I just wanted to bring that up, again. I had not seen a copy of your PowerPoint. Thank you.

Click? -- Clay? >> Connect live helps out. We do have technical capabilities to help out the public in researching a variety of public information. There were several roads that were identified in the presentation about this. Earlier in my presentation, I talked about a certain date. 1976. Pacifically, October 29, 1976. That is when a staff drove every dirt road in Volusia County. If it was open and passable and had 25% of the lots sold and developed, they were considered exempt lots. Those areas could continue to receive building permits

 because we were coming forward with new standards in 1976 that we had to grandfather in those who were already there. Specifically, like on happy place and Pershing, what we saw was not all of it got approved that way. If you could go back to the aerial , the reason why I want to bring it up is that in our Amanda system, the database we use for permitting, many of the lots to the east of Sparkman, the first four or five were authorized to have permits. Those further east did not get a proved -- did not get approved because the road was not open or passable. So yes, there are going to be , throughout Volusia County, these dirt roads , that in 1976 , they were driving a Dodge Omni throughout all the roads to find out what was open and passable. That is how we came up with what could and could not get these permits. So, what you are seeing is yes, we had to honor the property rights of those who were grandfathered in. What we are trying to do now, what we started in 1976, what the county counsel attempted to do in 2009, we agreed with Mr. Wojtuniak, that there were are now standards in place that we could work through. It is the 14 feet that is creating a problem. I can tell you from our fire safety folks, Mr. Taylor specifically requested a 20 foot. That is unpaved road subdivision standards. I just want to make sure everybody is aware.

I want to add one more piece of clarity. When it comes to 20 foot. As an engineer, I do it a lot of land development. 20 foot is 20 foot clear. No trees, no obstructions. It is not 20 feet of paved service -- surface. When I do a true land development job , I keep signage out-of-the-way within 20 feet. The actual pavement only needs to be 14 feet. That is something we have no problem working with staff or fire. We just want to avoid a 24 foot area of paved road.

Mr. Pat Patterson?

Okay. This area is part of my district. A lot of it. In my previous life from 95-98, going into a room full of people that were just hot about the whole areas out there because they had been told that the roads were going to be paved by the county at some time by real estate agents. It got really ugly. I am sympathetic to what Mr. Costa wants to do. I am more concerned about somebody years down the road , that if they acquire property with the thought that the county was going to take care of the road. I'm trying to figure a way to help him out, but I have been all over that area. I'm telling you. If you want to see areas that recently went down to help a guy out , it was on the very end of Minnesota. I swear I could hear banjos playing as I got down there. It got really spooky and I ended up looking at serious situations. That particular case was not related to this, but there was some illegal dredging going on they were pulling dirt out of the ground and hauling it off somewhere else. Getting back to this, we have got for situations -- four situations. The neighborhood , years ago, would agree to pave the road and get it done and get it done right to County standards. And, nobody has to worry about it now or in the future. I don't know how viable this would be in this situation. This is what I would like to see. A special assessment district created. I have had quite a few roads , over the years, getting 51% of the people in the neighborhood to agree to it and, once they have done it,

 then they realize they have accomplished something. I live on a dirt road. Luckily for me it is county maintained. It has been absolutely miserable with all this rain where I have to practically drive on the grassy part of my yard to get out of the road on Lake Charles Road. If I could ask a question here,

 is the concept of a special assessment district out there to help?

I don't know how that would help when the only property owner who wants to do something is M-37. I do not see them -- wants to do something is Mr. Costa. Right now it is all going back to making Mr. Costa the only guy holding the bag to do anything. I don't know the best way to answer that. I would say no, it is not really going to help. I don't see any harm if all the property owners on board. I just don't see that happening when the Newkirk's on most of the property. -- Owned most of the property.

Tell me again the unpaved roads standards?

Yes, ma'am. That was worked out by the smart roads committee. What had occurred, it -- we were asked to look into what could be done. I was fortunate enough to be part of it. We went through a variety of standards. One of them was identified that roughly 25 homes accessing a dirt road does not push it past it slowed of capacity or service. We identified that as a maximum for access via a single dirt road leading into a subdivision off of a paved, county maintained road.

Can you actually speak to the physical description of unpaved

 road subdivision standards?

Yes, it is 20 feet with of roadway. Depending on the soil's conditions, 6-8 inches of sub base compacted . And then on top of that, the millings such as Mr. Costa has already put down. That will be in 4-6 inches of thickness. The whole point is that, in a situation, it can be maintained. The critical part with the unpaved road subdivision is that they have to establish a maintenance entity other than the county. It would be a homeowners association, along those lines, where they would be responsible for the maintenance of the road to make sure that it was possible in all weather conditions for emergency management staff as well as garbage, police- 3 how would something like that be worked out in this case?

That goes back to our third option . That would be to allow them to go forward with the understanding that they would have come forward my remember we have in place right now, a 60 foot public road easement. So, we are asking , in all reality, they are asking a private improvement on our public right-of-way. We would need to get that approved, and entering into a separate agreement which would allow for the private maintenance by Mr. Costa and whoever would be involved in that section of roadway. And, as Mr. Wojtuniak brought up, as additional properties start developing, looking at the opportunity to use a special assessment district to come back with the opportunity to pave the roads . That way, we are not putting in undo written of cost for Mr. Costa to get through. We are not

 accepting responsibility for a road that we do not think is appropriate in the long run. And we are setting up a methodology for improvements in the future.

I moved to approve the appeal, but grant the -- in regard to the on -- in regard to the special assessment at the future date. This motion would just be for the unpaved roads standards.

And also subject to the private maintenance agreement , knowing that the county would not accept --

Are you talking about option number three? >> Ms. Heather Post? Could you put up the distance?

A dirt road is 20 feet. It is not clear, it is actual roadway.

Would you be talking about? Could you Mark for me the area from McMillan up to Mr. Costa's property?

Right there, that is 400 feet. This is roughly 137 feet .

So are you talking about the distance from McMillan up to Mr. Costa's property which is 137 feet ? Or are you talking about the motion from Sparkman along McMillan and then turning north to Mr. Costa's pretty? -- Property?

Can you speak to what you are asking for?

I actually , I can look at the survey and tell you exactly how far.

What is up on the screen, with that -

That area is somewhere around 500 feet. That would cover what we need to accomplish.

From Sparkman down to McMillan?

Right.

That is what is on the screen now?

Correct. It would originate at Sparkman, we would go to the east and then John North to hit Mr. Costa 's property. That is to the dirt road standards. That is something we can live with.

With the maintenance agreement?

That Mr. Costa would maintain. As other property owners they would share in the cost. At that point, the special assessment would be appealing.

So that would be my motion.

Can we restate that just for clarity?

That the use permit would be granted for a dirt road to the county's dirt road standards from Sparkman along McMillan Drive, approximately 400 feet turning north, approximately 137 feet to Mr. Costa's property which is lot number three.

That is your motion?

Is that correct?

That is the way I interpret what I -- what we are trying to accomplish.

That the owner would agree to maintenance and the county would not accept maintenance. That the Council would look at a special assessment district later in the future.

That really does not need to be written as part of the motion.

No it does not.

The months -- then let's leave that off.

I'm trying to get to that. We have a motion.

If the chair would entertain staff, we would ask that the special assessment discussion be included because five years down the line, 10 years down the line, when our predecessors are going through the records, we want to be able to sit there and identify that the intent what the accounts -- with the Council approved here was that the concept was that everyone would pay for a special assessment district I just want to make sure that is clear.

I would like to get a second so we can truly discuss this.

Motion is made and seconded. Ms. Debora Denys?

I understand where the motion is going, but what has been advertised, do we have to affirm denial of the appeal first? I just want to make sure we get this process accurate.

On an appeal, you may affirm , deny , or modify.

So this is a modification?

This is a modification of the use permit. Yes, ma'am.

So this does not have to happen first okay.

By paving or making passable to dirt road standards, McMillan for the almost 500 feet and then the entrance into 137 feet, you're giving a benefit to the other property owners that are right there. Correct?

That is true.

So those other property owners would then have access weeks --

 which makes that property more valuable for them to maybe utilize and do the same thing. If they come back to us and want to extend whatever that road would be that runs along. They would have to go West and East to get entrance into theirs off of that.

That is true.

We have a motion and a second.

Was the part of the special assessment district part of that?

Mr. Clay Ervin has asked that that be included. Do we need to restate that?

I will amend that motion to include.

The motion is made to amend the special assessment direct -- district. The second is made by Dr. Fred Lowry . Any objection?

The amendment passes 7-0. We will now get to the motion as amended. If you want to let us proceed, we can.

I just have one question. On the special assessment, at what point is that going to be enacted or required?

There is no time limit on it it is just so that as Mr. Clay Ervin stated, that people coming in with the idea of possibly developing, that would be an option that would be discussed going forward for consideration. Is that right, turn 27? That is on the record so that when people go to look that they are buying property, they do their due diligence and they see that is in there. There is no gotcha surprises. Any questions? Any objections to the amended motion? The motion passes unanimous, 7-0.

Now, we will move to item number 10 for the $7.50 per hour mosquito control director. I just thought I would throw that into kind of --

Well, with inflation.

We are up to nine dollars with inflation?

It was my great pleasure to bring before you Suzanne Partlett for confirmation of the mosquito control director position. As you know, Jim McNally retired several months ago. Sue has been running the operation. She has been doing this type of work for nearly 30 years. She has been with us several years. This is since 2014. She has done great work. She has helped us upgrade a lot of the same systems that we were talking about earlier with Mr. Gamble. She has been a member of the Florida mosquito control Association since 1998. She has cochaired education committees from 2004-2016 across the state. She has a long history of service in public works in general and certainly in mosquito control. I would like to bring her fourth for confirmation.

Okay.

Suzanne Bartlett.

I would just like to make the motion to approve.

Motion is made by Pat Patterson to confirm. Second is made by Billie Wheeler, trend 18 -- Heather Post, and Company.

The motion is made and seconded for the confirmation for appointment of mosquito control director. Any objection to the motion? Hearing none, the motion passes 7-0, unanimous. Congratulations. We look forward to ask -- to a successful illumination of your job, or the product of your job.

Thank you.

We have item 11. Clay Ervin, is this a lengthy presentation?

We will do our best to shorten it.

We're just trying to work a timeline on what to do.

I would think it is 10 minutes or less.

Were going to do a quick presentation . You have heard way too much for me already, that is why Ginger Adair is going to take over for me.

We had sent out a previous notice, prior to July 1 him a that there had been some action with the DEP. They came to let us know that something was eminent. This is in regards to building permits and specifically permits for septic tanks. There is more to it than that. That is why I wanted to have a quick, educational update to make sure everybody knew. I had put out the notice because they were making roles right up to the July first timeline that some of this stuff was originally intended to go into effect. Ginger can update you on staff since then. The idea being, this would affect our citizens around Springs here on the west side, so I thought it was important to know that. Also to know what is in the future because there is a lot coming here. I think we should have a quick update.

Good afternoon. I am Ginger Adair, environmental director. We are here today to talk about the management action plan . I am going to say :25 from here on out. -- I'm going to say BMAC from here not. This is critical to improving water quality. We have experienced visible algae blooms. We have green where we should have clear Springs. Of course, the springs are groundwater, so that is our drinking water source. It is very important that we pay attention to the quality of the springs. At the same time, we are recognizing that this is important, the state is working on ways to protect and improve Springs. So, in the interest of time, I am going to skip this slide. In 2016, the state legislature adopted the Florida Springs and what -- and a quarter -- and aquifer protection act. It required the department of environmental protection to adopt cleanup and recovery objectives for these 30 Springs. We are lucky enough in Volusia County to have three outstanding's -- outstanding Florida Springs. The DEP has been working hard since the 2016 adoption to create those tran25s. --

 BMAC's. The blue area is the spring shed itself. What is important to pay attention to are the green areas. Those are primary -- primary focus areas. Each spring has one. Those are the areas that have been identified as having the most direct impact on the water quality of each spring. To the north is the spring shed and the priority focus area. In the middle is the blue spring shed . There is a little tiny green area of PFA adjacent to the blue spring spring shed. I wanted to just give you a little information about each of the springs that the truck 24 have been adopted for. The first is

 Blue Spring. It is a complicated -- it is complicated in that it is large. You're looking at the dotted line that looks kind of like a peanut shape, that is the spring shed. The dark yellow line that is more linear, that is the priority focus area, the PFA.

