 Just a quick note, we have one minute  until we start the public participation.  One minute.  

 Good morning. Welcome to the July  20 meeting of the Volusia County  Counsel. We will begin  this part  of the public participation. We  welcome you and appreciate  your involvement in here comments.  If you have not filled out a public  dissipation slip, please do  so and we will allow you to  be  recognized and give your name and  address to the record before you  begin your comments. Speak up to  three minutes during  this portion . The Council will not  address or answer any of your questions,  but please be courteous and respectful  to the view of others. First on  the task on [ Indiscernible ] are  really not allowed. With that being  said, our first speaker today is  Michael Morrison.  

 Ladies, gentlemen, I'm  a resident 30 years in  Volusia County,  hundred  % disabled.  

State your name for the.  

Nickel Morrison, 331 North  tree Road in the County of Volusia  just outside of  Ormond  Beach. Good morning young ladies  and gentlemen.  I'm 100% disabled  Vietnam vet, 20 some years ago I  guess and  when I bought it it was  a junkyard. The people that  owned it before me were in the TV  repair business. [ Indiscernible  - low  volume ] and I have it to where  it is today. I have been inundated  for the code enforcement about  different things over the  past years and one of the  things that they have got me on  this time is I have a building in  my backyard  from 1972, a wood structure  building that as long as I voted  I have repaired the  building for five times -- four  or five times after storms  and hurricane Sally did a number  on me.  Put a trailer on my property  after Charlie  and I asked him about the building  because I had to repair it  and it cost me $100 at that time  and I said why don't I just  get a Connex box. They  sell  them. They are no longer used force  shipping containers, they use them  for storage. I thought about  that. I made the repair to the building  again then and  about $800, twice after that I  repaired it, once it was a  $600 repair. The last time it was  damaged by  a storm I went and replaced  it with a Connex box that cost me  $400. Matthew came and Matthew didn't  move it  at all. It didn't damage  it at all, it was in good shape.  After Matthew I got a code  enforcement violation that I had  to move it. By the  way, when I upgraded and put  the new Connex box on the property,  which now they're using boxes  to house veterans that are living  outdoors  and using and rebuilding the  boxes and using them for all kinds  of things and making communities  out of them. Ice have  seen online in Virginia, they have  made a town out of these  buildings where they have convenience  stores and everything made out of  shipping containers. They are  very versatile. When I put the Connex  box on, I upgraded the electricity  to it which was a piece several  Mac going to the building from the  70s and it  would get hot on the box and blow  the circuit breaker and [ Indiscernible  ] and I went to an electrical company  and ask them to  come out they  pulled a permit and put a brand-new  --  

Thank you, you're three minutes  is up and we suggest if you have  a meeting with someone but the  code enforcement.  

I already did, just let me a  few more seconds.  

If I do that  for you and we have to do it for  everybody. Thank you very much.  

I will call your Commissioner.  Give them  your name and card and let them  contact you. That will work  better. Debbie?  

 Debbie  Forster 175 North Young Street  Ormond Beach. We also have some  handouts we would like to give  you guys.  

You to Marcy [  Indiscernible ] good morning.  

Good morning, I'm here with my  veteran and represented servicemembers  and flag represents first responders  and  the red being for firefighters.  The blue for our law enforcement.  I'm here to  tell you we are stronger than ever  program not only did the leadership  class number 14 get down and dirty  and cleaning up  Korean war [ Indiscernible ] but  the proceeds helps  make it possible for our group to  help the  second annual military veterans  first responder family appreciation  day. It will be held October 12th  2017 11 AM  until 1600. Military first responder  families will enjoy  live entertainment, massages, service  appreciation award like Mike is  wearing, door prizes, backpacks  filled with school supplies and  a prize wheel in a  booth and with the COP  present and have them over  92 children. Good  leaders create [ Indiscernible ]  JJ Martin was a great leader here,  as president of  the BDA Daytona Beach chapter 1048  he was my mentor  and probe commuter. It will live  on as we launch the first JJ leadership  award ceremony at 1300  Amin Street Centocor.  25 individuals from various better  and first responder organizations  will be recognized with this great  honor Parker at the JJ awards  will define and encourage leadership  not only in veteran first responder  organizations wouldn't the entire community. Centers Bill  Nelson in Marco Rubio support our  heroes. Senator Nelson is sending  Michelle  Barnes who has set up a  mobile office at her booth were  she will assist anyone who has an  issue with any federal entity i.e.  DBA, Medicaid, Social Security.  Senator Rubio will send himself  to represent him and show his support.  With zero expectations of physical  appearance, we also  invited our POTUS. The letter is  attached to the flyers. For the  record he hasn't said no yet, but  if he does says no,  I would be happy with a White House  invitation for a 25 leadership award  recipient or eight Tweet in support  of us. I would like  to let you know we will be back  next month to tell you who is [  Indiscernible  ] the award we will be receiving the honor  on behalf of law-enforcement. Thank  you.  

Thank you, Debbie, for all that  you do.  Tim Blakesley?  

 Good morning, Tim Blakesley, 1905  West [ Indiscernible ] in Dillion.  Been a resident here  for about just  probably 10 years. We are asking  the Council to investigate the HDS  landfill at  Minnesota Avenue. As you can see  from our car, we have been up through  the chain of command starting with  the investigator for many, many  complaints all the way up to meeting  with Clay Irving and had a  meeting with Patterson. We haven't  gone anywhere but we have  a lot  of issues. We  have pollution, noise, bad intersection  there, grant Minnesota and Richmond  where they come together and a hidden  stop sign there. We don't want to  see a situation Tweet at granted  44 so we are asking that somebody  checking to that traffic  situation there.  We have concrete dust coming over  which is a life safety issue for  two of our neighbors that have backed  respiratory problems. We have dust  leaving the landfill which is a  violation of their permit which  that in itself was in question.  We have done major research  on this. There is no permit we can  find through the  county the gives them permission  to run a C&D landfill there. They  have them from the DMP dating back  to the 70s. There's an  area of about  four years -- four years  they have been down in abandoned  vehicle that in itself should generate  a new permit process a public forum  which we feel transpires will be  operating there. But we are not  getting anywhere and what we have  done  so far and know the staff have done  a great job in trying to help us  find -- trying to figure out the  mess but the paperwork on this thing  is ridiculous. I know probably Mr.  Patterson I saw his name on there  from back in the 80s when they were  asking for certain things, but the  paperwork doesn't really give them  permission  and show that is a permitted landfill.  It is grandfathered in and we are  asking that they abide by the ordinances  and rules of getting the proper  permits  in place and if not we asked the  county shut them down and I'm here  on behalf of the neighbors. They  are frustrated and upset  and great deal of  trash and it will get bigger. Is  55 feet and go hundred 25 feet high.  Is killing our property values,  killing our way of life. Is wasn't  there and strictly a  landfill that took in biodegradable  stuff etc.  and now we have got the middle  the night a rotten egg smell coming  out of that landfill because of  the board when  it gets wet. Is just really frustrating  and everything to us as a neighborhood  and not  what we moved here for severe asking  for the county's help in trying  to get this resolved.  

Thank you. I hope you continue  to work on that and get some result.  Thank you.  Reggie White?  

Randy,  sorry, Randy White, not  Brandy.  

Brandy white Daytona. I like  to say thank you for the quick response  to getting a sidewalk out on the  road. It is [  Indiscernible ]  before that occurred but if the  sidewalk saves one life provides  one injury you know it was worth  it. Speaking of roadways, the county  has several in our city for the  county [ Indiscernible  ] our library amphitheater in the  hidden Jim Leonia very mental center  known as LAC. Get several services  such as EMS from the county, however  we also pay our county taxes. Speaking  of which on a side note the 6% increase  that we are recently reading about.  Other than perhaps your [ Indiscernible  ] 6% increase in income.  Is SSI having a 6% increase next  that we don't know about? Or do  not care that your decisions force  people out of your home. The panic  you put so many families and seniors  and with $200-$400  water bills with mention of the  thought  is shameful the county has in the tone of the  LAC package specifically. 10 years  ago Daytona agreed the county to  help  with those  three. We fulfill that your after  year without fail we give 250,000  of our cities money each year. Awfully  nice of us. So [ Indiscernible ]  regarding expiration of this contract  or go I don't know if it is poor  manager or County being stubborn  it seems the end result with Daytona  no offering assistance. Existing records I  came across a spreadsheet created  by Volusia County what would happen  to the quality in level of service  today 20 specifically according  the LED package and I'm here to  tell you it is not acceptable. Government  when one states you  work for us. You are elected to  represent does not represent the  government surely not to mind your  own pockets. Our lives, families,  communities get impacted by your  decisions. Decisions that are supposed  to be based on what's best for us  out here, the forgotten. The county  just you can't provide Daytona's  current level of service currently  without the assistance provided  last 10 years or is it that you  won't? And Eva with this question  will be sent to each of you think  hard before answering. If you haven't  kept up on Daytona encourage you  to visit the group [ Indiscernible  ] is lots of great info on their.  Deltona went the road to me times  and have caused residents to create  viable solutions. Understand if  the response is there just us money  to maintain the roads within the  city and service are EMS or provide  buildings and programs here and  Deltona, I will disagree 100%. I  can guarantee you I can find the  money. Just left Deltona. Pretty  sure you don't want to spend the  last 10 years of your budget for  the money for you but we will be  more than happy to do so if we can't  use her creativity. Viable solutions  to exist and what has  been presented is an easy solution  not a viable solution. Mr. Lowery,  lucky you, you are elected to be  my voice, my presented, we will  be in touch. Thank you.  

Thank you. I don't have any  additional hearts. -- Cards. At  that point we  will close the public participation  part and reconvene and open the  meeting at 10 AM.  Thank you.  

 [The event is on a 15-minute break.  Event will reconvene at 10:00 EST.  Captioner is on stand  by]  >> Good morning we have less than two  minutes to get everyone settled  so  we can get started on time. We  have a very full agenda today and  want to start at 10 AM. We have  one minute until we start.  Thank you. Good morning, it is  10 AM. It is the Volusia County  counsel we will call the meeting  to order and at this time, Fred  Lowery who also is  a pastor and councilmember, is going  to lead us into [  Indiscernible ] . Those of you who  would like to stand followed by  the Pledge of Allegiance.  

Before we come before you today,  thinking of that [ Indiscernible  - low  volume ]  wants to think for those that take  the time to come out today. Again,  watch over our proceedings today  [ Indiscernible - low  volume ]  

I  remembered not to stand up on  this one. Do want to go down the  other stand. Part of the tradition  but anyway, I guess we are  a little [ Indiscernible ] because  we do have a full agenda today,  a very important one that will start  with the  rollcall. Marcy?  

Yes, sir, [ Indiscernible ] ,  Dr. Larry, Mr. Patterson, [  Indiscernible ] Miss Wheeler,  Ms. Cusack, and  Mr. Kelly.  

Here.  

With that we will have  County manager is -- has  asked to make a  comment on the several items on  consent agenda. He is not pulling  these but he wants to  make comments.  

Thank you Mr. chair. The items  I will comment  on our D, Q,  X, and cherub organization will  come forward and do a presentation  on [ Indiscernible  ] item D, I  will get up and make a few comments.  

Thank you, Mr. chair. Member,  [ Indiscernible - low volume ] speak  to items dealing  with the  

 [audio going in and out]  

Vice president  of research and Lauren  Hogan who is director of the visitation  program and Connie who is are [  Indiscernible ] this is a very  important program. I know you all  are very familiar with it but may  not understand  $250,000 annual [ Indiscernible  ] is a lot of money but this  is one of the few programs that  we do  in the county where we can actually  show and return on investment.  Is to the agenda is the economic  impact analysis  that shows that there are $250,000  but every dollar  the county invest in the program,  $3.25 from the county forms  the taxes of [ Indiscernible - low  volume ] and it is a very successful  program and one of the most almost  full right now and  collaborative and it really  is the backbone of the  entire scenario and the  whole ecosystem's we would  respectfully request  thank you.  

I guess you are ready for  item 2.  

Good morning Donna [  Indiscernible ]  we are  not responsible for her we are not  responsible for paying it. We are  not responsible should go into  default. We are not responsible  should the tax status somehow  be revoked. Acting as a conduit  on behalf of the educational facility  authority to be in compliance with  IRS regulations and we have determined  public purpose. That is our soul  role.  

Thank you. That is  very important.  

Thank you. I just want to point  out that under item R exhibit A,  list the property has been corrected.  A copy has been placed accuracy  and has been corrected but  the list is needed. City approval  would be for the resolution of surplus  with the correct exhibit. Thank  you.  

Straightforward technical.  Item X , I will make a comment on  this myself. It was brought to our  attention that while we think we  have no issue with the companies  that we select and we think they  do a really good job, one of  my councilmembers but to my attention  which I think we believe needs to  be looked at as we will work with  that contractor this is on the [  Indiscernible  ] on placement. Not only are they  always level but in terms of safety,  where they relationship to  the grant so that is something we  will make sure we do an overview  and let you know. How they come  out. You have  a comment?  

[ Indiscernible - low  volume ]  I'm going  to  be -- [ Indiscernible - low  volume ]  we have to  make this better. [ Indiscernible  - low  volume ]  

Thank you.  

Mr. chair, the items  D, C, on the consent there is  no issue on the ministry of side  that clearly shows  due diligence.  They have volunteered to come forward  and do a presentation on this I  think for transparency it has been  in the newspaper. They did a wonderful  job putting this together anything  the sheriff wants to come forward  into the presentation at this point.  Thank you.  

 Honorable members of council, we  are excited about this proposal  that we are putting forward not  only do we believe we  will save county money but we believe  we will [ Indiscernible ] because  right now we have 17 deputies down  and by the  end of December 21 deputies down.  We think this is  a plan that will get added resources  that we need. Clearly there was  a bit of a controversy with this  vehicle you will see a PowerPoint  that will show you several sheriff  offices and spends millions and  millions of dollars using this company  to of her any type of problem, anybody  that we hire from  GS four. Not only in on the interview  process but when they give us the  names of who they're going to hire,  we are going to put them through  a background check that we put through  any person who will become a deputy  sheriff. Respecter level, buffer  to ensure the person we are hiring  is qualified enough they will come  to work  for us.  

I hope you enjoyed the  presentation [ Indiscernible ] did  a phenomenal job in researching  this and I think it will be [  Indiscernible ] .  

Good morning, chair, good  morning of county of counsel minimus  Eric [ Indiscernible ] with the  County Sheriff office.  

[ Indiscernible - low  volume ]  will get started with the presentation  PowerPoint that we put together  for this project. The first  light is a description of what services  we provide at the front door of  the courthouse that we have in  the county. We screen approximately 600,000  people a year and that number has  been decreasing over the last 10  years of a high of 710,000 two last  year a 500 59 is manned  by minimum two deputies and we  have two deputies a  peak time when everybody is getting  to the courthouse in the morning  from 1 to 3.  Job duties for the individuals coming in on  the courthouse because they also  monitor the bypass line for employees  of the courthouse judges attorneys  public defenders, law enforcement  and [ Indiscernible ] that come  into the courthouse.  Thank  you.  