 One of the really interesting things about this particular map is that it shows you where the septic tanks are. The DEP calls septic tanks on site systems. The gray areas on this map are actually lots of little gray dots. They are all clumped together. Each one representing a septic system. In Blue Spring you can see that there are large amount of septic systems. In the city of Deltona, a lot of septic tanks at a great density. There are 41 -- 41,000 septic systems in the spring shed and 26,000 and that PFA. The PFA will be important when we start talking about what the rules are for this trend 25. The next thing I want to show you is just sort of what is the nutrient issue in each spring? For each spring, the DEP has talked about the proportion of the nitrogen, which is the pollutant of concern. And, it's source. The important thing to notice is, what is the biggest contributor to each issue in each particular spring. You can see in Blue Spring, they account for 54% of the nitrogen that is reaching that. Fertilizer is of course , the next biggest culprit. When we start talking about what are the solutions, we really need to understand what proportion of source is the problem. The other chart appear is, what the DEP has determined to be the total load of nitrogen at the spring that. What the load should be, and then what the required reduction is. I will just replace a, there is a lot of controversy surrounding these numbers. Very many people in the environmental community feel that these numbers are not accurate. They do not fully represent the reduction that would be required to make an improvement in the springs. So, regardless of what the number is, we know what the proportion of the sources, we know what needs we should be doing to make improvements. For each spring, I have these same bits of information.

Just for the public on the last one, can you go back and clarify what the WW TF is. That is wastewater treatment facilities. That is the affluent discharge from wastewater treatment plants. The darker 4% reuse, that is the wastewater that comes out of the plant that is treated and then used for irrigation. Roughly 12% of the nitrogen from Blue Spring is coming from those combined sources.

I was going to wait until she finished, but if we have a question, I will recognize you for that. Since we are doing it, I find it interesting that, this percentage has changed so drastically from mosquito Lagoon.

It does. The issue is between a groundwater fed system and a surface water fed system. Surface waters like Indian River Lagoon, it is the stuff that runs off the land in stormwater the impact those. More so than what is coming in the groundwater. Those are really surface fed systems. Spring systems are really unique and it depends on the underground topography. There's a whole lot they do not know. What we have seen is that in all these BMACs, stormwater has not been identified as one of the main contributors. It is going down through the off -- aquifer and coming up through the spring.

But, the storm water is atmospheric deposition?

Some, that is true.

And surface water systems, a lot of the pollutants is stuff that we put on our lawns and runs off on a roads. >> That is where it is hard to differentiate.

Yes, it is.

You do not really know and there is no way to really tell whether the nitrogen created by the nitrous oxide is runoff or is from a lawn . Most of the nitrogen has been observed by the grass and the grass grows greener. That is not running off. So what is running off, as the atmospheric deposition. When it is 20 something percent the other way, I understand you have got more septic's, there. But the septic runoff does not run for 100 miles or so. It does not run that far when they have trucked it.

And that is why the PFA 's, it is not like a linear relationship between a drop of water going and running out. There is all this Swiss cheese, holes, that is in the bedrock, they don't fully understand how the water moves. But, they do use modeling and as much scientific information as possible to come up with these numbers. Your absolutely correct, atmospheric deposition is a portion of the issue. It does seem like, in the surface water truck 25,

 that is a larger contributor.

What this does point out, so far, what you are showing here is that we do need to do something about the septic systems which is very important. Even if it is off by 10%, it is certainly justification, especially with the new rules that are going into effect that you're going to get there. I will stop

Okay. So, Gemini. Gemini is interesting , the spring shed extends way down into Seminole County. Most people have a really difficult time thinking that what is happening in Gemini Spring -- at any rate, the focus area in yellow is very close to the spring. What is important to notice is the density of septic systems that are right here in this area. So, that is the priority focus area for Gemini spring. It looks back -- it looks bad, and it is bad. But we are talking about a very small spring shed and 2300 septic tanks instead of 23,000. There is an area where those folks are primarily on well and septic but the density is such that it is impacting the quality of Gemini Spring.

Here's the chart for Gemini. You can see the proportions are little bit different. Septic systems account for 31%. I should say that this chart is based on the whole spring shed, not just the PFA. Urban turfgrass fertilizer is actually a larger portion because so much of that area is urbanized. That is the stuff that we are putting our lawns that is not taken by the plants and it eventually does get into the aquifer. Septic tanks are still a significant issue in the Gemini Spring spring shed. Again, to the right is the reduction goal. So, here is DeLeon Spring. The large spring shed area, and the relatively smaller PFA. The great odds are septic systems. About 4000 within the truck 23. The thing to think about when we are talking about and 35, the solution to septic issues in DeLeon Spring is going to be different because there is no central service there. There is no utility provider. There is no option for these folks to have sewer. A lot that is developed in this spring shed is going to have septic tanks. So, here is the pie chart for daily on -- for DeLeon Spring. Is a larger portion of the nitrogen that reaches that spring bent. Urban turf fertilizer is a large percent, but it is a smaller proportion of the problem. So what does that all mean? This chart is a synopsis of the requirements that are in all three of these BMACs. It is not every single thing, but it is the big stuff that I thought you needed to know about. First is the requirement that all of the local governments that are inside any of these spring sheds adopt a fertilizer ordinance. The good news is, we have done that. In fact, our fertilizer ordinance as a summertime ban on the use of nitrogen and phosphorus fertilizer. Lately, there's not a single day that you could have fertilized and had the rain come off and wash that off right away. It is good news that we have accomplished that goal. We are still moving forward with education to help folks understand that. I did want to point out that one way we could do better is, the state has preempted local governments from being able to regulate the sale of fertilizer within their jurisdictions. You can still go into any store that sells fertilizer and by fertilizer that is not compliant with our ordinance. That may be something that we want to think about as a legislative issue, to try to get the legislature to allow local governments to have some authority over that. The second requirement is that sports fields and golf courses adhere to best management practices. The DEP will be implementing that . Agricultural organizations will have to implement BMPs. They will all have to be upgraded to have advanced wastewater treatment. The excellent news is that the county has done that in the spring shed. I will tell you a little bit more about the project. I know you already know a little bit. We have accomplished that goal. There are other waste water treatments in the spring shed that have yet to do that. They will be required to do that. The next two deal with septic systems or OSTDS. There will be no new traditional septic systems on lots less than an acre in those priority focus areas. That is in the statute that was passed with the

 springs legislation. It also says that all septic systems that are in the PFA , on lots less than an acre have to be converted. It will have to be converted within a 20 year plan period. So, that is, like I showed you, about 32,000 existing septic systems in these PFA . We want to do an education plan. We have a 240,000 -- $240,000 grant with the DEP. We are moving forward on that . So, quickly, just a brief shout out to Mike Ulrich and the utilities folks for the great work that they have done at the southwest regional plan. They upgraded that . In fact, the testing is showing that it is doing better than it is required to do. The nutrient reduction will be significantly higher than the permit requires. The other thing to realize is that they expanded the capacity such that they could take maybe 5050 500 -- 5000-5500 new customers.

 There is now the capacity to do that. That is a really wonderful thing. So what is happening now and what is happening later? Now, it is sort of an interesting term. Now was supposed to be July 1, but it is not anymore. Originally the rule was expected to take effect July 1. Any new septic tank within the -- within the PFA would have to have higher technology than the traditional system. What has happened since this slide was done, and in fact, it changes pretty much every day there is a 21 day challenge period to these BMAC adoptions. We are still in that period . The Florida homebuilders Association have already put in a challenge to delay implementation for at least six months. And, there is an expectation that there will be other challenges within the 21 day period. Many of the springs organizations, environmental groups, they don't feel like the rules go far enough. We do expect that there will be some challenges on that front, as well. So, the implementation is on hold. Right now, it doesn't really mean right now. At some point, all new systems will have to be a nutrient reducing system. There are several options and we can go through those if you want. And of the things that is really promising, there is an option that is considered passive. The sickly, you put some stuff underneath the drain field that allows for Dean nitrogen a vacation -- D - -- the department has undergone rulemaking to make that available that is expected on July 12 . It is part of the challenge. They want to make until then that implementation will be available.

Do you feel confident that it will get approved? I know for my area, if you -- if they can come out with options to help, with that nitrogen reduction, that would be pleasant.

There are systems that reduce nitrogen. The issue is that they require pumps and recirculation. They are expensive and require annual maintenance and so, it is a bigger deal than just your normal septic tank that is sitting in your yard. Estimates are at $10,000-$15,000 more than a traditional system. The nitrogen reduction has been shown to be good. That could be an answer. It won't be an answer everywhere. There will still be lots where the water table is too high. It is still going to be an individual discussion with the department of health at the time of permit. That, at least, puts some of the pressure off. What was intended to happen later, was the notion that all existing septic tanks have to be upgraded. That was originally supposed to happen at the time of any permit. So, if you add a dream and you need a bigger system, you need a permit from the health department, you have to upgrade. Right now, that is being put on hold until there is some additional funding available. The water management district recognizes that this is a cost increase to the homeowner. They did not put this into effect until they have identified some funding. We have a meeting tomorrow with the deputy director of the DEP . This is to talk about funding. A little bit a cot dig a little bit about cost, it is -- a little bit about cost. This is about $322 million in retro costs. If you move people to sewer, that is a bigger hurdle and somewhere around $650 million. Some people will never be able or willing to go on sewer. Some areas, we just won't reach. The message here is that it is hundreds of millions of dollars to implement this to protect our springs. So, it is something that is going to be needing additional discussion as we move forward. Moving forward, we are working with the water management district for opportunities for folks who have to do the enhanced system. We are working on our education grant in the Blue Spring spring shed. That is everything I have for you.

 I think what it shows to me is that you can take some of these areas where you have a high concentrated area with access to be able to serve, that it costs to serve and put in sewer systems , it could be advantageous to all the homeowners especially if they had to go out and retrofit and I'm thinking the numbers that I have heard independently of $15,000 more for the conversion, and you are looking at that over a period of 20 years that you may have to do that. It would be, maybe make a lot of sense financially, for putting together the programs that could go out and expand that and educate the people on what they could be facing. We could get acceptance of people to do that which would really reduce the effect of the nitrogen in those springs. That is what I got out of it from my initial discussion and other discussions with others. Ms. Debora Denys?

Thank you, Mr. chair. Ginger I'm just going back. Two weeks ago we just did that water quality funding here. Shannon was the program administrator from the DEP, is this the program that she was talking about with the cost share ? Hers was not quite as large. I remember Abby Johnson asking her how this would work for individual homeowners. But, it has to be , we could have 10 homeowners or 1000, but we have to be the applicant. Right? They have to come in under us.

So the DEP discussion was primarily about the revolving loan. She did have a small bit that talked about other ways to use those revolving loan funds. You could do that, like on a utility scale. At the moment, the water management district is the one that has the help for homeowners that are converting. That is where the local government has to be the applicant. So, we are having ongoing discussions with the district about how that would look and how we would implement that. I believe that the DEP is coming up with additional funding. That is what our eating tomorrow with Mr. Bartlett is about.

That is my understanding, too. Mr. Bartlett is very appreciative of Volusia County 's water quality assurance plan. This is a really good time to meet with him.

We have, again, been a leader and helped him with building into their budget on what things are going on around the state. I know that, again, our staff helped put together previous meetings and I think he is coming here again because we are a leader. That is the neat thing about being a leader. Then you get to be in on the formation of these programs. Again, I am proud that we have the staff that we do. >> Ms. Heather Post?

With all the water springs that we have and however is how everybody is on the Council, we are so supportive of our water quality plan , I know that we have discussed that the Department of Health is still routinely giving out new permits for new septic tanks. That is something we need to keep in mind as a county, that is we are going forward on all of this is that, while we are doing this over here, new permits are being put out daily. I'm glad to know that you are keeping that in mind and I know that staff is working diligently to make sure that we figure out a good game plan.

Any other questions?

When I asked you how long it was going to take, it was not to have you speed through, it was to ordinate the rest of the meeting?

How long was it?

It doesn't matter. It is very important and I did not want anyone to misconstrue my comment. It was very informative, I appreciate it.

 I was just trying to move another item or two to make sure what we could do with that. I do not want you to have to wait. It is very important, as you pointed out. I appreciate it.

Thank you.

I know you can rush through this one

Probably about three minutes.

 Good afternoon, community information director. We have six new events since last meeting. This week, Volusia County is purchasing is holding two contracts for vendors who want to learn how to do business with Volusia County. That will take place here in the training rooms and -- on Wednesday, July 11 and Thursday, July 12. Getting this week and possibly until August 14, residents on the east side of the county may notice a change in flight patterns and and increase in traffic due to taxiway rehabilitation program -- projects at Daytona Beach and the airport. We began notifying the public of this change through news releases, social media, we sent a second release and boosted our Facebook posts which reached more than 20,000 people. Hopefully, we do not have people alarmed when their planes are flying closer to their homes the normal. Also at Daytona Beach international Airport Emma TSA project is holding an enrollment event July 16 through the 20th from 8 AM to noon and then 1 PM-5 PM. That is where people get their finger printed and background checks. Before they come to the airport, they have to pre-enroll online. All of that information is on our website. We are going to celebrate a new splash pad at 9 AM on Friday, July 20 at seven splash Park in Daytona Beach. This year's international coastal cleanup and the Halifax Indian River cleanup is not until September 15, but volunteer registration begins August 1. Those , people fill this up rather quickly. We want people to know that registration opens up August 1 and goes through August 31. The next event, back at the April 17 County Council meeting amid you all approved a sponsorship for the 2018 Pan-American Masters championship. This is an ocean water swimming competition that is hosted by Beech safety. That competition is going to take his August 5 behind the Daytona Beach Hilton. The open water competition is expected to draw 1000 competitors and their families to the area. This competition is part of the ten-day Pan-American Masters championships that will be headquartered at the Central Florida YMCA. Finally, you may recall, June 23, we had dozens of boaters present for the seeking of the lady Philomena. We have a 32nd video that captures part of that sinking that we want to show you. >>> As a former sailor, Navy guy, that is a scary thing to watch a ship go down. I want to tell you. 2 it did not roll very much. It just went straight down.

That concludes my report if anybody has any questions.

With that, we are going to break for lunch and we will be back here at 1:40 5 PM. -- 1:45 PM. Recess to 1:45 PM for lunch. Thank you.
[Captioner Standing By] >> [Council Member on Lunch Recess.]

We would like to reconvene the Council meeting and with the councils approval I would like to push I don't 14 and 15 forward. >> I make a nomination.

If there is no opposition then we will pass item 14 the Daytona Beach racing and recreational facilities commission.

I nominate that appointment to Agro business into relations committee.

Mr. chair can I add that we need two more.

Mr. chair I would move on back. -- [Inaudible].

I am loss.

She is continuing her motion for item 15.

This is to appoint David W. Register .

 Any objections to item 15. I hear no objections so due to unanimous voting the item is passed.

There are three appointments.

It will require second and I need a second to continue. Motion is made it -- at

 --. This is to push item 15 forward for a future date to be determined.

Now we move on to item 16, the appointment to the Volusia County industrial Veldman authority. -- Development Authority. If there is no objection, the vote is unanimous.

All right now we will go to item 13 this is the discussion and selection of methods for the County manager. Right now we have the interim manager and I think what we need to do is try to decide and what question this -- we want to answer. The most important thing that we need to do is establish when and how to move forward. It will be a process. Some of the things that play into this is that we have an election on August 8 and August 26. If we decide to go forward now and higher a manager prior to the election, I what us to answer the question whether or not we will do that. We need to look at the timeline of when we bring someone on on the timeline of January on the timeline of January 2019.

I think there is wisdom in the 90 days. But I think we might go a little further than that if we need to but not like 10 years. It may be better if we pass election first before we do anything. I hope not District 5 but you know.

I personally feel that we need to have the elections so that the people who will be serving are in place rather than just one person. I think it will be good that we establish that we do not do that. I really feel comfortable towards this. If we need the interim County manager to stay until we bring a permanent one in then we can talk to him about that.

I would like to speak to that Mr. chair.

 Okay sure. >> I want everyone to speak on this to establish where we go from here.

I was probably the only one up here that went through this process in 1990. They started in 1994, the Council could not get to the five votes that they needed and I came on the Council at 1995 and we went through three candidates. One decided he did not want the job and then one we rescinded the offer. Then the third one [Inaudible]. So I think it -- take some time to come up with a candidate. We had a Mercer group that we had to hire. If we think that we are going to do this real quick, it will be a long and lengthy process and could extend into next year regardless.

I think starting the process of having someone advertised and having candidates vetted out like a group like Mercer would be good.

 What I want to do is establish if we want to do that and establish a timeline of the step of the process. I think one step is to decide on how we go about getting someone. Whether we hire someone or contract with someone. But at some point we have to establish a timeline of when we want to do that. If we are not going to hire anyone until January that we might not get any candidates.

-- Then we will not have any candidates.

I think there are groups like Mercer that do a good job of that.

I think you need to establish what you want for a candidate such as qualifications. Also bringing someone in who will help us right now and moving forward and get our wants and desires we need them to develop a profile. It will take a lot of the groundwork off of us to do it that way. That way everyone gets their input directly put in and they can formulate and show us what they come up with as far as what you want in a manager. You want someone from outside of Florida or inside of Florida. These types of things, they can do all -- questions . That it is up to us to sale we don't want to pay this much and we want them to have an MBA , etc. That is just my thought. Let's bring in someone to guide us.

Do you want to take on the process yourself or hire a headhunter to advertise it it -- out?

I think I would like someone to guide us through the initial process before we advertise it out. I am just putting my thought out there but I want everyone to weigh in. This is still the same process rather it is 500,000 or 4000 people.

 In terms of the timeline. We initially said 90 days.

[Captioners

So, I feel it is very important that we have someone walk us through , and speaking to that, I have requested that we have someone from the Florida Association of County managers come, to speak with us about the actual process , to help us with some of this dialogue . I am trying to find out why that was not religious or, who negated that, and why.

I think I'll answer that, I want to establish what I said. We need to establish when we want to be able to have someone on board. George discussed 90 days, I think you would we be willing to work through, if we want him to, after the 90 days. I was discounting that. I think we are ready to -- what they were going to give us, we have in a different form from the FAC. Despite what I had actually requested was --

That he come and speak today.

Hold on. Let me say what I at had actually requested that I had initially requested that we do have him come and speak, does the Florida Association of Counties, who we have paid membership in, for these types of circumstances, I feel, we are paid members of them, and they actually provide this recruitment process service to counties I think for $5000. And, it utilizes County managers , and other professional -- professionals within the round -- realm, not to choose who we hire, but to assist in the process. That was my initial request, was to have them provide information on that, I guess use the term loosely, consulting service that they provide. My understanding was that we have a number of consultants that we could choose from, and we got the list of a number of, I think 10 consultants we can choose from. So, thinking in terms of, again to use the term loosely, competition, for that type of service, I had requested that we actually have someone from the Association of County managers in the audience, not to speak to the recruitment process that they provide, but just speak to the actual process, and help us and guide us through this . Because, this is a new process for us. And, I feel , as most of you know, I am very much an information gatherer, right, so, as much information and input as we could have in making these decisions, I feel is very important. And I'm not exactly sure why he wasn't allowed to be in the audience, to be able to even be asked a question and in his professional stance.

I can answer that. I feel like George had a conversation with him and he was not able to come be in the audience.

Chair, I think I am next.

Let me clarify, I had a conversation with Mister Chapman. He contacted me, after you had sent the information , I was actually getting ready to contact him, but I think the holiday was in the middle there. What he had said to me was, he felt this might have been premature yet to come listen. He is definitely interested. We had a nice talk, and he would come to the next meeting. He thought that because you haven't really even started yet, he had concerns. He would come or not come, you know, at that point, of course I had heard from several of you that maybe it would be premature yet, but yes, that is why I included his material. Of course it had gone out. I do think they provide a valuable service , if you want to go down that road, also, he can speak, just in general terms, about what processes are.

 He may even be listening, I don't know, I want necessarily commit to that now, but the idea is that he would come to the next meeting in August if that is what you guys decided, but I felt like, you know, he and I talked, he is an experienced manager, that it might be best if you guys had that discussion right here first, to decide, and then have him , if you want him to come speak to any level of it, he would do that. So.

Well, I think the issue was that they were hesitant to come because they didn't want to get into a -- if they weren't exactly welcome.

But, I just have to tell you, that is one councilmembers decision. And, you cannot drive the train, to say that who will come here , to speak to us as a body of seven people. I think that should be our decision.

 So, let me clarify that, let me ask, then, is it not -- would it not be prudent then, if on an issue, and I'm just asking, so maybe I am wrong. But, if when we have an issue that we are going to be talking about, and I know that I might want to ask a question of someone on a specific issue, but I can ask them to be in the audience? And then, during whatever it is, I could say, well, we actually have so-and-so here, and I would actually like to ask a question of them. Or, they are here and very familiar with this process, perhaps they might be able to answer questions or walk us through.

If you feel that that is the way that you would like to proceed, but I would like to be more inclusive, when I have that decision to have someone who is here who would be a consultant, and that is what they are, they would be an authority in this subject, then that must be the decision of the body.

That is actually what I sent, I sent the email --

But we could not respond to it. Despite right, but that is why I sent the email to everyone to let you know that I was going to have them here just to be in the audience.

You can't do that. You can't just tell me who you are going to have in the audience, and I'm supposed to eat that. That is my choice. If that was -- if you want to have someone here, I believe that you needed to say, at this meeting, make a motion, that we would like to have this person come.

Discussing it at this meeting. How do you do that?

Well, you have to have -- it is a process. You have to have discussion prior to making decisions, and you make them as a body. Since we are in the sunshine, you can't tell me, who is going to be here. But you have invited.

We have discussions in between meetings.

You don't. That is what sunshine is for.

Okay, so that's a -- what I was trying to do my best, to ensure that we all got the -- as much information as possible.

Well I say thank you but no thank you. I will make my decision as a part of this body.

Okay. Well, that is -- >> And I think that you have at least five other folks that feel the same way.

Okay, well, I -- I didn't know that.

I still want to have some dialogue with our colleagues . I think I was speaking. I would still like to have dialogue with my colleagues how we want to proceed with this, before we start asking folks to come in. Had we had that discussion at open meeting, you would have known that, because we would have discussed that at that time. Our hands are tied when you are dealing with the sunshine. You make a statement, I don't respond to that, but this is where I respond, right here and now. In my time to continue, I think that we need to have some preliminary discussion about initiating a recruitment stand. How are we going to go with that process? Are we going to have someone from the outside do that, and I think we have to start. We may not hire a manager before next year, but we certainly have to start this process now, and I would not want to wait until after the election to start the process. So, I think this is the time to have that discussion as to where we would go and how we proceed, as a collective. Plus, the charges that we as a council would do this. And, that is what I need to put on the table. As a part of the record. No one person tells me how to proceed.

Know. I think what I read into the FAC, is that they do offer that service, I think it is a good service, I am not against looking at that service, if that is a way that we want to go, to have people help us. I think that what we have to do is establish -- we have to establish, as a collective group , exactly the process we want to go. And Mister Patterson alluded to some of those same things, whether we go that way or not. Because, you don't want to just say, well, go find as a manager. It is a process that we have to establish the guideline, the first question I asked was, we are not going Ellis says I want to make this as a statement question, we are not going to hire someone, until the Council is set after the elections. Is that a fair assumption? The final decision will be after the elections are set.

Excuse me, you're not going to hire a manager?

Not before the new counsel is seated. We can get that out of the way, I think that was the first hurdle that I wanted to establish, because if you start putting out a list and a recruitment process today, July 10, and you say, we are going to hire somebody six months from now, you are going to lose the opportunity of getting good people to put their resumes out. They are not going to jeopardize their current employment where they are if they are good people. They might put it out , in November , or December, which is where I think we will be down to the final selection process. We will be down to that, now what does it take to get us to that and work backwards. That is what we have done in the two instances I was involved in. One remotely as helper. Miscue Zach, you are still up? Or are you done? Okay.

She's still on.

Oh, I'm sorry.

I was done good thank you Mister chair. That used to indicate I'm done.

Okay. Well, let's try to move

 from now to that, and work backwards then, that is what we want, and we will try to fix -- fit the way that we want to work that timetable backwards. In my mind, I had created something that by July, or August, mid August or so, that we would be able to bring whatever it is, whatever vehicle it is that you want to get us to that point. It is not to say that we can't gather information. That is why we left it at the last meeting, to bring your thoughts, bring your ideas to this meeting, your idea is a good one, and it might be one that we go with. That was an idea to bring forward. Most of us may or may not be aware that we have three former Association of County managers President -- present employed in our area. We also have three that were County managers or assistant County managers. Within Volusia County that we can draw on, whether we draw on that or not, but we have certain access. When you have three presidents of the Florida Association of County managers, that is a pretty good strength to draw from. It really is. I haven't been involved with the Florida Association of Counties or Association of cities, it is a pretty big deal to have people that can contribute something at some point in the process. So, let's try to move forward to saying, the process that we need to do is -- or, is it the process we need to do to bring someone together, our thoughts, individually, collectively, on what we want. Is that a way to go or not?

Thank you Mister chair. Yes. I think the process needs to be started now. My personal opinion is, I would like an experienced person to come in, and inform us, or find out , or, instruct us as to what we should be looking for. You know, I have ideas, but I am not qualified in that area. You know? I would like to add my ideas, when it comes in, you know, before final decisions or whatever, but I wouldn't even know where to start, where to ask. And, I think councilmember post, you know, to say that you think that

 we would want to have all the information possible, I can guarantee you, we all do. We all do want as much information as possible. This is the most important decision that I know I'm going to have while I'm on the Council. And, I absolutely don't want to have any rock unturned on the decision that I finally make. I think it probably will take us quite a while if we are doing this as a process but I think instead of us sitting there and going through each individual process without the guidance of an experienced person or organization, I think we are definitely -- we were not today ready to get someone in to make that discussion. That has to -- we couldn't response to that email to say no it was too early. We were not allowed to do that. So, this was the place to say, no, this is a joint decision. So, I am forgetting someone in , and if it takes three months, or if it takes us six months, if the current manager is not willing, we can look at range riders or something to assist us, but, this is a process and we need to start it.