But we putting forth is  we have  six positions at the three main  courthouse is which will be the  justice center, and ask and  Elaine courthouse. And one position  at the [ Indiscernible ] courthouse.  Also have a supervisor that will  be responsible for overseeing the  operations that will be a point  of contact for Lieutenant Bernard  and myself to ensure  quality assurance and conduct [  Indiscernible ] of the personnel,  provide audit  and retraining. Also provide coverage  during break to  facilitate coverage through the  jail  and also as we no longer send a  deputy out to [ Indiscernible ]  Saturday and Sunday and holidays  the supervisor  as well[ Indiscernible  - low  volume ] and one  position at the Myrtle Beach courthouse.  We are also have  for overseeing  the G4 S operations. That will be  the point of contact for Lieutenant  Bernard and myself to ensure quality  assurance, conduct inspections of  the  personnel, purred Desmet perform  audits and retraining. He will provide  coverage during breaks to facilitate  the coverage of first parents out  in the Volusia County branch  Jail and also so we no longer send  a deputy out for  overtime every weekend Saturday  and Sunday and holiday. The supervisor  will provide for coverage at the  branch Jail for first parents. When  deputy will remain at the front  to provide security and oversee  the procedures at the front of each  courthouse and monitor the employee  bypass line. Seven of those positions  will return to the courthouse and  other various aspects of prisoner  transport into  court security exterior security  and assistant bailiff duties as  needed. Deputies will also cover  for breaks and lunch breaks for  the G4  S personnel. Just to give you little  background of each courthouse and  how they are staffed, the public  slides will do that. That Elaine  courthouse there are 29 deputies  in two sergeants assigned their  and caring five vacancies now. 11  judges and one magistrate so I'm  usually out of 29 deputies, 12 come  out for bailiff duties for the judges  and magistrate. We have three deputies assigned  to the control room. The control  met the courthouse is the nucleus  of the building. Is where the cameras  are monitored and all the access  stored in control to all the access  doors and holding cells are. We  have three prisoner transfer deputies  at that Elaine courthouse responsible  for transporting the prisoners from  the branch Jail to the courthouse  that occurs twice a day, once in  the morning and once in the afternoon.  They bring prisoners to the courthouse.  That leaves 11 deputies to monitor  the front door interior  prison movement corporate building  security, K-9 duties for sweeping  the courthouse, traffic court when  traffic court is occurring and  also counsel. Deputy Johnson over here is  normally assigned to that Elaine  courthouse. The justice center has  20 deputies and two sergeants carrying  three vacancies and an  additional individual on  FMLA. There are four judges and  we cover first parents. With our  personnel at the justice center.  We have three control room deputies  there, five transfer deputies and  that some are felony court so there's  a much heavier prisoner transport  load that occurs at that facility.  That leaves a deputies for front  door security, [ Indiscernible ]  at the jail which occurs  every day. Everyday we have to send  four deputies to the jail one of  them is a bailiff and one is inside  court security and one of them is  a transport deputy that actually  takes the prisoner from Volusia  County corrections when they walk  them to the court that is inside  the branch and we take custody of  the individual in the fourth deputy  actually does the screening at  the front. So the  courthouse annex has 30 deputies  assigned in two sergeants caring  for vacancies their pickle 13 judges  in two magistrate so have  the deputies assigned to the annex  are assigned bailiff duties. Three  control room, three prisoner transport  so that leaves nine deputies that  cover the annex to include the three  deputies that we have to send down  to the Myrtle Beach courthouse and  traffic court on the east side.  Currently we are facing three additional  retirements at the end of July and  we have two retirements pending  for August's that will increase  our vacancy numbers  by five. This  is a five-year statistical analysis  of some of the numbers that we  have handled  over the last five years at the  various courthouse is. You can see  the number of prisoners transported.  There is a slight decrease but we  are still under 20,000  for 2016. @2012 we were  at 21,000. First appearances, court  activities handles which is pretty  much any court activity that occurs  at the courthouse whether criminal  or civil. The amount of overtime  hours that we spend over the last  five years and how many patrons  that we screen with the last column  on the right being the first six  months of this calendar year. So  we screen 301,000 people coming  into 45 court facilities. To include  first appearance. For the  cost comparison for  this project, I used a direct cost  of our deputies. That does not include  the indirect cost or overhead which  brings that hourly figure closer  to Lester being $62.46 per can't  wanted to use a conservative cost  for the comparison. But when you  look  at that seven positions  that will be transferring over to  G4 S which is 200 Philly billable  outers, contracting seven positions  to cover that and supervisor which  is 320 billable hours, we still  have a savings after you look at  those calculations, a conservative  figure of almost $330,000 a year.  There's other additional savings  I didn't build into this that are  very fluid. Such as the overtime  that occurs every week. The courthouse  is a nine-hour operation. It is  open from 8 AM to 5  PM where deputies assigned inside  court asserting work an eight hour  day. Everyday at the four courthouses  we have to actually cover an additional  two hours of overtime at each facility.  I didn't build these costs inherent  in build overhead cost. Every weekend  we are sending deputy out  to cover first appearance of the  jails because I wanted to make it  a conservative number that was apples  to apples with billable numbers.  In addition, there is  additional cost that Workmen's Comp.  in medical family leave that we  experience a lot of individuals  either deployed on military and  told her  vacancies, FMLA, G.I., individuals  that are hurt and out  of the workplace where we have to  cover that in which he for S with  this contract we have a contract  for those seven positions and if  somebody gets sick or somebody can't  come to work, that is their obligation  to fill but at no additional cost  to the contract with the Sheriff's  office. The background on  G4 S, company started in 1990, purchase  two of the larger security firms  at  that time where they rolled out the product  worldwide. The of over 50,000 employees  in the United States. There the  larger security provider and one  of the largest world employers.  They are number three. They have  over 13,000 hours of courthouse  security coverage per week currently  in the state of Florida and 350  officers currently working in courthouses.  They service five of the seven largest  courthouses in  the state. To cover some of  the contracts that they currently  have, the currently provide services  for  Broward County where they screened  one .8 million people a year coming  into the courthouse is there go  orange county where they have screened  one .5, a little under just one  part six, Hill Sperry County contrary  to what it said, they have  not sever the  contract with G4 S  and increased it. It will increase  $750,000 in October and they  are replacing 10 deputies inside  the juvenile assessment Center with  10 G4 S individuals. And Hillsboro  County has actually been utilizing  G4 S since I believe it  was 2009. In Jacksonville into Vaal County  one .2 million for the screen patrons  there, pull County, one .1, Collier  County a 900,000, and also in Ellis  County and their contract with Nellis  County were to do a variety of services,  [ Indiscernible ] homeless shelter  inmate and rescue transportation,  their contract with G4 S imp analysis  for .7 million as it was last year.  Again, just  to reiterate after reviewing those  numbers of what the company does  for those other sheriff offices,  the average just under 600,000 patrons  that visit our courthouse each year.  Other courthouses within the state  that G4 S is employing services  for our Hernando County,  Sarasota inns summer County.  There are several other courthouses  that utilize the different security  firm within the state which is County  Putnam  in Brevard. And looking at  the comparison to ensure that the  product that she for us as offers  [ Indiscernible ] to what we are  doing, utilize a  ratio of the items that are identified  and that are not allowed entry into  the building and how many of this  items are covered during  screening process . Utilize the amount of individuals  and patrons that they have screened  and divided those to come up with  a ratio  which this first slide you can see  those are the items that Hillsboro,  Orange County Jacksonville and Volusia  County had identified in those calendar  years to where they did not allow  those individual items to come into  the courthouse. The next slide will  break down ratio  of the patrons again that they screened  during the year and if you look  at Orange County in look at 2014,  one  about a 40 some people identified a prohibited  item. Jacksonville was one of 32  and Hillsboro County was one out  of every 129 and here Volusia County  we identified prohibited item one  out of every 66 and that was just  to show a comparison of  the product that  G4 S is providing. Those other agencies  compared to what we are doing at  the  front door of our courthouse is.  The training that G4 S institutes  with the company is outlined in  the slide. All of the individuals  go through the safe training which  is the safe -- same training  which all TSA individuals receive  for all the airports. They have  additional 40 hours of  eight mandated training and 20 hours of firearm  training, six hours a first date,  40 hours of on-the-job training,  16 hours of in-service training  and all the training costs are included  in the contract. There's no startup  cost the county will see for training  their personal vehicle when  their personal cycles out in the  have to bring someone in because  they retiring with the company there's  no additional cost that the Volusia  County will see for training the  individual to bring them into that  job. There's also as the sheriff  mentioned, when we do our annual  in-service training with deputies  during court holidays and normally  every year when they  receive training , the G4 S individuals will be involved  in that training so they can understand  how our deputies work in deputies  can understand how G4 S works. So  hiring processes are here and as  the sheriff touched on, part of  the contract, this is  there requirement for them to hire  an individual. Once they have hired  their candidate pool and supply  to us to identify the individuals  that they we want they will be subjected  to our hiring background we have  the final word on that and if we  end up hiring someone that we are  not happy with, that will be communicated  and we receive the final word for  the contract to replace the individual.  All the G4 S personal will receive  the same backgrounds  investigations that are current  deputies  are doing. We looked at the contract,  G4 S offers a variety of different  services within  their security with armed and unarmed.  If there were cheaper options that  we could of went with but we did  not elect to do  that because I wanted to maintain  the quality of the individual that  will be standing in the front of  the  courthouse is. Vers courthouses  throughout the state the currently  used G4 S, some of them use unarmed,  some of them use armed. We made  the decision to go with level three  which is the armed guard because  we did not want to go the most least  expensive route wanted to make sure  we were getting qualified individuals  coming in and for level III security  officer these of  the minimal qualifications to pass  their pool of candidates before  they supply them to us where having  served in the military, [  Indiscernible ] have a bachelors  degree in law enforcement and criminal  justice related studies, minimum  eight hours of active service in  the military branch and or an  Associates degree or higher in law  enforcement criminal justice with  current or prior active military  service. This is the uniform the  utilize. For the personnel. All  their personnel are provided  Glock handguns which are in a nine  millimeter calendar -- the  deputies carry Glock handgun in  40 caliber they have level III holsters  which are the highest retention  holsters, same as deputy sheriffs  where there provided all  this equipment per the contract  at no cost to the county. When this  equipment wears outward need new  uniforms there note to show cost  comes back. G4 S has to absorb  costs and provide those for employees  and once the contractors approved  there's a 45 day starter period  before we can start services. That  completes  my presentation.  

Counsel, if I can add a comment  to that? I think it is important  to also  note that especially for future  discussion that the system for court  is overly dependent on multiple  deputies for  security because it is antiquated,  not designed for security and scattered  throughout  the county and creates large issues and cost  for sheriff office and a lot of  cases is the only defense against  some of the issues we could've had  in some cases they have made a big  difference on my we do not have  some of the issues we have. That  will be serviced in future discussions  that we have. Also, if the G4 performs  as anticipated, while the specific  contract doesn't allow for expansion,  the experience could allow the county  to expand and others is County government  so this is a really good test model  for this work and I think there  are other places we could expand  it. I anticipate giving the process  the sheriff has done in the way  he is going to do additional security  with these people that will work  out great and a lot of other savings  for us.  

Dan?  

Yes, sir, there is one [ Indiscernible  ] that he wanted to call to your  attention for the  record go it is on page 6032 and  I would ask that the motion reflect  this  correcting wording and under exhibit B of the insurance  requirement, paragraph G, commercial  general liability insurance about  the 10th line down it refers to  groups a BNC and then follow the  words in addition. Should  be groups A, BC,  period and I  in addition, so right  now the sentence  continues on ABC and additions so  in addition starts new sentence.  

So we can assume that that  is corrected[ Indiscernible - multiple  speakers ]  

Yes, sir, we will get a substitute  page.  

Okay. Thank you. Any questions?  

We are  informal so I'm anyway.  

Thank you, Mr. chair.  

It works better  than chair. It's funny to have people  say highchair to me but  that's okay.  

First of all I want to thank  you for meeting yesterday with me  and having a very thorough conversation  and discussion on this  project and the concerns that I  had you certainly answered and I  think it  is worth  going into this territory and expanding.  I think it is also good way to start  like this with the door open and  option to expand if you think it  is necessary and if it is viable.  I have to ask this because this  is a pushback we talked about talk  to us about how we strengthen  that contract where  over the incidence in polls and  Orlando  filter. How Telus --  tell establish a County is in sleep  you  

I don't know whether people know  this or not but Omar one point time  was employed as a Florida state  correctional officer.  

As the captain stated  and I alluded to earlier, when  we get the hiring pool after the  go through the background in screening  IGS for in which we will be  a part of, we are going to make  them go through the same background  any deputy sheriff goes through.  There's a safety buffer there just  as we do  to hire our officer deputies.  We will do the same thing with our  folks we are hiring.  

You are doing in health and not  leave it to the contract?  

Correct, we will be involved  with the contractor but when they  say to us that is one of your folks,  they then go through the same background  process that every single deputy  goes through and our hope is as  we start out with this, we have  a three-phase plan that if this  company really comes through, we  really think there's an opportunity  to get involved in other aspects  of what we do with  prisoner transport with the extraditions  just to name a few areas.  

And we have strengthened the  liability issue, correct Mr. manager  on that?  

Dance office handle that  with my [ Indiscernible ] people  including the sheriff office is  open to make sure we are protected  and I feel we are protected.  

Those are my concerns and have  been addressing thank you for the  conversation look forward looking  -- working with you in the future.  

Inc. you, Madam.  

Thank you.  

For the comments and presentations,  does anyone wish to pull any other  item on the consent agenda?  Miscues that?  

Thank you, Mr. chair. I would  like to pull  agenda DD.  

A question to pull DD on the  consent  agenda is their motion to approve  all the consent agenda Epson item  DD?  

So move.  

Mr. Lowery, is her second?  

Second by Wheeler? Any objection  by approving the consent agenda  absent DD? Hearing no  objection the motion passes.  Item DD  is the donation of local forfeiture  monies to sheriff youth foundation  in the amount of $25,000.  As you recall, we have given I  guess consent  previously to the sheriff to  use these forfeited and he is here  and  will Telus.  

We have proved prior $25,000  donation to the Deland  Palo. There have been  some controversy on how that $25,000  was going to  be used . One of the things we have wanted  to do is start a PAL program countywide  on the west side of the county.  Want to be able to use that $25,000  that was originally earmarked to  the Deland Palo and basically we  want to give them 25,000 but there  are certain benchmarks we want them  to me and the board wasn't milling  -- willing to meet those  benchmarks for us so the program  provides positive 

     -- try that woman time, the program  provides positive alternative activities  for young people in our community  with an emphasis on education focusing  on students who earn a C grade or  below in reading math or  language arts. Anticipate meeting  with the new chief into land next  week to train partner with him and  not only in a PAL program in a school  resource officer program. We would  like to offer tutoring in-home assistance  to middle school children. We need  the location to do that. We currently  have a summer program ages 6 to  12 in  Daytona with Heritage middle school  and in the process of working with  the city of Deltona to have an afterschool  tutoring program at Taylor middle  school and heritage middle into  land  and in Pearson. Someone of the things  we are trying to expand that program  and quite frankly I'm of the forfeiture  money years ago that we used to  get so much money is legally  drying up and eventually things  are going to change and  we need boards, a PAL board or  any board that is a dynamic board  are: not static,  we need get  engage in not sit back and say I  will wait for that $25,000 to come  in. The need to come out raise money  constantly for these programs. That  is where we are.  

Ms. Cusack?  

Inc. you,  Mr. chair. --  Thank you Mr. chair Pickwick you  tell me the total percentage you  have to do at least 25% of the funding  must be used for  prevention and treatment?  We know what it is used  for, however, what is that percentage?  That  $25,000 represents what percentage of that money?  

I can answer the question for  you but I can get you  the answer.  

Okay. I also wanted to know you  said some of this funding is used  on the east side of  the county, how much?  

We haven't made any donation  to the east side of the county her  coat  

Did I hear you say  --  

[ Indiscernible - low  volume ]  

Carlo runs the  Pell program. Before I get yelled  at, I will  let her.  

Just at your name for the record  please.  

Carla Quan director of [ Indiscernible  ] Volusia County Sheriff office.  He universally said Daytona but  it should be [ Indiscernible ] middle  school for the summer program 6  to 12.  

See what  I mean?  

The 25,000 that we had earmarked  for PAL  for delaying, now you are using  that to do  Pearson, Deltona and you have programs  in place  for Deltona but the funding was  earmarked for delaying nothing is  going on  into Lane? I have a concern about  that.  

We are currently set to meet  with the new chief of police to  figure out how we can partner and  would love to have an afterschool  program for the middle school students  into land if we have a location  to  do that currently the Pell building  into land is being utilized by the  house next-door so there is no space  but if --  

Where is the building that is  being used?  

420 S.  Delaware Street. 

 So we do want to work  with the kids into land, we just  need a place that is why we will  meet with the chief next week to  see if there's a building we would  do afterschool programming but there  is not much for middle school kids  within the county. Most people focus  on ages 6 to 12 but no one is looking  at the middle school kids.  

That is a critical error we need  to look at, I understand  that, but  it gives me heartburn to take this  25,000 from the land and you already  have earmarked  it for two other locations and west  side of County so how much of that  20 --'s you were taking that 25  and going to use it in three of  the  cities within West  Volusia?  

Yes, Deltona Pearson  into land.  

Mr. chair, I would like  to propose that we postpone this  until we can have some dialogue  with the city of Deland to make  sure that we are going to have a  program and I would not be  in favor of supporting this as it  is today because you don't  know if there will be something  to happen into Lane and I have a  problem if there's nothing is first  county government helping kids  into land.  

I wish  to comment too.  

I have you down I just was waiting  for her to finish speaking and I  was going to say, aren't there funds  available left in the  discretionary funding ?  

Yes.  

Mr. Patterson?  

I have the same concerns. I've  talked to a couple of the current  members of the PAL board here and  Jimmy yesterday and seems  to be some confusion here. He's  telling me that the new chief  of police wants to work  with them on the PAL program of  the  current  board so I'm with counsel in Cusack  here I think we need to continue  this so I continued DD to  our next  councilmember meeting.  

I will second  that.  

Okay, I take yours as  a motion [ Indiscernible - multiple speakers  ]  

I made the motion to continue  the item.  

Motion made to continue item  DD to the next meeting which is  August 4 or second.  August 2.  

And let me be very clear as to  chair, that I support the  youth program. I support what you  are trying to do but I want  to make sure we have in place something  for delaying is a part of  that program and hopefully by that  time you will have had a meeting  and some discussion and we have  worked out something that can happen.  If  not, then we will go in some other  direction to make sure we address  that.  

It is August 3, not second. Just  one comment.  I understand each of your  concerns  and positions. Also have concerns  of providing $25,000 for a PAL operation  that has no place to operate to  provide the services. Until  they have that worked out  and we can discuss  it, but I don't think --  

That would be a part  of the dialogue that they would  have to  make that, --  

Understand that, but I understand  there are additional funds. I think  the three programs they have in  place are very important to move  forward and I really don't want  to see that not moving forward.  Unfortunately don't have a place  so we will call  the vote continuing this to the  August 3 meeting.  All in favor say  I.  

I.  

All opposed,  no.  