Today, actually, I would have liked to have had a facilitator here for this part of it. I am an acting facilitator, and if I had a facilitator, I would have had a board with paper on it with each of our thoughts being put out there. But, I don't think we are even to that point. To do that. So, the question now is, do we want to proceed with the idea of bringing back were discussing today a facilitator is fantastic.

 Oh, nobody's list is up.

[Laughter]

Now you are up. Push your button.

[Laughter]

Go ahead. That is all we wanted to try to do today, was to establish , you know, it is basically, the who, what, when, where, of the conversation.

 Of what do we want. How do we want to proceed and what do we want to utilize.

Thank you, Mister chair. The discussion that we are having here, in the timeline , one thing that hopefully we can all agree on, too, is I think that we owe it to our citizens to do a national search, to throw the largest net possible, to get the best qualified individual for Volusia County . I would personally like to see a national search. And, I think that is a really good idea to start with the end in mind, and work backwards on the timeline. I think it would be very prudent in a workshop like you are talking about, to whiteboard it, and we do that more in a workshop setting, instead of here , whether we are -- we could go to the McGee room at the airport, because that could -- we could handle the reporting there, we could handle the public's -- the public there. It would be easy for public but as a patient, and it would be easy for us to look to each other and talk to each other in a workshop setting for discussion. I would like to see that kind of an approach more of a relaxed discussion approach to look at what we want to do. The other thing is if we are going to do a national search we will do something very unique to Florida sunshine law, that most elected managers probably don't deal with. So, in that timeline, too. If we get ahead of ourselves, nobody is going to apply , where they have to disclose it to their employer with us, even if they don't disclose it it is public record. If they think they can get the application, that will be put -- of public record. I would like to look at the process and do a whiteboard of whatever you want to call it, with a facilitator, and talk about, I think we do need a professional here, but also I think starting here , it is imperative that this is a seven member team approach.

 The decisions are made in Council, they are made wherever we are, and, suggestions can be made , but this is where our authority rests . Our authority rests when we are in Council, where our vote counts. So, I agree with everything you are saying, let's do a workshop and get a facilitator, work backward, I think that is a great idea, but I think we can get the process -- let's say we have three or five finalists or whatever, we get to that timeframe, but we can work through that process, and then, as the elections -- because we are trying to be inclusive of the new counsel coming in. So, we know probably to for sure will be in the primary. If so, then, we include those , going forward, even though we may not have a vote, but we need to be inclusive of those possibly coming in, so that come January, after a new counsel is seated, we can make the final decisions and interviews at the last 3 to 5 and then work that out. So, what I am saying is, yes, do we want to do that, but it is also going to be incumbent on those who want to be part of this dais, to engage with the audience, and to do their due diligence, while we do ours. But that due diligence goes both ways. So, I think this is a positive start, and I am open to anything, the way counsel wants us to go forward, because again, Councilman Wheeler said, this is going to be the most important thing we have ever done and we have never done it before, and I think the transparency is really important , maybe we can set up a portal on the site , on the front of our webpage, the Volusia.org site. For this process, and where the steps will be, and where counsel is, I think this is important enough, that we maintain a very public site for information going forward. Despite a think it's a good idea.

For consultants or applicants or whatever, how I.T. can figure that. I just like to see that out there.

What you mentioned about the election, that was one of the points brought up in one of the three bids of paperwork that we had, the situation you face when you have an election, and the situation for replacing a manager , upon the leaving of that manager, how listings play into it. And we have got to be free to have that going forward.

Yeah. Where do we go from here? Do we -- do we start looking at the people that we might choose

 to manage this process?

How about this, that's where I was going, do you want to make a suggestion, or a thought, we will not necessarily vote on it today but you make a suggestion or a thought, do we want to use the FCA -- FAC , do we want to use something like that, is there something other than that, to facilitate? Because that was one of the services that they did.

I would prefer a national search.

Can we get a national facilitator to come in? That -- we want a broad net.

It is admirable, that the association of managers would like to offer input, but I think people in the outside public might think that we are not doing a good enough job of recruiting, and that this group of managers may want to have somebody that they want to put in, and we might run into issues there. That is why I would like to see somebody, I will pay more than $5000, but I think it would be in our best interest, to go outside, bring in somebody. We may have to just advertise for headhunters to apply , and this group, we would have to select one of them and send them out with a task.

George, do you know of any of the ones you're looking at that could be a facilitator from now, to get us to follow the process , to work with what we are working with , on a timeline and to develop qualifications?

Is what the question will be. We're talking about a clarification, I think. Do you want the facilitator

 to walk us through the process? Or, do you want -- I mean, explaining how you set up a process. That I think would be somewhere where those organizations might fit in. It sounds like, that is a one person, walk you through a potential process. I think these firms that we described, and what I remember from the past , they will come in , and to do that as well. That is part of what they do is they set up a process , and interview everybody to find out what you are looking for. Because, they cannot go recruit until they know all of that. Now, again there are hybrids where we do some of that ahead of time. But, what I am hearing here today sounds like you may want that person to

 -- the first step I think once hired, they would come in and do exactly what you're talking about, lay out what is the process, what would be -- and then I think it would be interviewing you probably individually , what are the things you're looking for to build a profile. Because they don't know what to go recruit until we know that. And, so, I think that is all lead into what they provide. It is a little bit more involved, them just, hey, you know, throw out some advertisements and see what you catch. They are really going to help us build that, and then, they will search for it, because part of the process, really, it will be advertising, but it will be them using their connections, chances are, as they experience this, they have met many other managers, they are familiar with some strengths and weaknesses, and that is where they go. As far as your time issue. We will get into a little bit of it on the procurement. If you are going to procure a person like that, you can waive our normal procurement procedures and get to it, or you can put out an RFQ. If you do that, that is going to put you just sheer, roughly. It would put you, basically, you would be spending from now through most of August, getting that person. Getting that recruiter, that facilitator firm , because you would have to put it out, you have to advertise and develop scope, you're kind of doing that right now, but I think we can probably look at other scopes out there, and then, you would have to put it out, there would be questions and clarifications. These firms might want, you would close it, and then, he would bring these submissions on, and you get to decide, do they all come in here like they do sometimes with the firm , engineering firm or something, without all present to you, this is what we want to do. You know, would you want to shortlist that, sir, if you have 10 applications, maybe just say three of them will come in here and tell us, that is when they start selling what you're talking about right now. That is when they would say. Here is what we would do. You know, here is our process. And, then finally, you would make a decision. That is just to get the facilitator,/recruiter. So, you're talking there. I think your time concern is, like I say, almost automatically taken care of. It will get you into September. Then, they have got to go, work with you on what you want, build that profile. And then, go on out and start beating bushes. You know, I am sure they have people in mind when they start, but the idea is that would take time and put you into October, and then right up to the election. So,

 I think if you were to begin today, you don't really, you won't get out ahead. And, even if we could condense maybe the RFQ process, get everyone in a little earlier, you would control, really, you know, telling the profile, come in here and talk about what the process is, the kind of public involvement you may want later on. Or, how you want to do it, sir, they could lay all that out, that is a project in itself, I believe, and then, you turned the trigger on, you know, maybe after, you have seen in August and you know what is going to happen, or if it is unclear, you can pull it right after the election, but you don't want them, if you were to wait until then, then you're adding another 60 or 90 days or more, so, I think we are right in a good spot, to start the process right now, and then as far as the part you are concerned about, you can tell them when to go ahead and do that, because they will be experienced, they know about our public records law, at one point, they want to, you know --

I think what I am hearing, I think we want a national scope person, but I am not sure if we need a national scope person to get us through the process. I think we need a facilitator to get us to develop what we want , for the national people to go out and find more. That is just my perception.

I think also what we are looking for, where I am thinking of, is that we need a facilitator. However, we need a facilitator that can direct the traffic in a course, 101 elected County manager. That is where I said we are. The criteria will be set. When we get that RFQ person, I think we can get there, without going that route. I think we can get there, because what we want to do is have someone to direct the traffic, and throw out things that would be considered -- that is what I am thinking, as a part of that process. Then, we can move to the next level , which would be to, let's see who meets this criteria, that we have established as a counsel, does that make sense?

Does to me. Miss post?

That is exactly what I was suggesting , through the Florida Association of County managers , for them to actually assist us in that process, as they are aware of all of that, it's not necessarily for consulting services, but to answer any questions that we have and guide us in whatever direction we want to go, not necessarily, specifically for their consulting services, but, just to use them, and use that availability, to get these questions answered, and help us in that area. That is what I was suggesting. Despite right. I think where we are now, the way that I see it, we want a national scope, but we want to get the information developed, so that the people who are doing the national scope will have what they need to work with it and the first part, is as a facilitator. Right now, I would be ready to say, let's go to get someone that will provide that, or not, and redo one part in-house, with a workshop, as you mentioned. To get us through that point, and to do that. Or,

 we just trudge along. We have got to get to a point where we can lay out what we need as miscue Zach pointed out, we individually have our desires and wants, and what we want.

I would say that we have the authority to bypass in our rescue.

Okay, that is what I am saying.

Why don't we take a poll?

Okay, how many -- just a yes or no, would you be willing to bypass the RFQ, which we can do. And, select someone for the process of moving forward in the way that it does.

Explained that. Select someone for the process? >>

 You have --

Is a facilitator?

Facilitator to get us either to a point, or, past a point. It is up to you. I look at it as, the next thing, it is a five or six step process, or more, to get there.

You are saying a facilitator to guide us before that even happens?

Mister chair. I just, I want to throw out something here, I have had several people bring up to me, about, I think it is Larry Erin. Are we wanting to throw out names out there? I didn't know if that --

No. I don't think so.

I was taking even an association of County managers, I am sure they have someone to facilitate and come talk to us. There may be others. I don't know who all is out here.

That is exactly what I was thinking. You could kind of research and see, who we want to use.

Let's just see, first, if we agree that we can bypass our rescue, and all of you agree to that.

Yes.

Pat says no, Heather says --

Defined facilitator.

Yeah. We just hire one.

Yes.

Yes.

Yes. We have six yeses, Pat.

The reason it is. But I would like to hear from you on that.

Well, you, when you hire somebody to come in, from outside the area, they can help lead us in that decision. That is what I'm saying. You get an individual, that specializes in headhunting. They also know to come in, and run you through this. To hire a facilitator, and then say okay, now we want this guy to go. I think you can get a good company, that specializes in this kind of work, to come in, or several of them, we could use our own purchasing department, to send out request, and have a bunch of them, they would put their qualifications out, and we could bring them in, and we could actually get somebody who could facilitate us in what we are trying to do. We are talking about two different groups, is what I am hearing. We could get a facilitator, and then work up some little magic, then we hire somebody to come in and do headhunting. We get the headhunter, so to speak, to get all of that in one little package. I think, where we should start is, by advertising for a company that provides these types of services. And then we work with them.

I think what we have, George.

Yeah. Let me try to shed a little bit on it. I think Mister Patterson described well. I think, you know, we have our human resources director here, who has been -- you know, this is his profession, and he has done a great deal of this at many levels. If you would like, I think you can speak a little bit to what these guys can do. There is also contract already available, already out there, but other agencies have procured, we can piggyback and look at what those proud -- contract specifically say they will do, I think a lot of things you are talking about there, Tom can speak to, you know, that these services are provided, right down to what you're talking about with the facilitator. Tom . Just one minute, what we need to do is we need to have somebody gather what we want. Despite right.

Is someone to develop the process that we are going to be going through. We know what it is, we just need to know the exact steps. And if we can find someone, I am not saying that we have to do it in two steps, I'm saying it could be, but if we had someone that could speak to us, we have some point before we cast and at and decide what we are fishing for. -- Cast a net and decide what we are fishing for.

These folks, that is what they do, some of them specialize in government, some of them do in other ways. Again, I think that you can see, when you look at their contracts, and what they do, that is all included.

Wouldn't we be better off, not having in-house talk to us individually? And have that done by an outside contractor?

No, I think -- well, I think it should be outside. I honestly think that , really, honestly, what I would think, I need to run the day-to-day operations.

That is my point.

If you can get somebody more of a turnkey, outside person, they will come in, and then our rule becomes providing the space for the meetings to occur, timing and coordination. These folks actually will run the process, in either direction.

Here is what we have established. We have established that we are willing to pay the fee for someone. Now, we are at the point of deciding who that someone could be. Right? Is that -- >> Can I have a little counter?

I will answer this one real quick. Are we to that point or not?

I need clarification here. Pat, what you are talking about is like, you are saying, if we have a headhunter, they have their own facilitator? Is that what you are saying? I am a little --

Can we hear from Tom and see what he is offering? Why not have him come up here and say something.

Tom , human resources director, I've been working for cities where they have hired firms, HR was not involved. Hired firms, and what George is talking about is, a lot of times, they put out different ways. RFQ or RFP. You do that, you get a packet of information , it tells everything about the firm, what services they offer, down to who their consultants are. Background, experience, and all the clients that they work for. We tell you all that information. You can sort through those and pick who you want, they will come in, and most of them will provide some of the very services you are talking about. We will sit down with each one of you, as an individual or a group, what are you looking for? What do you want? Here is a timeline. What kind of process do you want to run, and they can recommend it , do you want community involvement. And, what level of community involvement do you want. Do you want them involved in making a decision, or providing advice? There are different ways of doing that. These firms, as Mister Patterson says, provide those, and there are some that, they do national searches , and, they are in the business. That is what they do, day in and day out, they can provide those. Generally, they are pretty good at it. And, they are usually good at providing services telling you exactly what you need to do. They will help you decide, what are you looking for in a manager. As a will know how to go out and recruit for that. They will do some of the nothing for you. They will know these folks, some of them will even go to those cities, or counties they work for, and, interview people and talk to people. Depending on what level you want and what firm you get. If so, that has been my experience with them at the County manager level, I have worked them on levels for the public works director, and others two. Lower level manager level, it is different.

 You know, you do need somebody very good, and they can put you through that.

Just get us one. That does that.

[Laughter]

That list you got, is saying exactly what I have been trying to say here.

That is what we, you know, are working with. The Mercer group. I mean, not that I am recommending them, it is just that my experience with them was, that they brought in some good candidates, and it was up to us to make decisions , and it took a while. The hiring of Jim Dinneen was over six months. A six month period . So sinking that you are going to go out throughout the newspaper ad and get somebody in here in a month or something.

We are just now trying to get it started.

I think what Tom is talking about --

I don't think we are trying to rush through the process. We are trying to be involved in the process.

Okay, I think I had one too many cookies or something, because I am lost here. So, is he talking about just a facilitator?

No .

We are talking about the whole --

If we get one person, one group or whatever you do, you can hire off of people who already have contracts, with others. We can hire those without going through an RFQ. Can hire those directly. Six of us have said, we can go and piggyback, which is allowed, piggyback on that, and bring someone in that can do it from start to finish.

So, that would include a headhunter's type of whatever.

Everything he just outlined. It would take you down to recommendations , and they will gather that and develop that, by individual meetings with us, and then meetings with us collectively

Ha?

So, to me, that is --

If we go that way, then, we do need -- I was thinking that, we would do the first leg of this, that is what I was thinking. If you're looking at someone ago from the beginning of the process to the ending of the process, then I think that we need to go, we need to have RFQ.

Well, could we have staff develop between now and the next meeting , a list of people to select from?

Do we have someone?

Pardon?

Is not what we have already? That was given to us?

Who is on for -- we know what we have to do. What Tom just outlined is everything that has to be done.

The list I sent out with the package is an example of firms that do this exact type of work. We would come if we were to do an RFQ, we would advertise, we could do more research, and add to it. We could also find out which of those firms have an existing contract with the city now in Florida or County, that you could just then just piggyback. Remember to use them for more than just managers. We use them for other things. The type of things they may present. They will usually give a work plan, where it says I'm just reading off of some examples, they would develop a discussion of the ideal candidate, this is where they meet with you guys. Learn the issues, the next County manager will face. By the way, we are trying to do some gathering of that information, and you will have that as well. In that workshop that we do in August, it can be very helpful for that part of it. Gathering materials, information to send to candidates. Understand what compensation package will be prepared to offer. And then finalize the project schedule, that is part of trying to get a timed right, around the election. They would develop materials, to recruit folks from. So, then they go, that is the first part, I am saying, you have to get all that done , and he should probably be working on that now. Then, you can get into, you know, they will go on out and recruit, but they do the first part, the vigor recruit. And then, they can help you with the review, and the selection process. So, it is broken up into pieces. Most of them do all of it. They come in from beginning to end, and, like I say, they are that outside person running the project, and, we are out there to facilitate rooms, times, making sure that, we have all of that coordinated. I think you have members of staff out there in the audience today, but I think did some of the coordinating work, you know, working with one of these types of firms, to make sure that, again, all the nuts and bolts stuff was taken care of, so that this firm could do its project. So, my recommendation, if we are going down that road, we can get you, you already have a list of some firms I can see by next meeting, if you want more, and, maybe the firms with existing contracts to piggyback out from, those contracts would be available to read and you can see the services that are in them, because once you piggyback, that is what I would caution, you have to piggyback typically off of, you know, exactly what they are offering. You know, you are mimicking that contract basically. Am I saying that correctly?

You might have some more flexibility, because you are waiving it.

Can we get a comment from Mister Decker?

Mister chair, I am trying to reflect your discussion .

Good luck.

[Laughter]

We are going to --'s budget as it is not necessarily including a workshop, but it might include components. Would it please the Council if the purchasing decision brought back a solicitation for you to review at the next meeting, so that you could say yes, I want this service or know I want this service, and they could send it, and approve that before they send it out?

Council?

Can we get a general consensus on going forward with that, having that meeting on the 24th?

Repeat your request?

My proposal, trying to reflect what I hear in the discussion, was that the staff bring back a solicitation for your consideration, it says here is what we would go out . -- Here is what we would send out to consultants. And, you would say yes, we want this service, or no, we don't want this service. We might want this service, so, you could review that before they send it out, to those consultants we know and perhaps there is we don't know. I think probably in this area, there is a limited group , professional staff such as Tom knows who are involved but maybe we would look somewhere else.

Is so, you could look at the solicitation and say yes, that is what we mean, or, no, or yes, but.

 I'm okay. I'm okay. I'm okay. Looks like we have seven of us -- six of us.

I have a comment. I have a comment. I have a comment. I have been trying to say.

That is what I was asking you to do.

I would much rather -- so, but we can start with a truly clean slate, I would much rather us sit down collectively, and figure out, you know, talk and figure out exactly what we are one thing, instead of picking a consultant from a list, to go out and do this, but we are not very familiar with that staff recommends -- what I would like to suggest, is, if we are thinking about using a facilitator, and we could still keep that process in mind, right? To use a facilitator first. What I would like to suggest, especially toward transparency, and really starting with a clean slate here, is, using the Florida Association -- Florida Association of County managers or whoever, to facilitate I think their entire process is fine, so I wouldn't imagine as a facilitator I could speak to them, but $1000 or whatever it is, probably less than that. To have them come in, and, because they are aware of the process, they are familiar with elected officials, they are familiar with County managers, familiar with the professionalism of the job, what is needed and if not, they are familiar with Florida, and they are familiar with our surrounding areas, because part of their process is to ensure, to speak with County managers, to surround whatever county it is that you are working with. So, I would like to suggest that we use them, or someone like them, to be the facilitators , to sit down very soon, and have this discussion, so that we can figure out where to go from here on out. The idea of just picking a consultant in HR, and that someone hands me a list makes me a little nervous.

That list is not my recommendation. We have been out to the human resources Association, and RFQ would be whoever applies. We would have nothing to do with it. Just to let you know. I want nothing to do with the process. I don't want to recommend it to you, I would not recommend it to any of you , any of them, even if I have used them before, I wouldn't even tell you. Because, this should be totally -- but the list that you got was not a recommendation. It was -- what we put out to all the counties and cities on the web. Do any of you have any processes going for managers currently. Those are the ones that answered.

That would be my question.

And RFQ goes out to everybody, and you might get dozens of people applying from all over the country.

So, that would be my suggestion, is for us to actually do that , to ask them to come in, to facilitate a discussion, but not a discussion in April or August or September, but you know, soon. For us to sit down, and discussed this, and, then, figure out -- or maybe during that interim, be figuring out who exactly or however we want to do this process.

Let me answer that , the way I analyze it from what I think I am hearing, is that the process that we will be doing is fresh and new and transparent. There is nothing un-transparent about using this in a public setting. I think going this -- during this process, what we want to be able to do, we will be able to have facilitator services, also developing the process of what we all want in a manager , accomplished along with what the timeline is, and what we have to do from step a to step H , by having someone to do that, so they can sit down with each of us, they will be taking care of all of it. The facilitating process will be a part of what we want them to do. That solicitation -- facilitation is to develop what are ones are, we then as a body, vote on what that is. It is not like , um, we are just picking someone out, and saying here you are. We are the ones that determine that. We also will determine the timeline, and process for which they will give us the information to help us to guide us through that. For those who haven't gone through it, it is a long process. And like he said, we used two or three different citizens groups. I am very much in favor of having citizens groups sit somewhere, business groups somewhere, social services, all different groups at some point, have at least a part in the process . The public needs to be involved, and looking at, when you get down to maybe 20 or 30 people, to have them look at it, so they can tell us all that, and I will tell them that that may be something that I want. You all may say you don't want that, but they will bring it back to us, to discuss. And I think this is the easy way, we can sit here and talk all day long about, you know, I think we are now getting somewhere where we can make a decision. And, you're going to be the one that will help determine what the decision is. We all will.

 So, we are just getting the information to us, for us to make that decision.

 And go forward. When we get the information, we look at it and they say they don't provide this, they do provide that, we don't want it. But until we have that information, to decide on, we could sit here and talk all day long until I lose the rest of my voice. I think --

I like it, but I can go this other route, also. I could go either way with that.

That seems to be the consensus, I don't have a problem going with that RFQ process.

Then, thank you for weighing in, I think that what we would like to do is direct staff to do what you indicated, have them bring that back. We understand, Tom, that you are not recommending, you are a source of information, that is clear from me, and we will make that decision at the next meeting.

Actually, we will put it out, and if anybody wants to apply, apply, and you will get the package, we will review it and make decisions. We will not have any involvement other than anything you ask us to do, other than that, we are not involved at all.

I imagine you have enough to do anyway.

Idea. And for professionals who do this all the time, they do a very good job, and I would recommend you use them.

It makes it a lot easier, what we would have to deal with to have the professionals being the guiding hand, I can tell you that.

George, are you okay with that? You understand where we are going?

Yes.

Know speakers are up, so we will eliminate that part, and go to the next item. Which is -- public comment. No cards on public comment we do have a card?

 John Nicholson? Thank you for being here and waiting.

John Nicholson, 413 N. Grandview. He will spend 12 months putting together a redevelopment process . Part of that was in seeing what could be done to redevelop the area. Now, in the past, counsel has said that the city of Daytona Beach is a donor city. In the past, the chamber said that the city is the foundation for Volusia County. It is the engine that makes the county run. And I believe that to be true. I still believe there is tourism in Daytona Beach, although there are some people who says there is not. So I am asking you, because you went through all of this process, that you take the time to think, when you are preparing your budget, to put aside money, to help improve the appearance of the beachside properties that you own, the properties that you control on the beachside. There are five bathrooms on the beachside. Two of which, are going to be next to four-star hotels being built. The Renaissance and the Lotus have bathrooms right there. If you read the paper yesterday, you will see an article -- this morning actually, a lady complaining about the bathroom, and the homeless drug dealing and all the fights. So I'm asking you, to look at those, look at the ocean center, parking lot, especially, the garage, information science have been down two years? Are you going to repair them? If not take them down. Little yellow signs that tell you what buses go where are rusted. Information has been peeling off. It is neglect. It looks terrible. The little dolphin park, the landscaping that was there 10 years ago is no longer there. So, I am asking you to take the time to go through all of your properties, and make sure they are the highest and best quality. If we want the best tourists, we want the maximum amount of money from room rents, we need to present a product, that is worthy of their cash. I am asking you to put that in your budget. Secondly, on the impact fees, there is an article in the paper , apparently it was presented,

 he said let's tax the citizens first and then we will look at the impact fees if we need more money. Well, that to me is backwards. All right? That is the way the article came out, so, I am hoping . I have said it before and I'll say it again it is your obligation to oversee what the staff does. Now, I understand that you paid money, I think it was $50,000 for an impact fee study. One year later, when you discussed the impact fee, it was never brought up. So I am asking you to follow along, and not let any labs happen on this town, this time around on the impact fees. They are terribly important. I am also asking you to have different variations, large, medium, and small homes, to be charged separately.

Thank you.

Okay. More people as part of the discussion will go to the County manager, and before we go to him, I know he was going to bring this up, but he and I have discussed it briefly, and, I would rather bring it up, so that we can all decide, instead of him having to feel like he is bringing it to us, and that is, while he is serving as the interim manager, I think there should be some form of additional compensation. He came up with a number a lot less than I did, and he said he would be happy if we would be willing to pay 5% additional from what he is making.

That comes out to about $7.40.

[Laughter]

I thought about that, I wanted to bring that up.