No, on the only no but  I think what you have presented  is the only project moving forward  and they can find the money  for Deland after the discussion  and I would like to see it work  that way but the motion has been  made, past to  continue and we will go forward.  Thank you.  

Thank you  very much.  

 We are moving now to item 2,  the school year review  and generates.  

Ms. chair, I will introduce this  your code TIMI bond is  going to present the  trim race but she comes  to the microphone, just so  everyone knows, -- let me do this,  let me have her report on the trim  rate first and then I will make  a  separate comment  

 TIMI bond, budget demonstrator,  services director. Today as part  of your trim process, the rates  are to be given to your property  appraiser in order to be part of  the notice of your proposed tax  bills that will be going out in  August per Florida statute. The  rates were outlined in effective  forecast that we talked at great  length your May  18 meeting  Pirkle also outlined in the County  manager budget that you received  your last Council meeting. Within  the  budget document itself and appendix  area the taxable values in the rollback  rates are demonstrated for reference  as well. I'm going to read the rates  into the record for today for  your consideration and after we  set the rates today, we can only  go down from these rates and at  your public hearing.  

I will stop you at this point  to make a comment. Just so  everyone knows, you probably saw  in  the newspaper we should be the only  people they singled out his increase  in taxes. Me make  this clear. We  probably have one of the lower increases  in actual value of all  the communities. The cities actually  significantly each one have done  better and a lot of cases on  the Rhône. There are one or  two exceptions. Historically, this  counsel since I've been here has  reduced the trim rate or hold  it steady and try to get by on whole  lot less money year after year.  If you remember last year for the  city that were on here, plus  I know the councilmembers that are  new  here sat in and heard this because  it was a key element of last year,  we went through  personal rollback . There was talk about trying to  do that again this year. I'm not  recommending it this year and one  of the reasons is I think we have  to keep in mind that you have to  look at the realities of what happened  in the  last year . Things that were good they wanted  to do anything stop me from recommending  any kind of personal rollback which  would've affected the 6% raise.  Remember, we have a demand for from  Trent because that is all fund money.  That is what this is about so we  will expand in two areas of  a trend which is  actually three what we already did  on the west side in Deltona but  you are also going to do the 711  in Port Orange and [ Indiscernible  ] which is long overdue. We also  considered moving forward and been  in the plan for Deltona route  next year on Highland Boulevard.  Remember that we gave a 3%  raise across-the-board so your costs  went up just for  that, not counting one .6% increase  in overhead that was related to  things  like FRS. We replenished emergency  reserves as you know and also behind  the curve in the sense that FEMA  has not  seen fit to  reimburse us for all the other reserves  we put out so we are still in the  hole about $16 million. We have  added positions throughout the government  that I think were necessary. I'm  not going to pick on the  sheriff office but I will point  out think what they wanted to with  constant something people really  wanted but additional positions.  He requested that we bolted in the  budget and I thought that was reasonable.  You have all the capital projects  that we  have outlined and on  top of all that we have spent about  one half million dollars that came  grid out of reserves on the homeless.  So given all those expenditures  for the community, I'm not suggesting  that we raise  the rate. And if  you look at the five-year forecast  which is based on all the capital  go to zero, it always show the six-point  one. Promised  was is if the economy was good enough  and depending on expenditures, probably  recommend something that would be  a personal rollback. Last year we  went from 63 to six-point one. I  don't recommend that this year because  of all the stuff that happened including  the hurricane so I hope that helps.  I will tell you that the increase  if you want to perceive it I  will predict lower than any  other government.  

And one  other thing, to give you an example  of what was in the newspaper, and  maybe I am picking on them,  bottom line is that we were mentioned,  they talked about Daytona and what  they're looking at in  their rate. Our whole value went  up seven points seven and when you  look at what we are talking about  and take out a small amount for  increase  of value, ours is a six. Didn't  mention them in the value is over  10% or go so in other words  I'm not blaming them. With there  looking at it will be  higher percentage than we are in  a know for fact there other governments  talking about going above their  existing rate. I think  we are going to find -- I think  that opens -- answers the question  and you will find us on the lower  end of all communities.  

Thank you Mr.  chair. Mr. manager, we have had  this discussion and I would prefer  to go to rollback, next year can  you position  personal rollback? 

That is definitely my goal. Really  tried this year and I think I have  talked to each one of you individually.  This was an unusual year for us.  I think the commitments you made  for the right commitments. For example,  the stuff we put up for the homeless  but there's only so much money and  that was a big chunk of money so  next year if everything holds study  next year, when I'm trying  to do is look and see if  we can do some type of partial rollback  and still get  to zero that is going to be a crucial  thing we will talk about later this  morning.  

In that's next year and what  I will be looking at is a personal  rollback at least for me and you  are right, this year, because we  went into  reserves for cleaning up the  private roads. We went into reserves  for all that work that we have not  been reimbursed for in the extra  off the top that was  not budgeted for all the very worthwhile  projects but nonetheless, we agreed  to spend it and now we have to make  sure they are to be budgeted for  the future going forward,  next year for me I'm going to look  at a personal rollback.  

Was trying to shoot for  this year as you know but I can't  recommend it.  

Matthew Justin was do it  

Thank you  vessel have.  

The same things are on my mind  that have expressed this year we  did dip into reserves very severely  but I too would be looking for  personal rollback of some form.  Thank  you.  

Please continue.  

To assist in your motion I'm  just going  to read the rates if you want to  include that as per  the motion. [ Indiscernible ] is  six-point $1 million per your library  rate is up .5520 Mills,  Volusia forever  is .0905, Volusia echo is that .20,  you are Volusia for your debt service  portion of that rate is  at .1095,  East Volusia mosquito control district  is  at .1880. Pasta line in port authority  is  at .0929. Municipal service  district fund is to .399,  Silver Sands soon MST  is that  .015 zero and your fire rescue district  is  at 4.0815. We would need a motion  to approve those rates to be submitted  to  --  

Dr. Larry?  

I will go ahead and make the  motion to approve the trim  rates as presented.  

Is there a second?  

Second.  

Second by Mr. Patterson. Any  additional discussion  on this?  

I have another part of  another motion. My apologies  overly finish this one.  

Motion made and second any objection  to the motion? Hearing no objection  the  motion passes. Know you have something  else for us?  

The second motion for today is  just to confirm that we have to  advertise the rate on the notice  of proposed taxes and it is usually  scheduled the day of County meeting  that  will be 2017 in the chambers, 123  W.  India Avenue and history wise we  have said that at  6 PM .  

Is there a motion to the effect?  

I will make motion.  

Second by Ms. Cusack. Any objection  to the motion setting the date at  97 17 for the publication? Hearing  no  objection that motion passes as well. Thank you  very much.  

The concludes asparagus  

I think there was something you  have that you need to bring forward  at this time?  

Correct, one thing want to do  before that, is Donna had one concern  on the record. She wants to  make sure for legal purposes we  are correct.  

I'm not sure it was read as clearly  with the Volusia forever rate  is .0905.  

That is what she read out  point -- that's what she wrote.  Just want to make sure.  

Thank you, Mr. chair. I received  talk to of the councilmembers privately.  This is obviously a  big announcement for us. I  think that I will try to get  to the point quickly but I don't  want to skip over some important  points and that is  -- and I will do it here at the  trim rate point because really it's  about our five-year plan and about  where we are going long term and  that where we have come from. Starting  back as early as 20's -- 2007, there  have been issues and I think this  county has done a good job for all  of you that have been around and  even if you lived here as a president,  have to recognize that we went through  a period where we were a new government  basically 1970 and we did a lot  of things to get past the past  and start putting capital money  were belonged. The problem  is is that we sort of got  off track  and when I got here in 2006, it  became obvious to me that we have  gone a long period of time without  reinvesting in the capital that  we really need to do. Unfortunately,  when the biggest problems we have  is our  court buildings  and we have had problems with them.  They are integrated as I mentioned  in this ties right into the think  that the sheriff brought up about  his system the deputies in protecting  the courts. The two things critical  better together and in fact that  is my mentioned if you saw the real  job  they have and how many people they employ,  it is unbelievable. You know for  all of you, talk to the chair about  him walking through some of the  building and being surprised and  really where we are. That being  said, we went through the worst  downturn in American history next  to the Great Depression. Counsel  I have, but we did everything we  could, we picked up by priority  in the number one thing was to fix  the jail with cash and went in a  different path. Everything is cash,  no debt. The key was  to try to find a way to get back  to zero debt in the general fund  which hasn't happened since 1975  because we will have to take on  big issues in the  court system that  you would need plenty of debt capacity  for. In the interim period not only  do you want to buy down that debt,  if everything from economic Veltman  projects to we had issues in the  community with communications  and emergency management center  and 911 and  that system had to be fix. We put  in that building. We  did each safety which had no real  place to run their operation out  of. Israel general fund. We did  things like the jail out  of cash. Once he got to that point  in previous councils allowed  might administration to find ways  to do all that and reduce debt,  while we were keeping taxes down  and some cases cutting rates, also  put the other plan which this counsel  has supported to go  to zero.  When we go to zero look at a longer-term  capital plan, the other thing is  did we take her business in terms  of the other needs that we have?  For example the elections department  there is a need for new facility  so we figured that in. The  effect building has got to be replaced.  We figured that  in and as you know our work with  the city originally with the homeless  they wanted to use a piece of property  we need to use the effect so they  moved across the street and it all  worked out so we figured  that in. The worst of the worst  was chirps evidence building, built  that in and in the process of building  that in the 900 megahertz and number  of things that have to be done.  If you look at your five-year plan,  we figured all those things and.  Once we figured all that in, we  had looked at what we do with courts?  The issue early on was what can  we do as the judges know to fix  the court buildings? It became obvious  to me that you can't fix  the buildings . In some cases they are unfixable  and you have a patchwork system  that not only is antiquated as so  inefficient and dangerous because  of the inefficiencies so what became  is in the previous councils that  meet to get the console in  which is[ Indiscernible ] to  look and they turned out to be fantastic.  In terms of ability to really look  at the systems.'s we look through  the court system that we had. We  had various issues and we decided  we would come up with a plan  that actually changes the whole  system works . If I can draw your attention to  the plan I'm going to walk through  and I'm happy to say here, there  is a letter in front of you from  -- she's distributing it now, from  the state of Florida, seventh judicial  circuit all  signed by Judge Zambrano, Judge  Perkins, state  attorney, the public defender, clerk  of court and  we weren't -- it wasn't his fault  we weren't able to get to the  sheriff office. Were involved in  the security side of this. And this  letter supports moving forward with  a new concept which is a very bold  thing we are going to trying to.  What I'm going to need today is  really some indication  of where you would like us to go  forward. This will be a longer to  your plan. We have the plan there.  Let me get my copy.  There is. As you  can see, this is the study  we had done with Dewberry and I'm  going to go right to where the  study led. As I said, the judges  and everyone are here today and  here to make comments and hear on  support. As you  can see, we did a building assessment,  systemwide consolidation opportunity  the preferred option local next  page here is what we looked at  the countywide system, understanding  operations, understanding  buildings, looking at identifying  existing areas an opportunity or  expansion is to look at future needs  at least a 2035 you say can you  do better two 2035 isn't that far  out given the court system to  go back in time to the change in  last 20, 25 years and provides  current needs. The big  reason going over this today, if  you agree to move forward, this  will help set  the tone for all  of our next year five-year forecast  for years to come pick up it will  also explain what you're saving  for Virgo give you opportunities  that if we have money outside of  this you can figure out how to use  it but you will know what you are  dedicating for the  court system. I will tell you, the  previous councils wanted to deal  with this but there  was absolutely no  way to do that. We did not have  the debt capacity and had to reduce  it and had some crucial needs, capital  needs that we had to do with those  first Burkle the next slide  shows business assessment site.  This is where the court system is  involved throughout the county.  You notice on the right-hand side,  all things inbred, public defender  or 40, [  Indiscernible ]  city Island, but  Annex and [ Indiscernible ] beach  at North 24 Riverside Drive. Point  them out they are inbred  because in the study to make a long  story short it became obvious  is only to be consolidated and  all facilities would be available  for  other opportunities. We believe  they should be for economic opportunities.  I would tell you  specifically I've talked to the  city of  Daytona Beach it will be  a key partner in helping me pull  this off in terms of things we need  and we both own land where the city  Island is we talked in the past,  Jim and I did, and went  to the editorial board yesterday  and he went with us and also looking  at creating economic opportunity  between the two of us on that point  which can be a wonderful  economic opportunity. Looks like  into the  building assessment looked at  what was court related, not correlated  and shows a different buildings  and withdrawal this. The study which  is been going on since January,  actually before  that this summer we started out  for that mailed staff went through  and did our own analysis  pick up next page shows what exists  in terms of the  square footage to see that you're  using today, hundred 70,000. And  we will be at least as much part  25 and [  Indiscernible ]  chose different people involved  as public vendor, [  Indiscernible ] and  what square footage they need. This  is the big thing  was different  than anything we have done this  is not about building the systemwide  causation opportunity. The number  one thing that jumps out security,  suppression of public stop security  circulation. Right now  I think the situation  is dangerous. Of  the judges agree is the public defender  estate attorney they work with the.  The thing has kept  it from that's not The danger today  has been the deputies pick up the  bill is in the deputies in the way  they have to manage  the crowd those in there and anyone  through that process knows when  talking  about Burkle want to look up consolidation  on one side on the  East campus Burkle notice on the  list shows one thing in red  was the Foxman Center. Is a  very valuable asset to us that I  could not justify getting  rid of. It  functions well and can be  a court of the part of the solution  so in some ways that building helped  once and  for all solidified we should lay  down the rest of the roots for the  system. The interesting  thing is that building myself, I  always thought since I've been here  that was kind of weird  was that it had no front door  pick him it didn't have  a presence with the  nice thing is now and you will see  in  the slide is it gives us an opportunity  to build towards Beech Street and  I have a real major impact a presence  on Beech Street and will be in keeping  with the nature of the business  is conducted there. Were looking  for in [ Indiscernible ] for  weapon screening and you can imagine  with the sheriff people go  through today and delivery of prisoners  to a location is unbelievably  more efficient  and safer. We want to utilize existing  assets and that is normally Foxman  but if we tear down to  50 beach as you will see on the  map we owned a lot of property and  we increased  operational efficiency . But we haven't done here and would  be a future thing we would do, we  know instinctively that if we combine  all of this, the operations efficiencies  in  other ways [  Indiscernible ] this is a big deal  for  us. Increase level of public so  would be one  Miller convenient and convenient  public transportation and become  a good neighbor with  Tran. Index is existing slide what  exists because you can see  all the property in the blue dotted  lines we own. There are  several properties  in pink that while we don't have  to  have them get the go-ahead to  move on the concept, those are the  properties we would like to purchase  and bring them into the master plan.  You can see the ministration [  Indiscernible ] there and you have  445 parking spaces. The  preferred option, we look  for multiple options and everything  from starting  over again nothing  really worked, this  really worked. In the next slide,  you  can see[  Indiscernible ] and below that the  South a new office  building four-story, and would include  all programs I showed you and include  all agencies and as you can see  single entry point  for security. And on here  you proceed two parking structures  that allows me to operate and build  this here without having that additional  land. I think the additional land  would be better but this is an  option. With this allows is by the  single entry point we also would  take the parking lot in the back  and that would be single entry but  for the judges and all the stuff.  We would separate  those groups which also we talk  to the Sheriff's office about policing  and they would have an opportunity  to police  outside and large parking lots and  would be more efficient and have  a separate please function back  on the case of the court staff  and judges. What are the other things,  this gives us an opportunity because  it takes is a couple years to do,  this is how you late the buildings  out. The beauty of what we do now  is we would have the Sheriff's office  to take the lead with the architect  on the security sign what I would  like them  to do now that security has  become a big thing in our society,  there are -- most of the  buildings I deal with because they  were built previous to all the security  issues are built for that. You know  they're all added on, the security.  The art  buildings is built into the security  and I've talked to some of the people  in the Sheriff's office of their  view of security  and they are telling me there are  new designs out there that just  the design alone allows you to see  both sides of the person walking  the building by the way you direct  them. So what we would to  is how it is done other places across  the country and maybe even out of  the country and come up with the  best design so that we would  be the model for how it should  be done. The beauty of this is because  it would be an open floor plan and  the entries are all brand-new in  the ways the court going through  Foxman, they can design something  from  scratch. So weight is for the future.  That gives us opportunity. You can  see that gives us about 1077 spaces  to make this work. Next slide is  just really how this would look  in massing. As  you see, we build in front of  the trend in the security we provide  on the outside would also be a factor  in the Trent and I feel this people  would feel safer especially their  using the court system or any administrative  office there. I think if we  did this photograph  or design and the way it would look  in terms of what is out there today  and last but  not least, the view from the front  on the Eastview, what you  see here and I will call the icing  on the cake, this will have an  impact on Beech Street probably  more than anything we could do  from an economic  development standpoint. I know the  newspaper doesn't like to use this  word to think it is justified this  time. To say something is  a cheat --  in changer, this one is. This would  also be the largest single endeavor  of general fund money that anyone  has taken on in history. I will  tell you that I have every  belief that unless the  economy falls apart we get hit with  more hurricanes, we should be able  to go to zero even with partial  rollback. Go to zero is key because  in 2018 we get to zero debt will  not have  the capacity . This is about hundred $20 million  to be able to bond anywhere from  30 to 40 years. We should be able  to pay these payments without raising  taxes. And very importantly, without  interfering with anything else that  we are doing in this does not take  from our operational responsibilities  in terms of pay.  These are separate funds. This is  not something you can pay salaries  out of for example.  This is funded debt. You  will not have the ability to do  the funded debt until  2019. You may not need the cash  until 2020 brickle it seems  like often into the future but it's  not that far. You are also going  to need the two years to look at  property, to do  these designs,  to get the best design we can get  with a sharp office to make it the  model for the country and together  with working with all the agencies  in there to make sure officers are  designed in an  efficient way. Deficiencies they  will get will be enormous out of  this and that is another icing on  the cake. That  is sort of it in a nutshell.  I do believe that we have a plan  for the future. What I'm looking  for here is a nod  on direction. Any actual approvals  for expenditures I would have  to bring in front of you but it  need not  to say you can start looking at  property we have to acquired start  looking at consultants start doing  things like security design and  architectural designs. At this point  what I would like to do, Mr. chair  is allowed Judge Zambrano to  come forward and he wants to make  a few  comments.  

Good morning, my name is Judge  role Zambrano [ Indiscernible ]  -Chief Judge for  20 days.'s we've had  two deaths and the transition and carrying  the ball for this project has been  handled by our former Chief Judge  Barry Perkin so I will stand with  him and appeared to tell you we  have a unified front when it comes  down to this project and want to  answer any questions you may have  her offer tours you  may want of our facilities you could  see where they exist but I will  head to.  

Thank you, judge some run a.  With also asked and I invited to  be  here today,  the state attorney for the Seventh  Circuit including Volusia County,  Mr. RJ [ Indiscernible ] and also  our public defender estrogen pretty  to join in the letter that has been  provided  to you and support the concept what we  are talking about and I think what  we are talking at least from our  perspective is starting a journey  that we started some years ago and  really we started this journey and  I will claim some credit for that  in discussions some  of you. Mr. Dean and others  and from my perspective it really  started with the three things that  have been identified. Number  one is there are  safety issues involving the public's  use of  the facilities. I was very  concerned about that. I remain very  concerned about that. I don't want  to be overly dramatic and certainly  don't want to give anybody ideas  but  there are serious legitimate safety  issues and for the life of me I  couldn't figure out a way to solve  them within the confines of the  building that we have or buildings  and we're talking four are five  buildings. The second thing that  brought us here is trying to run  the court system effectively and  efficiently with the court system  scattered essentially over five different buildings over  on the east side, it was very, very  difficult to get any economies  going, get any real efficiencies  associated with that. Are doing  the best we can but it does make  it difficult. The final thing  was what are we going to do in the  future? What we do after I'm gone  after judge Zambrano is gone? What  we do going forward because when  it comes to the  court facilities, I  was maxed out. In order for me to  change one judge from one  courthouse to another I had to move  too because I didn't have any extra  chairs so how are we going to do  that? That is what started this  process. I think last summer  the process became a little more  formalized when you authorized consultants  to look at the problem and  propose solutions. They did a  masterful job. I was  unfamiliar with consultants that  you hired and you are familiar  with them, but I can't keep more  praise on it or go they just did  an excellent job looking at every  possible solution and I  know because I was a  number of the meetings and took  them through the buildings and toward  the myself and talk about behind  the  scene tours, we give them a  behind-the-scenes tour's but the  came up with good proposal so I  think what you're asking at this  point is for you to now join us  in the journey to go forward and  see where this leads and hopefully  we've looked at the proposal that's  being made, the specifics of that  as much as we can and I think for  the clerk, state attorney public  defender in court system, we certainly  endorse it. It is an excellent solution  and solves all  the problems and concerns that we  address.  

Thank you, I have three people  that want to speak. And if you specifically  to ask questions of the judges?  I will let you go first.  

If not, thank you for sharing  with us.  Miss Wheeler?  

Yes, first of all, I want to  make it very, very clear how much  I appreciate the prior counsel and  their vision to get  to zero and the staff.  If this were not in  the plan, this would not be  a thought. They are inside  on that moving forward and staying  strong on that.  We get to be fortunate enough to  move this forward and I do want  to thank all of the prior counsel  for  doing that. Secure separation, I  can't tell you how important I know  that is. As a  victim advocate years ago, I would  have to have please escort to my  car  many times. Our times  have changed. And our court system  has not and we need to  get up-to-date. I do have a question.  We will be closing off part of  Palmetto with this plan, correct?  By the way, first Baptist is up  for sale, just thing that is  on Palmetto. And I  did want to ask, with this  more consolidation as kind of what  I'm thinking, will that possibly  have an effect  on the new program that we just  looked at with  the Sheriff's and quantity of needed?  

I think so. You can asked the  sheriff if he wants to comment on  security because they are going  to be key on making this model and  I think it will relate to what they're  doing which he for if you saw the  slides they went through, they have  people scattered, so many people  scattered in so many buildings.  I think it is unbelievable.  

Did you get my question?  

I  did Sheriff.  

Sheriff, just want to make  sure I didn't get permitted records  you as  a speaker  

Is the County manager alluded  to, we're going to travel the country  or internationally if need be to  come up with the best safety plan  possible and I echo the manager  sentiments that we want to be the  model for  courthouse security. We want people  to come here and look at how we  do things in fuchsia County take  it back to the cities and counties.  

So what we are protecting  right now for the amount  of officers needed, this could possibly  reduce that  maybe?  

It will, just look at the other  courthouses in the state of Florida,  we are starting off small just to  test the company to  make sure they are trustworthy based  on what happened with Omar Martin  and is that truss gains there are  other plans we plan to roll out  courthouse security and  other things outside  of the courthouse.  

The beauty of this is I think  if you consolidate that considering  the job he has, he can probably  reduce significantly his workforce  still have extra security so he  can make sure any new design or  if he wants to add people, lick  some of his people talked about  having people outside because it  security for people walking to their  cars. He can have an increase of  security and reduce cost so I think  that's why yes it  take is actively to show is.  

One thing we would love to do  is have bike patrol officers just  for what you  talked about. You can get in and  out of the parking lot be up and  down there all the time to prevent  any of those issues.  

Again, the topping for me right  now other than efficiency is  the safety of our judges and  attorneys and  citizens. Again, thinking  prior counsel for the vision to  get us to zero in making this opportunity  come available, I just would like  to mention that I'm in total support  of it and I moving forward with  a yes vote to move this on. This  is exciting and  this is a game changer and I'm glad  I'm on the  right.  

Mr. Patterson?  

It is exciting for me in the  sense back in 1997 when we were  looking at the new courthouse, I  was chair and counsel then and with  the help  of the city of Deland who purchased  the property over there and with  the agreement that the County would  build in the courthouse there, it  came forward. At that time in 1997,  that was largest public works project  that the County had ever taken on  and look at what it did for downtown  to Lane. Deland  is the envy of a lot of cities because  what it spawned anything Beech Street  will see benefit greatly from  that project. I think it will be  fantastic and I'm really glad  that we are moving in this direction  and I'm glad to be part  of it. I know to  go to zero and I keep running into  people who say is that going to  reduce all the debt in her enterprise  zone and that is not the intent  to go to zero keep reminding people  that the enterprise zone's carry  their own debt and that is  the function in the general fund take care of  those things that are important  to the citizens out here like the  courthouse. I think this is really  important. I go into a city  or county and the first thing I  like to see if the courthouse. Don't  know why. That is an important part  to any community pick  you had your churches and you have  a courthouse. That is something  that is very important and is what  makes a County, what makes the cities  look good so I'm  really excited. I will make a motion  that we direct staff to start  this process.  

Motion made second by  Ms. Cusack and we will go to  Ms. Cusack.  

Thank you, Mr. chair. Thank you  to Mr. [ Indiscernible ] and his  staff into all of the court systems  for all you are doing to make this  a safe place to live. At the end  of the day it is all  about safety and doing  that so we protect those that are  there to protect us. And those that  will find it not right  to do so by providing funds if  necessary to make  that happen. I'm so proud to be  a part of that counsel that has  the vision that we needed  to move forward. I had to  kind of hook myself to say we  do good [laughter] So I thank you  so much for the vision and insight  in collaboration and I look forward  to the  end product. Because at the end  of the day that is what we want  to do, we want to be good stewards  of taxpayer dollars and want to  provide safety for the people which  we serve. I applaud all of you for  what you are doing and continue  to do as they move forward to make  this a better place to live. Thank  you, Mr.  chair.  

Thank you. I want to first  comment and point of  privilege, for the great city of  Port Orange in the back  had to do  an intro. The go  to zero since we started talking  about it we have taken he, but this  is what  you do , call it a strategic plan, call  it whatever you want, this was strategic,  on purpose and the right idea at  the right time for the right purpose  so there are things just because  you know something doesn't mean  you can talk about it  so I have been out in  public and very public questions  and concerns  and debate of go to  zero means nothing. Is just a stunt  from the manager and counsel. It  means nothing. So for my good friend,  and yes, my good friend if he's  listening, I'm a Republican eavesdropper.  Every once in a while this is what  we were  talking about in the go to zero.  It is very purposeful and a great  project, and it  was worth some of the conversation  that I did not  reply to. However, with that being  said, this project itself, when  I served as a guardian with the  seventh judicial circuit and was  over  in Daytona reading for our time  to go in with the judge in  Family Court and the kids that we  had, they are traumatized to begin  with, that is why they are there.  The when you were in the hallway  because it's a  set up , you have these kids and they are  traumatized from their own families  so they maybe have seen their mom  or dad for the first time or last  time or family member, they don't  know what's happening but they here  clear  the hall inmates coming through  into your come the orange suits  and shackles. I can't tell you,  when you are trying to calm a traumatized  child to begin with to go in front  of a judge to make a life decision  and have a child answer questions  that they would rather not answer,  to have that experience before they  even get to that is just the way  it is because of the weight our  courts are structured right now.  I applaud this. I think it is good  for everybody and actually, our  most vulnerable citizens that need  protecting. And I'm so glad to see  that guardian ad litem  included in that and included  in that because I think that  is probably one of the most  un-talked about if you will, if  that's a word, projects that we  support our citizens with in that  guardian ad litem  part of -- program and  so kudos. This was worth waiting  for. This was worth all the comments  that I've heard and taken and didn't  respond to because when they show  up for our community, this is what  we do and  great vision. This is visionary  leadership, Mr. Dineen and  the Council. In the  current counsel, we  get to build a legacy for even when  we are gone. When we  are gone this is what will be serving  our community, so well done.  

Thank you,  Dr. Lowry?  

Want to add to that or  just continue, counsel lady Cusack  started the padding  on the back ceremony so I thought I would  extend that. That was one thing  I came on as councilmember that  is one thing we  talked about. I'm referring to Mr.  Dineen, we need to get rid of debt  as much as we can because it is  a killer and if we have another  downturn it will be bad not only  a good stewardship but gives you  opportunity, it frees up potential  if you need to swing from the fences  on some item than you have that  potential peer guy just  didn't dream the ball would be pitched so quickly  at the swing of the fences but I'm  very excited about this. The safety,  efficiency and all things this will  bring will be tremendous and I believe  it will be state-of-the-art in something  people will come from other places,  other states and look at this to  see how it is done, to see how we  did it. I'm excited about this as  well and I appreciate the hard work  the staff has done, especially the  patient that  Mr. Dineen has in regards to this.  I think it is outstanding.  

I just wanted to comment on the  collaboration and the public  defenders office , the SAO law enforcement, clerks  office, probation and parole, Department  of Corrections, the Guardian ad  litem, everyone, I think this is  very indicative of  Volusia County and the  momentum and feel that we have right  now of that collaboration and I  think it is fantastic. The fact  that the judges brought this  issue forward and you are able to  have the input to say this is truly  what we need and  the fact that we are able as a counsel  to bring that back to you and to  try and work to make that happen  I think is fantastic. I just wanted  to say that. And the ripple effect  that this project is going to have  throughout the community is amazing,  not  just for -- to have the actual buildings  but again, you were talk about the  aesthetics on Beach Street in just  a number of different things. So  I'm very excited  about it.  

Thank you. Normally I would try  to keep my comments real quick and  brief, but this is too important  not to say a few things here go  I agree with everything that has  been said. I did take the  tour with Judge White  a month or  so ago, saw these things first hand  and couldn't believe the way the  operations are that people are transported  in the open just what you said  Miss Dennis and people are traumatized.  I was shocked. I thought it was  like you see on TV where the prisoners  come down in a garage area or they  are all secure and I'm  going -- that's not what that indicates.  You see those things and see how  it is spread out and see the inefficiency  in operations of government, the  safety is a primary component. All  of these things you pointed out  here go the vision the previous  councils had to go forward  with this. Division of going  to zero to make it possible. All  these thanks. Then you bring all  the players in together in one part  that hadn't been touched  on briefly, but the cooperation  with the city of Daytona with what  will happen, the economic value  and improvement of the entire area  of our street,  of our downtown is going to be phenomenal  because is going to offer the opportunity  for such economic development that  will go on forever. One more quick  little thing on Mr. Patterson look at the courthouse  is why do you think they put the  courthouses in the town square over  the years? You driving and see stability.  Division that as safety and the  buildings were built there to give  you that sense and that is exactly  what you have as well when people  are on Beach Street and see  that. And prompts to what  we say in making  this happens and totally supported  with that point. I think  that requires.  

Have to add one thing I want  to thank Laura Roth who was  really involved and one  other thing, as you are sneaking  on the back and you don't  say much, Mark Weinberg was  done a wonderful job with us over  the years trying to make this all  work, the judges know what I mean.  He sits back there and doesn't say  anything he is a powerful force  that helps us also in making  this happen.  

The motion is made to proceed  forward as indicated and all in  favor say  I.  

I.  

Was opposed motion carries unanimously  pickle thank you again, all of you  involved in making this happen.  

We will take a few minutes for  those of you who need to clear and  then we will -- we will take about  five minutes.  

     [Captioners  Transitioning]  >> 
We will call for Council meeting  back to order. We will move to item  number three. Miss Mack wit. >> Good morning community director . Were have  for new events to announce. The  first event is  on Monday. Missed  Dennis will talk about it later.  She  hosted a Charlie roast  stretch of Charlie Clark for his contribution  to the county. We have a date for the ground breaking  of the Turnbow bridge placement project. Monday, August  7, 9 AM. The return row Bridge Road is in Southeast Volusia  providing connection with train  the west side of will pay Murdo Bay. The county correction  division will have a fair at the Volusia County  branch. They can meet with staff, tour  the jail, but about job benefits and opportunities with the corrections  division. On August 24 and 25th,  vice chair, have Dennis will 

     host a tour of the County operations  Center in Daytona Beach. Space is  limited, those in pursuit should RSVP by calling 386-740-5224. That is it for the  event updates. Any questions Questa 

Thank you. 

Thank you. >> This Dennis will be here in a second.  We will move to item number 4. This  will open up the public hearing  and staff report. 

This is an administrative request  to result approximately 95 acres  located at at N. Bubble Road.  in  the Daytona Beach area. This is  an administrative present so it  will require two hearings. This  is the first of two. The the second  will be will be  scheduled for August 2 attempt at  30 a.m. The changes on from  MPA you to AP. This will consolidate  all of our property owned by the Daytona Beach Airport.  This property was zoned .  It is the daytime beach  tech park. It is best to have all the properties  zoned AP that gives us greater opportunities to expand economic opportunities  the. We have coordinated this with the folks at the airport as well  as the city of Daytona Beach.  There  was a public hearing at the May  Place DRC  meeting.  No one spoke out against this we've  not received any other comments. 

     They have recommended approval of  the proposed result. If there any  questions, I will be  glad to answer them. 

Any questions backscatter 

Is there a motion? >> Miscues like? >> 

     I move that we scheduled the second  public hearing on August 3  I move  that we scheduled the second public  hearing on August 3, 2007  2017 

Approving items [  Indiscernible ]. 

Is there a second? 

 Any objections to  the motion?  The motion passes unanimously.  We close the public hearing. We  will move to item number 5. We reopened  the public hearing for Mr. Irving. 

What you see before you is a  special. Located at 

     765 buckles wrote near the town  of Pearson. This county's zoning  requires that anyone seeking to  put in the garage apartment has  go through a special exception process.  The owners of the property, Mrs.  and Mr. Reggie have purchased the  property in our cleaning up a putting  together a new home on the site.  There is an existing structure they  would like to use for a gradual  permit. The state has viewed it  with requirements for graduate apartment in feels that  meets all the requirements and made  a recommendation of approval to  the Place DRC  at their June meeting. The Place DRC recommended approval.  There was no  public comment . As you can see, there is a variety of information. We  are looking at page 05-15 of your  staff report which shows the existing structure  that they will be modifying. The  critical point that we want to make  sure that the conditions are identified  by staff was making sure that this  is an accessory structure. Therefore,  no permits can be  issued and finalized until the primary  structure, which is a new single-family  home has been permanently constructive.  Other than that, there are no questions. >> We will close the public hearing. Mr. Patterson? 