My first job in government was about the same, $7.15 for the department of rotation. The 5% is what we typically do with our employees when we asked him to step up and new situations, so I figure I would follow that . The other thing I would ask

 is that, depending on what we have in the budget approved for all the employees , we have the cost of living as well. So that's it, we move on. Of course, I would like to still be able to speak to the end of this as well.

Mister chair, thank you, I wanted to make sure that that was on top of the 4% that was already going to be budgeted that we were already doing. Okay. I would like to make a motion, that we do increase the salary 5%. Not including the 4% that he would get , and as long as he is acting manager.

 >> The other thing is offering -- the mission is to offer him a 5% bonus, hearing nothing, the motion carried unanimously. I didn't want you to have to ask us for that. I thought it was my hour of responsibility.

I appreciate that. His budget is much less than what I had suggested.

Well, like I say. I have always been -- I would do with my folks would do, so that is the way that we have always operated. Let me, just say we have the budget , somebody asked to put upstairs, the light reading for next meeting, and also, you know, rolling into the August workshop, next meeting, we will have to set the trim right, so I need everyone to take a look. As you guys had discussed , in your five year forecast, meaning of course it was a lot going on at the last meeting, the general fund is set in his budget, with the rollbacks, great. So, you can take a look, I have included a letter that summarizes things. I will say, number one, I think it is important to really be positive in the fact that you would even have that discussion.

 There are a lot of places in this country that could never even have that discussion, but the fact that we can do that, and talk about go to zero, and talk about having a rollback rate, whether you decide that is where you want to go or not, I think it is admirable to a lot of people, both here, elected officials, and staff have put us in that position. You will see in my letter, people that know me, I am an ops guy, always trying to anticipate what the next problem is going to be , there is reason for great optimism, I think we need to look and be serious about talking about goals, where do we want to go, what kind of inter-structure -- infrastructure do we want to have. -- Do not discount the fact that FEMA will -- you know, we don't have all the money for the storms that we have had, and I'm one of those types of people who worries about the future. So, it never hurts to have that rainy day fund, so working towards those reserves is important, and I know that sometimes people see those, and will say, why do we have that? It is because I am not so sure everyone is going to be here to balance out in later years. So, just keep that in mind. And, we will have a lot to discuss

 at the next meeting. But again, I think congratulations, I also want to thank the staff come all the staff, the budget staff. This thing starts, just so people know Willie around Christmas time, when they start talking about their equipment and capital needs, and rolling into a full-blown effort in March and April. Continuing up until now. So, it is really one of those things that, it is like painting the Golden gate Bridge. You start at one end, and by the time you get done, you're going back in the other direction. It is a constant process that the staff and everybody works on, and again, it is not easy. A lot of times, you will really have to work out several years, and see what is up with -- but with that, I have no other comment except for thank you for giving me a chance to steer the ship for a little while, and keep it in the channel.

Thank you, George. I know you have been giving us several updates on legal issues that are in process, so I appreciate the updates on those. We'll go to counsel comments and then start with councilmember Cusick.

Thank you Mister chair. I just want to say, that we have come to a place today , where we have -- I have never been involved in the hiring of a county manager. But, I do know that there is a process, and that it would be -- when the decision is made, I trust the judgment of the people that will be making that decision. And, I wish you the very best. I also think that, in the meantime, I want to make sure that everything that can be done before December , we get that done. So that we leave in a good place. Then, I want to talk to you about the issues that are important to me , and one of them is health services in Volusia County. I've had a couple was concerns about needs for behavioral health services, just want to see if we could get an update of some kind asking where we are as far as what we provide. It would has been provided in this area, if we are doing what we need to do as a part of county government, to address the concerns as it relates to cell services.

I'll put that together.

Okay, that I want to talk to you about the good news as it relates to the Springhill resource Center. You know the Springhill is the area where we have the CRA, and that there is an increase in the tax base in the Springhill area, and you have given us lots of county government has been very kind to that CRA and help us steer to some very -- steer through some very treacherous times in that CRA, and so, we have -- you gave us the city, the opportunity to

 partner with them as it relates to any resource Center for the Springhill area, that process has gone, we have had one meeting with the citizens in the Springhill area , and I would ask you to come and put it in the next resource Center meeting in the Springhill area, so you would have been very proud . We made sure that they are aware this is a project being done by the county, Volusia,

 with the city, and the 250,000 that you gave, they had a wish list white large, much more than 500,000, but, it is a good step, and you would be proud to know that the citizens in the Springhill area were very much engaged, and look forward to their reality of that happening. We have been actively engaged in it, and that the Springhill resource Center and CRA. So, thank you for that, I will keep you posted, and I will let you know when our next meeting will be, as you begin to look at the implication of that Springhill resource Center.

Mister chair, can I put you back on? Adding and expanding the area of the CRA would bring in a Walmart grocery store, that would really help because that CRA has been struggling for revenue over the last few years. So, I think that between Joyce and I and the rest of the other members, the board over there is really looking forward to some good things coming in the future . I'm very pleased to be a part of it, thank you.

Thank you Mister Patterson.

Then I want to talk about in the past, we have had members of the Council serve on -- when we had large contracts in the past -- and I don't know if any of you were here, when that wasn't lamented. Anyway. And I came on board, the result was a councilmember that said -- sat in that process and was a part of this process. I would strongly recommend to you

 that we would in the future become more engaged in a part of that process. As a part of that contractor. There may be some who thought that maybe we should not want to be a part of it but you are the voice of the Council and I would strongly recommend that you become engaged.

 From the ground up, it is your responsibility to be engaged and know everything, and not just have the final say so when they present to you two or three people, as it relates to this contract. I just said that's how I feel about that.

Mister chair, can I piggyback on that, what you are referring to, counselor Cusick, when I first came on counsel, I think you are encouraged to change the policy and discourage councilmembers from serving on those committees. And, was it a policy change or was it just procedural, because you are right, I have had councilmembers speak to me about this, I think it is time that the counselor

 in this new era, we get councilmembers put back on review of the committee for this contract.

If I remember, I don't think that was a change in policy. That was the decision made.

What do we do to fix what she is talking about?

May I ask, is that to be on the review committee? Is that what you're asking?

 >> Typically we have a process, Janine can go over really were typically you guys might do the actual selection . Sometimes, we whittle it down, because staff might be a part of that, Janine, go over what the processes are, and what is the threshold?

Janine Jennings, purchasing contract. Yes. I think it was -- gosh, I would have to get the date, it was pretty years ago we brought back to say number of years ago we brought back the evaluation committee matrix, and we went from ABC entity, two and a BNC process. Being smaller processes that are evaluated by staff, then we went to a process be, -- process B, which is where we would have different members of staff throughout the county that maybe had experience levels in that solicitation that sat on, and then we had process C which comes before counsel, where we do the auditors, and we will probably do for the lobbyist, that everything comes to you, it doesn't have a sexual -- second step. It goes directly to counsel for presentation and evaluation. So, before that was process D, and then we had a third one in there which was RFP, actually at that point, they had everything on it, so every two-step process and every RFP had a councilmember on that and one of the things that came of it was very routine, and, the councilmembers were spending a lot of time on evaluation committees. If you have a hybrid I would be willing to look at it.

Maybe we can bring that up for review?

We will take a look at the matrix as it is and we can backup for review. As Janine said, I think that the -- you know, we try to get into -- you know, get away from some routine things, that are taking up a lot of our time.

 We can be more involved, we can certainly look at that. We can take a look and bring that back.

You had a question?

Yeah. I'm thinking.

The reason I stopped you, they were asking a question, so I am not criticized again on social media for interrupting you . They were trying to answer a question and that is what I was trying to allow happen.

I just wanted to clarify -- okay.

You are still up. >> You brought up some reading material.

I need more reading material.

Miscues that, when you bring up interesting points for us to make here.

I just think that we all need to be on the same page, and that if there is anything you can benefit from, I would certainly hope that you would take a minute to consider that. And then, another thing that I want to talk about for a minute, was, when we were at the Florida Association of accountant meeting, I think that, it became apparent that we probably need to beef up, if you will, our attention, as it relates to what we are paying to the media. I think that we need a person on our staff, that would address some of -- some of the things that are out there , if we had in house, a person that could help as it relates to being on top of things that had aired in the media, and you could be a voice for county government , and could make us aware of these things. I think that would bear some time and attention, , we could spend some time looking at a person that you would -- that would be the eyes and ears of county government. And, we do have some things like the Facebook, and newspaper. We are to have a person in the media. I think that whatever your thoughts are on that, I think that would help us to better present ourselves, because a lot of things that we are accused of doing or not doing, we may be doing, or we may not be doing them, but I think oppositions are sometimes overlooked, or not heard. So, I think that you might want to pay some attention to addressing some of the media concerns, with a person that joined doing an excellent job, but, that might be something to look at.

We will look at beating up that team, and I have some ideas, working on some of that now, a little bit better communication strategy, both externally and internally. We are just getting up and running. But, definitely, we are trying to -- I think as Miss Denny's has said, tell our story a little bit better, because we are doing a lot of great things.

We are. And it needs to be noted. And, finally, I want to say -- we have had some times that were not so good , I think that you have to remember , that, when you are going out now, recruiting, or trying to make sure that we have outstanding quality, that we need to make sure our house is in order. And, as you close a door on a chapter, you need to make sure that you have turned the page and you don't turn that page until you finish the chapter . So I say that it tell you , I think that the manner in which Jim Dinneen left , was not in the best light. It was not the way that Volusia County does business, and you say what you will for 12 years , this man, he steered the ship, and he steered it in a very good way. He took us through some bad times , and he brought us to a good place in County government. With economic development, doing great things at the airport, looking at the project small as addressing colored schools in Volusia County. Including diversity in the workplace, and then, we have someone think that he was not everything you want him to be, but he did a lot of things that I think it is important that we don't forget. We have better than how we sent Mister Dinneen away. And I would like to propose that somehow, we can say thank you to him , in a proper manner. You see, there are many other people that work here, we would like to say goodbye to him. He say goodbye to John Gamble today , do you not think that a man that has geared -- steered us to some turbulent times to work well on his way. Now, you always meet people who do not agree with what you do, but there always will be people that will agree, and if you agree with someone, and you think that they have done a good job, you ought to say thank you. And, I say this, because it just doesn't sit well with me, the fact that there are many people in Volusia County that would have liked to have said goodbye, and wish you well, someone who is seeking to come here to work for you, is that the way -- what impressions are you giving to the people that you want to hire when you say, kick you to the curb, and what to make a difference in the quality of life for people. Do you not close the chapter with dignity. And so, I think that we as a counsel must give the citizens of Volusia County the same opportunity to come and say goodbye to Jim Dinneen , and to talk about the good work that he has done or the lack of good work that he has not done. We ought to do that. So to Mister chair and my colleagues, I would ask you to help me in the next month, set up a time that we can properly -- for employees and citizens and all those engaged, and we passed council members have come, I know they would like to have said thank you to him, and goodbye. We need to provide that venue and opportunity. What are your thoughts on that?

My thoughts are that maybe we could set a time and place and date at the ocean center, maybe the upstairs room or something.

I personally think we should have it, we have never taken the other people that leave here to the ocean center, we have done it for the chambers. We invited him to make the managers for the chambers. And, we say goodbye to him, I say we ought to have a little something here, and have the employees, and citizens, but wants to come, so the time in our regular agenda that we could have that. And, I'll buy the cake.

I'll help you.

And have some cake and sausage.

I will bake a cake. I may even make sweet potato pie. So, I think -- what is your thoughts on that?

They have a party for him? I know that we are not the chambers. But --

I don't care. I don't know, maybe there are some folks that have better sense than us and had something.

The citizens. Frank Bruno and all that, they never had a chance to maybe comment acknowledge and say, you know, thank you. Yes I agree with you. Spied --

I would like folks to be able to come and say thank you.

Would you want to set this on the agenda today?

Yes sir, I would. I am not trying to ask you to reinvent the wheel, I am just trying to close the chapter.

Let's set it either at a time, lunch time, or, hour and a half.

11:00 time for certain.

I don't, it doesn't matter. But, tell me what you think.

We have an hour and a half break. But --

I think that if we are going -- that is not the way that we do business.

We do it here. Pardon me?

Are we done with that business?

The chapter is not closed. I did not. The folks that I represent, many of them did not have a chance to say goodbye and thank you.

Okay.

And those that don't want to do that, they don't have to. But there are some that would like to say that. This is not that I want something that we would be different than anyone else. I believe in equality and equal opportunity, that is what I am about. And, this is one of those times.

Joyce, what do you think about maybe starting the meeting that way that way everyone can get here earlier and makes a little when we started the meeting with that, the formal parts. The reception and coffee, donuts and cake, whatever you want.

Yes.

We do it earlier in the morning, and --

10:00.

We can do the informal piece first. Out in the hallway, and then open it up, and bring it in, and make that a priority, first thing on that agenda?

I would have the Pledge of Allegiance, and on the first thing on our agenda would be a goodbye.

Does that work?

Will work it in on a date

Thank you Mister chair. I know I was long today, but you know I am just making up for lost time.

I will get with Jim, give him a call and find out what his availability is and I will get back with you and set it on the agenda.

We could have done it on a ship, but was anchors. [Laughter]

Thank you Mister chair.

Thank you.

Miss Dennis? -- Miss Denny's?

I'm sorry okay. Yeah. Yeah. Okay. I have a few things. First of all, we all received a letter from the Florida Department of State saying that, they have been advised, that the above referenced property which is the green mound state archaeological site inland be proposed for a nomination for listing in the national register of historic places. We all should know if you haven't been there, these are mounds, these are native mounds, that, there have been ceramics docking -- dating back to the 800 . This is quite a thing for Ponce Inlet. At the very least, it said if you wish to comment, or whether or not,

 this property should be nominated for listing in the national register, please send your comments. I would like to see us collectively, as a counsel, recommending or supporting this recommendation. If I could get everybody's consensus on that?

Someone drafted.

Yes, George.

 The second thing was, the PR, the media, we both attended that meeting and we both said we need to be on the offense and not on defense. We need to be out there speaking out immediately with cameras on there saying hey, here is the deal. Having your back too. We are all looking for transparency. So, I would like to have the medical examiner's office, I would like for Mister T to maybe come back and give us an update on what is happening, and what has occurred . And where are we going to move. Are we looking at -- this is okay for us and we won't have to build a new one but we just have to update this one, I would like some updates on that.

Sure, I can get that update, let me just say, informal update, I did talk to Doctor T last Friday,

 just from an operational point of view, he says, they are busy. But, he has no backlog , moving right along.

Are we actively pursuing another medical examiner right now?

Right now, we didn't want to do that, if you are considering the discussion of the time was probably not a good idea, even the doctor said, let's get things settled down, and it looks as you know, he wanted to get in and see what he had. So, he would talk about where the future was.

 That is probably exactly what we are talking about. He -- just so you know, he took on a lot of it himself, during June, because he had no time to really go through some of his associate doctors, so he has since done that, and he feels that we are well covered, and of course, remember on October 1, Seminole County cases go away. If so, yes. I think August is a good time to have that up.

I just, we are all very geared in now on transparency . So that comes into the next one. I don't know how to do that, whether this should be through a workshop, which I would like to have a date that we are going to have a workshop just to discuss the capital projects, the five-year plan, and our thoughts on those, which project we think need to be moved forward, and why they haven't been moved forward, and at that time, maybe we can have department heads that we can have that open, what do you think is looking in your department. What are your suggestions, and we need to be listening to this, and then, we have to have a follow-up plan. This is the time for us to make changes. You know, George and I know, you are doing a wonderful job of keeping us informed , and thank you for your weekly reports.

Appreciates that. I did ask just so you know, all of the divisions and department heads and I asked them for that same information, because I feel it is important, and we can discuss that again, and workshop format, and, also, as we go forward with the new manager, I think we should have everything we can out on the table, and --

I think we need to be a part of that dialogue to at this point.

Exactly can I just wanted to make sure, people are gathering that information. Because, it is a large organization and there are only a few times a year that we really get to do that kind of examination. So, I think that, probably only once a year, but it is a loss to our budget. We will put that together. That concert when we are talking in August . I think it is the August 7 meeting that you guys were going to start giving us your thoughts on that, and then, I can have staff preparing questions, and maybe state what other issues. Maybe then we can come back for further discussions. I believe staff is very eager, we wonder here where we want to go. And,

It's time.

Right. We don't get into this to do nothing. We are all subject matter experts, and, believe me. It is -- you know, the stuff that they know, in collective knowledge and stuff out there, it is extremely impressive.

I think it is a time for them, it is time for the conversation , since we are starting new , is what I am really excited about, that we are starting new. This is the time that we can really have that conversation with them, and hopefully we can get things on this. A new track, a better track, we can just be engaged in day-to-day activity.

I think even today, our discussion, it might be a little bumpy, but that is part of what I think needs to happen. Thoughts out publicly, and discussed them here to

I want them to have the freedom to we all want to have that dialogue and move forward.

So, I still haven't had a date for the actual sitdown workshop like we had downstairs. Mister chair?

Are we going to do all that together? August 7. Okay. And that is what I said, we will have the whole thing. Okay, then I had some things that I would like to do. Have you things on the agenda for discussion, for ordinances to address transparency and process issues. I've been thinking about this a lot,

 I want to make sure we are doing the right thing, and that citizens can see that we are being as transparent as possible, not saying that there are things that have not been hidden but we want to make sure it is out there. So, number one, I would like to propose an internal auditor. In 1980, the county audited productivity, the internal auditor provided reports directly to the County Counsel and manager. The internal auditor looked at the performance and efficiency of departments. In 2008, the Department of internal auditors was limited as a cost slaving -- cost saving measure. I would like to consider reestablishing the Department of internal auditing and activity. Again, this is not questioning anything being done improperly. I am just thinking for transparency purposes, and maybe we can save purchasing, you know, from

 money going out the door or whatever, but this is a way that we can all be able to speak out, for questions that are asked to us from the public. So, that is one. Do you want them altogether, or do you want to go through each one to question what your thoughts are?

I agree.

Put it on the agenda.

Put it on for discussion or whatever?

For action. To go forward.

You want me to go through all four of them then and put them all on?

Let's do them all.

Okay, do them when they are done. Budget transfers. The county code regarding the budget has not been updated since 1996. And, it regards service groups from way back. The language of the code authorizes control of the funds, and when and how budget transfers are made. It currently allows the manager to transfer any amount between service centers. I would like to consider more stringent control of the budget transfers, so that you can approve transfers of budget operations of a certain amount between departments even if the revenue is from the same fund.

Agreed. Absolutely.

I kind of think we already do that.

Know we do not.

Donna, we don't?

Again, I don't want anybody to think that this is -- Donna, I don't want you at all -- this is just another process for the citizens and for us to feel like we are back engaged again. So, that is my thoughts on it. I would like that on.

I understand that. What transfers do we have knowledge of?

We don't know.

Well, it is all transparent. It is all there.

Know. What occurs --

Hold on. I'm talking to Donna.

Go ahead.

What I can do just that you do first of all, if you really want to read the policy is to scan the budget document that I just handed out, you can read it word for word , how budget transfers occur. Definitely, when there are transfers between funds , you definitely have to approve the transfers between funds. There are transfers that occur within a fund between apartment -- between departments, that have authority by the manager, at the top level, there are certain levels that divisions can do within their own divisions, and departments within their own department, when you're crossing departments within a fund, then those occur but the manager has to have that level of approval. But you can never overspend a fund, nor can you transfer money between funds.

But, you can transfer money internally within a fund.

You can.

 So, if we think there is money, you can officially say yes, there is money in there, but it may not be where we think it is. Under Gaston, a?. -- I'm just asking.

Why don't you

 walk us through that process, the way it works now.

You have to get to a level, remember, that we get down to in the divisions and departments, they have to be able to manage day-to-day.

Right, don't want to do that, but some of those line items that are in their budgets, they have to be able to appropriate some things, you have to be able to make those adjustments. Kind of where the matrix is today, see where your comfort level is, maybe a further explanation.

I would like to have this and ask questions. Maybe the next one.

 I only have one more after this. Ethics. Several years ago, County Counsel discussed an ethics ordinance,

 I would like to have an ethics ordinance helping with public confidence and the County Counsel is independent and impartial. I think that we need to have guidelines.

Yes.

We have standards. So, we are allowed to do this but we are not allowed to over micromanage or whatever it might be. I think that would be a good idea. If you don't want that on their we cannot have it.

 This is policy so we can do that and you can discuss it, but if you want --

Okay.

Is the last one is, sexual harassment, have a copy of the policy put into the employee conduct chapter of the county code if we could. I believe we have a chapter that would be a good place.

That is in there isn't it?

Just saying. Could we have those on for discussion?

Okay.

Talking about human resource records, we have one currently in the code of conduct . We drafted one, actually, with legal, where we will bring forward at some point, and the manager got sidetracked, so we can do that and bring that forward. Because, we can actually draft that one.

I just want to close up with a positive note. This is not easy. But, you have been so wonderful to work with, and I truly appreciate the report, very valuable to keep us up-to-date on what is going on in each department, very much appreciate that, thank you very much. We are moving onward and upward, thanks to all the staff.

That's it?

That is.

Mister Eckert?

-- Just clarity Mister chair, I think you all agreed to -- I am saying it back to you, so I might be saying is wrong, you tell me. I speak to you about a discussion of internal auditor about backgrounds. At least a discussion on the last one, and depending on the readiness of the draft, and I'm not sure if you want a discussion on the policy , with ethics code pertaining to county employees, is that your pleasure for discussion on that one?

What?

That will be open to you all to find the parameters of that. Advancing standards necessarily to govern councilmembers.

 But, you all want --

I guess if everybody wanted on there, we will discuss it.

Or, do you want -- >> I have some specific thoughts on certain things, but I was going to wait to bring those specific policy thoughts and discussion to the workshop and we could do that then. >> You want to discuss the workshop? I just want to understand what my assignment is.

Okay. I think that would be good for that one. Thank you, Dan.

Okay, I have a couple items to hear, looks like in the same vein, that is really interesting here. June 21, posted a water quality workshop at the McGee room, that was more effective , and really good for Volusia County member, Patel was the president of consultants, he was there for practical info and -- implantation, and Dale Jenkins who was our Bureau chief for the water management District,

 executive director of the Marine discovery Center, and she and Steve Ross, whose is -- who is program administration from the Department of environment protection. Was intriguing to me about this whole meeting was I stood in the back room, and there was a really great representation countywide, but when I heard Johnson, a great representation from the water management District, ask Shannon from the DEP how she could apply to get funding for constituents from the federal level, so right here we have a state asking the feds, so, how can we work this and dovetail it. I watched this happen, and I said you know, just like how we have questions, the agencies don't get the opportunity to dialogue the agency like that, we look at that, if she is asking this question, and, it was the best aha moment for practical and limitation, it was so successful. It was there at the end of the meeting, the DP has offered to come back, and do technical meeting which was an all day event, and we are going to look at probably another 4 to 6 weeks out, but, they are willing to walk through cities and agencies and any nonprofits through the education process, on -- whatever the 317 or 315, the revolving fund that we talked about, but there is technical assistance, and they will walk us through anybody wanting to connect with the grant process. So, it was very effective. I was very happy with that. And then --

Thank you for taking the lead on that.

As you can see from our B map, when we had our presentation today, state -- we say timing is everything. For the Indian River Lagoon Council board meeting with water management District, and the DEP yet again and so we are on a really good vein here to accomplish very positive things that are being demanded from us from the feds as you can see with these new laws taking effect. Okay. I want to go back to the Council issue on June 5, on June 5, I had requested that counsel have access to read only on the budget. I made a request on June 5, it is not on our Council meeting follow-up information sheet. Not on there. I don't know who records and who is responsible and counsel directs staff for a request from a majority of counsel, not individual members but when there is a clear majority request for direction, that is missing from the sender has been no follow-up and I asked to have it done before the budget, here we are, we have had no response, no information. I have had nothing on it. That needs to be remedied yesterday.

It will be.

I don't know who does this, but , I don't know, somebody, George, who --

I will assign somebody. It

Whoever it is, I would like to see a recap immediately after the meeting. For what councilmembers have directed or asked. This one isn't sliding. But okay, that is June 5. I met with a constituent, Jessica is not here right now. So, Jamie Seaman and Jessica and I met with some constituents on the 16th Street walkover, that was the only area where we were considering maybe with the drivable access back to a walkover. What we have now, is an erosion problem so bad on 16th Street, we can't even get our emergency vehicles through that we were using for access, so what I would like to do, counsel, that is one of them, we left in limbo, I would like to come back and ask you that we go ahead, and the way it was left on the sheet, the Council follow-up sheet, was that staff would bring back a recommendation for a walkover with the extra parking there that angled parking on 16th, we have to do something about the erosion or we will lose everything in that particular area, so with your approval, Mister chair, and counsel, if we could directs staff to bring back what that walkover would look like to protect that area down there on 16th Street. 16th Avenue. Whatever it is. >> I think that was part of the discussion that we were going to go forward with.

I just want to make sure, that we have everybody , could we just get a quick thumbs up for something so that I know --

The other thing we have talked about was the other funds that was earmarked and set aside for boardwalk that doesn't exist. So, counsel in 2015 passed a resolution, the only way that we can free those dollars up to do whatever counsel chooses to do with it in the future, is that we have to repeal resolution 15 102, because resolution 2015 that wanted to is where -- 2015 102 is for boardwalks in Daytona, what I would like to do is make -- can we do this -- doesn't have to be advertisements or can we do that now?

Yes. It has to be advertised.