 Approval to  grant the special exception of the  agricultural zone property. 1704  one including the conditions of approval for  the three conditions. 

Is there a second? 

 Second by Ms. Cusick. 

Any objections  to the motion? Hearing nine, the motion  will pass. Item number 6. >> Resources management Director.  This is a similar type of application.  It is a special exception for gradual  permit the property located at 5382  are gone after two   Avenue.. The  property owners wish to convert  the  existing graduate into an apartment.  The apartment will have 800 ft.² with  the remaining portion left in a  grudge the. Staff presented this  to the Place DRC. They made a recommendation  of approval. There is no one speaking  out against it at the Place DRC  meeting in June. They comply with  all the criteria established.  There  are conditions identified at the Place DRC made a recommendation  for their approval. During questions,  I would be glad to answer them. 

This is a public. I have no one  wishing to speak from the public.  Therefore, we will close the public  purchase . Mr. Pearson. 

Mr. chair I moved to grant a  special exhibit's option a-three agriculture zoned 82 are gone Laverty.  Deli on spring, 17-036 including  the conditions, the two conditions  for approval. 

Motion made by Mr. Patterson,  is there second. 

Second by Ms. Dundee's. Any objections?  Hearing nine, the  motion is great up expect this is  a public hearing. Mr. Irving. >> Is in's resource management Director.  Before you today is an application  that was submitted by Timothy in  him grill. They are the owners  of tree services,  3742 Lettuce Lane.  3742 Lettuce  Lane.  The 

     owners wish to get an approval for  an agricultural product processing  and retail servicing area. In other  words, the ability to go out, bring  in resources such as trees, process  them, mulch them or treatment of  firewood. Made this application  after code compliant issue was identified.  It was clear to staff that they  were occupying the site for a contractor  shared where they were storing not  only the trees but also vehicles.  They were having their staff come  into. This is an area showing where this tree six  areas. This is a page from your  staff , 7-5 of your staff report. The  subject property contains about  9 acres.  It is zoned a one. 1- [ Indiscernible ] servicing. That  is why you see this draft  recommendation in denial because  they felt it did not meet the criteria required for special exception  to grant such use. This is initially  an agenda for the April planning commission. It was continue  at the June meeting with  your no one spoke for or against  the project. The Place DRC did recommend  denial based on the fast review  and presentation.  I will be glad to answer any questions . At this point,  we have heard from neighbors who  were expressing concerns with the  operation. 

I have one individual who wishes  to speak. That would be very Heffner . >> I  am Jerry Heffner . 122 there Lane. Family has owned 20 acres of  land from 

     across from this proposed plant.  We use his property for vegetable  raising and for the Alaska now for  years, it has been used for cattle  grazing. The proposed use is totally  out of character with the properties  around it. I think it will severely diminish the value of properties  around a. There are couple of other  considerations. The roadway getting  down to the property for the trucks  at this business will use is  totally inadequate. There is no  way to bypass other vehicles on  the road. I think you have four  or five large trucks that they propose  bring up and down the road. I support  the county staff's recommendation to  deny this request. 

Thank you, sir. There are no as accounts that have  been filled out. We were close to  further [ Indiscernible ]. 

Missed in peace. 

Mr. Irvine . In this particular request, 

     we have been out there, set has  been out there multiple times. They  said they would be in compliance.  They understood the have gone back  to verify. This is not an isolated  one look case. Is that true? 

 Yes. We've done out there from  code enforcement inspection. We  investigated a complaint. That's  where that was identified. It they have  subsequently come back and and as  what can be done to bring into compliance.  We identified that this an issue  in regard to the contractor shared , but in a group, cultural processing 10 can be approved by  special exception. Susan Jackson  from our staff were not there after  having conversation with the owners  to see if they had brought these signed in compliance. They  observed that, and I think it is  contained in your staff report 

     to find the specific photos. On  page 7-20. These are from photos  taken June 1, 2017 by Susan Jackson  which is a view from lettuce Lane.  I'm referencing the view from the  top which is the trees basically in the debris pile on  the property. We are identified  they have to go through and do a  processing of these. They cannot  dump them on site because otherwise  they were getting more toward a  landfill situation. We've had numerous conversations  to identify how they can bring it  into compliance. 

I think that's important because I want to make a motion  to deny. On the record, the counting  set has gone out to exercise due diligence with this particular  exception. With that, I moved to  deny the special exception to allow  processing, packaging or wholesale  sale  of agricultural product not raise  on the premises on prime agricultural  a dose capital a one : process. 

Second. 

Motion made  by Mr. Pearson. Any objection to motion? Hearing nine, the motion passes . This means it feels. 

     Sales . 

Mr. Irvine. Before we get into discussion of  item capital a nine  and 10. They have to be taken an  individual. There is some come concern in the record as to what  exactly is being requested here.  John, if you cope with the overhead. 

This is a public  hearing for item number 8. 

This is located on  what would be the southeast corner  of Plymouth and grand avenues. A rezoning for item number 8. A  special exception which is item  I 9. Number 10 is another special exception  for that parcel of their. Item 8  is a rezoning from A1 to  allow for the operation of  a landfill and excavation . The reason we have to go through  this rezoning is because in 2000,  the county amended the zoning ordinance  such that the use that was operating  out there, which was a landfill  was no longer allowed. It was not  a special exception 

     of that zoning at the time once  they pass the zoning in 2000. Item  9 is a special exception. It is  reestablishing these existing special  exception from 1997  and had a 20 year life. Therefore, it is about  to expire this year. This is a continuation  of that. Item 10 is a special expression exception for excavation only.  Not a landfill but asked  excavation  for fill material on the property  that is subject to the zoning. I  clarified with the separate items  are. I would be glad to do presentation  first and foremost on item number  eight  8. For each one of the applications. >> As I referenced this is a 60 acre  parcel that is located at the southeast  corner of grand implement avenues. The address is 19 8870. In  1997 there was a special exception  which continued on a sanitary landfill  which was originally approved back  in 19 

     the early 1970s.  The operation was in place and we  gave them a 20 year timeframe to  continue on with the special exception.  As you can see, it is coming near the  end of its timeframe. The applicant  came in and requested how can we  continue on with this. We identify  the change that occurred in 2000  and identified a need that they  would have to come back resell the  property in order to continue used  to go forward with it. As  that  is the first of of two. Staff look at the proposed  use, understands what's going on, check with our comprehensive  plans specifically the underlying  land use to ensure that the current zoning with consistent.  Within the county's comprehensive plan we have the matrix that identifies  one use and zoning is compatible.  The proposed rezoning is consistent  with that matrix. [ Indiscernible ] to the Place  DRC into. At the hearing there were  several  property owners who identified  concern with the operation specifically  making sure that any kind of continuation or expansion  of this operation was properly being  mitigated . In other words, the buffering,  operations and those types of things  was being maintained not only from  the original special exception,  perhaps enhanced to ensure there  was sufficient protection of the  residential neighborhood. Upon hearing from the public as well as the  recommendation from the staff, the  Place DRC unanimously recommended  approval of the rezoning in front  of you today . I will be glad to  answer any questions you may have  about the rezoning application.  I do believe there are residents  here who want  to speak on this issue. Also, the  applicant will want to put in some  information as well. 

I have no cards filled out for  public participation. 

None for this item. 

We will close the public participation.  Is there a motion to rezone from  capital a to go to A1 ? 

  Mr. chair I approve reclassification of 60+/minus acres  at 1988 Plymouth of 60+/minus acres  at 1988 Plymouth Avenue.  a. 

Is there  a second? >> Second. 

Any objection to the motion?  Hearing no objection, the motion  passes. We will now move to item  number 9. Opened public hearing,  Mr. Irvine. Growth in resource manager . Continue to from the previous  discussion. This is a an exception  that was approved 

     first back in 1997. There have been  some concerns rain by the adjacent  property owners that have been incorporated  into the recommended conditions  for approval for case 17  033. I  would like to highlight changes  that came from the Place DRC  that  the time for the special exception  shall be 35 years until their --  instead of 34 years. The types for special operation should be Monday  through Friday, on Saturday would  be Admiral  until  12 PM and close on Sundays. 

Excuse me, the operation is Monday through  Friday or Monday through Saturday? 

 I got confused. On Monday through  Friday, the operation will operate 7 AM to 5 PM and 8  AM till 12 PM on Saturday and close  on Sunday. I apologize for the confusion. 

Those were the recommendations  from that specific condition.  Staff again recommended approval. 

     The Place DRC did hear from property  owners that were adjacent to it.  After hearing it, the Place DRC  unanimously recommended approval. 

I have no cards.  If no one wants his big will close  public participation. At this point,  is there a motion? 

 Mr. chair, a move for approval  of special exception for non-accident  sent this occasion for landfill  [ Indiscernible ] agricultural zone property located 1988 Plymouth  Avenue.  property located 1988 Plymouth  Avenue. When case as   17 cents there tizzy with condition of  approval recommended. 

Second? Any objection to the motion? Hearing objection, the motion  passes. 

We will now hear  item number 10. >> This is a 20  acre Parker located 630 Richard  Vernon Rome  into land. Similar situation and  that this is a special exception to allow for excavation.  It is tied to the application submitted  by waste management for the previous  properties that were identified.  The critical issue here is that  this is going to be dark and Phil  is going to be used over the property  to the bus. As you can see in the  diagram that would have on the screen  right now, this gives tonight Dia  of what is going to be occurring.  The landfill itself has been identified for filling in  is. Those were clarified and identified  in the previous special exception.  Then, you have the area where excavation  is to occur to the east. This is  the area that is subject to  our special exception in front of  you now. At that hearing from the  Place DRC in June, several the property  owners along Minnesota and identified  concern with the impacts of the  operation .  Specifically, dust,  noise, hours of operation, potential  impact on their property. Place  DRC was sympathetic  to their concerns  and requested that instead of 154 buffer along the northern property  line, that the power offer would  be increased to 200 feet. That is  why you see in the diagram where  we are emphasizing where the buffer is located. The applicant  agreed to that request, but understood  that it would change some of the  design in regard to their excavation.  They were already asking for waiver  from the minimum slope to go from  623 to 1 ,  which staff in the PLT's -- Place  DRC agree with. Basically they have  to squeeze up a little further north  to get the excavation that they  needed  and identified that they  could accomplish that. From the Place DRC we  have an increase in the buffer along  with specific location. Again, similar  conditions  were identified as part  of the improvements and, again,  the hours of operation follow what  you saw in the previous item except  that there was a change from 8 AM to  7 AM on Monday  through Friday and 8 AM to 12 PM.  This is, again, for the excavation  only. 

8 AM to 7 AM? 

 8 AM to 5 PM. 

I want to make sure I was hearing  correctly. 

Sorry. Therefore, we  also referenced a 200 foot setback  left along the southern line of  parcel 7393-01- 010350 which is referencing the  property that John showed on the  aerial. Place DRC recommended 602 proposal  approval of the proposed exception.  The applicant agreed to those additional  conditions identify. Before staff  has a recommendation for approval as well. There are property  owners are to speak. 

James power is here to speak . But what he wants to speak to  is addressed here. Do you want to  speak to it?  They want to  talk about the 50 feet. 

Is there a motion, Mr. Patterson. 

We approve special session to for not accept evacuation of rural  agricultural excavation a   two zone located  630 referred. 1703  four with the recommended conditions  of approval included. 

 Thank you. >> I second that. 

Any objections?  Hearing no objections,  the motion passes. Now we will move to item number  11. 

I think all of you for getting  us through those three items. Good morning , growth a resource manager director.  This is a request for a farm worker  living facility on property located  at 691,  growth a resource manager  director. This is a request for  a farm worker living facility on  property located at 691 Lenin Bluff  Road.  near the rural area protesting  Florida. Before we get into the  presentation I would like to clarify  several points. That way the record  is clear. 

This is a public hearing. It  is open. >> There have been several emails  and inquiries by adjacent property  owners who are expressing concerns  with regards to the agricultural  operations in classification of  the subject property. This was brought up through the  Place DRC hearing. Staff and  legal department Inc. with research  management have researched and contacted property and staff to verify whether  there is a  in existing agricultural classification  order to this property. We received  confirmation from Mr. Hawkins in the property appraiser's office  that there is a valid agricultural  classification on this property. It was issued to the  previous owner. There was a lease  between the previous owner and Melvin  Moore for cultivation of hay on the property.  The last time it was actually is for that was  2015. The agricultural this vacation is still valid and  will be valid until December of  this year. 

Mr. chair may I interrupt for a quick second?  The terminology that was used with Place DRC in people in  the   community is agricultural exception.  You are using the term classification and allow  people who've been using agriculture exception, they should've  been using agricultural classification  so they know that we are using the  same  words. 

Thank you for clarification on  that. The owner who is watching the special exception,  if you want to continue with this it has to be applied for  and granted  in this agricultural classification  in order to maintain the special  exception. 

The other issue that has come  to light and I need to make sure  we are clear about it is regard  to the type of residence . We as a counsel cannot go in  there and start dictating  that it is a site built modular  or manufactured home because within  that zoning district,  manufactured homes are allowed.  Anyone along the stretch of road  that has the same zoning can  tear down their house and replace  it with a manufactured modular or  site built home.  When we has started going in there,  you cannot necessarily 

     deny this because of the type of  structure. I want to make sure that  that is very clear. The last point  in regard to some of the comments into why the residence or the  property owner 

     is requesting this. We cannot get  into what is maybe all Terrier motives  or anything else. From our perspective,  we have to look at the criteria  that is identified in your staff  report in in evaluating this. Therefore,  if it is a situation where the house  was to recommend approval or denial,  please make sure it is restricted  to the criteria that is established  in the staff report so that way we are focusing on the  facts of the case and we can utilize  those criteria. What you see before  you is a 10 acre parcel that has been used for single family  home as well as some sort of agricultural  use. As  of 2015, it was the harvesting of  hay. The property owner who has  made this request required the property in March 2017. They indicated  they would like to put on a farm  worker residents. The point behind  this is that they will not always be on the  property due to other demands with  their primary business. But they  want to utilize the property for  agricultural purposes. In addition  to the residential use. They are  seeking the so that way they would  have a member of their family  or employee being able to maintain  this area. They would like to utilize  it  from a manufactured home that they  provided in your staff report . They will be adding and landscaping  as well. Staff has reviewed it  for criteria. We found that it is  compliant with the special exemption exception requirements. It was  reviewed by the Place DRC in June.  There's a considerable  debate about  the size of the property in the  viability of the farming operation.  It was pointed out that we cannot necessarily say  that this is too small for property  to be utilized for farming. We have  to focus on whether was the underlying land use was underlying  zoning and is a heaven  agricultural classification. That  is what we have to deal with. Therefore, 

     there was a considerable amount  of concern identified by one of  the members that it would not be a viable farm that would support  having an employee is what we  heard. Unfortunately  it is not part of the criteria. The fact is  they have sufficient land to go  in there and harvest hay or create  food crops. To have someone they  may need as a caretaker. It is up  to the individual to follow through. I know this  is a controversial issue because  many of the neighbors are concerned about this being a way  to short-circuit our density requirements  of our comprehensive plan. Again,  we have to look at it ,  at the facts as they  were submitted. The staff has recommended  approval and Place DRC has also  recommended approval. If there any  questions, I would be glad to answer  them.  Are folks from the neighborhood  as well as the applicant to speak  on this. 

Why quick question: if the agricultural  this vacation is not renewed in  December and the item is approved, what effect would that have? 

 If they are not able to get  an agricultural  Does classification, item number  five on page 11 three. It will expire 12 months after the agricultural exception granted by the property  owner. If the exemption goes away,  they have 12 months to get rid of  the nonconforming structure. 

Mr. Modine or? Please state your name and address  for the record. 781 lemon block  room. I am in support of agricultural dose pursues. It's a wonderful thing. This opens  up the question: are we redefining what is the  housing density Chris Isamu Dyson A1 property and  they have existing structures and  multiple structures, if another farmworker working there,  is one acre enough, 2 acres ?  Is high enough to justify someone  be there to watch the property?  We are all off our property from  time to time. Certainly  there are other ways to handle security if that is a concern. I think you  gave for people to reevaluate if  I can get a second income property 

     structure on my property, what is the criteria?  Is a 10%  of the property, 20% , 30% for agricultural production?  That the question I would post  all or people who read  the agricultural classification. 

Thank you . Thank you for the explanation  from Mr. Irving.  It does meet those classifications.  We cannot determine how many acres there are because  it does have the classification.  That would be something that would  be the ocean it  is in compliance with on the current  laws that we have and the regulations we  have. I think he answered that part  for us. I can appreciate your concern.  But we cannot control that part  of it. 

So if it is not granted, then there will be another step. 

Thank you. 

 Mr. Dennis? 

 Good morning.  Frank Dennis, seven 2111 Bluff Road.  I  have the originals on the petition  proposing this . Speck you  may give them to the clerk. 

I think they are included in  our material. 

We have had information. There  are additional information that. 

My big concern is that , again, the density think where  it is on home per 10 acres. I really cannot understand what would necessitate an additional  farmworker's home on the farm has  not been established yet. It's like  saying we will  put the house in and then we will see foot to grow  farm. But there is no farming activity. There hasn't been any farming activity  going on since Mr. tablet died. >> Again, if we're going to go ahead  and say let's approve this and we  will establish the home being there . If the agate does not get approved,  they grieved that they would remove  it. There are only six months left  in the air. Why can't we wait 

     and see if it is approved for agriculture,  then revisit the issue 

     and do what I would think is the  correct way. 