Don't think it has to be advertised but I recommend you put on the agenda. I was going to bring that up as one of my workshop discussion items. It is amazing how we don't talk to each other, so we don't know, but that was one issue I was going to bring up along with a couple of others, and, I have talked about what they share either. So, he didn't know, you didn't know. But, you might do something with.

 Do you want it on the next agenda or the August workshop? >> I need a motion to repeal resolution, and then whatever counsel wants to do with the money we can do.

I am not personally ready -- I can vote against it. And I will. We want to discuss it.

Put on the agenda?

Doesn't the Echo money have to come from the Echo board? Wouldn't it go back into --

That's what I'm saying. >> I thought you were talking about us making decisions. A

Number of things could happen, including, you could decide you want to put it toward the project, but, it is a multistep process. He will repeal the resolution, and the discussion about what is to be done with it.

It is just the past step.

You first have to take a step of repealing the resolution.

If we could, I would ask that we put that on the meeting in August.

Okay. So. Here is one again this dovetails with what Councilwoman Wheeler has talked about, and internal auditor, I find this fascinating that we are on the same vein here. But, what I would like counsel to consider, and this definitely has to be an agenda item for discussion , since we are looking for -- in the stage of a new era, interviewing for a new manager, taking Volusia County into the next stage here, I want to make sure that our baseline is strong and that if we have any places that need to be strengthened, any weaknesses to be strengthened, now is the time to do it. So, that we start on a very stable secure foundation, and part of that, I have used this before , when he was writing the change, especially if we have an executive drafter or we had it was our ad authorities. I would like us to consider a forensic audit , and here is the difference. What we do annually is just a financial statement audit. A financial statement audit is just saying the numbers are there. A forensic audit looks at internal controls, and identifies any weaknesses. The forensic audit does not give an opinion on financial statements, it can identify irregularities if found. Forensic audit attracts transactions from inception to completion . So, if we have a project and counsel agrees to fund it, and a purchase order is written, it tracks that transaction or project from the very beginning to the very end, whether it is building a bridge, or whatever it is. But, sir, it includes verifying each step with individual departments , it goes over to dollar 25, and over to Mrs. Smith, dollar 25, and then it will extend

 so that transaction is completed. And, should any internal weaknesses be identified, policies or procedures not followed, a forensic auditor will make recommendations , but they do not give an opinion on the actual financial fate. This is all about policies, internal controls, and procedure. So, Mister chair, if we discussed this in the workshop , that would be perfect timing, we would decide on a window, usually, the last one involved. Three month window, we drill down, since you are basically just taking a sample, a sample. And, of course, our organization is much bigger, we can choose the departments that we want, we want a distraction from, I think the one that I would like to see is probably is counsel resolution 121, I want to lead by example, I want to drill down into the County Counsel fund, 0 to 10,000, of the County managers fund, zero 22,000. And then, of course our general fund but of course, whatever snapshot sample we choose to extract, we have a strong baseline. Our manager is coming in, we have the opportunity how it is identified, we can strengthen it, and go forward with it. So, --

We would have to go out --

Yes, thank you for saying that, because that is the other piece to it is that we don't want to use our current auditor, James Moore, usually somebody not affiliated with the annual audit, you use an outside auditor, but, I would suggest RS Q to do this, and if you want to look at choosing three projects are a four-month window. However that is defined, we can define that. But I think for everybody's and if it , and a strong foundation for the future, and I have all the confidence in the world this will be positive. And because of that, I think that we need to undergo scrutiny as an organization. And, and, prove how strong we are. There is something we need to strengthen, I am okay with that too. So, Mister chair, counsel, I would like your support to discuss this at the workshop, the timing is perfect. And if we could get more information, get other auditors and CPAs about a forensic audit, what it would look like. It would help. So,

I have had them done internally. You're looking at the window, for months, you're looking at a huge obligation, even for one department. If you are purchasing or something like that, so I think we would have to drill down and pick a month or something. They give suggestions within the departments there. Which are there. We don't track every single transaction, and I can imagine the time and cost of preparing that from staff. Not saying it is not a good idea , but we really need to be very specific on what the cost and timing is going to be , it's going to be more to do a four-month forensic audit than it would be to do our full accounting audit, we call it -- what is the name of it?

Annual statements?

Annual --

Is an annual audit.

Audits, they call them something else. Anyway. It will cost more than the audit.

It very well could, but at the same time, I think it would also put a level of confidence we would have to do for months. We can take a look at it.

Yeah. There is a cost, I have been involved in the audit, and it has been really very costly, so you need to be sure you

 it could cost a lot.

I think what it would do. I have no doubt, that it is all there. I have no doubt, and I think it would dispel all of the myths and rumors that everything has run amok and money is here money is there. Money well spent maybe . And unless they criticize you use somebody you didn't know or something.

But, we can put it out to an RFQ.

It will take months at a minimum, so that would be the parallel universe, we could follow a baseline.

Here are my very final comments, the next

 meeting we will be meeting on village, correct? That is why we have the budget book rollback? So, the next meeting -- well -- okay, I have to say this, because it has been said out there, that I don't know a whole lot about law enforcement. But, it is probably true. That is a true statement. But, what I do know is numbers, and I know money, and I have been going through the numbers. I have been going through the budget request from our sheriff, not after it has been edited by a budget department, and it is my understanding that our sheriff has received all the money he has requested in the personal services line item. And, the funds

 in our sheriff's personal line item are sufficient to fund all the positions including vacant positions. I care about the safety of my constituents. If I have been given incorrect information by staff, and the budget he has asked is not fully funded, I would ask the sheriff to meet with me and give me the correct information before this council approves the final budget. Because, I am not sure, but I think it was a 15% increase of $6.9 million to his budget, and if that is not enough, and that is not the funding required

 to fund what he needs, please, let us know, let me know, before the next meeting can only take

 the -- when we take the final vote. If I have not been given correct information by staff please notify me and we will have that conversation before the next meeting. That is all I have Mister chair, thank you.

That was a good comment. Especially since we are now giving him all the money, we gave him all the money last time, it looks like we were giving him all the money this time, and yet, the people want to say it is money that should have already been given to him. He can't give money if people don't requested. -- Request it. Mister Patterson. Closing comments? This post has not gone. Fred, I marked you off again. Sorry.

I get that a lot.

No, I mean I marked her above yours, and I looked down at you.

That was your first mistake.

[Laughter] I can be real brief. I just want to thank staff, George and Clay and all those that helped. I think Paula has been getting more share else is more than her share of rain in the last weeks. We have had issues with flooding in basin type areas that don't percolate the water real fast, especially with all that we have had, and we have had some homes being threatened, and I think some ruminants and leftover issues from her mother hurting is there and guys have gone out to make several trips out to several places, and have helped us out in that part of the county. And I appreciate all the help, because it was quick and fast and expedient and everything else. And, it was -- actually, it was a city for the county to blame the city and vice versa, but it seems like everybody got on the page together, and got it solved. We are not out of the woods yet, but, I do appreciate all the help that I got, especially when most of it was happening on the weekend. And I just want to thank George and the staff as well for all the help there that's all I have, thank you.

Okay, now to Mister Patterson.

Whips, did you skip me?

I'm just following the list that I got pretty

And making sure that I --

They change it based upon -- who talk to Marcy, or Barbara. One of them gave me this list.

I really don't have much. Other than --

 allegations were made on a radio program , that maybe the feds need to investigate the county counsel, or if they aren't already, and I am really a little agitated, because of the comment to pay to play. There are more unprofessional comments we have been getting from the sheriff , and my feeling is, if he thinks that there is something illegal -- he has taken can't paint -- campaign contributions from an individual that he claims we are doing it, that there is something, you know, if he is going to make these kinds of allegations, maybe he should carry forward, if he thinks that we are doing something criminally wrong, or if somebody needs to come in and figure out what we are doing. I am all for, you know, if I need to be investigated or any other council members here, or previous councilmembers , I am a little frustrated with those comments. I think it was out of line, but a lot of things he says are out of line. But, it is really kind of frustrating to be accused, or member of the public that contributes money to personal charities and colleges in the community. We had a line.

Pay for play buzzwords is just that., And the editorial newspaper which says pretty flimsy justification for the counties top law enforcement officer to be throwing around accusations of malfeasance and corruption. It is horrible. I better stop or I'll get my blood pressure up but you are right on. To accuse us, people who have contributed to my campaign, I have had no requests from anyone for any kind of special favors. More special favors from people who have voted against me

 and people who voted against me and I know they voted against me for not favors, but help, and things to happen. There is not any amount of money they can give me that is going to make me -- my decision, or any of you up here the same way. We are above that kind of reproach. It is absolutely -- it is just a buzzword, it is a talking point, put out there, that is empty, but it is falling on ears, and that is one of the things that is hurting our county right now. That is one of the things that is making people think -- people don't trust us, because they don't say things that are true, and that is what people are complaining about in social media, I don't care about social media, that is fine him about what you say doesn't have to be true on --

Not only the counsel count -- County Counsel, it also goes out to the city, because there are a lot of people that contribute to us and contribute to city campaigns, so it is pretty wide reaching.

 If he thinks he is doing his job, then -- you know, but it has got to stop. It really does.

By the way, I noticed the helicopter was very instrumental put together with rubber bands and bubblegum, made a nice discovery , I guess the helicopters do fly.

 That has just been bugging the heck out of me.

I'm done for the day.

[Laughter] >> All right, well I have a couple of things, I was not going to start with this but since we just had this discussion, I will start with this and then we will get it done. So,

 there has been a lot of discussion about a comment made about one of my fellow council members, and, first, I want to point out that someone flat out told me this morning that they were asked to come here and accuse me of condoning that language. So, I want to say, for anyone in the room, or anyone out there at all that is trying to spread the idea that I would condone inflammatory rhetoric, I just want to set the record straight, I do not. You know, we are all professionals.

 We are all expected to act professionally , and I will state for the record, the comment that was made about -- everyone knows it was a ridiculous and unnecessary comment. Period. And I really don't think that it deserves the attention that we are giving it. So -- I would just like to point that out. I have had a number of people contact me and ask me why I am condoning such language, I have in no way condone to such language. I am not sure where that is coming from, but, you know, I will say for the record, it was a ridiculous comment, but I also think that we have to focus our attention on and I am looking forward to doing that, so speaking of that I did want to confirm, then, for the public, the August 7 council meeting would be the meeting where we have our workshop, to address the reassessment and reboot, of various areas. On a lighter note, a number of us went to the Florida Association of Counties conference, and I would just like to say that we welcome councilmember Wheeler to the board of the Florida Association of Counties. If anyone is not aware, you know have to members on the extended board of the Florida Association of Counties and I think it is fantastic that Volusia County is presented so fully, and looking forward to the impact we can make.

Can I make one quick comment, I just wish the Florida Association of Counties was supporting us on our lawsuit regarding the constitutional amendments. I think, for the amount of money that we pay that organization, for the fact, we believe in home rule, we wish that they would support it. The --

They actually are.

They are not backing us up on this, joining in on this lawsuit . They took a vote, and it seemed like they weaseled out a lot of them because they are afraid of their sheriff's. And I think, supporting home rule is less more important than supporting local sheriffs.

Just to clarify that, the Florida Association of Counties is not suing themselves, but, they have voiced opposition, and they have been working , and Dan, correct me if I'm wrong here, but, I just had a discussion on this as well, that they have been talking with you and talking about county staff, and, they have been doing what they can to assist in any way.

I have not had any condition with lawyers, I have had the staff, I believe is -- I am really not sure exactly what -- I know the County Association of Counties has taken the position in opposition to the amendment.

Yesterday

They have not, they are not participating in the lawsuit, and I have not had a consultation with their lawyers.

Their stance is that the Florida Association of Counties dance is in active opposition to the amendment and they are working to be in opposition. I would say that, you know, they have not jumped in on a lawsuit, but they are certainly backing us and backing Broward as well.

But, the joining in on it, correct?

That is correct. I think their opposition is it by other means. Miami-Dade is going to intervene.

Are they joining in?

Their commission voted earlier today. After some coordination with the mayor that is still involved. I think he was out of town. My understanding is that the commission voted to intervene earlier today.

The last thing I had was on the impact discussion has been a lot of discussion in the public on the impact fees, so I wanted to ensure that we clarify that. We got that -- the actual factual stuff out there, and this is what it is, and let's move on from the impact fee discussion. The July 16 2015 council meeting, Duncan Associates was hired to do impact fee studies. And then, George. Actually, so I do want to say, George has done an amazing job in the last few weeks of answering many questions, and they really answering many questions. I am not trying to put you in the hot seat on this but I want to make sure the public is aware of what the deal is so that we can move forward from this whole impact fee discussion, and we can ensure that we have a transparency, and that there aren't all of these rumors out there, so, from the hiring of Duncan and Associates in 2015, that amount was $79,350 , and, if you can address, I know it is a long drawn out thing, but if you can --