I am concerned about my home  value because I have a significant  amount of money invested my property  and to keep it as a 10 acre pristine property. 

Thank you sir. 

Thank you. 

I have no other cars. We will  close the public participation part.  We will go to the Council. Mr. Lowery . 

I've tried to do wake up to help  in this manner because you have two situations.  You have neighbors that are very  concerned about their property values.  & It.  On the other hand, you have the  Place DRC who have  legitimate who are proving and the staff approves  the. Aptech defensively with legal  for the past 24 hours.  I see no reasons why we cannot grant  the special exception. I would like  to try to make everybody happy.  But I don't think you can. There has to  be some kind of legitimate reason  to deny it. Just because someone  is unhappy, you can't deny because then you put the county  in a better position. Having done  all that I thought I could do,  to remedy the situation, I will  recommend approval of this special is a exception  for the farmworker facility on prime agricultural property under the  conditions especially emphasizing  condition 5 that if the agricultural classification  is not obtained, and this  goes way. I want to make that clear.  I will make that motion to approve  item number 11, 711-03. You heard  the motion . Is a second? 

 Second by Mr. Pearson.  Any discussion?  Mrs. Cusick. >> 

     With the inclusion of all 5 of the  recommendations . 

I wasn't clear on that. I wanted  to emphasize the faithful because  it had to do with the agricultural  classification. 

Thank you , Mr. chair. 

Any questions or comments from  the Council?  Any objections to  the motion?  Are no objections,  the motion passes. At this point  in time, Mr. Eckert has a few comments . We were recessed for lunch afterwards. 

I've discussed with each of you  individually. I'm asking you to explain the rationalization behind  his. To advertise for public hearing  at your next Council meeting an  ordinance which, pertaining to the  personnel board which would delete  the 

     position of altered [ Indiscernible  ] and clarify the terms of office  of the regular members. 

Is there motion to accept his  suggestion? >> Motion made by Dr. Lowery, seconded  by Ms. Wheeler. Any objection to  the motion?   Here no objection, the motion passes.  We will recessed for lunch on until on deck 45 

     2 o'clock. >> [ LUNCH BREAK UNTIL 2:00 ] [ Captioners Transitioning ] 

>> [Captioner on  stand by.] We are going to wait a few minutes  until everyone is back. Just bear  with us.  >> It is  2:00 PM.  We will wait a few minutes until  everyone is back. Bear  with us.  >> 

     It is  2 o'clock. We are waiting a few  more minutes. >> You are allowed up to  15 minutes. If there are no questions  I will turn it over to  Mr. Lloyd.  >> 

     Good afternoon.  

My name is  Steve Lloyd. 

 Good afternoon. My name is Steve Lloyd I am the  managing manager 

     for Beach can  sections. --  Beach concessions. I will  be the one that is implementing  the program. Since neither one of us like speaking  in public I ended up being here.  I will be in the lamenting  the  proposal to provide  the services. We have lived  in  Volusia County. We have  four children. We are very  proud of the fact that they chose  to remain in this county  after college. I  began operating beach  concessions in 1974 I have  experience  in food, motorized  vehicle Reynolds,  -- rentals.  I have operated from 11  different concessions over the years.  Most of these years  worse than managing multiple  concessions. I operated five with  12 employees. That was  in 2014. I have been a leader  and innovator. Working with  individual cities in  the county, I work not only on  contract renewals  but  other things. For example, after the hurricane,  I met with the county department  that would replace things and share  makes  Aryans gains  from recovery consulting with  them and placement of the  new approach.  

I am proposing an annual  concussion --  think session --  concession fee  of 125,000. I arrived at this figure from my  experience working in different  areas and observing  the demographics. I  think this is a fair figure and  more in line with what can be  expected did. I plan to use sub  cram to  -- subcontractors and employees.  I plan  to use five existing contractors  beginning in October of this year.  And then I would  add five more by  March 2018. We  will me all standards for the  concessions using high gloss  white paint.  We use aluminum  foil -- and quality  boogie boards. They are durable and easy  to clean. Will you will use electric  golf carts --  we  will use [indiscernible]. I will use my  experience gained to train  sub cram  tractors -- sub cram tractors  -- contractors providing a pleasant  experience  and be  successful financial I feel my strength and what sets  me apart is my vast experience and  knowledge of all locations on the  speech. That would support a financially  [indiscernible] and provide a needed  service to  the public. I spent lots of years  with my feet in the  Sam  -- sand.  

I am available and I live  two blocks. I will have a  continual presence on the beach  to make sure our sub  contractors  are successful.  If there are any questions, I would  be happy to try to  answer them.  

 Know.  

-- 

     No. 

     Looking things have changed in the last  three years  we held we are now  incorporating these to make sure  that  this is 

     -- let's  go to [indiscernible] in  the event we win the bid you will  have over 100 vendors that will  keep  their jobs and  will contribute to  the community. I thought that was  really special.  

One of the reasons for  the topic we have been able to  meet every single standard  you have  asked for. You have increased the  standards, again. You've asked for  additional money. We have been able  to  meet that.  And quality. Although, to be honest  with you we were probably already  there. We are taxable  -- flexible [indiscernible- audio cutting in  and out. Captioner cannot hear  anything clearly.]  >> We have agreed to do that but at  the same time I know that Chairman  Kelly has sig just to that we went  to find ways of managing this where  reapers serve as many  parking spaces. We have a plan that would  actually provide more parking spaces  and that we will work with staff.  We  heard what you said and we can  do it.  There was a recommendation that  we reduce the number  of ice cream sellers. I think they  were concerned about the number  of trucks. We can do this in  a number of ways,  one would be smaller vehicles. We  want to make sure the service  is provided  every gust -- guest wants to  come back. I am telling you we will  be flexible and continue to  be flexible. The same thing with  the rafts and trucks. We will do  what  you want. If you do the wrap over  the  entire area, we will bring our  experience in working with staff  to make sure what you have is absolutely  professional and what you  want and the right direction for  the county and put our best  foot forward.  

I was  very pleased to [indiscernible].  I love the concept that  although these beach contracts out  there and there are potential  full  -- potential  contractors we  are  local folks.  

In conclusion, I want to  point out three things. Every working  local vendor is here today supporting  this process in supporting this.  You could not ask for  anything more. I am a little can  -- concerned when I  heard Steve saying some of  our people would work  for him. No  

We have a great track record  of service. The last  time  this went through there were a number  of concerns regarding how the slope.  You do not have those same  can  they. -- 

     So -- same  concerns today. We want to  keep this local service.  And three, these local  vendors, have  provided a bid that meets or exceeds  every single standard which you  have asked for. That is something  as well. We provided some ideas  we can meet every  single part.  We work  -- look forward to working together  and getting a contract. I want to thank  both of you for caring proposals.  I am absolutely thrilled to  death that it will be a  local person. I will make  one comment for the ice  cream trucks. So the smaller vehicles would  be good. Three for that  North and --  and -- 

     end. we do not want people waiting  to get ice cream. Thank you for  the locals 

     when we bought  those stations remember the portable  once we had four  or five? That was of a couple  years back the one thing that I asked for  those towers is that they  be wrapped in yellow and red because  this  is not about the beach it is about  being in  the water. I don't care what  it is you know how the water is  here. They are  land markers. Stay between  something  visible but they are visible markers  and I have to tell you there is  more than one time that I have used  the truck or vehicle as a landmark  for kids in  the water. Counsel, I  would like to see  us take 

     that out. What  I would like to see was the  color restored but staff  is however we negotiate it would  be actually to encourage  brightly colored  concession stands. I think  we need any beacon for  safe the other than that I really do not  have anything else to add and think  you well I'm glad that is  all local.  

I  really like the idea of the bright  yellow ice cream truck.  I like the into valid  Chile -- individuality  of the vendors. You may have one  that you  like better. I would  like to add  that the -- that they be  flexible and they are easy for people  to see they are looking for those chairs  or what ever and if it is something  stationary I do not have an issue  with that. I  think they may have heard some  of us in our individual  discussions what we look at and  that  was one that we  didn't mention.  

 I should provide there are ways  of providing you  or maybe  -- uniformity. There are  ways that you can work together.  We can  provide this. Does  this go against any thing we are  looking at? I think you  should give Mr. Loyd an  opportunity to respond. I think  I can deal with the  contract after -- [indiscernible-multiple  speakers]. I was just making mine  as towards the general presentation.  If he would like to respond  to that, whether or not you would  want all of the ice cream vendors  or whatever they may be if you want  them to be the same or have the  option?  

It is not a problem  either way. As far  as those laws, I guess we would  have to get way in from the rest  of the Council to see if there are  any  object does. Ms. Wheeler? I would  like the  colors. Absolutely.  

I don't have a problem with  the  white. When the fullest time you're  at the  beach? -- The last time you were  at the beach?[  laughter ]  >> I would be flexible enough to go  with colors.  

I would suggest once you select  someone and we still have the negotiate  the contract leading up  to that detail. If  you think things  are non-substantial, I think you  can do that within  reason without undermining the process.  These appear to be the tales.  The only caveat I would give you  it is  not or  -- uniformity. We have  had times when they are not well  done and not representative  of white -- white  you  want. We want quality and how it  is applied. We  can make that as part of  the contract.  

 I don't think quality is an issue  further to  that presented.  >> 

     [indiscernible-heavy accent]  

That would be the only thing  [indiscernible-low volume]. I would  rather see the vendor if they have  a symbol  that would be much more  conducive  to business. Are  we talking all the vehicles from  that one vendor would be the same  or you could do what you wanted  to do?  

If you select someone, let us  work the details  out.  

Okay. I guess it is  now time for  us to mark our ballot. I  am guessing. Are  these secret? Fill them out and Janine  will collect. She will show me what  the tally is in the amount  set -- and then  announce it. You market  your selection and put  your name -- you mark  your selection and put your  name  on there. I voted  yes, too.  

I voted present.[  laughter ] And now I will read  the boat  --  boats -- 

     votes. at this time I will ask for a motion  to allow the staff to negotiate  it  with  Volusia County.  >> Made by Mr. Patterson. Does  anyone object to  the motion? Motion passes. Thank  you  very much.  I am assuming those  out there if  you do not want  to say  -- day --'s day, you  can leave. Those are good  colors for a concession  wagon two. Thank you very much.  Now  we  will  no.  

-- Now we will  [indiscernible-low volume].  >> This next item  is it -- it  is an amendment to the contract  for  solid waste.  They  have -- can you please  exit quietly and continue your  conversation outside.[  laughter ]  

 Thank you, Glen. That will  be challenging.  

Thank you, very much.  The Mac  --  

Yep, we  tried that.  

Republic services was the low  bidder and they have been worked  being  with us for five of the seven years  and another seven year option to  go toward. They have been a good  partner with us and they have  worked hard. When you do a solid  waste contract it  is a big learning curve and hiring  people and learn  their route. Any time we need  an adjustment they  have worked with us. They can  come forth for  [indiscernible] costs. They worked  with staff to negotiate what we  think is a  fair change in the compensation.  I will turn it over to  John and he will cover more. And  Republic is here if anyone needs  ask questions.  

Good afternoon, this  is John. We have  Republic service  representatives here. I want to give it  things  to -- thanks  to Janine.  They made our team and we  work cooperatively together. The  contract  does provide  a provision  for cost. They asked for  initial requests of $3.54  per customer. We were able to get  that down to a dollar and 80  -- a dollar 80  per customer --  $1.80  per customer.  >> So, we are changing from a commodity  to the  service provider. As well as, they  are eligible to  come in and there was a 17 year  renewal and their. It  was strictly at  the sole discretion of Volusia County  if that would take place  or not. It was recommended that  we change that to mutually agree  for that seven  year renewal. It  also implemented that they tell  us by marched  128 teen. That date  is important. 

     -- It  is also envelope  and -- implemented that  they tell us an answer by a  January 2018. That date  is important.  >> The new assessment will be $210  which is the $20 increase.  Staff wreak  -- requests approval and  approval of the  other things that  I discussed.  >> I will  hold  my comments  until after in  this case  nightfall is  after day. >> 

     Thank you  Mr. chair. I think at  this time as the economy begins  to increase service awareness  is key. We have had  good service from the  present vendor Republic services  and I think that they  have been good stewards and maintaining  the quality of the delivery  of  services even though I  relent actively  -- reluctantly hate to  have increase. I know that has to  happen to  move forward. We also  want to make sure we maintain the  Intech T of the people that we deal  with. I think  with good stewards that we have  been am with the good work we  have received from Republic services  that is necessary that we adheres  to the request as it has  been proposed to  us today. I would move  for that 

     -- motion made by Mrs. Q  set -- 

     Cusack.  

And  talking about this in the increase  we were talking about how much more  debris is being picked up  from when the contract was originally  initiated. I think is  this why -- this is why we  have a  10% increase. It has been Amazon  size.[ laughter ]  

Here is the thing, we talk about  the  biggest indicator. This is one of the  reasons that cost  of services have  gone up because everybody is using  Amazon prime and is not just the  box and  is everything that  is in there. You get one  or two of those  a week. While my  husband would  be happy --  while my husband would be happy  if it was only one or two times  a week. People are throwing away  more  things. The  amount of items we are picking  up have increased  by 119%.  

I just wanted  to add recycling is not included  in that. We use a  lot -- they do not charges for  the recycling. There is a lot  of recycling. I just want to give  Republic credit because any time  I have had  a situation where I need to get  somebody complaining that they got  Mr. or what ever you have done a  very great job as I was reading  a story the other day the city's down there  are going to experience a heck of  an increase. Fees were going to  go up  additionally $176,000. I really appreciate what you guys  are doing you are doing a great  job. I was that  bead way where we had to give our  welcome to  the public. On the way and  someone stopped and said  hey Mayor , and they said they had  of lot of hurricane  debris left. That was taken care of  that day. The guy was 64 and  he said how do you know him.  I trust politicians now. At least  I  trust you. [ laughter ]It was nothing I did  it was because of you and  him asking. Going above and beyond  so thank you for  doing that. That made them very  happy and shows the character of  your service and what you are doing.  Proud to have you as  hopefully continuing on. You've  heard  the motions the motion  will stand.  >> Thank you  very much.  

I have a question for  Mr. [indiscernible]? Quick question  for  Mr. Patterson. How are you charging  them here today?  You know they are both getting  doubled filled. You know that.[  laughter ]  

 Thank you.  

On the discussion  item 14. Back on May 18 we did  in -- at that time there was  a request regarding three items  that are identified in the letter  that he's done to us on June  8 20 -- 26. At the  May 18,  -- meeting, they asked  us to bring the  letter back. What the clarification  was there a three distinct items  that they need counsel to take  action on. Second, support  the  Marine Tony  -- County all private and nonprivate  partners to refine  the quality of the water and research  management plans.  

And lastly, incorporate  funding into the updating of  the  funding. We are asking if you want  us to proceed forward. We have  been  acting in this fashion right now  except with some of the funding  aspects. We are working with that  within the budget that  we have. So, what you are seeing  these are available at the Council  chooses to do  so.  Mr. [indiscernible] could not make it  today but Kelly is here if you have  any questions.  

Any questions or concerns?  

Personally, I would say we want  to continue on with  those goals. And obviously you want  to pursue every grant opportunity  you can especially with the concern  of the water quality that we have.  We want to make  sure anyone -- if anyone objects  or has anything to add. I think  let's keep moving  forward  with it.  

Thank you  very  much.  

Willie -- we will now move to  item 15. We  need  for  positions  --  four positions.  

Currently at  think the top  four are currently serving on  that board. Does anyone want to make  a motion?  

Mr.  Patterson?  

Are we  all  -- are we going to do all four  at once or one at  a time? I  will nominate Luis Perez  John, Edith, and  Dave. Second. Any objections to  those  for being 

     nominated? We will now move forward  to the item 16 which is  appointment to children and families  advisory board. I  will  nominate George 

     K. Carnicella to serve on  that board. Any objection on  my nomination? No seconds.  No  objections?  Motion passes. He will be serving  on that board. Is there a nomination  firm  district for -- they are not here.  District 5 question mark  nobody applied.  Once again we need to let people  know that there is difficulty getting  people to serve. Please go  online and fill out an application  and call. We would love to have  people  to serve. You are what helps  us. And now we are moving to the  public participation. We have  an individual -- you  know who you are.[ laughter  ]  

Robert?  Yes or --  serve --  yes, sir?  

My name  is Robert. My address is down here  400 E.  international Speedway. It is  very interesting all of the overlapping  things that have  occurred today. The discussion about  water quality and land yours telling  that you  have accumulated . All of those  things interrelate and what I'm  trying to do. I sent you an email  I don't know if you have it it is  related to  renewal energy. I  tried to send them to several of  you. There have  been elections. I started  working on this five years ago.  What I am hoping to get the city  and County to engage in his using  these  devices [indiscernible].  It would  pressurize seawater  and then  DC  alienated  -- [indiscernible]. I gave them  some illustrations which I made.  I emailed them to you. I  modeled them on the D commission  water  property so that there would be  access to those  transmission lines back to the water  facility. I hope that you  take a few minutes to read my email  and go to the site and see the tech  knowledge he.  -- Technology.  I already made  several pilgrim  -- pilgrimages to Tallahassee.  I think there were 56 people that  I made a  presentation to . They gave me a letter  of endorsement. Their only  big concern was whether  it would affect  the [indiscernible]. At this time,  as far as I have  got I  got preliminary -- I would like to try to work  with all  the municipalities.  

 [Captioners transitioning.] 

Moved to the discussions of the  items on the agenda. I will  start with councilmember Ms. Denys.  

Thank you,  Mr. chair. I have three things. I like for Jessica to start off. I have been asked by the Council, I think there were  concerns about the parking lots  that we own. The Council had already -- I went out of my way with the Council  to make sure we put money to the  side to develop them so they would not be considered  eyesores. This is in your master  plan, you guys have already seen it, but there  is some confusion over how many  eyesores we are removing and where we are to turning these  into parking lots. Jessica, if you  could walk us through quickly.  

That afternoon Volusia  County coastal director. I would like to go through an  overview of our lots. This is nothing new. The north  end of 1255 is the old  lot that we purchase. The 650 S.  Atlantic Avenue is the other place in Ormond. University is open to our patrons,  726 is the old sun and surf hotel. 3167 is in Daytona Beach Shores across  from Denny's. 3621 is the old  Jasmine Hotel, immediately north  of the beach ramp. And the Hiles  Boulevard is in new Smyrna. University  off beach parking lot is open, you are aware  of that. I have a couple of pictures  of what it looks like today and what it looked like before  we started building. All of the  wording on each side is an  exact replica of what is your capital  project sheets. Howells Boulevard  off beach lot we had a opening , we have wanted 3:00 to see which  kinds of construction bidding we get in. It will start construction  right after Labor Day. 3167 is pending local zoning approval and here is a photo of  what it looks like. 3621 is also  pending local approval for Daytona  Beach Shores. The Shores did ask us to remove fencing on the 3167 site so they could  install decorative planting  and we removed that fencing.  

The other lot, this one, we took the time to move  the old motel?  

Yes sir. The motel came down and now  it is a vacant lot with nice palm  trees. 

Went to that come down? 

Before my time, it has been longer  than one year and a half. 

Okay.  

Next is 1255 ocean shore, the  old Argosy site. What we are doing is we demoed  the  eight individual cottages along  with an office residents as well  as an maintenance building. We removed  a swimming pool, an underground  pump house that required major  see repair -- seawall repair.  We will be able to go to construction  in the first quarter of FY18, pending permits.  

These two were definitely considered  eyesores. >> 

     There are two lots that were impacted  by hurricane Matthew. It changed  the profile of the beach. It moved  the sand all around. When we went  through to get our coastal construction control line the DEP said you cannot issue your  survey because your survey is not  reflective of what is on  the beach. We had to wreak -- redo the project  and it is justified because the  beach changed.  

But we still stay on track with  the construction we said and it  is in your book. 

650 N. Atlantic Avenue is on  the west side, we currently have  55 off beach parking spaces that  are being used during peak times  in high tide. If for some reason the other is close our toll attendance are saying you can park there, use the walkway to walk  over and come to the beach. What  have we done at 650?  We recently had a 10 a, the Mobil one facility  they are on the corner, you may not have known that was  a tenet of Volusia County, his lease  expired at the beginning of June.  We have removed a lot of graffiti  from the site. For some reason people  think they can dump couches and tires  there and we have removed that.  We are currently going through the  process with the Mobil one owner  to make sure that we have abided  by all of the DEP tank  removal processes that are regulated. Construction is  still funded for Fiscal year  2018 and we  will be ready to go to be in October.  We just got city approval today.  >> You had a discussion with the city,  correct on the timing of the project  as far as the demolition and everything being  done at one time, correct? 

Yes. It is more efficient and looks  better if you do your demolition  and construction at one time. If  you have contractor letter a come  in and do the demolition and then -- we are using a portion of this  building for our new facility. It  will be a coastal and beach safety  facility. 

We are going to take advantage  of the existing infrastructure. 

Yes.  

What they were going to do we  do not need the whole building.  We talked about taking now the portion we didn't need, Ormond Beach  did not want us to do that.  

They did not want the building  hanging out. Funding will come through  in FY18  and we will be ready to go once  it has been operationalized. 726  is the sun and serve. This is been our  problems out. We have went  through and removed the old hotel. That was the one  where there was a picture on the  news Journal of the excavator that fell in. Apparently  there was an underground vault.  We also removed the pole. We found a 500 gallon  fuel tank along with 300 gallons  of fuel. We are doing contamination and removing contaminated soil. We just got clearance yesterday that  we only have to remove 1 foot of  soil and then we will be good. 

Well, the neighbors back  best to get it out of there because  this became a real homeless issue. There were a lot of people squatting  on the building. 

     It had been going on for a long  time. This was really a disaster.  

Yes, sir. At the request of the  city we installed a 4 foot wooden  picket fence along a one a. 

     That is all we have. We are moving  forward.  

I just want to make sure there  is a plan in place. I think we have  done a lot to remove eyesores that  have been there forever and the  plans are all on track. As we get  the designs finished in all of the  appropriate permits we will -- it  is all funded and we will do all  of the construction and make it look really good. Thank  you, Jessica.  

Thank you.  

Next... 

I am  looking at the potential of 400 parking sites. It is  amazing that somehow there is a  perception out there that we had  this blight  and we have these buildings. Really, I do not know why the  local press has not picked that  up. We are doing a hell of a  job trying to get this paid for. I think this is something  the council needs to take credit  for. 

First of all you have cleanup  a whole lot of eyesores that everyone  else complained about and did nothing.  In addition, we are going to make them look  nice. With the paving you also had  to approve the designs. It also  includes landscaping.  

About two days ago I was having  lunch and I met a guy who does a  lot of the -- sells a lot of the  beachfront property over there as  mentioned in the newspaper. He said  there are a lot of other properties are not selling out there. If we were to sell them I do not think  there would be anyone wanting to  buy our properties unless we were  going to give them away and I do not see that happening.  I am glad we are moving forward.  We just do not know what the future  holds. We do not know about the  conversation -- about all the other  things that could possibly happen. The  tides that we have had here lately  has shut us down on the beach.  

If there is ever a question,  if you want to ask me directly your books are all updated and  everything is on track based on  the capital master plan. With that, unless there are any questions  we have two other things I would  like to do. One is to get your approval and this  is my favorite part of the day,  you saw the ship that we purchased, this is a better picture of it.  Let's make this clear, we got the  ship for free. I am proud of the  fact that we snagged away from about  four or five other counties who  wanted it. You are  ruining my dramatics. That is the  one that we snatched away. The Coast  Guard and the customs people are  not only  appreciative and like our reef system, 

     when I had it we went from 41. We have 148 now. We have in terms  of ships, we have five steel ships, five  still barges, three still tugboats  that are already in the system.  This is a big addition. These are bigger and better ships.  This is the one that we got off  the Coast Guard. I told you they want to make a  big event about it. The customs  people in the Coast Guard want to  come in put up and talk about what  they do. It is unbelievable. I think kids  will love it. This is the one that  has actually been removed. The process costs up to $125,000  to clean entrance with this. In talking with Joe Nolan who was  down there, the company who will  do the work for us, I talked  him into -- now you can show the  next picture. That is a better view.  It is 90 foot, really  heavy duty, I tried  to convince them to give us the ship as well and we  will pay the same fee. It is almost  the exact same size. They said they  would do that. I call it my buy one get one free. The point is, I  think it will not only enhance the  reef program, I will tell you the  accolades I am hearing back from  people who fish, the diving community -- with 41 reefs you did not have  much to look at her fish on. It  has changed with 148. And now we  have changed the diving community. In some ways the water may not  be as clear. The spearfishing  is better. Two ships will put them at site  12. Now we will have two ships that  you can go on. You can imagine kids  getting their picture taken  and being able to write on it and  learn about what this is about with  the reefs and the environment. The  other thing is I talked to the newspaper about  this, the chair and I were there  together and we talked about another  story: what it takes to clean these vehicles and get them  ready to make them into reefs, which  is why I think it is the only program I have worked on and this is nothing  but positive. The way they clean  these are unbelievable. That is  also part of the process. I am very  happy to say that we got this opportunity,  now we are going to try  to get -- we have people interested  in giving us sponsorships or grants, but I need authorization. This is another 125 and the total  would be 250. 

     You cannot use this for salaries,  you can only use them for  port activities. I would tell you as someone who  pays port fees I would like to see  my money going to this kind of stuff. I  think people are going to like this  and it will be a big event. If you  approve that I can tell them to go ahead and we were happy to  ship event and we will think the  both on the same day. 

Thank you. Where you want to see  them?  

Probably site 12 about 9 miles  out in 80 feet of water straight  out from Ponce Inlet. It is part of where we have the  other one. You have to be methodical  about how you do this.  We do not have ships in this area.  The ships change the nature of the  fish in the sense that it attracts localized  microcurrent's and upwelling that attracts baitfish,  which attracts highly migratory  predator species. 

That is where I'm going. 

Little sharks that are very friendly.  

So we are building  a reefs --  

So they only eat little people? >> While we  are tracking them away from the  beach out in 85 feet of water. 

And they know where not to cross  the line.  

Exactly. >> The comments that I am getting  back from the fission diving community  is unbelievable. If I could get  that authority I will move forward.  >> I move for approval to give the  manager authority to go ahead and  start waving the purchasing. >> It is up to 250 now. 

I will second that. 

Any objection to the motion?  I hope these boat are all rustproof. 

I will tell  you Mr. chair and Gerald will  tell you, he reinforced this.  The tugboat, because of the nature  of how they use them in pushing  stuff and everything, the steel  plating is a heck of a lot thicker  and  tend to be more stable and really  do not degrade. These ships will  last probably pretty much  over 100 years. 

So we will have some big  fish at some point coming in. The  motion is made and seconded, any objections?  

Could you clarify who the second  is?  

Mr. Larry. 

Thank you. 

Last, but not least, I would  say I am asked proud of this as  I am  of the thing that we moved forward  today on the court system,  I am going to have -- is Tom going to start off? Tom is going to bring down and  bring his whole staff down , I want to give you  an update on our diversity program.  It is a positive. We have done it quietly.  The comments that I am getting back  from staff are amazing in terms of them really liking  what we're doing. Understanding  it does not only help to recruit and work with people,  but just dealing with customers that are different  than you. It really opens eyes.  I think this is a great organization , but it needed a cultural shift. Tom will walk you through the  program. I couldn't be prouder of  anything else that I am doing. 

In afternoon, I am the County  human resources director. I am proud  to be here today to  announce officially this program. Mr. Ms. Denys  -- Ms. Denys tasks us to put together  a program  and we hired  Molly Hudson, who why will introduce -- who I will introduce formally  to you. We put together a program, met with the managers and kicked  off the program. She then met with  the 40 divisions , started the program, started telling  how to do diversity and inclusion,  and we were very fortunate at that  time that our position of employment manager became open  and Molly became our employment  manager. With her background we  got a double bank in employment and diversity and  inclusion. She works daily with  the hiring managers and that helps us  with diversity and inclusion. She  started training and we started  putting together training classes. And then we  had to fill her previous position  with Jamie Edmondson. During the last year and a half  we put together this program that  is before you this afternoon. My  meeting with the divisions they had a lot  of good feedback and were very enthusiastic.  They need it more. What we did was develop a training plan that  goes through 2018. We 

     will be training all of the employees,  not only will we train them, we  will have 

     resources for them. We will ask  every division to designate a diversity  champion or coordinator for their  area to meet with us bimonthly. Through them we will be offering back to them  programs that will include not only  training, but videos, we also will have monthly discussions,  roundtables teaching diversity and inclusion, teaching  the ways to do recruitment better,  basically changing the culture of  our organization. We are very excited  about that. The managers are  excited. We're going to re-kickoff the program and re-energize  everyone on August 9. We have a speaker that will be  coming in to speak on diversity  and inclusion. We will ask the manager  to then go back and point their diversity champions -- appoint diversity champions.  At this  time I would like to turn it over  and let Molly and Jamie held  you a little bit about what they  have seen since the program has  kicked off. 

Hello, I have the employment manager for Volusia County. It  is a pleasure to be here. I joined  the county about one year and a  half ago and was tasks to put this  initiative together and run with  it. It has been a slow walk and  exciting. It is a culture change, having  to train and teach and talk with  people, but lots of positive 

     feedback. What excites me most is  when I hear managers call me and  say what can I do to diversify my  group? What can I do to have a different  impact? What can I do to grow my business  and have a unique group because  we have different customers? When  I get a call it means they are listening to  what we are saying and they are  hearing that this is important.  I think it is important to complement Mr. Dineen and  his team.  When they heard that Mr. Dinneen was big on this they  said  they wanted me to train their  people. They said we want all of  our people to go through this training. We want them to understand the  impact of diversity and inclusion. Now I am out there training for  the past month, before then I did the entire training  for the five departments. In the past  month I have been training on the  public protection team. In my class when you hear people  say after I finish we have a discussion, they say I never saw things from  this perspective. I think it has  been enlightening. We take a lot of things for granted  that people are like us and they  think like us, but that is not so.  So using my life experience to relate  to them helps them understand. It is exciting. It will take up  a little while to get to where we  need to be, but the good thing about  it is we are getting there. Jamie has been gracious, she gets  the numbers so that we can see them. We can  see the progression. I think it  is an exciting place to be and I  am excited to be a part of this  team. I thank you for your support. Thank you for the opportunity to  be a part of this big initiative. 

Thank you, Molly.  

Can you move over between the  microphone?  

There you go.  

My name is Jamie Edmondson . I am extremely excited to be here  to relay to you that I am thrilled  to be involved in this continuing initiative that has  been underway and to really take  it to the next level. To put together  that diversion  and inclusion champion team and  get a new level of education to  that team so that they are working  with the field to make sure things  are incorporated in  a way that really of culture changing  so that we can have a little shift.  A big focus on inclusion, I think  will be interactive, different types  of activities. We have developed  not only a strategic roadmap, a dynamic master plan for diversity  and inclusion, but a robust training  schedule that goes along with it.  Like Tom  reference, taking us through 2018.  This is not a destination, that we have put together the bones  of our plan to make sure as we grow,  learn, adjust, and modify that  we have that agility within our  plan. This is a journey that we  are going to be on and it is going  to be about who we are and not a place that  we want to get to. I am happy to  be here. I am proud of it. I know  that you will be as well.  

Ray. -- Rates. I was watching  a movie last night called lion,  it is strange how sometimes you  hear something one day and  the man was in a class at Australia University, a diversity  class. He being Indian, they were trying to relate him  to some of the people in Australia . Here we are today talking about a diversity program, it is strange how things like  that happen. It is good that we  are moving forward with that and  I wish you all the success. >> We have been working hard to get  to this place. I think this is so well done. We are ready to move. Now we  have to make sure we put the meat  on the bones. I think the team is  in place to do that. I am just so proud of Volusia County  that this is probably, and I have  been around here a long time and  learned a lot of places, but I have  never seen a  diversity and inclusion master plan. This is a new one for me. It is a vision for me and to  see this vision and action means  a lot. I am so pleased with the staff  and to my colleagues for bringing us to this place. I know that if  you will just follow this plan and get our workforce on board, this  is diversifying the workplace. This  is not so much about what we like  to eat, or what kind of clothing we may  wear, this is about equality  and opportunity for all. That is  what diversifying means. I am so proud and so pleased. Again,  I pat myself on the back. [ laughter  ]  

This is a wonderful place to  be. Thank you so much. Thank you, Mr.  chair.  

Thank you very much. One thing  you will see, we have relatively small pools  to draw from in terms of getting  people that bid some of these jobs  because of the number of different  minorities available. You will  never get there if you do not recruit.  You cannot recruit if  you think that you might have unconscious  bias in selection. I think we cannot just they go out and recruit and  find out when you get people you don't select them. This is never about picking people because they look a certain way or they talk a certain way, it is about picking the best  person, and getting rid of the bias . What we want to do is recruit  more because we want more opportunity.  The bottom line is the people who have to work together  so that they stay with us all feel  like one. One thing I  will say 

     is that we will have a review, I  do think that we have a good attitude.  I am hearing nothing but positive,  but like anything else you have  to keep stroking the fire. We will  talk on August 9, you know, I  am pretty pumped up about this. I am going to try to pump people  up a little bit and so with Molly,  Tammy, and Tom. We're going to get  a professional jazz or -- 

     jazzer upper. I think you need to do that if  you are going to keep people upbeat.  That will be August 9 , a couple hundred people in the  ocean center. The Council is welcome to come,  especially if you would like to  hear that motivational speaker.  

Thank you. 

I would just like to add,  Mr. chair, I showed my daughter this County Counsel diversity and inclusion  master plan. My daughter is a principal at Volusia  County public school and I said to her I bet you guys  don't have something like this.  [ laughter ]  

It is a dynamic  master plan. She looked at it and said it is  different. You are setting the mark  very high. Thank you.  

I believe you are very instrumental in making sure that this was put  in there. >> Mr. Eckert?  

Nothing, sir?  

Anyone else from  legal? George ? Nothing? Ms. Denys  ?  

Thank you, Mr. chair. Mr. manager, we did not address it, but I would  like to have an update on the Daytona  truck event that happened .  Starting off on the record that was not sponsored  by Volusia County. Some of the misinformation  out there, they  just happened to rent the ocean  center and it was not a Volusia  County sponsored event. The organization, as I have been talking to people,  this happened through social media.  There are different things with  technology that we cannot control  nor can we know what is going to  happen. I know my words words -- words were control chaos and  that was probably too kind of the  word for some of the reports that  I have seen. Can we just get a report  on that and what happened? What can we do to make sure it  doesn't happen again?  >> Ms. Denys, between your comments  and others, and I have spoken to  both cities by the way,  I will tell you I have never been prouder  of beach safety and our lifeguards. It is unfortunate  the accident that we had down there.  To make this all  work and to handle all of  the issues you would be hard to believe all  of the stuff our people dealt with  over the weekend with 30 lost kids  and everything that you can think  of. This added an element. Ray told me it  was probably one of the most unique  weekends he has ever worked and  he is our expert. I will tell you we did not sponsor that event. We have a public building. I want to make sure to say this  on the record. We have a public building, out of the whole free  speech and First Amendment rights,  if someone wants to lease the building, and they are willing to meet those  prices and they  gave us an overview where it was  a smaller number of people and we  had no reason to believe there will  be any issue. What happened if  people can use social media to go  on the beach anytime without  our permission. All they need is  a ticket or a pass. In this case we became a focal  point with using the ocean center.  The problem is I have now heard back from councilmembers  in the cities that they believe 

     being that close to the water and  that we became a focal point. My  understanding is as little as 45  hours before the event or thousand  people showed up, which we never  expected. That it encouraged a  higher level of gridlock  and activity on the beach that may  not have been in there if they hadn't rallied at the ocean  center.  >> They set out a one a.  

Yes. We now have concerns between some of the  councilmembers, the ocean center  staff has concerns, now  that I know what the implications  are have a basis to say maybe it  is not the right event for us next  to the beach. I am leaning down that path and  I am interested to  hear what the councilmembers say.  If you want an overview of what  took place and how we handle it,  I am telling you, 

     I know what they did, I was involved  in I am amazed at what our people  did to make this work for us and  have a good experience. Ray, do you want to give a bit  of an overview? He has worked really  closely with the city.  

Thank you. The manager something  up, we knew this event was on  its way, we knew that the differences here,  it was an ocean center event, but  we did expect overflow and impact beach side. We met with Daytona Beach and Daytona  Beach Shores and basically said  let's get ready as best as we can, we expect some impact. Not like  in the years past, we thought we  were going to get something  and it was vastly underestimated. 

     Even though the event was Saturday  and Sunday on Friday they started  to roll them. It turned into a three-day  event. Beach safety as a whole had  over 600 -- almost 650 incident calls for service. These are not just law  enforcement call, we had dozens  of missing children, dozens of rescues, about 50 disabled  vehicles. We basically went into traffic  management mode as the day went  on. We had noise complaints, fights, alcohol  complaints all mixed in, but it was so drastic and quick the  way the vehicle came in  that we resorted to putting out  fires as fast as we could. When  the beach got upstate -- unsafe we shut it down. We  manage traffic --  

Ray, if I can at one thing that  cannot be missed, as the time came  up -- here's the other thing,  they not only manage the traffic,  they move all signage. They kept  moving the signage to make traffic  lanes that made sense. In addition, every beach safety  officer is required to backup every  rescue and be the lifeguard every place  there is not a lifeguard all at  once. 

We were raring all of our hats  that day and it came down to putting  out fires, handling complaints,  and trying to  do the best we can in consideration  of the big picture, miles and miles  of beach. As the tide comes in they  affect our traffic lanes. With the  amount of people  we shut those lanes down and set  up forced exits so that you cannot  cruise around. You have to exit. 

     That is where our partners came  into play. They helped us with the  traffic as it went on to A1A. We had three very hectic days.  I was here back in the day when  the spring break in the black college  reunion and the bike week, this  was right up there. Even though it affected the beach  it also affected the beachside and  we have not seen impact like that  in a while. I appreciate the comment , the mean of the women down there  did a great job. We did receive  several comments and complaints  about various things, but we tried  our best to be everywhere we could  and every time. We had dozens of  rescues, a couple major medical  calls. One unique one was a hit-and-run accident  in Ormond Beach where the gentleman  involved ran away, ran into the  ocean and had a heart attack. It was very involved. That is a  major medical call, you have to  have resources and go down there  to take care of that. We had another  major medical call 

     in the water. That involves a lot  of resources. Like the managers  that we had upwards of 80 lifeguard  towers open and we were running  interference for them also. We are  all  one cohesive unit under one umbrella.  There were a lot of moving parts. It is what it is. On Sunday we  had the unfortunate accident, but  we did have our traffic lanes closed in our forced exits. At  that point there is still a lot  of vehicles and we try to shut them  down, but it is impossible to keep  every vehicle moving.  >> The other thing with the unique  nature of these events is where  people focus on a vehicle type,  sometimes the jeeps or these big  trucks, the  other thing the previous councils  were very focused on is the primary thing would vehicles  on the beach is parking. That is  what people want. There has been  an effort to try to reduce bruising.  The problem is when people come  with a distinctive vehicle, in most  cases they came to cruise the vehicle  to show it off. That is  very cumbersome. Now, you have increased the amount of movement on the  beach. Most citizens who come comes  upon a parking spot and a stop. It is a different world. What he  is trying to do is not violate people's  rights, but they have tried to curb this obsession with cruising. Something  the council long ago should be something  we tried to stop. They try to do  that in a way without being Nazis. We try not to infringe on people's  rights, but I do think that is one  of the problems we have, they did not come to park  in most cases, they came to drive.  That becomes a lot more cumbersome. >> I would like to weigh in on this. I didn't know Ms.  Denys  was going to bring it up, I certainly  was. When I was contacted by the  press on Monday morning I had  not heard anything, I just thought  the traffic. I have learned to roll with the punches on the  traffic. However, by Monday afternoon I was getting phone  calls, emails, and I started making  some phone calls . It was bad. I cannot take you enough for what you wanted and what everyone who complained commented about how well they thought  you were doing within the capacity  that you have. They wanted to know  about if there was an oversight  for who was scheduled to be in  the ocean center? Again, this  was emphasized. This was something they rented  to be a part of, it was certainly  not what they perceived it was going  to be. I think they planned for  600. You know, social media or whatever  brought it to a different category. As a beachside person, as a district  to representative I really want to stand up for beachside  and say I do not want this type of event  back in my community. Not if it will result in this kind  of hardship for citizens beachside. It was  a bad representation for the entire  county. I have 

     my three sons who live beachside  who were telling me about people  urinating in their yards. They were racing down streets from  A1A to Peninsula. It is just not  going to happen again, I hope  if we can't at all regulate that, for  sure, I do not want my citizens  to go through that again. I commend  you for all that you did. I think we can only be very proud  of our beachside patrol and everything that you did was  incredible, but the weekend was pretty appalling.  

One of the things that I heard  from the city what they believed  that while the ocean center event did not create this, and this is  the first time so we can change  our mind, but they thought it became  a catalyst because of where it was. What you are talking about is the city departments  dealing with those problems. This  would never be  beach safety when it is in people  cigars and stuff like that. They  were concerned that they thought  this was an unnecessary catalyst  to an issue they may  have anywhere with social media.  

I didn't want to say , I am 

     a stopper on the beach, but I am  also a cruiser, but this was over  the top. Our Jeep group come in  and there are a lot of people, but  it was an organized event. This was something that I would like to deter from  ever happening again.  

I think the most important thing  for me that came out of it after  the fact was it was not a Volusia  County sanctioned event. Most  people did not understand that.  Of course we, you, all of us took the brunt of the complaints  on it. When you have people coming in renting a facility  you cannot always control the actions. Jamie, you have something? 

I didn't want to add something . When they talk about moving the  traffic lanes and the cars off of the beach I think what gets  lost is it is not a requirement  -- it is a requirement of  the habitat conservation. If the tide comes in and there  is not sufficient space for a driving lane and parking they  have to shut down the beach, they  have to stop the vehicle, they have  to get the cars up the ramps, which  pushes them into the  A1A traffic. It is not something  they do arbitrarily. They are doing  it to protect the right to drive  on the beach by protecting  that permit.  >> You have people who do not want  people driving on the beach who  watch everything they do, if they  miss something like that they will  turn a fan to try to undermine the  HCP. We have had it happen on numerous  occasions . We are constantly fighting and  have gone to court because of actions  against the HCP.  >> I took the tour on Tuesday from  the lifeguard headquarters  to Ormond Beach, the first time  in years that I have driven that  entire area. Certain things occurred . I think on  three occasions we had children  come out in front of us, not looking, parents sitting in the back of  their SUV, not looking one bit, and  the other thing that I observed  was the  sandbar that is being created  and I call it that for lack of anything  else. It is added to the lack of  the ability to drive on the beach. 

     As we were riding through there  I kept saying we used to drop right  here. We did, but you cannot do  that anymore. There are probably 150  feet of area from the sandbar to  the conservation area , if we  could go in there with some bulldozers,  not that sucker down, not that reached  out, I am just saying. That is what  are 

     -- part of the problem is.  

If you want to get rid of the  HCP in one moment that is how to  do it. [ laughter ]  

That is part of the big problem. We do not have the adequate parking  on the beach that we used to have  to we cannot adjust. We cannot the  beach or do any of those things.  The pictures that we get from people  complaining about it is because  of  those instances. You said that in  May 

     it was where you could drive there.  At this time of year that little  ridge is starting to form and trying  to fill in toward the seawall, but that is a tremendous amount  of beach that you cannot utilize. Therein  lies the problem. If those vehicles  have been allowed to go and to park  there it would not take much to  knock the reached out, Jamie. There  goes the incidental take permit, but that is okay.  [ laughter ] 

I'm sorry that we are all weighing  in on you.  

It is an important issue. What percentage  do you think of that group, if you  have to ballpark was from out of  the county?  

I was a the majority were out  of county. 

I am just saying to throw up  the red lack that we are not valuing  our beach at that well enough and  making it too easy for them to come  and party and disrupt and leave. I am  strongly supporting that we need  to increase the tolls for out of  county only residence. I want us to take a  strong look at that. There  are a few determines that we can  use. It is costing us money to come  in and safety.  Forget enforcement, this is just  survival.  

 Ms. Denys we have scheduled the  first meeting in September.  The chair specifically outlined  this. We would do beach approaches  and tolls . Remember, you cannot do everything  at once. We said we would have that  in the afternoon. We will call in  a workshop to talk about that. We are scheduling that for the  first meeting in September. 

If there is any other bits of information I  have given my list and I am adding  to my list things that I would like  to see. That way we can have enough  information as we go forward to  maybe look at and not try  to micromanage, to try to add input  to that. 

Efficiency of operation. Just a couple more comments, thank you for all that you did  and thank you for getting us through  that. The next issue -- can we move on? 

The Indian  River Lagoon , Council is hosting a listening  session tonight to hear from citizens on projects about the community if anyone is interested. The Marine discovery center in  new Smyrna Beach.  Do we have that picture up there? 

     this is a proclamation that I committed  on our behalf at the Oak Hill city  commission meeting, here is the  sign that is not. We put this sign  up 9 miles. When I was talking with staff we thought we bring a cooler with  water and I thought that will not  be as many people. Pat called me and  said they have their own tents set  up, they have tables set up, they  had a sign in book in a registry.  Joyce, they did it. 

     Over 100 people showed up on a town  road from Oak Hill  to O'Steen. The Clark family formed 

     their own family reunion over this  event. That is how much it meant  to them.  It was an impressive being in meant  so much to that community. Thank you for working with us to  get that world dedicated to them.  That is really good news. This is my last issue,  Council protocol, I brought it up  several meetings ago and asks for a  report on County Counsel actions.  We got one. I brought it up to staff  and was told he would have it . We didn't get at the last meeting  and I let it go. This meeting we don't have it again,  that is two in a row. Here is the  thing: we have asked, it  is supposed to be in with the minutes. Mr. manager, I do  not know what else to say, unless  I am not seeing it, it is  not anything that I have. When we  ask for a project and someone is  going to check on it or where is  it in the pipeline and then when  is it finished? Am I not seeing it somewhere? Did  anyone see it?  

No. There were no action items  on the last meeting so they didn't  add anything so they should of just given you  the same thing.  

Two meetings in a row, do not  tell me Council has asked for action  items. 

Bottom line is we will ensure  you have it the next time.  

It is not acceptable. I am taking this seriously. When an email correspondence goes  out to the beach advisory group  were elected leaders Roundtable,  especially when it assigned from  the Volusia County  alliance liaison, let's at least include  the County Counsel in the communication. Whether or not we attend I think  it is good for us. We  do not go to all of the meetings,  but I read to see what is going  on. I am asking for the courtesy  of Council to be included. And not in oh, by the way, has counsel been included. That  is going to be my first Western 

     that is all that I have.  

Thank you. 

Just  an update on July  19, it was supposed to be a commission meeting and for some  reason it got canceled. The mayor  of Orlando had more important things  to do. It was thought to be rescheduled  on the second and now it  is scheduled to be August 30, but  we should have the amendments that  we are working on right now at that  point. That is my update  on Sun rail commission. I was not very happy with what  went on. But we still could have  met.  I guess the mayor of Orlando is  more important than anyone else  here.  

That is right. 

Mrs. Weaver?  

We  are all involved in boards.  At my last meeting which is a  sister Florida regional planning  commission meeting that is always  held in Orlando, you know,  the taxpayers  deserve the best from us. We are  out there working. We're going to  Orlando for this meeting, it is  a long day, and I  am just learning about this committee. But they did give me a paper  on the six-year return on the investment that we put with our dues. They gave us a 99% return on investment. This -- again, I am just learning about  this and I am really not that familiar,  but I do know that if  you have a problem you may not have  a planning commission. This is an area that  we are at the table and it is always  important that we are there. I didn't want to also bring up  on our newly formed beachside redevelopment  committee that we all appointed people I  have talked to several of them and they are very excited about  what is happening there and that  this is truly a  beachside redevelopment. I do want  to enforce this has nothing to do about beach access, beach driving,  beach anything, this is beachside  development between A1A and Peninsula. That group, you know, they are  really getting in there and working  together. I heard from a beach person how well this is going and how  excited he was. He was thrilled. He says I think we are here for  the right reasons and working together  to develop beachside.  >> Ms. Weaver, as you know I have  talked to the chairman of that group  and he would appreciate if you reinforce that it is not the beach driving and access, but  redevelopment on the west side of  A1A. I think with a record that  would help him if you reinforce  that.  

Okay. 

 Ms. Cusack?  

 To go  alongside that if we are reinforcing  what the councils that there is  no funding coming from the county. I have heard there was conversation  on a funding source, this is a freestanding  committee of  appointed individuals. We are giving  staff time to do minutes, but we are not finding it and it  is west of A1A. Anything else is  off the radar.  

I am  assuming that is reaffirming your  position? Okay. One thing  we are doing is in addition to  doing minutes we are providing information , just like the cities are.  We have asked them to help the group. Clay has brought the information  where it was appropriate for us.  It will help when they asked  when it is pertinent to County information.  

I have made my couple  of comments. I am looking forward  to attending the Council  commission in Washington DC  next week. I think it can be some good. I  know years ago we spent two people  from Ormond and we were able to  acquire $1 million for an interchange study. I do not know  that we will be able to bring back  money, but I think we will be able  to let them know our concern, especially  with FEMA, have a meeting scheduled  by Friday morning to meet with the  people there. Hopefully we can  let them know our situation and they can stay  on top of it, at least whether  others are they are doing the same  thing or not, I don't know. We will  be there taking care of our County.  One quick other statement: the group  from first step asked if we wanted to have a  member represented on their  -- there? that is up to the Council, we have  made our commitments and are not  involved in the operation. Whether you feel as a Council that  we should have someone there representing  us, I am asking your  thoughts now or we can wait until  next time?  

Well, we do not have anyone on Hope Place or in  Deland.  I think our approach is in their  court. 

 Ms. Cusack?  

I do not think it will be  necessary for us to have a representative  from that board. I do think we should have periodical reports  from all three of the homeless  correlations. I think that should  be a part of our agenda so they  are aware . We should probably have a report  maybe three times per year.  

With the feeling of the Council, I may attend individually. I know  it will be perceived that I am they  are as a representative. I will not be there as a representative.  I feel like it might not be bad  to see where the investment is going,  how they are progressing.  

I do not think it would be a  bad idea and that any member of  the Council on any counsel groups that we could attend  as individuals. I think quarterly or annually at  least we should have something from  each of both committees to be brought  to the County Counsel as update.  

Okay. With that , I am trying to hold to  my goal of shorter meetings to get  out of here before 4:00, as it is  3:59 PM. I have about 38 seconds left, I  think , before 4:00.  

I can take up that time. [ laughter  ]  

With that the meeting is adjourned  at With that the meeting is adjourned  at 3:59 PM. 

